

Meaningful Inclusion Opportunities for Students with Significant Learning and Behavioral Challenges

STAR Autism Support
Kristi Porter

Presentation Goals

- ❖ Describe the Utah Statewide Autism Education Project
- ❖ Describe evidence-based practices that promote successful inclusion opportunities for students.
- ❖ Provide examples of intervention strategies and resources that are effective for students with ASD and intellectual disabilities in inclusive settings.

This project provides educational teams with **information, training and resources** to implement evidence-based practices for students with autism spectrum disorders and other developmental disabilities.

Participating Districts 2017-18 School Year

- Alpine
- Duchesne County
- Emery
- Jordan
- Murray City
- Nebo
- Provo
- Salt Lake City
- Sevier
- Wasatch

Project Structure

Professional Development Workshops

Teacher Tools Including Curricula, Resources and Materials

In Class Coaching

Building Capacity through Training Sites and District Level Coaches

2017-2018 Activities

Evidence-based instructional strategies workshop
78 participants

Webinars and online training modules

In-class consultation
23 classrooms participating

Next Steps: Developing training sites and district coaches

Research on Professional Development

- Content Focus
- Active Learning
- Coaching

- To achieve **fidelity of implementation** of behaviorally based curricula, it requires a system-wide response at the local level via in-service training that provides for on-going support (National Autism Center, 2009).
- Research has documented that when teachers are **engaged in active learning** (observation, practice and collaboration with professionals) they are more likely to improve their practice (Lieberman, 1996; Louks-Horsley, Hewson, Love, & Stiles, 1998).
- The best staff training includes **demonstration, coaching and follow-up training**. Bolton & Mayer (2008)

7

Meaningful Inclusion.....

1. Implementation of evidence-based practices (EBPs)
2. Instruction for skill acquisition in all developmental areas
3. Environmental and visual supports in general education settings
4. Positive behavior supports and interventions

8

Teachers Need Tools

- ✓ Comprehensive Curricula
- ✓ Visual Supports
- ✓ Progress Monitoring
- ✓ IEP Goals
- ✓ Training for General Educators
- ✓ Self-Assessment on Quality Program Indicators

- ✓ Fidelity of Implementation Checklists
- ✓ Lesson Plans
- ✓ Technology
- ✓ Transition Planning Across Grade Levels
- ✓ Post-secondary

9

Classroom Resources

Professional Development Opportunity for General Education Teachers

Evidence-Based Practices

- Principles of ABA
- Task Analysis
- Discrete Trial Training
- Reinforcement Systems
- Peer Mediated Instruction
- Schedules
- Visual Supports
- Aug Communication
- Self-Management
- Modeling/Imitation
- Pivotal Response Training

11

Research into Practice: Curriculum Tools

Preschool/Elementary

STAR Program

Middle School/High School

12

Curriculum Content Areas

- ◆ Receptive Language Concepts
- ◆ Expressive Language Concepts
- ◆ Spontaneous Language
- ◆ Functional Routines
- ◆ Pre-academic Concepts
- ◆ Play and Social Interactions Concepts

13

Example Student Assessment and Progress Monitoring (identifies areas for skill acquisition)

14

Inclusion Survey

(Teachers identified skills their students learned that increased successful participation)

Lunch, Recess, Specials <ul style="list-style-type: none"> • Transition by walking in a line • Social interaction • Eating, raising their hands, appropriate play 	<ul style="list-style-type: none"> • How to hold a lunch tray, ask for food, say thank you • Able to follow the lunch room routine independently • Using pictures/schedule to increase independence
General Education Settings <ul style="list-style-type: none"> • Answering questions and describing pictures/illustrations in stories. • Request help • Following directions • Social interactions with peers 	<ul style="list-style-type: none"> • Sitting for extended periods, working in small groups • How to start and complete a task quietly • Academic skills • Communication skills
Behavioral Skills <ul style="list-style-type: none"> • Following directions • Self-management • Requesting a break, advocating for themselves 	<ul style="list-style-type: none"> • How to ask for item they need when upset or mad • Decrease in stinging behaviors, running and non-compliance

Survey completed as part of the Arizona Statewide Autism Project

15

Instructional Lessons Skill Acquisition

Expressive Language (PRT)

Receptive Language (DT)

Routines-Arrival (FR)

Spontaneous Language (Progress Video)

Environmental Supports

17

Common Language Posted

Student Schedules

Schedule Ideas

Supports for Work Completion

Supports for Organization

Computer Task Strip

Behavior Supports

Organization and Planning

STAR
Mondays/Fridays: Sakra (math) Jean (alpha) Hannah (pi)

STAR Schedule for Tuesdays & Thursdays Q

AM TIME	Student	Teacher	DT/PWT
9:00-9:15	Rebecca	Rebecca/Tara	PT
9:15-9:30	Laura/Joan	Hannah/Tara	PT
9:30-9:45	Rebecca/Reese*	Sakira/Tara	PT
9:45-10:00	Anna*/Joan	Sakira/Tara	PT
10:00-10:30	Isabella/Jessica	Sakira/Tara	PT
10:30-10:45	Rebecca/Joan	Sakira/Tara	PT

AM CENTERS: Hannah - Severyn Jean - Art/Math Sara - STAR/Reese * = STAR in place

PM TIME	Student	Teacher	DT/PWT
1:00-1:15	Jane	Hannah/Tara	PT
1:15-1:30	Rebecca	Hannah/Tara	PT
1:30-1:45	Isabella	Hannah/Tara	PT
1:45-2:00	Eden*	Anna/Tara	PT
2:00-2:15	Rebecca*	Anna/Tara	PT
2:15-2:30	Rebecca	Anna/Tara	PT
2:30-2:45	Isabella	Anna/Tara	PT

PM CENTERS: Hannah - Severyn Sakra - Art/Math Sara - STAR/Reese Frankie - Eden/Isabella

Academic Supports

To-Do List

Task	Completed	Notes
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	
	<input type="checkbox"/>	

Differentiated/ Theme-Based Instruction

CURRICULUM AREA	PRINTABLE FORMS	LEARNING FOCUS
READING Level 1: File Folder Tasks (FF) Level 2 & 3: File Folder Tasks (FF), Activities and Worksheets (WS), and Books.	Level 1 FF 1.1: Shooting Stars Color Matching FF 1.2: Space Station Matching FF 1.3: Space Matching FF 1.4: Space Sorting 1	Readiness: Matching Colors Theme Vocabulary: Matching Theme Vocabulary: Matching Theme Comprehension: Sorting
Note: Worksheets can be laminated and reused by providing students with a fine-tip dry erase marker and eraser.	Level 2 FF 2.1: Planet Alphabet A-H FF 2.2: Planet Alphabet I-Q FF 2.3: Planet Alphabet R-Z WS 2.4: Space Vocabulary 1 WS 2.5: Space Sentences 1 Book 2: What's out There? FF 2.7: Space Sorting 2	Phonics: Letter Identification 1 Phonics: Letter Identification 2 Theme Vocabulary: Words Theme Vocabulary: Sentences Theme Comprehension: Book Theme Comprehension: Sorting
	Level 3 WS 3.1: Beginning Sounds: l, c, m, n, sp, wh WS 3.2: Beginning Sounds: t, n, o, r, s, g, p, ll FF 3.3: Up in the Sky Rhymes WS 3.4: Space Vocabulary 2 WS 3.5: Space Sentences 2 WS 3.6: Space Sight Words Book 3: Our Solar System Book 3: Our Solar System	Phonics: Beginning Sounds 1 Phonics: Beginning Sounds 2 Phonics: Rhyming Theme Vocabulary: Words Theme Vocabulary: Sentences Sight Words Theme Comprehension: Book 1 Theme Comprehension: Book 2

Focus on Independence Functional Routines

Thank You!

STAR Autism Support

Kristi Porter

kristi.porter@starautismsupport.com

