
Please Note:
Not all presentation slides
appear in handouts.

Paul's Train

What Research Shows

*Assessing cardiovascular responses
to stressors in individuals
with autism
and other developmental disabilities.*

Groden, J., Goodwin, M.S., Baron, M.G., Grodent, G., Velice, W.F., Lipsitt, L.Pl., et al. (2005)

Focus on Autism and Developmental Disabilities, 20(4), 244-252.

Roberto's Train

Roberto's Train and How it Runs

<p>SELF-REPORT: I think rude thoughts about other kids.</p> <p>My stomach feels jumpy.</p> <p>TEACHER REPORT: Increase in eye blinking</p> <p>Face flushed</p>	<p>Starting Out</p>
--	----------------------------

<p>SELF-REPORT: I call kids rude names like "real jerk" and "bumble head."</p> <p>TEACHER REPORT: Teases other students</p> <p>Talks out of turn, i.e. raises hand but doesn't wait to be called on</p> <p>Fidgets in seat, drums on desk, shuffles feet back and forth</p>	<p>Picking Up Steam</p>
---	--------------------------------

Point of No Return	SELF-REPORT: I am out of patience & can't sit still.
	I call kids "stupid idiots."
	TEACHER REPORT: Derogatory name-calling
	Speaks out without raising hand
	Gets out of seat, walking around the room

Explosion

SELF-REPORT:
I lose it and start swear yelling.

I throw things at people who come at me in attack mode.

TEACHER REPORT:
Loudly swears.

Throws things at those attempting to intervene, yelling, "I will bomb this school to smithereens!"

Amelia's Train

Picking Up Steam

Point of No Return

Books
Art
Blogs
DVD

by Judy at www.judyendow.com
