

Tri-State Autism Spectrum Disorder Webinar Series

This presentation is a collaborative effort between the following:

COLORADO
Department of Education

This material was developed under a grant from the Colorado Department of Education. The content does not necessarily represent the policy of the U.S. Department of Education, and you should not assume endorsement by the Federal Government.

TASN Autism and Tertiary Behavior Supports is funded through Part B funds administered by the Kansas State Department of Education's Early Childhood, Special Education and Title Services. TASN Autism and Tertiary Behavior Supports does not discriminate on the basis of race, color, national origin, sex, disability, or age in its programs and activities. The following person has been designated to handle inquiries regarding the non-discrimination policies: Deputy Director, Keystone Learning Services, 500 E. Sunflower, Ozawie, KS 66070, 785-876-2214.

The contents of this power point presentation were developed under a grant from the Nebraska Department of Education, IDEA parts B and C from the U.S. Department of Education. However, this content does not necessarily represent the policy of the U.S. Department of Education and you should not assume endorsement by the Federal Government.

Polling Questions

- Questions will be asked throughout the webinar
- When the poll opens on your screen respond by clicking on or filling in your answer.

What is your role?

What is your role?

Administrator

Parent/Family Member

Related Service Professional

Teacher

Other

No Vote

What state are you from?

What state are you from?

Colorado

Kansas

Nebraska

Other

No Vote

TRI-STATE WEBINAR SERIES

Expanding The World Through Social Development: Your “Wh” Questions
Emerging Social Communicators

Presented by:
Cara Woundy

Tri State Webinar Series 2015-2016

Presenter Information

Cara Woundy M.Ed., CAGS
Occupational Therapist and School
Psychologist
Autism Specialist
Colorado Department of Education

Tri State Webinar Series 2015-2016

Contributor Information

Cara Woundy, M.S., OTR/L, M.E.d, CAGS
Autism Consultant (Colorado)

Jamie Lewis, M.S., OTR/L
Central Region Autism Team Member (Nebraska)

Peggy Lawrence, M.A. Ed., BCBA
Technical Assistance Coordinator (Kansas)

Susan Danner, M.S. Ed
Kansas MTSS State Trainer (Kansas)

Tri State Webinar Series 2015-2016

Learner Objectives

1. The participants will determine the needs of their students by utilizing the appropriate social skills assessment tools.
2. The participants will be able to describe strengths and needs of students with emerging social communication skills.
3. The participants will be able to explain the impact that social skills have on student access to relationships, education, different environments and quality of life.
4. Participants will be able to design individualized social skills instruction across all environments.

Tri State Webinar Series 2015-2016

Presentation Summary

Tri State Webinar Series 2015-2016

Take Home Message.....

The social skills curriculum should be a critical part of EACH and EVERY day for students with ASD. The curriculum and activities have to be planned and systematic, with as much consideration, if not more than math, literacy and every other area.

Why?

Tri State Webinar Series 2015-2016

Individuals with autism have to learn the social skills that come more naturally to their peers. Improving social skills development will assist individuals with autism become more of a participant- rather than an observer in the community.

Tri State Webinar Series 2015-2016

Research says...

- Individuals with “soft skills” such as good social skills, sociability, good work habits, and conscientiousness, as well as those who participate in extra curricular activities are more likely to make more money, be employed, and attain high levels of education than those with good grades and high standardized test scores.

(Lleras, 2008)

Remember INCLUSION?

“I think ‘belonging’ . . . should be included in the overall definition [of inclusion] and throughout the expanded explanation. It represents more than just being a part of the community but is more interactive and meaningful. If you belong to a group versus participate with them, it connotes ownership as well as equality.”

- DEC Work Group Member

http://npdci.fpg.unc.edu/sites/npdci.fpg.unc.edu/files/resources/NAEYC_NAEYC-PDI_Using-Position-Stmt_6-14-2009.pdf

Tri State Webinar Series 2015-2016

Who?

Tri State Webinar Series 2015-2016

CHARACTERISTICS: EMERGING SOCIAL COMMUNICATORS

- Can seem awkward
- IQ varies
- History of language delay or Developmental Disabilities
- SPD may be prominent when young
- Perseverate
- Weak Theory of Mind
- Delays in Joint Attention
- May be honest when young and unaware of mental manipulation

This information is an adaptation of the 36-page article Social Communication Learning Styles as a Guide to Treatment and Prognosis: The Social Thinking-Social Communication Profile by Michelle Garcia Winner, Pamela Crooke, and Stephanie Madrigal available at

<https://www.socialthinking.com/Articles.aspx?id=1de1f8d14d224378a237029e6346389d>

It does not contain all the information in nor is it intended to replace the information in the article itself.

Tri State Webinar Series 2015-2016

STRENGTHS AND NEEDS: EMERGING SOCIAL COMMUNICATORS

Strengths:

- May possess strong visual learning skills
- May have good decoding skills
- Show good rote memory
- Excel in areas of interest
- Devoted to routine
- May choose jobs others see as redundant

Needs:

- Interpret language and nonverbal cues literally
- Struggle to predict what others think and feel
- Difficulty relating to peers in age appropriate ways
- Trouble entering peer groups
- Weak self-awareness
- More naïve than peers

Tri State Webinar Series 2015-2016

Critical Skills

- Joint attention
- Sharing enjoyment with others
- Sensory regulation
- Expressive and receptive language skills
- Theory of Mind
- Organization
- Problem solving

Tri State Webinar Series 2015-2016

POLL

- Raise your hand if you have met this type of social communicator.

Tri State Webinar Series 2015-2016

What?

Tri State Webinar Series 2015-2016

ASSESSMENT

- Social Skills Checklist (Quill, 2000)
- Autism Social Skills Profile (Bellini, 2006)
- Social Responsiveness Scale, 2nd Edition (Constantino & Gruber, 2012)
- SCERTS® (Prizant, Weatherby, Rubin, Laurent & Rydell, 2006)
- Social Interaction Observation Form
<http://www.lcsc.org/Page/54>

Tri State Webinar Series 2015-2016

The Social Skills Checklist (Quill, 2000)

<http://www.sseac.ca/wp-content/uploads/2014/12/Kathleen-Ann-Quill-Social-Skills-Checklist.pdf>

- Designed for young children with autism. It is rated in a yes/no format by parents or professionals who know the student well. Areas assessed:
 - Play (solitary and social)
 - Group skills (attending, waiting, turn-taking, and following group directions)
 - Skills are listed in a developmental sequence

Tri State Webinar Series 2015-2016

Autism Social Skills Profile (Bellini,2006)

http://www.ocali.org/up_doc/Autism_Social_Skills_Profile.pdf

- Assists in identifying social skills deficits and measuring progress following intervention.
- For individuals between the ages of 6 and 17.
- May be completed by adults who are familiar with the child's functioning.

Tri State Webinar Series 2015-2016

The Social Responsiveness Scale, Second Edition (Constantino & Gruber, 2012)

- Reveal a wide range of characteristics of ASD from subtle to more pronounced.
- Completed by parents/caregivers or teachers who are familiar with the student.
- For ages 2.5 to adult
- Provides an overall score and five subscales:
 - Social Awareness
 - Social Cognition
 - Social Communication
 - Social Motivation
 - Restricted Interests and Repetitive Behaviors.

Tri State Webinar Series 2015-2016

SCERTS®

- SCERTS® is a comprehensive approach for children with ASD that focuses on communication and social-emotional functioning.
- SCERTS stands for:
 - Social Communication (SC)
 - Emotional Regulation (ER)
 - Transactional Support (TS)

Tri State Webinar Series 2015-2016

Social Interaction Observation Form

<http://www.lcsc.org/Page/54>

Age: Preschool- adult

Description: A structured observation form that outlines specific typical social behaviors.

Observations either support these behaviors or detail atypical interaction.

Social Interaction Observation Form
<http://www.lcsc.org/Page/54>

Student's Name _____ Date _____

Behavior	Observation
Interacts with peers during breaks.	
Peers seem to accept student.	
Responds to peers questions.	
Carries on social conversations.	
Participates in games.	
Demonstrates appropriate gestures and responses.	

How?

Tri State Webinar Series 2015-2016

Key Components of Social Skill Programming

- Occur in the child's natural setting (classroom, living room) and involve peers (multiple settings, multiple people)
- Direct instruction followed by practice
- Be individualized
- Address either a skill acquisition deficit and/or a performance deficit
- Dosage of at least 3 hours per week
- Teach and reinforce social skills as frequently as possible throughout the day
- Develop a LARGE intervention tool chest

Bellini, Peters, Benner & Hopf (2007); Gresham, Sugai & Horner (2001); Quinn, Kavale, Mathur, Rutherford & Forness (1999)

Social Skills Instruction

- *There is no one method to teach social skills that works for all students all the time. However, evidence shows that many approaches can be effective...Scott Bellini*

DIRECT INSTRUCTION (INTERVENTIONS)

Regulation Strategies
Relationships
Social Narratives
Social skills group

Tri State Webinar Series 2015-2016

REGULATION STRATEGIES

Contingency Mapping
Relaxation Strategies
Conscious Discipline

Tri State Webinar Series 2015-2016

Contingency Mapping

- A method for graphically representing complex behavior relationships. It uses a positive behavior approach to teach a child about the relationship between his or her behavior and its consequences. It teaches the child to use a new behavior to achieve desired outcomes. (Brown, 2004)

Tri State Webinar Series 2015-2016

Relaxation Strategies:

(<http://www.txautism.net/uploads/target/Relaxation.pdf>)

Relaxation strategies can help students with autism manage stress (internal and external).

- Antiseptic Bouncing
- Support from Routine
- Redirection
- Home Base
- Self Calming

Antiseptic bouncing

- Antiseptic bouncing involves removing a student from the environment in which the difficulty is occurring. It requires the adult to understand student's signs of overwhelm and to act on it in a positive manner. Once the student returns, the problem has typically become less of a distraction.

Tri State Webinar Series 2015-2016

Support from routine

- Displaying a chart or visual schedule of expectations and events can provide security to individuals with ASD. This helps establish predictability as well as advance preparation for a change in routine.

Tri State Webinar Series 2015-2016

Activity Schedules for Teaching Social Skills

What is an activity schedule?

- A set of pictures or words that cues to engage in a sequence of activities.
- Can take many forms but initially, it is a three-ring binder with pictures or words on each page that cue person to perform task, engage in activities or enjoy rewards.

(McClannahan, L., & Krantz, P., 2010)

35

Teaching Activity Schedules

- Use graduated guidance to teach students to open the schedule book, turn to the first page, perform task, and then turn to the next page for cues to the next task.
- The goal of teaching schedule use is to enable students to perform tasks and participate in activities without direct prompting and guidance by adults.

36

- **Verbal imitation**
 - Student learns to associate a verbal script with a given step/activity

Visual steps for greetings

Tri State Webinar Series 2015-2016

Redirection

- Directing the student to something other than the source of stress can be beneficial.

Tri State Webinar Series 2015-2016

Home base

- An acceptable place where students can go to escape a problem situation.
- A quiet place, away from stress
- A positive place (not a time-out zone or any place used for punishment)
- Need access at all times
- The student (regardless of expressive language level) has a way to request home base.

Tri State Webinar Series 2015-2016

Self-calming

Teach simple strategies to release stress or to relax the body to help a student calm.

Strategies need to be paired with visual supports regardless of their communication level.

Tri State Webinar Series 2015-2016

Conscious Discipline (<http://consciousdiscipline.com>)

- Comprehensive self-regulation program that integrates social-emotional learning and discipline.
- Utilizes everyday events rather than an external curriculum.
- Addresses the cause of the behavior, and then teaches a new, acceptable skill.
- Used in a variety of classrooms

Tri State Webinar Series 2015-2016

RELATIONSHIPS

Navigating the Social World (McAfee, 2002)

Building Social Relationships (Bellini, 2008)

Tri State Webinar Series 2015-2016

Navigating the Social World (McAfee, 2002)

- Communication skills including initiating and sustaining a conversation, tone of voice, nonverbal communication and more.
- Strategies on how to handle stress and anxiety and how to communicate feelings.
- Ideas for managing common behavior challenges including resolving conflicts, misunderstandings, compliance issues.

Tri State Webinar Series 2015-2016

Building Social Relationships (Bellini, 2008)

- Comprehensive five-step model helps children identify the skills they need to form relationships and an intervention plan to help them acquire these skills.
- Offers a variety of social skills strategies and resources.
- Assessment and progress monitoring forms are included.

The 5-step model:

1. Identify and assess areas of need
2. Discern between skill acquisition deficits and performance deficits.
3. Select appropriate intervention strategies
4. Implement intervention
5. Evaluate program and modify as needed

Tri State Webinar Series 2015-2016

SOCIAL NARRATIVES

Social Scripts
Cartooning

Tri State Webinar Series 2015-2016

Social Scripts

- **Social scripts** are the most basic of social narrative strategies
- They provide an individual with statements, comments and questions to use in specific social scenarios that they may have difficulty navigating on their own
- Include: conversation starters, responses to common questions or phrases and appropriate phrases to change the topic of conversation

47

Playground Chart

Pick a Friend		Pick an Activity
Chelsea	let's go	Jump rope
Colin	let's go	Swing
Celia	let's go	Slide
Then		Kick the ball

48

Hi Mrs. Coggins, Can I use the conference room to shred? Thank you

do you have work in the librarian ?

49

Script Fading

- Fade from the end to the beginning
- Fade quickly
- Be prepared to back-up if the learner does not imitate the full script

Video Modeling

- Video modeling involves demonstrating desired behaviors through active video representation of the behaviors.
- Involves an individual watching a video demonstration and then imitating the behavior of the model.
- It is imperative that the model receive **reinforcement** for the desired behavior.

LaCava, P. (2013). Video modeling: An online training module. (Kansas City: University of Kansas, Special Education Department). In Ohio Center for Autism and Low Incidence (OCALI), Autism Internet Modules, www.autisminternetmodules.org. Columbus, OH: OCALI.

Video Modeling

- **Video modeling:** performing the desired or targeted behavior
- **Video self-modeling:** the learner is recorded performing the target behavior while any inappropriate or other behaviors are edited out of the final video
- **Point-of-view video modeling:** videotape is created to show how the behavior would look from the learner's point of view
- **Video prompting:** the process of showing sequences of behavior in different clips

Cartooning

- A visually based strategy that involves drawing a picture to explain a situation and the thoughts of others during the situation. It can be used to teach a variety of skills.

Tri State Webinar Series 2015-2016

Cartooning

Social Skills Cartoon: Request from a Friend

http://www.autisminternetmodules.org/mod_view.php?nav_id=1146

Comic Strip Conversations™ (Gray, 1994)

Tri State Webinar Series 2015-2016

GROUP INSTRUCTION

Tri State Webinar Series 2015-2016

Steps to Developing Social Skills Groups

(http://autismpdc.fpg.unc.edu/sites/autismpdc.fpg.unc.edu/files/SocSkillsGroups_Steps.pdf)

- Step 1. Identifying Social Skills Targeted for Instruction
- Step 2. Organizing Training Groups
- Step 3. Collecting Baseline Data
- Step 4. Scheduling Group Meetings
- Step 5. Creating a Training Format or Structure
- Step 6. Organizing Topics for Instruction
- Step 7. Specifying Embedded Instructional Strategies or Materials
- Step 8. Training Helpers Prior to Implementing Group Instruction
- Step 9. Implementing Social Skills Group Training
- Step 10. Collecting and Using Data on Target Behaviors/Skills to Inform Instructional Decision Making

Group components:

1. Introduction/warm-up
2. Topic focus
3. Modeling
4. Practice
5. Coaching/prompting
6. Feedback/problem solving
7. Free/snack time

POLL

- Name one thing that you do well in social groups.

Where?

GENERALIZATION OF SKILLS

Regulation Strategies
Relationships
Social Narratives
Social skills group

Tri State Webinar Series 2015-2016

REGULATION STRATEGIES

Visual supports for regulation are available in different settings
Practiced regularly

Tri State Webinar Series 2015-2016

RELATIONSHIPS

- Fade adult prompting
- Access to natural social environments
- Knowledge of age-appropriate conversation topics

Tri State Webinar Series 2015-2016

SOCIAL NARRATIVES

Available in all environments

Tri State Webinar Series 2015-2016

SOCIAL SKILLS GROUP

Plan opportunities for generalization

Tri State Webinar Series 2015-2016

DEVELOPING PEER AWARENESS

Staff and Peer Education
Peer Mediated Interventions

Circle of Friends <http://www.circleofriends.org/>

Tri State Webinar Series 2015-2016

Poll

What environment have you had success with providing opportunities for generalization of social skills?

When?

Teaching social skills should happen:

- After an assessment has been completed and targeted goals have been developed.
- When anxiety is low.
- When environmental stimulation is minimal.
- When students are equipped with visual supports for regulation strategies.
- When there is a planned and systematic approach developed for social skill intervention.

Tri State Webinar Series 2015-2016

THANK YOU!

Cara Woundy

Woundy_C@cde.state.co.us

Tri State Webinar Series 2015-2016

Questions

- State how these strategies are connected to the state standards in your state.
- List 3 strategies that you plan on using with your students. Provide a timeline for when you plan to implement the interventions.

Tri State Webinar Series 2015-2016

References

- Prizant, B. M., Wetherby, A. M., Rubin, E., Laurent, A. C., & Rydell, P. J. (2006). *The SCERTS Model: A comprehensive educational approach for children with autism spectrum disorders*. Baltimore: Paul H. Brookes Publishing Company.
- Bellini, S. (2011). Overview of Social Skills Functioning and Programming (Columbus, OH: OCALI). In Ohio Center for Autism and Low Incidence (OCALI), *Autism Internet Modules*, www.autisminternetmodules.org. Columbus, OH: OCALI.
- Brown, K.E. (2004). *Effectiveness of functional equivalence training plus contingency mapping with a child with autism*. <http://circle.ubc.ca/handle/2429/15413>. University of British Columbia: UBC Library.
- LaCava, P. (2013). Video modeling: An online training module. (Kansas City: University of Kansas, Special Education Department). In Ohio Center for Autism and Low Incidence (OCALI), *Autism Internet Modules*, www.autisminternetmodules.org. Columbus, OH: OCALI.
- Myles, B.S., & Southwick, J. (1999) *Asperger syndrome and difficult moments: Practical solutions for tantrums, rage, and meltdowns*. Shawnee Mission, KS: Autism Asperger Publishing Company.
- Winner, M.G., Crooke, P. & Madrigal, S. (2015) *The Social Thinking-Social Communication Profile™ - Levels of the Social Mind*. Social Thinking Articles. www.socialthinking.com

Tri State Webinar Series 2015-2016

Resources

- Autism and Tertiary Behavior Supports
 - www.ksdetasn.org
- Autism Speaks
 - <https://www.autismspeaks.org>
- Colorado Department of Education
 - <http://www.cde.state.co.us>

Tri State Webinar Series 2015-2016

Resources

- Nebraska Autism Spectrum Disorders Network
 - www.unl.edu/asdnetwork/home
- Ohio Center for Autism and Low Incidence OCALI
 - <http://www.ocali.org>
 - http://www.autisminternetmodules.org/mod_view.php?nav_id=1499
- US Department of Education
 - www.ed.gov/
- Texas Statewide Leadership for Autism Training
 - <http://www.txautism.net>

Tri State Webinar Series 2015-2016