 (
K
e
n
tucky Autism
T
r
aining Ce
n
t
er
)

Supporting Individual with Autism In the General Education Setting

Laura Ferguson, M.Ed., BCBA

 (
UNIVERSITY

OF
) LOUISVILLE 	Kentucky Autism Training Center

Autism characteristics in the educational

setting

Strategies for the general education setting

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .
TRAINING CENTER

What is Autism?

Autism is a complex developmental disability that has a neurological basis that causes impairments in social interactions, communication, and the presence of unusual behaviors and interests.
 (
K
e
n
tucky Autism
T
r
aining Ce
n
t
er
)

A. Persistent deficits in social communication and social interaction across multiple contexts, not accounted for by general developmental delays, and manifest by all 3 of the following:
•	Deficits in social-emotional reciprocity
•	Deficits in nonverbal communicative behaviors used for
social interaction
•	Deficits in developing, maintaining, and understanding relationships

Difficulty in SOCIAL INTERACTION in the classroom

 (
Sc
h
w
artz

p
p
t
.,

2008
)
•	Turn taking

•	Interrupting adult and peer non-verbal cues

•	Using symbolic play skills to pretend

•	Partner work;
cooperative group work

•	Effectively navigating social situations (discussed later)

B.	Restricted, repetitive patterns of behavior, interests, or activities as manifested by at least 2 of the following:

•	Stereotyped or repetitive motor movements, use of objects, or speech

•	Insistence on sameness, inflexible adherence to routines, or ritualized patterns of verbal or nonverbal behavior

•	Highly restricted, fixated interests that are abnormal in intensity or focus

•	Hyper-or hypo-reactivity to sensory input or unusual interest in sensory aspects of the environment

Difficulty in COMMUNICATION in the classroom

 (
Sc
h
w
artz

p
p
t
.,

2008
)
•	Staying on-topic

•	Interrupting, blurting out, and always telling the truth

•	Partner work;
cooperative group work

•	Engaging beyond the surface during non- individual activities

Difficulty in RRS BEHAVIORS in the classroom

•	Staying on-task

•	Seeing the big picture during academic activities

•	Turning peers off by
“odd” behaviors

•	Meltdowns with schedule changes

•	Listening without dominating the
conversation with own interest

Characteristics in the Classroom

What characteristics cause our students to have
difficulties in school?

•	Working Memory
•	Executive Functioning
•	Low Self-Esteem
•	Not able to self monitor
•	Lack of emotional regulation at times
•	Lack of ability to read social cues/understand
– Expands beyond peer interaction—
•	answering questions, waiting, turn taking, raising hand, flexibility

UNIVERSITY OF
LOUISVILLE 	Kentucky Autism Training Center

[bookmark: _GoBack]ork

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .
TRAINING CENTER

Antecedent Interventions

•	Setting clear behavioral expectations
		Consider the individualized needs of learners when delivering expectations

•	Placing specific demands
	Example:	“Hang your coat on the hook next to the door”
vs. “Hang your coat over there”

•	Manipulating the learning environment
	Pairing the learning environment with reinforcement
	Providing visual supports in environment
	Purposefully setting schedule structure

 (
K
e
n
tucky Autism
T
r
aining Ce
n
t
er
)

•	Manipulating the learning environment (cont.)

	Location of instruction (is the table an aversive?)

		Providing preferred items in instructional area prior to demands

	Decreasing/altering the task demand

•	Priming

•	Behavior Momentum

•	Offering choice
	Reinforcers
	Materials
	Order of instructional tasks
	Partners/Peers
	Locations
 (
K
e
n
tucky Autism
T
r
aining Ce
n
t
er
)

Let’s Explore (Positive) Reinforcement!!

Positive Reinforcement

Something provided contingent on demonstration of a target behavior that increases the likelihood that the target behavior will occur again.

Example:
When student raises hand, to be called on, without talking,
the teacher provides him with behavior specific praise (“Nice
job raising your hand” OR “You raised your hand so quietly”)
and a small piece of candy.	Next large group student quietly
raises his hand again.

UNIVERSITY OF
LOUISVILLE 	Simple Strategies that Work

Myles, Adreon, and Gitlitz 	(2006)

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM 5
TRAINING CENTER

Simple Strategies that Work

Ask them about their concerns.
Ask for solutions
Ask what can make the day better for them
Ask about reinforcers

Myles, Adreon, and Gitlitz (2006)	16

UNIVERSITY OF
LOUISVILLE 	Simple Strategies that Work

Think about

Myles, Adreon, and Gitlitz 	(2006)

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .	7
TRAINING CENTER

“Twice as much time, half as much done”

Students will need more time to:

	Complete assignments

	Gather materials

	Orient themselves during transitions
 (
Ope
r
at
e on

Autism

Time
)

Strategy:	MODIFY REQUIREMENTS

•	Reduce the number of problems on a page by circling items on the page or masking the items the student doesn’t need to complete

•	Change short-answer questions to true/false or multiple choice
•	Provide a five-, four-, three-, two-, one transition
reminder

•	Provide early or late release from classes to ensure successful transitions between classes

Strategy:	AVOID RUSHING

•	Time constraints add anxiety which can mean student freezes or could begin to meltdown

•	Increased anxiety also means that difficulty with comprehension is magnified

Anxiety = no longer in “working” mode

UNIVERSITY OF
LOUISVILLE 	Simple Strategies that Work

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .
TRAINING CENTER

Students with Autism have a lack of
organizational and planning skills so don’t
always navigate through their day successfully—

•	Don’t understand routines

•	Struggle with handling change

•	Has difficulty with predicting what happens next
 (
Man
a
g
e the E
n
vi
r
onme
n
t
)

What does this mean for the classroom?
	Routines or rules have to be formally taught

(Examples: how to ask for help, how to ask permission to sharpen a pencil, how to ask to go to the bathroom, how and when to turn in homework, how to line up for lunch, recess, etc.)

This will:
 decrease anxiety
 increase attention
 increase work output

I Will Remember To:.

Put my hand up

work quei tly

,{)..Remain seated

 (
DaiiJ
!:

G
o
·
a
l

ReQo
r
t
:
00;1!1
:

Nome:

f£:!1
,_.
!4110

IlK
-
1'-
•
IQ-

LJ,rl;h
l
IOII!KtiJ
V401
;1J
!.•IQ-

IIII
(
Ww
,.
)ea -. : -. -

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM TRAINING CENTER
 (
UNIVERSITY

OF
LOUISVILL
E
®
) (
Kentucky

Autis
m

Training

Center
)

Ask yourself if you were:
-writin 	answers
-watchin	the teacher
-ll Y!.ng attention

If you answered yes to any of these questions put a check in the YES column. If the answer is noput a check in the N 0
col umn

	
	YES
	NO

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM TRAINING CENTER
 (
UNIVERSITY

OF
LOUISVILL
E
®
) (
Kentucky

Autism

Training

Center
)

Get the Task I folder out of" file box
Open Spqthght on I 1Jc;rpcy book to page 60
Read page 60
Return book to f"older 	
Put f"oldcr tn the file box
Cornputer f"or .S mtnutes.

Get the Task 2 Colder out oCthe file. Complete worksheet I . 	 Return worksheet to Colder.
Put Colder in the file box. 	---
Computer for S minutes.

 (
==
)Get the Task 3 folder out of the file. Write narne
Return narne page to folder
Put folder tn the file box
 (
•
)Computer for S minutes 	•
 (
UN

I

VERSITY
) (
OF
) (
Kentucky

Autism

Training

Center
) (
•
) (
LOUISVILL
E
®
)

 (
•
)Task4
J
2
3
4
s

 (
•
)Get the Task 4 folder out of the file Complete worksbeet 2 stde I and sad Return worksheet 2 to folder
Put folder m the file box
Computer for S mmutes

After you have finished your rald•na tasks you may read sdently

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM ----­ TRAINING CENTER£''

reCJt...d ,;

oC':)	,e 	

£-;ve. 	

Write F.-- ""Time C:h lc::eo
 (
UNIVERSITY

OF
LOUISVILL
E
®
) (
Kentucky

Autism

Training

Center
)

 (
UNIVERSITY

OF
LOUISVILL
E
.
KENTUCKY

AUTIS
M
TRAINING

CENTER
)

Science Clas.s Rules

· P ace aU of your belongi'ngs under your desk or on the cabinet" shelf behind you
· Raise your 	hand 1if you	ne,ed the
1-eacher s assistance.

· You may qu et"ly get' up and sharpe.n penc iI when needed.
 (
UNIVERSITY

OF
LOUISVILLE
) (
Kentucky

Autism

Training

Center
)

 (
UNIVER

S

ITY

OF
LOUISVILL
E
.
KENTUCKY
AUTISM

.
TRAINING

CENTER
)

Visuals can be placed
on top of activity
materials, within
academic tasks, and
a variety of other
ways to
communicate “no”
 (
K
e
n
tucky Autism
T
r
aining
Ce
n
t
er
)

Self-management
Emotional
Regulation

STRATEGY: PREPARE FOR CHANGE

	Avoid sudden changes

	If can’t, tell the student about the change as
soon as possible

 Use “Change Card”

 Use verbal cues

 Use social stories
 (
Man
a
g
e the E
n
vi
r
onme
n
t
)

STRATEGY: INCORPORATE
STUDENT PREFERENCES
	What does the student enjoy?

STRATEGY:	PROVIDE CHOICES

	Give choice to do math group work or independent worksheet

The Gingerbread man wants you to raise your
hand before speaking.

UNIVERSITY OF
LOUISVILLE 	Simple Strategies that Work

know when

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .
TRAINING CENTER

In many cases, if the student is not

	directly told
	what will
	happen
	next,

	they cannot
	predict.
	
	

So…..

 (
Sha
r
e
t
he

A
g
enda
)

STRATEGY:	USE VISUAL SUPPORTS

Visual schedules

Lists of materials needed

Lists of activities to complete

 (
Sha
r
e
t
he

A
g
enda
)

UNIVERS I TY 	OF
LOUISVILLE. 	Types of Visual Supports

UNI VERS I TY Of LOUISVILLE. l<ttm!CKY AUTISM -2<··
TRAINING CENTER ;! :E}

A good option for an older student- very age appropriate

and facilitates independence

Individual Daily
Schedule

To Do Schedule –
Mini/Activity Schedule

 (
UNIVERSITY

OF
) LOUISVILLE®	Kentucky Autism Training Center

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM TRAINING CENTER

Kentucky Autism Training Center

Fire Alarm Steps

If I hear the alarm I…..

Grab my headphones or cover my ears
Follow directions
Follow the students outside
Stay with class till the alarm stops
Go back into the school

UNIVERSITY OF
LOUISVILLE 	Simple Strategies that Work

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .
TRAINING CENTER

 Students with Autism have significant difficulties with social and communication skills

(A lot of people forget because of good verbal skills.)

 Social communication means effective use and understanding of communication in social contexts

(nonverbal behaviors such as eye gaze, facial expression, body language, gestures, tone of voice)
 (
Si
m
pli
f
y

Langu
a
g
e
)

STRATEGY:	WATCH FOR LITERALNESS

 Avoid metaphors, idioms, and sarcasm

 Can be misread as noncompliance

Examples of good practice:
	Use student’s name prior to giving a direction or asking a
question
	Tap gently on student’s desk prior to giving a direction
	Provide student with questions in advance
	Combine verbal instructions with pictures, gestures, demonstrations, and written instructions
	Have students demonstrate understanding by paraphrasing

		Do not rely on Yes/No questions to indicate comprehension!

UNIVERSITY OF
LOUISVILLE 	Simple Strategies that Work

UNIVERSITY OF
LOUISVILLE.
KENTUCKY AUTISM .
TRAINING CENTER

STRATEGY:	FOSTER UNDERSTANDING

 Give specific praise often so students can see himself as a valued individual

 Find opportunities through out the day
to tell students what they did “right”

 Compliment attempts, even if they fail.
 (
Be Gene
r
ous With

P
r
a
i
se
)

Remember that….

 Students with Autism live in a world that is unpredictable, puzzling, and stressful.

You are not only responsible for teaching content, but independence—no pressure!

 These are relatively easy-to-use strategies and considerations, but require thought and practice until they become more automatic.
 (
In

Sum
m
ary…
)

Thank you so much for attending!!

Questions??

 (
K
e
n
tucky Autism
T
r
aining Ce
n
t
er
)

Questions?

Laura Ferguson Laura.ferguson@louisville.edu (502) 852-6403

Center contact info:

Telephone: (502) 852-4631
Fax: (502) 852-7148 E- mail:
katc @ louisville.eu https://louisville.edu/e ducation/kyautismtrai ning

image53.jpeg

image54.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg
)

O .

image60.jpeg

image61.jpeg

image62.jpeg

image63.jpeg
change

image64.jpeg
Organizational Environmental
Systems Arrangement

image65.png

image66.jpeg
L\ anguagqe ot

2.. Calcu\us

2, world \1\;‘\0“3

4. lunch

5. Yresource

image67.jpeg

image68.jpeg

image69.jpeg

image70.jpeg

image71.jpeg

image72.jpeg

image73.jpeg

image74.jpeg

image75.jpeg

image76.jpeg

image77.jpeg

image78.jpeg

image79.jpeg

image80.jpeg

image81.jpeg

image5.png
UNIVERSITY OF

@ LOUISVILLE.

image82.jpeg

image83.jpeg

image84.jpeg

image85.jpeg
With

-

image86.jpeg

image7.jpeg
Q)

image8.jpeg
«

(=
Q)

-

((

image9.jpeg

image10.jpeg

image11.jpeg

image6.jpeg
UNIVERSITY OF

LOUISVILLE.

KENTUCKY AUTISM 7
TRAINING CENTER

image12.jpeg
with

image13.jpeg

image14.jpeg
Talk

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg
J O,
e

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg

image25.jpeg
stra

image26.jpeg

image27.jpeg

image28.jpeg

image29.jpeg

image30.jpeg
Q)

image31.jpeg

image32.jpeg

image1.png

image33.jpeg

image34.jpeg

image35.jpeg

image36.jpeg
A e il Al GO

image2.jpeg
UNIVERSITY OF

LOUISVILLE.

KENTUCKY AUTISM 2
TRAINING CENTER

image38.jpeg
Reading

A

- u
RRRRR OGN

24 31

image37.jpeg

image39.jpeg
wockdm...‘l’d:b
AA ar off affer youw finish ecach task

image40.jpeg
TO Check iy wWorrbc

image41.jpeg

image3.jpeg

image42.png

image43.png

image44.png

image45.png

image46.png

image47.jpeg

image48.png

image4.jpeg

image49.jpeg

image50.jpeg
en 1 get upset...

L. Lcan tell the teacher, “Iam npset.’ |

2. 1 can make a choice:
F’ean bag chai

Go to a QUIET PLAC!

Go for a WALK

Go to the NURSE’S OFFICE

| Go to the BATHROOM

image51.png

image52.jpeg
(0p

(e

