

Contents

Preface • xiii

Part 1

Introduction

CHAPTER 1

Why This Manual? • 3

Catherine Maurice

Part 2

Choosing an Effective Treatment

CHAPTER 2

Evaluating Claims about Treatments for Autism • 15

Gina Green

Science, Pseudoscience, and Antiscience 15

Why This Chapter? 16

Types of Evidence 17

Summary 25

Recommendations 26

Which Path: Science or Pseudoscience/Antiscience? 27

Acknowledgments 27

References 27

CHAPTER 3

Early Behavioral Intervention for Autism: What Does Research Tell Us? • 29

Gina Green

The Intervention of Choice: Applied Behavior Analysis 29

Early Behavioral Intervention: Research Findings 31

Summary and Implications 38

Acknowledgments 43

References 43

CHAPTER 4

Are Other Treatments Effective? • 45

Tristram Smith

- Special Education 45
- Speech and Language Therapies 48
- Sensory-Motor Therapies 48
- Psychotherapies 52
- Biological Treatments 53
- Conclusions 56
- Acknowledgments 56
- References 56

Part 3

What to Teach

CHAPTER 5

Selecting Teaching Programs • 63

Bridget Ann Taylor and Kelly Ann McDonough

- Conducting a Skills Assessment 63
- Selecting Programs 64
- Getting Started 64
- Descriptions of the Programs 64
- Resources 65
- Acknowledgments 65
- Beginning Curriculum Guide 66
- Intermediate Curriculum Guide 67
- Advanced Curriculum Guide 68
- Resources 70
- Programs 74–177

Part 4

How to Teach

CHAPTER 6

Teaching New Skills to Young Children with Autism • 181

Stephen R. Anderson, Marie Taras, and Barbara O'Malley Cannon

- The Role of Parents 182
- Deciding What to Teach 182
- Developing a Plan for Instruction 183

Structuring the Learning Environment	185
Motivating Your Child to Learn	186
Using Good Instructional Methods	187
Developing the Specific Steps for Instruction	189
Programming Generalization	191
Promoting Lasting Change	191
Assessing Progress and Revising Instruction	192
Dealing with the Resistant Child	192
Summary	193
Useful Books on Applied Behavior Analysis	193
References	193

CHAPTER 7

Behavioral Analysis and Assessment: The Cornerstone to Effectiveness © 195

Raymond G. Romanczyk

The Importance of Individualization	195
The Behavioral Approach	196
Importance of Anchor Points	196
Behavioral Assessment	196
Measurement	200
When Things Go Wrong	212
Summary	214
Acknowledgments	214
References	217

Part 5

Who Should Teach?

CHAPTER 8

Identifying Qualified Professionals in Behavior Analysis • 221

Gerald L. Shook and Judith E. Favell

What Formal Training Should Behavior Analysts Have?	221
What Experience Should the Professional Behavior Analyst Have?	222
To Which Professional Organizations are Behavior Analysts Likely to Belong?	222
What Universities Feature Graduate Programs in Behavior Analysis?	222
Are Any Graduate Programs Accredited to Provide Training in Behavior Analysis?	222
Are Individuals Who Hold Other Professional Licenses Qualified to do Behavior Analysis?	223
Does Any Professional Credential Offer a Specialization in Behavior Analysis?	223
What Knowledge, Skills, and Abilities Should a Qualified Behavior Analyst Have?	224
Summary	226
Behavior Analyst Certification	227

Addresses 228
Selected Readings 229

CHAPTER 9

Recruiting, Selecting, and Training Teaching Assistants • 231

Jack Scott

The Teaching Assistant's Role 231
Parent Responsibilities 232
Guidance from Professional Literature 233
Recruiting Teaching Assistants 233
Screening and Selection of Teaching Assistants 237
Training 238
Future Issues 239
References 240

CHAPTER 10

The UCLA Young Autism Model of Service Delivery • 241

O. Ivar Lovaas

Data from Research 241
Criteria for a Competent Behavioral Treatment 242
How to Recruit and Train Staff 243
Workshops 243
Staff Structure 244
Staff Supervision 245
Working with Parents 246
Working with Teachers 247
Failure in Mainstreamed Classes 247
Summary 247
References 248

Part 6

Practical Support: Organizing and Funding

CHAPTER 11

Community-based Early Intervention for Children with Autism • 251

Ronald C. Huff

There Is Hope 251
Taking Charge 251
Partners for Progress 252
The First Step 252

Why Teach at Home? 252
 Families for Early Autism Treatment (FEAT) 253
 Business Planning and the FEAT Organization 260
 Funding 262
 Conclusion 265
 Acknowledgments 265
 References 265

CHAPTER 12

Funding the Behavioral Program: Legal Strategies for Parents • 267

Mark Williamson

Outline One: Special Education Funding 268
 Outline Two: Insurance Law 275
 Outline Three: The Americans with Disabilities Act 276
 Appendix: State Offices 279

Part 7

Working with a Speech-Language Pathologist

CHAPTER 13

Incorporating Speech-Language Therapy into an Applied Behavior Analysis Program • 297

Robin Parker

Coordinating Speech-Language Pathology with an Applied Behavior Analysis Program 297
 Aspects of Communication 298
 Pragmatics 300
 Symbolic Play 301
 Additional Issues 301
 Conclusions 302
 Appendix: Symbolic Play Scale Check List 303
 References 306

CHAPTER 14

Strategies for Promoting Language Acquisition in Children with Autism • 307

Margery Rappaport

General Recommendations 307
 Section One 308
 Section Two 309
 Section Three 313
 Summary 317
 Appendix: Language Development Overview 318
 Suggested Readings 319

Part 8

Working with the Schools

CHAPTER 15

What Parents Can Expect from Public School Programs • 323

Andrew Bondy

What Does the Delaware Autistic Program Offer? 323

What Should be Taught? 324

How Should Staff Teach? 326

How Should Staff be Trained? 328

What Is Full Inclusion? 329

Summary 329

References 330

CHAPTER 16

Supported Inclusion • 331

Susan C. Johnson, Linda Meyer, and Bridget Ann Taylor

Why Consider Supported Inclusion? 331

Will Your Child Benefit from an Inclusion Placement? 332

How Do You Identify Potential Inclusion Sites? 334

What Can Be Taught In an Inclusion Setting? 335

How Do You Teach Students In the Inclusion Setting? 337

How Do You Know If Your Child Is Learning In the Inclusion Site? 338

Is It Working? 340

Who's Responsible for Your Child In the Inclusion Setting? 341

Summary 342

Acknowledgments 342

References 342

Part 9

From the Front Lines: Parents' Questions, Parents' Voices

CHAPTER 17

Answers to Commonly Asked Questions • 345

Stephen C. Luce and Kathleen Dyer

Will Behavioral Intervention Turn My Child into a Robot? 345

What Is the Optimal Age for Starting Intensive Behavioral Therapy? 345

Which Is Better, Home-based Programming or School-based Programming? 345

What About Aversives? 346

How Should We Work with Dysfunctional Behaviors? 347

Should I Ignore Stereotypic Behavior or Redirect It? 350

How Much Does Home-based Intensive Therapy Cost? 352

How Many Hours Should My Child Be in Therapy? 352

Are There Behavioral Techniques That Can Help with Sleep Disturbances and Eating Disorders? 353

Are There Strategies I Can Use to Help My Typical Child Interact with His Sibling? 354

Summary 356

References 356

CHAPTER 18**In Search of Michael • 359***Margaret Harris***CHAPTER 19****Rebecca's Story • 365***Elizabeth Harrington***CHAPTER 20****Brandon's Journey • 373***Cyndy Kleinfeld-Hayes***CHAPTER 21****Peter's Story • 377***Elizabeth Braxton***About the Authors • 383****Index • 389**

© copyrighted material by PRO-ED, Inc.