Participation of Children with Special Needs at the Aquarium

Roger Ideishi, JD, OT Charlene Willock, OTS Kuma Thach, OTS University of the Sciences in Philadelphia Angela Wengar, VP & COO New Jersey Academy of Aquatic Sciences Siobhan Ideishi, OT KenCrest Services Wendy Ross, MD & Angela Jones, PhD Albert Einstein Medical Center

Aquarium Project Partnership

Albert Einstein Healthcare Network

University of the Sciences in Philadelphia Department of Occupational Therapy

New Jersey Academy of Aquatic Sciences

Ken Crest Services

Division of Child & Family Services

Albert Einstein Medical Center

Department of Developmental Medicine

Objectives

- Examine access and participation of children with special needs and their families at the aquarium
- Identify facilitators & barriers to access and participation
- Develop strategies for participation

Inclusion

 "Inclusion requires we ensure not only that everyone is treated fairly or equitably, but also that all individuals have the same opportunities to participate in the naturally occurring activities of society"

(American Occupational Therapy Association, 2004)

Ecological Framework

Aquarium Strategies

School Strategies

Home/Community Strategies

Ecological Framework

• Diversify a person's perception of the world to create meaningful experiences to explore

Ecological Framework

 A broad perception of self or the environment assumes a person also has opportunities and abilities to engage in diverse environments (Bronfenbrenner, 1995, 1999; Dunn, Brown & Youngstrom, 2003)

Participation in the Community

- Children with special needs have limited community and social experiences outside of school (Hilton, Crouch & Israel, 2008)
- Supporting children with diverse learning styles in a broad range of community and social activities

Occupational Therapy!

Participation in the Community

- Minimizing the anticipated stress of new experiences
 - Creating anticipated images
 - Exposure to social scenarios
 - Practicing behavioral responses with peers
 - Educating service staff
 - Supporting the family

- Activities that facilitate
 - Sensory processing & regulation
 - Motor responses
 - Cognitive & perceptual organization
 - Emotional awareness & responses
 - Social participation

Creating aquarium themed exposure

 Diorama, figurines, murals, puppets, pictures

• Animal Yoga

Seal Stretch

Getting Your Seal Tail Up

- Dramatic play & dance
 - "Rainbow Fish"
 - "Carnival of the Animals"

- Aquarium Community Outreach Program
 - Seeing and feeling seal pelts, turtle shells, sea urchins
 - Sea Star Body Parts

- Aquarium Community Outreach Program
 - Spiny Lobster Parade

- Aquarium Community Outreach Program
 - Live Animals (sea star & horseshoe crab)

Home Strategies

- Social stories
- "A Social Story™ describes a situation, skill, or concept in terms of relevant social cues, perspectives and common responses..." (Gray, 2004, p. 2)

Home Strategies

- Custom made social stories were developed using the Social Story[™] protocol (Gray, 2004)
 - Specific exhibits (e.g. touch tank, sea jelly tank, penguin area, shark tunnel)
 - An area of the aquarium (e.g. ticket entrance, bathroom, cafeteria)
- Each scenario was paired with a photograph of the exhibit or the area

Social Story Example

Meet the sting ray. The sting ray lives in the water. I can touch the sting ray if I want. The sting ray feels cold, wet, and smooth.

Home Strategies

- Story reading, a regular school and home activity for the participating preschool children
- Social stories introduced at the preschool
- Parents read the stories at home prior to aquarium visit

Opportunity & Inclusion

- Admission
 - Adult \$20
 - 2-12 yrs old \$16
 - Season pass \$155

Community & Social Participation Aquarium-Preschool Partnership

- Special community partnership discount
 - \$5 per person
 - +200 persons (2008)
 - +450 persons (2009)

Aquarium Pilot Study

- Family pre-interviews
- Pre-survey
- Home & school preparations
- Aquarium visit
- Post-survey

Aquarium Pilot Study

• Pre-survey

- Prior experience with aquarium/museums
- Reasons for going or not going
- Perceived expectations
- Home & school preparations
 - Social stories for home activities
 - Aquatic themed school activities

Aquarium Strategies

- A "learning kit" in an over-the-shoulder carry bag
 - Sensory aquarium map
 - Sensory flip book
 - Aquarium artifact box
 - Soft manipulative toys
 - Picture schedule

Aquarium Visit

- Time range of visit: 20 minutes to 2 hours
- Generally moved quickly from one exhibit to another (less than 45 secs)
 - Crowded or closed exhibit areas were difficult (e.g. shark tunnel)
- Longer attention periods (5 minutes+) at particular exhibits
 - Outdoor open areas facilitated calm and quiet engagement
 - Visually larger exhibits facilitated increased attention

Aquarium Project Results

- Active use of materials and verbal references to social story
 - Parents rated effective
 - Useful for direction & calming
- All children touched an animal to some degree
 - All parents surprised their children touched animals

Current & Future Endeavors

- New Jersey Academy of Aquatic Science
- Art Reach
- Pennsylvania Ballet
- Walnut Street Theater
- Please Touch Museum
- Philadelphia Horticultural Society
- Philadelphia Int'l Airport, Southwest Airlines, Transportation Security Administration (TSA)
- Web-based resources for community & social participation

Occupational Therapy!

Creating Access & Opportunities for Inclusive Social Participation