ELA Grades: 11 & 12 Unit: Autism Awareness
Essential Question: Does an increase in awareness of behaviors associated with disabilities increase the level of acceptance?

With an increased number of students with Autism attending public school mainstream classes and post-secondary schools, the student body should be aware of common behaviors so as to understand and accept students with disabilities; to promote compassion towards diversity in the general education learning environment.

In this series of lessons:
· Students will read a first person account and an article addressing the topic of autism

· Using the text, students will take notes to discuss with a peer

· Students will respond to text based questions in writing

· Students will use details and evidence from both texts to write a compare and contrast essay

· Students will adhere to the conventions of English using correct punctuation, grammar, usage

· Students will properly cite sources

Summary

	Lesson I: Students will read the first of two texts, take notes and discuss their thoughts and comments with a peer. After that, students will independently respond to a series of text based questions in writing.

Objectives:

· Students will read a first person account addressing the topic of autism

· Using the text, students will take notes to discuss with a peer

· Students will respond to text based questions in writing

	Lesson II: Students will read the second of two texts, take notes and discuss with a peer. After that, students will independently respond in writing to a series of text based questions.

Objectives:

· Students will read an article on autism

· Students will take notes while reading and discuss to be discussed with a peer

· Students will respond to text based question in writing
	Lesson III: In a well-planned response, students will compare and contrast the information provided in the two texts, and the style in which each author presented the material.

Objectives:

· Students will extrapolate details and evidence from the two texts read

· Students will write a compare and contrast essay

· Students will adhere to the conventions of standard English

· Students will properly cite sources

Standards:
RI –1

Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

SL – 4: College & career readiness

Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate.

W-7

Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

W – 8

Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the strengths and limitations of each source in terms of the task, purpose, and audience; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and overreliance on any one source and following a standard format for citation

Required Materials for Unit

· Two texts: A first person account written by a father of a boy with autism and their experience with a service dog (Appendix A); additionally an article from a professional journal introducing Autism Spectrum Disorder - its characteristics, variance of behaviors, abilities and definition as defined by Federal Education Law (Appendix C). Each text has a column available for student notes

· A copy of each text (Appendix A, C)
· Questions for follow-up to the first person account (Appendix B)
· Questions for follow-up to the article (Appendix D)
· Writing prompt (Appendix E)
Lesson _I__

Required Materials

· A first person account written by a father of a boy with autism and their experience with a service dog (Appendix A)
· Questions for follow-up to the first person account (Appendix B)
Objectives:

· Students will read a first person account addressing the topic of autism

· Using the text, students will take notes to discuss with a peer

· Students will respond to text based questions in writing

Procedure:

1. Lead – In: Post the following question for students to think about and discuss with a partner: What is “normal” behavior?
2. Step – by – Step:

a. After the brief discussion of what “normal” looks like, students independently read a first person account by the father of a boy with autism. Students are told to read closely and take notes in the right hand column indicating questions, new information, or overall comments. (Appendix A)
b. When students have completed the reading, and have had time to record their thoughts, they discuss their notes with a peer.

c. Following peer discussions, the whole group discusses the article to provide opportunity for any necessary explanation or clarification. Teacher will guide the discussion with literal, inferential and evaluative questions.

3. Closure: Students then answer a series of text-based questions.

Lesson _II__

Required Materials

· An article from a professional journal introducing Autism Spectrum Disorder - its characteristics, variance of behaviors, abilities and definition as defined by Federal Education Law (Appendix C)

· Questions for follow-up to the article (Appendix D)
Objectives:

· Students will read an article on autism

· Students will take notes while reading and discuss to be discussed with a peer

· Students will respond to text based question in writing

Procedure:
1. Lead- In: Post the following question for students to think about and discuss with a partner: Based on the previous reading, do you have the same definition for normal as you did when the question was first asked?
2: Step by Step:

a. Students will be able to share any changed thinking they may have as a result of reading the first person account written by a father of an autistic child.

b. Students independently read the article on autism. Students are told to read closely and take notes in the right hand column indicating questions, new information, or overall comments. (Appendix A)
c. When students have completed the reading, and have had time to record their thoughts, they discuss their notes with a peer.

d. Following peer discussions, the whole group discusses the article to provide opportunity for any necessary explanation or clarification. Teacher will guide the discussion with literal, inferential and evaluative questions.

3. Closure: Students then answer a series of text-based questions

Lesson _III__

Required Materials

· Both texts: the article and the first person account (Appendix A, C)
· Writing prompt (Appendix E)
Objectives:

· Students will plan a compare/contrast essay

· Students will use details and evidence from the two texts read

· Students will write a compare and contrast essay

· Students will adhere to the conventions of standard English

· Students will include properly cited textual evidence

· Students will produce a typed essay as required

Procedures
1. Lead- In: Post the following question for students to think about and discuss with a partner: Based on the previous reading, do you have the same definition for normal as you did when the question was first asked?
2. Step by Step:

a. Students are given each of the two previously read texts

b. Students are given the writing prompt. (Appendix E)
c. Students are given composition paper to construct essay

3. Closure: Students will be asked to reflect on their perceptions of autism.

Differentiation
Advanced:

· Students verbally share their perceptions at a subsequent class

Struggling:

· Students may bullet note their findings and meet with teacher in tutorial to structure essay

· Students may be provided extended time for completion of writing assignment

· Students may receive assistance (from a peer) with reading, note-taking, and responding to text based questions

Homework/Assessment

Formative assessment – based on teacher observation of student notes, student participation in discussion

Summative assessment – culminating writing piece

 [image: image1.jpg]

	First person account
	Your thoughts/notes

	The Wilderwood Service Dogs is an organization that provides dogs to people with disabilities. These dogs help people and their families to live happier, safer lives. The following excerpt has been adapted from a testimonial. A family whose son, David, has autism, recently received Levi, their service dog; Levi has been a wonderful addition to the family.

July 25, 2009 -
I just thought that I would write you this letter about Levi and David. David reached another milestone this summer, by going on his first camping trip. David, Levi and I went to Point Beach State Park at the end of June. We camped in our tent, cooked meals over an open fire, went swimming, did some sightseeing, and attended a fish boil. All of these activities would have been either impossible or very difficult without Levi.

First let’s set the stage by describing the location and some of its traditions. Fish Creek is a tourist town located on a peninsula that juts out into Lake Michigan. It’s a quaint little town nestled into rocky bluffs overlooking the lake. It is home to many popular bed and breakfast establishments, marinas, shops, and restaurants. Prior to tourism, the primary economic activities where dominated by commercial fishing and agriculture, namely cherry orchards.

In fact, Fish Creek is famous for its cherry pies. It’s also famous for a meal consisting of white fish, potatoes, and onions boiled in a large black pot over an open fire- commonly referred to as a fish boil. Typically, prior to sitting down to eat, you attend the boil where the Boil Master explains the process while he adds ingredients, to the pot. Often, while the meal is cooking, the locals sing songs in Swedish. The meal is followed by Cherry pie for desert. Well, this not fast food. You wait for your meal. Waiting is difficult for David. Prior to Levi he would become anxious pleading for the wait staff to “go in here”, meaning the kitchen, bring out the food. This is very common at dinner, but not so much at lunch. I chalk this up to the mysteries of autism. Anyhow, David waited patiently while the meal cooked and he stroked his new pal, Levi as he watched the meal being prepared. David likes fish, however, he was not fond of the white fish, but he did like the cherry pie.

Levi, however, just stole the show. Everyone just swooned over him, both adults and little children. In fact, he was the hit of Fish Creek that weekend. Everywhere we went the constant refrain was, “Look at that beautiful dog!” The accolades are well deserved. Without Levi I could not have gone camping alone with David. David remained calm while I set up the tent. He stayed in camp while I chopped kindling for the fire and cooked the meals. He also remained in the tent during the night, and did not wander off.

Lastly, Levi was a great help when we went swimming at the beach. David will often wander off in his own world mesmerized by his surroundings. While in this state, he is oblivious to any verbal instructions. David did this several times while wading far out into the shallow bay where we were swimming. Rather than having to chase after him to get his attention, I simply told Levi to “go to David!” Levi would then eagerly and energetically swim out to David and bump into him. This would get David’s attention. He would then listen to me and follow my verbal instructions to come back in to a safe distance. Levi would then, reluctantly, leave the water and come back to me.

All in all the weekend was a success. This was something that I would never do without Levi’s help. All three of us had a great time and I am looking forward to many more trips in the future.

For more information go to www.wilderwood.org
	

Appendix A

1. In the above passage the point of view is best described as:

a. first person

b. third person

c. third person omniscient

d. multiple narration

2. The passage explains

a. Levi’s heritage

b. The medication used to control autism

c. Experiences of a summer vacation

d. A father’s pride in training a service dog

3. Details of the food and how David reacted may be included to

a. indicate that Levi needed to taste all the food for allergic reaction

b. serve as a reminder that David is a normal kid in many ways

c. show the extravagant meals that the Dad prepared daily

d. indicate what the people of Northern Maine dislike on the menu

4. The trip to Fish Creek may be summarized as

a. disastrous

b. frightening

c. rewarding

d. regretful

Next, you will read a second article about ASD, Autism Spectrum Disorder, from an educational on-line journal: NASET.org – National Association of Special Education Teachers. May, 2012.

Appendix B

	Article
	Your thoughts/notes

	Introduction to Autism Spectrum Disorders (ASD)

IDEA DEFINITION OF “AUTISM”
Under our nation’s federal special education law, the Individuals with Disabilities Education Act 2004 (IDEA 2004), all types of autism are classified under one term, “Autism”.

UNDER IDEA, AUTISM IS DEFINED AS:
“A developmental disability significantly affecting verbal and nonverbal communication and social interaction, usually evident before age 3 that adversely affects a child’s educational performance. Other characteristics often associated with ASD are engagement in repetitive activities and stereotyped movements, resistance to environmental change or change in daily routines, and unusual responses to sensory experiences. The term does not apply if a child’s educational performance is adversely affected because the child has an emotional disturbance” [34 C.F.R. 300.8(c)(1)]

IMPORTANT POINT: Most practitioners and educators believe autism is a “spectrum” disorder, a group of disorders with similar features, which can range from mild to severe. Throughout this series we will refer to “autism” as “Autism Spectrum Disorder” (ASD).

OVERVIEW OF ASD
Originally described in 1943 by Leo Kanner (Colarusso & O’Rourke, 2004), ASD is an increasingly popular term that refers to a broad definition of ASD including the classical form of the disorder as well as closely related disabilities that share many of the core characteristics.

ASD has many variations in symptoms or behavior characteristics. Furthermore, people with ASD vary widely in abilities, intelligence, and behaviors across those indicators. That is, some or all of the characteristics associated with ASD may be observed in a range of mild to very severe forms. For example, some children do not speak; others have limited language. Those with more advanced language skills tend to use a small range of topics, as well as have difficulty with abstract concepts and pragmatic language skills. Repetitive play skills, a limited range of interests, and impaired social skills are generally evident as well. Unusual responses to sensory information such as loud noises, lights, and certain textures or food or fabrics are also common.

Individuals with ASD can exhibit severe mental retardation or be extremely gifted in their intellectual and academic accomplishments (Vaughn, Bos, & Schumm, 2003). While many individuals prefer isolation and tend to withdraw from social contact, others show high levels of affection and enjoyment in social situations. Some people with ASD appear lethargic and slow to respond, with more focus on objects instead of other people (Scott, Clark, & Brady, 2000). Others are very active and seem to interact constantly with preferred aspects of their environment.

http://www.naset.org National Organization of Special Education Teachers on-line journal; May, 2012

	

Appendix C
Please address the following questions after reading both articles-

1. What word best characterizes the writing style of the article about the Service dogs when compared to the writing style of the NASET article?

a. Scientific

b. dramatic

c. informal

d. didactic

2. The article from NASET was probably written to ____________ Autism spectrum disorder.

a. hypothesize
b. analyze

c. discuss

d. explain

3. After considering the information in the two articles, the reader is able to better understand the _______________ of people with Autism.

a. Characteristics

b. language
c. Genetics

d. identical traits

4. The article from NASET indicates that people with Autism may have

a. Difficulty with language

b. Sensory stimulation differences

c. Impaired social skills

d. All of the above

5. After reading both articles generate a thoughtful question and provide the answer to it regarding the topic of Autism. __
Appendix D
For the culmination of this lesson, please address the following writing assignment:

In a well-planned essay compare and contrast the information provided as well as, the style in which each author presented the material. Please be sure to list several traits of a person with ASD (Autism Spectrum Disorder) and explain the variance of intellect and behaviors that may exist. Provide details from each article and cite your source by properly using quotation marks and noting the article from which the information was taken. Your essay should be edited carefully to follow the rules of Standard English grammar and usage.
__
Appendix E

__

