

Toilet Training for Individuals with Disabilities

JESSICA JUANICO, PH.D., BCBA-D
EMILY PATRIZI, M.S., BCBA

ADVOCACY DENVER
providing active voice and supporting civil rights
for people with disabilities

Presented by
Trumpet Behavioral Health
and Advocacy Denver

AGENDA

Discussion items

- When to start toilet training
- Strategies & guidelines for toilet training
- Problem solving common toileting issues

Reminder

For toilet training, you will need patience, consistency, team work and humor!

WHEN TO START?

Observe child & evaluate if they:

- Understand directions and communications
- Prefer being dry and can pull pants up/down
- Indicate awareness: looking down or hiding
- Desire independence and family life is calm

Ready, set . . .

Make sure you and other caregivers are ready!

Consistency

Consistency is key along with consistency!

STRATEGIES & GUIDELINES

Prepare

- Make sure your child likes being in the bathroom (no problem behavior)
- Your child should be able to sit comfortably on the toilet with his/her feet resting on the floor or stepstool (:2 - :3 minutes)
- Identify your child's unique needs
- Identify communication method
- Select reinforcers

STRATEGIES & GUIDELINES

Start with data

- Collect data for five days
- Start a journal to note your child's eating and drinking times, soiled/wet diaper, etc.
 - Check his/her diaper at least once every 30 min
- Look for a pattern
 - :10 - :15 minutes after having liquids
 - :30 - :60 minutes after a meal
 - Typically goes every hour
- These times can then be built into your routine

STRATEGIES & GUIDELINES

Create a schedule

- Set a toileting routine and honor it
- Schedule sits based on your data
- Regular intervals in between (30 – 60 min)
- Set a timer as a reminder
- Waiting an additional :15 - :20 minutes could cause your child to have an accident

STRATEGIES & GUIDELINES

Have scheduled sits

- Teach communication behavior
 - “Say, bathroom” – “Bathroom”
 - Touch picture of toilet
- Sit on toilet for :2 - :4 minutes
 - Provide relaxing toys/activities
 - Reinforce successes
 - Praise, special food or toy, get to flush the toilet

STRATEGIES & GUIDELINES

Unscheduled toileting signs

- Antsy, legs crossed, touching privates, wetness
- Prompt the request to go potty/bathroom
- Rush him/her to the toilet

Accidents

- If accident is happening:
 - Rush to toilet for hopefully success
 - If success, reinforce and praise
- If accident already happened:
 - React calmly and clean child
 - Do not provide attention, reward or punish

STRATEGIES & GUIDELINES

Track progress & collect data

Event	Time	Type of Toileting Event	Self-Initiated?	Notes
1		Accident Success Both Acc/Succ	Y N	
2		Accident Success Both Acc/Succ	Y N	
3		Accident Success Both Acc/Succ	Y N	
4		Accident Success Both Acc/Succ	Y N	
5		Accident Success Both Acc/Succ	Y N	

Progress & improvement

As you progress, you can move to only tracking accidents!

STRATEGIES & GUIDELINES

Diapers/Pull-Ups

- **Pros:** easy to keep clean
- **Cons:** difficult to realize accident is happening and may confuse child; “diaper is where I pee”

Underwear

- **Pros:** easy to realize if accident is happening and creates new norm “under means peeing in the toilet”
- **Cons:** more mess to clean up

STRATEGIES & GUIDELINES

Tips

- Start by having your child sit on the toilet
- Make sure everyone is using the same language
- Have your child wear loose-fitting clothing
- Provide your child with extra beverages/fiber

After 3 to 6 weeks

- Change reinforcers?
- Increase intensity?
- Intense toilet training (next slide)?
- Take a break?
- Stay the course?

STRATEGIES & GUIDELINES

**If previous strategies did not work,
look to intensive toilet training**

Intensive procedure includes:

- Scheduled toileting
- Reinforcement for urinating in the toilet
- Communication training
- Dry-pants checks/urine alarm
- Increase fluid intake
- Positive practice

ADVOCACYDENVER
providing active voice and supporting civil rights
for people with disabilities

STRATEGIES & GUIDELINES

Summary

- Observe, is my child ready for toilet training?
- Am I ready?
- Prepare and get reinforcers, toilet seat, step stool
- Collect data and look for patterns
- Create a toileting schedule and honor it
 - Scheduled sits and teach communication, sit for :2 - :5 minutes, reinforce success with special toy
 - Unscheduled toileting and watch for signs
 - Accidents happen and do not punish

PROBLEM SOLVING

Problem

My child seems to like having accidents or thinks it is funny to have accidents

Suggestions

- Consider how much attention you provide during accidents
- Make toileting more fun
 - Hit the target

ADVOCACYDENVER
providing active voice and supporting civil rights
for people with disabilities

PROBLEM SOLVING

Problem

My child sits on the toilet and does nothing then as soon as I put the diaper/pull-up back on he has an accident.

Suggestions

- He / she may not understand the new rules
 - Diapers have a history of being the place where you go to the bathroom
 - Diapers wick away moisture to make it more comfortable to have an accident
 - Consider switching to underwear

PROBLEM SOLVING

Problem

My child never has to go to the bathroom.

Suggestions

- Increase liquids
- Increase motivation to drink
 - Highly preferred drinks
 - Eat salty foods
 - Exercise/play outside

ADVOCACYDENVER
providing active voice and supporting civil rights
for people with disabilities

PROBLEM SOLVING

Problem

My child hates going into the bathroom

Suggestions

- Start with providing a reward for calming being near the bathroom
- Gradually increase your goal
 - In the bathroom
 - In the bathroom & closer to the toilet
 - Sitting on the toilet with pants on
 - Sitting on the toilet with pants off
 - Sitting on the toilet with pants off for 1 minute

RELAX, IT IS A JOURNEY

Do not stress, but do commit
It's a marathon, not a sprint!

ADVOCACYDENVER
providing active voice and supporting civil rights
for people with disabilities

RESOURCES

Books

- **I Use the Potty: Big Kid Power** by Maria van Lieshout
- **Potty** by Leslie Patricelli
- **The Princess and the Potty** by Wendy Cheyette Lewison and Rick Brown

Tinkle Tunes

Websites

- [Toilet Training Procedures for Individuals with Developmental Disabilities](#)
- [Potty Training Children with Special Needs](#)

ADVOCACYDENVER
providing active voice and supporting civil rights
for people with disabilities

THANK YOU!

PRESENTED BY
TRUMPET BEHAVIORAL HEALTH
AND ADVOCACY DENVER

ADVOCACY DENVER

providing active voice and supporting civil rights
for people with disabilities