

Companion Teaching Manual II

Deciding What
to Teach

Selecting a Curriculum
for Children with Autism

and Children with
Developmental or

Intellectual Disabilities

Patrick McGreevy
Troy Fry

Anne Drew

LESSENTIAL

IVING
FOR

To Teachers, Curriculum Coordinators,
Speech-language Pathologists, and Behavior Analysts

who are struggling with this issue…

Patrick McGreevy
patrick@essentialforliving.com

Troy Fry
troy@essentialforliving.com

Anne Drew
anne@essentialforliving.com

January, 2017

© 2017 Patrick McGreevy and Troy Fry
[distributed without cost through
www.essentialforliving.com]

mailto:patrick@essentialforliving.com
mailto:troy@essentialforliving.com
mailto:anne@essentialforliving.com
http://www.essentialforliving.com

In recent years, teachers, curriculum coordinators, speech-language pathologists, and behavior
analysts have struggled with what to teach children with autism and children with developmental or
intellectual disabilities. Four factors have contributed to this struggle: (1) the insistence of many states
that instruction for all children, including those with disabilities, be guided by the Common Core State
Standards or similar state-mandated, academic standards, (2) the expectation of parents and profes-
sionals that many children with autism, if provided with early and intensive intervention based on the
principles of Applied Behavior Analysis (ABA), will catch up to their typically-developing peers and be-
come candidates for inclusion in formal, academic instruction in regular classrooms, (3) the reali-
zation that many children with autism also have moderate-to-severe developmental or intellectual
disabilities and, while intensive, behavior analytic intervention can result in an improvement in their
skill repertoires, it does not result in repertoires that closely resemble those of their typically-developing
peers or that prepare them for academic instruction, and (4) the failure of the Behavior Analyst
Certification Board to include any tasks in the recent editions of their Task List (which informs their
certification exams) regarding the selection of curricula or types of skill repertoires to guide and in-
clude in intensive behavior analytic intervention (ABA).

This manual will describe six types of curricula — Developmental, Pre-academic, Academic, State-
mandated Academic Standards, Functional Skills, and Specialized, which type is appropriate for
learners with specific skill deficits and learning histories, and when a curricular change for these
learners may be indicated:

(1) Developmental Curricula, including…

The Verbal Behavior Milestones Assessment and Placement Program (VB-MAPP)
The Assessment of Basic Language and Learning Skills (ABLLS-R)
The Early Start Denver Model
A Work in Progress

Developmental curricula are designed for young children between the ages of two and
eight who are described as having significant language delays, language disorders, or
autism, and who present with developmental or pragmatic delays in language and social
skills that inhibit effective communication and interaction with adults and peers (see the
diagram on page 4). Developmental curricula are not designed for children who present
with mild language delays that inhibit the learning of academic skills. Developmental
curricula are also not designed for children with moderate-to-severe intellectual disabilities,
such as, Down Syndrome, Cornelia de Lange Syndrome, Microcephaly, or Angelman Syn-
drome, or children with significant and pervasive skill deficits not associated with specific
syndromes, as these disabilities inhibit not only the learning of language and social skills, but
also many other skills of daily living.

Developmental curricula are based on typical language and social skill development in
young children and are designed to help children with autism or children with significant
delays in these skills catch up to their typically-developing peers. As long as young children
with these delays continue to make steady progress, decisions regarding what to teach
them should be based largely on these curricula. Evidence of this progress should include:

improved expressive and receptive language skills,
increased matching and imitation skills,
generalization across situations, settings, and people,
along with, the emergence of novel responses,
complex discriminations,
answers to questions,
conversation, and
abstract concepts.

Deciding What to Teach: page !1

The most innovative and comprehensive developmental curriculum available today is The
Verbal Behavior Milestones Assessment and Placement Program: The VB-MAPP.

http://www.marksundberg.com/vb-mapp.htm.

This instrument provides an assessment of developmental and pragmatic delays in lan-
guage and social skills and also functions as a curriculum for remediating those delays.

As shown in the diagram on page 4, when young children between the ages of four and
eight, whose instruction has been guided by a developmental curriculum, acquire the lan-
guage skills typical of a four or five-year-old child (e.g., most of the skills on level 3 of The VB-
MAPP), their instruction should now be guided by a pre-academic curriculum, which will
prepare them for formal, academic instruction.

As again shown in the diagram on page 4, when young children between the ages of six
and eight, including many children with autism, do not experience steady progress on a
developmental curriculum described on the previous page, even after several years of
intensive, behavior analytic intervention (ABA), and continue to present with substantial lan-
guage delays (e.g., skills deficits in levels 1 and 2 of The VB-MAPP), their instruction should
generally be guided by a functional skills curriculum, rather than a developmental one.
When families struggle with this change in expectations, it is often advisable to begin
teaching both developmental and functional skills and gradually moving to more function-
al ones. The instruction of children with autism or significant language delays, who have
reached the age of eight, and adults with autism or these same language delays, should
not be guided by a developmental curriculum, except in very unusual circumstances.

(2) Pre-academic Curricula, including…

Language for Learning
Language for Thinking

Pre-academic curricula are designed for young children who are described as having lan-
guage delays and who present with mild developmental or pragmatic delays in language
which inhibit the learning of academic skills (see the diagram on page 4). Pre-academic
curricula can be used effectively with young children with autism or significant, develop-
mental or pragmatic delays in language and social skills only if these delays are overcome
with a developmental curriculum and intensive, behavior analytic intervention (ABA). The
most well designed and empirically validated pre-academic curricula available today are
Language for Learning

https://www.mheonline.com/directinstruction/language-for-learning/

and Language for Thinking.

https://www.mheonline.com/directinstruction/language-for-thinking/

As long as children continue to make steady progress on pre-academic curricula, decisions
regarding what to teach them should be based largely on these curricula.

Pre-academic curricula are not designed for children with moderate-to-severe develop-
mental or intellectual disabilities.

(3) Academic Curricula, including…

Reading Mastery
Distar Arithmetic

Academic curricula are designed for young children who present with deficits in funda-
mental reading and math skills which inhibit the learning of additional academic skills.
Academic curricula can be used effectively with young children with autism or significant,
developmental or pragmatic delays in language and social skills only if these delays have
been overcome with a developmental curriculum and intensive, behavior analytic inter-
vention (ABA), and these children have made significant progress in a pre-academic curri-
culum.

Deciding What to Teach: page !2

http://www.marksundberg.com/vb-mapp.htm
https://www.mheonline.com/directinstruction/language-for-learning/
https://www.mheonline.com/directinstruction/language-for-thinking/

As long as children continue to make steady progress on academic curricula, decisions
regarding what to teach them should be based largely on these curricula.

The most well designed and empirically validated academic curricula available today are
Reading Mastery

https://www.mheonline.com/onlinesamples/program.php?subject=1&program=10&p=2

and Distar Arithmetic.

http://www.mheducation.com/prek-12/program/MKTSP-UUA02M0.html

As shown in the diagram on page 4, when children between the ages of four and eight do
not make steady progress on these curricula, their instruction should be guided by a
developmental or a functional skills curriculum.

Academic curricula are never appropriate for children with moderate-to-severe develop-
mental or intellectual disabilities.

(4) State-mandated Academic Standards, including…

The Common Core State Standards (CCSS)
Texas Essential Knowledge and Skills (TEKS)
Sunshine State Standards and Common Core (The Florida Access Points)

State-mandated academic standards are appropriately applied only to children with lan-
guage, social, and academic skills that are typical for their chronological age.

These standards are often imposed inappropriately on children with autism or children with
significant, developmental or pragmatic delays in language and social skills. These aca-
demic standards should only guide the instruction of these children if the delays in lan-
guage and social skills have been overcome with a developmental curriculum and inten-
sive, behavior analytic intervention, and these children have made significant progress in a
pre-academic curriculum.

In many states within the United States of America, these standards have been imposed
inappropriately on children with moderate-to-severe developmental or intellectual disabil-
ities. These standards, however, are not designed to remediate the skill deficits exhibited by
these children and should never be permitted to guide their instruction.

(5) Functional Skills Curricula, including…

Essential for Living (EFL)
The Functional Independence Skills Handbook (FISH)
The Assessment of Functional Living Skills (AFLS)

Functional skills curricula are designed for children and adults of all ages who present with
specific developmental or intellectual disabilities, such as, Down Syndrome, Microcephaly,
Cornelia de Lange Syndrome, or Angelman Syndrome, or children and adults with signi-
ficant and pervasive skill deficits not associated with a specific syndrome, or children and
adults with autism and one of these disabilities or these skill deficits (see the diagram on
page 4).

These individuals have limited repertoires of language, social, daily living, and tolerating
skills, do not easily acquire matching or imitation skills, experience only limited general-
ization across situations, settings, or people, have difficulty making even simple discrimin-
ations, and find most formal, academic skills meaningless and difficult to acquire.

As shown in the diagram on page 4, functional skills curricula are also appropriate for
young children between the ages of six and eight, including many children with autism,
who continue to present with significant language delays (e.g., skills deficits in level 1 and
level 2 of The VB-MAPP) even after several years of intensive, behavior analytic intervention
(ABA).

Deciding What to Teach: page !3

https://www.mheonline.com/onlinesamples/program.php?subject=1&program=10&p=2
http://www.mheducation.com/prek-12/program/MKTSP-UUA02M0.html

The most innovative and comprehensive functional skills curriculum available today is
Essential for Living.

http://www.essentialforliving.com.

Essential for Living provides an assessment of pragmatic deficits in language and social
skills, along with deficits in daily living, leisure, functional academic, and vocational skills
that matter in everyday living. This instrument also functions as a curriculum for remediating
these deficits. And, Essential for Living provides a systematic procedure for selecting and
confirming an alternative method of speaking for non-verbal learners.

(6) Specialized Curricula, including…

 Mobility Opportunities Via Education®/Experience (MOVE)

The MOVE curriculum is an example of a specialized curriculum, which was specifically
designed to help children and adults with limited gross motor skills and limited mobility to
improve sitting, standing, walking, and transitioning.

http://www.move-international.org

The MOVE curriculum is a comprehensive and innovative curriculum, and the only one of
its kind.

Deciding What to Teach: page !4

http://www.essentialforliving.com
http://www.move-international.org

Selecting a Curriculum for Children with Autism
or Children with Developmental or Intellectual Disabilities

Deciding What to Teach: page !5

Functional Skills
Curricula

Specific Developmental
or Intellectual Disabilities,

Significant and Pervasive Skill Deficits
Not Associated with a Specific Syndrome,

or Autism with One of These Disabilities
or These Skill Deficits

Significant Language Delays,
Language Disorders, or Autism

Language Delays or
Academic Deficits

Academic
Curricula

 2 3 4 5 6 7 8 … to adulthood

Age

Developmental
Curricula

Pre-academic or
Academic Curricula

 2 3 4 5 6 7 8 … to adulthood

Age

Specific Skill Deficits Specialized Curricula

