

Hanen Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

 The Hanen Centre[®]
Helping You Help Children Communicate

More Than Words[®]

Hanen Parent Training for Families of Children
with Autism Spectrum and Related Disorders

Cindy Smith, B. App. Sc.
Speech-language Pathologist
Hanen Instructor and Australasian Representative
NECIC 2012 Sibü Malaysia

1

The Hanen Centre
Not for profit Charitable Organization

Service

Resources

Training

Membership

3

What we will talk about

- Why do we train parents – especially parents of children with ASD?
- What do parents learn in a Hanen More Than Words[®] Program?
- What is the format of *More Than Words*
- A practical example of what and how parents learn in a *More Than Words* program
- Video feedback – why do we do it?
- Research on *More Than Words*

4

Parents as Interveners

Give parents the skills to
implement the intervention

SLP becomes the mediator &
the parent becomes the therapist

5

Why do we train parents?

- Knowledge of child
- Lifelong skills
- Greatest interest in child progressing as far as possible
- Intensity – costly and often unrealistic to have extensive intervention provided by non family members

6

Hanen Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

What the experts say about parent involvement...

"Active **involvement** by families is critical. Without it, intervention is unlikely to be successful - any short term effects are unlikely to be long-lasting".
Bronfenbrenner, 1974

"The earlier parents of children with disabilities are **involved** in intervention programs, the better the outcomes".
Rossetti, 2001

 NECIC 2012 Sibul Malaysia 7

Research on Parent Training

Shows a link between parental sensitivity to the attention of their children and the child's subsequent development of communication skills

*Siller & Sigman (2002); Mahoney & Perales (2003)
Aldred, C., Green J., & Adams, C. (2004)
Mahoney & Perales (2005)*

 NECIC 2012 Sibul Malaysia 8

What US National Research Council says . .

Naturalistic behavioral or structured developmental methods appear to be an effective way to address the core communication deficits of autism.

 NECIC 2012 Sibul Malaysia 9

Social Pragmatic Developmental Programs (like *More Than Words*)

- Naturalistic
- Developmental
- Focus on teaching spontaneous social language in every day activities
 - learning contexts are functional and motivating
 - child-directed

 NECIC 2012 Sibul Malaysia 10

Parents in Groups

 NECIC 2012 Sibul Malaysia 11

Why do we train parents in groups?

- Parent-to-parent emotional support – needed more than with other disability groups
- Parents of children with autism need to be with similar parents
- Parent-to-parent sharing of ideas
- Cost effectiveness

 NECIC 2012 Sibul Malaysia 12

Hanan Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

What we will talk about

- Why do we train parents – especially parents of children with ASD?
- What do parents learn in a Hanen More Than Words® Program?

 NECIC 2012 Sibul Malaysia 13

The Hanen approach is based on...

Social-Interactionist theory:

The child is able to process language input more easily when adult input is **responsive** to what the child is attending to.

Responsive input facilitates language learning because it:

- is more motivating for the child, thereby increasing his participation in the interaction
- doesn't require the child to expend cognitive energy to shift their attention to the adult's focus

 NECIC 2012 Sibul Malaysia 14

More Than Words® strategies

First...

Child-centered strategies
(increase child initiations)

- Get your child's attention
- Give your child a reason to communicate, and wait
- Consider your child's sensory preferences
- Follow your child's lead
- The 4 I's – Include, Interpret, Imitate, Intrude

 NECIC 2012 Sibul Malaysia 15

More Than Words® Strategies

Second...

Interaction & language promoting strategies

- Make the Connection: R.O.C.K.
- 4Ss – Say Less & Stress, Go Slow & Show
- Use Visual Helpers

 NECIC 2012 Sibul Malaysia 16

More Than Words Strategies

And finally...

Use these strategies in many situations

- Books
- Toys
- With friends

 NECIC 2012 Sibul Malaysia 17

What we will talk about

- Why do we train parents – especially parents of children with ASD?
- What do parents learn in a Hanen More Than Words® Program?
- What is the format of *More Than Words*?

 NECIC 2012 Sibul Malaysia 18

Hanan Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

More Than Words® Program Schedule

Group Session 1: Get to Know More about your Child's Communication
Group Session 2: Follow Your Child's Lead
 Video Feedback #1
Group Session 3: Make the Connection with People Games and Songs
Group Session 4: Help Your Child Understand What You Say
 Video Feedback #2
Group Session 5: Use Visual Helper
Group Session 6: Bring on the Books
Group Session 7: Take Out the Toys
 Video Feedback #3
Group Session 8: Let's Make Friends

The Hanen Program NECIC 2012 Sibul Malaysia 19

Format of Hanan Programs

Combination of:

- group sessions for parents/caregivers;
combined with
- individual video feedback sessions – help parents practice and apply strategies successfully so child can achieve her/his communication goals

The Hanen Program NECIC 2012 Sibul Malaysia 20

Framework for Teaching Strategies

 Plan for home written 4 3	 Hook the learner in – establish a reason for learning 1 2
 Practice, practice, practice!! simulated and "mental"	 Provide the information – interactive, practical, relevant

The Hanen Program NECIC 2012 Sibul Malaysia

What we will talk about

- Why do we train parents – especially parents of children with ASD?
- What do parents learn in a Hanen More Than Words® Program?
- What is the format of *More Than Words*?
- A practical example of what and how parents learn in a *More Than Words* program

The Hanen Program NECIC 2012 Sibul Malaysia 22

Arun

The Hanen Program NECIC 2012 Sibul Malaysia 23

Adjust How You Talk

Think of children as
foreign language learners

The Hanen Program NECIC 2012 Sibul Malaysia 24

Hanan Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

Highlight Your Language: The 4 Ss:

Say Less

Stress

Go Slow

Show

Repeat, Repeat, Repeat!!

The Hanen Program NECIC 2012 Sibul Malaysia 25

Say Less

- Simplify
- Short clear labels and sentences
- Use grammatically sentences

The Hanen Program NECIC 2012 Sibul Malaysia 26

Stress

- Exaggerate important words
- Put important words at the end of sentences

The Hanen Program NECIC 2012 Sibul Malaysia 27

Go Slow

- Slow down rate of speech
- Pause between words and phrases to make the key words stand out (make sure you use natural pauses)

The Hanen Program NECIC 2012 Sibul Malaysia 28

Show

- With real objects
- With actions and gestures
- With pictures
- With print

The Hanen Program NECIC 2012 Sibul Malaysia 29

REPEAT, REPEAT, REPEAT!

- The more the child hears a word, the more likely he is to understand its meaning
- Pause between repeats to allow child time to process
- Don't overdo it!

Dog!

The **dog's** hungry!

The Hanen Program NECIC 2012 Sibul Malaysia 30

Which of the 4 S's does Isaac's mother use to help him understand?

The Hanen Program

NECIC 2012 Sibü Malaysia

31

Which of the 4 S's does Isaac's mother use to help him understand?

Says less

- Uses simple sentences

Shows

- Holds up the juice and the milkshake

The Hanen Program

NECIC 2012 Sibü Malaysia

32

**Highlight Your Language:
The 4 S's:**

Say Less **Stress**

Go Slow **Show**

Repeat, Repeat, Repeat!!

The Hanen Program

NECIC 2012 Sibü Malaysia

33

Let's try it out

Partner A:
Your child has finished the juice in his juice box. He indicates he wants more but you are out walking and have no more juice for him.

Respond with two simple sentences, using the 4Ss.

Partner B:
You are blowing up a balloon and you stop blowing when you think it's big enough, but your child is making sounds and gesturing to tell you to keep on blowing it up. You're afraid the balloon will pop.

Respond with two simple sentences, using the 4Ss.

The Hanen Program

NECIC 2012 Sibü Malaysia

34

Using the Four S's

THE FOUR S's

 Say less	 And stress
 Go slow	 And show

Repeat often!

- Parents**
 - How easy was it for you to use the Four "S"s?
- Children**
 - What helped you understand?

The Hanen Program

NECIC 2012 Sibü Malaysia

35

Think about applying the strategy

- Which of the 4 S's do you think you will focus on the most at home?
- Why?
- What can you do to help yourself remember the main strategy(s) you want to try?

The Hanen Program

NECIC 2012 Sibü Malaysia

36

Hanan Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

To Do at Home Plan

Highlight your
Language

NECIC 2012 Sibul Malaysia
37

Framework for Teaching Strategies

 <p style="text-align: center;">Plan for home written</p> <p style="text-align: center;">4</p>	 <p style="text-align: center;">Hook the learner in establish a reason for learning</p> <p style="text-align: center;">1</p>
 <p style="text-align: center;">Practice, practice, practice!! simulated and "mental"</p> <p style="text-align: center;">3</p>	 <p style="text-align: center;">Provide the information interactive, practical, relevant</p> <p style="text-align: center;">2</p>

NECIC 2012 Sibul Malaysia

What we will talk about

- Why do we train parents – especially parents of children with ASD?
- What do parents learn in a Hanen More Than Words® Program?
- What is the format of *More Than Words*?
- A practical example of what and how parents learn in a *More Than Words* program
- **Video feedback – why do we do it?**

NECIC 2012 Sibul Malaysia
39

Format of Hanen Programs

Combination of:

- group sessions for parents/caregivers;
- combined with
- individual video feedback sessions – help parents apply strategies successfully so child can achieve her/his communication goals

NECIC 2012 Sibul Malaysia
40

Videotaping, Coaching and Feedback

NECIC 2012 Sibul Malaysia
41

What we will talk about

- Why do we train parents – especially parents of children with ASD?
- What do parents learn in a Hanen More Than Words® Program?
- What is the format of *More Than Words*?
- A practical example of what and how parents learn in a *More Than Words* program
- Video feedback – why do we do it?
- **Research on *More Than Words***

NECIC 2012 Sibul Malaysia
42

Hanan Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

Where research has been conducted on More Than Words

- The University of Toronto, Department of Speech Language Pathology
- University of Newcastle in England
- McGill & Montreal Children's Hospital
- University of Miami, Massachusetts, Vanderbilt

NECIC 2012 Sibul Malaysia

43

Outcomes of Research at the University of Newcastle

In comparison with the control group, the experimental group showed the following:

- Joy and Fun Assessment (JFA) showed parents' use of interaction strategies significantly increased
- Parents whose children met criteria for diagnosis of autism made significantly more change than those whose children didn't have "core" autism
- Child change: increased vocabulary

McConachie, Randi, NECIC 2012 Sibul Malaysia

Outcomes of Research at the University of Toronto

Case study methodology showed that *post-More Than Words*, children:

- increased gaze to parent face
- Increased initiations
- Increased vocabulary

NECIC 2012 Sibul Malaysia

45

Outcomes of Research at McGill and the Montreal Children's Hospital

Study on the effects of *More Than Words* on children's attention to faces.

- Post *More Than Words*, there was a significant increase in eye to face gaze.

Ostfield, Cornish, Tidmarsh & Fombonne, 2010

NECIC 2012 Sibul Malaysia

46

Results of the Multi-site Study in the US

- Randomized controlled trial
- 62 children at 3 sites (*Boston, Miami, Nashville*)
- 15 – 24 month olds who failed two screens for ASD
- 32 children in intervention group

NECIC 2012 Sibul Malaysia

47

Results of the Multi-site Study

Toddlers who played with a limited number of toys (fewer than 3) showed dramatic improvement in communication compared with the control group which had "business-as-usual" treatment

- Initiating joint attention
- Initiating behavioral regulation
- Intentional communication
 - Eye contact
 - Showing, giving, pointing
- Generalized newly-learned skills to new location, new toys and new person

NECIC 2012 Sibul Malaysia

48

Hanan Programs:
An Evidence-Based Approach for Helping Parents & Teachers Facilitate Language Development
Toby Stephan • The Hanen Centre
Alabama Early Intervention & Preschool Conference • November 17, 2010

How do I find out more?

- Training for SLPs
 - first the *It Takes Two to Talk* Workshop
 - then the *More Than Words* Workshop
 - then the TalkAbility Workshop
- *More Than Words* Guidebook (Sussman, 2012)
- *More Than Words* DVD

NECIC 2012 Sibü Malaysia

Wrap Up

- Questions???
- Visit our website www.hanen.org
- Cindy.smith@hanen.org Australasian Hanen Representative
- Fern.Sussman@hanen.org Program Director for More Than Words®

Thank you for listening!

NECIC 2012 Sibü Malaysia

References

- Aldred, C., Green, J., & Adams, C. (2004). A new social communication intervention for children with autism. *Journal of Child Psychology and Psychiatry*, 40, 1-11
- Carter, A., Messinger, D., Stone, W., Cacioli, S., Nahmias, A., & Yoder, P. (2011). A randomized controlled trial of Hanen's "More Than Words" in toddlers with early autism. *The Journal of Child Psychology and Psychiatry*, 52(7), 741-752.
- Girolametto, L., Sussman, F., & Weitzman, E. (2007). Using case study methods to investigate the effects of interactive intervention for children with Autism Spectrum Disorders. *Journal of Communication Disorders*, 40(6), 470-492.
- Mahoney, G., & Perales, F. (2003). Using relationship-focused intervention to enhance the social-emotional functioning of your children with autism spectrum disorders. *Topics in Early Childhood Special Education*, 23(2), 77-89.
- Mahoney, G. & Perales, F. (2005). *Developmental Pediatrics*, 26 (2) 77-85
- McConachie, H., Randle, V. & Le Couteur (2005). A controlled trial of a training course for parents of children with suspected autism spectrum disorder. *Journal of Pediatrics*, 147,335-340.
- Siller, M. & Sigman, M. (2002) *Journal of Autism and Developmental Disorders*, 32(2) 77-89.
- Sussman, F. (2012) *More Than Words: A Parent's Guide to Building Interaction and Language Skills for Children with Autism Spectrum Disorder or Social Communication Difficulties*. Toronto: The Hanen Centre.

Note: There are free PDF research summaries for each of the Hanen Programs on our website, www.hanen.org/Research-Summaries

NECIC 2012 Sibü Malaysia