

UNDERSTANDING AUTISM: A GUIDE FOR SECONDARY SCHOOL TEACHERS

**A Supplemental Resource
for the *Understanding Autism:
A Guide for Secondary School
Teachers DVD***

Produced in collaboration with The Center on Secondary
Education for Students with Autism Spectrum Disorders

INTRODUCTION

 [Refer to Module I: Characteristics](#)

Middle and high school students with Autism Spectrum Disorder (ASD) are increasingly being taught in general education settings. This guide reviews common characteristics associated with autism and provides teachers with practical tips and strategies for supporting their students with autism in the classroom setting. It is also designed to supplement the *Understanding Autism: A Guide for Secondary School Teachers* DVD, a training resource developed by the Organization for Autism Research. More information about how to access the DVD is available on page 12.

WHAT IS AUTISM?

Autism is a developmental disorder that impacts the way a person perceives and communicates, often resulting in challenges with social interactions and processing information. It is a spectrum disorder that affects each person to a varying degree, ranging from mild to severe. Although there are some common characteristics, no two individuals with autism are exactly alike. It is important to understand how the characteristics of autism affect each student.

“You have children with autism who are non-verbal, and then you have children with autism who know more words than a university professor. You have children with autism who would rather be by themselves. And then you have those who want friends, but who do not know how to make them.”

– BRENDA SMITH MYLES, Ph.D.
Ohio Center for Autism and Low Incidence
Columbus, OH

CHARACTERISTICS OF AUTISM

▶ IMPAIRED COMMUNICATION AND SOCIAL INTERACTIONS

Students with autism may have difficulties with comprehension, casual conversation skills, and understanding the subtleties of language (e.g. jokes, sarcasm, idioms, clichés).

▶ REPETITIVE BEHAVIORS

Students with autism may engage in repetitive body movements, such as rocking back and forth or flapping their hands. Some repetitive behaviors may be less prominent (e.g. cracking knuckles, chewing on pencils or pens, perseveration on thoughts or topics).

▶ RESTRICTIVE INTERESTS AND DIFFICULTY WITH CHANGE

Some students have very specific or fixated interests (e.g. Civil War battle strategy, carnivorous houseplants) and often display anxiety when routines are disrupted.

▶ SENSORY SENSITIVITIES

Students with autism can be unusually sensitive to certain aspects of the classroom environment. This may include but is not limited to the humming of a computer, the glow of fluorescent lighting, the smell of dry-erase markers, or the [sound of] turning of a page.

AUTISM IN MIDDLE AND HIGH SCHOOL

 [Refer to Module 1: Characteristics](#)

CHALLENGES OF SECONDARY SETTINGS

Secondary settings can be especially challenging for students with autism because of the complexity of the environment, both social and academically. Some things that these students may struggle with are:

- Learning the different rules and expectations of each class, such as obtaining a hall pass or which materials to have ready when the bell rings
- Basic skills such as organizing papers, following directions, and understanding how the components of each assignment fit together

LEARNING STYLES

Students with autism have unique learning styles. Teachers can support these students by incorporating their strengths and needs when planning for instruction. This thoughtful preparation will help students with autism maximize their potential and make valuable contributions to class discussions and activities.

Students with autism are visual learners

They need the opportunity to see information in order to interpret its meaning.

Students with autism are literal learners

They need expectations, instructions and feedback to be explicitly stated.

Students with autism need consistency and predictability

They need well-structured, predictable classrooms and schedules.

THE HIDDEN CURRICULUM

“The Hidden Curriculum” refers to the unwritten rules and codes of social interactions that most people just naturally know. It becomes increasingly important as students reach middle and high school. These rules are especially challenging for students with autism to grasp because they are not explicitly discussed; they may not know how to behave or engage with others in various social contexts, such as the school bus or cafeteria. This could include unwritten rules such as providing enough personal space when choosing a seat on the bus.

INTEGRATING SUPPORTS IN THE CLASSROOM

 [Refer to Module 2: Integrating Supports in the Classroom](#)

For most secondary school students, the classroom is a comfortable environment. This isn't necessarily the case for students with autism. As a teacher, there are a number of strategies you can implement to help students with autism be successful and avoid frustration. Remember to work in collaboration with special educators and instructional aides when integrating these supports for any student.

FIVE ESSENTIAL SUPPORT STRATEGIES:

1. Priming
2. Academic Modifications
3. Home Base
4. Visual Supports
5. Reinforcement

SUPPORT #1: PRIMING

Definition: Priming is exposure to academic course material or tasks before instruction.

How it helps: Priming allows students to become familiar with the material, reduce stress, and ensure that key concepts are understood in greater depth.

Practical Tips:

- Provide an agenda or list of potential questions the day before a class discussion
- Explain which concepts are most important before teaching a lesson
- Ask parents to help prime their students at home by reminding them about upcoming tests, projects, or field trips

SUPPORT #2: ACADEMIC MODIFICATIONS

Definition: Academic modifications are any adaptations to the content or format of an assignment to meet the specific needs of a student.

**Note: Check the IEP to find specific modifications or accommodations required for each student.*

How it helps: Academic modifications make the scholastic environment easier to navigate while still ensuring that a student learns necessary content.

Practical Tips:

- Break homework assignments down into smaller components
- Provide test questions in a different format (e.g. multiple choice instead of open-ended, bullet lists instead of essays)
- Offer read-aloud instructions for tests

SUPPORT #3: HOME BASE

Definition: Home base is a designated place where a student can go to regain control during times of high anxiety or stress.

How it helps: Home base can help a student cope with a particularly challenging situation without distracting other classmates.

Practical Tips:

- Have a place in your room where a student can take a break
- If your classroom isn't an option, work with the student's instructional team to find another location (e.g. nurse's office, resource room)
- Students may need to be explicitly taught *when* to access home base, and *how* to access home base (e.g. communicating their need)
- Develop a plan for how a student will return to classroom activities

“[Help] learners with autism...get out of those situations in a safe and quiet way that doesn't disrupt the rest of the classroom or lead to a behavior escalation that would also be very stigmatizing for them in front of their peers.”

— MARY JANE WEISS, Ph.D., BCBA
Endicott College
Beverly, MA

SUPPORT #4: VISUAL SUPPORTS

Definition: Visual supports are any materials that illustrate important information. This ranges from labels that identify the contents of a drawer or indicate where homework should be placed, to charts that help students track their progress toward completion of a particular assignment.

How it helps: Visual supports help students with autism stay focused on their schoolwork throughout the day and help streamline the learning process.

Practical Tips:

- Display the daily or weekly agenda in an area of the classroom that is highly visible
- Provide students with a printed schedule
- Use graphic organizers as an alternative to typed notes or outlines

SUPPORT #5: REINFORCEMENT

Definition: Reinforcement is rewarding students for behaving in ways that are productive and support their continued personal growth.

How it helps: Reinforcement increases the likelihood that a student will behave in the same way again. This is a good way to keep the focus on students' positive behaviors, with the added benefit of building rapport. Students with autism may not respond to typical reinforcers.

Practical Tips:

- Offer verbal praise for desirable behaviors, especially those behaviors that are challenging for the student, such as talking with peers or not interrupting
- Consider other reinforcers that might be valuable for the student, such as a homework pass or additional computer lab time
- Reinforcement should be paired with *specific* feedback, so the student knows which behavior you are reinforcing (e.g. "Great job listening to the members in your group" or "I like how you used your graphic organizer during the lecture").

PRACTICES FOR CHALLENGING BEHAVIOR

 [Refer to Module 3: Practices for Challenging Behavior](#)

Students with autism often struggle to manage changes in the environment or daily routine, and they may display challenging behaviors as a result. These typically occur when a student is overwhelmed by a situation, task, or stimulus, and can be strikingly different from how a student typically behaves.

As a teacher, it is helpful to remember that a student with autism is not purposefully acting out. Rather, it signifies a momentary inability to cope with the complex demands of the secondary school environment.

There are three distinct stages of challenging behavior. Knowing how these stages manifest in individual students will allow you to plan and respond effectively.

STAGES OF CHALLENGING BEHAVIOR:

1. Rumbling
2. Rage (Or Meltdown)
3. Recovery

STAGE I: RUMBLING

During this stage, the student exhibits behaviors that are minor (e.g. shaking their foot, clearing their throat, tapping their fingers) but still out of the ordinary. The behaviors may become more overt (e.g. threatening a classmate) as a student becomes increasingly anxious or frustrated.

- Know the warning signs and be alert for subtle changes in behavior
- Intervene in a way that does not intensify the situation. Use distraction or calming techniques (e.g. asking the student to deliver something to the office or another classroom, send them to a predetermined home base) to help the student regain control before behavior escalates

STAGE 2: RAGE (OR MELTDOWN)

During this stage, the student has been hijacked by his or her own emotions and loses control. These behaviors can be external (e.g. hitting or screaming) or internal (e.g. withdrawal), and have the potential to impact the safety of that student or other students. As a teacher, you should do everything in your power to keep rumbling behaviors from escalating into a full blown meltdown, as this can be an alienating event for the student with autism; their classmates may start to think that they have a problem that is bigger than it really is. For students who already struggle with making friends, a meltdown can be a major setback.

- Always plan ahead; know what to do, whom to call, where to move other students if necessary, and which adult(s) will support you in the event that a meltdown occurs
- Stay calm and prioritize the safety of all students

STAGE 3: RECOVERY

During this stage, the behaviors have stopped, but the student is not yet ready to learn new material. If predictability in routine does not occur, the student may experience another meltdown.

- Give the student a simple task related to the activity that was missed in order to facilitate re-entry into the classroom
- Consider ways to make the tasks more motivating during the recovery period, such as activities that play on a particular strength or incorporate an interest
- Maintain open lines of communication with parents and the rest of the instructional team so that everyone is up to date on recent developments

“There will come a time after the child has recovered where you in essence go through this and say, ‘Okay. What did we learn from this? How could we have avoided this? Did you feel this coming on?’ We call it a social autopsy. You want to go back and say, ‘Where did we make the mistakes... what did we do wrong?’”

– JOANNE GERENSER, Ph.D., CCC-SLP
Eden II Programs
Staten Island, NY

EFFECTIVE USE OF TEACHER SUPPORTS

 [Refer to Module 4: Effective Use of Teacher Supports](#)

There are several supports that may be available for teachers to respond to the needs of their students with autism. Taking advantage of these supports can be very useful and help to decrease frustrations in the classroom.

INDIVIDUALIZED EDUCATION PROGRAM (IEP)

The IEP is essentially a contract between the student with autism, their parents, and the school district. This legal document is established when a student initially qualifies for special education and is updated annually, if not more frequently. It outlines clear, specific, and manageable goals for the student. Teachers are an integral part of creating and implementing the IEP, keeping accurate and detailed records of student progress toward goals, and preparing for each meeting. Teachers are also responsible for ensuring the accommodations and modifications noted in the IEP are implemented in the classroom. These accommodations can include things such as extended time on tests and/or assignments, going to the resource room to take tests, visual schedules, note-taking guides, or social communication supports.

“It lays out the child’s present skills, his present level of performance, and the skills that you should be working on with that individual child across the board, academic and non-academic, and the supports that he needs to ensure that this happens.”

—BRENDA SMITH MYLES, Ph.D.
Ohio Center for Autism
and Low Incidence
Columbus, OH

SPECIAL EDUCATION TEACHERS

Use the special educators within your school as a resource to get valuable information and support for working with students with autism. Special education teachers can provide consultation about IEP goals and academic modifications and accommodations; they may also provide direct instruction when a student is struggling with a specific skill or task. Students benefit greatly when their team of teachers are coordinated, meeting regularly to discuss progress and next steps.

PARAPROFESSIONALS OR INSTRUCTIONAL AIDES

Think of paraprofessionals as classroom facilitators that can help students focus on learning, adapt to their environment, and establish and maintain a routine. It may be a good idea to engage a paraprofessional at the beginning of the school year as the student with autism adjusts to new settings. While a paraprofessional is not responsible for developing curriculum content, he or she will make sure the student to whom they are assigned has all the materials they need and stays on task throughout class.

Even though a paraprofessional may be assigned to a specific student with autism, he or she typically provides support to the entire class. As a teacher, it is helpful to form a close partnership with paraprofessionals and include them in the decision making process because they often know students very well.

“Some days the challenges of teaching students with autism may be great. In the end, however, the rewards are far greater.”

ADDITIONAL RESOURCES

Understanding Autism: A Guide for Secondary School Teachers DVD

www.researchautism.org/resources/teachersdvd.asp

Organization for Autism Research (OAR)

www.researchautism.org

The Center on Secondary Education for Students with Autism Spectrum Disorders (CSESA)

<http://csesa.fpg.unc.edu>

The National Professional Development Center on Autism Spectrum Disorders

<http://autismpdc.fpg.unc.edu>

Autism Internet Modules from OCALI

Over 40 online modules covering evidence-based practices,
areas of need for individuals with autism, and more

www.autisminternetmodules.org

ADDITIONAL RESOURCES

The Hidden Curriculum: Practical Solutions for Understanding Unstated Rules in Social Situations

By Brenda Smith Myles, Melissa L. Trautman,
& Ronda L. Schelvan

www.aapcpublishing.net/book/view/116/the-hidden-curriculum-practical-solutions-for-understanding-unstated-rules-in-social-situations-

Life Journey through Autism: An Educator's Guide to Autism

www.researchautism.org/resources/reading/index.asp#Educator

This book provides parents, teachers and education professionals with a plan for teaching a child with autism in the general elementary classroom setting. The heart of the book is six-step approach for a teacher preparing to teach a child with autism in his or her classroom: (1) educate yourself (2) reach out to parents (3) prepare the classroom (4) educate peers and set social goals (5) collaborate on the implementation of an educational program and (6) manage behavioral challenges. The discussion of each step includes practical tips on what a teacher should look for and how to navigate the challenges that may arise.

Life Journey through Autism: An Educator's Guide to Asperger Syndrome

www.researchautism.org/resources/reading/index.asp#Asperger

This book provides guidelines for meeting the needs of the student with Asperger Syndrome or high-functioning autism in your class, from elementary through high school. Specifically, the book contains information on understanding the common characteristics of Asperger Syndrome and how they affect each child on a case by case basis; promoting positive social goals and educating peers to avoid bullying, cooperating with parents and the student's IEP team, and implementing strategies to better facilitate learning for the student with Asperger Syndrome.

2000 N. 14th Street, Suite 240, Arlington, VA 22201

(703)243-9710 | oar@researchautism.org

www.researchautism.org

FPG Child Development Institute

UNC–Chapel Hill CB# 8040, Chapel Hill, NC 27599-8040

CSESA@unc.edu | <http://csefa.fpg.unc.edu/>