

Successful Transitions: Tips for Making Change a Positive Experience

Nancy Defina-Marchese, M.A., BCBA

Executive Director and Founder, Breakthrough Autism

nancy@breakthroughautism.ca

www.breakthroughautism.ca

My Story

How about you?

- Tell me about yourself
- What do you hope to learn today?
- Ground rules:
 - Got a question? Ask it.
 - Participation is key to learning
 - Have fun

Agenda

- Why are transitions challenging sometimes?
- 3 Key Tips for making daily transitions more successful
- Assessment to determine what transition skills your child needs to work on and which transition skill strengths that your child has
- How to prepare those in the new environment for your child
- How to prepare your child for the new environment
- Strategies that can be used in the classroom to assist with transitions

Transitions

Why are transitions a challenge sometimes?

Transitions

- Most transitions that we initiate with individuals with autism involve moving from a **preferred activity to a non-preferred activity**
- This probably even applies to most individuals in general
- So of course, it can be challenging!

Exercise #1

- Think of a transition that is difficult for an individual with autism
- Write down:
 - What were they doing before the transition? Was this a preferred or non-preferred activity?
 - What happened during the transition? How long did it take?
 - What were they doing after? Was this a preferred or non-preferred activity?

Transitions

- Even if the child is transitioning to a preferred activity, deficits in understanding language can also make transitions challenging.

Making Transitions Successful

- Step 1: **Minimize** the number of transitions per day
- Step 2: Start with **small transitions** during the individual's daily routine using the tips that we're going to discuss this tonight
- Step 3: Then tackle the **major life transitions** (e.g., camp, school, work). We'll talk about this next time

Tip #1

- Make the environment that the individual is transitioning to more fun!
- Use preferred items to guide the individual as they move from one activity to the next
- Deliver preferred items for “transitioning” nicely
- Change aspects of the next environment (e.g., is the work too hard? can I make the activity more interesting)
- Introduce the occasional preferred to preferred activity transition

Exercise #2

- Go back to your example of the transition that was challenging:
- How you make the environment and the transition itself more fun?
- What can you do to reinforce transitioning “nicely”?

Tip #2

- Increase predictability about the upcoming transition
 - Use a count down, visual timer
 - Visual supports (e.g., first/then, visual schedule, visual timer)
 - Use priming exercises (e.g., social stories, watch a video model)
 - Key = practice, practice, practice

Tip #2 – Visual Supports

Tip #2 – Visual Supports

Tip #2 – Visual Supports

Tip #2 – Visual Timer

Tip #2 – Social Stories

Tip #2 – Video Model

Tip #2 – Video Model Example

Exercise #3

- Go back to your example of the transition that was challenging:
 - How could you use a strategy from Tip #2 to make transitions more successful?
 - Caution: Don't use Tip #2 alone. Remember, you need to use Tip #1! You need to address the issue of moving from a preferred to a non-preferred activity first.

Tip #3

- Once you've started implementing tip #1 and #2 and all is well.....Practice unexpected transitions
- Use the visual schedule to help:
 - Occasionally change the order of activities
 - Introduce a surprise card

Tip #3 – Surprise Card

Summary

- Transitions can be challenging because:
 - Involves moving from a preferred activity to a non-preferred activity
 - Inability to understand the language involved in the transition

Summary

- How to make transitions successful:
 - Minimize the # of transitions
 - Start with small and successful transitions
 - Tip #1: Make the transition and next activity more fun
 - Tip #2: Increase predictability about the transition
 - Tip #3: Introduce a surprise card
 - See tip sheet for summary of these

Assessment of Transition Skills

- Verbal Behavior-Milestones Assessment Placement Program (Sundberg, 2008)
- Transitions Subtest

Assessment of Transition Skills

- VB-MAPP Areas to consider:
 - Instructional Control (e.g., following instructions)
 - Challenging behaviour
 - Ability to follow classroom routines

Assessment of Transition Skills

- VB-MAPP Areas to consider (con't):
 - Functional Communication Skills (e.g., requesting for items, requesting for the removal of things)
 - Social skills (e.g., how the child initiates social skills, how the child responds to instructions from other children)
 - Ability to work independently on academic tasks

Assessment of Transition Skills

- VB-MAPP Areas to consider (con't):
 - Generalization of Skills across time, settings, behaviours, materials, and people
 - Range of items and events that function as reinforcers
 - Rate of acquisition of new skills
 - Retention of new skills

Assessment of Transition Skills

- VB-MAPP Areas to consider (con't):
 - Learning from the natural environment
 - Transfer between the verbal operants without training (e.g., learn as name as a request and can use it as a label)
 - Adaptability to change

Assessment of Transition Skills

- VB-MAPP Areas to consider (con't):
 - Spontaneous behaviours (e.g., doesn't require an adult to prompt it)
 - Self-directed play and leisure skills
 - General self-help skills
 - Toileting skills
 - Eating skills

Assessment of Transition Skills

- VB-MAPP Transitions Subtest: complete this subtest well in advance of the transition (even 6-12 months before)
- Based on these results consider areas to teach your child ahead of time
- Summarize the results for the next environment

Preparing the next environment

- It's not just about preparing your child but also preparing the next environment
- Start with setting up a meeting with the next environment asap
- Prepare a list of questions to ask ahead of time
- All key players should be at the meeting

Preparing the next environment

- Some questions to consider:
 - What types of support will my child be offered in this environment (both staffing and materials)?
 - What steps will be taken to adjust the environment to suit my child's needs (e.g., curriculum adjustment, augmentative communication systems)?
 - What types of experience do the staff have in working with children with autism?
 - see www.breakthroughautism.ca In the News Section for more questions

Preparing the next environment

- Develop a formal transition plan
- How many hours will your child start in the next environment?
- Will those hours be gradually increased?
- What will the first few days look like?
- Will there demands be faded in slowly?
- If your child exhibits challenging behaviour, what is the plan for this?
- Be proactive!

Preparing the next environment

- Prepare the peers in the next environment:
- Peer awareness training
- Peer buddies

Preparing the next environment

- Peer awareness training:
 - Introduce activities to the peers in “child-friendly” language to teach them about autism in general
 - Teach the peers specific strengths and areas of need about the child with autism that will be in their class
 - Encourage discussion about the topic

Preparing the next environment

- Peer buddies:
 - Great for modelling skills
 - Great for prompting the child to engage in social skills
 - Great for delivering reinforcement
 - Consider peer mediated social skills interventions

Preparing the next environment

- Who should be the buddy for peer buddies:
 - “The helper” in the class
 - A child who is persistent
 - Even a little bossy
 - Has age appropriate interests
 - Is a social butterfly

Preparing the next environment

- Skills to target for peer buddies program (adapted from Pierce and Schreibman [1995]):
 - Paying attention
 - Child's choice
 - Varying toys
 - Models of appropriate social behaviour
 - Encourage conversation
 - Turn taking

Preparing the next environment

- Key to peer buddies program (adapted from Pierce and Schreibman [1995]):
 - Peer buddy delivers instructions
 - Peer buddy delivers the prompts and/or models behaviour
 - Peer buddy deliver the reinforcement
 - You teach the peer buddy what to do

Preparing your child

- Consider the VB-MAPP transitions assessment
- What are the key skills that your child needs to work on to get prepared for the next environment?

Preparing your child

- Key skills that your child can learn ahead of time to help make them successful in a group setting (adapted from Hanley et al., 2007):
 - Instruction following (e.g., responding to name, one step instructions, two step instructions)
 - Functional communication (e.g., “help me, please”, “excuse me”, “may I...”)
 - Tolerance for delay (e.g., waiting 30 sec. for adult- or peer-mediated event)
 - Friendship skills (e.g., saying thank you when you get something, offering or sharing, comforting others in distress)

Preparing your child

- How to teach group skills:
 - Introduce each skills by verbally describing it (if appropriate)
 - Model the skill
 - Immediately, practice the skill with your child
 - Provide immediate feedback during the practice
 - Set up opportunities during the day to practice in “real-life”
 - Provide immediate feedback during these times

Preparing your child

- Consider priming exercises for specifics about next environment:
 - Visits to the next environment
 - Start introducing aspects of the schedule of the new environment beforehand (e.g., circle time, snack time)
 - Video Modelling and/or pictures
 - Social stories

Preparing your child

- Key considerations for model:
 - If possible have a peer be the model
 - Use items that will appear in the actual environment
 - Allow the child to see the model getting reinforcement
 - Show clear demonstration of the steps that you want the child to perform
 - Practice right after

Preparing your child

- Key considerations for social stories:
 - The child should have at least basic conversation skills
 - Include real pictures when possible
 - Include the reinforcers in the story
 - Break down the steps clearly
 - Practice right after

Summary

- Keys to preparing for major life transitions:
 - Do a comprehensive assessment on the child's skills
 - Prepare the next environment
 - Prepare the child for the next environment
 - Remember: It's never too early to start planning!

Tips for helping your child to succeed in the classroom

- The initials days/weeks at school should all focus on helping establish to your child that school can be fun!

Tips for helping your child to succeed in the classroom

- First, consider your child's schedule:
 - How can you set up your child's schedule for success?
 - Prepare a schedule ahead of time that **slowly** increases your child's hours of the day at school
 - Then begin to increase the hours at school based on your child's success

Tip #1: Scheduling

- First, consider your child's schedule (con't):
 - Consider also what subjects/activities your child should start out with at school.
 - Start them during activities/subjects that they find enjoyable (e.g., if your child likes music, start them during music class).

Tip #2: Classroom Strategies

- Second consider strategies that can be implemented in the classroom to set-up them for success:
 - Remember all of the visual strategies that we talked about
 - Modelling using peers or adults can be a very effective strategies

Tip #2: Classroom Strategies

- Behavioural Skills Training (especially great for social skills):
 - Instructions
 - Model
 - Role play
 - Feedback

Tip #2: Classroom Strategies

- Self-regulation:
 - Set-up a goal system for key areas that the child can receive reinforcement for
 - Teach them how to monitor their own behaviour and give themselves points or stamps or checkmarks when they perform the skill
 - Then they can “cash” the points/stamps/checkmarks in for a reinforcer

Self-regulation example

My Daily Goals

IF I GET....	I CAN HAVE ...
3 goals	
2 goals	
1 goal	
no goals	I need to try again.

MY GOALS	circle one	
1	YES	NO
2	YES	NO
3	YES	NO

Today I did a great job.....	Next time I will try to...

****Disclaimer: this needs to be individualized for each child's needs and may or may not be appropriate depending on the child's needs

Tip #2: Classroom Strategies

- Class-wide reinforcement systems:
 - Fantastic way to help all children in the class
 - Select a common goal for all of the children
 - Research shows that children will even start to regulate each other's behaviour and help each other out
 - Suggestive praise also works well

Tip #3: Curriculum Selection

- Individualized Education Plan (IEP):
 - Important to spend time to develop a truly “individualized” plan (not just cookie cutter strategies)
 - Consider what is doable in the classroom
 - Select a goal and break it down into small steps

Tip #3: Curriculum Selection

- Individualized Education Plan (IEP) (con't):
 - What type of adult or peer assistance is necessary to set the child up for success?
 - Are other resources required (e.g., computers, smartboards)
 - Ensure that there are provisions for reinforcement
 - Caregivers and teachers can work on the same skills at the same time to maximize the child's success

Tip #4: Making Friends

- Consider playdates, birthday parties, etc. for opportunities for smaller group interactions
- Implement the peer buddy system
- Depending on your child's skill level, think about the "hidden curriculum" (i.e., nonverbal language, unspoken social skills)
 - E.g., <http://www.amazon.ca/The-Hidden-Curriculum-Understanding-Situations/dp/1931282609>

Tip #5: Safety Skills

- Important to teach safety skills at school and at home. Consider some of the following:
 - Abduction prevention (stranger danger)
 - Concept of privacy (e.g., private vs. public)
 - Walking nicely (i.e., not bolting)
 - Not touching hazardous materials

Tip #5: Safety Skills

- Behavioural Skills Training is a fantastic way to teach safety skills.

Summary

- Keys to helping your child be successful in the classroom:
 - Establish school as a fun place!
 - Consider altering the schedule to set your child up for success
 - Implement behavioural strategies to teach your child a variety of skills
 - Take the time to be involved in the IEP to ensure appropriate curriculum selection
 - Work together with the school to help your child make friends
 - Consider teaching your child important safety skills

Thanks for your participation!

