

AUTISM IN THE SCHOOLHOUSE Educator Fact Sheet

What is autism?

Autism is a neurological disorder that impacts a child's abilities to:

- Engage in reciprocal social interactions with others
- Communicate with others in developmentally appropriate ways
- Participate in a range of activities and behaviors typical of the child's age and stage of development

Autism is a spectrum disorder, which means the symptoms can range from mild to severe. Common signs and symptoms include:

- Avoiding eye contact
- Dependency on routine
- · Difficulty expressing their emotions

Inappropriate playing/ inability to relate with others

Sensory sensitivity

How can autism make learning difficult?

- Academic skills: difficulty with problem solving, comprehension, writing skills, concentration and organization
- Social skills: difficulty relating to and having conversations with classmates
- Generalization: difficulty transferring previously learned skills to new contexts
- Sensory sensitivity: unusual response to lights, sounds, smells and/or touch
- Transitions: need for routine and set schedules
- Interests: restricted range of interests, limited to specific topics

Whom should I talk to?

- The IEP team: work together to tailor the IEP to the student's needs.
 - Your student: collaboration is important. Discuss with your student what they want to disclose and encourage selfadvocacy.
 - -The parents: no child with autism is the same. Parents can help you anticipate certain problems and make accommodations ahead of time.
- Your administration: administrative support plays a big role in the student's academic success.
- Your class: educate them about autism and explain why students with autism might receive extra attention. Encourage them to promote appropriate social behaviors.

What changes can I make?

Make your classroom autism-friendly

- Designate spaces for each activity and for students' belongings to make transitions easier.
- If possible, provide an individual work space for the student.
- Consider sensory sensitivity:
 - Light: change brightness/color, offer sunglasses and/or hats
 - Sound: move student away from noise, use soft voices, offer earplugs
 - Smell: consider food, art supplies, lotion and perfumes
 - -Touch: ask how student responds to being touched

Anticipate problematic behavior

- Establish a break area or safe space for when the student feels overwhelmed.
- Prompt appropriate interactions if necessary.
- Know your student's triggers and signs of distress. Create a signal they can use with you during class.

Provide visual supports

- Have a clear visual daily schedule (see picture).
- Use technology aids for social and/or academic support, like videos and PowerPoints.
- Use concept maps, pictures, written words, maps, labels and timelines to help the student better conceptualize lessons.

What does inclusion look like?

Studies show when teachers have a positive view of their relationships with students, behavioral problems decrease and the child is more socially included. Here are some ways you can promote inclusion:

- Provide extra academic support so the student can learn in the same class as their peers (visual aids, technology, individual instruction)
- Prompt peers to interact with their classmate with autism
- Facilitate group work activities (role-playing, storytelling)
- Make a concerted effort to deliver interventions at home and school by collaborating with one another.

Which practices and strategies work?

Building social skills:

- Social Skills Training: use direct instruction, role-playing, and immediate feedback to practice appropriate social behaviors.
- Social Narratives: use narratives and images to demonstrate appropriate social skills.
- OAR's Kit for Kids program: use an illustrated story to teach students in K-8 about their peers with autism, why they learn differently, and why they receive certain accommodations.

Developing communication skills:

- Naturalistic intervention: prompt the student to elaborate verbally and increase their word utterances.
- Picture Exchange Communication System (PECS): use picture cards to communicate desires and needs.

Technology supports: use these to increase understanding and help the student reach their goals.

- Computers: instruction, feedback, peer role-playing
- Video modeling: visual models of target behaviors

Which interventions work best for which subjects?

- Across all subjects: explicit instruction, direct instruction (basic skills), text analysis (main ideas, relationships, sequence), mnemonics, study strategies
- Reading/Writing: picture-to-text matching, computer aids, vocabulary instruction, story maps, guided reading, SRSD model (see right)
- Spelling: technology aids, speech-generating devices
- Math: visuals, manipulatives, verbal cues, modeling think alouds, self-monitoring
- Social Studies: vocabulary instruction, concept maps, modified notes
- Science: vocabulary instruction, visuals, graphic organizers, repeated readings, cooperative learning, coached elaboration

Addressing behaviors: tackle behavioral goals one at a time.

- **Prompting:** gestural, verbal, or physical cues to encourage student towards target behavior.
- Reinforcement: give rewards for good behavior.
- Trial training: cue a specific behavior, help child respond appropriately, reinforce the behavior. Repeat as necessary.

Promoting independence: empower students to control their own behavior.

- **Self-management strategies:** have student assess their own performance and reward themselves for their success.
- Self-regulated strategy development (SRSD): help student develop writing skills and create more complete stories.
 - I. Develop background knowledge
 - 2. Discuss strategy
 - 3. Model the strategy/self-instructions
 - 4. Memorize the strategy
 - 5. Support/collaborative practice
 - 6. Independent practice

Follow the six-step plan!

- **Educate yourself:** have a working understanding of autism and its associated behaviors.
- 2. Reach out to the parents: they are your first and best source of information about the child.
- 3. Prepare the classroom: modify physical aspects and placement of child in the classroom.
- children with autism have the ability to establish and maintain relationships.
- Collaborate on the implementation of an education program: create plan based on child's academic skills and goals.
- Manage behavioral challenges: children with autism may act out when they are fearful or confused about something.

Where can I learn more?

For more information and free resources, go to: bit.ly/EduAutism

