

TRI-STATE WEBINAR SERIES

Elements of Structure: Routines & Strategies

Presented by:
 Mary Woodworth, Ed.S. &
 Mary Flory, M.S.Ed.

COLORADO
 Department of Education

Tri State Webinar Series 2015-2016

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.

Tri State Webinar Series 2015-2016

Presenter Information

Mary Woodworth Ed.S.
Mary is a School Psychologist and the Transition and Training Coordinator for TASN-Autism and Tertiary Behavior Supports, in Kansas.

Mary Flory, M. Ed.
Mary is the Southeast ASD Coordinator with the Nebraska ASD Network.

Tri State Webinar Series 2015-2016

Learner Objectives

- Understand the connection between work systems and routines
- Understand and define routines
- Understand the significance of teaching routines
- Understand the importance of structuring routines across environments for a variety of learner levels
- Understand how routines become strategies for the learner

Tri State Webinar Series 2015-2016

Summary

This presentation will focus on the relationship between work systems and routines, the importance of teaching routines to help make the environment more meaningful, and support the development of strategies as a foundation for independence in all students.

Tri State Webinar Series 2015-2016

Elements of Structure

Tri State Webinar Series 2015-2016

Learning Challenges

- Attention
- Organization and Sequencing
- Independent Initiation
- Difficulty with Transitions
- Difficulty Interpreting Social Cues

Tri State Webinar Series 2015-2016

Why Teach Routines?

- Teaches meaning in an environment
- Large amounts of materials are often confusing, overwhelming, or incomprehensible
- Adding physical and visual structure to tasks have been shown to be a highly **effective means of instruction**

Tri State Webinar Series 2015-2016

Why Teach Routines?

- Strategy for understanding and predicting the order of events
- Helps maintain consistency in instruction
- Decreases anxiety
- Increases independence
- Supports the development of independence

A routine, over time, becomes a strategy that enables success.

Tri State Webinar Series 2015-2016

Polling Question 1:

One reason to use structure to teach a student a routine would be _____.

Tri State Webinar Series 2015-2016

Polling Question 1:

Any of the following responses would be correct:

- Structure gives meaning to the environment;
- Structure involves breaking large amounts of work or activities into smaller, more manageable parts;
- Structured routines maintain consistency in instruction across instructors;
- Verbal explanations often don't work because of weakness in auditory processing skills;
- Structured routines provide the order of events; or
- Having a structured routine to follow decreases anxiety

Tri State Webinar Series 2015-2016

Developing and Establishing Routines

1. Determine the role of routines throughout the day
2. Analyze the current routines
3. Analyze the steps required
4. Develop a visual representation
5. Teach the routine
6. Assess, restructure, assess, restructure...

Tri State Webinar Series 2015-2016

Developing and Establishing Routines

1. Determine the role of routines throughout the day
2. Analyze the current routines
3. Analyze the steps required
4. Develop a visual representation
5. Teach the routine
6. Assess, restructure, assess, restructure...

Tri State Webinar Series 2015-2016

Examples of Routines

- Checking the schedule
- Following a Work System
- Independent Work
- Self-calming/relaxation
- Getting lunch in the cafeteria
- Waiting--in a variety of contexts
- Making a choice
- Asking questions in a class
- Beginning and end of class procedures
- End of the day procedures
- Using the restroom

Tri State Webinar Series 2015-2016

Flip card work system teaches routine for Watering Plants

Tri State Webinar Series 2015-2016

Tri State Webinar Series 2015-2016

Physical Structure of Supports and Routines

- 5 Point Scale
- Classroom Rules
- Individual Daily Schedule
- Seminar work System
- Study Skills Work System

Tri State Webinar Series 2015-2016

Work System as Routine for Seminar and Study Skills Classes

Tri State Webinar Series 2015-2016

Work System as Routine for Seminar and Study Skills Classes

Tri State Webinar Series 2015-2016

Schedules

Daily

- Agenda
- The BIG Picture
- Often mirrors classroom schedule
- Major events

Mini

- Schedule within a schedule
- Steps in an activity / task analysis
- Activities within a class or lesson
- Job lists

Tri State Webinar Series 2015-2016

Mini-Schedules

- Complements the daily schedule
- Allows for greater individualization
- Will help direct the student through a lesson or class
- Increases Independence

Tri State Webinar Series 2015-2016

Mini-Schedules for Functional Routines

pull down pants 	Washing Hands Routine
sit and go potty 	water on
get paper & wipe bottom 	get soap
pull up pants 	scrub and rinse
	water off
	dry hands

Tri State Webinar Series 2015-2016

School Routines

Tri State Webinar Series 2015-2016

Class Routines

Story Routine

Sit on floor or in chair

Listen to story

Quiet

Keep fidgets in hands or wrist.

Fill in sheet!

Math Routines

Sit with group

fingers

money

math board

Code

clock

Teacher calls on students

Students teach group

Raise hand to be called on

Fill in sheet!

Tri State Webinar Series 2015-2016

color cut glue write put in done check schedule

Tri State Webinar Series 2015-2016

Task Lists

Name: _____ Date _____
Class: _____ Mark boxes when done

- _____
- _____
- _____
- _____
- _____

Raise hand to talk

Do your work

Tri State Webinar Series 2015-2016

Task Lists

Task	Assignment	✓
1	 	
2	 	
3	 	
4	 	

Tri State Webinar Series 2015-2016

Task Lists

Class: _____ Date: _____

- 1. _____ Sit up
- 2. _____ Lean forward
- 3. _____ Ask questions
- 4. _____ Nod yes or no
- 5. _____ Track teacher

I was successful using S.L.A.N.T. Score 5 4 3 2 1
 (5=Awesome; 4=almost all of class; 3=most of class; 2=sometimes; 1=not much)

Total Points ____/10

Tri State Webinar Series 2015-2016

Task Lists...simply made!

Tri State Webinar Series 2015-2016

Polling Question #2:

If a student is challenged with independent initiation, what can be incorporated into a routine to increase independence?

Tri State Webinar Series 2015-2016

Polling Question #2:

When determining all of the steps required to perform the routine, include how to start and how to end the routine.

Tri State Webinar Series 2015-2016

Student's Preference as Part of a Routine

- Student's personal level of interest
- Self-selected skills
- Real-life recreation and leisure
- Share with the family

Tri State Webinar Series 2015-2016

System for Selecting from among School Menu Items

Available Options

Number of options defined by the tray

Tri State Webinar Series 2015-2016

Used in Daily Routine before Meals

- Breakfast
- Lunch

Tri State Webinar Series 2015-2016

Systems for Offering Choice

Tri State Webinar Series 2015-2016

Routine for Asking Questions

Problem: Repetitive ?'s

Solution: ? Journal

Tri State Webinar Series 2015-2016

Routine for Asking Questions

Example of Q & A

Repetitive Q & A

Tri State Webinar Series 2015-2016

Polling Question #3

A student's preference should be included in teaching a routine.

True or False?

Tri State Webinar Series 2015-2016

Polling Question #3

A student's preference should be included in teaching a routine.

True

Tri State Webinar Series 2015-2016

Flexibility and Change

- Ability to adapt to new situations
- Ability to change according to circumstances
- Has to be taught to many children on the Spectrum

Tri State Webinar Series 2015-2016

How to Teach Flexibility

- “Flex Activities”
 - Drink of water
 - Sharpen pencils
 - Deliver to office for another classroom
 - Books to library
 - Empty trash can
 - 4 pieces of puzzle
 - 1 page of book
- Add different flex activities each day to the student’s schedule
- Use “flexible language” with the student- “Oh look, yesterday we got a drink before Math and today we are going to the office- that is different and that is okay!!”

Tri State Webinar Series 2015-2016

Teaching Change

- Surprise!!
- Use a “Change Card”
- Use a sticky note
- Highlight changes
- Run schedule on different color

Tri State Webinar Series 2015-2016

Polling Question #4:

Why do we need to teach flexibility and change to students with autism?

- A. Life is not invariable, so we need to prepare students for changes that occur in life.
- B. Individuals who learn to be flexible and accept change have decreased anxiety.
- C. Adapting to change allows individuals to have greater access to the world around them.
- D. All of the above

Tri State Webinar Series 2015-2016

Polling Question #4:

Why do we need to teach flexibility and change to students with autism?

- A. Life is not invariable, so we need to prepare students for changes that occur in life.
- B. Individuals who learn to be flexible and accept change have decreased anxiety.
- C. Adapting to change allows individuals to have greater access to the world around them.
- D. All of the above**

Tri State Webinar Series 2015-2016

Questions

Tri State Webinar Series 2015-2016

References

- National Research Council. (2001). *Educating children with autism*. Washington, DC: National Academy Press.
- Simpson, R.L. et al. (2005). *Autism Spectrum Disorders: Interventions and treatments for children and youth*. Thousand Oaks, CA: Corwin Press.
- University of North Carolina, Division TEACCH: Treatment and Education of Autistic and related Communication handicapped Children. (n.d.). *Structured teaching*. Retrieved February 16, 2008, from www.teacch.com.
- Mesibov, G.B., Shea, V., & Schopler, E. (2004). *The TEACCH approach to autism spectrum disorders*. New York: Plenum US.
- Camahan, C. (2009). Structured teaching: Online training module (Columbus, OH: OCALI). In Ohio Center for Autism and Low Incidence (OCALI), *Autism Internet Modules*, www.autisminternetmodules.org. Columbus, OH: OCALI.

Tri State Webinar Series 2015-2016

Thank You!

Mary Woodworth, Ed. S. & Mary Flory, M. Ed.
maryw@tasnatbs.org
mary.flory@esu6.org

COLORADO
Department of Education

Tri State Webinar Series 2015-2016