

This presentation is brought to you by:


A project funded by the Government of Canada's Social Development Partnerships Program. The opinions and interpretations in this presentation are those of the author and do not necessarily reflect those of the Government of Canada.

---

---

---

---

---

---

---

---

# Introduction to Aspergers Syndrome

Teal Shirk-Luckett  
ASD Consultant

School Support Program  
Hands, TheFamilyHelpNetwork.ca


This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

**“The “dis” in “disability” seemed written in letters ten feet tall; it cast a shadow over the fact there was any ability at all to be found in that word.”**

Donna Williams

Nobody Nowhere, Somebody Somewhere


This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---


---

---

---

## Diagnostic and Statistical Manual of Mental Disorders: DSM IV

- Recognized as a specific entity by American Psychological Association in 1994
- Used by many diagnosticians as guide for assessing Autism Spectrum Disorders
- Benefits and challenges


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Core Deficits – DSM-IV

- A qualitative impairment in social interaction\*
- Restricted patterns of behaviour/interest activity\*
- **No clinically significant delay in cognitive development, or age-appropriate self-help skills, adaptive behaviour** (other than in social interaction) and curiosity about the environment in childhood


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


Diagnostic and Statistical Manual of Mental Disorders IV, 1994

---

---

---

---

---

---

---

---

## Core Deficits – DSM-IV (con't)

- Disturbance causes clinically significant impairment in social, occupational, or other important areas of functioning
- **There is no clinically significant general delay in language**
- Criteria are not met for another specific Pervasive Developmental Disorder or Schizophrenia


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


Diagnostic and Statistical Manual of Mental Disorders IV, 1994

---

---

---

---


---

---

---

---

## Differs from Autism - DSM


---

---

---

---

---

---

---

---

## DSM-IV Challenges

- Hierarchy of diagnosing
- Normal communication example is delayed
- Missing common features of AS
- Differentiating between someone with HFA and AS may not be useful beyond childhood


---

---

---

---

---

---

---

---

## Asperger's Information

- Prevalence for AS ?
  - Prevalence for ASD umbrella 1:142-1:166 (Frombonne, E, 2009)
- Life long
  - Often diagnosed later than Autistic Disorder
- Unrelated to social, economic, or cultural history
- Gender differences


---

---

---

---

---

---

---

---

## Common "Other" Diagnosis

- Obsessive Compulsive Disorder
- Attention Deficit Disorder
- Oppositional Defiant Disorder
- Conduct Disorder
- Nonverbal Learning Disorder
- Language or motor delay or disorder


MESTSD

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---


---

---

---

## Communication

- Hyperlexic tendencies
  - Expansive vocabularies
- Literal speech
  - Use and interpretation
  - Precision and clarity
- Monotone speech


MESTSD

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Social Communication

- Blunt, straight forward style
  - No subtext
- Difficulty with pragmatics (or context) of language
- Unaware of nonverbal communication
- Humour
  - May have strong humour
  - Many Neurotypical (NT) people may not understand


MESTSD

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Social Challenges

- Emotional awareness
- Theory of mind
- Hidden curriculum
- Social thinking
- Specific social skills


NIOC

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Displaying Affect

- Flat voice
- Flat facial expression
- May not use eye contact or body language to modulate conversation
- May not understand and/or not be comfortable with social repair strategies

(hugs)


NIOC

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Emotion Confusion

- “Why are emotions so important, anyway?”
- Difficulty understanding own and others emotions
- Anger often displayed instead of anxiety or sadness
- Understand anger – what it is and how to deal with it


NIOC

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

# Theory of Mind 'Mind Blindness'

Simon Baron-Cohen


Understanding someone might know and think things different than you


NIOCS

This presentation is brought to you in a collaboration between NIOCS and the Autism School Support Program of


---

---

---

---

---

---

---

---

# Theory of Mind

Interpreting other peoples emotions

Explaining their own thinking

Knowing what they might do because of those emotions

Understanding other peoples intentions


NIOCS

This presentation is brought to you in a collaboration between NIOCS and the Autism School Support Program of


---

---

---


---

---

---

---

---


NIOCS

This presentation is brought to you in a collaboration between NIOCS and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Hidden Curriculum

Brenda Smith-Myles

- Unwritten social rules that govern daily interactions and social behaviour
- Differs based on gender, culture, age and immediate social group


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Social Thinking

Michelle Garcia Winner

- “Thinking about you thinking about me”
- Social referencing
- Changing personal behaviours based on expectations of the group


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Initiation

- People with AS have difficulty initiating interactions
- Enjoy being asked
- Past experience may affect ability to participate (teased or bullied when play)
- Just say ‘hi’


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Behaviour

- Stereotyped behaviours
  - Freedom to engage or substitution
- Area of special interest
  - Asset and challenge
- Stereotyped or repetitive motor mannerisms
- Preoccupation with parts of objects


NIOCS

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---


## Sensory Challenges

- Many people with ASD have sensory modulation issues
- Someone may be:
  - hypo-sensitive (will seek sensory input)
  - hyper-sensitive (will avoid sensory input)


NIOCS

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Special Interest

- Serves multiple purposes
  - Vocation, hobby, relaxation
  - Personal identity, social group
- Can interfere with daily functioning
- Can be used to help increase interest in other areas
  - Paula Kluth


NIOCS

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---


## Motor Planning and Co-ordination

May have...

- difficulty with eye/hand co-ordination
  - handwriting, buttons, tying laces
- difficulty with physical activities
  - walking, running, riding a bike
- difficulty with body awareness, personal space, and high pain tolerance


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Anxiety

Children with high functioning Autism & Asperger's Syndrome experience higher levels of anxiety and depression than control groups.

Zwaigenbaum, L. (2005)

- Anxiety is assumed given profile of characteristics


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---


---

---

---

---

## Parts of the Brain Involved in Fear Response


---

---

---

---

---

---

---

---

## Overload

- Sensory input
- Communication breakdowns
- Too many distractions
  - Social, environmental
- Too many instructions
- Too many demands
  - Social interaction, transitions, unstructured time, task demands, restricting behaviours


ASO  
Autism Society of Ontario

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Meltdowns

- May be embarrassing for individual
- Often frequency, duration and intensity reduces as person matures (gets older)
- Releases internal pressure


ASO  
Autism Society of Ontario

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Personal Insight to Meltdowns

- Autism Society of Ontario: What do you see when you see me?


ASO  
Autism Society of Ontario

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Common Associated Features

- Sleep difficulties
- Food sensitivities
- Difficulty with language based critical thinking
- Difficulty discerning relevant from irrelevant stimuli


NIOSH

This presentation is brought to you in a collaboration between NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Executive Function

- Problems with:
  - Planning
  - Organizing
  - Shifting attention
  - Impulse control
  - Generalization

Problem Solving Skills


NIOSH

This presentation is brought to you in a collaboration between NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## AS and Girls/Women

- Differs
  - Diagnosis
  - Social observation
  - Adopting persona and re-enacting situations (dolls)


NIOSH

This presentation is brought to you in a collaboration between NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Mood Disorders

- 65% of adolescents with Asperger's Syndrome have an affective or mood disorder (Attwood, 2007)
- Anxiety, depression, delusion, paranoia and conduct
- Contributing factors


NIOCC

This presentation is brought to you in a collaboration between

NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Challenging Behaviours

- Behaviour is a form of communication
- Behaviour is functional
- Most people want to do what is 'right' or expected whenever possible


NIOCC

This presentation is brought to you in a collaboration between

NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Outcomes

### Despite strong cognitive ability:

- Most do not develop meaningful sustained relationships
- People with AS who graduated post-graduate programs were generally not working in their field and doing menial jobs
- Many adults with AS were living with their parents

Patricia Howlin, 2000


NIOCC

This presentation is brought to you in a collaboration between

NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

“One of our goals needs to be to teach [people with AS] to use the structure which will allow him/her, in turn, to practice and develop independent work skills.”

Asperger’s... What Does it Mean to Me?  
Structured teaching ideas for home and school

-Catherine Faherty


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Motivation a.k.a. What’s in it for me?

1. Walk on hot coals for!
2. Good but not great
3. Couldn’t care less


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

Reinforce adaptive and socially acceptable behaviours

Tell the person with AS when they have shown ‘expected’ social behaviour


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Your Language

When talking with someone with AS:

- Say what you mean and mean what you say
- Avoid grey areas
- Do not expect them to understand your body language


This presentation is brought to you in a collaboration between

NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Affective Education

- Emotion books
  - What does it look like? For me? For others?
  - What makes people feel that way?
  - How do they act when they feel that way?
  - What is the expected reaction for me?
- Mirror work
- Acting practice (Soap opera strategy)
  - Voice and body


This presentation is brought to you in a collaboration between

NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Specific Emotion Strategies

- Stories
  - Explain why people engage in certain emotional behaviours (hugs, eye contact, social niceties)
- Cartooning
  - Specific situations to help fill in missing thoughts or feelings of others


This presentation is brought to you in a collaboration between

NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Building Emotional Toolbox

- Increase ability to identify personal feelings
- Increase strategies someone will use to help them feel better
  - Practice lots
  - Physical, cognitive, social, special interest


NIOCC

This presentation is brought to you in a collaboration between NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Teaching the Hidden Curriculum

- One a day
- Anthropological view point
- Expect and review mistakes
  - Emphasize we all make social mistakes


NIOCC

This presentation is brought to you in a collaboration between NIOCC and the Autism School Support Program of


---

---

---

---

---

---


---

---

## Guide Social Thinking

Michelle Garcia Winner

- Expected and unexpected behaviours
- Others are thinking about you
- Social reputation
- Affects how you are treated
- Social rules/guidelines


NIOCC

This presentation is brought to you in a collaboration between NIOCC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Specific Social Skills

- Review strengths and needs
- When teaching, think like an outsider
  - Why do people engage in that social skill
  - What are the distinct steps to that skill
  - Remember current social environment
- Remember if this does not come naturally, it is difficult


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

# Flexibility


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Specific Social Skills

- Ensure you model the skill, regularly
- Prompt the skill
- Reinforce the skill when demonstrated
  - Even if prompted, to start

Practice at every opportunity!


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---


## Social Strategies and the Law

- Social behaviour mapping (Winner, 2007)
- Contingency mapping
- Five is against the law (Buron, 2007)
  - Okay, odd, and scary behaviours
  - When a 2 becomes a 3 or 4 becomes a 5


METSD

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---


---

---

---

---

## Graphic Organizer


METSD

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Social Interaction

- Teach specific age appropriate phrases
  - Teach variations and when to vary
- Look for an accepting peer group
- Practice


METSD

This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Sensory Strategies

- Sensory integration theory
  - Provide appropriate sensory input prior to the body needing to search it out
  - Added benefits
- Behavioural approach
  - Give an appropriate activity to fill the need the person is demonstrating


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Limiting Special Interest

- Only consider this if it is negatively affecting self or others
- Provide a time to engage in the special interest
- Remember: can be a calming strategy!!


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Relaxation

- Practice regular relaxation
- Physical exercise
- Learn and practice 'in the moment' strategies
  - Stress Hierarchy, (McAfee, 2002)


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Behaviour Detective

- Teach behavioural indicators you use to tell you how they are feeling
- Teach individual to watch for these indicators in their own bodies
  - Engage in specific calming strategy


NIOCS

This presentation is brought to you in a collaboration between NIOCS and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Reduce Distractions


NIOCS

This presentation is brought to you in a collaboration between NIOCS and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Reduce Distractions

For people easily distracted or having difficulty focusing on what is important:

- Avoid loud, interactive displays
- Offer a distraction reduced area
- Individual space screened from others


NIOCS

This presentation is brought to you in a collaboration between NIOCS and the Autism School Support Program of


---

---

---

---


---

---

---

---

“The ability to work independently is more crucial than acquiring specific academic skills.”


Asperger's...What Does it Mean to Me?  
Structured teaching ideas for home and school

-Catherine Faherty


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Independence

- How do I build my own structure?
- How do I ensure others know and respect my needs?
- How do I make and keep friends?
- How do I interact with coworkers?
- How do I organize and manage daily life?


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Self Advocacy

- Help the person develop an understanding of Asperger's Syndrome
  - How it affects the individual
  - Best personal strategies to cope
- Teach short appropriate phrases to express needs
- Practice


This presentation is brought to you in a collaboration between NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Developing Independent Skills

- Teach to follow directions: step by step
- Teach to ask for clarity about expectations
- Teach organizational schema for work space, supplies and materials
- Ensure they know how to do the work
  - How to ask for help


NIOC  
NORTHWEST INCLUSIVE OUTREACH CENTER

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Language

- Teach that people do not always mean what they say
- Practice interpreting tones and sarcasm
- Practice asking for clarification
- It's OK to make mistakes


NIOC  
NORTHWEST INCLUSIVE OUTREACH CENTER

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Making Life Predictable

- Teach the value of routine
- Chunk tasks into manageable parts
- Creating and using personal schedules


NIOC  
NORTHWEST INCLUSIVE OUTREACH CENTER

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## Make it clear

- What do I have to do
- How much do I have to do
- When it is finished
- What is next


NIOC

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


UW

---

---

---

---

---

---

---

---

“Above all, I would encourage those who have strived to help people like myself that their efforts are not useless. Responding in an indirect or detached manner is not synonymous with indifference.”

Donna Williams  
Nobody Nowhere, Somebody Somewhere


NIOC

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


UW

---

---

---

---

---

---

---

---

## References

- Kadesjo, B., Gilberg, C., Hagberg, B., (1999). How Common are the “Common” Neurological Disorders?
- Diagnostic and Statistical Manual of Mental Disorders IV. American Psychiatric Association (1994)
- Howlin, P., (2000). Outcomes for Adults with Asperger Syndrome
- Baron-Cohen, S., (1995). Mindblindness
- Winner, M.G. (2007) Social Behaviour mapping


NIOC

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


UW

---

---

---

---

---

---

---

---

## References

- Attwood, T. (2007), *The Complete Guide to Asperger's Syndrome*
- Howlin, P., Baron-Cohen, S., Hadwin, J., (1999) *Teaching Children with Autism to Mind-Read*
- Smith Myles, B., Trautman, M.L., Schelvan, R.L. (2004). *The Hidden Curriculum*
- Faherty, C., (2000). *Asperger's... What Does It Mean To Me?*


NIOSH

This presentation is brought to you in a collaboration between  
NIIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## References

- Fombonne E, Epidemiologic data on Asperger disorder, Tidmarsh L, *Child Adolesc Psychiatr Clin N Am.* 2003;12(1):15-21, v-vi
- Fombonne E, Epidemiology of pervasive developmental disorders. *Pediatr Res.* 2009;65(6):591-8.
- McAfee, J., (2002), *Navigating the social world*
- Autism Ontario. (2007). *What Do You See When You See Me? DVD*


NIOSH

This presentation is brought to you in a collaboration between  
NIIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## References

- The Amygdala Is Enlarged in Children But Not Adolescents with Autism; the Hippocampus Is Enlarged at All Ages: *The Journal of Neuroscience*, July 14, 2004, 24(28)
- Williams, D., (1992). *Nobody Nowhere, Somebody Somewhere*
- Piaget, J., (1972). *Human Development* 15(1)


NIOSH

This presentation is brought to you in a collaboration between  
NIIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---

## References

- Winner, M.G. (2009) Socially Curious and Curiously Social
- Longitudinal Study of Amygdala Volume and Joint Attention in 2- to 4-Year-Old Children With Autism :Matthew W. Mosconi, PhD; Heather Cody-Hazlett, PhD; Michele D. Poe, PhD; Guido Gerig, PhD; Rachel Gimpel-Smith, BA; Joseph Piven, MD: *Arch Gen Psychiatry*. 2009;66(5):509-516.


NICHD  
NIH

This presentation is brought to you in a collaboration between  
NIOC and the Autism School Support Program of


---

---

---

---

---

---

---

---