Toilet Training Tips

Nikki Jaras, MS BCBA COBA

When should you think about starting toileting training?

- Medical rule out/contraindications
- Interest or curiosity about the bathroom
 - > flushing toilet, playing with toilet paper, observe others, etc.
- Assists with, or independently change their clothing
- Recognize the need to change clothing/diaper
- Understands bathroom terminology
- Has observed periods of dryness, or can "hold it"

Where to start

- Medical exam
- Toileting patterns/history
- Communication skills
- Sensory needs
- Activities of daily living and personal care skills
- Checklist/Milestones

Sample toileting pattern tracking

Elimination Patterns * Check diaper every 30 minutes (or a duration that works for you) * Take child to the bathroom to check the diaper * If dry, practice sitting on the toilet * Record findings							Daily Intake * Make a note of what the child eats/drinks		
Date	Time	Dry	Wet	Soiled	U in toilet	BM in toilet	Date	Time	Food & drink consumed

Scheduling

- Establish predictable times of day for using the bathroom
 - For example: when waking up, before & after naps/sleep, before & after activities, before & after leaving the house, before & after meals, before bed
- Use first then contingencies to establish motivation
 - For example: first go to the bathroom then we can go outside to play
 - ➤ This will build in natural reinforcement and routines around using the bathroom
- Create routines
 - Ex: "Sit for 6"
 - Sit on the toilet 6 times per day at least 5 seconds per sit
- Use timers
- Use consistent language for bathroom related topics and activities

Communication

- When working with children on toilet training:
- Be supportive
- Use consistent words and phrases
- Be calm and matter of fact
- Give the child time to process and respond
- Praise and reinforce
- Don't spend a lot of time talking about or attending to "accidents"
 - > Avoid scolding the child
 - Avoid inadvertently paying more attention and time to accidents versus successes
- Ensure consistency across family members, caregivers, staff, etc.
 - ➤ With the schedule, routine, phrases used, etc

Routines

- Diet?
 - > Increase fluids or fiber to help feel the urge to use the toilet
- Easy to remove clothes
- Waste from diapers in toilets
- Comfort in the bathroom
 - Address sensory needs
 - Pair the bathroom with preferred items
- Spare clothes
- Stick to a routine/schedule
- Use multiple bathrooms
 - > When in the community, enter multiple bathrooms to establish comfort
- All elements of toileting should be easy and convenient, including clean up from accidents

Motivation

- If your child is interested in the bathroom...
- Ex: likes to use the stool to wash their hands in the big bathroom, or flushing the toilet...
- Use this interest or motivation to pair with specific behaviors in the bathroom
- Ex: you can use that sink after you sit on the toilet
- Ex: you can flush the toilet, after you go to the bathroom in the toilet

Visual supports

- Observation
- Social stories
- Picture schedules
- Video model
- Toys/dolls

Toileting Steps, milestones

- Enter bathroom
- Close the door
- Pull down pants
- Sit on the toilet
- Go to the bathroom
- Get toilet paper
- Wipe
- Throw paper in the toilet
- Stand up
- Pull up pants
- Flush
- Wash hands
- Dry hands
- Leave the bathroom

Shaping

- If your child is not ready to go to the bathroom, you can begin by reinforcing other bathroom behaviors
- Examples:
 - Walking into the bathroom
 - Sitting on toilet
 - > Start with a small potty

Reinforcing

- It is important to reinforce specific behaviors of using the bathroom
 - > Ex: sitting on the toilet
- Choose a valuable reinforcer that is only available contingent on a behavior you choose related to using the bathroom
- Celebrate small successes

Welcoming bathroom environment

- Sensory factors (scents, noise, lights)
- Specific books & toys
- Calming music
- Sing a special song
- Stool for feet
- Wipes instead of toilet paper
- Types of soap (foaming, bar)

Diapers?

- Most sources encourage underwear
- Diapers over night
- Fade plans
 - Diaper over underwear
 - Gradually cut the diaper away beginning in the crotch area
 - > Loosen diaper over underwear
 - Reinforce increments of time in underwear
 - Place less social attention paired with wearing a diaper

Toilet training over night

- Use antecedent controls to proactively support the child
- Choose a time to begin reducing food and fluids
- Establish a consistent bedtime and routine
- Toilet before going to bed
- Toilet each time the child wakes up during the night
- Toilet upon waking in the morning

Habit training

- Habit training ins a highly routinized and scheduled program with a goal to teach an individual/child to be aware of the need to eliminate
 - > Create a visually supported toileting routine and schedule for the individual to follow every day
 - http://milestones.org/online-resources/tool-kits/toileting-tool-kit/part-5habit-training/

Accidents

- Do not over react to an accident, stay calm
- Have the child feel the clothing to confirm that it is wet
- Pair what the routine should look like
 - For example, "... goes in the toilet"
- Redirect the child to complete the steps of the toileting routine following an accident
- Reinforce the completion of the routine
- Participate in cleaning up....

Resources

- Milestones
 - http://milestones.org/online-resources/tool-kits/toileting-tool-kit/
- Autism speaks toilet training guide
 - https://www.autismspeaks.org/tool-kit/atnair-p-toilet-training-guide
- Materials & resources
 - https://bedwettingstore.com/
 - Teacherspayteachers.com

Contact Information:

Nikki Jarus: nikki.jaras@thinkaplus.com

A+ Solutions
Educational & Psychological Services
3659 Green Rd., Suite 112
Beachwood, Ohio 44122

For general questions or to make an appointment call: 216-896-0111

or visit our website: www.ThinkAPlus.com

We are a Jon Peterson Special Education Scholarship & Autism Scholarship provider.