2014 - 2015

Annual Report of Activities

UNIVERSITY OF LOUISVILLE®


The mission of the Kentucky Autism Training Center (KATC) is to strengthen Kentucky's systems of support for persons affected by autism by bridging research to practice and by providing training and resources to families and professionals. KATC is committed to improving the quality of life for those affected by ASD.

Kentucky Autism Training Center
College of Education and Human Development
University of Louisville Autism Center at Kosair Charities
1405 E Burnett Street
Louisville, KY 40217
http://louisville.edu/education/kyautismtraining/

Table of Contents

2014-2015 KATC

Executive Director Letter	3
Mission	4
History	4
Advisory Board	4
KATC Strategic Focus	5
KATC Roles	5
KATC Beliefs	5
KATC Strategic Goals	
Strategies to Guide the Work of the KATC	6
INFORMATION DISSEMINATION	8
Website	
Newsletter	_
Webinars	_
Twitter	
Facebook	
Youtube	
Amanda L. King Resource Library	
Kentucky Autism Service and Supports Directory	
KYAUTISM LISTSERV	
Promoting Early Identification	11
TRAINING	12
Parent Summit	12
Technical Support	
KY Head Start Conference	
KY CEC Conference	
KY Autism Initiative in Treatment, Training, and Research (KAITR)	12
Support Group Presentations and Support	13
University of Louisville Training Series	13
KY Regional Workshops	13
COACHING AND SUPPORT	22
ASD Partnership Training Sites	22
Evidence-Based Practices	
Traing Site Process	
Special Education Cooperatives	24
2014-2015 Trainings Sites	
Autism Cadre	
Autism Cadre Process	26
KATC Staff	27
KATC 2014 - 2015 Fynenditures	


August 1, 2015

Dear Friends:

Since the establishment of the KATC in 1996, the number of individuals with autism spectrum disorders (ASD) continues to increase. The most recent prevalence rate of ASD from the Center for Disease Control is 1 in 68 individuals. The need for integrated and systemic supports and services in all regions of the Commonwealth is great.

I am proud to present to you this copy of the Kentucky Autism Training Center's (KATC) 2014-2015 Annual Report, our eighteenth year of service to the autism community of Kentucky. This report represents a summary of our work in the areas of information dissemination, training, coaching and various other supports. Each section provides an overview of the services, support provided in each area, and information regarding our collaborative partners.

In addition to work detailed in this report, it is important to note the hundreds of hours our staff spend providing resources and supports via telephone calls, committee meetings, community awareness events, and resource fairs. Establishing and maintaining positive relationships with families and professionals for the betterment of individuals with autism has proven to be productive in achieving the KATC vision.

On behalf of the KATC Advisory Board and the KATC staff of 7 folks, I would like to thank you for your support. Please feel free to contact me with any feedback or suggestions.

Sincerely,

R. Larry Taylor

Executive Director, Kentucky Autism Training Center

The mission of the Kentucky Autism Training Center (KATC) is to strengthen Kentucky's systems of support for persons affected by autism by bridging research to practice and by providing training and resources to families and professionals. KATC is committed to improving the quality of life for those affected by ASD.

Mission

The mission of the Kentucky Autism Training Center (KATC) is to strengthen our state's systems of support for persons affected by autism by bridging research to practice and by providing training and resources to families and professionals. KATC is committed to improving the quality of life for those affected by ASD.

History

The KATC is a university-based program with a legislative mandate, 13 KAR 2:080. State Autism Training Center, to enhance outcomes for all Kentuckians with ASD. KATC strives to "bridge the research to practice gap" by leveraging resources, building sustainable collaborative relationships, and "scaling-up" the use of evidence-based practices in all regions of Kentucky.

In 1996, the Kentucky General Assembly established the Kentucky Autism Training Center to serve as a statewide resource for families and educators. KATC is housed at the University of Louisville's College of Education and Human Development. For over ten years the KATC has supported individuals with autism spectrum disorder (ASD) by providing hands-on training for educators in the classroom, hosting workshops for families, and conducting professional development sessions.

KATC has worked toward its goals to strength the network of technical assistance and professional development, leverage resources, enhance supports and build collaborative relationships.

Advisory Board

The KATC has an Advisory Board that advises the Director in matters of policy, staffing, and operation. Board members are committed to the growth of the Kentucky Autism Training Center as it strives towards its mission to enhance supports for persons with autism by providing information, training and technical assistance to families and service providers across Kentucky. The composition of the board consists of parents (50%), professionals (40%) and lay members (10%) from across the Commonwealth, as outlined in KRS 164.9811(2). Board members are actively involved in the development of collaborative relationships. Members also provide input and expertise in the development, implementation and evaluation of services provided by the KATC. Unless restricted by their employment, members will assist the KATC to procure funding, in addition to state general funds, to accomplish its mission.

Current Advisory Board Members

- Mike Armstrong, Professional, Executive Director of the Kentucky School Boards Association
- Meagan Brannon, Parent, Bracken County
- Ally Brooks, Parent, Christian County
- Paula Goff, Professional, State Coordinator, Part C
- Rhonda Hedges, Professional, Principal, Jefferson County Schools
- Gretta Hylton, Professional, Director, Division of Learning Services Office of Next-Generation Learners Kentucky Department of Education
- Dr. Nancy Lovett, Professional, Director, Calloway County Early Childhood Regional Training Center
- Jennifer Ouderkirk, Parent, Fleming County
- Robert Pennington, Professional, Assistant Professor, Special Education, College of Education and Human Development
- Mindy Pfau, Parent, Carter County

- Maureen Schell, Parent, Jefferson County
- Kellie D. Scott, Professional, Program Evaluator Office of Vocational Rehabilitation
- Terri Srinivasan, Parent, Mason County
- Dr. Elizabeth Sternberg, Professional, Warren County
- Norma Thomas, Parent, Vice Co-Chair, Jefferson County
- Melissa Young, Professional, Senior Fellow, Council on Postsecondary Education
- Diane Zero, Parent, Oldham County

Ex-Officio Board Members

- · Linda Collins, Parent, Letcher County
- Nat McKay, Parent, Oldham County
- Laurie Spezzano, Parent, Oldham County
- Dr. Peter Tanguay, Professional, Jefferson County
- R. Larry Taylor, Professional, Executive Director, Kentucky Autism Training Center

KATC Strategic Focus

KATC Roles

- Inform the systems of support for education, early childhood, mental health, and employment
- Build regional capacity
- Facilitate network
- Empower families to access the resources
- Develop of documents, videos, and other evidence-based information
- Develop evidence-based models and practices for families, teachers, and schools
- Collaborate with the Kentucky Department of Education to develop training and technical assistance for schools and school district

KATC Beliefs

- All people with ASD have value, can contribute and are unique.
- All people with ASD and their families deserve access to seamless systems of multidisciplinary support across the lifespan.
- Communities need to be prepared to embrace all individuals with autism.
- Support and services should be person-centered.
- Early diagnosis, followed by early intervention, can improve outcomes.
- Professionals need support and resources in order to sustain evidence-based practices and master new skills.
- Fidelity of evidence-based practice is the basis of effective service delivery across communities.
- Comprehensive planning and data based decisions are essential for continuous improvement of the processes and outcomes of our work.
- Attracting professionals to the field of ASD is important to the sustainability of services.
- Changing political and social environments will continue to demand flexibility and creativity.
- When we educate individuals with ASD, we aim for personal independence and social responsibility.

KATC Strategic Goals

Goal 1: KATC will create, grow, and maintain relationships with service systems and providers that serve individuals with ASD and their families

- Use technology to promote KATC, distribute informational materials, and communicate with families and professionals.
- Increase communication with educational leaders in Kentucky and report finding to diverse audiences.
- Develop relationship with early interventions service systems to promote early identification, diagnostics and the use of appropriate & evidence practices.
- Develop relationship with mental health service system and providers to promote the use of appropriate & evidence practices.
- Develop relationship with adult service system and providers to promote the use of appropriate & evidence practices.
- Develop relationships with established family groups and disseminate information to "underserved" populations.

Goal 2: KATC will develop materials and supports consistent with evidence-based practices for families, educators, and service providers

- Utilize technology to disseminate information to families and professionals.
- Develop resources, planning processes and communication mechanisms for educators.
- Provide basic information about resources, supports, services and evidence-based practices to families and professionals.
- Provide work experience for intern(s) in an office setting.
- Provide religions communities with basic information about building supportive environments for families affected by autism and empower support groups to develop relationships with religious communities.

Goal 3: KATC will provide direct training consistent with evidence-based practices to families, educators, and service providers across the commonwealth of Kentucky

- Provide web-based content regarding evidence-based practice.
- Provide information regarding evidence based practices, data collection, coaching and program planning for educators, early interventionists, professionals supporting adults and family members.
- Strategies to implement strategic plan
- Purposefully integrate individuals and families into network, program, and resource planning.
- Use a variety of technology-based delivery and communication systems to connect with families and professionals.

Strategies to Guide the Work of the KATC

- Purposefully integrate individuals and families into network, program, and resource planning.
- Use a variety of technology-based delivery and communication systems to connect with families and professionals.

- Promote the development of seamless systems of individual and family support in early intervention, mental health, education, and employment.
- Extend the regional capacity development approach to early intervention, mental health, and employment.
- Target general and special educators and administrators with information and resources about ASD. Support all school professionals in their efforts to provide students with ASD access to all school environments and the general education curriculum.
- Establish and conduct collaborative activities with University partners

2014-2015 KATC Activities

INFORMATION DISSEMINATION

Website: 40,954 visits-http://louisville.edu/education/kyautismtraining/

Newsletter: Quarterly electronic distribution to 6,278 Subscribers This year KATC's newsletters discussed topics such as *Choosing a Behavior Analyst, ASD and Schools, Autism Forces Parents to Adapt, ASD Support Groups, Peer Support Network, and Safety* to name a few. The newsletter also disseminated information about training opportunities provided by KATC and autism education programs offered throughout the state. The newsletter subscriber email database has grown to 6,278 subscribers in June 2014.

Webinars: 27 webinars for 486 attendees

KATC offered webinar trainings that focused on both family and professional learning needs. The topics included in Figure 1 were also approved for continuing education credit through the American Speech and Hearing Association, KY Cabinet for Family and Children, and Educational Instructional Leadership credit. The KATC offered a total of 27 live webinars that were attended by 486 participants.

2014-2015 KATC Webinars

Date	Topic	Speaker
6/30/2014	Autism and Early Childhood Professional Development Online Course: Early Childhood Development & Autism	Julie Stewart, Former KATC Field Trainer
6/30/2014	To Be a Sib: An Exploration from the Perspectives of Siblings of Children with Special Needs	Amanda Westmoreland, MS, LMFT
	Autism and Early Childhood Professional Development	
	Online Course: Drowning in Data! Streamlining the	
7/23/2014	RTI Process in Preschool	E. Caitlin Conley, Educator
	Autism and Early Childhood Professional Development	
	Online Course: Environmental & Instructional	
F (00 (004 4	Supports for Students' with Autism in the Preschool	Julie Stewart, Former KATC Field
7/28/2014	Classroom	Trainer
	Autism and Early Childhood Professional Development	
	Online Course: Systematic Instruction in the Preschool	Julie Stewart, Former KATC Field
8/4/2014	Classroom	Trainer
0/1/2011	Autism and Early Childhood Professional Development	
	Online Course: From the Table to the Playground:	
	Practical Applications for ABA in Early Childhood	
9/8/2014	Environments	E. Caitlin Conley, Educator

9/16/2014	Structured Work Systems in the Classroom and at Home	Kim Howard, KATC Field Trainer
9/22/2014	Autism and Early Childhood Professional Development Online Course: Drowning in Data! Streamlining the RTI Process in Preschool	E. Caitlin Conley, Educator
10/8/2014	Housing Options for Adults with Autism	Heidi Cooley-Cook, KATC Field Trainer
10/14/2014	Seclusion and Restraint Legislation: What does this mean for public schools?	Michelle Antle, KATC Field Trainer
10/20/2014	Autism and Early Childhood Professional Development Online Course: Early Childhood Development & Autism	Julie Stewart, Former KATC Field Trainer
11/3/2014	Autism and Early Childhood Professional Development Online Course: Environmental & Instructional Supports for Students' with Autism in the Preschool Classroom	Julie Stewart, Former KATC Field Trainer
11/12/2014	How to Access Services Available through the Kentucky Office of Vocational Rehabilitation	Holly Hendricks, MRC, CRC, Assistant Director of Program Services, Kentucky Office of Vocational Rehabilitation
11/20/2014	Using Cognitive Behavior Therapy Techniques with Individuals with Autism Spectrum Disorders	Michelle Antle, KATC Field Trainer
12/4/2014	Structured Work Systems Part 2: Structuring Learning to Incorporate Academic Goals	Kim Howard, KATC Field Trainer
12/8/2014	Autism and Early Childhood Professional Development Online Course: Systematic Instruction in the Preschool Classroom	Julie Stewart, Former KATC Field Trainer
12/10/2014	Accessing, Recognizing and Advocating for Quality Employment Supports	Katie Wolf Whaley, Project Director, Supported Employment Training Project, UK HDI
2/16/2015	Autism and Early Childhood Professional Development Online Course: From the Table to the Playground: Practical Applications for ABA in Early Childhood Environments	E. Caitlin Conley, Educator

	Exercise As An Evidence Based Practice for Individuals	
2/24/2015	with Autism Spectrum Disorders	Michelle Antle, KATC Field Trainer
	Using Cognitive Behavior Therapy Techniques with	
2/24/2015	Individuals with Autism Spectrum Disorders	Michelle Antle, KATC Field Trainer
	Autism and Early Childhood Professional Development Online Course: Drowning in Data! Streamlining the	
3/16/2016	RTI Process in Preschool	E. Caitlin Conley, Educator
	Increasing Opportunities for Communication throughout the day for Students on the Autism	
3/23/2015	Spectrum	Laura Ferguson, KATC Field Trainer
	Working with Individuals on the Autism Spectrum in	
3/30/2015	the General Education Setting	Laura Ferguson, KATC Field Trainer
	Show Me the Money: Navigating Kentucky's Funding	
4/7/2015	Sources in 2015	Heidi Cooley-Cook, KATC Field Trainer
4/14/2015	Meeting Sensory Needs	Kim Howard, KATC Field Trainer
	What's New in Kentucky: An Overview of the Kentucky	Amy Cooper Puckett, KY Office of
4/28/2015	Advisory Council on Autism Spectrum Disorder	Autism
5/20/2015	Bullying and Autism	Kim Howard, KATC Field Trainer

Feedback from webinar attendees:

This information is much needed and helpful.

Information was presented in a sequential and orderly fashion. Easy to follow and apply to my situation as a teacher.

I like the webinars as a way to learn about information to support my son. It is difficult for me to travel from my home to attend other trainings.

I am so fortunate to have KATC as a resource. This webinar, the website, and my questions answered by phone has been my lifeline.

This was great information that I can use immediately for students in my classroom.

Twitter: 217 followers

KATC joined Twitter in June 2012 and as of June 30, 2015 we have 217 followers.

Facebook: 2,506 "likes"

KATC utilizes Facebook to communicate with the autism community in Kentucky to share resources and advertise KATC trainings. As of June 30, 2015 the KATC has 2,506 "likes".

YouTube Channel: 14,510 views, 256 Subscribers, 1,767 hours watched KATC's recorded webinars are archived online on youtube.com. Currently, 73 webinars are archived. Currently, there are 256 subscribers who have viewed 14,510 videos, for a total of 106,020 minutes watched.

Amanda L. King Resource Library: Unique collection. Statewide distribution The Amanda L. King Resource Library is a collection of materials on topics such as ASD, disability, education, transition, parenting, and child development. These materials are available for checkout at no cost to families and professionals across the commonwealth of Kentucky. Library houses a large collection of resources on autism, special education, and vocational information. This collection is available to all citizens of Kentucky.

Kentucky Autism Service and Supports Directory: 472 Providers listed The goal of the KATC's Autism Service and Supports Directory is to increase information about community resources available to individuals with autism and their families. Users can search by age, county, service, and region. Current 472 providers are listed on the directory.

KYAUTISM LISTSERV: 348 members participate in statewide virtual information and resource sharing.

The KYAUTISM Listserv is hosted by the Kentucky Autism Training Center. The purpose of the KATC listserv is to share information, services, resources, and training opportunities in a positive and respectful way. Currently 348 individuals are subscribed to the listserv.

Promoting Early Identification: Affiliation with Centers for Disease Control and Prevention's (CDC) National Center on Birth Defects and Developmental Disabilities (NCBDDD), public awareness campaign "Learn the Signs-Act Early." Facebook page and website. Print materials. Statewide distribution has been provided through collaboration with myriad of child and family service programs.

Office of Vocational Rehabilitation: KATC staff conducted a learning conference with 10 Office of Vocational Rehabilitation Counselors to identify services and supports available for individuals with autism.

TRAINING

Parent Summit

KATC collaborated with the Kentucky Office of Autism to provide a Parent Summit that was attending by 81 parents at Barren River State Park in May 2015. Parents were provided information in a Round Tables Format by representatives from the following agencies:

- Easter Seals
- First Steps
- Office of Vocational Rehabilitation
- Family Courts/Guardianship
- Protection and Advocacy
- KY Parent Information Network/KY-SPIN
- VSA-KY/Art Program by Kennedy Foundation

- Commission for Children with Special Health Care Needs
- Warren County Fire Department/Safety
- Human Development Institute/Supported Employment
- School Services/Director of Special Education
- ARC of Kentucky
- Kentucky Autism Training Center

MaryLee Underwood, Director in the Office of Developmental Disabilities, provided a keynote speech, *United We Stand! The Importance of Collaborative Advocacy*. In addition, 9 informational sessions on a variety of topics pertaining to individuals with autism and their families were provided.

Technical Support

KATC Field Training Coordinator (FTC) provided direct ongoing consultation to 79 individuals and or their families related to service agencies, i.e. schools, First Steps, Preschool, and Postsecondary support agencies. When individuals with autism and or their parents call, email, or referred by the University of Louisville Autism Clinic and other physicians, the FTC provides technical assistance in accessing supports and resolving challenges.

Kentucky Head Start Conference

KATC personnel provided training at 5 sessions at the annual Kentucky Head Start Conference.

Kentucky Council for Exceptional Children (CEC) Conference

KATC partnered with the KY CEC to provide training at the annual CEC Conference that was attended by more than 1,100 participants. KATC staff conducted 6 sessions attended by teachers, school administrators, and others throughout KY.

Kentucky Autism Initiative in Treatment, Training, and Research (KAITR)

Diagnostic clinics have been provided in collaborations with the Commission for Children for Special Health Care Needs (CCSHCN) at in 5 regions in Kentucky. KATC provided training for CCSHCN staff at the clinics and when needed. KATC staff also provided information, as

needed to local school district personnel to support the educational programming for students with autism.

Support Group Presentations and Support

KATC Field Training Coordinator presented on a variety of topics at 8 Parent Support Groups for children with autism in various regions in KY. Resource information and technical assistance was provided to other support groups as requested.

University of Louisville Autism Clinic (ULAC) Training Series

Parents brought their children to the ULAC for Social Skills Groups. During this time, KATC staff provided training to parent on the following learning opportunities on 10 separate evenings:

- Using KATC Resources
- Communication
- School Transition
- Employment Transition
- Collaborative Advocacy
- Resource Fair

- School Exceptional Children Service
- Wills, Trust, and Guardianship
- College and University Programs
- Office of Vocational Rehabilitation Services

Regional Workshops

KATC staff conducted 6 workshops in 6 locations for 233 attendees from 47 counties in Kentucky. The topic presented, *Understanding Challenging Behavior*, was identified as the area of greatest need by parents and professionals.

Statewide Trainings for Parents and Professional Provided by KATC Field Training Coordinators

Training Date	Topic	Where	Trainer
	Initial Training Site	Western Kentucky Educational	
June 2014	Training	Cooperative	Michelle Antle
		Bowling Green Family Support	
June 2014	Autism 101	Group	Michelle Antle
,	Feeding Issues in	Christian County SNAPS (Family	
June 2014	Children with Autism	Support Group)	Michelle Antle
,	Initial Training Site	Breckinridge and Hancock Counties	
July 2014	Training	Schools	Michelle Antle
, ,	Initial Training Site		
July 2014	Training	Warren County Schools	Michelle Antle
, · , ·		Owensboro Commissioner for	
	Autism 101: From	Children with Special Health Care	
July 2014	Diagnosis to Intervention	Needs (CCSHCN)	Michelle Antle
jerry = 0 = 1	Initial Training Site		
July 2014	Training	Barren County Schools	Michelle Antle
july 2011	Systematic Instruction for	Hardin County Schools,	
July 2014	Students with Autism	Elizabethtown, KY	Laura Ferguson
july 2011		Western KY schools Special	Zaara i orgason
		Education Conference, Ft. Campbell,	
July 2014	Systematic Instruction	KY	Laura Ferguson
july 2011		Pulaski County Schools	Zaara i organom
July 2014	Systematic Instruction	Somerset, KY	Laura Ferguson
jery = 0 = 1	Autism and Treatment	Eastern KY Professionals	20010110180011
July 2014	Planning	Morehead, KY	Laura Ferguson
) 5 =	8	Lincoln County Schools	
July 2014	Training Site Training	Stanford, KY	Laura Ferguson
, · , · · ·	Working with Individuals	Whitley County Head Start	8
July 2014	with Autism	Whitley County, KY	Laura Ferguson
,,		Scott County school	
July 2014	Training Site Training	Georgetown, KY	Laura Ferguson
, · , · · · · · · · · · · · · · · · · ·		Bell County Head Start	8
July 2014	Autism and Strategies	Bell County	Laura Ferguson
, ,	5	Casey County & Somerset	
		Independent Schools,	
July 2014	Training Site Training	Somerset, KY	Laura Ferguson
, ,	Applied Behavior	Lincoln County schools	
July2014	Analysis in the Classroom	Stanford, KY	Laura Ferguson
,	KY Autism Orientation	Eastern KY Training Site Schools	
July 2014	Training for Training	Ashland, KY	Kim Howard
, ,	G	Kentucky Valley Educational	
	Autism & Treatment	Cooperative	
July 2014	Planning for Pathways	Hazard, KY	Kim Howard

	Social Communication		
	Needs for Children with	Floyd Co. Schools	
July 2014	Autism	Prestonsburg, KY	Kim Howard
		Floyd Co. Schools	
July 2014	ABC's of Behavior	Prestonsburg, KY	Kim Howard
	Inclusion of Children	Pike County Schools	
July 2014	with Autism	Pikeville, KY	Kim Howard
	Initial Training Site		
Aug. 2014	Training	Hart County Schools	Michelle Antle
	Initial Training Site		
Aug. 2014	Training	Russell County Schools	Michelle Antle
	Feeding Issues in		201 1 11 4 1
Aug. 2014	Children with Autism	Warren County Schools	Michelle Antle
	Strategies that Work in		
Λυσ 2014	the Regular Education	Caverna Independent Schools	Michelle Antle
Aug. 2014	Setting Sensory Integration	Caverna muepenuent Schools	Michelle Alitle
	Difficulties in Individuals		
	with Autism Spectrum		
Aug. 2014	Disorders	Owensboro CCSHCN	Michelle Antle
1108. 2011	Working Collaboratively	Buffalo Trace Autism Support	
Aug. 2014	with Schools	Group, Maysville, KY	Heidi Cooley-Cook
	Resources for Families		
Aug. 2014	on the Autism Spectrum	Support Group, Paducah, KY	Heidi Cooley-Cook
	Supporting Individuals	Homehelpers Inc.	
Aug. 2014	with Autism	Louisville, KY	Laura Ferguson
	Instructing Students with	Oldham County Teachers	
Aug. 2014	MSD	Buckner, KY	Laura Ferguson
	T	Oldham County Schools	
Aug. 2014	Training Site Training	Crestwood, KY	Laura Ferguson
Aug 2014	Training Site Training	Hardin County Schools	Laura Forguson
Aug. 2014	Training Site Training	Hardin County, KY Pulaski County Schools	Laura Ferguson
Aug. 2014	Training Site Training	Somerset, KY	Laura Ferguson
71ug. 2014	Behavior Basic's for	Letcher County Preschool	Laura i ci guson
Aug. 2014	Preschoolers	Whitesburg, KY	Kim Howard
8	Autism Diagnosis &	,	
Sept. 2014	Characteristics	Paducah CCSHCN	Michelle Antle
Sept. 2014	The Hidden Curriculum	Caverna Independent Schools	Michelle Antle
•	Making Consultation	•	
	Easier: Evidence Based		
	Practices for Students	Kentucky Association of	
Sept. 2012	with ASD	Psychologists in Schools	Michelle Antle
	Building Independence		
	and Promoting Social		
C	Growth in Children	Pennyroyal Center in	M: 1 11 A -1
Sept. 2014	Diagnosed with ASD	Hopkinsville	Michelle Antle

	Strongthoning Support		
	Strengthening Support	Vida Ana Manth Itl Canfanana	Haidi Caalay Caal
C 2014	for Families Affected by	Kids Are Worth It! Conference,	Heidi Cooley-Cook
Sept. 2014	Autism	Louisville, KY	Amy Cooper-Puckett
		WAGS: Washington Autism Group	Heidi Cooley-Cook
Sept. 2014	Resources and Supports	of Support, Springfield, KY	Michelle Antle
		Taylor Elementary	
Sept. 2014	ABA in the Classroom	Brooksville, KY	Laura Ferguson
		Pulaski County Teachers,	
Sept. 2014	Visual Supports	Somerset, KY	Laura Ferguson
	Seclusion and Restraint in Kentucky's Public		
Oct. 2014	Schools	KATC Webinar	Michelle Antle
	Understanding		
	Challenging Behaviors in	Barren River State Park	Michelle Antle
Oct. 2014	Individuals with ASD	Lucas, KY	Laura Ferguson
	Applied Behavior	Western Kentucky University's	
	Analysis 101: Methods	Clinical Education Complex's "The	
Oct. 2014	and Strategies	Summit Training"	Michelle Antle
	Autism in the Classroom:	KAAC Conference,	
Oct. 2014	Strategies for Success	Louisville, Kentucky	Michelle Antle
000.2011	Understanding	Boulsvine, Refleacity	THEHEIR THIEF
	Challenging Behaviors in	My Old Kentucky Home State Park	Michelle Antle
Oct. 2014	Individuals with ASD	Bardstown, KY	Laura Ferguson
OCI. 2014	iliulviduais with ASD	Plano Elementary School, Warren	Laura rengusun
Oat 2014	Diggreto Trial Tagahing		Michelle Antle
Oct. 2014	Discrete Trial Teaching	County Schools	Michelle Antie
Oct. 2014	Autism 101	BAWAC7, Florence, KY	Heidi Cooley-Cook
OCI. 2014	Addisiii 101	Family Resource Youth Service	Helul Gooley-Gook
Oct. 2014	Autism 101	Center Conference	Heidi Cooley-Cook
UCL. 2014	Working with	Center Comerence	neiui Cooley-Cook
	Individuals on the		
0-4-2014	Autism Spectrum	Jessamine County Early Childhood	I Faurana
Oct. 2014	D 11: C 11 1 "	Nicholasville, KY	Laura Ferguson
	Building Collaboration"		
0 . 2044	Morehead Convention	M 1 1 1777	
Oct. 2014	Center	Morehead, KY	Laura Ferguson
	Teaching	M 1 10 2 2	
0 . 0011	Communication to	Morehead Convention Center	
Oct. 2014	Individuals with Autism	Morehead, KY	Laura Ferguson
	Including Individuals		
	with Autism in the	KY Association of School	
	General Education	Administrators Conference	
Oct. 2014	Setting	Louisville, KY	Laura Ferguson
		Shively Baptist Church	
Oct. 2014	Understanding Autism	Louisville, KY	Laura Ferguson

	Southeast/Southcentral Educational	
	Cooperative	
Systematic Instruction	London, KY	Laura Ferguson
Understanding		
Challenging Behavior in	Lake Barkley State Park	Michelle Antle
Individuals with Autism	Cadiz, KY	Laura Ferguson
	Morehead State Early Childhood	
Meeting the Social Needs	Conference	
of Young Learners	Morehead, KY	Kim Howard
	_	
-		
	Morehead, KY	Kim Howard
<u> </u>		
		Michelle Antle
with Early Learners	ŭ	Michelle Antle
	,	
	Training Program	Michelle Antle
Intervention		Michelle Antle
	Educational Staff)	Michelle Antle
1 2		
-	MATICIALIST	M' -lll - A -+l -
	KAIC Webinar	Michelle Antle
_		
	VV CEC Conformed Louisville VV	Michalla Antla
Intervention		Michelle Antle
Aution 101		Hoidi Coolay Coola
	Children's Conference	Heidi Cooley-Cook
	CEC Conference I ouisville	
-		Laura Ferguson
	110101, 2014	Laura reiguson
	Jessamine County Early Childhood	
		Laura Ferguson
- zanzm speciam		24414 1 01543011
Behavior Management		
_		Laura Ferguson
	, ,	
<u>e</u>	Jenny Wiley State Park	Laura Ferguson
Individuals with Autism	Prestonsburg, KY	Kim Howard
	Understanding Challenging Behavior in Individuals with Autism Meeting the Social Needs of Young Learners Meeting the Sensory Needs of Young Learners Conducting Threat Assessments with Students with ASD Discrete Trial Training with Early Learners Resources for Parents & Professionals Exercise, Video Modeling and Antecedent Based Intervention Autism Characteristics and Basic Interventions Using Cognitive Behavior Therapy Techniques with Individuals with ASD Exercise, Video Modeling and Antecedent Based Intervention Autism 101 Applied Behavior Analysis in the Classroom Working with Individuals on the Autism Spectrum Behavior Management and Autism Understanding Challenging Behavior in	Systematic Instruction Understanding Challenging Behavior in Individuals with Autism Meeting the Social Needs of Young Learners Meeting the Sensory Needs of Young Learners Conducting Threat Assessments with Students with ASD Discrete Trial Training with Early Learners Exercise, Video Modeling and Antecedent Based Intervention Using Cognitive Behavior Therapy Techniques with Individuals with ASD Exercise, Video Modeling and Antecedent Based Intervention Using Cognitive Behavior Therapy Techniques with Individuals with ASD Exercise, Video Modeling and Antecedent Based Intervention Exercise, Video Modeling and Antecedent Based Intervention Using Cognitive Behavior Therapy Techniques with Individuals with ASD Exercise, Video Modeling and Antecedent Based Intervention Exe

	Visualizing Progress	KY CEC Conference	
Nov. 2014	with Visual Supports	Louisville, KY	Kim Howard
1107.2011	Diagnosis to	Zodisville, III	Tami nowara
Dec. 2014	Intervention Part 2	Paducah CCSHCN	Michelle Antle
Dec. 2011	Introduction to Applied	r dadean debrier	
	Behavior Analysis in the	Hancock County Schools Training	
Dec. 2014	Classroom	Site	Michelle Antle
Dec. 2011	Glassi com	Protection and Permanency	
Dec. 2014	KATC and Resources	Louisville, KY	Heidi Cooley-Cook
Dec. 2011	Turi dana Resources	YMCA Staff, Southwest YMCA	Tierar doorey door
Dec. 2014	Autism 101	Louisville, KY	Heidi Cooley-Cook
Dec. 2011	Traction 101	Cadre, South Eastern South Central	Tierar doorey door
	Behavior Management	Educational Cooperative Members	
Dec. 2014	and Autism	London, KY,	Laura Ferguson
200.2021		Family Resource Youth Service	
		Center Regional Meeting	
Dec. 2014	What is Autism?	General Butler State Park	Laura Ferguson
		Cadre, Central Kentucky	
	Introduction to Cognitive	Educational Cooperative	
Dec. 2014	Behavioral Interventions	Lexington, KY	Laura Ferguson
		Barboursville Independent	
	Behavior Strategies that	Schools	
Dec. 2014	Work	Barboursville, KY	Kim Howard
	Diagnosis,	·	
	Characteristics,		
	Understanding, &		
	Learning to		
	Accommodate for		
	Sensory Integration		
Jan. 2015	Difficulties	Bowling Green CCSHCN	Michelle Antle
Jan. 2015	KATC as a Resource	REACH-IN Support Group	Heidi Cooley-Cook
		Northern KY Educational	
	Understanding the VB	Cooperative	
Jan. 2015	MAPP	Cold Springs, KY	Laura Ferguson
	Behavior Management in	Frankfort Family Support Group	
Jan. 2015	the Home	Frankfort, KY	Laura Ferguson
	Exercise for Individuals		
Feb. 2015	with ASD	KATC Webinar	Michelle Antle
	Reinforce as an		
	Evidence-based	GRREC Members School	
Feb. 2015	Practices	Psychologist Network	Michelle Antle
		Ludlow Parent Support Group &	Heidi Cooley-Cook
	Safety for School, Home,	Ludlow First Responders	John Gosper
Feb. 2015	& Community	Ludlow, KY	Patrick Branham

		Family Resource Youth Service	
		Center Regional Meeting	
Feb. 2015	What is Autism	Frankfort, KY	Laura Forgucon
reb. 2015		CCSHCN	Laura Ferguson
E-1 2015	Understanding Autism		I
Feb. 2015	and Strategies	Lexington, KY	Laura Ferguson
E 1 0045	XX/1 4 . A 4.	Henry County Middle School	
Feb. 2015	What is Autism	New Castle, KY	Laura Ferguson
	Understanding the VB	Cadre GRREC Members	
Feb. 2015	MAPP	Bowling Green, KY	Laura Ferguson
	Social Stories for	McCracken County Schools	
March 2015	Students with ASD	Training Site Staff and Parents	Michelle Antle
	Evidenced-based	Hart County "Hart of Autism"	
March 2015	Practices in the Schools	Parent Support Group	Michelle Antle
	Cognitive Behavior		
March 2015	Intervention	Cadre GRREC Members	Michelle Antle
		Kids Are Worth It! Conference	
March 2015	Beyond Autism 101	Morehead, KY	Heidi Cooley-Cook
		University of Louisville	
		Inclusion Forum	
March 2015	Understanding Autism	Louisville, KY	Laura Ferguson
11010112012	Understanding		Zaara r ergason
	Challenging Behavior in	Cumberland Falls State Park,	Laura Ferguson
March 2015	Children with Autism	Corbin, KY	Kim Howard
March 2015	Including Individuals	Coroni, ICT	Kiiii iiowara
	with Autism in the		
	General Education		
March 2015	Setting	KATC Webinar	Laura Ferguson
March 2015	Teaching	KATC Webliai	Laura Perguson
	Communication		
March 2015	=	KATC Webinar	Laura Ferguson
March 2015	Throughout the Day	Western KY Educational	Laura Ferguson
	Hadandan Bas Alsa VD		
Marak 2015	Understanding the VB-	Cooperative	I
March 2015	MAPP	KY Dam State Park,	Laura Ferguson
	Services & Supports		
	Available for Individuals	Kids Are Worth It! Conference	
March 2015	Autism	Morehead, KY	Heidi Cooley-Cool
	Feeding Difficulties and		
April 2015	Interventions to Help	ARC of Barren County	Michelle Antle
	Using Visual Supports		
	with Individuals with		
April 2015	ASD	KY-STEP	Michelle Antle
	Stress Relieving	Northern Kentucky Support Group	
April 2015	Strategies	Florence, KY	Heidi Cooley-Cook
1	U	1	<u> </u>

Lebanon Junction Elementary, Lebanon Junction, KY

Heidi Cooley-Cook

After the School Bus: Opportunities for Adults

with Autism

April 2015

May 2015	the Home	Lucas, KY	Laura Ferguson
	Behavior Management in	Summit, Barren River State Park	
-			
May 2015	and Interventions	Louisville, KY	Laura Ferguson
May 2015	Understanding Autism	Passport Health	Laura Ferguson
May 2015	Training Site Initiative	Owen County Schools Owenton, KY	Laura Forguson
May 2015	Autism	Paintsville, KY	Laura Ferguson
	Young Children with	Infant Toddler Institute	
	Behavior Management in		
May 2015	Intervention	Program	Michelle Antle
	Eligibility to	School Psychologist Training	
	Educational Setting:	Western Kentucky University	
1114y 2013	Autism in the	Galawen Gounty Midule School	Jileriaa della y
May 2015	101	Caldwell County Middle School	Sherida Gentry
May 2015	Autism Characteristics	Elementary School	Michelle Antle and
May 2015	the Classroom: How I can intervene?	All staff at Graves County Central Elementary School	Michelle Antle
	Autism Characteristics in	All staff at Charges Country Control	
May 2015	Schools	ARC of Barren County	Michelle Antle
	Accessing Services in	ADG CD	N. 1. 11. 4. 1
	Group in Regards to		
	Panel for Parent Support		
	Question and Answer		
May 2015	Dentistry Setting	SKY Pediatric Dental Staff	Michelle Antle
	Practices for the		
	Evidence Based		
	and Introduction to		
*	Autism Characteristics		
April 2015	Setting	Somerset, KY	Laura Ferguson
	General Education	Pulaski Board of Education	
	with Autism in the		
110111 2013	Including Individuals	Zonington, ix i	Daura i Ci gusoii
April 2015	Students with Autism	Lexington, KY	Laura Ferguson
	Teaching Communication to	Kentucky Head Start Conference	
April 2015		Carlisle, KY	Kim Howard
Amril 2015	Challenging Behaviors in Children with Autism	Blue Licks State Park	Laura Ferguson
	Understanding	DI TILOUR DI	I P
April 2015	Understanding Autism	Somerset, KY	Laura Ferguson
		CCSHCN	
April 2015	Systematic Instruction	Gilbertsville, KY	Laura Ferguson
		Cooperative	
		Western KY Educational	

	Meeting Communication		
	and Socialization Needs		
	of Young Children with	Pike County Schools	
May 2015	Autism	Pikeville, KY	Kim Howard
-		Bowling Green Parks and	
June 2015	Autism 101	Recreation Staff	Michelle Antle
	Anxiety in the		
	Classroom: How to		
	Recognize and Positively	Council for Children with Behavior	
June 2015	Intervene	Disorders Institute, Louisville, KY	Michelle Antle
		System of Care Academy	
June 2015	Autism 101	Lexington, KY	Heidi Cooley-Cook
	Including Individuals with		
	Autism in the General	Archdiocese	Laura Ferguson
June 2015	Education Setting	Louisville, KY	Kim Howard
		Central Kentucky Educational	
	Using ABA in the	Cooperative	
June 2015	Classroom Setting	Lexington, KY	Laura Ferguson
	Including Individuals		
	with Autism in the	Central Kentucky Educational	
	General Education	Cooperative	
June 2015	Setting	Lexington, KY	Laura Ferguson
	Increasing		
	Communication in	Ready Kids Conference	
June 2015	Individuals with Autism	Hopkinsville, KY	Laura Ferguson
	Behavior Management		
	and Sensory Strategies		
	for Individuals with	Ready Kids Conference	
June 2015	Autism	Hopkinsville, KY	Laura Ferguson

COACHING AND SUPPORT

Building Statewide Capacity for Educators to Improve Outcomes for Learners with ASD: Partnership with Kentucky Department of Education, Special Education Cooperatives and Local School Districts

ASD Partnership Training Sites

KATC works in collaboration with the Kentucky Department of Education's (KDE) nine Special Educational Cooperatives at all levels of operation. Cooperatives have the capacity to create and sustain change at the local level and this collaboration is essential to develop and sustain a network of professional learning, training, and coaching to educators. Building upon this relationship, KATC initiated a collaborative workgroup in 2008 to develop a proposal and was subsequently awarded a partnership with the National Professional Development Center on Autism Spectrum Disorders. The National Professional Development Center on Autism Spectrum Disorders (NPDCA on ASD), funded by the U.S. Department of Education, Office of Special Education Programs is a multi-university program that began on July 1, 2007. The center is located at three universities: The University of North Carolina, the University of Wisconsin, and the University of California.

NPDC on ASD provided professional development and technical assistance to help Kentucky promote implementation of evidence-based practices for early identification, intervention and education for children and youth with ASD. These practices should produce the best possible outcomes for families and students with ASD, spanning the age range from infancy to early adulthood (21 years). In addition, the NPDC helped Kentucky establish a problem solving process to develop model sites demonstrating evidence-based practices for ASD and in evaluating and measuring child, family, practitioner and system-level outcomes. The purposes of the project that began in Kentucky in January 2009 were to:

- Increase the number of highly qualified personnel (particularly teachers and practitioners) serving children and youth with ASD in Kentucky
- Establish a sustainable system of professional development in evidence-based practices in ASD
- Provide technical assistance support for early childhood practitioners, educational leaders, teachers and school-based personnel
- Establish training site where pre-service and in-service professionals can observe the implementation of evidence-based practices

During 2014-2015, KATC collaborated with 8 special educational cooperatives in 20 school districts to serve 28 schools with this intense coaching and support model. School personnel in the schools accepted participate in comprehensive training regarding the teaching students with autism. Many more schools apply than KATC has the capacity to serve. KATC Field Training Coordinators (FTC) are assigned to the schools within a specific region, provide the comprehensive trainings, visit each classroom a minimum of 1 time monthly, and provide ongoing technical assistance to the school staff

Evidence-Based Practices: The Foundation

While many interventions for autism exist, only some have been shown to be effective through scientific research. Interventions that researchers have shown to be effective are called evidence-based practices. Several groups have sought to identify evidence-based practices for autism treatment (National


Professional Development Center on Autism-NPDC on ASD, National Autism Center-NAC), The groups' findings overlap significantly and the KATC draws on interventions identified across organizations. One group, the NPDC on ASD, uses rigorous criteria to determine whether a practice is evidence-based. Currently, the Center has identified 27 evidence-based practices. Please note that every identified practice is not necessarily appropriate for every learner. Practices are most effective when carefully matched to a learner's specific needs and characteristics.

To date, the NPDC on ASD has identified 27 practices that meet the above criteria for evidence-based practices for children and youth with autism spectrum disorders. They continue to review the literature for practices that meet their definition. This list was updated by the NPDC in 2014 from 24 evidence-based practices to 27. The practices are:

- 1. Antecedent-Based Interventions (ABI)
- 2. Cognitive Behavioral Intervention
- 3. Differential Reinforcement
- 4. Discrete Trial Training
- 5. Exercise
- 6. Extinction
- 7. Functional Behavior Assessment
- 8. Functional Communication Training
- 9. Modeling
- 10. Naturalistic Intervention
- 11. Parent-Implemented Interventions
- 12. Peer-Mediated Instruction and Intervention
- 13. Picture Exchange Communication System (PECS)

- 14. Pivotal Response Training
- 15. Prompting
- 16. Reinforcement
- 17. Response Interruption/Redirection
- 18. Scripting
- 19. Self-Management
- 20. Social Narratives
- 21. Speech Generating Devices/VOCA
- 22. Structured Play Group
- 23. Task Analysis
- 24. Technology-aided Instruction
- 25. Time Delay
- 26. Video Modeling
- 27. Visual Supports

Overview of Training Site Process:


Tools developed by the KATC to facilitate technical assistance process for training sites.

1) K-COT (Kentucky Classroom Observation Tool)

This tool was created by the KATC prior to the 2011-2012 school year and updated in 2012-2013 to include the assessment of general education settings. The tool is used to gather program information during the first site visit through direct observation, record review, and interview. The checklist will be completed by KATC staff and discussed with teams at the beginning and end of the school year. The information gathered will help training site teams to collectively determine program goals to target during the year.

2) K-COT/S (Kentucky Classroom Observation Tool Self-Assessment)

This version of the K-COT is completed by the school team during the summer training and will reflect their perspective of their strengths and challenges. This completed tool will be used in connection with the completed K-COT to determine program goals and guide professional growth throughout the year.

3) TA Contact Form (Technical Assistance Contact Form)

At the completion of each visit, district level and KATC technical assistance providers will complete this form as a summary of their visit. This form will document information regarding progress towards meeting classroom goals and student goals and next steps.

Special Education Cooperatives

- Central Kentucky Educational Cooperative (CKEC)
- Green River Regional Educational Cooperative (GRREC)
- Jefferson County Exceptional Child Education Services (JCPS)
- Kentucky Educational Development Corporation (KEDC)
- Kentucky Valley Educational Cooperative (KVEC)
- Northern Kentucky Cooperative for Educational Services (NKECS)
- Ohio Valley Educational Cooperative
- Southeast/Southcentral Education Cooperative (SESC)
- West Kentucky Educational Cooperative (WKEC)

2014-15 KATC Support to Schools Implementing ASD Partnership Training Sites

School	District	Coop Region
Bardstown Elementary	Bardstown Independent	CKSEC
Scott County 9th Grade School	Scott County	CKSEC
Heartland Elementary	Hardin County	GRREC
Lakewood Elementary	Hardin County	GRREC
Hardinsburg Elementary	Breckinridge County	GRREC
Munfordsville Elementary	Hart County	GRREC
North Hancock Elementary	Hancock County	GRREC
Ohio County High	Ohio County	GRREC
Eastern Elementary	Barren County	GRREC
Straub Elementary	Mason County	KEDC
Russell Primary	Russell Independent	KEDC
Flemingburg Elementary	Fleming County	KEDC
Simons Middle	Fleming County	KEDC
West Carter Middle	Carter County	KEDC
East Carter Middle	Carter County	KEDC
West Whitesburg Elementary	Letcher County	KVEC
Valley Elementary	Pike County	KVEC
Elkhorn Middle	Pike County	KVEC
John's Creek Elementary	Pike County	KVEC
Betsy Lane Elementary	Floyd County	KVEC

South Floyd High School	Floyd County	KVEC
Beechwood Elementary	Beechwood Independent	NKEC
Southern Elementary	Pendleton County	NKEC
South Oldham Middle	Oldham County	OVEC
Harmony Elementary	Oldham County	OVEC
Stanford Elementary	Lincloln County	SESC
Walnut Hill Elementary	Casey County	SESC
Lone Oak Middle	McCracken County	WKSEC

Prior the start of the school year, teams participating in the problem-solving process participated in a specialized Summer Institute to orient the teams to the process and evidence-based practices.

Sample goals:

Given the verbal directive, picture and proximity prompts to transition E will travel to 1 class (back and forth) independently with 100% accuracy across 3 sessions.

Given an array of 5 word cards, C will select the correct word when adult vocally identifies the word with 100% accuracy across 3 consecutive sessions as measured by probe data sheets.

Upon arrival at school, T will put her backpack away in her cubby with 2 or fewer verbal or physical prompts 80% of the time, as measured by staff in weekly frequency counts.

Given a 2-digit addition problem without regrouping, E will receptively identify by touching or grabbing the correct answer to 3 problems in an array of 4 with 100% accuracy across 3 sessions.

Autism Cadre

In partnership with Kentucky Department of Education and 9 special educational cooperatives, training and coaching in evidenced-based practices for individuals with autism are trained for local school personnel. Special education cooperatives customize the trainings based on the needs of the school personnel in their respective regions. These trainings are an ongoing follow-up and support to the 164 State school districts in the 9 special education cooperatives that training more than 681 professionals at the inception of this initiative.

In spring of 2009 the Kentucky Department of Education (KDE) and the Kentucky Autism Training Center (KATC) partnered to establish a statewide autism cadre of approximately 681 members to forward the following goals:

- Provide ongoing training to district level staff on evidence-based practices for students with ASD so that they could provide training at the district level.
- Establish networks of support between professionals from different districts and special education cooperative regions.
- Establish local problem solving teams at the district level across Kentucky.

Partnership

Kentucky is divided into 9 special education cooperative regions. Complex needs consultants provide technical assistance in each region. KATC works with the complex needs consultants to drive the ASD cadre; the consultants already met several times a year to drive other state initiatives (e.g., alternative assessment, new teacher training). At the district level, representatives from 95% of local districts were identified by the director of special education based on an application process developed by KDE. Participants were selected

based on their ability to translate cadre training material back to the local district. Cadre members represent a myriad of roles within a school district: Speech Language Pathologists, Occupational Therapists, General Education Teachers, Special Education Teachers, Directors of Special Educations, Early Childhood Diagnosticians, Psychologists, Autism Specialists, Consultants, and Pre-school Teachers.

Process

KATC develops quarterly training materials to be given to the special education co-op consultants. Consultants were grouped into super clusters, containing three to four co-op regions. Super clusters met to clarify content and share resources for training; in some instances consultants provided cross cooperative trainings. KATC attended these meetings in-person or via Skype to clarify training materials upon request. After review of the materials the cooperative consultants delivered a 6-hour training to the district level professionals. Participants received 4 trainings each year for a total of 24 hours of professional development.

Content

KATC developed quarterly training materials (e.g. PowerPoint, group activities, video examples). Topics included: Applied Behavior Analysis, Generalization, Communication. Complex needs consultants were able to add supplementary materials but were asked not to change the KATC slides to maintain the integrity of the training materials.

Session	Content
Module 1	Project Overview, ASD characteristics
Module 2	Functional Behavior Assessment and Preference Assessment
Module 3	Behavioral Intervention
Module 4	Systematic Instruction 1
Module 5	Systematic Instruction 2
Module 6	Communication Instruction 1
Module 7	Communication Instruction 2
Module 8	Asperger Syndrome, Intro to Problem Solving
Module 9	Social Skills
Module 10	Environmental Arrangement
Module 11	Social Skills Part II
Module 12	Coaching and Problem Solving

Feedback from Cadre Members

The knowledge, expertise, and positive attitude from trainers on ASD strategies and interventions are so useful.

The WKSEC staff was excellent in modeling problem solving strategies, especially for student communication training and teaching of replacement behaviors.

The materials and trainings help me better serve the autism population in my classroom

I am so impressed with the knowledge of the trainers! I have learned so much!

District Highlights

Several districts have reported that cadre members have conducted trainings at the local district level. Districts have reported developing local problem solving teams and using cadre members to address district challenges associated with meeting the needs of students with ASD. Superintendents report that training they once had to secure from outside their district has been replaced by their own district personnel learning the skills they need to better support the needs of their students with ASD.

KATC Staff

- R. Larry Taylor, Executive Director
- Michelle Antle, Field Training Coordinator
- Heidi Cooley-Cook, Family Field Training Coordinator
- Laura Ferguson, Field Training Coordinator
- Diandre Glover-Thomas, M.A., Program Coordinator
- Kim Howard, Field Training Coordinator,
- Mike Miller, Field Training Coordinator
- Rob Pennington, Principal Investigator