

Sensory Approaches to Enhance

Peggy Swarbrick, PhD, FAOTA,

Rutgers University Behavioral Health Care

**Deb McKernan-Ace, MOT, COTA, Program
Director, Rutgers University OTA Program
November 2019**

Welcome!

Objectives

At the end of this session, you will be able to:

- **Describe sensory regulation approaches**
- **List the seven sensory systems**
- **Identify practical strategies for individuals**
- **Identify environmental modifications**
- **Consider how to use resources for a sensory diet**

What is Sensory Processing?

Sensory Processing is a complex set of actions that enable the brain to understand what is going on both inside your own body and in the world around you.

Sensory Processing Definitions

- Registration- how easily your brain recognizes and responds to stimuli
- Integration- taking in sensations from different sensory fields at the same time, making sense of the combination and generating an adaptive response
- Modulation- allows the brain to keep pace with what is happening
- Defensiveness- protective response that should turn on when needed.

Brain Work

- Your brain has a lot of work to do throughout the day.
- There is a continuous flow of information available from all the sensory systems.
- The brain must: sort through the information, prioritize the information, decide how to understand what is going on and decide what you will do based on the information available.

Sensory Input

What affects children's ability to process sensory information safely and effectively?

- Emotional state: stress, mood, social relationships, trauma
- Environment: home, school, work
- Demands of the task: multi-tasking????
- Predictability/past experiences: familiar stimuli, expected/unexpected
- Defensive component- fight, fright or flight????

Sensory Modulation

- Ongoing process, often unconscious
- Each person has unique tendencies / preferences
- Affected by stress, trauma
- Habits and rituals play an important role

Sensory Modulation Strategies

- Increase self-awareness
- Improve ability to engage in self-care
- Help people cope with stressors and triggers

Sensory Modulation Strategies

- Increase self-awareness
- Improve ability to engage in self-care
- Help people cope with stressors and triggers

Collaborative
Trauma-informed
Healing-focused
Sensory-supportive

Visual

- Sight
- Light
- Integrates senses

Olfactory

- Odors
- Links to emotions
- Links to memories

Gustatory

- Taste
- Links to attention

Tactile

- Touch
- Pressure
- Heat / Cold
- Rough / Smooth

Auditory

- Hearing
- Sounds

Vestibular

- Middle ear
- Balance
- Head rotation
- Location in space
- **IMPORTANT NOTE:**
linear movement
has longest lasting
positive affects on
regulating the
sensory system

Photo by Nathan

<https://www.flickr.com/photos/gemsling/2805186876>

Proprioception

- Positioning of body
- Sensory points
- Deep pressure through joints and muscles
- **IMPORTANT NOTE:**
proprioceptive input has lingering positive affects on regulating the sensory system

Sensory Modulation

Things you can do

Sensory Processing Challenges

Oversensitive
Under-responsive
Craving/Seeker
Avoider

Observation

- What comes right before?
- Triggers?
- Calming activities?
- Attention grabbers?
- Distractions?
- Grounding events or actions?

Sensory Modulation Activities

yoga

bath

exercise

rocking

touch

food

How to Create the 'just right' sensory environment

- Color
- Light
- Noise
- Furniture
- Schedule
- Program resources
- Personal items
- Space

Lighting

- Avoid fluorescent light
(use light covers if needed)
- Natural light is best
- Install dimmer switches

Color

- Avoid bright and white
- Earth tones are good
- Blues
- Greens

Things you can add

- Beanbag chairs
- Posters
- Murals
- Colored lighting
- Projected light
- Meditation bell
- Water fountain
- Scents

Offer choices

- Books
- Music
- Nature sounds
- Exercise balls
- Journaling
- Art / Crafts

Sensory Room

Sensory Rooms

- A safe space
- Practicing coping strategies
- Quiet activities
- Relaxation
- Exploring sensory preferences
- A place to go during transitions
- Chilling out before bedtime

Sensory Retreat

- Mini retreat space
- Soft chair
- Pillows, blankets
- Bins

Sensory Retreat Components

- Soothing tools, matched to the person
- Decreased sensory input
- Relaxing touch
- Calm, quiet
- Low light

Wellness Benefits

A sensory retreat can:

- Offer a safe place
- Provide tactile stimulation
- Assist in self-regulation
- Recover from or avoid a sensory meltdown
- Help get ready for sleep

Sensory Diet

Downloadable resources

Guide for Setting up a Sensory Room (1 page)

<https://www.ot-innovations.com>

SPD Education Toolkit for Adolescents and Adults (Spiral Foundation)

<https://thespiralfoundation.org/>

Sensory Connection to Trauma and Treatment... (Karen Moore & Angela Balzarini-Leonhart)

<https://reachcounseling.com/>

Websites

A Sensory Life (A. Voss)

<http://asensorylife.com/>

The Alert Program (M. S. Williams & S. Shellenberger)

<https://www.alertprogram.com/>

Zones of Regulation (L. Kuypers)

<http://www.zonesofregulation.com/index.html>

Raising a Sensory Smart Child (L. Biel & N. Peske)

<https://www.sensorysmarts.com/>

Books

Sensory modulation & environment: Essential elements of occupation, 3rd ed.

(T. Champagne)

<https://www.ot-innovations.com/>

Sensational Kids (L. J. Miller)

<https://www.spdstar.org/>

Living Sensationally: Understanding Your Senses (W. Dunn)

<http://www.jkp.com/uk/living-sensationally.html>

Is it Sensory, or Is it Behavior? (B. Paris & C. Murray-Slutsky)

Book Chapter

- Miller, L. J., Reisman, J. E., McIntosh, D. N., Simon, J. (2001). An ecological model of sensory modulation. In S. Smith Roley, E. I. Blanche, & R. C. Schaaf (Eds.). *Understanding the nature of sensory integration with diverse populations* (pp. 57-88). Austin, TX: Pro-Ed, Inc.

Assessment

Adolescent/Adult Sensory Profile

(C. Brown & W. Dunn)

Available from <https://www.pearsonclinical.com/>

For more information

Contact:

Peggy Swarbrick

swarbrma@ubhc.rutgers.edu

Deb McKernan-Ace

dam440@shp.rutgers.edu