Teaching Social-Communication Skills to

Children with Autism and Related Disabilities:

A Parent-Implemented Approach
The Tualatin Early Childhood Center will be holding a workshop which will teach parents effective intervention strategies to promote their child’s social-communication skills within the on-going routines of family life.
· Research has shown that parents can learn to implement intervention with their children and the effects are equal or superior to programs that provide five times as many hours of direct service from a professional.

· Through this workshop, parents can provide increased opportunities for intervention within family life routines, which leads to better generalization and maintenance of skills (Koegel, Schreibman, Britten, Burke, & O’Neill, 1982).

· All intervention strategies are evidence-based and share many common elements with developmental interventions, such as Floor Time/DIR and naturalistic behavioral interventions, such as pivotal response training (PRT).
Workshop Dates: The workshop will consist of five evening group sessions and four individual parent coaching sessions.

Group sessions will be held at the Tualatin Early Childhood Center (19500 SW 90th Ct. Tualatin, OR 97062) from 6:00 to 8:00pm on the following Thursday evenings: January 11 and 18, February 1 and 15 and March 8, 2018. It is recommended that the same parent or both parents attend each session. Childcare will be provided.

Individual parent coaching sessions will be held on January 26, February 9, March 2 and 16, 2018 at your child’s classroom site. Staff will set up individual 45 minute coaching session appointments for you and your child to attend between 8:00am and 4:00pm on these dates. If necessary, other arrangements may be made to schedule these appointments.

Facilitators:

Brenda Hancock, Early Childhood Specialist/Autism Specialist, NWRESD
Additional Early Childhood Specialists will assist with coaching sessions

To Register:
Please fill out the attached registration form and give to your service coordinator by December 11, 2017.

Teaching Social-Communication to Children with Autism and Related Disabilities

Parent Workshop Series
Please fill out the information below and return to your child’s teacher/service coordinator if you are interested in attending the workshop series.

Parent Name: ___

Child’s Name: ___

Child’s Teacher/Service Coordinator: ___
Contact Information:
e-mail: ______________________________________

Phone: ______________________________________

Would you like to access childcare? Yes ____
No ____

If yes, how many children?

Name and ages of children:

Date Received by Service Coordinator ______________________
