

Jennifer Cerbasi, M.S. Ed.

Jennifer holds a B.A. in Psychology and a Master's degree in Special Education. Trained in Applied Behavior Analysis, she has incorporated those techniques as a classroom teacher of students with Autism in Northern New Jersey. Jennifer continues to apply those principles in her current work as an Educational Consultant with families working on in-home behavior strategies.

The Art of Teaching

Approach to Instruction

Before the lesson

- How can I best prepare myself and my surroundings to maximize instruction?

During the lesson

- What techniques can I utilize to maximize instruction?

After the lesson

- What strategies can I apply to ensure the child permanently acquires and independently maintains the skill?

Selecting Lessons

- Consult with parents and related service providers to prioritize skills.
 - Ask for top three short-term and top three long-term social skills goals.
 - Hold a viewing session so parents and educators can see available lessons.

Selecting Lessons

Develop a long-term plan... then be ready to adjust your sails!

Preparing Materials

- Model Me Kids® materials include:
 - Video
 - CD photos
 - Student workbook
 - Teaching manual
 - Software
 - Apps

Reinforcement

- Selecting an item to earn is a way for that child to have control.
- Just because you think it's fun doesn't mean it's for him!
- Establish who is delivering reinforcement.
 - teacher, teaching assistant, child upon direction.

Reinforcement

 Momentum! Present choices and immediately provide praise and token.

Attending

- Location, location, location!
 - 1:1 at table, small group at desk, small group on floor, etc.
- Pause and reconnect
 - Sometimes interruption to your "flow" is worth it.
- Be clear with teaching assistants about grounds for prompting.

Attending

- Ignore attention-seeking behaviors.
- Redirect off-task behaviors.
- Incorporate language from token board, behavior contract, or class rules.

Function of Behavior

Clinical term	Translation
Self-stimulatory/sensory	"I like the way it feels!"
Attention seeking	"Look at me!"
Avoidance/escape	"I don't want to do it!"
Access to tangible/preferred item	"I want it!"

Copyright 2013 Model Me Kids, LLC.

Before the behavior...

Establishing Function of Behavior

Anecdotal notes

Functional behavior assessment (FBA)

Attending

Video modeling is a great tool to gain and maintain attention.

Modifications

 In order to make efficient modifications, you must know how the child sees the world.

Copyright 2013 Model Me Kids, LLC.

Modifications

 Modify language and your own visuals based on students' age and skill level.

Modifications

- Writing
 - Coordinate with Occupational Therapist.

Copyright 2013 Model Me Kids, LLC.

Repetition

Repetition is key!

Copyright 2013 Model Me Kids, LLC.

Transitions

Transitioning to and from breaks.

Copyright 2013 Model Me Kids, LLC.

Transitions

- Timer
 - Creates predictability
 - Limits break time
 - Maintains a schedule

What is Generalization?

Generalization

Rehearse in a new setting.

Copyright 2013 Model Me Kids, LLC.

Generalization

- Keep visuals around the room.
- Review the lesson before known situation.
- Use the same materials at home and at school.
- Reinforcing demonstration of the skill in the natural setting is crucial to success.

Generalization

 Train peer models, custodians, secretaries, and other school staff who interact with your students.

Training Peer Models

Generalization

 Train community members, mail carriers, librarians, business owners.

You have the power to share this information and create generalization opportunities!

Working with Teens

- May be able to generalize in a shorter time.
- May work independently in workbooks.
- Postpone reinforcer.
- Reinforcer is age-appropriate.

Patience... and Fun!

