

2016-17 Autism Speaker Series

Method Behind the Mystery:
 Understanding and Managing
 Pica and Stereotypic Behavior

Special Thanks to Our Sponsors!

Please visit their tables during the break and after the lecture!

METHOD BEHIND THE MYSTERY:
 UNDERSTANDING AND MANAGING PICA AND STEREOTYPIC BEHAVIOR

LISA RETTIG, B.A.
 UNIVERSITY OF HOUSTON-CLEAR LAKE
 DECEMBER 10, 2016

TYPES OF REINFORCEMENT

SOCIAL

- Access to attention
- Access to items
- Escape from instructions or situations

AUTOMATIC (SENSORY)

- Feels good
- Relieves discomfort

IWATA, DORSEY, SLIFER, BAUMAN, & RICHMAN (1994)
 PIAZZA ET AL. (1998)

FOR BEHAVIOR THAT PRODUCES SOCIAL REINFORCEMENT

Attention or tangible

Making Teachable Moments out of Meltdowns for Toys, Treats, and Attention
Presented by Kyle Dawson and Christie Stiehl
Video at <http://prtl.uhcl.edu/autism-center/speaker-series/previous-lecture-materials>

Escape from demands

Don't Sweat the Hard Stuff: Managing Problem Behavior During Work Time
Presented by Channing Langlinais
February 11, 2017

AUTOMATIC REINFORCEMENT

- May seem to occur "out of the blue"
- Nothing in the environment causes the behavior
- Many behaviors fall into this category
 - Eating or drinking
 - Running
 - Pica
 - Stereotypy

PICA

A PATTERN OF EATING NON-FOOD MATERIALS
-MEDLINE PLUS

COMMON PICA ITEMS

- Dirt
- Paint chips
- Chalk
- Coffee grounds
- Cigarette butts
- Feces
- Glue
- Hair
- Paper
- Toothpaste
- Soap

KID'S HEALTH (N.D.)

WHAT IS KNOWN?

- Can occur in disabled or neurotypical individuals of all ages
- Can be dangerous²
 - Lead-based paint chips
 - Sharp objects
- Can lead to nutritional deficiencies²
- Can be caused by medical or psychological problems^{1,2}

1: KRUCIK (2005)
2: WEB MD, (N.D.)

CONSIDERATIONS BEFORE TREATMENT

- Medical causes (eliminate first)
- Developmental level¹
- Persistence¹
- Ingestion of dangerous items
- Frequent ingestion of inedible items

PLEASE CONTACT A BCBA® TO ADDRESS PICA OF DANGEROUS MATERIALS

1: AMERICAN PSYCHIATRIC ASSOCIATION (2013)

STEREOTYPY
 REPETITIVE MOTOR AND VOCAL RESPONSES
 -AHEARN, CLARK, MACDONALD, & CHUNG (2007)

TYPES OF STEREOTYPY

<p>VISUAL</p> <ul style="list-style-type: none"> • Hand flapping • Shaking objects 	<p>AUDITORY</p> <ul style="list-style-type: none"> • Repeating sounds • Tapping ears
<p>VESTIBULAR</p> <ul style="list-style-type: none"> • Rocking • Stomping • Spinning 	<p>TACTILE</p> <ul style="list-style-type: none"> • Mouthing objects • Rubbing • Scratching

RAPP & VOLLMER (2005)

WHAT IS KNOWN?

- Part of typical development^{3,7}
 - May occur earlier and more in people with autism spectrum disorder (ASD)^{2,8}
- Part of diagnostic criteria for ASD¹
- Believed to occur because the individual enjoys the sensation⁶
 - May also occur for other reasons^{4,5}

1: AMERICAN PSYCHIATRIC ASSOCIATION (2013)
 2: BODFISH, SYMONS, PARKER, & LEWIS (2000)
 3: FOSTER (1998)
 4: KENNEDY, MEYER, KNOWLES, & SHUKLA (2000)
 5: MACE, BROWDER, & LIN (1987)
 6: RINCOVER (1978)
 7: TROSTER (1994)
 8: WATT, WETHERBY, BARBER, & MORGAN (2008)

WHEN SHOULD IT BE ADDRESSED?

- Interfering with learning and well-being^{2,5}
- Creating social stigma^{4,6}
- Affecting family functioning^{1,3}

1: BISHOP, RICHLER, CAIN, & LORD (2007)
2: DUNLAP, DYER, & KOEGEL (1983)
3: GREENBERG, SELTZER, KRAUSS, CHOU, & ORSMOND (2006)
4: JONES, WINT, & ELLIS (1990)
5: PIERCE & COURCHESNE (2001)
6: WOLERY, KIRK, & GAST (1985)

ASSESSMENT FUNCTIONAL ANALYSIS

ACCESS TO ATTENTION

IWATA, DORSEY, SLIFER, BAUMAN, & RICHMAN (1994)

ESCAPE FROM INSTRUCTIONS

IWATA, DORSEY, SLIFER, BAUMAN, & RICHMAN (1994)

ACCESS TO TANGIBLES

IWATA, DORSEY, SLIFER, BAUMAN, & RICHMAN (1994)

AUTOMATIC (STIMULATION)

IWATA, DORSEY, SLIFER, BAUMAN, & RICHMAN (1994)

TREATMENT

PROVIDE A COMPETING STIMULUS

- Identify an item that's better than the behavior
 - Give your learner a variety of items one at a time for a minute
 - Record how often they engage in the problem behavior and if they play with the item
 - Find items that they will play with instead of misbehaving
- When you find an item keep it around all the time

HAGOPIAN, GONZALEZ, RIVET, & CLARK (2011)
PIAZZA ET AL. (1998)
PIAZZA, HANLEY, & FISHER (1996)

Item	Trial 1		Trial 2		Trial 3		Does he/she generally interact with the toy? If your child interacted with the item 2 or 3 of these trials, mark Yes	TOTAL PB
	Item Inter	PB	Item Inter	PB	Item Inter	PB		
1) Example Music Toy	Y/N	0	Y/N	III	Y/N	III	Y/N	7
2) Ball	Y/N	IIIIII	Y/N	IIIIII	Y/N	III	Y/N	18
3) Book	Y/N	III	Y/N	I	Y/N	0	Y/N	4

BLOCK

- Block when the learner is picking up potential pica items or putting them in his mouth
- Block when the learner begins engaging in stereotypy

HAGOPIAN, GONZALEZ, RIVET, TRIGGS, AND CLARK (2011)
 MCCORD, GROSSER, IWATA, & POWERS (2005)
 WINTON & SINGH (1983)

REINFORCE MORE APPROPRIATE BEHAVIOR

- Teach the learner to engage in more appropriate behavior
 -Play -Social
- Reward the learner when he engages in more appropriate behavior
- Redirect the learner to engage in the appropriate behavior

AHEARN, CLARK, MACDONALD, & CHUNG (2007) LEE, ODOM, & LOFTIN (2007)
 HAGOPIAN, GONZALEZ, RIVET, TRIGGS, & CLARK (2011) PIAZZA, HANLEY, & FISCHER (1996)
 KERN, KOEGEL, DYER, BLEW, & FENTON (1982) POWERS, THIBADEAU, & ROSE (1992)
 LANG, KOEGEL, ASHBAUGH, REGESTER, ENCE, & SMITH (2010)

TREATMENT PICA

SET UP A SAFE ENVIRONMENT

- Place toxic materials out of reach and locked away
- Scan and clear out each new environment upon entering
- Keep an eye on the learner as much as possible
 - If you are unable to watch the learner for a period of time, ensure that he is in a safe location
- Notify day care and friends

SELECTING TREATMENT FOR PICA

TREATMENT STEREOTYPY

ENCOURAGE EXERCISE

- Have your learner exercise throughout the day
 - May replace sensory input
 - May help tire them out

MORRISON, ROSCOE, & ATWELL (2011)

TEACH APPROPRIATE SETTINGS

- Stereotypy is not always inappropriate
- Teach your learner when it is appropriate
- Only apply treatment to times that it is inappropriate
- Redirect your learner to appropriate location

SELECTING TREATMENT FOR STEREOTYPY

KEY POINTS TO REMEMBER

- Pica and stereotypy often occur for sensory reasons
 - This is not always the case
- There are many ways to treat pica and stereotypy
 - Use the decision-making flowchart provided to determine which might be best
- Contact a BCBA for dangerous behaviors or if these suggestions don't work

METHOD BEHIND THE MYSTERY: UNDERSTANDING AND MANAGING PICA AND STEREOTYPIC BEHAVIOR

LISA RETTIG, B.A.
UNIVERSITY OF HOUSTON-CLEAR LAKE
DECEMBER 10, 2016
