[bookmark: _GoBack]Potty Training
By an anonymous mom
We recently successfully, potty-trained our son and thought we’d share some ideas on the subject. ‘Johnnie’ is 4 years old, Type II SMA, and sits well unsupported. We FINALLY got him trained this summer. He was not at all interested (like many boys) but is doing well now. It took about 2 months. We had had a couple of unsuccessful attempts before,  but got serious this summer - only 1 more year till Kindergarten, after all.
There are several major things to consider:
Seating: Find a potty chair that is safe and comfortable for your child  to sit on , unattended if possible. Many potty chairs aren’t comfortable for a child with such low hip/butt muscle mass. We use a straddle seat (dinosaur shaped) and I added a styrofoam pad on the seat, to make the opening narrower and the seat softer.
Diapers: Disposable diapers don't feel wet, even when they are. (Our pediatrician mentioned this.) Cloth diapers do. We put a waterproof layer on the wheelchair, then an absorbent layer, then put him in a diaper (no plastic pants) so we could change him easily and he'd feel the wetness. 
Role Modeling: There are videos available ('Once upon a potty' is good.) Also, having him in daycare 1 day a week, he saw other kids going potty. 
Rewards. 'Johnnie's' real treat was being allowed to pee in the grass this summer. This really seemed to help - the pleasure of admiring his pee. Now he likes to pee in a styrofoam cup, if we are out of the house. Enticing him with candy didn't work at all - it's hard to get him to eat at any time. Telling him he was being a 'big boy' by staying dry made no impression at all - though he is proud now.
Constipation. Potty training has helped a lot with this. We still let him  sit for half an hour (in front of the TV, usually) after a meal, if we think he needs to go, usually daily. We used to have lots of trouble, but much less now.
Scheduling: It can work well to simply put a child on the potty at regular times (we did this, before he got far enough along to tell us reliably when he needs to go.)
'Johnnie' had no trouble sleeping dry, once he was trained. This is not true of all boys (especially) even if they aren't disabled - so be patient here. We have had to be firm with him a few times to insist that he not get lazy and pee on his chair - relapses are common with all kids. We hope you find this helpful. Most SMA kids do seem to get trained, eventually.
Don't put it off too long, though, your child might get too used to the situation and refuse to try. Having 'Johnnie' potty-trained has really improved all our lives, and will make integrating him in school much easier. And now, it makes him feel really good about himself.
(Johnnie isn't his real name - we have to preserve his future dignity!)

