

Autism and Tertiary Behavior Supports
www.ksdetasn.org

Teaching Self Regulation

Early Childhood Case Study Snap Shot 2

The contents of this webinar 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 is funded through Part B funds administered by the Kansas State Department of Education's Early Childhood, Special Education and Title Services. 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.

TASN Autism and Tertiary Behavior Supports

www.ksdetasn.org

After completing this webinar. . .

- Participants will be able to describe at least one way they can teach one of their students how to self-regulate and actively calm.

Meet the Student

- Lane started attending the ECSE classroom at age 3 and continued services until 5 years.
- He lives with his mother and father and they are expecting a baby boy.
- He has a diagnosis of Autism.
- When he started preschool he had a lot of sensory needs and high anxiety, however he was a very bright young man.
- His language wasn't always functional but he had a lot to say about the environment and what he was experiencing through his senses.

Lane's Goals

GOAL 1- In 36 instructional weeks, Lane will be able to attend to small or large group instruction for at least 10 minutes with one or fewer individualized adult prompts on 4 out of 5 opportunities.

Lane's Goals

GOAL 2- In 36 instructional weeks, when anxious, upset, or over-stimulated, Lane will notice his feelings and use self-regulating techniques such as taking a deep breath, chewing on his chewy, requesting a break, etc. on 4 out of 5 opportunities.

A Brief Video of What Lane Looks Like?

Learning to Learn Skills:

- In seat behavior
- Time on task
- Being a part of a group
- Following directions
- Communicating Appropriately
- Managing emotions and self-regulation
- Delaying gratification

Asking the Right Questions

How can we help the child more likely choose to . . .

- How can we help Lane be less anxious and stressed?
- What can we do to support him in understanding his emotions and expressing them appropriately?

- What is Lane good at?
- What can he attend to?
- When is he less anxious and more calm?

The Intervention. . .

The Intervention. . .

Why Did the Intervention Work?

It spoke to
the student
using it!

There is not one right way
to teach self-regulation!
It should meet the needs
of the student, setting
and situation.

Why Did the Intervention Work?

Concrete Way to Notice Calm and the Act of Re-gaining Calm

Visual cues to build awareness

The Break he Needed in a Reinforcing and Intentional Way

Connections
equal
Cooperation!

-Dr. Becky Bailey, 1999

**Key: 0- not calm, 1- calm 25%,
2- calm 50%, 3- calm 75%,
4- calm 100% of the time**

Date: _____

1. arrival/bathroom/puzzles					
2. breakfast					
3. transition breakfast					
4. toothbrushing					
5. large group					
6. small group					
7. worktime					
8. clean up					
9. small group reading					
10. bathroom/snack transition					
11. snack					
12. outdoor/gym/technology					
13. dismissal/bus					
Number of Safe Place Breaks:					
Number of Book Bag Breaks:					
Other Comments:					

Your body
is at a 3,
let's take
a break.

The team developed a
system that worked FOR
THEM and was used
CONSISTENTLY.

What I have to do to earn bookbag time...

calm down

2

be calm

1

"Yeah, You did it, You _____."

It Should Speak to the Student!

<p>My body is at a three</p> <p style="font-size: 2em; font-weight: bold;">3</p>	<p>loud voice</p>
<p>My body is at a two</p> <p style="font-size: 2em; font-weight: bold;">2</p>	<p>medium voice</p>
<p>My body is at a one.</p> <p style="font-size: 2em; font-weight: bold;">1</p>	<p>quiet voice</p>

Work as a team, observe student strengths, interests and what you need to teach each individual child.

Give Students Some Options

Courtesy of Ann Schmidt

When used correctly a safe place or break area is not a time out or a place kids go to get out of work!

It's all about how you teach it. . .

At the SAFE PLACE:

- Sit or Lay on the Rug
- Speak Quietly
- Breath and Calm
- Go Back to Class

-considerateclassroom.blogspot.com

*On Considerate Classroom Blog- under center rules

How Can I Help the Student More Likely Choose to Take a Break?

Think About What Is
Developmentally
Appropriate. . .

What that Might Look Like. . .

Downloading Calm

Provide a way for all students to communicate their need for a BREAK!

A closer look

I, me	you	am	not ready	ready	this is hard	too loud
like this	don't like this	need	help	don't like this	take a break	

How Does this Case Study Apply to You, Your Classroom, Your Students and Your Setting?

TASN
Autism and Tertiary Behavior Supports
www.ksdetsan.org

Resources

- [AFIRM: Autism Focused Intervention Resources and Modules. \(2015\) Social Narratives.](#)
- [Bailey, B. \(2015\) Conscious Discipline](#)
- [Buron, K. \(2012\) The Incredible 5 Point Scale.](#)
- [National Professional Development Center on Autism Spectrum Disorders. \(2010\) Self Management](#)

Supporting the Whole Child

Join Us for the Next Case Study
on Friday, January 9th
at Noon!

Do you have a strategy
or student that you
would like to do
a case study on?

CONTACT ME:
lindym@tasnatbs.org

