Social Skills and Autism: Using Books in Creative Ways to Reach and Teach in Early Education Mary Jane Weiss, Ph.D., and Cheri J. Meiners, M.Ed. State of intervention..... · Social deficits remain the most resistant to intervention efforts · Include problems with responsiveness and initiations · Include problems in the functional availability of social responses **ABA: A Definition** · "Applied Behavior Analysis is the science in which tactics derived from the principles of behavior are applied systematically to improve socially significant behavior and experimentation is used to identify the variables responsible for behavior change." • Cooper, Heron, & Heward, 2007 **ABA**

Critical elements of the definition

- Improve socially significant behaviorWhat does this mean?
- Identify variables responsible for behavior change

Why is it harder to teach these skills? Diagnostic criteria review

- Impairment in social communication
 - Multiple nonverbal behaviors
 - Peer relationships
 - Sharing enjoyment
 - Social/emotional reciprocity
 - Conversation
 - Reciprocal play/activities

Why else is it harder to teach these skills?

- Multi-element skills
- Involve social judgment as well as skill mastery
 - Judgment is made more difficult by the myriad possibilities that exist in natural interactions

What about play?

- Why is play important?
- How should it be taught?
 - Focus on novelty
 - Focus on flexibility
 - Use examples with personal relevance
 - BOOKS

How are we teaching skills?

- What are the ways in which social skills are taught?
 - Can be taught through many instructional methods in ABA
 - Often taught with multiple methods
 - Usually taught as a packaged intervention
 - Often approached in other ways
 - Social Stories

Some elements of instruction within ABA

- 1. Specificity of goals
- 2. Provide prompts effectively
- 3. Data based decision making

Prompting data provide an index of independence

Data may be collected on the prompts necessary in given contexts

- -number
- -types
- -rate

Ancillary data can serve important functions
-% of times student responded
independently

Utility of prompting data

These data can be compared to the assistance provided to a typical learner in that environment

-how discrepant?

These data can guide decisions about supports and about the fading of supports

These data can be a powerful measure of change

DATA

Collect data

- Generalization of skills
- · Mastery of new skills
- Social behaviors (initiations, responses)
- Behavioral data
- Engagement
- Play, shared leisure
- Conversation
- INDEPENDENCE

What can data help with?

- · Making adjustments in instruction
 - Add reinforcement
 - Change prompts
 - Change goal
- · Decide about supports based on data
 - Need for intervention?
 - Need for additional supports?
 - Systematic fading plans

As we consider social skills.....

- Consider social initiations
- Consider social responses
- Consider the acceptability/ease of integration of skills taught
- Consider QUALITY of social initiations and responses
- Consider social comprehension

What elements of social skill training are commonly discussed as clinical challenges?

- Following social rules
- Emitting complex social responses

1		۰
	۰	

Understanding social rules and what is expected What do people use to teach these skills? - Rule cards - Feedback on performance - Role plays and instructional games - Video instruction - Social Stories or similar presentation - Books Rule cards (can be presented in books) Helpful in teaching students to follow social rules associated with a particular activity • A rule card clearly states the behavioral expectations for a specific activity • Can be textual or picture-based, or both Should be brief enhances portability • Can be used in combination with in vivo behavioral rehearsal **Rules for Library** •Whisper. •Choose one book to read. •Raise my hand when I need help.

Rehearsing appropriate behavior In combination with rule cards Role plays Video instruction Role plays · Can be used to target nuances of interaction • Format can be individualized to maximize success • Can be done with characters, puppets, or people Video modeling · Has also been shown to be effective in building a variety of skills - Play - Conversation · Probably under-utilized given the empirical support – High effort - Need to program variability

What else falls under social skills?

- Understanding idioms and slang expressions
- Telling and understanding jokes
- Understanding nonverbal communication
- · Perspective taking skills
- · Problem solving skills

Often, complex skills require complex instruction

- Multi-modal
- Visual
- Story based
- With rehearsal

Social Stories/Personal Stories

- Often used to teach multi-element skills
- Can also be used to address fear
- Can be used to address challenging behaviors

10 Tips for Developing Your Own Social Stories

Tips

- 1. Observe the current behavior of the child.
- 2. Write your story in the first person.
- 3. Explain the current situation or problem.

- 4. Use positive, affirming statements.
- 5. Undesirable behavior is addressed only if it may cause harm.
- 6. Give instruction on the target skill.

Four types of sentences will typically be used:	
 Descriptive Perspective Directive Affirmative 	
• 7. Use engaging illustrations.	
 8. Read the story frequently 9. Social stories are tailored for a particular child. 10. Be creative, and have fun! 	

Some adaptations

- Stories that present INFORMATION
- Stories that give examples
- Stories that script responses
- Stories that illustrate consequences
- Stories that address the perspectives of others

Books have a special place

- Books tell a story
- Books provide visuals
- Books can provide context and examples

Books provide social information regarding

- Language
- Play
- Other complex social skills

Language

- Using polite language
- Developing conversational volleys
- Comic book conversations

Using polite language

Responding to common occurrences

Developing conversational volleys I can tell something about me or ask a question. A boot. A boot.

Comic Conversations

Play

Books can address these obstacles to play

- 1. Repetitive play
- 2. Difficulty learning through observation
- 3. Immature play
- 4. Difficulty with pretend play

Books teach play skills such as • Cooperation I can tell my ideas and listen to other ideas, too. When we share ideas, we are cooperating.

Complex skills

- Empathy
- Self-regulation
- Assertiveness
- Behaving appropriately

Perspective-taking and empathy

Self-regulation

Assertiveness and communicating needs Aperson may do something I can say how I feel.

Behaving appropriately in social situations

Assessing change

- Objective data
- Subjective data

Another index of change: Social validity

- Are the changes making a meaningful difference in this child's life and in the lives of those he or she encounters?
 - More rewarding interactions
 - Fewer negative interactions
 - More independence
 - Fewer assists from adults
- · How can we take data on these issues?

Another thought.....

- Our goal in targeting social skills should be on creating changes that
 - Are socially significant
 - Are meaningful
 - Occur in natural environments
 - Occur in generalized contexts
 - Occur spontaneously

Thank you

For more information:

Cheri J. Meiners, M.Ed.

cherimeiners@gmail.com

www.facebook.com/CheriJMeiners

www.CheriJMeiners.net

Mary Jane Weiss, Ph.D.

mweiss@endicott.edu

Slides in this presentation include images from Be Polite and Kind, Join In and Play, Know and Follow Rules, Share and Take Turns, Understand and Care, and Cool Down and Work Through Anger from the Learning to Get Along® series by Cheri J. Meiners, M.Ed., copyright © 2017. Used with permission of Free Spirit Publishing. All rights reserved.