

20
General Recommendations for Education of Individuals on the Autism Spectrum: Current Research-Based Best Practices

General Recommendations for Education of Individuals on the Autism Spectrum: Current Research-Based Best Practices
Glenwood, Inc., The Autism and Behavioral Health Center

Factors to Consider when Planning Treatment:
· Use These:
· Concrete/Visual
· Simple/One-Step
· Routine/Familiar
· Rule Based
· Avoid These:
· Abstract/Language Based
· Complex/Multistep
· Unpredictable/Unfamiliar
· Requires Judgment

Autism Spectrum General Characteristics to Consider:
Individuals with Autism Spectrum Disorders tend to be concrete/literal thinkers. They typically have difficulty with organization, sequencing, and integrating information. They tend to process visually presented information better than verbally presented information. However, individuals with ASD’s often focus too much on details. Sensory interests and aversions may interfere with their ability to focus on work or instruction, and they may be easily over-stimulated by the environment. Although they respond well to routines, they may prefer their own often non-functional routines to the classroom routine. They also have difficulty with transitions and changes to the routine. Socially, individuals with ASD’s often have difficulty understanding others’ perspectives. These individuals respond well to structured, predictable, rule-based environments. The following research-based strategies should prove helpful in educating these individuals.

http://www.autism-society.org
1. Individuals with Autism Spectrum Disorders typically experience difficulty with generalization of skills (performing a skill in multiple settings). This characteristic is independent of the individual’s level of cognitive functioning. These individuals typically do not recognize that a skill, such as counting money, can be used in a setting other than the one in which the skill was learned. Therefore, any skills learned by the student in his/her classroom setting should also be practiced in other settings and with different individuals to ensure that the student will generalize the skill. Good communication between all parties working with the student will be essential. Please visit the following resources for more information:

http://www.autismsocietyofwa.org/treatment/generalization.php
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1285955/
http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1307936/
http://www.springerlink.com/content/pnt41071w4126765/
http://eric.ed.gov/ERICWebPortal/detail?accno=ED507534 http://muse.jhu.edu/login?uri=/journals/education_and_treatment_of_children/v033/33.3.deitchman.html
http://www.springerlink.com/content/r684m68483g25017/

VISUAL STRATEGIES
By providing visual classroom structure, the teacher is promoting learning, flexibility, and compliance.
Research indicating efficacy of visual supports:
http://www.springerlink.com/content/v42l7755330766p2/
http://www.springerlink.com/content/h2hh30p848j4808x/

2. Individuals with Autism Spectrum Disorders also tend to be visual and concrete learners. Implementing visual supports when abstract concepts (reading comprehension, counting money) are introduced should improve comprehension. Utilizing manipulatives will also enhance his/her understanding of abstract concepts. Use of verbal instruction paired with visuals will likely be more effective than purely verbal instruction. In general, concise speech will be most easily comprehended. For example, rather than stating, “(Student’s name), I need you to sit down and look in your math book on page 17,” the adult may state, “(Student’s name), sit.” After he/she complies, the instructor may state, “Get the math book.” Then, state, “Find page 17.” If these statements are paired with a visual schedule (steps written on the board or on a paper on his desk), he/she will likely attend to and follow the instructions more carefully.

3. Use of a visual system to organize the student’s time may improve his/her ability to attend to classroom instruction and activities, including group time. A manipulative visual schedule, which is part of the TEACCH method of instruction, should be implemented throughout the student’s day, including the home environment. Collaboration between teachers and family will ensure that the visuals used are consistent. Arranged either vertically from top to bottom, or horizontally from left to right, a visual schedule consists of objects, pictures, picture symbols, or words representing different activities (e.g., a spoon representing lunch, a ball representing play time), usually attached to a surface with Velcro. As the student completes each activity, he/she should physically move the activity picture, or object from the schedule, place it in a “finished” location, and then refer back to the schedule for the next activity. If a written schedule is used, the student may check off the item or remove the statement if attached to the schedule with Velcro. This removal of the activity will alert the student that the activity is finished. Breaks and free time should also be represented in the schedule to maintain motivation. The student may respond well to use of a visual timer to indicate the end of breaks, thus transitioning him/her predictably back into his/her work. As the student becomes more comfortable with his/her schedule, changes may be introduced with an “oops” picture card, to alert him/her to an unexpected change such as a fire drill. The student may not be expected to be on task for an extended length of time before taking a break, and it may be necessary to expect less time on-task initially, with the amount of time increasing as the student’s attention span increases.

Examples of Visual Schedules: Please visit the following comprehensive resource showing excellent examples of the types of visual schedules, including Object Schedules using REAL objects to represent activities, Photograph Schedules using actual photographs to represent activities, Picture Symbol Schedules using drawings to represent activities, and Written Schedules using written text to represent activities. (It is advisable to always pair the object, photograph, and picture schedules with written words, and also with the next type of schedule to be used when transitioning to more abstract schedules [e.g., going from an object schedule to a photograph schedule].) It should also be noted that these types of schedules can also be used in a simple “First/Then” format to promote compliance.

http://www.vcu.edu/ttac/autism/making_it_work/schedules.shtml

Work Systems

4. The student’s classroom tasks should also be structured. The TEACCH method utilizes class visual schedules and an individualized, structured work system. Areas of the room are clearly defined (areas for instruction, group time, free time, and independent work). While the daily class visual schedule will organize the student’s day and indicate times when he/she is expected to be working, it will not detail the specific tasks to be completed. When the student’s work schedule indicates “work,” he/she should have a designated area of the classroom, free from distractions, where the class work will take place. A “task schedule” is used when several tasks are to be completed in succession. This task schedule should be represented in meaningful way, should be manipulative, and should increase the student’s independence. For example, a schedule may consist of a numbers which correspond to folders. The student would be instructed to consult the schedule, locate the folder, and complete the activity. Upon completion, the work folder is moved to a “finished” area such as a large box or office organizer. The student would then be instructed to complete the next activity on the schedule. This strategy lets the student know how much work he/she should expect. Work systems are applicable to written as well as manipulative work. If the student seems overwhelmed with the number of items on a worksheet, the sheet may be cut into multiple parts. These parts may then be placed in separate folders. A schedule may also be used to show the student what to do in group tasks. The final item on the task schedule would indicate where the student would be going next, such as the break area or back to check the class schedule.

Examples of Work Systems and Tasks:
Please visit the following resources for examples of work systems and jigs (note that the items are clearly contained to ensure that the student attends to the appropriate stimuli. Also note the “jigs”, such as the pre-stamped name, which VISUALLY tells the student what to do).
:
· http://www.specialschool.org.uk/autismindivwksys.htm
· http://www.boardmakershare.com
· http://www.freeology.com
· http://www.themespppst.com
· http://www.visualaidsforlearning.com
· http://www.do2learn.com
· http://www.tinsnips.org
· http://www.vcu.edu/ttac/autism/making_it_work/learner_centered_activities
· http://www.tasksgalore.com

(Note that the items pictured on the web pages are clearly contained to ensure that the student attends to the appropriate stimuli. Also note the “jigs”, such as the pre-stamped name, which VISUALLY tells the student what to do. A successful work system is one that the student can complete with independence.)

PHYSICAL STRUCTURE:
· Physical Structure refers to the way in which we set up and organize the person’s physical environment.
· Physical structure provides environmental organization for a person with Autism.
· Clear physical and visual boundaries help a person understand where each area begins and ends.
· The physical structure minimizes visual and auditory distractions.
· The room should visually convey expectations to promote appropriate behavior and independence.
· This can be done through physically establishing clear boundaries (e.g., tape on floor, partitions, arrangement of tables) for basic areas (e.g., work space, teacher-student area, time-out).
· Organize the work and areas through labeling and color coding.
· Provide a visually clear amount of work AND a concrete, clear ending for each task. For example, a timer can provide a clear ending for an unstructured time (e.g., computer).
· When engaging in new activity, break down steps by using multiple pictures
· Teach child to use pictures to communicate wants and needs if necessary.
· When giving the child a direction, give him a matching picture that conveys expectation (e.g., line up) when necessary.
· Resource:
· http://www.specialed.us/autism/structure/str10.htm

VISUAL CUES:
· tell the student where they need to be.
-line up on feet on the floor
-when work is finished
-where to sit in circle
-where to sit at the table

· tell the student where the materials belong
-pictures on shelves that match objects
-help students clean up independently

Information about VISUAL STRUCTURE:

· TEACCH Homepage
http://teacch.com/
· Mesibov, Gary B., Victoria Shea, and Eric Schopler
The TEACCH Approach to Autism Spectrum Disorders. Springer, 2005
http://www.springer.com/west

SOCIAL SKILLS INSTRUCTION
Common Social Skills Deficits in Individuals with Autism Spectrum Disorders:
· Lack of understanding of nonverbal cues/body language/gestures
· Language difficulties ranging from no functional communication, use of echolalia/jargon, to difficulty with pragmatics (social language)
· Poor eye contact (or in some cases, inappropriate staring)
· Odd/inappropriate ways of attempting to begin a social interaction
· Lack of awareness of how others feel
· Lack awareness of appropriate topics (unknowingly ask personal questions or make rude comments)
· Lack of imaginative play or flexibility in play
· Intense areas of interest often lead to monologues (conversations are notably one-sided)

5. Individuals with Autism exhibit difficulties with social interaction, often unaware of social cues, which we expect children to master through observational learning. This is the result of neurological impairment and is not the result of intentional cruelty or rudeness.

6. Theory of Mind, or recognizing that others have thoughts and feelings independent of our own, is often not present in individuals with Autism Spectrum Disorders (http://journals.cambridge.org/action/displayAbstract?fromPage=online&aid=2540200).
The student will need explicit instruction to become more appropriately social in his interactions with others. Carol Gray’s Social Stories (http://www.thegraycenter.org) are often helpful in assisting the student when a misunderstanding arises. Social Stories are written or adapted for individual students and are written/composed in first person, present tense. When a misunderstanding or upsetting situation arises, the teacher should write a brief social story explaining the setting, perspective, and expected behavior. These stories may be “written” using Picture Exchange Communication System visuals, BoardMaker software, or Writing with Symbols software. Social Stories follow a formula, with Descriptive Sentences (describe the setting), Perspective Sentences (describe the perspective of the child and other individuals involved), and Directive Sentences (clear directions for expected behavior. Absolutes (always, never) are avoided, as social interactions do not always proceed as planned. For example, a if a student has difficulty appropriately initiating or regulating interactions with peers, a Social Story for him/her may read, “Sometimes I like to jump in someone’s face to get their attention (Descriptive). This gets their attention (Perspective). But it also makes them angry or upset (Perspective). I will say, “Hi, how are you?” when I want someone’s attention (Directive). This is a good way to get someone’s attention (Affirmative).”

7. Social Scripts are also effective in assisting the student when they are unaware of appropriate things to say while interacting with others. Social Scripts are simply statements that are memorized by the student. The student practices using these statements through role play and incidental teaching (with prompting), and may be incorporated into Social Stories. Typically, a Speech and Language Pathologist may be consulted for assistance with both Social Stories and Social Scripts.

8. Individuals with Autism also experience difficulties with nonverbal social cues such as eye contact and facial expressions, both in exhibiting these signals to others and interpreting these signals when others use them to communicate. Tony Atwood references several strategies in his book, Asperger’s Syndrome: A Guide for Parents and Professionals, such as video-taping others exhibiting different facial expressions, using Social Stories to explain the expressions to the student, and having the student practice these expressions along-side a peer or adult while both are facing a mirror.
· Computer games may be found at the Autism Coach website: http://www.autismcoach.com/Software%20Overview.htm and http://www.aspergersyndrome.org
· Reference: http://www.msnbc.com/id/h994474/site/newsweek/page/3/

9. Other social skills interventions include:
· Cartoon Conversations (see http://www.thegraycenter.org). Cartoon Strip Conversations make use of visual strategies to help a student understand the perspectives of others in social situations
· Lunch Bunch http://www.bellaonline.com/articles/art50196.asp
(in which both disabled and non-disabled peers eat lunch in a small setting with a supervising adult),
· Social Skills Groups
· ‘Catch Them Being Good” (in which members of an inclusive class are rewarded with tokens when they are “caught” being appropriately social with others).
· Video Modeling http://www.modelmekids.com
· Comprehensive Cognitive Affective Training Kit http://www.catkit-us.com/

10. When students show no or little interest in INITIATING interactions, use of floor time and giggle time may be appropriate.
· Floor-Time: Developed by Dr. Stanley Greenspan
· Two major goals of Floortime:
1. Follow the child’s lead.
2. Bring the child into a shared world.
http://www.icdl.com/dirFloortime/overview/index.shtml
http://www.polyxo.com/floortime/buildingplaypartnerships.htm

· Giggle Time: Developed by Susan Aud Sonders
· A giggle time period involves a ten-minute interaction between an adult and a child.
· Each giggle game has a beginning, middle, and end.
· Giggle games are the basis of pre-conversational speech.
· Giggle games are mini-conversations.
· Primary goals: building a social relationship between the child and adult and creating intentional communication/joint attention
http://www.autismawarenesscentre.org/social-life-skills/establishing-the-social-connection.html

11. The “Hidden Curriculum” of “unstated” social skills will need to be explicitly taught. These are social behaviors we expect children to master through observational learning, such as the appropriate place to speak loudly, how to ask someone out on a date, how to behave at church versus a football game, etc. Brenda Smith Myles’ Hidden Curriculum materials are helpful in this area (aspergersyndrome.org).

12. “Pivotal Response Training” is another method for integrating social skills training into multiple environments. Typical, age-appropriate peers as well as other adults are trained to use specific strategies to:
· Gain attention
· Give choices to maintain motivation
· Vary toys
· Model social behavior
· Reinforce attempts
· Encourage conversation
· Take turns
· Narrate play (Teaching Students with Autism: A Guide for Educators is a good resource to learn more about this strategy).”
http://www.arlington.k12.va.us/schools/jamestown/classrooms/mipa/skills.html

STEREOTYPED/REPETITIVE BEHAVIORS
13. A student’s tendency to engage in repetitive, stereotypical behaviors, such as talking engaging in self-stimulatory behaviors or talking about special interests, will likely impede his/her learning and social skills when he/she is allowed to engage in them without intervention. His/her time spent engaging in these behaviors should be limited, although he/she should be allowed some time to engage in them as a reinforcer when appropriate. This can be incorporated into the daily schedule in the form of breaks, “movement breaks”, “worry time,” or play time. When the student begins speaking about an intense interest, he/she may be prompted, “I can see that you want to talk about ______. That’s great. You may talk about _______ for two minutes, and then let’s talk about something else.” Use of a visual timer, paired with hand signs and a verbal command such as, “All done,” or “Finished,” will make it easier for the student to transition to the next activity. He/she should be reassured that there will be times on the schedule to have another break after finishing required activities. “First-Then” statements may also be helpful in emphasizing that work must be completed before he/she will gain access to his/her preferred activities. (Visual Timer- http://www.timetimer.com/)

14. Shoe-box tasks are beneficial for use during “down time” in the classroom when the student might otherwise be engaging in self-stimulatory behavior such as hand-flapping. Shoe box tasks are designed to be independent tasks, with visual “jigs” or cues to indicate how to complete the activity. Examples of shoe box tasks may be found at:
· http://www.tasksgalore.com
· http://www.shoeboxtasks.com
· http://www.do2learn.com
· http://www.autismnetwork.org/modules/environ/baskets/index.html
· http://www.trainland.tripod.com/teaching.htm
· Centering on Children, Inc. (manufacturer)
· 272 Old Weaverville Rd.
Asheville, NC 28804
(888) 268-6355 (pin # 8409) or (704) 645-9615
Email llarsen@buncombe.main.nc.us
· http://forums.atozteacherstuff.com/showthread.php?t=21836

BEHAVIOR MODIFICATION/APPLIED BEHAVIOR ANALYSIS
Modifying Behavior:
Fouse, Beth and Maria Wheeler. A Treasure Chest of Behavioral Strategies for Individuals with Autism
· http://www.behavior.org
· http://www.youthchg.com/lessons.html
· http://www.polyxo.com/fba
· http://www.teach-nology.com/currenttrends/functional_behavior/
· http://www.trainland.tripod.com/behavior.htm
· http://www.specialchildren.about.com/od/specialeducation/qt/behaviorplan.htm
· http://www.advocatesforspecialkids.org/pb_plan_samples_templates.htm
· http://www.projectstay.com/pdf/BehaviorInterventionPlan.pdf
· http://www.rsaffran.tripod.com/aba.html
· http://www.mental-health-matters.com/articles/article.php?artID=293
· http://www.abainternational.org
· tsnv404.enmu.edu/Members/Quinn-2C-20Cheri.../Task_Analysis.ppt

· BEHAVIOR is something you do - an action
It is something we can measure objectively and specifically. We can describe the behavior based on severity, frequency, duration, etc. Behavior is easier to measure than personal events or internal states. Behavior data must be collected to measure true changes

ANTECEDENTS are what precede the behavior and may exert influence over that behavior.
· An antecedent can be immediate: a specific stimulus that happens “immediately” before the behavior
· Or a setting event: ongoing activities and physical surroundings that are present prior to the behavior

CONSEQUENCES are what follows the behavior and influences that behavior.
· Behavior can be reinforced or weakened by the consequences.
· A consequence can be good or bad.
· It can increase or decrease the behavior.

· Reinforcement-
· Positive- giving something to reinforce behavior
· Negative- taking something away to reinforce behavior

· Punishment
· Positive- giving something to decrease behavior
· Negative- removing something to decrease behavior
To Be EFFECTIVE and MOTIVATING, consequences should IMMEDIATELY follow the desired behavior, be CONTINGENT on a desired, specific behavior,
be VARIED, be INDIVIDUALIZED, have potential to be FADED OUT, and be CONSISTENT. IT IS IMPORTANT TO TEACH A CHILD WHAT TO DO RATHER THAN ONLY WHAT NOT TO DO.
· When first teaching a new behavior, the reinforcement has to come frequently and consistently.
· Fading out the reinforcement (once new behavior is established) is important in making the behavior more durable and keeping the reinforcer effective.
· Positive Reinforcement INCREASES the likelihood of the behavior occurring again. It involves giving something that is desired (candy, toys, etc.) It makes the behavior stronger.
· Negative Reinforcement also INCREASES the likelihood that the behavior will occur again. It involves taking away something that is not desired (homework, chores, etc.)
· Punishment is generally less effective in producing long-term change, but may sometimes be necessary. It should be immediate, fair, and consistent.
· Positive Punishment decreases the likelihood that a behavior will occur again. It involves giving an undesired action or item (corporal punishment, negative speech/reprimands, etc.)
· Negative Punishment also decreases the likelihood that a behavior will occur again. It may be less likely to cause resentment in the student, and may also provide a child with more motivation to decrease the behavior in the future, particularly if they must “earn” something back. It involves taking away a desired activity or item (grounding, removing a video game system, etc.). This may also be referred to as “Response Cost” in a token economy system.

15. To reduce the occurrence of inappropriate or maladaptive behaviors, it is advisable to conduct a Functional Behavior Analysis. In this process, structured observations are conducted to determine the most pressing “target” behaviors. Only a few behaviors should be targeted for intervention. During the intervention, other behaviors should not be addressed. For example, if the target behavior is off-task behavior, other behaviors should not be addressed with the specific behavior plan, although they may be addressed through the generic class behavior system. After the first target behavior has been extinguished, other behaviors may be targeted. The “function” or reason for the behavior is identified, as well as the probable antecedents and reinforcing consequences for the behavior. For example, off-task behavior may be due to inattention, poor auditory comprehension, poor motivation to work, or poor understanding of the task. Observations are conducted to obtain “baseline” data regarding the pre-intervention occurrence of the behavior (setting, antecedents, frequency and intensity of the behavior). A behavior plan is written by the IEP team to address these behaviors with emphasis on teaching and rewarding replacement behaviors. Replacement behaviors fulfill the underlying need (escape from over stimulation, attention, etc.) with a more appropriate behavior. The educational staff should be aware that often, an “extinction burst” occurs in which the student’s inappropriate behavior intensifies briefly as the student continues to seek reinforcement in the familiar manner. However, if the behavior continues to intensify after a reasonable amount of time, the behavior plan will need to be revised.

16. Reinforcement of appropriate behaviors should initially be frequent, consistent, and immediate, with a fixed interval or ratio, often after each occurrence of the appropriate behavior. Reinforcement should be individualized to ensure that the student is motivated to earn the reinforcement. Criteria for reinforcement should be reasonable, initially at 60%, with criteria increasing as the student masters the replacement behavior. The behavior should be labeled clearly, such as, “You didn’t talk to your imaginary friend today. Good job.” Abstract terms such as “good behavior” or “bad behavior” should be avoided. The behavior may need to be shaped, with reinforcement for increasingly accurate approximations of the desired behavior. As the student masters the behavior, reinforcement should be faded and given intermittently. The student should not be “satiated” with reinforcement, as this will diminish the desirability of the reinforcer. This may be avoided by giving small pieces or amounts of time as well as utilizing tokens. In a Token Economy, the student is given a token following the desired behavior. The tokens are later redeemed at predetermined intervals and amounts for desired reinforcers. It is important to control access to the preferred reinforcer to ensure that the student is motivated to earn the tokens; for example, if the student can obtain the reinforcer at home, he/she may not be motivated to earn it at school and vice versa. If a pre-determined time to redeem reinforcers is not set, the student may decide to exhibit the behavior only when they decide they are ready for a reinforcer, at their leisure.

17. The various functions of behaviors will drive the behavior modification plan. For example, running from the classroom will be treated differently if the student is running for attention versus escape from a sensory aversion. Aggression due to emotional dysregulation will be treated differently than aggression due to poor communication skills.

18. Before new skills are taught, skills are task-analyzed by the teacher in a process called Applied Behavior Analysis, in which the function of the behavior is identified, as well as areas of skill deficits, with each step of the task being taught to mastery. Applied Behavior Analysis is widely applicable to self-help skills, imitation, communication, and functional academic skills. Discrete trials are often used to teach each step of the new skill, usually consisting of ten repetitions of the step, with teacher modeling and prompting when necessary. Prompts usually begin with physical prompts and are faded as the child masters the skill. Attempts are reinforced immediately, beginning with fixed ratio (after each successful attempt) and later using variable reinforcement (after either a different number of attempts or a different amount of time) as skill mastery progresses. The criteria for reinforcement become increasingly more specific, as the student’s ability to perform the skill more accurately improves. Reinforcement may initially be a physical reinforcer, such as a very small piece of a cookie, cracker, cereal, etc., but should be paired with verbal praise. Small amounts of reinforcers are used to prevent satiation, in which the student is “full” and no longer wants the reinforcer. Activity reinforcers, such as listening briefly to a musical toy or playing with bubbles, may also be used. Whenever possible, allow the student to choose his/her reinforcer using a visual choice board. Errorless teaching, in which the teacher intervenes with physical prompts when a student begins to make a mistake, is generally used to prevent the student from practicing mistakes. Once a skill is mastered, the student moves on to independent work, which should take place at the student’s designated work station. A task schedule is used to show the student how many tasks must be completed, as well as the correct order.

19. Common Functions and Interventions Include:
Attention-Seeking Interventions:
Giving positive attention, ignore negative behavior/ “active ignoring”, and praise others for goal behavior/ differential reinforcement

To Obtain Something:
First/Then, teach appropriate requesting with reinforcement, teach waiting with times and reinforcement.
Escape/Avoidance:
Gradual introduction, simplify expectations, offer choices for completion of work (where to sit, use a pen or crayon, etc.), reward work/ effort, and return to avoided activity

Sensory: The child may be under- or over-stimulated. The focus should be on increasing tolerance (consult with Occupational Therapist) and decreasing frustration. We can try to reduce self-stimulatory behavior and teach an appropriate behavior (such as biting a “chewelry” toy or clapping hands rather than flapping) but we cannot completely eliminate self-stimulatory or repetitive behavior, as it is due to neurological impairment.
Interventions include gradual introduction, replacement behaviors, giving child an activity, scheduling times for self-stimulation, and redirection (“hands down”).

Poor Communication Skills:
Improve requesting skills, provide access to communication tools such as pictures, communication boards, sign language, and scripts/key phrases. Communication systems should be used regularly and in multiple settings.

Emotional Dysregulation:
An individual with Emotional Dysregulation may be easily irritated or angered, explosive, depressed, or easily saddened. Interventions include therapy, educational training on emotions, social stories, social skills instruction, adjustment of demands, and medication (usually a last resort).
· Social Stories, a strategy formulated by Carol Gray, were primarily designed to assist students who misinterpret social situations. They translate information that a student may find confusing, or which the student may misinterpret.
· When adjusting demand for a student, it is best to avoid letting the student know that the demands have been altered. For example, do not present work to a student and then take it away because it is too demanding given the student’s current emotional state. It is better to adjust the work before presenting it to the student.
· Tony Attwood, Ph.D., recommends use of a visual, such as an “emotion thermometer,” to assist children in determining the appropriate responses for emotional events. For example, when a student is not angry, he/she is taken to a visual drawing of a thermometer, marked from 1 to 10. The student and the educational staff or family member discuss events which might make someone angry, ranging from very serious (a 10) to very minor (a 1). They discuss appropriate responses to these events. Later, when the student is showing signs of anger, they are taken to the thermometer and asked to determine where this event should be on the thermometer, with assistance. They are then reminded of the most appropriate responses, and are rewarded if they make an appropriate response. Therefore, if a student usually hits and screams in response to an event but chooses to yell only briefly without aggression, he/she might be rewarded for choosing a less significant response.

Time-Out:
Time-out is defined as removal from an activity with minimal attention from authority figures. The general guideline is one minute per year of DEVELOPMENTAL age (not chronological age). It should be immediate. We should avoid giving lectures following the time-out as attention is kept to a minimum. A brief reminder should be sufficient. It is not best practice to add time for misbehavior in time-out, as the goal is to remove attention from the student.

Other Strategies:
Other strategies include redirection, distraction, reminders of rules/expectations, modeling, guidance, prompting, chaining, and shaping.

COMMUNICATION:
20. Typically, a student with significant communication needs should be referred to a Speech and Language Pathologist for assessment and determination for eligibility for Speech and Language Therapy.
ASSISTIVE DEVICES
· ABLEDATA
· http://www.abledata.com
· 8630 Fenton St., Ste. 930
Silver Spring, MD 20910
Phone (800) 227-0216
Fax (301) 608-8958
TT (301) 608-8912
abledata@orcmacro.com
COMMUNICATION:
· Kathie’s Good Speech Korner
· http://www.kathiesgoodspeech.com
Source: Autism Society of America
· PECS (Picture Exchange Communication System)
· http://www.pecs.com
· http://www.bbbautism.com/pecs_contents.htm

Freeman, Sabrina Ph.D, Lorilie Dake, and Isaac Tamir. Teach Me Language: A Language Manual for children with autism, Asperger's syndrome and related developmental disorders.

SENSORY NEEDS/MOTOR SKILLS:
21. The student should be referred for assessment by an Occupational Therapist to determine if he/she qualifies for Occupational Therapy services.
· The Out-of-Sync Child: Recognizing and Coping with Sensory Processing Disorder: Revised Edition by Carol Kranowitz and Lucy Jane Miller

TOILET TRAINING/ADAPTIVE SKILLS
22. If the student exhibits difficulty with toileting, please consult the book Toilet Training for Individuals with Autism & Related Disorders.
Future Horizons, Inc.: Arlington, TX 1998, by Maria Wheeler. This is an excellent resource.

23. If the student exhibits difficulty with adaptive skills, use of Structured Teaching, Applied Behavior Analysis, and a Picture Exchange Communication System may be combined to assist the student with multiple steps, such as hand washing or brushing teeth. For example, the student may be taught each step of the hand-washing process using ABA and may be prompted to engage in the appropriate step by using a visual schedule (Structured Teaching). As the student masters each step, he/she may continue to rely on the schedule with less need for adult prompting. The student may also use a Picture Exchange Communication System to alert others of the need to engage in the skill (toileting, wash hands, etc.) Behavioral chaining may also be useful. In forward chaining, the student would be taught the first step, and then be expected to complete the first step, followed by instruction on the second step. In backward chaining, the student’s staff would assist him/her with steps and would then be taught to complete the last step, working backward toward mastery of all steps.

ADDITIONAL RESOURCES OF INTEREST:

Special Education/Legal:
· I.D.E.A Resource Page
http://www.ideapractices.org/
· IDEA: Individuals with Disabilities Education Act of 1997
· http://www.ed.gov/offices/OSERS/Policy/IDEA/index.html
· IDEA 2004:
· http://idea.ed.gov

· Families and Advocates Partnership for Education
· http://www.fape.org
· 8161 Normandale Blvd., Minneapolis, MN 55437
· The Special Education Advocate
· http://www.wrightslaw.com
· Amicus for Children, Inc.
· http://www.amicusforchildren.org
· Edlaw, Inc.
· http://www.edlaw.net
Autism Information/General:
· Autism Society of America
· http://www.autism-society.org
· (May also contact at 1-800-3AUTISM
· Autism Society of Alabama
· http://www.autism-society.org
· Indiana Resource Center for Autism
· http://www.isdd.indiania.edu/~irea
· MAAP (More Able Autistic People)
· http://www.maapservices.org
· MAAP Services
P.O. Box 524
Crown Point, IN 46307
1 (219) 662-1311
· Future Horizons Publications
· http://www.fhautism.com
· National Center to Improve Practice
· http://www.edc.org/FSC/NCIP
· Autism Resources Page
· http://home.ptd.net/~rjd/autism
· Temple Grandin’s website
· http://www.templegrandin.com
· Autism Spectrum Newsletter
· http://www.asquarterly.com
· 1-877-782-7347
· Connections Newsletter Online (free)
· http://www.connectionscenter.com
· FEAT (Families for Early Autism Treatment)
· http://www.feat.org (email newsletter)
· ASD Slideshow (author gives permission to use freely but not to publish)
· http://www.aspergerinfo.freeservers.com

· Avoiding Unfortunate Situations
· http://policeandautism.cjb.net
· Savant Syndrome
· http://www.wisconsinmedicalsociety.org/savant
· The Center for Study of Autism
· http://autism.org/
· Autism Research Institute
· http://www.autism.com/ari

Asperger Syndrome/ “High-Functioning Autism”/ PDD-NOS:
· Tony Attwood, Ph.D.
· http://www.tonyattwood.com.au/
· http://www.asperger.net

Advocacy and Support Groups:
· Alabama Parent Center
· http://www.alabamaparentcenter.com/
· Advocacy Advice
· http://www.adap.net/adap-info.html
· Autism Society of Alabama Support Groups
· http://www.autism-alabama.org/resources/networking-groups.html

· AS and Their Partners
· http://forums.delphiforums.com/asandpartners/start
· Asperger Syndrome Partners and Individuals Resources, Encouragement, and Support
· http://www.aspires-relationships.com
· Asperger Syndrome Coalition of the U.S.
· 2020 Pennsylvania Ave. NW
Box 771
Washington, DC 20006
Phone: (866) 4ASPRGR
http://www.aspgerger.org
· Asperger Syndrome Education Network
· http://aspennj.org/
· Autism Speaks
· http://www.autismspeaks.org
· Cure Autism Now
· http://www.canfoundation.org
· Wrong Planet: The Online Community and Resource for Those with Asperger Syndrome
· http://www.wrongplanet.net
· GRASP: The Global and Regional Asperger Syndrome Partnership
· http:/www.grasp.org
· http://www.autismasperger.net
·
Adult/Transition Resources: ADULTS/TRANSITION
Families of Adults Afflicted with Asperger Syndrome
http://www.faaas.org

The College Internship Program in Melbourne, Florida
http://www.brevardcenter.org

Perner, Lars, Ph.D. Preparing to be Nerdy Where Nerdy Can be Cool: College Planning for the High Functioning Student with Autism
http://www.professorsadvice.com

Life Journey Through Autism: A Guide for Transition to Adulthood
www.researchautism.org/resources/reading/documents/TransitionGuide.pdf

National Center for Secondary Education and Transition
http://www.ncset.org/searchsite.asp?search=transition&action=Search+NCSET

Planning for the future
http://transitioncoalition.org/transition/assessmentreview/view.php?id=4

Transition Coalition
http://transitioncoalition.org/transition/index.php
	

The Alabama Autism Task Force:
http://www.camward.com/alabama-autism-task-force

Direct Instruction:
http://www.jefflindsay.com/EducData.shtml
http://www.nifdi.org/15/
· Autism-Specific: Strategies for Teaching Based on Autism Research STAR Program: http://www.starautismprogram.com/star-autism-program
· Reading
· Edmark Series http://www.proedinc.com/customer/productLists.aspx?idCategory=84&brandID=3
· AIM Series http://www.greatsource.com
· Milestones http://www.proedinc.com/customer/productLists.aspx?idCategory=85&brandID=3
· Lingui Systems http://www.linguisystems.com/
· SRA Series http://www.sraonline.com/
· Math
· SRA Series http://www.sraonline.com/
· Writing
· Handwriting Without Tears http://www.hwtears.com/
· Sensible Pencil Handwriting http://www1.aota.org/shop_aota/prodview.aspx?Type=D&SKU=1343
· No Glamour Grammar http://www.linguisystems.com/itemdetail.php?id=10059
· Shurley English Method https://www.shurley.com/

Educational Internet Resources/Games:
· http://www.sitesforteachers.com/index.html
· Index and description of sits k-12 with free worksheets and activities ranging from academics, social skills, to life skills
· http://www.preschoolprintables.com
· Free file folder games
· http://www.learningpages.com
· Free worksheets
· http://www.crayola.com
· Free coloring pages, art activities, and educational worksheets
· http://www.freecoloringpages.com
· http://www.coloring.com
· http://www.discoverykids.com
· Discovery channel’s kid’s site, educational games and activities
· http://www.nickjr.com
· Nickelodeon’s site, activities and games
· http://www.pbskids.org
· PBS site for kids with educational games and activities
· http://www.disney.go.com
· Disney Channel’s site with games and activities
· http://www.ditk-kids.com
· Educational activities, arts and crafts, customizable bingo, chore charts, calendars, cards, etc.
· http://www.abcteach.com
· Free educational worksheets and activities
· http://www.kidzone.ws
· Free worksheets, educational activities
· http://www.schoolexpress.com
· Free worksheets, lesson plans, etc.
· http://www.edhelper.com
· Free worksheets, lesson plans
· http://www.tinsnips.com
· Special education resources and activities
· http://www.senteacher.com
· Free worksheets, etc.
· http://www.mcps.k12.md.us/curriculum/pep/pz.html
· Free worksheets, etc.
· http://www.picturemereading.com
· Reading activities
· http://www.bry-backmanor.com
· Special education activities and resources
· http://www.dotolearn.com
· Worksheets, etc.
· http://www.mayer-johnson.com
· Company selling picture symbol software
· http://www.englishbanana.com
· Social and life skills role playing, educational activities.
· http://www.123child.com
· Free worksheets, etc.
· http://www.teachingtreasures.com
· Free worksheets, activities, etc.
· http://www.jannbrett.com
· Educational activities, coloring pages

Compiled from various resources by Glenwood, Inc. staff.

