ASSERT

Category: Social/Emotional/Behavioral

Grade Level: All levels

1. What is the purpose of ASSERT?

This strategy was developed to teach self-advocacy skills to individuals with disabilities. The goal is to encourage students to develop a sense of self that includes their strengths and weaknesses and to teach them to speak on their own behalf to gain access to reasonable accommodations and compensations.

2. With whom can it be used?

Self-advocacy skills are considered to be necessary for individuals with disabilities across age groups. Ideally, these skills should be fostered from an early age in order to prepare young people to become self-sufficient adults. This intervention can be adapted to any age group, from preschoolers to young adults.

3. What teaching procedures should be used with ASSERT?

This strategy uses a mnemonic to help students recall the steps in the self-advocacy process. Teachers should assess individual student's problem areas to determine which step to begin with.

The ASSERT steps are:

· Awareness of disability: The teacher actively enhances the self-awareness and reflection process using age-appropriate techniques and activities. For example, young children will enjoy and learn from activities such as body tracing, "me" puppets, “me" puzzles, "me" picture booklets and storybooks. For older children, in addition to playful activities, teachers can utilize video presentations and counseling, if needed. For adolescents, professional organizations, videos and documentaries (on disabilities) can be employed.

· State disability: At the preschool level, when verbalization is limited, teachers can use activities that highlight the uniqueness of all people with songs and stories. In the elementary grades, teachers can help students verbalize the nature of their disability using books on diversity and disability, and mapping techniques to illustrate student characteristics. Teachers can encourage adolescents to speak with people who are knowledgeable about their disability and to become active participants in individualized education plan (IEP) meetings.

· State strengths and limitations: For young children, activities can include picture books that illustrate "things I can do" as well as "things I need to work on", and "show and tell" to allow students to share successes and challenges. Journals that note accomplishments, self-evaluation, and self-monitoring will be helpful with older children. Adolescents can be encouraged to disclose strengths and weaknesses to teachers, peers, and employers. Self-evaluation of skills on a survey or checklist may also be helpful. Also, for older children and adolescents, awareness of strengths and weaknesses can be gained by active IEP participation.

· Evaluate problem and solutions: Teachers can use stories or puppet shows in which a simple problem needs to be solved. Older students and adolescents should be taught to think of the problem, come up with an action, consider the consequences, and choose a solution. Teachers should then model the problem-solving process for students.

· Role play situations: Teachers can set up role play through the use of puppets or by establishing goals and practicing one step at a time as children move toward achievement. For older children and adolescents, role play in cooperative groups in the classroom is an effective strategy. Students should practice solutions with someone they trust such as a peer, teacher, parent or coach.

· Try it in the real setting: Younger children should be instructed to state their needs at a time of the day that is optimal for them. Older children and adolescents should be instructed in the use of positive self-talk and relaxation and visualization techniques to help boost their confidence.

4. In what type of settings should ASSERT be used?

The appropriate setting for this strategy will depend on both the age of the children and the steps being taught. Many of the steps work well in cooperative groups (e.g., group problem-solving activities) and social circles. Other steps such as (State disability and State strengths and limitations) may require more individualized teaching, particularly at later ages.

5. To what extent has research shown ASSERT to be useful?

The transition from high school to college is made easier for students who are both knowledgeable about their strengths and limitations and competent in using self-advocacy skills. Teaching self-advocacy skills to students when they are in their teens has been found to be less effective than efforts to teach these skills to children when they are younger.

References

1. Brinckerhoff, L.C. (1994). Developing effective self-advocacy skills in college bound students with learning disabilities. Intervention in School and Clinic, 29, 229-237.

2. Kling, B. (2000). ASSERT yourself- Helping students of all ages develop self-advocacy skills. Teaching Exceptional Children, 3, 66-70.

3. Ludi, D.C. & Martin, L. (I 995). The road to personal freedom: Self-determination. Intervention in School and Clinic, 30, 164-169.

Reviewed by: Barb Shea

