

Teaching Students With Autism Spectrum

STRATEGIES & INSIGHTS
TO INFORM YOUR
TEACHING PRACTICE

WITH

Temple Grandin &
Sue Larkey

HANDOUT

suelarkey.com.au

elearning.suelarkey.com.au

How Temple Grandin's
Lived Experience
Will Inform
Your Teaching Practice

Lesson 1

Knowing How and
When to Extend Your
Students on the
Spectrum

suelarkey.com.au

1

Extending /Stretching

- Choice Making
- Having a Go

suelarkey.com.au

2

Stretching – Offer Real Choices

“Choice how long went not if she went”

suelarkey.com.au

3

“If I hadn’t gone to my Aunts ranch, I wouldn’t be in the cattle industry”

suelarkey.com.au

4

I love the way the Mum say’s
“Something is going to set her off”
and her Auntie says
“Don’t worry”

suelarkey.com.au

5

‘Stretching, but not throwing in the deep end of the pool. Just outside their comfort zone’

“Gradually doing new things”

suelarkey.com.au

6

How does this inform teaching?

- Expose to a range of activities to find out what they love and what they despise. But you don't know until you try it.
- Her Mother made her do Piano for 6 months – How long give a go?

suelarkey.com.au

7

How does this inform teaching? Example of Camp

- Sleep over first
- Include Tip Sheet for Camps & Excursions
- Podcast Episode 19

suelarkey.com.au

8

“When choosing to stretch them in something, don't make it where it requires too much multi-tasking”

suelarkey.com.au

9

How inform your teaching ?

How can you minimize multitasking with a new task?

suelarkey.com.au

10

How inform teaching?

- Small achievable steps. ie Driving= 20 minutes a day.
- Failing is okay. Temple failed her driving test first time. But she still went back to try again
- It is so important students know failing is part of learning.
- It is okay to fail

suelarkey.com.au

11

“If I hadn't learnt to drive, that would have limited my career possibilities”

suelarkey.com.au

12

“Mother wasn’t sure at first if was
the right thing to do,
but after it got done, she realised
it was the right thing to do”

suelarkey.com.au

13

“You never know unless you
give it a go”

suelarkey.com.au

14

“No Surprises, Surprises Scare”

suelarkey.com.au

15

“Make it interesting,
then not scary”

*More about this in Lesson :
Sensory Issues as a Barrier to Engagement &
Participation.

suelarkey.com.au

16

Let Them Rebound
and Grow pg 49

If you succumb to your own
fear at this point – by either
arguing or letting your child
give up – you have reinforced
their reaction and you have
sabotaged hope.

“Stay strong; don’t let your
child’s fears and setbacks
detract from continuing to
plan and take action.
Regroup but keep going”

17

3 Things to Try –
ah ha moments

suelarkey.com.au

18

Ideas & Insights

IEP

Supports, Strategies, Adaptions

1

2

3

4

5

6

"A drug when it is used right it
doesn't sedate"

7

8

"My nervous system was
hyped up like it was in a jungle
full of dangerous animals,
for no reason"

9

"Amygdala three times
larger than normal"

10

Amygdala – limbic structure involved in
many brain functions, including emotion,
learning and memory. It is part of a
system that processes 'reflexive'
emotions like fear and anxiety.

The Limbic System

11

The Limbic System

12

How does this inform your
teaching?

- Imagine you are in a heightened state of fear.
- Would you want routines, pre-warnings about change?
- Would you over react to noises, light, touch?
- Would you want to control your environment and need time on your own to calm from the increased anxiety?

13

What have you seen
in your students?

www.suelarkey.com

Sue Larkey
FOUNDED 2012

14

“Exercise is really important.
I do a hundred sit ups every
night.
I hate everyone of them.
What I find is a burst of hard
exercise.
I will not sleep, if I don’t”

15

Research has found
both
exercise & sleep
can improve your attention.

16

“I can’t hear if there is
background noise. I am
functionally deaf in a noisy
restaurant”

17

“Problem is if you wear that
headset all the time,
your ears will get more
sensitive”

18

“Sensory vary greatly”

19

“Number one place for research
as far as I am concerned is
Sensory.”

“We’ve got to find some
treatments”

20

“Environmental
Enrichment”
paper is below

- Stimulate 2 senses
at the same time.
- Made a significant
difference

21

“Let them turn it on an off,
if **they control it**,
it will be much better tolerated.”

22

Go from something they
fear to something they like

23

“I have been moving my hands the
whole time I have been here. I’ve
been playing with a binder clip like
this, but I was doing was off camera.”

24

"Find them something, where they can move their hands."

"I have been doing lots of decorations on various papers, with doodling. I just need to have something to do with my hands"

25

EVEN IF I'M NOT LOOKING AT YOU...
EVEN IF I'M FIDGETING...
EVEN IF I'M DOODLING...
I AM STILL LISTENING.
I DO THESE THINGS SO
I CAN LISTEN!

I CAN MENTEE (YEAR 8)

26

Podcast Episode 71

27

"The other problem with eye contact is that it is **multi-tasking**, when trying to hear at the same time. Then you get into the sensory **attention shifting problem**. I think too much emphasis on eye contact."

28

3 Things to Try –
ah ha moments

29

Ideas & Insights

IEP

Supports, Strategies, Adaptions

1

2

3

4

5

6

Parachute = Getting the strings
not to tangle

7

Kelly Lambert

Kelly Lambert : *Kelly Lambert is professor of behavioral neuroscience at the University of Richmond and author of*

[Well-Grounded: The Neurobiology of Rational Decisions](#)

8

Rats that had had to dig spent more
time to open the impossible puzzle.

Rats that had to dig had lower
stress hormones

**ie: Persisted longer & had lower
stress hormones**

9

MY ADVICE IS: YOU
ALWAYS HAVE TO
KEEP PERSEVERING.

Temple Grandin

10

Carol Gray Social Stories™

- Teaching Flexibility as part of social skills
- Use language like “usually”
“sometimes”
- Social Scripts – My Cheat Sheet how
to write (Podcast Episode 4)

11

“You have to learn how to
wait and take turns.
That is an important skill to
teach”

12

Card Games / Boardgames

Waiting
Turn Taking
Winning / Losing

13

*"I had to learn
don't be a
sore loser"*

14

"You have to **learn** to ask for help"

"A big mistake student make
they **don't ask for help sooner**"

15

How will this inform your teaching?

- How can you teach Social Skills?
- Can you introduce boardgames. Card games etc?
- What Social Scripts do they need?
- Are you using words like 'sometimes'?

16

How will this inform your teaching?

- Can they ask for help?
- Do they need a tutor?

17

3 Things to Try –
ah ha moments

18

Ideas & Insights

IEP

Supports, Strategies, Adaptions

1

2

3

4

5

6

“We need to find something to
replace paper routes”

- Walk Dogs
- Fix Technology Fix phones
- Find a service other people want

suelarkey.com.au

7

How find a job?

- “Too much emphasis on interviewing. Let’s look at the backdoors”
- “Lots of door to opportunity people don’t see”
- “Half of all good jobs are gotten through connections for everybody”
- “What resources are right in your neighbourhood”

suelarkey.com.au

8

Getting & Retaining a Job

- Be careful with multi-tasking
- Slow Transitions
- Surprises is an issue – pre-warn about changes
- Long strings of verbal instruction is an issue

suelarkey.com.au

9

- Podcast Episode 74: Yenn Purkis Discusses ‘The Wonderful World of Work’

suelarkey.com.au

10

Hygiene

- Choices of things to use.
(ie Sensory)

“You can be eccentric,
but you can’t be a dirty, filthy
slob”

suelarkey.com.au

11

Golden Globe Awards!

suelarkey.com.au

12

How can this inform your teaching?

- Can we find 'back doors' to jobs in our community?
- Are there personal skills they need to develop (Hygiene, Clothing, other)?
- Someone had to show Temple – who can show and support your student?

13

Things to Try – ah ha moments

14

[illegible][illegible]

How Temple Grandin's
Lived Experience
Will Inform
Your Teaching Practice

Lesson 5
Friendship & Bullying

suelarkey.com.au

1

"My teacher in Primary School explained to the class I had a disability, but it wasn't visible like a wheelchair. The kids needed to be helping me."

2

"High School was horrible"

"The thing that saved me was the friends with shared interests"

"The only place I wasn't bullied was horse back riding, model rockets club and electronics."

3

Friends through shared interested

- Star Wars Club
- Cooking
- Podcast Episode 106: How to Create a Lunchtime Club to Build Friendships & Develop Social Skills

4

Wanting Friends & Social Skills

- "I was taught very early not to wear out my welcome"
- "Turn taking, you can't monopolise"
- "You can tell a story twice that is it"
- "You can ask 2 questions in each class."

** Social Scripts – Flexible Thinking Module

5

Mother's Advice

- "People don't want to hear all the detail about cattle"
- "You are the only Masters of Science in the room and I am so proud of you."
- "People tell you things with their eyes. This is me telling you that I love and respect you"

6

7

8

9

10

Ideas & Insights

IEP

Supports, Strategies, Adaptions

1 Warning: this lesson makes a brief reference to suicide and self-harm

2

3

4

5

6

Best thing to do when completely overwhelmed

"Just put them somewhere can quite down."

"You can't teach when having a meltdown"

"It is going to take at least half an hour to calm down"

www.suelarkey.com Sue Larkey

7

Her Mum waited until all quiet and **calmly** told consequence

"You know the rule, **no TV tonight**"

www.suelarkey.com Sue Larkey

8

Calm & Consistent.
Same at Home and Same at School.

We need to **work together** to know what is working.

www.suelarkey.com Sue Larkey

9

Behaviour

You have to figure out what is causing it.

You have to figure out cause - it is Biology or Behavioural.

www.suelarkey.com Sue Larkey

10

"I remember the huge frustration of not being able to communicate."

Everything has a reason

www.suelarkey.com Sue Larkey

11

How can this inform you teaching?

- Have you got a calm place they can go when overwhelmed?
- How can you use clear consequences?
- How can you pre-warn about consequences?
- Can you figure out the cause of behaviour?

www.suelarkey.com Sue Larkey

12

13

[illegible]

1

2

3

4

5

6

Delayed Gratification

“Saving for fair taught important skills”

7

How can this inform your teaching

- How use specific examples?
- Teachable moments?
- What can you expose to earlier?
- Can you introduce Money Skills?

8

Things to Try –
ah ha moments

9

How Temple Grandin's
Lived Experience
Will Inform
Your Teaching Practice

Lesson 8

**Impact of Working Memory
on Learning & Strategies
to Address Impact**

suelarkey.com.au

1

Working Memory

"All of these kids have problems
with working memory.
This is why we need to give
them time to respond"

2

"I have no sequence memory"

"I need a checklist with
Step 1, Step 2, Step 3 "

3

*"If I was a computer,
I would be an intel
286. But I have got
the cloud for storage"*

4

"Working Memory is an issue with
multitasking, quick attention
shifting, remembering long strings
of verbal instructions"

5

" When I worked in a dairy, thank
goodness they had a checklist."

"Has to be written. Forget about verbal
memory. Verbal sequential memory is
not there. Working Memory is terrible"

"Write them down. Make a checklist"

6

7

8

9

10

11

Ideas & Insights

IEP

Supports, Strategies, Adaptions

1

2

3

4

5

6

How can this inform your teaching

- What type of thinker / learner?
- How long do they need to process – how do you know processing?

7

"We need all different kinds of minds"

8

Things to Try –
ah ha moments

- How can you take their strength and broaden?

9

TEMPLE GRANDIN

— RESOURCES —

TEMPLE GRANDIN DVD

An accurate portrayal of Temple Grandin's life which chronicles Temple's early diagnosis; her turbulent growth and development during her school years, and illustrates through mentoring and sheer will how a young autistic woman succeeds against the odds.

THE WAY I SEE IT (2ND EDITION)

Temple offers helpful do's and don'ts, practical strategies, and try-it-now tips, all based on her "insider" perspective and a great deal of research.

THINKING IN PICTURES

Here, in Temple Grandin's own words, is the story of what it is like to live with autism, to be among the few people who have broken through many of the neurological impairments associated with autism.

DIFFERENT NOT LESS

In these pages, Temple presents the personal success stories of fourteen unique individuals that illustrate the extraordinary potential of those on the autism spectrum.

THE LOVING PUSH

Dr Temple Grandin joins psychologist and autism specialist Dr Debra Moore in spelling out what steps you can take to restore your child's hope and motivation, and what you must avoid.