Handout 2.2

Using the SCERTS Lens in assessment and planning
for special education practitioners
The purpose of this summary is to guide and inform the specialist practitioner in using some elements of the SCERTS framework in their practice when assessing a child’s communication skills and planning interventions. It is not intended as a complete assessment but should be used as a ‘tool’ that may be included in the assessment plan. The assessment, planning and review of the programme to support the child is an ongoing process.

The function of the assessment is to:

· provide a profile of the child’s strengths and needs
· identify the supports that are being used in the settings and activities that the child participates in.
This summary includes:

· the steps involved in the assessment and planning process
· observation tables at preverbal and verbal communication levels. These tables list key skills to be observed in the areas of social communication, emotional regulation, and transactional supports.

Another helpful document to refer:
2.1 Questions to guide observations
The structure and content of this resource is from:
Prizant, B. M., Wetherby, E. R., Laurent, A. C., & Rydell, P. J. (2006). The SCERTS™ Model: A comprehensive educational approach for children with autism spectrum disorders. Volumes 1 and 2 Paul H. Brookes Publishing Co: Baltimore, USA.

For further information about SCERTS go to: www.scerts.com
Assessment and planning process
1. Gather information about the child’s skills in social communication and emotional regulation using information from teachers and caregivers and observations of the child in different settings (including transitions between activities and environments).

2. Observe and identify the supports/strategies that are being used by teachers and caregivers in the environment. Identify the supports that are working and where further support is needed.

3. Summarise the information gathered under the sections of social communication, emotional regulation and transactional supports.

4. The team around the child then selects at least 1-2 goals in social communication and emotional regulation. Select the transactional supports/ strategies (the adult goals) that will promote the achievement of these goals.
5. Consider where in the child’s daily activities and routines the selected goals can be implemented.
6. Monitor progress and schedule review.
Observations in the area of Social Communication

For the child who is preverbal and is not yet using words, pictures, or signs with meaning

NB. The structure and content of this resource is sourced from:
Prizant, B. M., Wetherby, E. R., Laurent, A. C., & Rydell, P. J. (2006). The SCERTS™ Model: A comprehensive educational approach for children with autism spectrum disorders. Volumes 1 and 2. Paul H. Brookes Publishing Co: Baltimore, USA.

Observations in the area of Emotional Regulation

For the child who is preverbal and is not yet using words, pictures or signs with meaning

NB. The structure and content of this resource is sourced from:

Prizant, B. M., Wetherby, E. R., Laurent, A. C., & Rydell, P. J. (2006). The SCERTS™ Model: A comprehensive educational approach for children with autism spectrum disorders. Volumes 1 and 2 Paul H. Brookes Publishing Co: Baltimore, USA.

Observations in the area of Social Communication

For the child who is using some words, phrases, signs or symbols

NB. The structure and content of this resource is sourced from:

The SCERTS manuals, Volumes 1 and 2 Prizant, B. M., Wetherby, E. R., Laurent, A. C., & Rydell, P. J. (2006). The SCERTS™ Model: A comprehensive educational approach for children with autism spectrum disorders. Paul H. Brookes Publishing Co: Baltimore, USA.

Observations in the area of Emotional Regulation
For the child who is using some words, phrases, signs or symbols

NB. The structure and content of this resource is sourced from:

The SCERTS manuals, Volumes 1 and 2 Prizant, B. M., Wetherby, E. R., Laurent, A. C., & Rydell, P. J. (2006). The SCERTS™ Model: A comprehensive educational approach for children with autism spectrum disorders. Paul H. Brookes Publishing Co: Baltimore, USA.

Transactional Supports
Observations of others interacting with the child

NB. The structure and content of this resource is sourced from: Prizant, B. M., Wetherby, E. R., Laurent, A. C., & Rydell, P. J. (2006). The SCERTS™ Model: A comprehensive educational approach for children with autism spectrum disorders. Volumes 1 and 2. Paul H. Brookes Publishing Co: Baltimore, USA.
Joint Attention

Observe if, how, when and with whom the child:

Initiates and responds to others

Engages in meaningful interactions with adults/peers

Looks to see if a person is sharing their interest

Looks in the direction of where another person is pointing

Shows how he/she is feeling

Requests food, objects, help, other actions

Refuses/protests unwanted food, objects or actions

Requests comfort

Requests a social or “fun” game

Takes turns

Greets and farewells others

“Comments” on objects, actions and events (e.g points, brings an object to show another person)

Shares experiences

Tries other ways of communicating if not understood

Symbol Use

Observe if, how, when and with whom the child:

Imitates actions and sounds on request or spontaneously

Follows cues (routines, visual, gesture, physical, environmental, photos, symbols)

Uses exploratory actions on objects

Uses objects to construct e.g. stacking, putting pieces together

Uses familiar objects in simple pretend actions e.g. drinking from a cup

Uses pretend actions with another person or doll figure

Says words out of context with no obvious intent.

Communicates with intent using gestures e.g. give, push away, point, head shake

Communicates with intent using vocalisations

Communicates with intent using “learned” routines

Responds to own name

Responds to a few words

Responds to some frequently used phrases in familiar routines

Mutual Regulation

How the child responds to support from others

to be actively engaged

Observe if, how, when and with whom the child:

Expresses happiness, sadness, anger, fear

Responds to help and being comforted by partners

Makes choices when offered by partner

Seeks out and asks for comfort when upset and distressed

Requests help when frustrated

Responds to specific behavioural strategies when dysregulated (e.g. child allows himself to be put on the swing when upset, allows back rub when angry)

Self Regulation

What the child does to regulate emotional arousal

to be actively engaged

Observe if, how, when and with whom the child:

Is available for learning and interacting with others

Shows an interest in people and things in the environment

Uses strategies to regulate his/her arousal level e.g. sensory motor actions, vocalisations, withdrawal.

Symbol Use

Observe if, how, when and with whom the child:

Imitates actions, sounds and on request or spontaneously

Follows cues (routines, visual, gesture, physical, environmental, photos, symbols)

Responds to visual cues e.g. gestures, photos, symbols

Uses objects/toys appropriately

Is able to join in “pretend play” with others

Uses a range of gestures with intent

Uses a range of words and word combinations to communicate in the correct context

Responds to own name

Understands and responds to frequently used phrases in routines

Understands and follows one part verbal instructions with visual cues

Understands and follows one part verbal instructions without visual cues

Understands a range of words and verbal concepts

Joint Attention

Observe if, how, when and with whom the child:

Initiates interactions and responds to others participates in interactions with adults/peers

Shares attention by looking between people and objects

Looks in the direction of where another person is pointing

Attracts attention to her/himself before communicating

Shares how he/she is feeling

Notices and understands the feelings of others

Requests food, objects, help, other actions

Refuses/protests unwanted food, objects or actions

Requests comfort

Requests a social or “fun” game

Greets and farewells others

Comments on objects, actions and events

Asks questions about things

Shares experiences in a conversational setting

Tries other ways of communicating if not understood

Self Regulation

What the child does to regulate his/her emotional arousal

to be actively calm and engaged

Observe if, how, when and with whom the child:

Is available for learning and interacting with others

Is able to attend or participate in small group activities

Uses specific strategies to regulate his/her levels of attention and focus e.g. sensory motor actions, language or withdrawal.

Is interested in and joins in new situations

Will rejoin an activity following a break

Mutual Regulation

How the child responds to support from others

to be actively engaged

Observe if, how, when and with whom the child:

Expresses happiness, sadness, anger, fear

Responds to help and being comforted by partners

Makes choices when offered by partner

Seeks out and asks for comfort when upset and distressed, or needs a break

Requests help when frustrated

Responds to specific behavioural or language strategies when dysregulated (e.g. child allows back to be rubbed when angry, follows a visual cue to take a break when frustrated)

What are the child’s signals or behaviour that indicates he/she is dysregulated or becoming dysregulated

Are there differences in the way the child communicates when he/she is well regulated and motivated versus when he/she is dysregulated or upset?

Learning Support

Observe if, how and when the communication partner:

Chooses an activity that allows the child to participate

Provides a clear beginning and end to activity

Ensures the child is motivated and interested

Uses communication supports (e.g. sign, PECS, devices)

Uses visual supports

Plans transitions

Modifies activities and learning environment

e.g. adjusts the difficulty of the task, allows child to complete a task without distractions.

Interpersonal Support

Observe if, how and when the communication partner:

Responds to the child e.g. follows the child’s lead, responds to the child’s communicative attempts, recognises signs of dysregulation

Waits for the child to initiate

Supports the child’s independence

Behaviour is seen as having a purpose

Encourages engagement e.g. gets down on child’s level

Models appropriate behaviours and play

Expands on child’s play and communication

Adjusts level and amount of language used

What helps the child regulate, engage and participate?

Which visual or environmental supports are most effective for supporting the child’s active engagement, regulation and participation?

1

