

TRI-STATE WEBINAR SERIES

Autism in Early Childhood: Incorporating Play into the Natural Environment

Developed by: Lori Chambers, M.S., CCC-SLP, Lindy McDaniel, M.S.Ed, Teri McGill, M.A.Ed, and Katie Wells, M.Ed

Presented by: Lindy McDaniel MS Ed

Tri-State Autism Spectrum Disorder Webinar Series

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.

The content of this material was developed under an agreement from the Federal Department of Education to the Kansas Department of Education. However, those contents do not necessarily represent the policy of the Department of Education, and you should not assume endorsement by the Kansas Department of Education or the Federal Government. 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](tel: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.

Presenter Information

Lindy McDaniel, MS Ed
Early Childhood Coordinator
TASN Autism and Tertiary Behavior Supports

Polling Questions

- Interactive feature used throughout the webinar

What state are you from?

What state are you from?

Colorado

Kansas

Nebraska

Other

No Vote

What is your role?

What is your role?

Administrator

Parent/Family Member

Related Service Professional

Teacher

Other

No Vote

Presentation Summary

- This webinar is the fourth in a series of four for early childhood educators.
 - Part 1- Joint Engagement and Joint Attention
 - Part 2- Adult Engagement and Play Opportunities
 - Part 3- Teaching Object Based Play
 - Part 4- Playing in the Child's Natural Environment

NOTE: If you missed these presentations, you can find on our websites

Learner Objectives

- Participants will learn strategies for moving structured play into the natural environment using a variety of visual supports.
- Participants will learn ways to structure common play items to increase purposeful play.
- Participants will develop an understanding of how to incorporate peers and friendship skills into structured play opportunities.

Which of the following apply to teaching beginning play to children with Autism and other developmental disabilities?

- Using toys that are appealing and of interest
- Teaching engagement
- Teaching imitation
- Supplying an unlimited amount of toys
- Structuring the environment
- Using board games and puzzles of an academic nature
- Providing visual supports, work systems and/or task boxes
- Using reinforcement

The answers . . .

- Children need to have the opportunity to practice **engagement** and **imitation**.
- Toys should be **appealing**, of **interest** and **reinforcing** to each individual child.
- The environment should be **structured** and organized in a way that makes sense to children, using **visual supports, work systems** and/or **task boxes**.

What it Looks Like...

A Closer Look at the House Center

What if the visual structure and environmental organization are not enough?

- Then staff can create task boxes specific to the area or the center.
- A task box is a box of materials a student can successfully complete because it has a clear beginning, middle and end.
- For example, when all the pieces are in the child knows they are finished.

Sample Tasks for the House Center

Pretend Play
December
2013

An excellent resource for creating task boxes for play is. . .

Other great task box resources

A Closer Look at the Block Center and Circle Time Area

Visually Closing Centers
September 2012

A Closer Look at the Marble Game

Less is more!

Structured Play Activities
July 2014

A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V	W	X	Y	Z
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

By incorporating highly preferred toys, children are more likely to engage, attend to the play activity for a longer amount of time, and possibly even play alongside their peers.

Play is not wasted instructional time.
When thought out, play can incorporate pre-academic concepts such as colors, shapes, numbers and letters, as well as, social concepts such as turn taking, requesting help, following directions, and being a good friend!

-NAEYC, 2009

But what if the child has limited or no preferred interests or if their play is not safe and/or not a toy at all!

It may be developmentally appropriate. . .

But how do we shape it to be classroom appropriate!

For Knocker Over-ers. . .

For Dumpers. . .

For Throwers or Kickers. . .

What skills are being taught in this video clip?

A closer look at the visual used to teach waiting and the puzzle used to practice.

Teaching can happen at a table.

Direct
Instruction
September
2013

Or on the floor.

the work
system

Social Small
Group
March 2014

Why Work Systems and Task Boxes?

- By organizing toys in task boxes and work systems, children can see a clear point to what they are playing with.
- They see a beginning and an end!
- The concept of play is complex.
- Children with Autism are often very rigid. They don't see the point of frivolous free play. By organizing play with a clear beginning, middle and end they see a point to the play and can be successful, and then later engage in open ended play.

A work system answers these 4 questions:

- How much work?
- What work?
- When is the work finished?
- What comes next?

Can this structure be incorporate in the home?

ABSOLUTELY!

In a family room

In a bedroom

How does Natalie know when play is over?

When is play over...

Play is over when
all the books are in.

Play is over when
all the crayons are in.

Why is it important to teach and organize play?

Children who are unable to participate in play experiences are at risk for future deficits and have greater difficulty adjusting to school environments where individualized instruction is limited.

-Buysee, Wesley, Keyes and Bailey, 1996; Gallagher, 1997.

After students understand the toys and games in a controlled teaching setting, items can be moved for access during exploratory play and center time.

What is the goal of all the hard work (play)?

So children can socialize and play independently with their peers!

Summary

- The environment should be structured and organized in a way that makes sense to children, using visual supports, work systems and/or task boxes.
- To support children in gaining skills use appealing toys, items of interest, and reinforcers.
- Stay in the game! Model play and engage in playful experiences to teach new skills.

Resources

Bailey, B.A. (2000). *Conscious discipline*. Loving Guidance: Oviedo, FL.

Bailey, B.A. (2000). *I love you rituals*. Loving Guidance: Oviedo, FL.

Benchaaban, D., Endo, S., Morrison, R., and Sainato, D. (2002). Increasing play skills of children with Autism using activity schedules and correspondence training. *Journal of Early Intervention*.

Boardmaker. (1981). Mayer Johnson. Pittsburg, PA.

Eckenrode, L., Fennell, P., Hearsey, K, and Reynolds, B. (2009). *Task galore: Let's play*. Tasks Galore Publishing Inc: Raleigh, NC.

Griffin, S. and Sandler, D. (2010). Motivate to communicate: 300 games and activities for your child with autism.

Kluth, P. and Schwarz, P. (2008). Just give him the whale. Brookes Publishing: Baltimore: MD.

Loden, Talmage, K. (2007). Climbing art obstacles in autism. www.tasksgallore.com

McWilliams, R and Casey, A. (2007). Engagement of every child in the preschool classroom. Brookes Publishing: Baltimore, MD.

Porter, G. (2009). Pragmatic organizational dynamic display. Mayer Johnson.

TEACCH Autism Program. The University of North Carolina. www.teacch.com

THANK YOU!

Lindy McDaniel
lindym@tasnatbs.org

