

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1
Overview and Motor & Sensory Aspects

Marion Marshall,
M.S., BCET, FAET
Dianne Mattheai,
M.Ed., ET/P
Rebecca Schatz,
M.S., O.T.R./L

NVLD is.....

- Nonverbal Learning Disability (NLD = NVLD)
- Not about students who are **non-verbal**
- Not well understood
- Often misdiagnosed
- Often co-mingled with Asperger Syndrome
- Global in nature
- Presenting issues appear different at developmental stages and/or grade levels
- Seen in both males and females

© 2016 Marion Marshall, BCET, FAET

Frequency of Occurrence?

Of those diagnosed with LD, NVLD = 5-15% of that group.

NVLD is a specific neurological syndrome with identified strengths and deficits.

Nonverbal learning disabilities (NVLD) impact one's ability to manipulate, integrate and learn from **nonverbal** information. (source: smartkidswithld.org)

© 2016 Marion Marshall, BCET, FAET

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Assets

1. Early speech
2. Strong spoken vocabulary development
3. Good rote memory skills
4. Early acquisition of reading skills
5. Strong spelling skills
6. Very strong verbal expression
7. Strong auditory memory skills

© 2016 Marion Marshall, BCET, FAET

Difficulties

1. Motoric (gross & fine motor): balance; coordination; graphomotor
2. Visual-Spatial: faulty visual perceptions; limited visual recall; problems with spatial relations; difficulties with part-whole relationships
3. Social Perceptions (if 70 % of communication is non-verbal...): lack of ability in understanding nonverbal communication; difficulty with transitions, novel situations, social interactions & social judgment

© 2016 Marion Marshall, BCET, FAET

4. Executive Functioning (neurologically based): decision making; planning; initiation; saliency determination; assigning priority; sequencing; emotional regulation; problem solving; planning; establishing goals; self-monitoring

<http://nldline.org>

5. Sensory: sensitivity in any of the sensory modes- visual, auditory, tactile, taste (or olfactory)

Source: Understanding Nonverbal Learning Disability (NVLD) youtube.com created in 2014, book's editors are speaking; over 8,000 views

© 2016 Marion Marshall, BCET, FAET

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Ongoing Debate about...

- Whether NVLD is a syndrome, a “white matter disorder” or manifestations of overlapping conditions.
- NVLD disorders are **complex** and not as *specific* as the category *specific learning disability* might suggest.
- It may be best to use a **multidimensional model** which requires a **multidisciplinary team to assess** and support.

© 2016 Marion Marshall, BCET, FAET

- Useful to take a developmental approach to describe the order of issues, ages/grades of onset (when first noticed) and allied professionals who will become involved in support
- Cluster of issues usually addressed in the order of presentation

© 2016 Marion Marshall, BCET, FAET

Treating NVLD in Children: The Role of the Occupational Therapist

Rebecca Schatz, M.S., OTR/L

© 2016 Rebecca Schatz & Associates, Inc.

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Motor

- Bilateral coordination
- Balance
- Motor sequencing
- Body awareness
- Postural control
- Fine motor

© 2016 Rebecca Schatz & Associates, Inc.

Motor Interventions

- Brain Gym®
- Interactive Metronome ®
- iLs
- Sensory motor integration

© 2016 Rebecca Schatz & Associates, Inc.

Sensory Processing

Sensory systems include:	Sensory challenges include:
<ul style="list-style-type: none">• Tactile sense• Vestibular sense• Proprioceptive sense	<ul style="list-style-type: none">• Poor registration• Sensation seeking• Sensitivity to stimuli• Sensation avoiding

© 2016 Rebecca Schatz & Associates, Inc.

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Poor Registration

- Children miss or notice fewer sensory cues
- Attention drifts
- Home strategies
- School strategies

© 2016 Rebecca Schatz & Associates, Inc.

Sensitivity to Stimuli

- Distractibility, hyperactivity
- Stronger reactions than peers to sensory input
- Tend to notice more things which pulls attention away from tasks
- Home strategies
- School strategies

© 2016 Rebecca Schatz & Associates, Inc.

Sensation Seeking

- Active, fidgety, continuously engaging
- Children are continuously seeking out sensory inputs
- Home suggestions
- School suggestions

© 2016 Rebecca Schatz & Associates, Inc.

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Sensation Avoiding

- Resistance to change
- Reliance on rigid rituals
- Children are frequently bothered by sensory input so they choose to move away from activities or work alone
 - Home suggestions
 - School suggestions

© 2016 Rebecca Schatz & Associates, Inc.

Sensory Processing Interventions

- Sensory integration
- The Alert Program ®
- How does your engine run? ®
- Therapeutic Listening ®

© 2016 Rebecca Schatz & Associates, Inc.

Handwriting Components

- Visual memory
- Orientation, direction, sequence and starting point
- Placement
- Size
- Fine motor control- grip, pressure, grading
- Spacing

© 2016 Rebecca Schatz & Associates, Inc.

Recognizing and Supporting Students with Nonverbal Learning Disorders

Part 1 Introduction and Motor & Sensory Aspects

Handwriting Interventions

- Handwriting Without Tears ®
- Benbow's Kinesthetic Writing System
- Write-On Handwriting LLC

© 2016 Rebecca Schatz & Associates, Inc.

Classroom Strategies/ Accommodations

- Adaptive Seating
- Movement breaks
- Heavy work activities
- Visual schedules
- Verbal/physical prompting
- Quiet corner
- Gum chewing
- Oral motor activities
- Writing implements
- Portable word processor/laptop

© 2016 Rebecca Schatz & Associates, Inc.
