


Sami Baker, BCABA Carriage House Preschool Endeavor Program

1. How do I know when to start?

- 2. How do I start?
- 3. Methods to potty train at home and in the classroom.
- 4. Problems and hints
- 3. Resources

SHow do I know when to start?

There is no set age when potty training should begin but there are some things you can look at .

- Physiological Development
- Motor Skills
- Cognitive and Verbal Skills

Physiological Development

- No BM's most nights.
- Stays dry for a long period of time.
- Some regularity in BM.
- Some indication when they urinate or have a BM.

Motor Skills

- Can pull their underware up and down
- 🗷 Can pull their pants up and down.

Cognitive and Verbal Skills

- Has the ability to understand signs, pictures, written word, or spoken word.
- Can follow simple instructions.
- Able to imitate.
- Responds to some form of positive reinforcement.


- Rule out any medical problems before beginning potty training.
 - Too much or too little urination or painful
 - Too much, too little, too loose or hard

This can be ruled out by the family physician.

How do I start?

- Find out your child's schedule.
- Find several reinforcers.
- Choose a method and stick with it.

Method to potty train at home and the classroom

Modified version of Foxx and Azrin's Toilet Training in Less Than a Day

http://www.ahrq.gov/downloads/pub/evidence/pdf/toilettraining/toilettr.pdf

Steps to follow

- The child should wear regular underpants during the day. Diapers or pull-ups may only be worn at night.
- Keep the bladder full by giving the child as much fluid as they can drink.
 - Go to the bathroom every 20-30 minutes and stay on the potty for 10-20 minutes or until they go on the potty.
 - Have the child sit on the potty during training.
 - Provide reinforcement and praise immediately if they
 - go on the potty.

 If they don't go on the potty, put clothes back on and allow them to leave the bathroom. Prompt them as little as possible to pull up their pants.


- 1. If they are dry reinforce and praise immediately.
- 2. If they are wet follow the positive practice procedure.
- Increase time between dry checks as potty training

When the child self-initiates, stop scheduling potty

1. If they self-initiate one time and never again, start scheduling potty time again.


- Do not use positive practice procedure for BM accidents.
- Require the child to clean up the mess.
- 3. If the child has a regular bowel schedule, sit on the toilet during this time.
- Teach boys to stand while urinating only after the child is consistently voiding and having BM's on the potty.


Teach child to request for potty once child is selfinitiating for one month with no accidents.


- 1. Block access to the toilet and prompt the request.
- Do not require the child to request during the training


Positive Practice Procedure 1. At the location of the accident state "You're wet, you pee pee on the potty". 2. Direct the child to the bathroom, prompt them to pull down pants, sit and pull wet pants up. 3. Return to location of accident. 4. Repeat steps 1-3, 5 times. 4. After the fifth practice, change the child into dry clothes. 4. Have the child clean up wet spot on floor and put away wet clothes. 5. Do not provide a lot of attention at this time and maintain a flat nonreinforcing tone. The positive practice procedure is not fun for the child.


Reinforce Reinforce Reinforce This was a cover cutting a co

Problems and Hints

1. The child does not want to sit on the toilet.

- Reinforce small steps towards sitting on the toilet.
 - Enter room, stand 2 feet away from toilet, stand next to toilet, touch toilet, etc.
 - This may take some time but be patient.
- Model the desired behavior yourself, with a doll, or in a book.
- Cover the toilet seat and remove gradually by cutting larger holes.
- · Sing a favorite song while sitting.

2. The child is afraid of flushing.

- You flush and gradually have them stand closer and closer. Reinforce for each step closer.
- Listen to the sound at other times away from the toilet and reinforce listening to it at different volumes.
- Let the child know when you will be flushing.
 - Verbal "Ready, set, flush, all done, wash hands."
 - Visual schedule


The child will only have a BM in a diaper.

- If constipation is a problem seek help from a doctor.
- Keep a daily log of BM's and body cues.
 - Play in the bathroom during time of BM, when body cues are present place the child on the toilet (with a diaper on if needed).
- Identify a strong reinforcer and only allow access to the reinforcer for a BM on toilet.
 - When child has a BM on the toilet (with or without the diaper, depending on the child) give child reinforcer immediately.
- After several successful BM's with the diaper on, cut a small hole in the diaper. Increase the size of the hole until the diaper is removed.


Things to Remember

- Consistency is important!
- Identification of a good reinforcer is important!
- Do not use diapers except when sleeping when starting to potty train.

Tarbox, R.S.F., Williams, W.L., Friman, P.C. (2004). Extended Diaper Wearing: Effects on Continence in and Out of the Diaper. Journal of Applied Behavior Analysis, 37, 97-100.


- Toilet Training in Less Than a Day, Azrin & Foxx
- Applying Structured Teaching Principles to Toilet Training, TEACCH
- √→ www.autismtoilettraining.com/blog/
 - www.behavioralpediatrics.com/papers/foxx _and_azrin.htm

