

Autism Employment 101
What VR Needs to Know

Today's Session

Wrap up discussion
11:15– 11:30

Guest Speakers:
Brian King
10:15 – 10:45
Carl Peterson
10:45 – 11:15

Overview
8:30 – 10:00

There is a "Great Wave" of Autism Coming

- IDEA / Special Ed National Data
 - Dramatic rise – 20 K – 350 K across 15 years
 - Beginning to graduate high school

Children with ASD, age 6-21

Year	Number of Children
'94	20,000
'95	30,000
'96	40,000
'97	50,000
'98	60,000
'99	70,000
'00	80,000
'01	90,000
'02	100,000
'03	120,000
'04	140,000
'05	160,000
'06	180,000
'07	200,000
'08	220,000
'09	240,000

Show of Hands!

- Do you know a child with autism?

Show of Hands!

- Do you know an ADULT with autism?

This Childhood Focus Started with the First Research Article

- 1943 – Kanner defined autism
 - 11 Children at John's Hopkins clinic
 - Became the case models

Historically, Autism Research has Focused on Children

- Age of Onset
- Causes
- Incidence Among Children
- Diagnostic criteria
- Treatment

DSM IV Autism Diagnosis Has Three Core Parts

- Triad of Deficits Model

1

Impaired "reciprocal" social skills
• Sharing, friendships, conversations, et..

2

Impaired communication skills
• Deficits in one modality with little interest in alternative strategies

3

Unusual, repetitive behavior or unusual interests

Previously, Autism Was One Part of a Bigger Category

- Pervasive Developmental Disorders (PDD)
 - Autistic Disorder
 - Asperger's Syndrome
 - 2 other rare disorders
 - PDD NOS

DSM V Autism Diagnosis Has TWO Core Parts

- 1** Deficits in social communication & interaction
 - Combines two of earlier categories
 - Severity Levels 1, 2, 3
 - 2** Restricted, repetitive behavior, interests, or activities
 - Includes adherence to routines, sensory issues
 - Severity levels 1, 2, 3
- Severity Levels range from "needs support" to "needs very substantial support"

In DSM V, PDD and Asperger's Are Gone

- One Disorder: Autism Spectrum Disorder
- Three Significance Levels
 - Level 1
 - Level 2
 - Level 3

DSM V Diagnosis Requires Extra Notes

- With or without intellectual impairment
- With or without language impairment
- Associated with a medical or genetic condition or environmental factor

Nature of Diagnostic Report Will Change

From:

- Asperger's

To

- Autism Spectrum Disorder
 - *Social Impairments: Level 2*
 - *Repetitive Behaviors, Restricted interests: Level 1*
 - No intellectual Impairment
 - No language impairment
 - No associated genetic condition

The DSM IV Labels Will Continue For Several Years

- No one with ASD Diagnosis will lose it
- Some might be reclassified, others will keep the previous labels like Asperger's
- Newly diagnosed will use the new system

Nature of Diagnostic Report Will Change

From:

- PDD NOS

To

- Autism Spectrum Disorder
 - *Social Impairments: Level 3*
 - *Repetitive Behaviors, Restricted interests: Level 1*
 - Moderate intellectual Impairment
 - Significant language impairment
 - No associated genetic condition

Our Voc Rehab Perspective is Different from the Researchers'

Don't Care

Adult Issues

Features

Diagnostic Description is Narrower than Feature Description

Diagnosis vs. Features

The diagram consists of two overlapping spheres. The larger, outer sphere is dark grey and labeled 'All Possible ASD Features'. Inside it, a smaller, lighter grey sphere is labeled 'Core Features'. This visualizes that the set of core features is a subset of all possible ASD features.

There Are Also Important Coexisting Disorders

- Seizure Disorders, Gastro-Intestinal Issues, Hearing Loss, Anxiety Disorders, Depression, Food Allergies, Sleep Disorders

A 3D diagram where several hexagons are interconnected, representing various coexisting disorders. The hexagons are labeled: 'Seizure Disorders (50%)', 'Anxiety Disorders', 'Gastro-intestinal Issues', 'Depression', 'Hearing Loss', 'Food Allergies', and 'Sleep Disorders'. The hexagons are arranged in a way that suggests these conditions often occur together.

Feature Description Includes Important-But-Inconsistent Parts of Autism

- Diversity of Features
 - Features not in DSM IV
 - Inconsistent but common

A large, light-colored arrow points from the left towards a list of features. The list includes: Expressive Language, Receptive Language, Sensory Differences, Motor Skills, Learning Style, Preference for Routine, Gastrointestinal Issues, Self-injurious Behavior, and Challenging Behavior. This illustrates features that are not captured by the DSM-IV but are still important and common.

DSM V Shifts Toward VR Perspective

- Less focus on diagnostic labels
- Less on childhood features
- More on functional description
- Many secondary features and coexisting disabilities still left out
- Old labels will be in use for a while

The book cover for 'DSM V Autism Changes for DUMMIES' is shown. The cover features a handprint graphic and the title in large, bold letters. This represents the shift in perspective towards a more functional and descriptive approach in the DSM-5.

Show of Hands!

• Have you heard these terms?

- *High Functioning Autism*
- *Asperger's Syndrome*
- *Classic Autism*

Hans Asperger Described a Similar Autism – Asperger's Syndrome

- 1944 – Hans Asperger
 - Described group of 4 children, University of Vienna
 - Ignored until 1981

The Autism Community Has Its Own Jargon Terms

• Autism Spectrum Disorders (ASD)

- Originally a Folk Diagnosis
 - Not defined until DSM V
 - Broader than DSM IV "Autistic Disorder"
- "Spectrum" - wide variety in characteristics experienced within the diagnosis
- "On the Spectrum"
 - Anyone with any type of autism

Different Because the Children Were Very Intelligent and Talkative

- Slightly different from Kanner's children
 - Language disturbances – odd use of pronouns, tend to lecture/discourse
 - Difficulty in two-way conversations & social signals
 - Fixation and skill in one or two topics
 - Often very smart

Most Important Part is Difficulty with Social Interaction

- Often blunt in speaking
- Often literal in understanding
- Socially awkward

Summarizing Autism

- Wide range of verbal skills
- Wide range in intellectual abilities
- Difficulty with social cues
- Concrete thinking

The Old DSM Defined Asperger's Separately From Autism

- Diagnosis
 - Significant difficulties in social interaction
 - Repetitive patterns of behavior and interests – "special interest"
- Strong verbal skills
 - Often remarkable vocabulary
- Strong intelligence
 - Often remarkable around special interest

High Functioning Autism is a Subset of Autism

- Folk diagnosis
 - Used for those with strong verbal / cognitive skills
 - Approximately equivalent to Asperger's
 - Classic Autism – weaker verbal / cognitive skills

Autism Terms - Review

- Autism Spectrum Disorder
 - Everyone with autism of any type
- Autism
 - Meets DSM clinical diagnosis
- Aspergers
 - Meets DSM clinical diagnosis
- High Functioning Autism
 - Unofficial subsection of autism
 - Approximately equivalent to Aspergers
- Classic Autism
 - Unofficial subsection that is left out of "high functioning autism"

There is a New Autism in the DSM

- Social (Pragmatic) Communication Disorder
 - People who have the communication issues without the repetitive behavior and interests

A Few More Autism Terms

- Neurotypical
 - People without autism
 - Reflects concept of cognitive diversity
- Aspies
 - People with Aspergers
- "on the spectrum"
 - Someone with autism

Difficulties with Rules of Conversation

- Difficulties with
 - Conversation rules: taking turns, rephrasing when misunderstood, and regulating conversation with nonverbal signals
 - Changing communication style to match context
 - Expressions, humor, metaphors, contextual meaning

DSM V Changes Includes Addition and Removal

- Removing
 - Asperger's Disorder, PDD NOS, etc.
 - Consolidating all into Autism Spectrum Disorder

- Adding
 - Severity Level ratings
 - Notes on language and cognition issues
 - New Social Communication Disorder

The Great Wave of Autism May Be Just Changes in Classification

- Washington University, St. Louis
 - 2006 article
- Looked at IDEA data
- Found Diagnostic Substitution
 - Increase in autism diagnosis in schools closely matched by a decrease in related diagnoses of MR or LD

Show of Hands!

- Earlier, when asked about knowing adults, did you think, "We don't know as many because there are not very many around" ?

Children with ASD, age 6-21

Diagnostic Substitution: Other Diagnoses Fall as Autism Climbs

- Prevalence of ASD, MR & LD
 - US children aged 6-11, 1994 – 2003
 - Special Ed Data

CDC Autism Rates May Not Be a Great Wave Either

- Dramatic Increases
 - 2000 – 1 in 150
 - 6.7 per 1,000 children
 - 2008 – 1 in 88
 - 11.3 per 1,000

- Increases probably from refinement

Kanner's Original Group Went to Institutions

- 1971 – Kanner checked up on original cohort
 - 5 institutionalized
 - 1 living/working in elderly home
 - 1 dead
 - 2 unaccounted
 - 2 working

1. Donald – age 38 – Working
2. Frederick – age 34 – Working
3. Richard – age 34 – Institution
4. Paul – age 35 – Unknown
5. Barbara – age 37 – Institution
6. Virginia – age 40 – Institution
7. Herbert – age 34 – Elderly Home
8. Alfred – age 32 – Unknown
9. Charles – age 33 – Institution
10. John – died in Inst. 5 yrs ago
11. Elaine – age 39 – Institution

Where are the Adults?

Researchers Suspect Older Adults are Around but Hidden

- Facilities

Facilities	In Margins	In Plain Sight
<ul style="list-style-type: none"> • Group Homes • Sheltered Workshops • Institutions 	<ul style="list-style-type: none"> • Under-employed • Subsidized housing • Homeless 	<ul style="list-style-type: none"> • STEM jobs • Universities • Entry-level service jobs
1	2	3

Show of Hands!

- Did you change your mind? Maybe you DO know some adults after all?

Test Time!

- Embedded Figures Test

- The box image below will be hidden inside a complex geometric shape. Raise your hand when you can see where it is hidden.

Autism Can Also Bring Cognitive Strengths

- Frame "Deficits" as "Compelling gifts"

- Attention to detail
- Thrive in process-oriented roles
- Adherence to rules
- Blunt honesty

Embedded Figures Test

- Adults on the spectrum are approximately twice as fast as neurotypical adults at spotting the figure

So What?

- What does this mean in a work setting?

Adults With Autism Can Be Good at Running a Car Wash

- New business in Parkland, FL
- Hires mostly people on the spectrum
- Manager: "The best employees I've ever seen"

Adults with Autism Can Find Software Errors Quickly

- Specialisterne

- Danish company founded by parent advocate in 2004
 - Hires only people with HFA or Aspergers
- Run detailed "proofreading" checks on new software code, database cleanup and merger, etc.
- Slogan: A Passion for Details
- Numerous similar projects world wide

Adults with Autism Work Well for Walgreens Pharmacy

- Distribution Center, Anderson, SC, opened 2005
 - All 26 Walgreens distribution centers now involved
- 2012, Kaletta, Binks, & Robinson
 - Participants had same productivity, better safety records, lower healthcare costs, fewer sick days

Autism Social Skill Challenges Are Significant at Work

- Social Skills
 - Eye contact
 - Difficulty reading "hints" and body language
 - Bluntness
 - Fixation on favorite topics, especially when anxious
 - Anxiety in new situations
 - Odd "stimming" behavior when anxious
 - Over-stimulation

Pop Quiz!

Lunch

Pop Quiz!

- Danger Zone
 - What is the most difficult work situation for someone on the spectrum?

Specific Cognitive Differences Affect Work Performance

- Cognitive Differences
 - Theory of Mind
 - What if I don't know that you don't share my thoughts?
 - Difficulty asking for help
 - Difficulty explaining a problem
 - Difficulty "turn-taking" in conversation
 - Concrete thought
 - Difficulty with abstract explanations
 - Literal interpretation
 - Good with rules

Specific Cognitive Differences Affect Work Performance

- Cognitive Differences
 - Attention to detail
 - Pattern oriented
 - Intense focus
 - Preference for routine
 - Difficulty sequencing or planning
 - Extra processing time

Social Supports Also Help

- Social Supports
 - Co-worker education
 - Peer mentor
 - Cheat sheets
 - Stress relief strategies
 - Build on specialized interests
 - Plan for worst day

Cognitive Supports Are Easy to Do

- Cognitive Supports
 - Clear, concrete instructions, feedback
 - Written instructions, diagrams
 - Anchors/prompts for routine
 - Extra time for processing
 - Visual prompts for changes in activity
 - Advanced warning of large changes

Show of Hands!

- Have you heard of Face Blindness?

Face Blindness – The Inability to Recognize Familiar Faces

- Also called Prosopagnosia

Workplace Implications

- Sensory Issues
 - Consequences
 - Unusual ways of responding or behaving
 - Difficulty focusing in "noisy" environment
 - Anxiety, distraction
 - Extreme avoidance, agitation, distress
 - Stimulus seeking

Sensory Issues Impact Workplace Performance, Too

- Differences registering, processing and responding to sensory information
 - Visual
 - Auditory
 - Tactile
 - Olfaction
 - Vestibular
 - Proprioception
- Over-, under-, altered sensitivity

Workplace Implications

- Sensory Issues
 - Supports
 - Basic, simple modifications
 - Change lights / wear sunglasses
 - Headphones

Workplace Implications

- Preference for routine
 - First day sets pattern
 - Anxiety over change, waiting
 - Consistent, focused performance
 - Dependence on prompts/anchors

End

Disability Policy
& Studies
School of Health
Disability Policy & Studies
Missouri University of Health Sciences

Review

- Take-aways
 - Basic terms
 - Autism Spectrum, Asperger's, High Functioning, Neurotypical, etc.
 - Cognitive differences can be an asset
 - Attention to detail, consistent performance
 - Need for routine, written supports, and extra processing time
 - Social skills are significant support need