

REMOTE LEARNING

SUPPORTING AND TEACHING STUDENTS WITH ASD

THE UNIVERSITY OF NORTH CAROLINA
at CHAPEL HILL

THE UNIVERSITY OF NORTH CAROLINA
TEACCH
Autism Program
Services Across the Lifespan

Objectives

- Describe the impact of the learning styles of Autism Spectrum Disorder (ASD) on access to remote instruction
- Identify supports to increase student engagement and independence during remote instruction

THE UNIVERSITY OF NORTH CAROLINA
TEACCH
Autism Program
Services Across the Lifespan

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

UNC TEACCH Autism Program

- Established in 1965 by the University of North Carolina School of Medicine.
- State established as a system of regional centers in 1972. Currently includes 7 outpatient clinics.
- Part of the UNC Health Care System and the North Carolina AHEC Program.

THE UNIVERSITY OF NORTH CAROLINA
TEACCH
Autism Program
Services Across the Lifespan

TEACCH Mission Statement

The University of North Carolina TEACCH Autism Program **creates and disseminates community-based services, training programs, and research** to enhance the quality of life of individuals with Autism Spectrum Disorder and their families.

THE UNIVERSITY OF NORTH CAROLINA
TEACCH
Autism Program
Services Across the Lifespan

Communication with Parents for Remote Learning

- Clarify responsibilities
 - teacher, student and parent
- Location of and access to information
- Use of technology
- Needs of student
- Materials

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Communication with Parents

CLASSROOM news

***In Literacy**, we will work on identifying characters, setting and major events in a story including identifying the problem and solution. We will use I Am Rene, the Boy as the story to guide our learning. **On Thursday, students will need HMH myBook page 16 and a pencil and crayons.**

***In Phonics**, we will continue to work with syllables, but this week we will focus on blending syllables into words. We will also look at words that begin with the /s/ sound. Please have their dry-erase boards and markers available everyday.

***In Math**, we will continue to work with numbers 1-10, identifying one more/one less of a given number. **Please have the following available:**

Monday - dry erase board/marker and Eureka learn workbook pages 147, 149, 150, 153, 154

Tuesday - Counters, blank ten frame, Eureka workbook pages 155, 157-159, 163-165

Thursday - counters, Eureka learn workbook pages 167, 169-170

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Learning Styles of ASD Impact Access to Remote Learning

Learning Styles of ASD
Sticky attention
Auditory processing
Organization and planning

Visual Supports and Strategies

Engagement in Remote Learning

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Learning Styles

- **Executive Functioning**
 - Support sequencing and planning
 - Teach organizational strategies
- **Differences in Attention**
 - Direct attention to important and relevant information
 - Visual cues to help disengage and shift attention
- **Auditory Processing**
 - Enhance meaning and understanding of concepts

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Key Questions from the Learner.....

What happens here? **organization of the environment**

What and how much will I do? **to do - work system**

How will I do it? **visual instructions and cues**

When will I be finished? **to do - work system**

What happens next? **to do - work system**

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Strategies to Increase Engagement in Remote Learning

- Organization of the environment
- Schedules and transition routines
- Visual instructions and cues
- Communication supports
- Engagement strategies

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Organization of the Environment for Remote Learning

- Create schoolwork area
- Differentiate areas
- Organization and accessibility of materials

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schoolwork Area: Clearly Defined Area

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schoolwork Area: Minimize Distractions

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Differentiate Areas: Schoolwork/play

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Differentiate Areas: Multiuse of Space

Change the context: the look and feel of the area

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Organization and Accessibility of Materials

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Organization and Accessibility of Materials

Strategies to Increase Engagement in Remote Learning

- Organization of the environment
- Schedules and transition routines
- Visual instructions and cues
- Communication supports
- Engagement strategies

Schedules and Transition Routines for Remote Learning

- When to reference schedule
- Sequence of activities
- Transitions and finished routines
- Wait routines

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schedules: Sequence of Activities

Ms. Dotson's Homeroom - Student Schedule				
	Monday	Tuesday	Thursday	Friday
8:00 - 8:30	Morning Meeting	Second Step	Morning Meeting	Second Step
8:30 - 8:55	SPECIALS	Spanish	PE	Music
9:00 - 9:45			Math	
9:45 - 10:30			Social Studies / Literacy	
10:30 - 11:15			Science / Literacy	
11:15 - 12:00			Science	
12:00 - 1:00			Lunch	
1:00 - 3:00			Small Groups	

Flex Wednesdays: Small groups, choice boards, and/or time to work on assignments

Student: Jones, John	
Email: john.jones@students.pccs.k12.nc.us	
Powerschool Number / password: 542987	
SPECIALS (8:30 - 8:55)	Login Card - John Jones
Computer	12356
Code:	Reflex
Art: ghh-shbu-qef	Epic
Spanish: hky-kwed-ony	Raz Kids
PE: cwh-hdr-rgh	KidZic
Music: jhc-zsh-hzg	oeko.org
	Young Kids

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schedules: Sequence of Activities

What do I need to do?	Website / Materials	I did it!
Reading	Seesaw	
Phonics	Seesaw	
Choice	Raz Kids OR Epic	
Short Break	Short Choice Board	
Math	Green folder, white board, dry erase markers, and counters	
Science	Red folder and worksheet pg. 47	
Work alone	i-Ready	
Long Break	Long Choice Board	

Short Break Choice Board

bathroom

play-doh

drink

drawing

read

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schedules: Beyond the School Day

End of School Day Checklist

Check daily learning plan <i>Did I do everything?</i>	
Check email <i>Respond, Do something, or delete?</i>	
Check Google Classroom <i>Are assignments complete and submitted?</i>	
Read for 30 minutes, Complete Reading Log	
Plug in devices to charge	

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schedules: Visualize Change

Need predictability

Routines are predictable

But, routines can encourage rigidity

So.... **TEACH FLEXIBILITY**

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Schedules: Visualize Change

McArthur Homeroom - Student Schedule	
8:00 - 8:30	Morning Meeting
8:30 - 9:15	Literacy with Ms. McArthur
9:15 - 10:30	Science with Ms. McArthur
10:00 - 10:30	Math with Ms. Bigelow
10:30 - 10:55	Specials:
	Monday Music
	Tuesday Art
	Thursday Spanish
	Friday PE
11:00 - 11:15	Math continued with Ms. Bigelow
11:15 - 12:00	Literacy with Ms. McArthur Social Studies with Ms. Bigelow
12:00 - 1:00	Lunch
1:00 - 3:00	Small Groups and Independent Work

calendar

surprise

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Transition and Finished Routines

- Give a visual warning i.e., visual timer or count down strip
- Create and label places where the materials belong when finished
- Visual cue (schedule) when the student can return to this activity

Wait Routines

- Clarify options (activities with quick finishes) for what to do during down/wait time.
 - Organized in a wait bag/bin
 - Written or pictured list
- Finished routine for materials

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Strategies to Increase Engagement in Remote Learning

- Organization of the environment
- Schedules and transition routines
- Visual instructions and cues
- Communication supports
- Engagement strategies

Visual Instructions and Cues for Remote Learning

- Develop and teach organizational strategies
 - To-Do "list"
 - Concept of finished
 - Clarify information

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Visual Supports: To Do

- Answer these questions
 - What and how much to do?
 - Track progress?
 - What happens next?

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

To Do: What and How Much To Do

Electronic Version

Hard Copy Version

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

To Do: What and How Much To Do

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

To Do: Track Progress

Use colors on slides to indicate to the student when they are getting closer to the end of the activity/session.

- Yellow = getting closer to the end
- Orange = next to the last slide
- Red = Last slide

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

To Do: Track Progress

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

To Do: What Happens Next

— pink folder
— green folder
— purple folder
iPad 😊

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

To Do: What Happens Next

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Concept of Finished

- Understanding the concept of when something is finished helps maintain engagement
- Systems for clarifying finished
 - Remove/Mark off
 - Countdown
 - Counters
 - Move to "finished" location

DONE

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Concept of Finished: Remove/Mark Off

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Concept of Finished: Countdown

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Concept of Finished: Counters

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Track Progress: Materials Empty Out

Visual Instructions and Cues: Clarify Information: Direct Attention

Clarify where to direct attention on the screen or in the text

- Enlarged cursor
- **FONT SIZE** and **color**

Name: _____

1. COUNT and write number in **blue** box.

2. ADD and write sum in **red** box.

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Visual Instructions and Cues: Clarify Information: Add Meaning

Use concrete visuals of color, pictures and objects to add meaning to concepts and terminology

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Strategies to Increase Engagement in Remote Learning

- Organization of the environment
- Schedules and transition routines
- Visual instructions and cues
- Communication supports
- Engagement strategies

Communication Supports for Remote Learning

- Visual supports to help student communicate with the teacher
- Gain teacher's attention
- Asking for help
- Responding to questions

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Communication Supports: Gain Attention/Ask for Help

- I am stuck/upset
- I am confused/unsure
- I need something

HEELS PREP - Online

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Communication Supports: Responding to Questions

I have a question/
comment

Got it

Created for HEELS Prep Program, Version June 2020
© University of North Carolina TEACCH Autism Program. All rights reserved.
Do Not Distribute. Do Not Copy.

Strategies to Increase Engagement in Remote Learning

- Organization of the environment
- Schedules and transition routines
- Visual instructions and cues
- Communication supports
- Engagement strategies

Engagement Strategies for Remote Learning

- Exaggerated affect and movement
- Incorporating interests
- Variety and Novelty
- Interactive activities
- Stress reduction activities and routines

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Engagement: Exaggerated Affect and Movements

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Engagement: Incorporating Interest

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Engagement: Variety/Novelty

Present information in multiple ways

- YouTube Channels
 - VSAUCE
 - Brave Wilderness
 - Travel Kids
 - Finding Stuff Out
 - Storybots
 - Kiboomers

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Engagement: Interactive Activities

Provide opportunities for students to interact and demonstrate knowledge in multiple ways

- Movement
- Manipulate materials
- Virtual tours
- Social interaction

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Engagement: Interactive Activities

Using Google Jamboard – Giving the student a voice

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

Engagement: Stress Reduction Activities

- Stress reduction activities and routines are more important than ever
 - Engage the mind and the body
 - A structured routine with a clear beginning and end
 - Schedule in throughout the school day

Resources for Teachers and Families

TEACCH Tips: a collection of tips to help provide support to our families and provide ideas on how to support individuals with autism

<https://teacch.com/resources/teacch-tips/>

TEACCH is a registered trademark of the University of North Carolina TEACCH® Autism Program

COVID-19 Toolkit

<https://afirm.fpg.unc.edu/supporting-individuals-autism-through-uncertain-times>

Resource Page **HEELS PREP - Online**

Created for HEELS Prep Program, Version June 2020
© University of North Carolina TEACCH Autism Program. All rights reserved.
Do Not Distribute. Do Not Copy.

Resources for Parents & Teachers

Free Visual Supports

<https://www.iidc.indiana.edu/irca/resources/visual-supports/>

Social narratives about missing friends at school, parents and self working from home, problems with internet on work from home days, receiving instructions from teacher who is working at home, communicating with teacher via message to chat or email:

<https://www.iidc.indiana.edu/irca/resources/covid19-visuals-and-social-narratives.html>

Distance teaching best practices and also teaching material/packets by grade level and subject:

<https://www.schoolresourcehub.org/distance-teaching-practices>

TEACCH is a registered trademark of the University of North Carolina TEACCH Autism Program

Stay Connected

THE UNIVERSITY OF NORTH CAROLINA
TEACCH
Autism Program
Services Across the Lifespan

Go to www.teacch.com and join our
TEACCH Training mailing list to stay current
on all TEACCH Training opportunities

