

Reading to Young Children with Special Needs

RFHF Training, Corvallis Public Library, February 19, 2009

Debby Laimon, Ph.D., EC CARES

Overview

- Introduction to Children with Special Needs
- Characteristics of Children with Special Needs
- General Strategies
- Specific Strategies
- Activity/Discussion
- Conclusion

Why Do We Read to Children?

- Reading aloud to children is the single most important activity we can do to help children be ready to learn to read when they get to school.
- Reading to children is fun!
- Reading is a wonderful interactive experience that promotes intimacy and language development.

What do children learn when we read to them?

- Vocabulary
- Print Awareness
- Story Structure
- Phonological Awareness
- Basic Concepts

What about children with special needs?

- ALL children can benefit from being read to!!
- You may need to make accommodations
- Can occur in all settings
 - Preschool, daycare, home, library, community center, etc.

Who are children with special needs?

- Sometimes it is obvious
 - Physical disabilities
 - Down syndrome
- Sometimes it isn't
 - Language delays
 - Social delays
 - Autism

Language Delays

What you may see :

- Child talks a lot but is difficult to understand
- Child has difficulty following verbal directions
- Child loses attention quickly
- Child has difficulty answering questions
- Child follows gestures
- Child knows the actions to every song
- Child is disruptive
- Child is reluctant to participate

What you may not see:

- Child does not understand the words you are using
- Child is using behavior to communicate frustration
- Child believes he/she is saying something understandable
- Child does not want to admit that he/she does not understand
- Child is embarrassed

Cognitive Delays

What you may see:

- Short attention span
- Disruptive behavior
- Difficulty answering questions
- Difficulty following directions
- A change in behavior when material is at appropriate level (for the better)
- Immature social interactions with peers
- Physical characteristics
 - Fetal Alcohol Syndrome
 - Down Syndrome

What you may not see:

- Accompanying health or medical concerns

Physical Delays

What you may see:

- Vision impairment
 - Walking stick, guide
- Hearing impairment
 - Hearing aides, cochlear implant, interpreter
- Mobility devices
 - Braces, walker, wheelchair
- Other assistive devices
 - Feeding tubes
 - Catheters
 - Oxygen

What you may not see:

- There may or may not be an accompanying delay
 - e.g., cognitive delay, autism
- Degree to which disability impacts participation

Social Delays

What you may see:

- Short attention span
- Easily distracted
- Disruptive behavior
- Aggression
- Difficulty initiating and responding to peers and adults
- Difficulty sharing, taking turns, waiting for a turn, cooperating
- Difficulty following directions

What you may not see:

- Mental health disorder
 - ADHD
 - Emotionally disturbed
 - Bipolar Disorder
 - OCD
- Physiological Factors
 - Child may be hungry, tired, sick...
- Environmental Factors
 - Prenatal exposure to drugs and/or alcohol
 - Child in foster care

Autism Spectrum Disorder

- Autism is a broad neurological spectrum disorder
- Characteristics include:
 - Difficulties with social interaction
 - Communication impairment
 - Repetitive, restricted or stereotypic behavior

Pervasive Developmental Disorders

ASD

What you may see:

- Poor eye contact
- Limited gestures
- May not interact with peers
- May not point to objects of interest
- Reduced interest in other people's ideas
- Limited or no spoken language
- Monotone or unusual pitch or rhythm to voice
- Limited conversation
- Echolalia or scripted speech
- May not respond to name
- Restricted or repetitive behavior

What you may not see:

- May not understand simple questions, jokes or sarcasm
- May have specific routines that need to be followed
- May have sensitivities to various sensory stimulation
 - Visual
 - Auditory
 - Tactile
 - Smell
 - Oral
- May have limited interests
- May be focusing on irrelevant stimuli

Examples of Restricted Behavior

- Chin-tapping
- Head-banging
- Clapping
- Tearing paper
- Breaking glass
- Spinning things
- Spinning oneself or running in circles
- Colored and shiny objects
- Matching objects
- Blinking compulsively
- Switching lights on and off
- Dropping things repetitively
- Jumping
- Rocking
- Hand-shaking
- Flicking objects

Stimulus Over Selectivity

Why do they do this?

- Behavior is a form of communication
- What do they want? What are they communicating?
 - Attention
 - Escape from demands
 - Sensory stimulation
 - Tangible object
 - May be bored, hungry, tired, overwhelmed...

General Strategies

- Plan, plan, plan!
- Environmental modifications
- Predictability
- Appropriate length and material
- Setting Rules
- Maintaining Participation/Engagement

Planning Your Time

- Keep story time short
 - Quality versus quantity
 - Stop before you've lost their interest!
- Have several activities ready to use in case you need them
- Plan for each activity lasting a shorter time than you planned
- Have your materials ready and organized before the activity starts
- Know what to do in case of any type of emergency, big or small

Environmental Modifications

- Reduce distractions
 - extraneous materials
 - loud noises
 - fluorescent lights
- Only one person talking at a time
 - Can try a “talking stick”
- Child-size furniture
 - Children with physical disabilities may need special furniture
- Make sure all participants can see what you’re doing
- Make sure each participant has a “personal space”
 - e.g., chair, carpet square

Making it Predictable

- Keep things the same each time
 - Rules
 - Behavioral Expectations
 - Consequences of Behavior
 - Order of Activities
 - Seating Arrangement

Making Rules Clear

- Have a few rules that children must follow
- Review the rules before each session
- Have a picture chart to remind children of the rules
- Praise children for following rules
- Examples:
 1. Stay on your carpet square
 2. Raise your hand before speaking
 3. Be quiet when someone else is talking

Choosing Appropriate Books

- Materials should be simple
 - Few words on a page
 - Pictures to explain the words
- Materials should match the interests of your audience
 - Maybe take a survey to find out if children have special interests
- Materials should match the attention span of your audience
 - Start with 3-5 minutes, then build up as children are able
 - Know the warning signs of flagging attention!

Keeping Children Engaged

- Encourage participation as much as possible
 - Ask questions
 - Sing songs or read books with actions
 - Use children's names
 - Maintain a brisk but not rushing pace
 - Use a child as an assistant
- Ignore distracting behavior
- Praise children for following the rules

Specific Strategies

- Visual cues
- Picture schedules
- Behavior charts
- Incentives
- Social Stories

Visual Cues

- Intent is to communicate through pictures
- Makes activity more structured and predictable
- Can be supplemental to verbal and/or gestural cues
- Especially helpful for children with language delays and/or autism

commands

yes

sí

no

no

please

por favor

Thank
you
gracias

wait

esperar

stop

pare!

instructions

write

escribir

show me

muéstrame

How do I _____
?

¿Cómo puedo

watch

mirar

give

dar

take

tomar

amenities

men's room

cuarto de baño
para hombres

ladies' room

cuarto de baño
para dama

changing room

baño el bebé

phone

teléfono

water fountain

agua para
beber

elevator

el ascensor

Circle Rules

inside voice

Sit on your Bottom

hands to yourself

listening ears

Picture Schedules

- Uses pictures to cue child about what is happening next, step by step
- Can be used for any routine
- Can be adapted or individualized for specific needs of child

Story Time Picture Schedule

Behavior Charts

Time	Activity	Behavior
10:00 – 10:05 am	Enter room Sit on chair or carpet square	
10:05 – 10:10 am	Hello Song	
10:10 – 10:20 am	Read Aloud	

Incentives

- Reward good behavior with desirable
- Can be for individual or group
- Keep track of good behavior frequently
 - e.g., marbles in a jar, tallies on a poster
- Can be tangible item (e.g., stickers)
- Can be activity (e.g., be teacher's assistant)

Social Stories

- Individualized story that explains a process or activity to child
- Used to prepare and remind child of what is going to happen
- Makes actual activity more predictable and therefore easier to manage
- “This is My Library”

Activity

- Get into groups of 3-4 people
- Read the description of the child and situation
- Complete the Planning Form describing how you could accommodate this child in your story time

Conclusion

- Reading aloud should be fun for you and the child!
- Children with special needs can benefit from reading aloud as much as any other children
- Children with special needs do not need to be intimidating – you just need a few tools in your toolbox!