

THE PLAY PROJECT™

Keys to the Case

PLAY Project Strategies for Children with ASD

Richard Solomon, MD
Medical Director, PLAY Project
Ann Arbor Center for Developmental
and Behavioral Pediatrics

www.playproject.org

1

Overview

- 4 case studies with quizzes* of lower, middle, and higher functioning children with autism
- List and explore PLAY Project 'keys to the case' for improving the children's developmental trajectories
 - Including parental and family 'keys'
- "Where is the fun?" The child's affect as a 'key' to all cases

*Don't answer online. Just keep your own score

2

Developmental Course of Autism

3

Philosophical Considerations

- Should never treat the child as an object
- Watch out for Able-ism, 'Normal' vs. Radical acceptance
 - Conditional acceptance in the service of parental wishes and the child's potential
- Each child is unique and must be treated with respect for exactly who they are
- Nonetheless, there are 'trajectories of growth' along typical developmental lines that can guide us
- Joining the parents' wishes
 - Reduces the barriers to 'conditional acceptance'

4

5

Case 1: Oliver (Yao Yao)-2 yrs. old

- 2-year-old Chinese male: Dx with ASD at 26 months - "Not talking like his brother"
- Paternal Grandmother (PGM) and mother saw Dr. Rick in China when Oliver was 20 months
- 6 months later, family moved to USA to be close to working father — See Social History below
- Services/Intervention:
 - Early Intervention just started
 - Family is seeking help
 - Have had one PLAY visit and they are not good players
 - Everyone plays too fast and too high
 - Lots of 'teaching'
 - PGM encourages TV to help him learn
 - Starting SLP, OT

6

 Case 1: Oliver (Yao Yao) - 2 yrs. old

- **Language:**
 - Family is bilingual and speak Chinese at home
 - Mom and PGM do not speak English but understand some
 - Expressive: Few inconsistent words:
 - “Mama, eat, no (in Mandarin)”
 - Receptive: *Beginning to understand routines by situation*
 - Turning to name more but not consistently
 - Not following 1-step commands
 - No wh-type questions

7

 Case 1: Oliver (Yao Yao) - 2 yrs. old

- **Social**
 - Not ‘with us’ consistently
 - Still ‘does his own thing’ a lot, wanders off, fragments
 - Affectionate, kisses, hugs, well attached
 - Prefers objects and ‘stimming’
 - Loves rough house with dad
 - Goes to park a lot with mom and PGM
 - Imitation: runs with brother and claps
 - No pointing to body parts
 - No interest in books, flips through pages

8

 Case 1: Oliver (Yao Yao)

- **Repetitive Interests/Comfort Zone**
 - Runs/on the go, climbs, wanders, happy on own
 - Sorts objects, little piles all over, by color
 - Many toys in the home
 - On/off electronic toys and lights
 - Loves and smears water
 - Spills water to feel it
 - Loves watching the garage door
 - Opening closing doors/drawers
 - Loves balls
 - Wheels/cars/trains
 - Screens limited but he ‘used to be addicted’ to Baby Einstein

9

 Case 1: Oliver (Yao Yao)

- **Sensory**
 - Visually smart—seems to know colors but not by name
 - Swinger, climber, thrower (balls), runner
 - Flaps hands and ‘jumps’ when excited (Baby Einstein)
 - Licks non-food items
 - Squats a lot
 - Loves vacuums - parents bought a toy vacuum and he follows mom with his vacuum when she vacuums
 - Makes noises/loves songs and music
 - Loves hugs and kisses, deep pressure, skin to skin
- **Self reg: Passive, easy going, quiet**

10

 Case 1: Oliver (Yao Yao)

- **PMH (Past Medical History)/Preg/BH (Birth History):**
 - Negative. Born in the U.S. Brother born in China
- **ROS (Review of Systems): Eats well but they feed him, sleeps well, poops/pees okay, trying toilet training**
- **SH (Social History): Live in a small apartment**
 - Dad moved from China 5 years ago to work for the airlines. Mom moved to U.S. when Yao Yao was born.
 - PGM is ‘visiting’ (for months) and helps but is bossy
 - Dad wants Oliver to talk
 - Mom wants him to learn his colors, shapes, and letters
 - Older brother, 6, is typically developing
 - Yao Yao follows brother around

11

 Quiz Time! Case 1: Oliver

What is this child’s FDL Profile?

- A. 1-2
- B. 3-4
- C. 1-2(3)(4)
- D. 1-2(3)
- E. 2-3(4)

Answer: D—1. 50% 2. 25-50% 3. 25%

12

Developmental Course of Autism

13

Quiz Time! Case 1: Oliver

What is Oliver's *love of life/his affect*?

- A. Sensory-Motor
- B. Cause and effect
- C. Sequence and early pretend (FDL 3-4)
- D. Pretend (FDL 4-5) and social games
- E. High level pretend (FDL 6), games, early academics

Answer: A and B

14

Quiz Time! Case 1: Oliver

Which of the following are the FDL Keys to the Case?

- A. Wait for the child to initiate/expectant waiting
- B. Sweat: Go for engagement through SMP
- C. Use Rabbit Hole Techniques
- D. Introduce imitative pretend
- E. Be more activity oriented

Answer: B, C, E

15

Quiz Time! Case 1: Oliver

What are the Methods Keys to the Case (place in order of importance)?

- 1) Read the child's cues and intent
- 2) Slow the pace of play, observing and waiting for the child's idea
- 3) Follow the child's lead, responding to what the child wants
- 4) Open and close circles of communication (back and forth interactions)
- 5) Build on the child's interests

Answer: 1, 3, 4, 5, 2

Coach: Whose idea is it?

Be aware of the Sweat: Wait ratio. Be activity oriented.

16

Quiz Time! Case 1: Oliver

Which of the following are the Coaching Keys to the Case?

Why do Oliver's parents play too high and too fast?:

- A. Chinese families value academic progress
- B. Don't understand PLAY methods
- C. Prefer to play using their own ideas
- D. Grandmother is in denial of child's condition

Answer: All of the above

17

Parents want their child...

- To talk
- To go to regular kindergarten
- To be socially successful
- To achieve in school
- To graduate high school and go to college
- To get a job
- To get married
- To be successful in life

18

Parents' Wishes: Barriers

- 4 Types of parents
 - Denying: I don't think my child really has autism (PGM)
 - Grieving: I don't want my child to have autism and I'm broken hearted about it (Mom)
 - Ready to work: I'm sad but I want to do whatever we need to do to get Yao Yao ready for life (Dad)
 - Pure acceptance: My child is my child and it doesn't matter to me; I accept them as they are

“When parents can accept their child exactly where the child is at developmentally, this is the fastest way to help them.”

19

Article of Faith

All parents want to have a better relationship with their child.

20

Parental Barriers

- Chinese cultural issues and values
- Because of grief and wishes, the parents do not see their child accurately
- Grandmother is an 'influencer' in the home
- They do not understand that children with ASD have a different developmental trajectory
- They want words! They want traditional milestones
 - Shapes, colors, puzzles, etc.
- They are not aware of 'the interactional process'
- They often have trouble learning PLAY methods
- Focus is on school readiness and talking

21

Quiz Time! Case 1: Oliver

What are the Activities/Techniques Keys to the Case?

- A. Play more with toys, books, and visual activities
- B. Do more rough-house, chase, horsey-back, SMP
- C. Introduce simple, imitative pretend
- D. Use Rabbit Hole Techniques
- E. Insert yourself/be fun and silly, surprising, dramatic
- F. Wait, more than sweat, for initiations/opening of circles
- G. It okay to be activity based (beware 'whose idea?')

Answer: B, D, E, G

22

Rabbit Hole Techniques

- Being With
- Narrate with feeling the child's behavior and/or intention
- Help him/her do it better
- Parallel play what he/she is doing
- Theme and Variation
- Change the sensory mode

23

Quiz Time! Case 1: Oliver

Keys to the Family System: What is the best way to help this family?

- A. Include Grandmother in PLAY and video feedback
- B. Blame them for not following the methods
- C. Make sure father is at visits to translate information
- D. Explain that academics are not important now for Yao Yao
- E. Model by sharing your thinking as you PLAY on camera
- F. Assume they understand 'the interactional process'
- G. Encourage them to put away toys and put in the time to help Yao Yao make progress.

Answer: A, C, E, G

24

Analysis: Case 1: Oliver

- **Classic: 1-2 (3)**
- **A child profile you will see hundreds of times in your career**
- **Keys:**
 - Recognize and join parental wishes and understand their culture (include grandmother)
 - Support parents in understanding 'IP'
 - Sweat: Wait—More sweating, more adult opening of circles
 - Be a little more activity oriented but help parents understand 'Whose idea' they are following
 - Go for the body/SM play
 - Beware of screens and visual activities/toys
 - Put in the time

25

Case 1: Oliver -Keys for FDL 1-2(3)

26

27

Case 2: Sarah

- **3 ½ years old, Dx with ASD at 2 ½ at the university which recommended ABA only**
 - Seeking 2nd opinion
 - Mother heard about PLAY from an online group of families who have children with ASD
- **Services/Intervention**
 - Started special education pre-school in fall when 3
 - Started ABA 6 months ago
 - Mom doesn't like it, dad does
 - No real progress in the last 6 months
 - SLP 1x/week
 - Considering PLAY Project

28

Case 2: Sarah

Language

- A lot of gibberish language
- Starting to use words for needs/food
 - Total 20 words. 'Go, up, bub (for bubbles), 3 (as in 1-2-. . .) 'Mmm', 'ju' (for juice), ka (for cookie), signs for 'more', etc.
 - Not using 'mom/dad' unless she is upset then calls 'mom'
- Gesturing a lot to get things/reaches her hands out
- Showing some problem solving—shakes her head 'No', makes some choices between foods
- Understands routines by name (eat, bath, out, shoes, car)
- Not following 1-step commands to 'get, give, bring'
- No understanding of 'what, where, who'
- Mom: 'I can't read her a book'

29

Case 2: Sarah

Social

- More consistently turning to name
- Points to nose 'when she wants to' and likes clapping/praise
- Purposeful - puts some shapes in shape sorter (by accident), goes to TV to want it turned on, goes to door to go out, etc.
- More 'with us' - engages for longer periods of time but still wanders off/fragments
- Opening circles more and responding to play more consistently
- Loves chase, peek-a-boo, horsey back, being pulled on blanket
- Feeding some of her dolls in simple imitation
- Loves her older brother and follows him around

30

 Case 2: Sarah

Repetitive Interests/Comfort Zone

- TV/Videos/Screens
 - Bubble Guppies, Little Mermaid, musical videos— 'Sing'. "She watches way too much."
- Electronic toys
 - 'Dora' push button books
- Loves little dolls/animals
 - Holds them in both hands and collects them in little piles
- Bubbles
 - Understands to break them - says, "pop", then looks to parents for praise (potential!)
- Loves water and flushing toilets and watching the swirl
- Dances to music and 'sings'
- Loves musicals and gibberishes in imitation of some of the lines (potential!)

31

 Case 2: Sarah

Sensory/Motor Profile

- Visual
 - TV/Videos/Screens
 - Examines little dolls
- Tactile
 - Love tickle games
 - Doesn't like hands dirty but loves water and water play
- Proprioception
 - Runs, crashes

32

 Case 2: Sarah

Sensory/Motor Profile (continued)

- Vestibular
 - Loves dancing
 - Loves riding on dad's shoulders
 - Spins until she's dizzy
- Auditory:
 - Hates loud, machine noises (vacuum), puts hands over ears often
- Regulatory:
 - Mixed reactive type
 - Withdraws and happy to be on own but also quick to get upset, anxious, demanding (SWWSWASWIN), easily overstimulated—bites, hits

33

 Case 2: Sarah

PMH/Preg/BH/Family Hx

- Mom took Prozac during pregnancy
- FH
 - + for cousin with ASD on dad's side
 - + for 'engineers, IT, computer' jobs on dad's side
 - + for anxiety and depression and OCD on mom's side
 - Genetics study (CMA) negative
- ROS
 - Eating is picky/keeps narrowing foods
 - Both children sleep with mom and dad sleeps in brother's bed
 - Sarah is not toilet trained, + for constipation
 - Hearing tested and negative

34

 Case 2: Sarah

- SH
 - Dad works in IT, supportive but thinks mom is 'too easy'
 - Mom admits to getting anxious over conflict
 - Extended family lives far away and dad works a lot
 - Mom was math teacher and is now at home with children
 - Sarah has an older brother by 5 years who is busy, demanding, anxious, mischievous
 - Loves his sister but doesn't understand why she won't play with him
 - Parents worry about her increasing temper tantrums and her becoming more demanding (problem solving)
 - Parents argue
 - Dad wants to be stricter, mom feels sad for Sarah and let's her do what she wants
 - Dad misses PLAY sessions

35

 Quiz Time! Case 2: Sarah

What is this child's FDL Profile?

- A. 1-2
- B. 3-4
- C. 1-2(3)(4)
- D. 1-2(3)
- E. 1-2-3(4)

Answer: E—1: 50-75% 2: 75% 3: 50% 4: 25%

36

Developmental Course of Autism

37

Quiz Time! Case 2: Sarah

What is Sarah's love of life/where is her affect?

- A. Comfort Zone: Little dolls/collecting, musicals
- B. Cause and effect play
- C. Sequence and early pretend (FDL 3-4)
- D. Pretend (FDL 4-5) and social games
- E. High level pretend (FDL 6), games, early academics

Answer: A, B, C

38

Quiz Time! Case 2: Sarah

Which of the following are the FDL Keys to the Case?

- A. Sweat more, wait less
- B. Think circles and go for longer interactions
- C. Focus on 'cause and effect' and 'sequence play'
- D. Focus primarily on SMP
- E. Label Sarah's feelings with simple language
- F. Be more activity oriented and directive

Answer: B, C, E

39

Quiz Time! Case 2: Sarah

Rank the following Methods in order of importance:

- 1) Read the child's cues and intent
- 2) Slow the pace of play, observing and waiting for the child's idea
- 3) Follow the child's lead, responding to what the child wants
- 4) Open and close circles of communication (back and forth interactions)
- 5) Build on the child's interests

Answer: 1, 2, 3, 4, 5

40

Quiz Time! Case 2: Sarah

Which of the following are the Language Keys to the case?

- A. Get her to talk more and gesture less
- B. Use 'salient language' throughout the day
- C. Focus on the 1 step commands
- D. Don't 'read' books, label the pictures and actions on the page
- E. Label routines with words throughout the day
- F. Keep SLP services 1-2x per week

Answer: B, D, E, F

41

Quiz Time! Case 2: Sarah

Which of the following are the Coaching Keys to the Case?

- A. Emphasize PLAY methods, especially 'circles'
- B. Explore social games like 'hide and seek' and imitation song games like 'Head, Shoulders, Knees, and Toes'
- C. Don't talk to mom about limiting TV/screen time as it will make her feel guilty and anxious
- D. Limit Sarah's collecting dolls/objects
- E. When the child goes down into her CZ, parents should go down in their play

Answer: A, B (woo-ing), E

42

Quiz Time! Case 2: Sarah

Which of the following are the best Technique Keys to the case?

- A. One theme pretend
- B. Make behaviors purposeful
- C. 1 step commands
- D. Taffy pulling
- E. Simple wh-type questions
- F. Playful obstruction
- G. Add a step
- H. Appropriate language
- I. Salient language

Answer: B, D, F, G, I

43

Quiz Time! Case 2: Sarah

Which of the following are the Activity Keys to the case?

- A. Read stories
- B. Ready, set, go games
- C. Pretend play with dolls
- D. Feed a puppet
- E. Blanket swing
- F. Chase
- G. Board games
- H. Dance to music

Answer: B, D, E, F, H

44

Activities Evolve by Functional Developmental Level

LEVELS 1 & 2
Sensory/Cause and Effect

- Gently shaking arms or legs
- Gently squeezing arms, leg, head
- Rolling child up in a rug
- Swinging in a blanket

LEVELS 3 & 4
Sequences/Simple Pretend

- Chase: "I'm gonna get you"
- Get the bubbles, balloon, etc.
- Ball play (rolling it back and forth)

LEVELS 5 & 6
1 & 2 Theme Pretend

- Pretend: dress up, crashing cars, tea party, dolly sleeping, dinosaurs chasing a man, etc.
- Real hide and seek, not just peek a boo
- Hide a doll and say "Where is the dolly?"
- Duck, duck, goose

45

Quiz Time! Case 2: Sarah

Keys to the Family System: What is the best way to help the family?

- A. Help mom find some social support
- B. Assume parents understand 'the interactional process'
- C. Listen to mom about her feelings and worries
- D. Focus only on mom since she's the primary PLAYer
- E. Tell mom she needs a psychotherapist for her anxiety

Answer: A, C

46

Analysis: Case 2: Sarah

- **Classic: 2-3 early 4 Child**
- **Must solidify FDL 3 before moving to FDL 4**
- **Keys: 'Moving Up'**
 - She's purposeful! Has some words and can imitate
 - 'Circles!' Support parents in understanding 'IP'
 - Gestures are most important
 - Mirror feelings
 - Beware of screens - mom needs to put limits without anxiety
 - Wait more: Sweat Less
 - Cause and effect, and sequence play
 - Go down when the child goes down (hard for parents)
 - Get dad more engaged

47

Case 2: Sarah—Keys for FDL 1-2(3)

48

Developmental Course of Autism

49

Developmental Course of Autism

50

Case 3: Sarah - Follow up

- I see Sarah back in 6 months and her progress has been 'very good to excellent'
- Sarah in pre-school and loves it
- Parents stopped ABA and family PLAYed more
 - Dad is more involved and mom found a mom's group
- I take her history and she has indeed moved up:
 - At FDL 1-2:
 - She is much more 'with us' and easy to engage
 - Spends less and less time 'in her own world' (but still does!)
 - She turns to her name consistently (still 'ignores' some)
 - At FDL 3:
 - Understands many routines by name
 - Sustains longer and longer interactions with her family
 - She has become 'a monster' who seeks attention and play

51

Case 3: Sarah - Follow up

- At FDL 4:
 - Starting to show more problem solving: Sarah loves to play rough house and comes back for more
 - Dad is much more involved now
 - She loves when her dolly's kiss and make kissing sounds
 - Sense of humor and silliness emerging
 - Playing 'Don't wake up daddy' and likes when he gets 'mad'
 - Playing 'The Light Switch' game - 'Turn it on. No you can't!'
 - Even following some simple commands to get objects
 - Sarah is getting demanding and upset if she doesn't get what she wants
 - Mom is tolerating Sarah's negative affects and allows her to feel angry and throw tantrums without giving in

52

Case 3: Sarah - Follow up Quiz

Where is Sarah's affect/her love of life?

- A. In her CZ: Collecting dolls and looking/stimming on them
- B. In her love of complex pretend play
- C. In her enjoyment of simple pretend play
- D. In her love of physical sequence play: chase and wrestle
- E. In her emotions

Answer: A, C, D, E. Her affect is at both FDL 1 and FDL 3-4

53

Case 3: Sarah - Follow up Quiz

Sarah has been Moving Up and arriving at the Turning Point.

What were the keys to the case that promoted FDL 4?

- A. Her parents drilled her to learn her colors and shapes
- B. Now that Sarah was connected no need to focus on the Interactional Process as much
- C. Best Techniques: Taffy pulling, Big-little-micro circles, playing dumb, making her work, adding a step
- D. Encouraging the 1 step commands through gesture and repetition
- E. Introduce simple pretend play: Everything come alive
- F. Label her upsets, ignore her tantrums

Answer: C, D, E, F

54

Developmental Course of Autism

55

Case 3: Sarah - Follow up Quiz

Which of the following are examples of 'problem solving'?

- A. Sarah cries for what she wants
- B. Seeks her brother out to play
- C. Asks by gesture to be picked up
- D. Finds her favorite doll
- E. Follows routines by name
- F. Closes a door upon request
- G. Takes mom's hand to the kitchen to get a drink of water

Answer: All the above

56

Case 3: Sarah - Summary

- Moving up to the 'Turning Point' is a magical moment in the life the child with ASD
- Connectedness to social reality leads to increasingly complex development from the *inside out*
- Understanding 1 step commands to 'give me', 'go get', and 'bring' can be fostered through practice but the 'capacity' grows from a growing awareness of reality
- Understanding of *actions* emerges
 - That doggy is eating, that doggy is sleeping
- Methods still matter; Methods are always a key to the case
 - Go down when the child goes down
- Gestural communication leads to verbal communication

57

Case 3: Sarah—Keys for FDL 3>4

58

Case 4: Jaden

59

Case 4: Jaden

- 5 ¼ year old facing school during the pandemic
- Services/Intervention
 - Young fives last year. +IEP. Included with FT aide
 - Mom: "Jaden had a bad year last year."
 - History of 15 hours ABA per week between 3½-5
 - Dad: "He liked it but the frontline workers kept changing."
 - SLP/OT services 1x/week for years before school
 - Heard about The PLAY Project from another patient of mine
 - Seems stuck on trains and won't let parents play

60

Case 4: Jaden

- **Academics/Language**
 - Loves school - in March, after the pandemic closed schools and homework went online, Jaden wouldn't do it
 - Mom: "Home is the place where he doesn't do school"
 - Follows 1 step commands to 'give, get, bring'
 - Understands 'what, where, and who'
 - Talks in well constructed but short 2-3 word MLU sentences
 - Trouble with pronouns, prepositions
 - Has trouble recalling the immediate past
 - "What did you eat for breakfast?"
 - Can do it if given multiple choice
 - Not asking or answering 'why' questions yet
 - But understands consequences and some explanations
 - Cannot answer: "What do you do when you're hungry."

61

Case 4: Jaden

- **Social**
 - When free, plays simple pretend with train set (says choo choo), cars, dinosaurs but won't let parents in easily
 - Holds the dinosaurs in each hand and has them roar at each other repeatedly
 - Enjoys books but mostly the 'story on the page', not plot
 - Loves 'Don't wake up daddy' game
 - When people pretend to be mad at him
 - Plays well with 4 year old sister Jasmine who is bossy and tells him what to do and he listens (mostly her pretend)
 - Interested in peers and wants to be social but doesn't know how
 - Has trouble with sharing
 - Love hugs, kisses, tickles—well attached

62

Case 4: Jaden

- **Behavior**
 - Loves being bad, mischievous
 - When told 'no' he laughs
 - When truly upset he pinches and squeezes arms
 - SIB: Bites his arm and fingers
 - Tantrums daily when he is told to stop preferred activities
 - +anxiety: transitions, noisy/chaotic settings
 - +OCD tendencies: "Just so, kid"
 - +Stubborn
 - Very possessive of his toys
 - Behaves better for the babysitter

63

Case 4: Jaden

- **Repetitive Interests/Comfort Zone**
 - Watch trains go around the tracks 'forever'
 - iPad
 - Parents have to limit or he would 'watch forever'
 - Has certain movies he watches over and over
 - The Grinch movie which is 'scripts' on
 - Loved Peter Pan and would become Captain Hook for days
 - Woody Woodpecker
 - Thomas and Henry with a snow plow episode
 - Mom: "He gets stuck and it's hard to get his attention"

64

Case 4: Jaden

- **Sensory**
 - Very visual
 - Puts head on floor and runs objects in front of his eyes
 - Gets really close to his trains and watches how they move
 - Touch, proprioception, vestibular
 - Loves them all/big time sensory seeker
 - The more deep pressure the better
 - "Has a texture thing with food"
 - Loves crunchy, hates mushy, eats a lot of junk food
 - Auditory
 - Very sensitive hearing and can hear quiet things far away

65

Case 4: Jaden

- **PMH-Healthy**
- **ROS**
 - Eating is picky with texture issues
 - Tries to sleep with parents in middle of the night
 - Has definite OCD tendencies
 - Things have to be just so
 - Toilet trained
- **SH**
 - SNF. Jaden has a younger sister, Tonya, 4 years old
 - Both parents work full time 8-5
 - Mom teaches online HS
 - Dad works from home as a graphic designer
 - Mom stressed by pandemic
 - Has anxiety, on meds

66

Quiz Time! Case 4: Jaden

What is this child's FDL Profile?

- A. 3-4
- B. 4-5
- C. 1-5-6
- D. 1-4/5(6)
- E. 5-6

Answer: D

1. 75% 2. 75-100% 3. 75-100% 4. 75% 5. 50-75% 6. 50%

67

Quiz Time! Case 4: Jaden

What is Jaden's love of life/affect?

- A. FDL 1: Visual stim, absorbed in self isolated play
- B. FDL 2: Simple cause and effect play
- C. FDL 3: Simple sequences, imitative play
- D. FDL 4: Simple pretend with trains, cars, dinosaurs
- E. FDL 5: Books (story on the page) and simple social games
- F. FDL 6: The story/plot in books or movies and games with rules

Answer: A, B, C, D, E

68

Quiz Time! Case 4: Jaden

Which of the following are the FDL Keys to the case?

- A. Focus on academic readiness skills (colors, shapes, letters)
- B. Back fill the holes at FDLs 1-3 by using PLAY methods
- C. Focus on fun sequences and one theme pretend with long interactions (sword fighting, doctors kit: shots)
- D. Work on the 'Why and When' questions
- E. Work on 'What, Where, and Who' questions
- F. Label his feelings
- G. Talk appropriately, don't baby talk

Answer: B, C, E, F, G

69

Developmental Course of Autism

70

Quiz Time! Case 4: Jaden

Which of the following statements are most important about the Methods?

- A. Methods are not that important for Jaden as he is already nicely connected to people
- B. Methods will help to back fill the small holes he has at the lower levels
- C. Methods will be overlooked by his parents because they want him to get ready for school
- D. Methods should be used at all times even with the higher-level kids

Answer: B, C, D

71

Quiz Time! Case 4: Jaden

Which of the following are Coaching Keys to the case?

- A. The mom is overwhelmed and needs emotional support
- B. The parents get methods, so no need to discuss them
- C. Jaden is ready for academics and kindergarten because his FDL 5 is fairly solid
- D. Modeling fun sequences and pretend on video will be important to show how to join Jaden at the just right level
- E. We should start to work with Jaden to move up to FDL 6 by talking about the past and future and putting 2 ideas together logically

Answer: A, D, E (woooing)

72

Zones of Development

73

Quiz Time! Case 4: Jaden

What are the most important Technique Keys to the Case?

- A. Big, little, and micro circles
- B. Mirroring feelings
- C. Salient language
- D. Two theme pretend
- E. Sense of humor, suspense, and surprise
- F. Rabbit Hole Techniques
- G. Theme and variation
- H. Why and when questions
- I. Add a step

Answer: A, B, E, F, G, I

74

Case 4: Jaden

What are the most important Activity Keys to the Case?

- A. 'Don't wake up daddy'
- B. Board games
- C. Sword fighting (with safe, soft swords)
- D. Doctor's kit: "No shots, sleep shot/wake up shot"
- E. Role playing games
- F. Jurassic Park
- G. Push button electronic books
- H. Musical games

Answer: A, C, D, G, H

75

Case 4: Jaden - Summary of Keys

- A. Give mom support and maybe find resources
 - 1. Remember: Happy wife happy life
- B. Back fill the holes in the lower levels by using *methods*
- C. **PLAY** in two areas of affect
 - 1. The lower levels: join his stimmy/CZ behavior
 - 2. FDL 4-5—long interaction, one theme pretend, imagination, sense of humor
 - 3. Woo him up into FDL 6 slowly
 - 4. Jaden is not ready for school so needs support/IEP for an aide
- D. Work on his feeling life to give him words for feelings so SIB and aggression decrease which helps with FDL 5&6

76

Case 4: Jaden—Keys for FDL 1-4-5

77

Developmental Course of Autism

78

playproject.org

Thank you!

*This webinar will be uploaded to our website

Next webinar:
November 11th, 2020 | 12:00 PM EDT

Announcements:
Please complete Tele-PLAY Survey ASAP
Call for Tele-PLAY Testimonials
2020 Workshops

info@playproject.org
www.playproject.org

79