

Understanding Students with Autism

Defining Autism

- IDEA: Autism is a developmental disability that affects children prior to the age of three in three areas:
 - Verbal & nonverbal communication
 - Social interaction
 - Academic performance
- Diagnostic and Statistical Manual of Mental Disorders: Pervasive Developmental Disorder (PDD)
 - Autistic disorder, Rett's disorder, childhood disintegrative disorder, Asperger's disorder, and pervasive developmental disorder not otherwise specified
- Educators often use the term autism spectrum disorders when referring to some of all of these disorders

Prevalence of Autism

- In 2006, 223,395 students
- Fewer students with Asperger's Syndrome
- Males outnumber females four to one
- Increased prevalence in last decade
- Different theories for the increase in prevalence:
 - Greater public awareness
 - More refined diagnostic procedures

Characteristics of Autism

- Language Development
 - Ranging from no verbal communication to complex communication
 - Delayed Language
 - Echolalia
- Social Development
 - Delays in social interaction and social skills
 - Impaired use of nonverbal behavior
 - Lack of peer relationships
 - Failure to spontaneously share enjoyment, interests, and achievements
 - Lack of reciprocity
- Repetitive behavior
 - Obsessions, tics, and perseverations
- Problem behavior
 - Self-injurious behavior
 - Aggression
- Need for environmental predictability
- Sensory and movement disorders
- Intellectual functioning
 - Savant syndrome

Determining the Causes

- Historical perspectives on causes
 - "Refrigerator mothers"
- Biomedical causes
 - Abnormalities in brain development
 - Neurochemistry
 - Genetic factors

Determining the Nature of Specially Designed Instruction and Services

- Functional assessment — an ecological assessment
 - Describe the nature of the behaviors
 - Gather information from interested parties
 - Determine why the student engages in problem behavior
 - Hypothesize relationship between behavior and events before, during, and after the behavior
 - Incorporate functional assessment information into the IEP

- Help student develop alternative behaviors
- Address the domains of access, classroom ecology, and task modifications
- Access involves modifications to the community, campus, building, or classroom to ensure physical and cognitive access
 - Also provide “behavioral access”
 - The lunchroom is a frequent environment in which problem behaviors occur; consider modifications to seating
 - Include accommodations for before and after school and in the hall between classes

Planning for Universal Design for Learning

- Some characteristics associated with autism spectrum disorders are potential areas of learning strengths and provide a basis for curriculum adaptation
 - Ability to focus attention on detailed information
 - May excel in areas of the curriculum that are not as language-based, such as math or science
- Mnemonic strategies
 - Keyword
 - Pegword
 - Letter

Planning for Other Educational Needs

- Provide students instructional supports that enable them to develop and maintain friendships
- Promoting friendships
 - Include students in all areas
 - Use peer buddy programs
 - Use person-centered planning models that involve peers
 - Ensure peers learn about the goals of inclusion

Planning for Other Educational Needs

- Students’ IEPs should address the following instructional areas:
 - Trustworthiness and loyalty
 - Conflict resolution
 - General friendship skills
 - Positive interaction style
 - Taking the perspective of others

Secondary and Transition Students

- The techniques underlying positive behavior support emerged from a set of strategies referred to as applied behavior analysis (ABA)
- ABA uses the principles of operant psychology
- Discrete trial training is based on the “three term contingency” outlined by applied behavior analysis:
 - Presentation of the discriminative stimulus (cue)
 - Presentation of the prompting stimulus (if needed)
 - The response
 - The reinforcing stimulus

Making Accommodations for Assessment

- Students with autism may perform better on standardized assessments when provided more frequent positive reinforcement
- They may also perform better when assessments are administered by a familiar person
 - Presence of the examiner minimizes the students’ anxiety and stress associated with testing