
Intermediate
Autism Practicum
@ Croyden Avenue School
~~~~~~~~~
PSY 3570 Spring 2009 
Seminar: 
Wednesdays 6:15-8:00 PM
Office Hours: 
Wednesday 5-6 and Tuesday 6-7
Richard W. Malott
Practicum Assignment Schedule Fall 2008
(Bring to seminar each week)
* Form’s in back of course pack
	Class Date
	In class
	Homework Due
	Reminders

	1/7
Week 1
	-  Pre-test
-PECS Training 
	
	

	1/14
Week 2
	- Syllabus Quiz
- Discrete Trial Quiz
-Reinforcement Quiz

	* Read Syllabus 
- DTT PPT 
- Reinforcement PPT

	-MacDuff article review due in 2 weeks!


	1/21
Week 3
	-Playroom PPT
- ADL PPTs

	* Croyden  Monitoring Activity 
	

	1/28
Week 4
	- Red dot training
- Steps to writing a procedure
-Discuss red dot analysis in class.

	-MacDuff HW due
Article will be e-mailed
*Procedure proposal

	-Gina Green article review due in 2 weeks
-ABC Analysis due next week
 *Plan time at Croyden for the ABC*

	2/4
Week 5
	- Red Dot quiz
- Discuss Procedures (Good vs. Bad)

	-Red dot PPT
* Red dot analysis
*ABC analysis
	

	2/11
Week 6
	-Discuss Literature Review Requirements

	* Gina Green HW due
Article will be e-mailed
* Trace Line Homework due
* Mid-semester evaluations
	-First Literature review due next week


	2/18
Week 7
	-Functional assessment presentation 
part 1
-Schedule 1-on-1’s
	*First Literature Review due
	Second Literature Review due next week

	2/25
Week 8
	- Functional assessment presentation 
part 2
- Functional Assessment Quiz
-Discuss Autism in the Media Final Projects and 3rd literature review

	*Second Literature Review due
*Matching Homework due
	

	3/4
Week 9
	Spring Break!!!!

	3/11
Week 10
	-Choose TBA procedure topic 

	*Third Literature Review due
*Prompting Homework due

	- Functional assessment is due next week. You must complete this with another tech (who does not work with your child)

	3/18
Week 11
	-Schedule a 1-on-1’s
	* Functional Assessment due
* TBA Procedure due
(template will be 
e-mailed)

	- Both Procedure and Red dot rough drafts are due next week!

	3/25
Week 12
	
	- Rough drafts of sub-phase due
- Rough drafts of procedure due
(use same template as TBA procedure)
	Final drafts are due in 2 weeks!

	4/1
Week 13

	Croyden Spring Break!
Have your final PowerPoint Presentation e-mailed to me by Sunday April 12th (remember to save firstname.lastname.assigmenttitle.doc)


	4/8
Week 14
	- Autism in the Media Presentation
-Post-test
* Final evaluations

	-Final Drafts of sub-phase is due

-Final Draft of Procedure is due

-Autism in the Media Paper due


	

	4/15
Week 15
	
	
	Final Feast @
Dr. Malott’s

	4/22
	Final’s Week No Class!


Important Numbers
Intermediate Practicum
IP System Manager: Rebecca O’Gorman (269) 352-3660
rebeccamogorman@gmail.com
IP J System Manager: Tialha Nover (269) 615-3677
Croyden Teaching Assistants:
Woan Tian


(269) 779-6986                 woantian@hotmail.com 
Kristen Gaisford 

(860) 671-1367
      kgaisford@hotmail.com
Kelly Hanlon


(734) 231-8928
      kelhanlon@gmail.com

PPI Classroom  (269) 373-5775 
Dr. R. W. Malott
dickmalott@dickmalott.com    
(269) 372-1268
Practicum Coordinator 
Breanne Crooks (419)410-6080                                    breanne.crooks@gmail.com 
Basic room: Dunbar 3216

To report absences, call the Early Childhood Developmentally Delayed classroom at 373-5775, and leave a message.  For absences, leave a message on the ECDD classroom voice mail (and keep calling until you get someone if possible), do not leave a message on Carmen’s, Trista’s, or Brook’s personal voice mail and do not call the front office. The TA on duty is not responsible for relaying the messages to CAS. Always call CAS whether you talked to Rebecca, Katie, or a TA.
Letters of Recommendation (for jobs or graduate school) – There is a Letter of Recommendation form on this CD to print out and complete (the forms are also available in the box on the door of 2536 Wood hall).  The completed forms are to be turned in to BATS lab mailbox. 
Croyden Avenue School – AI/PPI Calendar 2007

(AKA: Important Dates for Croyden)

These dates are subject to change by KRESA

No Croyden on the following days
January 23rd
February 20th and 27th 
Croyden Spring Break April 2nd-10th 
Grading: You will be graded in the following areas:
CAS (Croyden Avenue School) Participation: 
At CAS, tutors earn 10 points an hour. Therefore, a day at CAS is worth 20 pts. Participation points are deducted for doing other homework or socializing when you should be working with your child, etc. You cannot make up CAS absences with OAPs.
· When a tutor misses a Croyden practicum day without advanced notice (i.e., calling in the day before or prearranging with session supervisor), s/he will lose participation points (20 points) and his/her grade will be lowered half a letter grade.
· When a tutor misses a practicum day with advanced notice (for whatever reason), s/he will lose participation (20 points) points for that day.
· When a tutor misses more than three days either at CAS or in seminar, on the fourth missed day, the grade is lowered half a letter grade. 
· If a tutor loses all participation points for any given day either at CAS or in seminar due to being late, s/he must still participate in all activities during the time remaining. Otherwise, the tutors final grade will be lowered half a letter grade.
· Tutors lose 1 point for every minute s/he arrives late or leaves early (for any reason). 
· In addition, when a tutor is going to be late and does not call to warn Croyden staff, 10 Professionalism points will be lost.  
· If you lose 60 points or more for lateness or leaving early at CAS, your final grade will be lowered by half a letter grade.
· Rationale for the stringent attendance policy: Consistency is crucial for the tutors and the CAS children.  Tutors benefit most from daily practice and feedback in order to acquire the skills needed to properly perform DT sessions. Absences affect their repertoire (DT skills) but also the repertoire of the CAS child with whom they are working.  Please note that this “get-tough” attendance policy is designed to avoid the hopeless hassle of coming around during, or at the conclusion of, the semester pleading for some way to make up points lost throughout the semester!  
Seminar Participation: 
One seminar session is worth 20 pts.  Participation points are deducted when: (1) you do not participate in role plays, (2) you are late for seminar (Late- minus 5 points per 5 min late ) (3) you do not participate in the discussions (4) you are absent/late from seminar.
· When a tutor misses a seminar session (for whatever reason), s/he will lose both participation points (20) and quiz points (20)--NO EXCEPTIONS!
· When a tutor misses more than three days either at CAS or in seminar, on the fourth missed day, the grade is lowered half a letter grade. 
· Tutors lose 1 pts per minute late to seminar. 
· If a tutor loses all participation points for any given day either at CAS or in seminar due to being late, s/he must still participate in all activities during the time remaining. Otherwise, the tutors final grade will be lowered half a letter grade.
· Come to seminar with 1 Croyden question or comment, at the very least a cute kid story (have something to say if I call on you for discussion)
· Monitoring Score – Starting the 2nd  week of the semester. Breann, Woan Tian, Kristen, Kelly, or Rebecca will monitor your performance with your child. This will occur 1-3 times per week for the rest of the semester.  Each monitoring is worth 100 points.  Your TA will monitor your performance on Discrete Trials, St. Play, PECS, and Activities of Daily Living (ADL), which includes arrival, departure, toileting, and snack.  Please implement ADL, St Play, and PECS as rigorously as you would implement discrete trial procedures. 
· Professionalism: Evaluations of professionalism are worth 100 points per week. A 3-point deduction occurs each time a category is violated, with the exception of three categories: (1) behaved professionally during interactions, (2) implemented feedback, and (3) accepted feedback. A 5-point deduction normally occurs each time one of these categories is violated (in extreme cases of un-professionalism, one or more letter grades might be deducted). Your session supervisor evaluates your professionalism constantly.  Professionalism directly reflects your performance in the practicum itself.  Feedback will be given on an as needed basis.  The TA holds the right to take away points as they see fit, depending on the situation. (See Professionalism Feedback Sheet below). 
· ***Due to the recurring problem of technicians not being cautious when coding phase changes, there is a new policy. As an intermediate student you are now allowed to sign your own codes. However, if you make more than 2 mistakes you will no longer be allowed to sign your own codes and will have to get a supervisor to sign them for you. In addition, you will lose at least 3 professionalism points for each mistake. Please be conscientious when coding your child’s book!!!
WRITTEN HOMEWORK GUIDE
VERY IMPORTANT!!
For ALL WRITTEN WORK in this course:

1). You MUST follow the “Don’t Say Rule” from PSY 3600: 
“With nonverbal organisms don’t say expects, knows, thinks, figures out, in order to (so that he/she can), trying to, imagines, makes the connection, associates or understands. With any organism don’t say wants”.
Which basically means: All questions and written work must be answered from a behavioral point of view.  
For Example:
Bad: The child doesn’t understand what they are supposed to point to when they are asked.
Good: The child doesn’t have the discrimination skills in their repertoire to correctly respond to the SD.
2). If you use these words in your turned in work you could lose points
Email Homework Turn In Guide
Do NOT E-mail HW unless instructed to do so by instructor 
1) ALWAYS title the document with in the following format:
firstname.lastname.assigmenttitle.doc
*For example this would look like: michael.jackson.matching.doc

*If you don’t it will be emailed back to you and you must change the title yourself

*If this is a reoccurring problem the documents will be considered late if they are not turned in correctly by the due date
2) Make sure your documents are compatible for the 2004 version of word

*If they aren’t they will be emailed back to you and you must resave it in the correct format

*If this is a reoccurring problem the document will be considered late if a correct version is not received by the due date

Professionalism Feedback Sheet
Name _______________  T.A.'s Name_____________  Date ______________
You have lost __________ points because__________________________________________
If you fail to do any of the following you will lose points. This list is not all-inclusive and may be updated to meet the needs of the practicum.
	Arrived on time: 8:30/10:30/12:30 (3pts per day)

	Replenished and took reinforcer bin to assigned booth (3pts)

	Brought own pencil, child's procedure book, and materials to booth (3pts)

	Did not miss any phase changes (one point for each) (3pts)

	Went upstairs to wait for child's bus to arrive (3pts)

	Got student off bus and immediately went downstairs (3pts)

	Prompted child to hang coat, bag, and put away the child's log (3pts)

	Toileted his/her child (3pts)

	Implemented procedures for child to wash hands, toileting, and arrival/departure. (3pts)

	Started work  (discrete trial) independently (3pts)

	Left all unnecessary materials away from his/her child and out of the discrete trial session (keys, coffee, pop, etc.) (3pts)

	Prompts child while they participate in scheduled activities (i.e., speech) (3pts)

	Followed procedure, recorded data, & prompted child during snack group and ADL’s (3pts)

	Prompted child to throw away trash, prompted child to wash hands (followed procedure), and went back to booth to work (3pts)

	Worked until end of session 10:30/12:30/2:30 (3pts)

	Did not leave child unattended (any time) (3pts)

	Cleaned booth following session (threw away trash, picked up food, returned bin to shelf, returned procedure book (3pts)

	Wore reinforcer apron and ID badges (-3pts)

	Blew the whistle after 5 days with no progress in any procedure (3pts)

	Implemented feedback given during discrete trial sessions or seminar sessions (will vary)

	Behaved professionally when interacting with the classroom teacher, supervisors, aides, parents, peers, and other Croyden staff  (will vary)

	Accepted feedback professionally and appropriately (eye contact, asked for suggestions, etc.) (will vary)


Grading Matrix
	
	
	Seminar Attendance, Homework, Quizzes

	Grade
	92
	87
	82
	77
	72
	67
	62
	<61

	Professionalism & Monitoring
	97
	A
	BA
	B
	CB
	C
	DC
	D
	E

	
	93
	BA
	B
	CB
	C
	DC
	D
	E
	

	
	89
	B
	BC
	C
	DC
	D
	E
	
	

	
	85
	CB
	C
	DC
	D
	E
	
	
	

	
	81
	C
	DC
	D
	E
	
	
	
	

	
	78
	DC
	D
	E
	
	
	
	
	

	
	75
	D
	E
	
	
	
	
	
	

	
	71
	E
	
	
	
	
	
	
	


Other
· All practicum students are subject to the rules and regulations of Kalamazoo Regional Educational Services Agency (KRESA). For instance, verbal or physical abuse will not be tolerated.  If a WMU student engages in verbal or physical abuse of any kind, then the student will be terminated as a staff member of KRESA and the WMU student must drop the course.  If it is too late to drop the course, then the WMU student will receive an “E” for the course.  
· Dress Code - CAS is a professional site and you are expected to adhere to the dress code. 
· Examples of acceptable attire: clean jeans, khakis, walking shorts, stretch pants, casual dresses and skirts, sweatshirts, tennis shoes, and sandals.
· Examples of unacceptable attire: Any dirty, torn, patched, or stained clothing, cut-offs, beach wear, low-cut shirts, bare-midriff shirts, short skirts or shorts ("Daisy Dukes"), T-shirts inappropriate for an educational setting (sex, drugs, alcohol, etc.), and clothing worn inside out or backwards.
· Cheating of any sort results in our recommending to the WMU Student Judiciary Committee that the student receive a grade of "E" for the course.  Entering false data at Croyden Avenue School will also results in our recommending to the WMU Office of Student Judicial Affairs that the student receive a grade of "E". ENTERING FALSE DATA ALSO HURTS YOUR CHILD!
What happens if I get bitten?
· When the child does not let go w/ his/her teeth…
· Push the child’s head closer to you.  Do not push the child away; this may cause the skin to tear more.
· Call over the nearest TA, Roxanne or Carmen to help you get the child to release his/her jaw.
· If the bite breaks the skin…
· Wash it out with soap and water in the sink by the bathrooms.  The soap is really good antibacterial soap.
· In all cases…
· Stop what you are doing, call over the TA, Roxanne, or Carmen to fill out an incident report.
· If there is a need because of bleeding or swelling, you will be sent to the nurse’s office to get bandaged or to get an ice pack.
· The child’s parents will be informed of the incident.  (The student is probably at more risk than the tutor; because the child may have gotten your blood in his/her mouth).
· Prevention…
· If your child attempts to bite you and has not ever done this in the past, inform the TA on duty, Roxanne, or Carmen so we can watch this behavior.  It will also allow us to warn other tutors.
· If your child is a biter, do your best to ignore the child’s attempts to bite and continue with the procedures.  Although this is sometimes difficult (and not always possible), do your best.  Typically, the child is biting so he/she can escape the demands that have been placed on him/her.  It is also possible the child behaves in this way for the attention resulting from the bite.
Responsibilities
· Attend Croyden 10 hour per week doing discrete trial therapy.
· If there is a half day, or no school the hours do not need to be made up 
· Attend Seminar 2 hours per week.
· Completing Activities due in seminar
· Participating in One-on-Ones
· One-on-Ones will be individual; you should fill out your part of the form for the day of the scheduled One-on-One. You should also bring in the One-on-One evaluation located on your CD.
· One-on-Ones are part of your homework grade
· Sign your own Codes/ codes for your own child during your shift!
Helpful Reminders
How to Make a Phase Change
· Phase changes: On a 20 trial procedure, if the student's performance is 90% or greater for three consecutive procedures or 95% or greater for two consecutive procedures (criteria for change), a phase change is needed.  On a 10 trial procedure, if the student’s performance is 80% or greater for three consecutive procedures or 90% or greater for two consecutive procedures, a phase change is needed 
· If there is a code in between the data, it is still a phase change for example 95, AAA, 95
· Get a red pencil and make the change… remember to put your initials above the phase change so we can tell who made the phase change
· Please only make phase changes for the child you work with.  Never make a phase change for a child other than your own. 
· DO NOT MAKE PECS PHASE CHANGES ON 15-19!
PAGE  
1

