
Scenario #1
Sarah is a 6th grader with ASD educated in a Cross Categorical class.
During the 2nd Hour Current Events Class, Sarah is supported by three 7th grade girls. During the last 10 minutes of the current events class, the group of 4 girls has the opportunity to engage in an activity of their choice.

One of the 7th grade girls selected a puzzle. Sarah turned her chair around and began tapping her shoes and talking about princess dolls, “purple princess doll with purple nail polish, red princess doll with red nail polish, green princess doll with green nail polish…”
The other girls began giggling, insecure and unsure about what they should do.
As an educator, you intervene to present a medium of exchange that everyone can interact with.
[image: image1.wmf]
Scenario #2
Gary is a 9th Grade Student with ASD who is Integrated into the 9th Grade Curriculum four hours a day and spends two hours in a program for students with ASD.
After a field trip to the local science center, all students were asked to report to room 223 until the bell rang so they did not disrupt the learning of other students.
There were 20 minutes left until the bell rang, nobody anticipated returning to the school this soon. Students were socializing as high school students do.
Gary is very interested in baseball and was off to the side of the room pacing and re-enacting a controversial call an umpire made the night before in a major league baseball game.
As an educator, what do you do to intervene?

[image: image2.wmf]

Scenario #3
Buddy is a 2nd Grade student with ASD. He is integrated into the 2nd Grade Classroom full time.
During an indoor recess, students have many options. Some students choose to play basketball in the gym, some read and others play games. Buddy is interested in sharing information about animals and insects usually found in 5th-9th grade textbooks.

Other 2nd Grade students are not interested in the information Buddy wants to share.
As an educator, what do you do to intervene?

[image: image3.wmf]
Scenario #4
Marty is a 4th grade student with Asperger Syndrome. He is educated in a 4th grade classroom.
His teacher, Mrs. Green has implemented a peer to peer support program for 8 students (5 boys and 3 girls) within the school environment.
You are the caseload teacher and are outside during recess. You notice that Marty is gazing at the clouds. He enjoys classifying the clouds and predicting the weather outcome based on the formations. Other students are running around and playing on the playground equipment. Marty, standing by the fence is by himself.
 As an educator, what do you do?
[image: image4.wmf]
Scenario #5
You were just offered a position as a teacher for students with ASD and asked to start as soon as possible. You quickly get all your paperwork done…fingerprints, etc. and arrive first thing the next morning.
You have six students on your caseload and two paraprofessionals. You are expected to teach three reverse mainstream classes and support students in their general education classes as well.
During your first reverse mainstream class you look around at ten typical students and three students with ASD. You thought you had the best lesson plan ever…instead the class is unengaged. Ten typical peers are in one corner talking about the 7th Grade basketball game the previous night. The three students with ASD are pacing, making vocalizations, rearranging furniture and exiting the room.
You push your lesson plan to the side…and wonder why you took this position. Then you remembered what you learned about Medium of Exchange.
As an educator, what do you do?

[image: image5.wmf]
Scenario #6
Don is a 7th grade student with ASD with limited verbal skills. He really likes to spin things.
At the middle school, students generally finish eating lunch in about 8-10 minutes, this leaves approximately 20 minutes to socialize. Don sits at a table with other 7th grade students.
Everyday, Don comes to lunch with an item that he can spin after he is done eating. Other students comment about how “cool” it is but don’t seem to approach Don.
As an educator, what do you do?
[image: image6.wmf]

Scenario #7
Robert is a 5th grade student with ASD.
He is non-verbal and has self-injurious behavior. (Pinching and hitting himself)
He has the opportunity to be integrated in the 5th grade classroom. Because of his self-injurious behavior, Robert prefers to self-restrain. He does this by wrapping his arms and his hands in his shirt. Many of the typical students in the general education and in the Reverse Mainstream class stay away from Robert.
Robert doesn’t seem to have a lot of interests.
As an educator, what do you do?

[image: image7.wmf]
Medium of Exchange

Role Play

