
100 Day Kit

FAMILY SERVICES JULY 2014

For Newly Diagnosed Families of Young Children

100 DAY KIT

© 2018 Autism Speaks Inc. Autism Speaks and Autism Speaks Design are registered trademarks owned by Autism Speaks Inc. All rights reserved. The use of unaffiliated representatives
for endorsement, advertising, promotional and sales material is prohibited by law.

Autism Speaks does not provide medical or legal advice or services. Rather, Autism Speaks provides
general information about autism as a service to the community. The information provided in this tool kit

is not a recommendation, referral or endorsement of any resource, therapeutic method, or service
provider and does not replace the advice of medical, legal or educational professionals. Autism Speaks

has not validated and is not responsible for any information or services provided by third parties. You are
urged to use independent judgment and request references when considering any resource

associated with the provision of services related to autism.

A tool kit to assist families of young children
in getting the critical information they need in the

first 100 days after an autism diagnosis.

100 DAY KIT

Acknowled gements

Autism Speaks would like to extend special thanks to the
Parent Advisory Committee for the time and effort that
they put into reviewing the 1 0 0 Day Kit.

1 0 0 D ay Kit P arent Ad v isory C ommittee

Stacy Crowe
Jill DiGiorgio
Rodney Goodman
Beth Hawes
Deborah Hilibrand
Dawn Itzkowitz
Lance Jeffreys
Stacy Karger
Marjorie Madfis
Donna Ross-Jones
Betsy Spalla
Judith U rsitti
Meredith Weiss
Marcy Wenning

With gratitude, we thank the 1 0 0 Day Kit Professional
Advisory Committee for generously donating their time
and experience to this proj ect.

Ab out This Kit

The Autism Speaks 1 0 0 Day Kit is a tool designed
to help assist families of children recently diagnosed
with autism during the critical period following an
autism diagnosis. The kit includes basic information
about autism and its symptoms, tips for dealing with
a child’ s diagnosis, information about therapies and
treatments, forms to help parents get organized, a
comprehensive list of resources and more.

The 1 0 0 Day Kit was released in 2 0 0 8 and a second
version was released in 2 0 1 1 . It was created by the
Autism Speaks F amily Serv ices staff in conj unc-
tion with both a professional and parent advisory
committee and the Family Services Committee.

1 0 0 D ay Kit P rofessional Ad v isory C ommittee

G erald ine D awson, P h.D .
Professor, Department of Psychiatry and Behavioral Sci-
ences, Duke U niversity Medical Center

Rob in L . H ansen, M .D .
Director, U niversity Center for Excellence in Develop-
mental Disabilities
Director of Clinical Programs
M.I.N.D. Institute/ U .C.Davis

Susan H yman, M .D .
U niversity of Rochester School of Medicine and Dentistry
Strong Center for Developmental Disabilities

C onnie Kasari, P h.D .
Professor of Psychological Studies in Education
U CLA Graduate School of Education and Information
Sciences

Ami Klin, P h.D .
Y ale U niversity, School of Medicine
Child Study Center

L ynn Kern Koegel, P h.D .
Clinical Director, Koegel Autism Center
U niversity of California, Santa Barbara

Rob ert L . Koegel, P h.D .
Professor of Clinical Psychology and Special Education
Director, Koegel Autism Center
U niversity of California, Santa Barbara

Raun M elmed , M .D .
Director, Melmed Center
Medical Director, SARRC

Ricki Rob inson, M .D ., M P H
U SC Keck School of Medicine

Sarah J . Spence M .D ., P h.D .
Staff Clinician
Pediatrics and Developmental Neuropsychiatry Branch
National Institute of Mental Health

100 DAY KIT

C arole Samango-Sprouse, Ed .D .
Director, Neurodevelopmental Diagnostic Center for
Y oung Children, Associate Clinical Professor in the
Department of Pediatrics at George Washington
U niversity

Wend y Stone, P h.D .
Vanderbilt Kennedy Center
Treatment and Research Institute for Autism
Spectrum Disorders

L auren Eld er, P hD
Director, Ascent Psychological Services

H eather J ohnson, P syD
Staff Psychologist Division of Developmental and Be-
havioral Pediatrics, Cincinnati Children’ s Hospital

Ashley M urray, P syM
Cincinnati Children’ s Hospital Medical Center

Reb ekah Rid geway P syD
Staff Psychologist, Kelly O’ Leary Center for Autism
Spectrum Disorders

Emily Schreib er, M A.
Cincinnati Children’ s Hospital Medical Center

Autism Speaks F amily Serv ices C ommittee

D an Aronson
Parent

L iz Bell
Parent

Sallie Bernard *
Parent, Executive Director, SafeMinds

F arah C hapes
Chief Administrative Officer, The Marcus Autism Center

P eter F . G erhard t, Ed .D
Former President, Organization for Autism Research
(OAR)

M el Karmazi n*
Grandparent

Brian Kelly * * *
Parent

Artie Kempner*
Parent

G ary S. M ayerson*
Founding Attorney, Mayerson & Associates

Kev in M urray*
Parent

L ind a M eyer, Ed .D
Executive Director, Autism New Jersey

D anny Opend en, P hD , BC BA-D
President and CEO, Southwest Autism Research and
Resource Center (SARRC)

V alerie P arad iz, P hD
Director, Valerie Paradiz, LLC
Director Autistic Global Initiative
Parent and self-advocate

Stuart Sav itz*
Parent

P aul Shattuck, P hD
Leader, AJ Drexel Autism Institute Research Program
Area on Life Course Outcomes

Stephen Shore, Ed D
Assistant Professor, Special Education, Adelphi
U niversity, Self-advocate

M ichelle Smigel
Parent

* Autism Speaks board member
* * Chairperson – Family Services Committee

Parent – indicates a parent of a child with autism

100 DAY KIT

Autism Speaks thanks the following supporters whose generous contrib utions hav e
helped to fund this 1 0 0 D ay Kit for N ewly D iagnosed F amilies of Y oung C hild ren.

	

	

	

	

About Autism
Why was My Child Diagnosed with Autism and What Does it Mean? ……………………..
Why Does My Child Need a Diagnosis of Autism? ……………………………………….......
How is Autism Diagnosed? …..………………………………………………………………….
What is Autism? ………………………………………………..………………………………….
How common is Autism? …………………………………………………………………………
What Causes Autism? ……………………………………………………………………………
More Information about Symptoms of Autism …………………………………………………
Unique Abilities that May Accompany Autism …………………………………………………
Physical and Medical Issues that May Accompany Autism …………………………………..

You, Your Family and Autism
How will I Deal with this Diagnosis? …………………………………………………………….
Caring for the Caregiver ………………………………………………………………………….
What should we know About Our Younger or Future Children? …………………………….
How will this Affect Our Family? …………………………………………………………………
Sharing Your Struggle with Family and Friends ……………………………………………….
15 Tips for Your Family …………………………………………………………………………..
Developmental Milestones: Understanding Your Child’s Behavior ………………………….

Getting Your Child Services
How Do I Get the Help My Child Needs? ………………………………………………………
Accessing Services: Your Child’s Right to Public Education ………………………………..…………..
Early Intervention (EI) Services for Children Under the Age of 3 ……………………………
Special Education Services for Children Ages 3-22 …………………………………………..
How Do I Get Services Started for My Child? …………………………………………………
Autism and Insurance ……………………………………………………………………………

How is Autism Treated?
Treatment for the Core Symptoms of Autism ………………………………………………….
What is Applied Behavior Analysis (ABA)? …………………………………………………….
What is Verbal Behavior? ………………………………………………………………………..
What is Pivotal Response Treatment? ………………………………………………………….
What is the Early Start Denver Model (ESDM)? ………………………………………………
What is Floortime (DIR)? …………………………………………………………………………
What is Relationship Development Intervention (RDI)? ………………………………………
What is TEACCH? ………………………………………………………………………………..
What is Social Communication/Emotional Regulation/Transactional Supports (SCERTS)
Treatment for Biological and Medical Conditions Associated with Autism ……………........
Is there a Cure? …………………………………………………………………………………..

Making it Happen
How Do I Choose the Right Intervention? ……………………………………………………..
Assembling your Team …………………………………………………………………………..
Technology and Autism ………………………………………………………………………….
Autism and Wandering ………………………………………………………………………….

A Week by Week Plan for the Next 100 Days ………………………………………..…………..
Ideas for Purposeful Play …………………………………………………………………...…………..
Useful Forms ………………………………………………………………………………………………..
Glossary ………………………………………………………………………………………….…………..
Resources ……………………………………………………………………………………….…………..

1
1
2
3
4
4
5
8
10

14
16
20
21
22
23
26

28
29
30
31
32
33

34
35
37
39
40
41
42
43
44
45
48

49
50
53
53

Table of Contents

56
63
64
81
92

100 DAY KIT

About Autism
Why Was My Child
Diagnosed with Autism?
And What Does It Mean?
Y our child has been diagnosed with autism spectrum
disorder and you have asked for help. This is an
important turning point in a long j ourney. For some
families, it may be the point when, after a long search
for answers, you now have a name for something
you didn’ t know what to call, but you knew existed.
Perhaps you suspected autism, but held out hope
that an evaluation would prove otherwise. Many fami-
lies report mixed feelings of sadness and relief when
their child is diagnosed. Y ou may feel completely
overwhelmed. Y ou may also feel relieved to know
that the concerns you have had for your child are
valid. Whatever it is you feel, know that thousands of
parents share this j ourney. Y ou are not alone. There
is reason to hope. There is help. Now that you have
the diagnosis, the q uestion is, where do you go from
here? The Autism Speaks 1 0 0 D ay Kit was created
to help you make the best possible use of the next
1 0 0 days in the life of your child. It contains informa-
tion and advice collected from trusted and respected
experts on autism and parents like you.

Why Does My Child Need a
Diagnosis of Autism?
Parents are usually the first to notice the early signs
of autism. Y ou probably noticed that your child was
developing differently from his or her peers. The
differences may have existed from birth or may have
become more noticeable later. Sometimes, the differ-
ences are severe and obvious to everyone. In other
cases, they are more subtle and are first recognized
by a daycare provider or preschool teacher. Those
differences, the symptoms of autism, have led

thousands of parents like you to seek answers that
have resulted in a diagnosis of autism. Y ou may
wonder: W h y does my ch il d need a diag nosis of
au tism? That’ s a fair q uestion to ask - especially
when right now, no one is able to offer you a cure.
Autism Speaks is dedicated to funding global
biomedical research into the causes, prevention,
treatments and a possible cure for autism. Great
strides have been made and the current state of
progress is a far cry from the time when parents
were given no hope for their children. Some of the
most brilliant minds of our time have turned their
attention toward this disorder.

It is important to remember that your
child is the same unique, lovable,
wonderful person he or she was before
the diagnosis.

There are, however, several reasons why having a
diagnosis is important for your child. A thorough and
detailed diagnosis provides important information
about your child’ s behavior and development. It can
help create a roadmap for treatment by identifying
your child’s specific strengths and challenges and
providing useful information about which needs and

1

100 DAY KIT

How is Autism Diagnosed?
Presently, we don’ t have a medical test that can
diagnose autism. As the symptoms of autism vary,
so do the routes to obtaining a diagnosis. Y ou may
have raised q uestions with your pediatrician. Some
children are identified as having developmental
delays before obtaining a diagnosis of autism and
may already receive some Early Interv ention or
Special Ed ucation services. U nfortunately, parents’
concerns are sometimes not taken seriously by their
doctor and as a result, a diagnosis is delayed. Autism
Speaks and other autism-related organizations are
working hard to educate parents and physicians,
so that children with autism are identified as early
as possible.

Y our child may have been diagnosed by a d ev elop-
mental ped iatrician, a neurologist, a psychiatrist
or a psychologist. In some cases, a team of
specialists may have evaluated your child and
provided recommendations for treatment. The team
may have included an aud iologist to rule out
hearing loss, a speech & language therapist to
determine language skills and needs and an
occupational therapist to evaluate physical and
motor skills. A multi-disciplinary evaluation is
important for diagnosing autism and other challenges
that often accompany autism, such as delays in
motor skills. If your child has not been evaluated by
a multi-disciplinary team, you will want to make sure
further evaluations are conducted so that you can
learn as much as possible about your child’ s
individual strengths and needs.

F or more information, v isit the Autism Speaks
Autism Treatment N etwork at autismspeaks.org/ atn.

Once you have received a formal diagnosis, it is im-
portant to make sure that you ask for a comprehensive
report that includes the diagnosis in writing, as well as
recommendations for treatment. The doctor may not
be able to provide this for you at the appointment, as
it may take some time to compile, but be sure to follow
up and pick up this helpful necessary report as soon
as it’ s available.

skills should be targeted for effective intervention. A
diagnosis is often required to access autism-specific
services through early intervention programs or your
local school district.

2

100 DAY KIT

What is Autism?
Autism spectrum d isord er (ASD) and autism are
both general terms for a group of complex disorders
of brain development. These disorders are charac-
terized, in varying degrees, by difficulties in social
interaction, verbal and nonverbal communication and
repetitive behaviors. With the May 2 0 1 3 publication
of the fifth edition of the American Psychiatric
Association’s Diagnostic and Statistical Manual
of Mental Disorders (commonly referred to as the
DSM-5) , all autism disorders were merged into
one umbrella diagnosis of ASD. Previously, they
were recognized as distinct subtypes, including
autistic disorder, child hood d isintegrativ e
d isord er, perv asiv e d ev elopmental d isord er-not
otherZise specified (3DD�12S) and Asperger
Synd rome. The DSM is the main diagnostic
reference used by mental health professionals and
insurance providers in the U nited States.

Y ou may also hear the terms Classic Autism or
.anner’s Autism (named after the first psychiatrist to
describe autism) used to describe the most severe
form of the disorder. U nder the current DSM-5 , the
diagnosis of autism req uires that at least six develop-
mental and behavioral characteristics are observed,
that problems are present before the age of three and
that there is no evidence of certain other conditions
that are similar.

There are two d omains where people with ASD
must shoZ persistent deficits�
1) persistent social communication and social
 interaction
2) restricted and repetitive patterns of behavior

More specifically, people with ASD must demon-
strate (either in the past or in the present) deficits
in social-emotional reciprocity, deficits in nonverbal
communicative behaviors used for social interaction
and deficits in developing, maintaining and under-
standing relationships. In addition, they must show
at least two types of repetitive patterns of behavior,
including stereotyped or repetitive motor movements,
insistence on sameness or inflexible adherence to
routines, highly restricted, fixated interests, hyper or

hyporeactivity to sensory input or unusual interest in
sensory aspects of the environment. Symptoms can
be currently present or reported in past history.
In addition to the diagnosis, each person evaluated
will also be described in terms of any known genetic
cause (e.g. Fragile X syndrome, Rett syndrome) ,
level of language and intellectual disability and pres-
ence of medical conditions such as seizures, anxiety,
depression and/ or gastrointestinal (GI) problems.

The DSM-5 has an additional category called Social
C ommunication D isord er (SC D) . This allows for
a diagnosis of disabilities in social communication,
without the presence of repetitive behavior. SCD is
a new diagnosis and much more research and
information is needed. There are currently few guide-
lines for the treatment of SCD. U ntil such guidelines
become available, treatments that target social-
communication, including many autism-specific inter-
ventions, should be provided to individuals with SCD.

To read the whole D SM -5 criteria, please v isit
autismspeaks.org/ d sm-5 .

3

100 DAY KIT

How Common is Autism?
Autism statistics from the U.S. Centers for Disease
Control and Prevention (CDC) released in March
2014 identify around 1 in 68 American children as on
the autism spectrum – a ten-fold increase in preva-
lence in 40 years. Careful research shows that this
increase is only partly explained by improved diag-
nosis and awareness. Studies also show that autism
is four to five times more common among boys than
girls. An estimated 1 out of 42 boys and 1 in 189 girls
are diagnosed with autism in the United States.

ASD affects over 2 million individuals in the U.S.
and tens of millions worldwide. Moreover, govern-
ment autism statistics suggest that prevalence rates
have increased 10% to 17% annually in recent
years. There is no established explanation for this
continuing increase, although improved diagnosis
and environmental influences are two reasons
often considered.

What Causes Autism?
Not long ago, the answer to this question would have
been “we have no idea.” Research is now delivering
the answers. First and foremost, we now know that
there is no one cause of autism, just as there is no
one type of autism. Over the last five years, scien-
tists have identified a number of rare gene changes
or mutations associated with autism. Research has
identified more than 100 autism risk genes. In around
15% of cases, a specific genetic cause of a person’s
autism can be identified. However, most cases in-
volve a complex and variable combination of genetic
risk and environmental factors that influence early
brain development.

In other words, in the presence of a genetic pre-
disposition to autism, a number of non-genetic or
environmental influences further increase a child’s
risk. The clearest evidence of these environmental
risk factors involves events before and during birth.
They include advanced parental age at time of con-
ception (both mom and dad), maternal illness during
pregnancy, extreme prematurity, very low birth weight
and certain difficulties during birth, particularly those
involving periods of oxygen deprivation to the baby’s
brain. Mothers exposed to high levels of pesticides
and air pollution may also be at higher risk of having
a child with ASD. It is important to keep in mind that
these factors, by themselves, do not cause autism.
Rather, in combination with genetic risk factors, they
appear to modestly increase risk.

A small but growing body of research suggests that
autism risk is lower among children whose mothers
took prenatal vitamins (containing folic acid) in the
months before and after conception.

Increasingly, researchers are looking at the role of
the immune system in autism. Autism Speaks is
working to increase awareness and investigation of
these and other issues where further research has
the potential to improve the lives of those who
struggle with autism.

While the causes of autism are complex, it is abun-
dantly clear that it is not caused by bad parenting.
Dr. Leo Kanner, the psychiatrist who first described
autism as a unique condition in 1943, believed that
it was caused by cold, unloving mothers. Bruno
Bettelheim, a renowned professor of child develop-
ment, perpetuated this misinterpretation of autism.
Their promotion of the idea that unloving mothers
caused their children’s autism created a generation of
parents who carried the tremendous burden of guilt
for their child’s disability. In the 1960s and 70s,
Dr. Bernard Rimland, the father of a son with autism
who later founded the Autism Society of America and
the Autism Research Institute, helped the medical
community understand that autism is a biological
disorder and is not caused by cold parents.

4

100 DAY KIT

More Information about
Symptoms of Autism
Autism affects the way an individual perceives the
world and makes communication and social interac-
tion difficult. Autism spectrum disorders (ASD) are
characterized by social-interaction difficulties,
communication challenges and a tendency to engage
in repetitive behaviors. However, symptoms and their
severity vary widely across these three core areas.
Taken together, they may result in relatively mild
challenges for someone on the high functioning end
of the autism spectrum. For others, symptoms may
be more severe, as when repetitive behaviors and
lack of spoken language interfere with everyday life.

It is sometimes said that if you know
one person with autism, you know one
person with autism.

While autism is usually a life long condition, all
children and adults benefit from interventions, or
therapies, that can reduce symptoms and increase
skills and abilities. Although it is best to begin inter-
vention as soon as possible, the benefits of therapy
can continue throughout life. The long term outcome
is highly variable. A small percentage of children
lose their diagnosis over time, while others remain
severely affected. Many have normal cognitiv e
skills, despite challenges in social and language
abilities. Many individuals with autism develop
speech and learn to communicate with others.
Early intervention can make extraordinary differ-
ences in your child’s development. How your child
is functioning now may be very different from how
he or she will function later on in life.

The information following on the social
symptoms, communication d isord ers and
repetitiv e b ehav iors associated with autism
is partially taken from the N ational Institute
of M ental H ealth (N IM H) web site.

Social symptoms
Typically developing infants are social by nature.
They gaze at faces, turn toward voices, grasp a
finger and even smile by 2 to 3 months of age. By
contrast, most children who develop autism have
difficulty engaging in the give-and-take of everyday
human interactions. By 8 to 1 0 months of age, many
infants who go on to develop autism are showing
some symptoms such as failure to respond to their
names, reduced interest in people and delayed
babbling. By toddlerhood, many children with autism
have difficulty playing social games, don’t imitate the
actions of others and prefer to play alone. They may
fail to seek comfort or respond to parents’ displays
of anger or affection in typical ways.

Research suggests that children with autism are
attached to their parents. However, the way they
express this attachment can be unusual. To parents,
it may seem as if their child is disconnected. Both
children and adults with autism also tend to have diffi-
culty interpreting what others are thinking and feeling.
Subtle social cues such as a smile, wave or grimace
may convey little meaning. To a person who misses
these social cues, a statement like “ Come here! ”
may mean the same thing, regardless of whether the
speaker is smiling and extending her arms for a hug

5

100 DAY KIT

or frowning and planting her fists on her hips.
Without the ability to interpret gestures and facial
expressions, the social world can seem bewildering.

Many people with autism have similar difficulty
seeing things from another person’ s perspective.
Most five-year-olds understand that other people
have different thoughts, feelings and goals than they
have. A person with autism may lack such under-
standing. This, in turn, can interfere with the ability to
predict or understand another person’ s actions.

It is common – but not universal – for those with
autism to have difficulty regulating emotions. This
can take the form of seemingly “ immature” behavior
such as crying or having outbursts in inappropriate
situations. It can also lead to disruptive and physically
aggressive behavior. The tendency to “ lose control”
may be particularly pronounced in unfamiliar, over-
whelming or frustrating situations. Frustration can
also result in self-inj urious behaviors such as head
banging, hair pulling or self-biting.

Fortunately, children with autism can be taught how
to socially interact, use gestures and recognize facial
expressions. Also, there are many strategies that
can be used to help the child with autism deal with
frustration so that he or she doesn’ t have to resort
to challenging behaviors. We will discuss this later.

Communication difficulties
Y oung children with autism tend to be delayed in bab-
bling, speaking and learning to use gestures. Some
infants who later develop autism coo and babble
during the first few months of life before losing these
communicative behaviors. Others experience signifi-
cant language delays and don’ t begin to speak until
much later. With therapy, however, most people with
autism do learn to use spoken language and all can
learn to communicate.

Many nonverbal or nearly nonverbal children and
adults learn to use communication systems such as
pictures, sign language, electronic word processors
or even speech-generating devices.

When language begins to develop, people with autism
may use speech in unusual ways. Some have difficulty
combining words into meaningful sentences. They may
speak only single words or repeat the same phrase
over and over. Some go through a stage where they
repeat what they hear verbatim (echolalia) .

Many parents assume difficulties expressing language
automatically mean their child isn’ t able to understand
the language of others, but this is not always the case.
It is important to distinguish between expressive lan-
guage and receptive language. Children with difficulties
in expressive language are often unable to express
what they are thinking through language, whereas
children with difficulties in receptive language are
often unable to understand what others are saying.
Therefore, the fact that your child may seem unable to
express him or herself through language does not
necessarily mean he or she is unable to comprehend
the language of others. Be sure to talk to your doctor
or look for signs that your child is able to interpret
language, as this important distinction will affect the
way you communicate with him or her.

It is important to understand the importance of prag-
matics when looking to improve and expand upon your
child’ s communication skills. 3ragmatics are social
rules for using language in a meaningful context or
conversation. While it is important that your child learns
how to communicate through words or sentences, it
is also key to emphasize both when and where the
specific message should be conveyed. Challenges in
pragmatics are a common feature of spoken language
difficulties in children with autism. These challenges
may become more apparent as your child gets older.

Some mildly affected children exhibit only slight
delays in language or even develop precocious
language and unusually large vocabularies – yet have
difficulty sustaining a conversation. Some children and
adults with autism tend to carry on monologues on a
favorite subj ect, giving others little chance to comment.
In other words, the ordinary “ give-and-take” of conver-
sation proves difficult. Some children with ASD with
superior language skills tend to speak like little
professors, failing to pick up on the “ kid-speak” that’ s
common among their peers.

6

100 DAY KIT

Another common difficulty is the inability to under-
stand body language, tone of voice and expressions
that aren’t meant to be taken literally. For example,
even an adult with autism might interpret a sarcastic
“Oh, that’s just great!” as meaning it really is great.

Conversely, individuals affected by autism may not
exhibit typical body language. Facial expressions,
movements and gestures may not match what they
are saying. Their tone of voice may fail to reflect their
feelings. Some use a high-pitched sing-song or a
flat, robot-like voice. This can make it difficult for
others to know what they want and need. This failed
communication, in turn, can lead to frustration and
inappropriate behavior (such as screaming or
grabbing) on the part of the person with autism.
Fortunately, there are proven methods for helping
children and adults with autism learn better ways to
express their needs. As the person with autism
learns to communicate what he or she wants,
challenging behaviors often subside.

Children with autism often have difficulty letting
others know what they want or need until they
are taught how to communicate through speech,
gestures or other means.

Repetitive behaviors
Unusual repetitive behaviors and/or a tendency to
engage in a restricted range of activities are another
core symptom of autism. Common repetitive behav-
iors include hand-flapping, rocking, jumping and
twirling, arranging and rearranging objects and
repeating sounds, words or phrases. Sometimes
the repetitive behavior is self-stimulating, such as
wiggling fingers in front of the eyes.

The tendency to engage in a restricted range of
activities can be seen in the way that many children
with autism play with toys. Some spend hours lining
up toys in a specific way instead of using them for
pretend play. Similarly, some adults are preoccupied
with having household or other objects in a fixed
order or place. It can prove extremely upsetting if

someone or something disrupts the order. Along
these lines, many children and adults with autism
need and demand extreme consistency in their
environment and daily routine. Slight changes can
be extremely stressful and lead to outbursts.

Repetitive behaviors can take the form of intense
preoccupations or obsessions. These extreme inter-
ests can prove all the more unusual for their content
(e.g. fans, vacuum cleaners or toilets) or depth of
knowledge (e.g. knowing and repeating astonishingly
detailed information about Thomas the Tank Engine
or astronomy). Older children and adults with autism
may develop tremendous interest in numbers,
symbols, dates or science topics.

Many children with autism need and demand
absolute consistency in their environment.

7

100 DAY KIT

Unique Abilities that May
Accompany Autism
Along with the challenges that autism involves, you
may have noticed that your child also exhibits
areas of strength. Although not all children have
special talents, it is not uncommon for individuals
with autism to have exceptional skills in math,
music, art and reading, among others. These areas
of expertise can provide great satisfaction and
pride for the child with autism. If possible, incorpo-
rate your child’ s areas of expertise into his or
her everyday activities and use them whenever
possible as a way for him or her to learn and excel.

The folloZing is adapted from Sally 2]onoff�
Geraldine DaZson and -ames Mc3artland¶s
A Parent’s Guide to Asperger’s Syndrome and
High-Functioning Autism.

Just as individuals with autism have a variety of
difficulties, they also have some distinctive strengths.
Some of the strengths that individuals with autism
have may include:

- Ability to understand concrete concepts,
 rules and seq uences
- Strong long term memory skills
- Math skills
- Computer skills
- Musical ability
- Artistic ability
- Ability to think in a visual way
- Ability to decode written language at an early
 age (This ability is called Hyperlexia – some
 children with autism can decode written
 language earlier than they can comprehend
 written language.)
- Honesty – sometimes to a fault
- Ability to be extremely focused – if they are
 working on a preferred activity
- Excellent sense of direction

8

100 DAY KIT

Right now you might be thinking about all the things
your child with autism learned at a much younger age
than other children you know. And yes, you are right:
there are also things that children with autism learn
on their own much faster than their typically develop-
ing peers or siblings. For example, they can be very
good at learning to pick out their favorite DVD from
a stack, even when it’s not in its case. They may
learn at a very young age how to operate the remote
controls to the TV and DVD player so that they can
rewind their videos to their favorite parts (or fast for-
ward through the parts they don’t like). They can be
very creative in figuring out ways to climb up on the
counter to reach a cabinet that has their favorite cere-
al or even how to use the key to unlock the dead bolt
on the back door so they can go outside to play on
the swing. Clearly, these are not behaviors that you
would even think about trying to teach a two-year-old
child. And yet some children with autism somehow
manage to acquire these skills on their own. How can
we understand this inconsistency between the things
children with autism do and don’t learn? How can
a child who can’t put different shapes into a shape
sorter learn to turn on the TV and DVD player, put a
DVD in and push the play button? How can a child
who can’t understand a simple direction like “get your
coat” figure out how to unlock a door to get outside?

What accounts for this unique learning style? In a
word: motivation. We all pay attention better to the
things that interest us, so we become much more
proficient at learning them. Understanding what is
motivating to your child (all children are different) will
be one of the keys to increasing their learning and
their skills. Your child’s special talents may be part of
his unique and inherent learning style and nature.

“How Can My Child Have Autism
When He Seems So Smart?”

From Does My Child Have Autism? by Wendy Stone

9

100 DAY KIT

Physical and Medical Issues that
May Accompany Autism

<ou can find more information about autism
and epilepsy at
autismspeaks.org/ family-serv ices/ epilepsy.

Genetic disorders

Some children with autism have an identifiable genetic
condition that affects brain development. These genetic
disorders include Fragile X syndrome, Angelman
syndrome, tuberous sclerosis, chromosome 1 5 duplica-
tion syndrome and other single-gene and chromosomal
disorders. While further study is needed, single gene
disorders appear to affect 1 5 to 2 0 % of those with ASD.
Some of these syndromes have characteristic features
or family histories, the presence of which may prompt
your doctor to refer your child to a geneticist or neurolo-
gist for further testing. The results can help increase
awareness of associated medical issues and guide
treatment and life planning.

Seizure disorders
Sei]ure Disorder, also called epilepsy, occurs in as
many as one third of individuals with autism spec-
trum disorder. Epilepsy is a brain disorder marked by
recurring seizures or convulsions. Experts propose
that some of the brain abnormalities that are associ-
ated with autism may contribute to seizures. These
abnormalities can cause changes in brain activity by
disrupting neurons in the brain. Neurons are cells in
the brain that process and transmit information and
send signals to the rest of the body. Overloads or
disturbances in the activity of these neurons can
result in imbalances that cause seizures.

Epilepsy is more common in children who also have
cognitiv e deficits. Some researchers have suggest-
ed that seizure disorder is more common when the
child has shown a regression or loss of skills. There
are different types and subtypes of seizures and a
child with autism may experience more than one
type. The easiest to recognize are large “grand mal”
(or tonic-clonic) seizures. Others include “petit mal”
(or ab sence) seizures and subclinical sei]ures,
which may only be apparent in an EEG (electro-
encephalogram) . It is not clear whether subclinical
seizures have effects on language, cognition and
behavior. The seizures associated with autism usually
start either early in childhood or during adolescence,
but may occur at any time. If you are concerned that
your child may be having seizures, you should see a
neurologist. The neurologist may order tests that may
include an EEG , an M RI (Magnetic Resonance
Imaging) , a C T (Computed Axial Tomography) and a
C BC (Complete Blood Count) . Children and adults
with epilepsy are typically treated with anticonv ul-
sants or seizure medicines to reduce or eliminate
occurrences. If your child has epilepsy, you will work
closely with a neurologist to find the medicine (or
combination of medicines) that works the best with
the fewest side effects and to learn the best ways to
ensure your child’s safety during a seizure.

10

100 DAY KIT

Gastrointestinal (GI) disorders
Many parents report gastrointestinal (G I) problems
in their children with autism. The exact prevalence of
gastrointestinal problems such as gastritis, chronic
constipation, colitis and esophagitis in individuals
with autism is unknown. Surveys have suggested
that between 4 6 and 8 5 % of children with autism
have problems such as chronic constipation or
diarrhea. One study identified a history of gastrointes-
tinal symptoms (such as abnormal pattern of bowel
movements, freq uent constipation, freq uent vomiting
and freq uent abdominal pain) in 7 0 % of the children
with autism. If your child has similar symptoms, you
will want to consult a gastroenterologist, preferably
one who works with people with autism. Y our child’ s
physician may be able to help you find an appropriate
specialist. Pain caused by GI issues is sometimes
recognized because of a change in a child’s behavior,
such as an increase in self-soothing behaviors like
rocking or outbursts of aggression or self-inj ury.
Bear in mind that your child may not have the
language skills to communicate the pain caused
by GI issues. Treating GI problems may result in
improvement in your child’ s behavior. Anecdotal
evidence suggests that some children may be
helped by dietary intervention for GI issues, including
the elimination of dairy and gluten containing foods.
(F or more information, see G l u ten F ree C asein F ree
diet in th e treatment section of th is ki t.) As with any
treatment, it is best to consult your child’ s physician
to develop a comprehensive plan. In January 2 0 1 0 ,
Autism Speaks initiated a campaign to inform
pediatricians about the diagnosis and treatment of
GI problems associated with autism.

)or additional information from the 2fficial
-ournal of American Academy of 3ediatrics�
go to� ped iatrics.aappub lications.org/ cgi/
content/ full/ 1 2 5 / Supplement_ 1 / S1 .

F or information that can b e shared with your
child¶s doctor� go to� autismspeaks.org/ press/
gastrointestinal_ treatment_ guid elines.php.

Sleep dysfunction
Is your child having trouble getting to sleep or sleep-
ing through the night? Sleep problems are common
in children and adolescents with autism. Having a
child with sleep problems can affect the whole fam-
ily. It can also have an impact on the ability of your
child to benefit from therapy. Sometimes sleep issues
may be caused by medical issues such as ob struc-
tiv e sleep apnea or gastroesophageal reflux and
addressing the medical issues may solve the prob-
lem. In other cases, when there is no medical cause,
sleep issues may be managed with behavioral inter-
ventions including “s leep-hygiene” measures, such
as limiting the amount of sleep during the day and
establishing regular bedtime routines. There is some
evidence of abnormality of melatonin regulation in
children with autism. While melatonin may be effec-
tive for improving the ability of children with autism
to fall asleep, more research is needed. Melatonin
or sleep aids of any kind should not be given without
first consulting with your child’s physician.

)or additional information on sleep issues visit�
autismspeaks.org/ science/ resources-programs/
autism-treatment-network/ tools-you-can-use/
sleep-tool-kit.

11

100 DAY KIT

Sensory Integration Dysfunction

Many children with autism experience unusual
responses to sensory stimuli or input. These
responses are due to difficulty in processing and
integrating sensory information. Vision, hearing,
touch, smell, taste, the sense of movement
(v estib ular system) and the sense of position
(proprioception) can all be affected. This means
that while information is sensed normally, it may be
perceived much differently. Sometimes stimuli that
seem “ normal” to others can be experienced as
painful, unpleasant or confusing by a child with
Sensory Integration D ysfunction (SID) , the clinical
term for this characteristic. (SID may also be called
Sensory Processing Disorder or Sensory Integration
Disorder.) SIDs can involve hypersensitivity (also
known as sensory d efensiv eness) or hyposensi-
tivity. An example of hypersensitivity would be an
inability to tolerate wearing clothing, being touched
or being in a room with normal lighting. H yposensi-
tiv ity might be apparent in a child’ s increased
tolerance for pain or a constant need for sensory
stimulation. Treatment for Sensory Integration
Dysfunction is usually addressed with occupational
therapy and/ or sensory integration therapy.

Pica
3ica is an eating disorder involving eating things that
are not food. Children between 1 8 and 2 4 months
of age often eat nonfood items, but this is typically
a normal part of development. Some children with
autism and other developmental disabilities persist
beyond the developmentally typical timeframe and
continue to eat items such as dirt, clay, chalk or paint
chips. Children showing signs of persistent mouthing
of fingers or objects, including toys, should be tested
for elevated blood levels of lead, especially if there
is a known potential for environmental exposure to
lead. Y ou should speak to your doctor about these
concerns so he or she can help you with treatment.
Y our child’ s doctor will help you to assess if your child
needs a behavioral intervention or if it is something
that can be managed at home.

V isit the Autism Speaks Tool Kits page to d own-
load tool kits with information and resources
related to pica for b oth parents and professionals
at autismspeaks.org/ family-serv ices/ tool-kits.

Mental health
Oftentimes a child diagnosed with ASD may receive
an additional diagnosis such as Attention Deficit
H yperactiv ity D isord er (AD H D) . AD H D and anxiety
are q uite common and addressing these diagnoses
properly can help your child make great strides.
Recent studies suggest that 1 in 5 children on the
autism spectrum also has ADHD and 30� struggle
with an anxiety disorder such as social phobia,
separation anxiety, panic disorder and specific
phobias. The classic symptoms of ADHD include
chronic problems with inattention, impulsivity and
hyperactivity. However, these or similar symptoms
can likewise result from autism. For this reason, it
is important that evaluation be made by someone
with expertise in both disorders. A recent study found
that just 1 in 10 children with autism and ADHD was
receiving medication to relieve the ADHD symptoms.

12

100 DAY KIT

In regards to anxiety, children with autism express
anxiety or nervousness in many of the same ways
as typically developing children. Understandably,
many individuals with ASD have trouble communi-
cating how they feel. Outward manifestations may
be the best clues. In fact, some experts suspect that
outward symptoms of anxiety – such as sweating
and acting out – may be especially prominent among
those with ASD. This can include a racing heart,
muscular tensions and stomachaches. It is important
for your child to be evaluated by a professional who
has expertise in both autism and anxiety so he or she
can provide the best treatment options for your child.

13

100 DAY KIT

You, Your Family
and Autism
How Will I Deal with This
Diagnosis?
You are never prepared for a diagnosis of autism. It
is likely that you will experience a range of emotions.
It is painful to love so much, to want something so
much and not quite get it. You want your child to get
better so badly that you may feel some of the stages
commonly associated with grieving. You may “revisit”
these feelings from time to time in the future. Part of
moving forward is dealing with your own needs and
emotions along the way.

Stages associated with grieving
Elisabeth Kübler-Ross, M.D., a Swiss-American
psychiatrist, outlined five stages in the grief process.
Grief does not progress in an orderly way that follows
a predictable path. It is normal to move forwards and
backwards among the five stages, skip a stage or be
stuck in one. Her five stages are outlined here.

Denial
You may go through periods of refusing to believe
what is happening to your child. You don’t con-
sciously choose this reaction; it just happens. During
this time, you may not be able to hear the facts as
they relate to your child’s diagnosis. Don’t be critical
of yourself for reacting this way. Denial is a way of
coping. It may be what gets you through a particularly
difficult period. You must, however, be aware that
you are in denial, so that it doesn’t cause you to lose
focus on your child’s treatment. Try not to “shoot the
messenger.” When a professional, a therapist or a
teacher tells you something that is hard to hear about
your child, consider that he or she is trying to help
you so that you can address the problem. It is impor-
tant not to alienate people who can give you helpful
feedback and help monitor your child’s progress.
Whether you agree or not, try to thank them for the
information. If you are upset, try considering the infor-
mation when you have had a chance to calm down.

14

100 DAY KIT

“I felt angry when a child at my son’s
school was diagnosed with Leukemia
around the time our son was diagnosed
with autism. Everyone sent cards and
cooked dinners for them. They didn’t
know I needed that kind of help too.
When I let people know I needed help
they came through for me.”

Anger
With time, your denial may give way to anger.
Although anger is a natural part of the process, you
may find that it’s directed at those closest to you –
your child, your spouse, your friend or at the world
in general. You may also feel resentment toward
parents of typical children. Your anger may come out
in different ways – snapping at people, overreacting
to small things, even screaming and yelling. Anger
is normal. It is a healthy and expected reaction to
feelings of loss and stress that come with this diag-
nosis. Expressing your anger releases tension. It is
an attempt to tell the people around you that you hurt
and are outraged that this diagnosis has happened
to your child.

Bargaining
This stage involves the hope that the diagnosis can
be undone. The feeling of helplessness you may be
experiencing might create a need to regain control
of the situation. Many parents will ask themselves
questions like: What if we had gotten our child in to
the doctor earlier? What if it was caused by some-
thing we did? You may also question the diagnosis or
search for another doctor hoping that he or she might
tell you something different.

Sadness or Grief
Many parents must mourn the loss of some of the
hopes and dreams they had for their child before
they can move on. There will probably be many times
when you feel extremely sad. Friends may refer to
this as being “depressed,” which can sound frighten-
ing. There is, however, a difference between sadness
and depression. Depression often stands in the way

of moving forward. Allowing yourself to feel sadness
can help you grow. You have every right to feel sad
and to express it in ways that are comfortable.
Crying can help release some of the tension that
builds up when you try to hold in sadness. A good cry
can get you over one hurdle and help you face the
next. If you find that your sadness is interfering with
your ability to cope or you show other symptoms of
depression, such as weight loss, social withdrawal,
suicidal thoughts, sleep difficulties, low self-esteem or
loss of interest in daily activities, consult your family
physician who can recommend treatment.

 “My husband had a harder time
accepting our son’s diagnosis at first.
When Max began making progress
in his ABA program, everything changed
for the better. For a while, I was the
one holding everything together for
all of us.”

Acceptance
Ultimately, you may feel a sense of acceptance. It’s
helpful to distinguish between accepting that your
child has been diagnosed with autism and accepting
autism. Accepting the diagnosis simply means that
you are ready to advocate for your child. The period
following an autism diagnosis can be very challeng-
ing, even for the most harmonious families. Although
the child with autism may never experience the nega-
tive emotions associated with the diagnosis, parents,
siblings and extended family members may each
process the diagnosis in different ways, and at differ-
ent rates. Give yourself time to adjust. Be patient with
yourself. It will take some time to understand your
child’s disorder and the impact it has on you and your
family. Difficult emotions may resurface from time to
time. There may be times when you feel helpless and
angry that autism has resulted in a life that is much
different than you had planned. But you will also
experience feelings of hope as your child begins to
make progress.

15

100 DAY KIT

Caring for the Caregiver
Changing the course of the life of your child with
autism can be a very rewarding experience. You are
making an enormous difference in his or her life. To
make it happen, you need to take care of yourself.
Take a moment to answer these questions: Where
does your support and strength come from? How are
you really doing? Do you need to cry? Complain?
Scream? Would you like some help but don’t know
who to ask?

Remember that if you want to take
the best possible care of your child,
you must first take the best possible
care of yourself.

Parents often fail to evaluate their own sources of
strength, coping skills or emotional attitudes. You
may be so busy meeting the needs of your child that
you don’t allow yourself time to relax, cry or simply
think. You may wait until you are so exhausted or
stressed out that you can barely carry on before you
consider your own needs. Reaching this point is not
helping you or your family. You may feel that your
child needs you right now, more than ever. Your “to
do” list may be what is driving you forward right now.
You may feel completely overwhelmed and not know
where to start. There is no single way to cope. Each
family is unique and deals with stressful situations
differently. Getting your child started in treatment will
help you feel better. Acknowledging the emotional
impact of autism and taking care of yourself during
this stressful period will help prepare you for the chal-
lenges ahead. Autism is a pervasive, multi-faceted
disorder. It will not only change the way that you look
at your child, it will change the way you look at the
world. Maintaining open and honest communication
with your partner and family as well as discussing
your fears and concerns will help you to deal with the
many changes in your life. As some parents may tell
you, you may be a better person for it. The love and
hope that you have for your child make you stronger
than you realize.

Here are some tips from parents who
have experienced what you are
going through:

Get going.
Getting your child started in treatment will help. There
are many details you will be managing in an intensive
treatment program, especially if it is based in your
home. If you know your child is engaged in meaning-
ful activities, you will be more able to focus on
moving forward. It may also free up some of your
time so you can educate yourself, advocate for your
child and take care of yourself.

Ask for help.
Asking for help can be very difficult, especially at first.
Don’t hesitate to use whatever support is available to
you. People around you may want to help, but may
not know how. Is there someone who can take your
other kids somewhere for an afternoon? Or cook
dinner for your family one night so that you can
spend the time learning? Can someone pick a few
things up for you at the store or do a load of laundry?
Or let other people know you are going through a
difficult time and could use a hand?

Talk to someone.
Everyone needs someone to talk to. Let someone
know what you are going through and how you feel.
Someone who just listens can be a great source of
strength. If you can’t get out of the house, use the
phone to call a friend.

Consider joining a support group.
It may be helpful to listen or talk to people who have
been or are going through a similar experience.
Support groups can be great sources of information
about what services are available in your area and
who provides them. You may have to try more than
one to find a group that feels right to you. You may
find you aren’t a “support group kind of person.” For
many parents in your situation, support groups
provide valuable hope, comfort and encouragement.

16

100 DAY KIT

Y ou may also want to consider attending a recre-
ational program for children with autism. This may
be a good way to meet other parents j ust like you.

One study from Vanderbilt U niversity, a part of the
Autism Speaks Autism Treatment Network, found that
mothers of children with autism benefit significantly
from weekly stress-reduction classes led by other
mothers. The classes reduced previously high levels
of personal stress, anxiety and depression and im-
proved the mom’ s interactions with their children.

“At my support group I met a group of
women who were juggling the same
things I was. It felt so good not to feel
like I was from another planet!”

<ou may find a listing of support groups in
the Autism Speaks Resource G uid e at
autismspeaks.org/ resource-guid e. Another
avenue is through the local SE3TA (Special
Education 3arent Teacher Association) in
your school d istrict or online through the
Autism Speaks F aceb ook page at
faceb ook.com/ autismspeaks.

M y Autism Team, the social network for parents
of kid s with autism, is another great resource.
2n this site� parents of children Zith autism
share their experiences� including their revieZs
of local serv ice prov id ers, to help inform the
parents in their communities. V isit the site at
myautismteam.com.

Try to take a b reak.
If you can, allow yourself to take some time away,
even if it is only a few minutes to take a walk. If it’ s
possible, getting out to a movie, going shopping or
visiting a friend can make a world of difference. If you
feel guilty about taking a break, try to remind your-
self that this break will help you feel renewed for the
things you need to do when you get back. Try to get
some rest. If you are getting regular sleep, you will
be better prepared to make good decisions, be more
patient with your child and more able to deal with the
stress in your life.

C onsid er keeping a journal.
Louise DeSalvo, in W riting as a W ay of H eal ing , notes
that studies have shown that: “ Writing that describes
traumatic events and our deepest thoughts and feel-
ings about them is linked with improved immune
function, improved emotional and physical health, and
positive behavioral changes.” Some parents have
found a j ournal to be a helpful tool for keeping track of
their child’ s progress, what is working and what isn’ t.
Be mindful of the time you spend on the internet. The
internet will be one of the most important tools you
have for learning what you need to know about autism
and how to help your child.
U nfortunately, there is more information on the web
than any of us have time to read in a lifetime. There
may also be a lot of misinformation.

As a parent, always rememb er to trust your gut.
There are many paths to take, treatment options and
opinions. Y ou know your child best. Work with your
child’s treatment team to find what works best for your
child and your family.

Right now, while you are trying to make the most of
every minute, keep an eye on the clock and freq uently
ask yourself these important q uestions:

Is what I’m reading right now very likely to be
relevant to my child?
Is it new information?
Is it helpful?
Is it from a reliable source?
Sometimes, the time you spend on the internet will
be incredibly valuable. Other times, it may be better for
you and your child if you use that time to take
care of yourself.

The internet will be one of the most im-
portant tools you have for learning what
you need to know about autism and how
to help your child.

17

100 DAY KIT

Having trustworthy information and feeling more
competent (not only about autism but in other
aspects of your life) can be critical in maintaining a
hopeful outlook.

Care� Eventually, your j ourney will lead to a place
where you can balance negative emotions with
positive ones. Taking care to avoid seeing an event
as unbearable or unchangeable versus looking for
opportunities and considering the event in a broader
context can be an important factor to resilience.
Positive attitudes such as encouraging yourself to
try, being determined to persevere until success is
attained, applying a problem solving approach to
difficult situations and fostering feelings of determi-
nation or grit are critical. Care also refers to parents
attending to their own mind and body, exercising
regularly, as well paying attention to basic needs
and feelings.

R esil ience is th e resu l t of indivi du al s b eing ab l e to
interact w ith th eir envi ronments and th e p rocesses
th at eith er p romote w el l b eing or p rotect th em ag ainst
overwhelming influence of risk factors. In many
cases, adve rsity can act as a sp ring b oard for g row th
and su ccess, not onl y in ou r ch il dren, b u t in ou rsel ve s
as w el l .

Becoming Resilient During
Times of Adversity

by Dr� 3eter)austino� school psychologist� state delegate to the
1ational Association of School 3sychologists (1AS3) and member

of the Autism Speaks F amily Serv ices C ommittee

Resiliency, or finding ways to properly adapt to
challenges or stress in your life, is a process, not a
character trait. Research has revealed several key el-
ements in fostering resilience and by considering the
following, you will find you are not only helping your
child but yourself and your entire family.

Connectedness� One of the strongest pillars in
resilience is having positive relationships or feeling
connected to others. While the diagnosis of autism
may be extraordinary at first, it no longer is synony-
mous with being alone or having few places to turn
for help. This tool kit is only one example of the ways
in which Autism Speaks can lend support. Regional
chapters of Autism Speaks all across the country can
open up doors to other parents, families and com-
munities who have experience with navigating the
autism diagnosis. When relationships with friends,
neighbors and family are based on mutual, reciprocal
support and care, they can bolster resiliency.

Competence� Whenever a challenge presents itself,
individuals can feel a loss of control over the situa-
tion and their lives. Competence or at this early stage
learning about autism and then taking action on
realistic goals will help you gain a sense of control.

18

100 DAY KIT

The question was slightly jarring to me. My son and I
had just walked into a gymnastics class for kids with
autism. We had received his diagnosis only three
weeks before and we hadn’t shared our news with
anyone except for close friends and family. It was the
first time we had been anywhere that was just for kids
like mine and I wasn’t really ready to talk to a total
stranger about it.

“Yes,” I answered, trying to keep
the conversation short.

“Hi and welcome! That’s my son over there and my
name is Sandy. How old is your son? Do you live
in town? How long have you known your son was
on the spectrum? What was his diagnosis?” I re-
ally didn’t want to answer her. I wasn’t even sure we
belonged at this class and all I wanted to do was pay
attention to my son to see how he was responding
to the class. I watched the other kids as they came
in – six boys and one girl – and my first instinct was
that we were in the wrong place. One little boy was
crying, another was spinning in circles and another
one was running in all different directions. My son‘s
not like that, I thought to myself. This isn’t us.

And then I looked at my Henry. I watched him hold
tightly to his one-on-one helper’s hand as they
walked on a low balance beam, but he wouldn’t look
her in the eye when she talked to him. I watched
him try to run away to jump into the comfort of the
sensory foam blocks and become so focused on that
foam pit that he couldn’t move on to anything else.
I listened to him babble while he swayed back and
forth on the rings and saw the terror in his face when
the noise level got up too high. The tears welled up

in my eyes. We did belong here. This was the right
place for him. We had found a safe place for him to
exercise and develop his muscles in an environment
that understood his special needs. For so long we
had avoided the “regular” gym classes, music classes
and playgroups because of his behavior. No one here
was giving me the usual disapproving looks we get
when we’re out places and Henry starts to act up. I
took a deep breath and turned to the mom.

“Hi! My son Henry was diagnosed with PDD-NOS a
few weeks ago. We do live in town. In fact, I’ve seen
your son at the preschool that my son attends. How
long has your son attended classes here?”

It took everything I had to have that conversation, but
it was such a relief. This other mom was reaching out
to make a connection – to find someone else who
struggles on a daily basis like she does – something
I myself had been desperate to do for weeks and
months. I was instantly welcomed into a community
of people who “get it.” No one batted an eye when
Henry buried himself under the foam blocks at the
end of class so he didn’t have to leave. I got comfort-
ing looks of understanding from all the parents and
teachers when he had a major meltdown leaving
the gym and big thumbs up from everyone when we
finally got our shoes on and went out the door. These
were moms and dads who shared my daily difficul-
ties of just getting out of the house. Finally, we were
somewhere that felt like we belonged.

“Will we see you next week?” asked
the mom.
“Absolutely,” I replied.

In her own words,
Alysia K. Butler, who has a recently diagnosed son, describes her

experience being part of the autism community.

“Is Your Son On the Spectrum?”

19

100 DAY KIT

What Should We Know
About our Younger or
Future Children?
As discussed below, genetic risk factors contribute
to autism. If you are expecting another child or have
plans to expand your family in the future, you may
be concerned about the development of any younger
siblings of your child with autism. Studies show that
if you have a child diagnosed with an autism spectrum
disorder, the risk of the next child also being diag-
nosed with an ASD is between 1 0 and 2 0 % . The risk
for ASD is higher for boys than girls and for baby sib-
lings who have more than one older sibling with ASD.
However, statistics are changing and there are several
ongoing research studies that are studying the recur-
rence rate or likelihood that autism will be diagnosed
in a second or third child. For the most recent findings
and updated research on the rate of recurrence and
susceptibility of autism in siblings, please visit
earlistud y.org. The EARL I study is a nationwide effort
to investigate the genetic and environmental contribu-
tions to autism in a high risk group, that is, younger
siblings of children who have received a diagnosis.

More recent evidence has suggests that distinct early
signs of autism may be seen in some children as
young as 8 to 1 0 months of age. For example, infants
who later develop autism may be more passive, more
difficult to soothe or may fail to orient when their name
is called. Some of these early signs may be noticed by
parents, others may only be observed with the help of
a trained clinician. These signs become more pro-
nounced by 1 8 to 2 4 months.

Through a j oint venture between Autism Speaks and
the National Institute of Child Health and Human De-
velopment, research on the early signs and symptoms
of autism has been accelerated. Called the
H igh Risk Bab y Sib lings Research C onsortium
(BSRC) , the goal is to improve the lives of individu-
als affected with ASD by making discoveries that will
help researchers develop new ways to treat or even
prevent some debilitating symptoms by intervening
at an early age. The pace of this research has grown

exponentially over the past decade, supported by
the formation of the consortium, which has enabled
researchers from around the world to meet and
share their ideas, methods and data. Consortium
members carry out their own studies focusing pri-
marily on younger siblings of children with ASD or
other high risk infants. Each member is supported
by public, private or foundation funding. The group
collaborates on studies and publications, pooling
collective data and knowledge to enhance the ability
to contribute to this important area of research and
provide help to families.

In 2 0 0 7 , a group of researchers within the BSRC,
together with psychologists from around the U .S.,
formed the Autism Speaks Tod d ler Treatment
N etwork (TTN) . The goal of the network is to deter-
mine whether intervention between the ages of 1 8
to 2 4 months affects developmental outcomes at an
age when autism can be more reliably diagnosed.
Today, the network involves more than 6 0 investiga-
tors from around the world studying the effective-
ness of early intervention and the utility of parent-
mediated approaches. They have begun to shift their
focus from research in the clinic to implementation
in “ real life” community settings, so more people can
benefit from them.

20

100 DAY KIT

If you are interested in participating in a research
project studying the earliest signs of autism, visit
AutismSpeaks.org/science/research-initiatives/
high-risk-baby-sibs or find a research project in
your area at
autismspeaks.org/science/participate-
in-research.

These studies provide intense observation,
documentation and feedback by experts in the field
on the development of your child with autism and
any other children at risk for autism.

If you are interested in other intervention
programs that are not part of these studies, visit
the Resource Guide on the Autism Speaks web-
site to help find an early intervention program in
your area. autismspeaks.org/resource-guide.

How Will This Affect Our
Family?
Even though it is your child who has the diagnosis,
it is important to acknowledge that autism affects the
whole family. This section of your tool kit may help
you anticipate some of the emotions you and other
people in your family will experience.

The article below, adapted from Does My Child Have
Autism? by Wendy L. Stone, Ph.D., provides some
helpful information for talking to your parents and
close family members about the diagnosis.

Breaking the news
Sometimes telling your parents about your child’s
diagnosis can be extremely difficult, especially with
your own emotions running so high. It’s hard to know
what to expect; I’ve seen that parental reactions to
this news can vary dramatically. One young mother
told me, “My mother-in-law told us that we shouldn’t
bring my son to family gatherings until he grows up.
It’s heartbreaking to hear her say that she would
rather not see any of us for years instead of trying
to understand her own grandson.” But then I’ve also
been told, “We were very touched by how our family

reacted to my son’s diagnosis. Everyone asked what
they could do to help and they showed us so much
support. I know his grandparents read books and
articles on the disorder so they could better under-
stand him. My mother even quit her job to help me
through this very difficult time.” Yes, reactions vary
widely. But whatever reaction you get, it will be very
important to educate your parents about the nature of
autism after you have told them about the diagnosis.
To begin your discussion, you might talk about spe-
cific behaviors. For example: “You know those be-
haviors we’ve been confused about for so long? Well,
now we have a name for them and an explanation for
why they occur. Howie doesn’t act the way he does
because he’s spoiled or because he’s shy or because
he doesn’t like us – he acts that way because he has
autism. Autism explains why he doesn’t speak or use
gestures and why he doesn’t seem to understand
what we say. It explains why he’s not as interested in
interacting with us as the other children in the family
have been and why he plays with spoons and bottles
instead of toys. I know this is upsetting news for all of
us. But the good news is that the disorder has been
diagnosed early and there are a lot of things we can
do to help him. He’ll be starting some therapies soon
and I’ll be learning about things I can do to help him
at home. I know that you will need some time to think
about all of this. But if you have any questions as we
begin his therapy, I’ll be glad to try my best to answer
them. I know we’re all hoping for the best outcome
possible.” After the initial conversation about this
diagnosis, continue to keep your other children and
your extended family in the information loop.

Autism doesn’t affect only one child.
It affects the entire family.

21

100 DAY KIT

You should, you know. Tell people. You don’t have
to walk up to strangers on the street or anything, but
confide in the people who love you. That was one
thing we did right: we told our families and our friends
right away. First we called them, and then we copied a
good comprehensive article someone wrote about
autism and annotated it with specifics about Andrew,
and we mailed it out to everyone we knew. (You could
do the same things with sections from this book, by
the way.) None of our good friends pulled away from
us because our kid had autism. Just the opposite –
our friends and families rallied around us in amazing
ways and have continued to cheer Andrew’s progress
on year after year. In all honesty, telling people what
we were going through only made our lives easier.
Before then, we worried that Andrew’s occasionally
aberrant behavior was off-putting. But once he had a
formal diagnosis, everyone cut us a lot of slack, and
instead of wondering what the hell was wrong with
us as parents, most people we knew admitted to a
newfound respect for us for dealing with so much.

Real friends don’t love you more for being success-
ful or less for having problems. If anything, it works
the opposite way – we’re all so busy that sometimes
we forget to stay in touch with friends when every-
thing’s fine for them, but we rush forward when they
need us. Now is the time to take advantage of that.
Talk your friends’ ears off, complain, bitch and moan
to them. You’re dealing with a huge challenge, take
advantage of every minor plus it has to offer.

Some families have downloaded this Autism
Speaks 100 Day Kit and sent it to their family
members and close friends to provide more
information about autism and what their
family may be going through. The kit can be
downloaded at autismspeaks.org/family-services/
tool-kits/100-day-kit.

Sharing Your Struggle with Family and Friends
The following excerpt from the book Overcoming Autism, by Lynn Kern Koegel, Ph.D.
and Claire LaZebnik, offers suggestions for how to tell people and explains why, for

some people, it can make life easier for you and your friends.

22

100 DAY KIT

“Learning more about my child’s
unique needs and abilities along with
reaching out for support has enabled
my husband and me to be better
parents to our son and better partners
for each other on this journey.”

15 Tips for Your Family
As a result of her work with many families who deal
so gracefully with the challenges of autism, family
therapist .athryn Smerling, Ph.D., offers five tips for
parents, five for siblings and five for extended family
members:

5 tips for parents
1. L earn to b e th e b est advo cate you can b e for you r
ch il d. B e informed. T ake adva ntag e of al l th e servi ces
th at are ava il ab l e to you in you r commu nity. Y ou w il l
meet p ractitioners and p rovi ders w h o can edu cate
you and h el p you . Y ou w il l g ath er g reat streng th from
th e p eop l e you meet.

2 . D on’ t p u sh you r feel ing s aw ay. T al k ab ou t th em.
Y ou may feel b oth amb iva l ent and ang ry. T h ose are
emotions to be expected. It’s okay to feel conflicting
emotions.

3 . T ry to direct you r ang er tow ards th e disorder and
not towards your loved ones. When you find yourself
arg u ing w ith you r sp ou se ove r an au tism rel ated
issu e, try to rememb er th at th is top ic is p ainfu l for
b oth of you ; and b e carefu l not to g et mad at each
oth er w h en it real l y is th e au tism th at h as you so
u p set and ang ry. T ry to h av e some semb l ance of an
adu l t l ife. B e carefu l to not l et au tism consu me eve ry
w aki ng h ou r of you r l ife. S p end q u al ity time w ith you r
typ ical l y deve l op ing ch il dren and you r sp ou se and
refrain from constantl y tal ki ng ab ou t au tism. E ve ry-
one in you r famil y needs su p p ort and to b e h ap p y
desp ite th e circu mstances.

4 . Ap p reciate th e smal l vi ctories you r ch il d may
ach ieve . L ove you r ch il d and take g reat p ride in each
smal l accomp l ish ment. F ocu s on w h at h e or sh e can
do instead of maki ng comp arisons w ith a typ ical l y
deve l op ing ch il d. L ove you r ch il d for w h o h e or sh e is.

5 . G et invo l ve d w ith th e au tism commu nity. D on’ t
u nderestimate th e p ow er of “ commu nity” . Y ou may b e
th e cap tain of you r team, b u t you can’ t do eve ryth ing

you rsel f. M ake friends w ith oth er p arents w h o h ave
ch il dren w ith au tism. B y meeting oth er p arents you
w il l h ave th e su p p ort of famil ies w h o u nderstand you r
day to day ch al l eng es. G etting invo l ve d w ith au tism
advo cacy is emp ow ering and p rodu ctive . Y ou w il l b e
doing someth ing for you rsel f as w el l as you r ch il d b y
b eing p roactive .

23

100 DAY KIT

5 tips for brothers and sisters

1. R ememb er th at you are not al one! E ve ry famil y is
confronted w ith l ife’ s ch al l eng es… and yes, au tism is
ch al l eng ing … b u t, if you l ook cl osel y, nearl y eve ryone
has something difficult to face in their families.

2 . B e p rou d of you r b roth er or sister. L earn to tal k
ab ou t au tism and b e op en and comfortab l e describ -
ing the disorder to others. If you are comfortable with
the topic…they will be comfortable too. If you are
emb arrassed b y you r b roth er or sister, you r friends
w il l sense th is and it w il l make it aw kw ard for th em.
If you talk openly to your friends about autism, they
w il l b ecome comfortab l e. B u t, l ike eve ryone el se,
sometimes you w il l l ove you r b roth er or sister and
sometimes you may not like him or her. It’s okay to
feel you r feel ing s. And often it’ s easier w h en you
h ave a p rofessional cou nsel or to h el p you u nderstand
th em – someone sp ecial w h o is h ere j u st for you !
L ove you r b roth er or sister th e w ay h e or sh e is!

3 . W h il e it is oka y to b e sad th at you h ave a b roth er
or sister affected b y au tism, it doesn’ t h el p to b e
u p set and ang ry for ext ended p eriods of time. Y ou r
ang er doesn’ t ch ang e th e situ ation; it onl y make s you
u nh ap p ier. R ememb er you r M om and D ad may h ave
th ose feel ing s too.

4 . S p end time w ith you r p arents al one. D oing th ing s
tog eth er as a famil y w ith and w ith ou t you r b roth er or
sister strengthens your family bond. It’s okay for you
to w ant al one time. H avi ng a famil y memb er w ith
au tism can often b e ve ry time- consu ming and
attention- g rab b ing . Y ou need to feel imp ortant too.
R ememb er, eve n if you r b roth er or sister didn’ t h ave
au tism, you w ou l d stil l need al one time w ith M om
and D ad.

“At first I felt lost and confused about
my brother but now that my parents
have helped to explain things to me, I
can be a better big brother and help my
brother when he needs it.”

5 . F ind an activi ty you can do w ith you r b roth er or
sister. You will find it rewarding to connect with your
b roth er or sister, eve n if it is j u st p u tting a simp l e
p u zzl e tog eth er. N o matter h ow imp aired h e or sh e
may b e, doing someth ing tog eth er creates a cl ose-
ness. Y ou r b roth er or sister w il l l ook forw ard to th ese
sh ared activi ties and g reet you w ith a sp ecial smil e.

24

100 DAY KIT

5 . C arve ou t sp ecial time for each ch il d. Y ou can
enj oy sp ecial moments w ith b oth typ ical l y deve l op ing
famil y memb ers and th e famil y memb er w ith au tism.
Y es, th ey may b e different, b u t al l of th e ch il dren
l ook forw ard to sp ending time w ith you . C h il dren w ith
autism thrive on routines, so find one thing that you
can do tog eth er th at is stru ctu red, eve n if it is simp l y
going to a park for 15 minutes. If you go to the same
p ark eve ry w eek, ch ances are ove r time th at activi ty
w il l b ecome easier and easier…i t j u st take s time and
patience. If you are having a difficult time trying to
determine w h at you can do, ask you r famil y. T h ey w il l
sincerel y ap p reciate th e effort th at you are maki ng .

There are also speciali]ed tool kits for specific
people in your life� To access them visit�
autismspeaks.org/ family-serv ices/ tool-kits/ family-
support-tool-kits.

5 tips for grandparents and extended
family members

1. F amil y memb ers h ave a l ot to offer. E ach famil y
memb er is ab l e to offer th e th ing s h e or sh e l earned
to do b est ove r time. Ask h ow you can b e h el p fu l to
you r famil y. Y ou r efforts w il l b e ap p reciated w h eth er
it means taki ng care of th e ch il d so th at th e p arents
can g o ou t to dinner or raising money for th e
sp ecial sch ool th at h el p s th e ch il d. O rg anize a l u nch ,
a theatre benefit, a carnival or a card game. It will
w arm you r famil y’ s h earts to kn ow th at you are
p itch ing in to create su p p ort and cl oseness.

2 . Seek out your own support. If you find yourself
having a difficult time accepting and dealing with the
fact th at you r l ove d one h as au tism, seek ou t you r
ow n su p p ort. Y ou r famil y may not b e ab l e to p rovi de
you w ith th at ki nd of su p p ort, so you mu st b e con-
siderate and look elsewhere. In this way you can be
strong er for th em, h el p ing w ith th e many ch al l eng es
th ey face. B e op en and h onest ab ou t th e disorder.
T h e more you tal k ab ou t th e matter, th e b etter you
w il l feel . Y ou r friends and famil y can b ecome you r
su p p ort system…b u t onl y if you sh are you r th ou g h ts
with them. It may be hard to talk about it at first, but
as time goes on, it will be easier. In the end, your
ex p erience w ith au tism w il l end u p teach ing you
and you r famil y p rofou nd l ife l essons.

3 . Pu t j u dg ment aside. C onsider you r famil y’ s feel -
ing s and b e su p p ortive . R esp ect th e decisions th ey
make for th eir ch il d w ith au tism. T h ey are w orki ng
ve ry h ard to exp l ore and research al l op tions and
are typ ical l y coming to w el l th ou g h t ou t concl u sions.
T ry not to comp are ch il dren. (T h is g oes for typ ical l y
deve l op ing ki ds as w el l .) C h il dren w ith au tism can
b e b rou g h t u p to ach ieve th eir p ersonal b est.

4 . Learn more about autism. It affects people of all
social and economic statu ses. T h ere is p romising
research , w ith many p ossib il ities for th e fu tu re. S h are
th at sense of h op e w ith you r famil y, w h il e edu cating
you rsel f ab ou t th e b est w ays to h el p manag e th is
disorder.

“Talking to other grandparents helped
me to feel part of a bigger community

and to learn more about my grand-
daughter. I am now able to help my

family the best I can and spend quality
time with each of my grandchildren.”

25

100 DAY KIT

Some parents express difficulty in understanding
whether their child’s behavior is developmentally
appropriate or related to his or her diagnosis of an
autism spectrum disorder. This can lead to increased
frustration and uncertainty of how to respond to specif-
ic behaviors. Based on a child’s developmental level,
parents are able to better assess whether their child’s
behavior is developmentally appropriate or warrants
further discussion with their pediatrician. For example,
it can be helpful for parents to know that it is develop-
mentally appropriate for a two-year-old child to begin
testing his or her parents’ limits and having temper
tantrums (e.g., dropping to the floor, crying, pounding
fists). However, this behavior is not considered de-
velopmentally appropriate if your child is in his or her
middle school years. Additionally, in terms of social
interaction, it is considered developmentally appropri-
ate for one-year-olds to enjoy playing by themselves
with toys. However, by preschool age, children should
be engaging in cooperative play with others.

Oftentimes parents of children with autism spectrum
disorders have the most difficulty determining if their
child’s social and emotional development is appropri-
ate for his or her age or if the child’s behaviors are
related to the diagnosis. To help make this distinction,
understanding developmental milestones for these
two areas can be useful. The following chart presents
social and emotional developmental milestones and
is separated by the child’s age. Having resources to
identify developmental milestones can aid parents
in assessing their child’s behavior and determining if
they should seek additional support for their concerns.

If your child is demonstrating behavior that you be-
lieve is not developmentally appropriate, it is always
important to discuss this with your pediatrician and
other members of the treatment team. Your team may
be able to make suggestions on how best to address
these concerns and make referrals as needed for ad-
ditional evaluations. Additionally, if you have concerns
regarding other areas of your child’s development,
your treatment team can provide you with expected
milestones in all areas of development.

Developmental Milestones:
Understanding Your Child’s
Behavior
When a child is diagnosed with ASD, it can be difficult
to figure out which symptoms are a result of autism
and which are just typical for development. The
information below from Ashley Murray, Psy.M., Emily
Schreiber, M.A. and Rebekah Ridgeway, Psy.D. can
help parents to navigate these behaviors.

26

100 DAY KIT

REFERENCES

Division of Birth Defects, National Center on Birth Defects and
Developmental Disabilities and Centers for Disease Control and
Prevention (2 0 1 4) . Learn the Signs. Act Early. Milestones Check-
list. D eve l op mental M il estones. Retrieved April 1 6 , 2 0 1 4 from
cdc�gov�ncbddd�actearly�milestones�index�html

Feldman, R. S. (2 0 1 2) . C h il d deve l op ment (6 th ed.) . Boston, MA:
U niversity of Massachusetts Amherst.

Public Broadcasting Service (n.d.) . Social and Emotional Devel-
opment. T h e W h ol e C h il d. Retrieved April 1 6 , 2 0 1 4 from
pb s.org/ wholechild / ab c/ social.html

Washington State Department of Social and Health Services
(n.d.) .The Child Development Guide. U sing th e C h il d D eve l op -
ment G u ide. Retrieved April 1 6 , 2 0 1 4 from d shs.wa.gov / ca/
fosterparents/ training/ chid ev / cd 0 6 .htm

2 Y ears to 3 Y ears
- B eg ins to deve l op a sense of indep endence

 - E nj oys p raise
 - T ests p arental l imits and h as an increased
 l eve l of emotion (e. g . , l au g h ing , temp er
 tantru ms, crying)
 - Is fearful of loud noises, quick movements,
 l arg e animal s and sep aration from careg ive r
 - T ries to “ h el p ” adu l ts w ith actions (e. g . , w ash ing
 dish es, va cu u ming , h ammering)
 - Pl ays w ith ob j ects in symb ol ic p l ay (e. g . , p l ay-
 ing h ou se, u sing toy tool s to “ make rep airs”)

3 Y ears to 4 Y ears
- B eg ins to deve l op more indep endence

 and sel f- rel iance
 - M ay b e fearfu l of strang ers, animal s and
 th e dark
 - H as a desire to p l ease adu l ts
 - S h ow s a w ide rang e of emotions
 - M ay b ecome u p set w ith maj or ch ang es
 in rou tine
 - B eg ins to enj oy p l aying in g rou p s
 - B ecomes more interested in oth ers
 - W ith p romp ting , b eg ins to sh are and take tu rns
 - M ay p retend to act ou t scenes from movi es
 or b eg inning dramatic p l ay (e. g . , p retending
 to b e animal s)

Birth to 6 M onths
 - S h ow s ex citement b y w av ing arms, k ick ing
 and w ig g l ing
 - F ears l ou d or u nex p ected noise, strang e
 ob j ects, su dden mov ements and p ain
 - Imitates smiles, other’s movements
 - E nj oys interactions (e. g . , smil es, tick l es,
 b eing h el d) w ith oth ers
 - L au g h s ou t l ou d and smil es social l y
 - Pl ays p eek - a- b oo
 - M ay enj oy l ook ing at th emsel v es in th e mirror

 - R esp onds to oth er p eop l e’ s emotions

6 M onths to 1 Y ear
 - B ecomes u nh ap p y w h en th e p rimary
 careg iv er l eav es
 - W ith draw s from strang ers
 - E nj oys b eing h el d and cu ddl ed
 - B eg ins to imitate b eh av iors of oth ers
 - M ay p u sh , p u l l or p ok e oth er ch il dren
 - Is able to distinguish familiar people
 from strang ers
 - W h en l oses a toy, may disp l ay a reaction

1 Y ear to 2 Y ears
 - S eeks ou t attention of h is or h er p rimary
 careg ive r or an adu l t h e or sh e feel s
 comfortab l e w ith
 - B eg ins to deve l op a l eve l of tru st in oth ers
 - H as temp er tantru ms
 - Is generally in a happy mood, but may
 b ecome ang ry w h en oth ers interfere w ith
 h is or h er activi ties
 - M ay b ecome fru strated du e to not b eing
 ab l e to fu l l y ve rb al ize h is or h er th ou g h ts
 and w ants
 - M ay b e p ossessive of toys and enj oy
 p l aying al one
 - E nj oys interacting w ith famil iar adu l ts

27

100 DAY KIT

Getting Your Child
Services
How Do I Get the Help My
Child Needs?
The road ahead will be bumpy. There will be times
when your progress stalls or takes an unexpected
turn. When it does, try to remind yourself that these
are speed bumps, not roadblocks. Take them one at
a time. It is important that you start now. There are a
variety of services available to treat and educate your
child. The article below, from D oes M y C h il d H ave
Au tism? by Wendy L. Stone, PhD, with Theresa Foy
DiGeromino, MEd, explains why:

Early Intervention will improve the
outcome for your child.

There is no debate or doubt: early intervention is
your child’ s best hope for the future. Early attention
to improving the core behavioral symptoms of autism
will give your child – and the rest of the family –
several important benefits that you will not gain if you
take a wait-and-see approach until your child enters
school at age four or five. A good early intervention
program has at least four benefits�

1. It will provide your child with instruction that
w il l b u il d on h is or h er streng th s to teach new ski l l s,
imp rove b eh avi ors and remediate areas
of w eakn ess.

2 . It will provide you with information that will help
you b etter u nderstand you r ch il d’ s b eh avi or and
needs.

3 . It will offer resources, support and training that
w il l enab l e you to w ork and p l ay w ith you r ch il d more
effective l y.

4 . It will improve the outcome for your child.

For these reasons, an intervention program for your
child should be implemented as soon as possible
after he or she receives a diagnosis. However, as
you probably know by now, it can be very challeng-
ing to teach young children with autism. They have
a unique profile of strengths and needs and require
intervention services and teaching approaches that
are sensitive to these needs. That’ s why strategies
that worked for teaching your other children to remain
seated at the dinner table, to play appropriately with
a toy or to say words simply don’ t work as well for
your child with autism. In the same way, interven-
tion programs that are generic – rather than autism-
specialized – are less likely to be effective for your
child. That’ s why as you begin your exploration of
early intervention, you must keep in mind that not all
interventions are eq ual.

28

100 DAY KIT

Every child has the right to a free appropriate educa-
tion. The Ind iv id uals with D isab ilities Ed ucation
Act (ID EA) , enacted in 1 9 7 5 , mandates a public
education for all eligible children and makes the
schools responsible for providing the supports and
services that will allow this to happen. IDEA was most
recently revised in 2 0 0 4 (and, in fact, renamed the
Individuals with Disabilities Education Improvement
Act, but most people still refer to it as IDEA) . The law
mandates that the state provide an eligible child with
a free appropriate public education that meets his or
her uniq ue individual needs.

IDEA specifies that children with various disabilities,
including autism, are entitled to early intervention
services and special education. In addition, the
IDEA legislation has established an important team
approach and a role for parents as eq ual partners in
the planning for an individual child and promotes an
education in the least restrictive environment. Y ou,
as a parent, are entitled to be treated as an eq ual
partner with the school district in deciding on an
education plan for your child and his or her individual
needs. This enables you to be a powerful advocate
for your child. It also means that you must be an in-
formed, active participant in planning and monitoring
your child’ s uniq ue program and legal rights.

In addition to the IDEA stipulations, the Americans
with Disabilities Act of 1 9 9 0 (ADA) sets forth, as a
civil right, protections and provisions for eq ual access
to education for anyone with a disability. Section 5 0 4
of the Rehabilitation Act of 1 9 7 3 is another civil rights
law that prohibits discrimination on the basis of dis-
ability in programs and activities, public and private,
that receive federal financial assistance. *enerally,
the individuals protected by these laws include
anyone with a physical or mental impairment that
substantially limits one or more life activities.

Advocating for your child¶s education is a very
important role and at times can seem ov er-
whelming and confusing. Two b ooks that may
be helpful are�

Wrightslaw: From Emotions to Advocacy -
The Special Education Survival Guide
by Pam Wright and Pete Wright

How to Compromise with Your School District
Without Compromising Your Child
by Gary Mayerson

<ou Zill also find additional books and Zebsites
at the end of this kit that will b e helpful in this
process. Y ou, as a parent, are entitled to b e treat-
ed as an eq ual partner with the school d istrict in
d ecid ing on an ed ucation plan for your child .

What is a “Free and Appropriate
Public Education” (FAPE)?
As described previously, IDEA provides for a “ free
and appropriate education” for all children with
disabilities. Each word in this phrase is important,
but “appropriate” is the one that relates specifically to
your special needs child. Y our child is entitled to an
education that is tailored to his or her special needs
and a placement that will allow him or her to make
educational progress.

Although you and your child’ s teachers or therapists
may want to provide your child with the best and
optimal programs and services, the school district is
simply req uired to provide an appropriate education.
One of the challenges here is working with the school
district to determine what is appropriate and therefore
what will be provided for your child. This is a collabor-
ative process and may req uire considerable negotia-
tion in order to secure the appropriate services from
the school.

Accessing Services: Your Child’s Rights
to Public Education

29

100 DAY KIT

What is “Least Restrictive
Environment” (LRE)?

As specified in the IDEA, your child is entitled to
experience the “l east restrictiv e env ironment” in
schools. This means that your child should be placed
in the environment in which he or she has the great-
est possible opportunity to interact with children
who do not have a disability and to participate in
the general education curriculum. The child must be
educated in the school he or she would attend if not
disabled to the maximum extent appropriate and
supported with the aids and services req uired to
make this possible. This does not mean that every
student has to be in a general education classroom,
but the obj ective is to place the student in as natu-
ral a learning environment as possible, within his or
her home community. This decision is made by the
members of the Individualized Education Program
(IEP) team, with consideration of the myriad of issues
related to appropriate environment and supports for
the student. Placements and the LRE for a particular
student may change over time.

The participation of children with disabilities in the
general education environment is often referred to
as “m ainstreaming” or “i nclusion” . Inclusion does
not mean that a child with special needs should be
placed into a general education setting j ust like a typi-
cal learner; a variety of special education supports
should be provided in order to create a successful
environment and positive experience for everyone
involved. Careful planning and training are essential
to providing modifications or accommodations and to
successfully situating a child with a disability in the
least restrictive setting. These supports might include
providing a specially trained classroom or one-on-one
paraprofessional, altering testing environments or
expectations, adapting curriculum, providing visual
supports or adaptive eq uipment, etc. The special
education department should provide training,
strategies and support for general education staff
and others in the general school community who may
interact with students with special needs. It is impor-

tant to note that philosophies about inclusion vary
considerably among school districts, staff and
parents of students with and without special needs.

IDEA provides for a team approach to planning so
that the obj ectives of all members of the team can
be considered and the necessary supports can be
put in place to maximize inclusion. Not all parents
will feel that a mainstream environment will enhance
the growth and development of their student with
special needs and allowances need to be made to
accommodate various perspectives. Additionally, not
all students will be ready for full inclusion all of the
time. The anxiety and sensory issues related to
inclusion may mean that efforts should begin with
small steps that can generate ongoing success and
increase participation within the local student body
and community.

Early Intervention Services
(EI) for Children Under the
Age of Three
The IDEA provides states with federal grants to
institute Early Interv ention programs. Any child
younger than age three who has a developmental
delay or a physical or mental condition likely to result
in a developmental delay is eligible to receive early
intervention services through these programs. EI
services can vary widely from state to state and
region to region. However, the services should
address your child’ s uniq ue needs and should not
be limited to what is currently available or customary
in your region.

The document that spells out your child’ s needs and
the services that will be provided is the Ind iv id ual
)amily Service 3rogram (,)S3). The IFSP should
be based on a comprehensive evaluation of your
child. It should describe your child’ s current levels of
functioning and the anticipated goals. It should also
list the specific services that will be provided to your

30

100 DAY KIT

child and your family. EI services are aimed at mini-
mizing the impact of disabilities on the development
of your child. Services for your child may include,
but are not limited to, speech and language instruc-
tion, occupational therapy, physical therapy, Applied
Behavior Analysis (ABA) and psychological evalua-
tion. Services for families may include training to help
reinforce the affected child’ s new skills and counsel-
ing to help the family adapt.

,nformation about the /egal Rights and 3roce-
d ures for Early Interv ention in your state can b e
found in the Autism Speaks Resource G uid e at
autismspeaks.org/ resource-guid e.

Click on your state and you Zill find the informa-
tion und er Early Interv ention/ State Information.

In this same section of the Autism Speaks Resource
*uide you will also find state specific information on
the process of transitioning from Early Intervention
Services to Special Education Services.

<ou can learn more about early intervention at�
autismspeaks.org/ b log/ 2 0 1 2 / 1 0 / 2 6 / ev aluating-
early-interv entions.

Special Education Services
for Children Ages 3 - 22
Special Education services pick up where early in-
tervention services leave off, at age three. Y our local
school district provides these services through their
special education department. The focus of special
education is different from that of early intervention.
While early intervention services address your child’ s
overall development, special education focuses on
providing your child with an education, regardless of
disabilities or special needs.

The document that spells out your child’ s needs and
how these needs will be met is the ,ndividuali]ed
Education 3rogram (,E3). Like the IFSP, the IEP
describes your child’ s strengths and weaknesses,
sets goals and obj ectives and details how these can

be met. U nlike the IFSP, the IEP is almost entirely
related to how the needs of your child will be met
within the context of the school district and inside
school walls.

Information ab out the L egal Rights and
3rocedures for Special Education Services
can b e found in Individualize d Education Plan
(IEP) : Summary, Process and Practical Tips, a
guide created by laZ firm GoodZin 3rocter
//3 on the Autism Speaks Zebsite at
autismspeaks.org/ family-serv ices/
tool-kits/ iep-guid e.

There are ,E3 forms from the guide included at
the end of this kit.

Y ou can also read more ab out legal information
in your state b y v isiting the Autism Speaks
Resource G uid e at
autismspeaks.org/ resource-guid e.

Click on your state and you Zill find the
information under 3reschool Age or School
Age Serv ices/ State Information.

Y ou can also v iew the Autism Speaks School
C ommunity Tool Kit at autismspeaks.org/ school.

31

100 DAY KIT

Extended School Year (ESY)
Services

If there is evidence that your child experiences a
substantial regression in skills during school vaca-
tions, he or she may be entitled to Extended School
Y ear (ESY) services. These services would be pro-
vided over long breaks from school (such as summer
vacation) to prevent substantial regression, but not
to acq uire new skills. It is important for the family to
remain involved in determining appropriate goals,
communicating with the educational team about your
child’ s progress and working to provide consistency
between home and school life.

How Do I Get Services
Started for My Child?
If your child is under the age of three, call your lo-
cal Early Intervention agency. In most states, Early
Intervention is provided by the Department of Health.
Contact information is included in the Autism Speaks
Resource Guide. If your child is three or older, con-
tact your local school district, more specifically the
Office of Special Education within the school district.
In some cases, you may need to put the req uest in
writing that you would like your child evaluated for
special education services. Refer to “ Assembling
<our Team” in this kit for more information. <ou’ll find
more in the Action Plan section of this kit.

 “I was overwhelmed in the beginning by all the evaluations and paperwork.
But watching the changes in Samantha as she learns and grows, we know

our efforts are paying off.”

Before serv ices can b e prov id ed , it may b e
necessary to complete further assessments
and evaluations� These may include�
An unstructured diagnostic play session
A developmental evaluation
A speech-language assessment
A parent interview
An evaluation of current behavior
An evaluation of adaptive or real life skills

<ou may find yourself spending some time in wait-
ing rooms with your child when you are completing
additional evaluations. Y ou have probably already
figured out how helpful it is to bring some snacks
for your child, his or her favorite toy or some other
form of entertainment to help pass the time. Waiting
for the completion of these additional evaluations,
which may be req uired by the school district or early
intervention services, may be frustrating. There are
sometimes waiting lists, so it is important to start the
process as soon as possible. The additional evalu-
ations will provide much more in-depth information
about your child’ s symptoms, strengths and needs
and will be helpful for accessing and planning therapy
services in the long run.

32

100 DAY KIT

The purpose of the evaluations is to understand your
child’ s challenges so that he or she can get the
appropriate services that he or she needs. The
Organization for Autism Research’s A Parent’ s G u ide
to Assessment can be helpful in explaining the results
of the evaluations and what they mean for your child.
The guide can be found at
researchautism.org/ resources/ read ing/
d ocuments/ AssessmentG uid e.pd f.

If you find you are spinning your wheels waiting for
the results, there are things you can be doing in the
meantime. Talk to other parents about what services
have been helpful for their children. Investigate the
therapies outlined in this kit. Start reading about
autism. There is a list of suggested books and web-
sites at the end of this kit, as well as in the Autism
Speaks Resource Library at
autismspeaks.org/ family-serv ices/
resource-lib rary.

Autism and Insurance
While there are effective treatment options for autism,
these services are not consistently covered by health
insurance. Since 2 0 0 7 , Autism Speaks has focused
its state advocacy efforts on passage of meaningful
autism insurance reform. As of May 2 0 1 4 , 3 7 states
have enacted laws that req uire certain health insur-
ance plans to cover the treatment of autism, including
Applied Behavior Analysis (ABA) . These states
appear in green on our state initiatives map at
autismspeaks.org/ ad v ocacy.

U nfortunately, determining whether your insurance
plan includes a meaningful autism benefit is not
as easy as looking at a map. Not all plan types are
subj ect to state law. Additionally, many state autism
insurance laws further exclude certain plan types
or impose age caps that may adversely affect your
coverage.

It can sometimes be difficult to read
some of the evaluations about your
child’s strengths and challenges.
It’s helpful to remember that your
child is the same child as before the
diagnosis and all of the evaluations.

“While we were waiting for EI to complete
the ‘evals’, my husband and I picked up
two copies of the same book about
autism and raced each other through it.
By the time the tests were done, we’d
learned a lot!”

Autism Speaks Insurance L ink was developed
to help families navigate the complexities of health
insurance for autism. By answering a short series of
q uestions, this online application will help parents
determine whether their dependent is entitled to
autism benefits under their health insurance plan.
If not covered, Autism Speaks Insurance Link will
provide parents with the tools to effectively advocate
for meaningful coverage for the treatment of autism.

F or more information ab out Autism Speaks
efforts related to health insurance for autism,
please email ad v ocacy@ autismspeaks.org.

And to access the Autism Speaks Insurance
L ink please v isit
autismspeaks.org/ ad v ocacy/ insurancelink.

33

100 DAY KIT

How is Autism
Treated?
Each child or adult with autism is unique and as a
result, each autism intervention plan should be
tailored to address specific needs. Treatment for
autism is usually a very intensive, comprehensive
undertaking that involves the child’s entire family
and a team of professionals. Some programs may
take place in your home. These may be based in
your home with professional specialists and trained
therapists or may include training for you to serve
as a therapist for your child under the supervision
of a professional. Some programs are delivered in
a specialized center, classroom or preschool. It is
not unusual for a family to choose to combine
more than one treatment method.

The terms “treatment” and “therapy”
may be used interchangeably. The
word “intervention” may also be used
to describe a treatment or therapy.

We’ve provided an overview of many different treat-
ment methods for autism in this section of your tool
kit. The descriptions are meant to give you general
information. Your pediatrician, developmental
pediatrician or a social worker who specializes in the
treatment of children with autism can make sugges-
tions or help you prioritize therapies based on the
strengths and challenges detailed in your child’s
comprehensive evaluation. Once you have narrowed
down some choices of appropriate therapies for your
child, you will want to explore more information
before making a commitment to one. For many
children, autism is complicated by medical conditions,
biological issues and symptoms that are not
exclusive to autism.

Treatments for associated symptoms address chal-
lenges commonly associated with autism, but not
specific to the disorder. If your child has biological
or medical conditions such as allergies, food intoler-
ances, gastrointestinal issues or sleep disturbances,
these will need to be treated too. Treatment programs
may combine therapies for both core symptoms and
associated symptoms. Your child’s treatment pro-
gram will depend on his or her needs and strengths.
Some of these therapies may be used together. For
example, if medical causes for sleep disturbances
are ruled out, a behavioral intervention might be used
to address them. Occupational therapy or speech-
language therapy are often integrated into one of the
intensive therapy programs described here as core
symptom therapies.

Therapies include a wide range of tools, services
and teaching methods that you may choose to
use to help your child reach his or her potential.
The recommended number of hours of structured
intervention ranges from 25 to 40 hours per week
during the preschool period.

Many of the therapy methods described here are very
complex and will require more research on your part
before you get started. Whenever possible, observe
the therapies in action. Talk to experienced parents
and make sure you have a thorough understanding
of what is involved before beginning any therapy for
your child.

Treatment for the Core
Symptoms of Autism
Most families use one type of intensive intervention
that best meets the needs of their child and their
parenting style. The intensive interventions described
here require multiple hours per week of therapy and
address behavioral, developmental and/or educa-
tional goals. They are developed specifically to treat
autism. During the course of treatment, it may be
necessary to reevaluate which method is best for
your child.

34

100 DAY KIT

Therapies are not always delivered in
a “pure format.” Some intervention
providers who work primarily in one
format may use successful techniques
from another format.

Before we get into the types of therapies available,
it is helpful to take a step back and look at the big-
ger picture. Although research and experience have
revealed many of the mysteries surrounding autism,
it remains a complex disorder that impacts each child
differently. However, many children with autism have
made remarkable breakthroughs with the right com-
bination of therapies and interventions. Most parents
would welcome a cure for their child or a therapy that
would alleviate all of the symptoms and challenges
that make life difficult. Just as your child’s chal-
lenges can’t be summed up in one word, they can’t
be remedied with one therapy. Each challenge must
be addressed with an appropriate therapy. No single
therapy works for every child. What works for one
child may not work for another. What works for one
child for a period of time may stop working. Some
therapies are supported by research that shows their
efficacy, while others are not. The skill, experience
and style of the therapist are critical to the effective-
ness of the intervention.

Before you choose an intervention, you will need to
investigate the claims of each therapy so that you
understand the possible risks and benefits for your
child. At first, all of these techniques – ABA, VB, PRT,
DTT, ESDM, among others – may seem like alphabet
soup to you. You may be confused now, but you will
be surprised at how quickly you become “fluent” in
the terminology of autism therapies.

For information on different treatment options,
turn to the glossary in this kit or visit
AutismSpeaks.org and view the National
Standards Project produced by the National
Autism Center at
nationalautismcenter.org/about/national.php.

To view different treatments in video format
please visit the Autism Speaks Autism Video
Glossary at
autismspeaks.org/what-autism/video-glossary.

You should also see your pediatrician for more
information, so that you can be confident you are
making informed choices as you begin to narrow
down your options.

What is Applied
Behavioral Analysis?
Behavior analysis was originally described by B.F.
Skinner in the 1930s. You may have learned about
Skinner and “operant conditioning” when you studied
science in school. The principles and methods
of behavior analysis have been applied effectively
in many circumstances to develop a wide range of
skills in learners with and without disabilities.

Behavior analysis is a scientifically validated
approach to understanding behavior and how it is
affected by the environment. In this context,
“behavior” refers to actions and skills. “Environment”
includes any influence – physical or social – that
might change or be changed by one’s behavior.
On a practical level, the principles and methods of
behavior analysis have helped many different kinds
of learners acquire many different skills – from
healthier lifestyles to the mastery of a new language.

Behavior analysis focuses on the principles that
explain how learning takes place. Positive reinforce-
ment is one such principle. When a behavior is
followed by some sort of reward, the behavior is
more likely to be repeated. Through decades of

35

100 DAY KIT

research, the field of behavior analysis has
developed many techniq ues for increasing useful
behaviors and reducing those that may cause
harm or interfere with learning.

Applied Behav ior Analysis (ABA) is the use of
these techniq ues and principles to bring about
meaningful and positive change in behavior.

Since the early 1 9 6 0 s, ABA has been used by thou-
sands of therapists to teach communication, play,
social, academic, self-care, work and community
living skills and to reduce problem behaviors in
learners with autism. There is a great deal of
research that has demonstrated that ABA is effec-
tive for improving children’ s outcomes, especially
their cognitive and language abilities. Over the past
several decades, different models using ABA have
emerged, all of which use behavioral teaching. They
all use strategies that are based on Skinner’ s work.

ABA is often difficult to understand until you see it
in action. It may be helpful to start by describing what
all of the different methods of ABA have in common.
ABA methods use the following three step process
to teach:

An antecedent, w h ich is a ve rb al or p h ysical stimu l u s
su ch as a command or req u est. T h is may come from
th e envi ronment or from anoth er p erson or b e internal
to th e su b j ect;

A resu l ting behavior, w h ich is th e su b j ect’ s (or in th is
case, th e ch il d’ s) resp onse or l ack of resp onse to th e
antecedent;

A conseq uence, w h ich dep ends on th e b eh avi or,
can incl u de p ositive reinforcement of th e desired
b eh avi or or no reaction for incorrect resp onses.

ABA targets the learning of skills and the reduction of
challenging behaviors. Most ABA programs are highly
structured. Targeted skills and behaviors are based
on an established curriculum. Each skill is broken
down into small steps and taught using prompts that
are gradually eliminated as the steps are mastered.
The child is given repeated opportunities to learn and
practice each step in a variety of settings. Each time
the child achieves the desired result, he or she re-
ceives positive reinforcement, such as verbal praise
or something else that the child finds to be highly
motivating, like a small piece of candy. ABA programs
often include support for the child in a school setting
with a one-on-one aide to target the systemic trans-
fer of skills to a typical school environment. Skills
are broken down into manageable pieces and built
upon so that a child learns how to learn in a natural
environment. Facilitated play with peers is often part
of the intervention. Success is measured by direct
observation and data collection and analysis – all
critical components of ABA. If the child isn’ t making
satisfactory progress, adj ustments are made.

One type of ABA intervention is D iscrete Trial
Teaching (also referred to as DTT, “ traditional ABA”
or the Lovaas Model, for its pioneer, Dr. Ivar Lovaas) .
DTT involves teaching individual skills one at a time
using several repeated teaching trials and reinforcers
that may or may not be intrinsically related to the
skill that is being taught.

36

100 DAY KIT

Who provides traditional ABA or DTT?
A Board Certified Behavior Analyst (BCBA) special-
izing in autism will write, implement and monitor the
child’s individualized program. Individual therapists,
often called “ trainers,” (not necessarily board
certified) will work directly with the child on a day-to-
day basis.

What is a typical ABA therapy
session like?
Sessions are typically two to three hours long, con-
sisting of short periods of structured time devoted to
a task, usually lasting three to five minutes. 10 to 15
minute breaks are often taken at the end of every
hour. Free play and breaks are used for incidental
teaching or practicing skills in new environments.
Effective ABA intervention for autism is not a “ one
size fits all” approach and should never be viewed as
a “ canned” set of programs or drills. On the contrary,
a skilled therapist customizes the intervention to each
learner’ s skills, needs, interests, preferences and
family situation. For those reasons, an ABA program
for one learner might look somewhat different from
a program for another learner. An ABA program will
also change as the needs and functioning of the
learner change.

What is the intensity of most ABA
programs?
Most ABA programs consist of 2 5 to 4 0 hours per
week of therapy. Families are also encouraged to use
ABA principles in their daily lives.

To find more information on ABA� go to the
Association for Behav ior Analysis International
web site at ABAinternational.org
or the Behavior Analyst Certification Board
web site at BAC B.com.

What is Verbal Behavior?
Verbal Behavior therapy teaches communication
using the principles of Applied Behavior Analysis and
the theories of behaviorist B.F. Skinner. By design,
V erb al Behav ior therapy motivates a child, adoles-
cent or adult to learn language by connecting words
with their purposes. The student learns that words
can help obtain desired obj ects or other results.

Verbal Behavior therapy avoids focusing on words as
mere labels (cat, car, etc.) . Rather, the student learns
how to use language to make req uests and commu-
nicate ideas. To put it another way, this intervention
focuses on understanding why we use words.

In his book V erb al B eh avi or, Skinner classified
language into types, or “ operants.” Each has a
different function. Verbal Behavior therapy focuses
on four word types. They are:

Mand: A req u est, su ch as “ C ooki e, ” to ask for a
cooki e

Tact: A comment u sed to sh are an exp erience or
draw attention, su ch as “ airp l ane” to p oint ou t an
airp l ane

Intraverbal: A w ord u sed to answ er a q u estion or
oth erw ise resp ond, su ch as “ W h ere do you g o to
sch ool ? ” “ C astl e Park E l ementary”

Echoic: A rep eated, or ech oed, w ord, su ch as
“ C ooki e? ” “ C ooki e! ” (imp ortant as th e stu dent needs
to imitate to l earn)

Verbal Behavior therapy begins by teaching mands
or req uests as the most basic type of language. For
example, the individual with autism learns that saying
“ cookie” can produce a cookie. Immediately after the
student makes such a req uest, the therapist reinforc-
es the lesson by repeating the word and presenting
the req uested item. The therapist then uses the word
again in the same or similar context.

37

100 DAY KIT

Importantly, children don’t have to say the actual
word to receive the desired item. In the beginning,
he or she simply needs to signal requests by any
means. Pointing at the item represents a good start.

This helps the student understand that communicat-
ing produces positive results. The therapist builds
on this understanding to help the student shape the
communication toward saying or signing the actual
word.

Verbal Behavior therapy uses “errorless learning.”
The therapist provides immediate and frequent
prompts to help improve the student’s communi-
cation. These prompts become less intrusive as
quickly as possible, until the student no longer needs
prompting. Take, for example, the student who wants
a cookie. The therapist may hold the cookie in front
of the student’s face and say “cookie” to prompt a
response from the child. Next, the therapist would
hold up the cookie and make a “c” sound to prompt
the response. After that, the therapist might simply
hold a cookie in the child’s line of sight and wait for
the request. The ultimate goal, in this example, is for
the student to say “cookie” when he or she wants a
cookie – without any prompting.

VB and classic ABA use similar behavioral formats
to work with children. VB is designed to motivate a
child to learn language by developing a connection
between a word and its value. VB may be used as an
extension of the communication section of an ABA
program.

Who provides VB?
Verbal Behavior therapy is provided by VB-trained
psychologists, special education teachers, speech
therapists and other providers.

What is the intensity of most VB
programs?
VB programs usually involve 30 or more hours per
week of scheduled therapy. Families are encouraged
to use VB principles in their daily lives.

For Information on VB, go to the Cambridge
Center for Behavioral Studies website at
behavior.org/vb.

38

100 DAY KIT

What is Pivotal Response
Treatment?
3ivotal Response Treatment, or PRT, was devel-
oped by Dr. Robert L. Koegel, Dr. Lynn Kern Koegel
and Dr. Laura Shreibman at the U niversity of
California at Santa Barbara. PRT was previously
called the Natural Language Paradigm (NLP) ,
which has been in development since the 1 9 7 0 s.
It is a behavioral intervention model based on the
principles of ABA.

PRT is one of the best studied and validated behav-
ioral treatments for autism. Derived from ABA, it is
play-based and child-initiated. Its goals include the
development of communication, language and
positive social behaviors and relief from disruptive
self-stimulatory behaviors.

Rather than target individual behaviors, the PRT
therapist targets “ pivotal” areas of a child’ s develop-
ment. These include motivation, response to multiple
cues, self-management and the initiation of social
interactions. The philosophy is that by targeting these
critical areas, PRT will produce broad improvements
across other areas of sociability, communication,
behavior and academic skill building.

Motivation strategies are an important part of the
PRT approach. These emphasize “natural”
reinforcement. For example, if a child makes a
meaningful attempt to req uest, say, a stuffed animal,
the reward is the stuffed animal – not a candy or
other unrelated reward.

Who provides PRT?
Some psychologists, special education teachers,
speech therapists and other providers specifically are
trained in PRT. The Koegel Autism Center offers a
PRT Certification program.

39

100 DAY KIT

What is the Early Start
Denver Model (ESDM)?
The Early Start D env er M od el (ESD M) is a
comprehensive behavioral early intervention
approach for children with autism, ages 1 2 to 4 8
months. The program encompasses a develop-
mental curriculum that defines the skills to be taught
at any given time and a set of teaching procedures
used to deliver this content. It is not tied to a specific
delivery setting, but can be delivered by therapy
teams and/ or parents in group programs or
individual therapy sessions in either a clinic setting
or the child’ s home.

Psychologists Sally Rogers, Ph.D., and Geraldine
Dawson, Ph.D., developed the Early Start Denver
Model as an early-age extension of the Denver
Model, which Rogers and colleagues developed and
refined. This early intervention program integrates
a relationship-focused developmental model with
the well-validated teaching practices of Applied
Behavior Analysis (ABA) . Its core features include
the following:

Naturalistic applied behavioral analytic strategies
Sensitive to normal developmental seq uence
Deep parental involvement
Focus on interpersonal exchange and positive
affect
Shared engagement with j oint activities
Language and communication taught inside a
positive, affect-based relationship

The Early Start Denver Model is the only comprehen-
sive early intervention model that has been validated
in a randomized clinical trial for use with children with
autism as young as 1 8 months of age. It has been
found to be effective for children with autism across a
wide range of learning styles and abilities.

What is a typical PRT therapy
session like?
Each program is tailored to meet the goals and
needs of the individual learner and his or her school
and home routines. A session typically involves six
segments during which language, play and social
skills are targeted with both structured and unstruc-
tured interactions. As the child progresses, the focus
of each session changes to accommodate more
advanced goals and needs.

What is the intensity of a PRT
program?
PRT programs usually involve 2 5 or more hours
per week. Everyone involved in the child’ s life is
encouraged to use PRT methods consistently in
every part of his or her life. PRT has been described
as a lifestyle adopted by the affected family.

)or more information on 3RT� visit the 8CSB
Koegel Autism C enter web site at
Education�8CSB�edu�autism or the 8CSD
Autism Research 3rogram Zebsite at
psy3 .ucsd .ed u/ ~ autism/ prttraining.html.

40

100 DAY KIT

What is Floortime (DIR)?
F loortime is a specific therapeutic technique based
on the D ev elopmental Ind iv id ual D ifference
Relationship M od el (D IR) developed in the 1 9 8 0 s
by Dr. Stanley Greenspan. The premise of Floortime
is that an adult can help a child expand his or her
circles of communication by meeting the child at his
or her developmental level and building on his or her
strengths. Therapy is often incorporated into play
activities – on the floor. The goal of Floortime is to
help the child reach six developmental milestones
that contribute to emotional and intellectual growth:

Self regulation and interest in the world
Intimacy or a special love for the world of human
relations
Two-way communication
Complex communication
Emotional ideas
Emotional thinking

In Floortime, the therapist or parent engages the child
at a level the child currently enj oys, enters the child’ s
activities and follows the child’ s lead. From a mutually
shared engagement, the parent is instructed on how
to move the child toward increasingly complex inter-
actions, a process known as “ opening and closing
circles of communication.”

Floortime does not separate and focus on speech,
motor or cognitive skills but rather addresses these
areas through a synthesized emphasis on emotional
development. The intervention is called Floortime
because the parent gets down on the floor with the
child to engage the child at his or her level. Floortime
is considered an alternative to and is sometimes
delivered in combination with ABA therapies.

Who provides ESDM?
An ESDM therapist may be a psychologist, behavior-
ist, occupational therapist, speech and language
pathologist, early intervention specialist or devel-
opmental pediatrician. What’ s important is that the
therapist has ESDM training and certification.

Parents can also be taught to use ESDM strategies.
Parental involvement is a crucial part of the ESDM
program. If your child is receiving ESDM therapy, the
instructor will explain and model the strategies for
you to use at home.

What is the intensity of most
ESDM programs?
ESDM programs usually involve 2 0 to 2 5 or more
hours per week of scheduled therapy. Families
are encouraged to use ESDM strategies in their
daily lives.

What is a typical ESDM session like?
ESDM is designed to be highly engaging and en-
j oyable for the child, while skills are systematically
taught within a naturalistic, play-based interaction.
Some skills are taught on the floor during interactive
play while others are taught at the table, focusing
on more structured activities. As the child develops
social skills, peers or siblings are included in the
therapy session to promote peer relationships.
ESDM can be delivered in the home, the clinic or a
birth-to-three or developmental preschool setting.

To find more information on ESDM� check out
Play and Engagement in Early Autism: The Early
Start Denver Model b y Rogers, SJ ., & D awson, G .
(2 0 0 9) or the ESDM Curriculum Checklist, also
from Rogers and D awson. Information ab out
training in the ESD M mod el can b e found at
ucd mc.ucd av is.ed u/ mind institute/ research/ esd m.

41

100 DAY KIT

What is Relationship
Development Intervention
(RDI)?
Like other therapies described in this tool kit,
Relationship D ev elopment Interv ention (RD I) is
a system of behavior modification through positive
reinforcement. RDI was developed by Dr. Steven
Gutstein as a family-based behavioral treatment
using dynamic intelligence and addressing autism’ s
core symptoms. RDI aims to help individuals with
autism form personal relationships by gradually
strengthening the building blocks of social connec-
tions. This includes the ability to form an emotional
bond and share experiences.

The six obMectives of RD, are�

Emotional Referencing: th e ab il ity to u se an emo-
tional feedb ack system to l earn from th e su b j ective
exp eriences of oth ers

Social Coordination: th e ab il ity to ob serve and con-
tinu al l y reg u l ate one’ s b eh avi or in order to p articip ate
in sp ontaneou s rel ationsh ip s invo l vi ng col l ab oration
and exch ang e of emotions

Declarative Language: th e ab il ity to u se l ang u ag e
and non- ve rb al commu nication to exp ress cu riosity,
invi te oth ers to interact, sh are p ercep tions and feel -
ing s and coordinate you r actions w ith oth ers

Flexible Thinking: th e ab il ity to rap idl y adap t,
ch ang e strateg ies and al ter p l ans b ased u p on
ch ang ing circu mstances

Relational Information Processing: th e ab il ity to
ob tain meaning b ased u p on th e l arg er context ; sol v -
ing p rob l ems th at h ave no “ rig h t- and w rong ” sol u tions

Foresight and Hindsight: the ability to reflect on
p ast exp eriences and anticip ate p otential fu tu re
scenarios in a p rodu ctive manner

Who provides Floortime?
Parents and caregivers are trained to implement the
approach. Floortime-trained psychologists, special
education teachers, speech therapists or occupation-
al therapists may also use Floortime techniq ues.

What is a typical Floortime therapy
session like?
In Floortime, the parent or provider j oins in the child’ s
activities and follows the child’ s lead. The parent
or provider then engages the child in increasingly
complex interactions. During the preschool program,
Floortime includes integration with typically develop-
ing peers. Ideally, Floortime takes place in a calm
environment. This can be at home or in a profes-
sional setting. Floortime sessions emphasize back-
and-forth play interactions. This establishes the
foundation for shared attention, engagement and
problem solving. Parents and therapists help the child
maintain focus to sharpen interactions and abstract,
logical thinking.

What is the intensity of most
Floortime programs?
Floortime is usually delivered in a low stimulus
environment, ranging from two to five hours a day.
Families are encouraged to use the principles of
Floortime in their day-to-day lives.

To find more information on)loortime� go to the
F loortime F ound ation web site at F loortime.org,
Stanley Greenspan¶s Zebsite at
StanleyG reenspan.com
or the Interd isciplinary C ouncil on D ev elopmental
and L earning D isord ers web site at IC D L .com.

42

100 DAY KIT

What is TEACCH?
The TEACCH� Autism 3rogram is a clinical, train-
ing and research program based at the U niversity of
North Carolina – Chapel Hill. TEACCH, developed by
Drs. Eric Schopler and Robert Reichler in the 1 9 6 0 s,
was established as a statewide program by the North
Carolina legislature in 1 9 7 2 and has become a model
for other programs around the world.

TEACCH developed the intervention approach called
“Structured TEACCHing”, an array of teaching or
treatment principles and strategies based on the
learning characteristics of individuals with ASD,
including strengths in visual information processing
and difficulties with social communication, attention
and executive function. In response to this profile
of strengths and challenges, Structured
TEACCHing includes�

External organiza tional supports to address
challenges with attention and executive function

Visual and/ or written information to supplement
verbal communication

Structured support for social communication

Structured TEACCHing is not a curriculum, but
instead is a framework to support achievement of
educational and therapeutic goals. This framework
includes:

Physical organiza tion

Individualize d schedules

Work (Activity) systems

Visual structure of materials in tasks
and activities

The goal of Structured TEACCHing is to promote
meaningful engagement in activities, flexibility,
independence and self-efficacy. Structured
TEACCHing strategies are integrated into other
evidenced-based practices.

The program involves a systematic approach to work-
ing on building motivation and teaching skills while
focusing on the child’ s current developmental level
of functioning. Children begin work in a one-on-one
setting with a parent. When the child is ready, he or
she is matched with a peer at a similar level of re-
lationship development to form a “ dyad.” Gradually,
additional children are added, as are the number of
settings in which the children practice, in order to
help the child form and maintain relationships in dif-
ferent contexts.

Who provides RDI?
Parents, teachers and other professionals can be
trained to provide RDI. Parents may choose to
work together with an RDI-certified consultant. RDI
is somewhat uniq ue because it is designed to be
implemented by parents. Parents learn the program
through training seminars, books and other materi-
als and can collaborate with an RDI-certified consul-
tant. Some specialized schools offer RDI in a private
school setting.

What is a typical RDI therapy
session like?
In RDI, the parent or provider uses a comprehensive
set of step-by-step, developmentally appropriate ob-
j ectives in everyday life situations, based on different
levels or stages of ability. Spoken language may be
limited in order to encourage eye contact and nonver-
bal communication. RDI may also be delivered in a
specialized school setting.

What is the intensity of most RDI
programs?
Families most often use the principles of RDI in
their day-to-day lives. Each family will make choices
based on their child.

F ind more information on RD I on the C onnections
C enter web site at RD Iconnect.com.

43

100 DAY KIT

The acronym “S CERTS” refers to the focus on:

“S C ” Social C ommunication: Development of
spontaneous, functional communication, emotional
expression and secure and trusting relationships with
children and adults

“E R” Emotional Regulation: Development of the
ability to maintain a well-regulated emotional state to
cope with everyday stress and to be most available
for learning and interacting

“T S” Transactional Support: Development and
implementation of supports to help partners respond
to the child’ s needs and interests, modify and adapt
the environment and provide tools to enhance learn-
ing (e.g., picture communication, written schedules,
and sensory supports)� specific plans are also devel-
oped to provide educational and emotional support to
families and to foster teamwork among professionals

What does a SCERTS session
look like?
The SCERTS model favors having children learn with
and from other children who provide good social and
language models in inclusive settings, as much as
possible. SCERTS is implemented using transaction-
al supports put in place by a team, such as environ-
mental accommodations and learning supports like
schedules or visual organizers.

Who provides SCERTS?
SCERTS is usually provided in a school setting
by SCERTS-trained special education teachers or
speech therapists.

F or more information on SC ERTS, v isit
SC ERTS.com.

What does TEACCH look like?
TEACCH programs are usually conducted in a class-
room setting. TEACCH-based home programs are
also available and are sometimes used in conj unction
with a TEACCH-based classroom program. Parents
work with professionals as co-therapists for their
children so that TEACCH techniq ues can be contin-
ued in the home.

Who provides TEACCH?
TEACCH is available at the TEACCH centers in
North Carolina and through TEACCH-trained
psychologists, special education teachers, speech
therapists and other providers in other areas of
the country.

To find more information on TEACCH�
go to the TEACCH Autism 3rogram Zebsite
at TEACCH�com�

What is Social
Communication/Emotional
Regulation/Transactional
Supports (SCERTS)?
Social C ommunication/ Emotional Regulation/
Transactional Support (SC ERTS) is an educational
model developed by Barry Prizant, PhD,
Amy Wetherby, PhD, Emily Rubin and Amy Laurant.
SCERTS uses practices from other approaches
including ABA (in the form of PRT) , TEACCH,
Floortime and RDI. The SCERTS Model differs most
notably from the focus of “ traditional” ABA by pro-
moting child-initiated communication in everyday
activities. SCERTS is most concerned with helping
children with autism to achieve “ Authentic Progress,”
which is defined as the ability to learn and
spontaneously apply functional and relevant skills in
a variety of settings and with a variety of partners.

44

100 DAY KIT

Treatment for Biological &
Medical Conditions
Associated with Autism
The next section of this tool kit covers a number of
what are freq uently called “ related services.” These
services are therapies that address symptoms
commonly associated with autism, but not specific
to the disorder.

Speech-language therapy (SLT)
Most autism behavioral intensive therapy programs
include speech-language therapy. With a variety
of techniq ues, speech-language therapy addresses
a range of challenges often faced by persons with
autism. For instance, some individuals on the autism
spectrum do not speak, while others love to talk but
have difficulty using conversational speech and/or
understanding the nuances of language and
nonverbal cues when talking with others.

Speech-language therapy is designed to coordinate
the mechanics of speech with the meaning and social
use of language. Such a program begins with an
individual evaluation by a speech-language patholo-
gist to assess an individual’ s verbal aptitudes and
challenges. From this evaluation, the pathologist sets
goals that may include mastering spoken language
and/ or learning nonverbal communication skills such
as signs or gestures. In each case, the goal is to
help the person communicate in more useful and
functional ways.

The speech language pathologist can provide ther-
apy one-on-one, in a small group or in a classroom
setting. Therapists who work with children have ad-
ditional specialized training.

One approach used in speech-language therapy is
3rompts for Restructuring 2ral Muscular 3honet-
ic Targets (3R2M3T). PROMPT is a physical-sen-
sory approach to therapy in which a therapist uses
touch and pressure to an individual’ s j aw, tongue and

lips to help him or her develop motor control and the
proper oral muscular movements to speak. Speech
therapists need to be fully trained in order to provide
PROMPT therapy. To learn more about PROMPT,
visit promptinstitute.com.

Occupational therapy (OT)
2ccupational therapy (2T) addresses a combina-
tion of cognitive, physical and motor skills. Its goals
including helping a child or adult gain age-appropriate
independence and participate more fully in life. For
a person with autism, occupational therapy often
focuses on skills for appropriate play or leisure skills,
learning and self-care skills.

Therapy begins with a certified occupational thera-
pist evaluating the person’ s developmental level as
well as related learning styles, social abilities and
environmental needs. Based on this evaluation, the
therapist determines goals and selects strategies and
tactics for enhancing key skills. For instance, goals
may include independent dressing, feeding, grooming
and use of the toilet, along with improved social, fine
motor and visual perceptual skills. Typically, occupa-
tional therapy involves half-hour to one-hour ses-
sions with a freq uency determined by the individual’ s
needs. In addition, the person with autism practices
strategies and skills – with guidance – at home and
in other settings including school. OT is provided by
certified occupational therapists.

45

100 DAY KIT

Sensory integration (SI) therapy
Many children and adults with autism have challeng-
es in processing sensory information such as move-
ment, touch, smell, sight and sound. Sensory inte-
gration (SI) therapy identifies such disruptions and
uses a variety of techniq ues that improve how the
brain interprets and integrates this information. Oc-
cupational therapy often includes sensory integration.
Other times it is delivered as a stand-alone therapy.

Certified occupational and physical therapists provide
sensory integration therapy. The therapist begins with
an individual evaluation to determine a person’ s sen-
sitivities. From this information, he or she plans an
individualized program that matches sensory stimula-
tion with physical movement to improve how the brain
processes and organizes incoming information. As
such, the therapy often includes eq uipment such as
swings, trampolines and slides.

Sensory integration therapy can allow a child or adult
with sensory integration difficulties to become more
“ available” for learning and social interactions. Family
members and teachers often find that its techniques
can help calm an affected child or adult, reinforce
positive behavior and help with transitions between
activities.

Physical therapy (PT)
Many children and adults with autism have challeng-
es with motor skills such as sitting, walking, running
and j umping. 3hysical therapy (3T) focuses on
problems with movement that cause real-life limita-
tions. In particular, physical therapy can improve poor
muscle tone, balance and coordination.

Certified physical therapists deliver physical therapy
beginning with an evaluation of a person’ s physical
abilities and developmental level. They then design
programs of activities that target areas of challenge.
Typically therapy sessions run a half hour to an hour
and include assisted movement, various forms of
exercise and the use of orthopedic eq uipment. The
needs of the child or adult receiving services should
determine the freq uency of these sessions.

Social skills
Individuals with autism have a great deal of diffi-
culty with social interactions. In recent years, social
skills training, in both one-on-one and peer group
settings, has become a very common treatment for
facing this particular challenge. Social skills taught
during training sessions range from simple skills like
eye contact to more difficult skills like inviting a peer
for a playdate. Studies have shown that this type of
intervention program can significantly improve social
competence and social skill development. Though
social skills training is not an official or certified form
of therapy, professionals like social workers, speech
therapists and psychologists often focus largely on
improving social skills when treating both children
and adults with autism. In addition, parents, family
members and other caregivers can be taught effec-
tive ways to help improve the social skills of their
loved ones with autism both inside and outside the
home on a regular basis.

Picture Exchange Communication
System (PECS)
3icture Exchange Communication System (3ECS)
is a learning system that allows children with little
or no verbal ability to communicate using pictures.
PECS can be used at home, in the classroom or in a
variety of other settings. A therapist, teacher or parent
helps the child to build a vocabulary and to articulate
desires, observations or feelings by using pictures
consistently.

46

100 DAY KIT

The PECS program starts by teaching the child how
to exchange a picture for an obj ect. Eventually, the
individual is shown how to distinguish between
pictures and symbols and use them to form sentenc-
es. Although PECS is based on visual tools, verbal
reinforcement is a maj or component and verbal
communication is encouraged. Standard PECS
pictures can be purchased as a part of a manual or
pictures can be gathered from photos, newspapers,
magazines or other books.

Auditory Integration Training
Aud itory Integration Training (AIT) , sometimes
called sound therapy, is often used to treat children
with difficulties in auditory processing or sound sensi-
tivity. Treatment with AIT involves the patient listening
to electronically modified music through headphones
during multiple sessions. There are different methods
of AIT, including the Tomatis and Berard methods.
While some individuals have reported improvements
in auditory processing as a result of AIT, there are no
credible studies that demonstrate its effectiveness or
support its use.

Gluten free, casein free diet (GFCF)
Much has been said about the gluten free, casein
free (GFCF) diet and its use to help individuals with
autism. Many families with children newly diagnosed
with autism wonder if it’ s something their child should
follow. The *FCF diet was first developed for people
with celiac disease, a disorder that involves a severe
reaction to gluten in the diet. Gluten is found in wheat
products such as bread and other bakery goods but
also in a wide variety of other food products. Casein
is a protein most associated with dairy products and

has potential to cause severe reactions in certain
individuals. When used appropriately, the GFCF
diet is safe and can help avoid these severe health
problems.

The theory behind its use in autism is that if a person
is having GI responses to these products, the result-
ing inflammation may damage the lining of the intes-
tine and as a result lead to absorption of molecules
that are not normally absorbed by healthy intestines.
Some evidence suggests that these molecules or the
inflammation they cause can interact with the brain
in ways that cause problems such as anxiety, mood
abnormalities, mental difficulties and perhaps worsen
the behavioral symptoms of autism. That said, while
the GFCF diet has been used in the autism communi-
ty for a couple of decades, there is minimal evidence
that it improves autism-related behaviors.

Families choosing a trial of dietary restriction
should make sure their child is receiving adeq uate
nutrition by consulting his or her pediatrician or a
nutrition specialist. Dairy products are the most
common source of calcium and Vitamin D for young
children in the U nited States. Many young children
depend on dairy products for a balanced, regular
protein intake. Alternative sources of these nutrients
req uire the substitution of other food and beverage
products, with attention given to the nutritional
content. Substitution of gluten-free products req uires
attention to the overall fiber and vitamin content of
a child’ s diet. Vitamin supplements may have both
benefits and side effects. Consultation with a dietician
or physician is recommended for the healthy applica-
tion of a GFCF diet. This may be especially true for
children who are picky eaters.

47

100 DAY KIT

What about other medical
interventions?
Right now you are itching to do everything possible to
help your child. Many parents in your position are ea-
ger to try new treatments, even those treatments that
have not yet been scientifically proven to be effective.
Your hopes for a cure for your child may make you
more vulnerable to the lure of untested treatments.

It is important to remember that just
as each child with autism is different, so
is each child’s response to treatments.

It may be helpful to collect information about a ther-
apy that you are interested in trying and speak with
your pediatrician, as well as your intervention team
members, in order to discuss the potential risks/bene-
fits and establish measurable outcomes and baseline
data. Parents of older children with autism can pro-
vide you with a history of therapies and biomedical
interventions that have been promised to be cures for
autism over the years. Some of them may have been
helpful to a small number of children. Upon further
study, none of them, so far, has turned out to be a
cure for the vast majority. We do know that many
children get better with intensive behavioral therapy.
There is a large body of scientific evidence to support
this theory. It makes sense to focus on getting your
child engaged in an intensive behavioral program
before looking at other interventions.

Is There a Cure?
Is recovery possible? You may have heard about
children who have recovered from autism. Although
relatively rare, it is estimated that approximately 10%
of children lose their diagnosis of autism. The factors
that predict which children lose their diagnosis are
unknown. Children initially diagnosed with autism
who lose their diagnosis often have residual difficul-
ties in the areas of hyperactivity, anxiety and
depressive symptoms. Symptom reduction from
autism is usually reported in connection with inten-
sive early intervention, but it is unknown how
much or which type of intervention works best or
whether the recovery can be fully credited to the
intervention. You may also hear about children who
reach “best outcome” status, which means they
score normally on tests for IQ, language, adaptive
functioning, school placement and personality, but
have mild symptoms on some personality and
diagnostic tests. Recent epidemiology studies
estimate that approximately 60% of children with
autism have IQ’s above 70 by age eight (70 is the
cut-off point for developmental delay). Presently,
there is no reliable way of predicting which children
will have the best outcomes. In the absence of a cure
or even an accurate prognosis of your child’s future,
do not be afraid to believe in your child’s potential.
All children with autism will benefit from intervention.
All will make very significant, meaningful progress.

48

100 DAY KIT

Making It Happen
How Do I Choose the
Right Intervention?

Choosing a treatment path for your child may feel
overwhelming. Remember to work closely with
your child’ s treatment team and explore all of
your options. The two articles that follow may
provide helpful information for you as you choose
between methods of therapies for your child.

³Alleviate Stress by Actively 3ursuing the Right
Interv ention” from Overcoming Autism
by Lynn Kern Koegel, PhD and Claire LaZebnik

It’s scary to have to question your own child’s poten-
tial , b u t th e b est w ay to rel ieve you r fears is to take
action with productive interventions. The first step
is to b e informed. T al k to p eop l e you tru st - p arents
who’ve been there, experts in the field, doctors you
h ave a rel ationsh ip w ith and so on. T h ere are a l ot
of fly-by-night procedures that prey on distraught
p arents w h o w il l do anyth ing for th eir ch il d. M ake
sure that the interventions you’re using are scientifi -
cal l y sou nd and w el l docu mented. M ake su re th ey’ ve
b een tested w ith many ch il dren w ith au tism and th at
th ey’ ve b een rep l icated b y oth er exp erts and cl inics.
Al so, make su re you u nderstand th eir l imitations –
some interve ntions onl y w ork on a smal l nu mb er of
symp toms or on a smal l su b g rou p of ch il dren w ith
autism. If you’re going to spend time and money for
interve ntions, b e informed ab ou t th e deg ree and
ext ent of th e ch ang e th ey may b ring ab ou t.

49

100 DAY KIT

³8nderstanding <our Child¶s /earning Style´
from Does My Child Have Autism?
by Wendy Stone, PhD, and
Theresa Foy DiGeronimo, M.Ed

F inding th e rig h t interve ntion p rog ram b eg ins w ith an
u nderstanding of you r ch il d’ s l earning styl e – w h ich
is q u ite different from th e l earning styl e of oth er
ch il dren. Y ou p rob ab l y real ize th is as you ’ ve tried to
g et you r ch il d w ith au tism to w ave b ye- b ye u sing th e
same teach ing strateg ies you u sed w ith you r oth er
ch il dren – th at is, demonstrating th e action, p rovi d-
ing a ve rb al p romp t b y saying “ w ave b ye- b ye” and
eve n movi ng h is or h er h and to demonstrate w h at to
do. B u t w h en th at ap p roach didn’ t seem to b e w ork -
ing , you p rob ab l y started to th ink th at you r ch il d w as
b eing stu b b orn or u ncoop erative . After al l , you ’ re
teach ing simp l e ski l l s u sing meth ods th at w orke d
ve ry w el l for you r oth er ch il dren. B u t th e real ity is
th at you r ch il d isn’ t b eing b ad; h e or sh e j u st h as a
different l earning styl e from you r oth er ch il dren. T h is
difference in l earning styl es isn’ t ap p arent onl y w h en
you try to teach ch il dren w ith au tism; it’ s al so evi dent
in th e w ay th ey l earn (or don’ t l earn) on th eir ow n.
T h ere are l ots of th ing s th at ch il dren w ith ou t au tism
seem to l earn effortl essl y, w ith ou t b eing tau g h t, b u t
th at ch il dren w ith au tism don’ t p ick u p on as easil y.
F or exa mp l e, you ng ch il dren w ith ou t au tism some-
h ow l earn, w ith ou t exp l icit teach ing , h ow to u se a
p ointing g estu re to l et you kn ow w h at th ey w ant or to
indicate w h ere th ey w ant you to l ook. T h ey l earn to
follow your point or eye gaze to figure out what you’re
looking at or what you’re interested in. They figure
ou t on th eir ow n h ow to u se eye contact and facial
exp ressions to conve y th eir feel ing s- as w el l as to
u nderstand th e meaning of you r facial exp ressions
and tone of vo ice. S ocial - commu nicative b eh avi ors
and ski l l s l ike th ese j u st don’ t come as natu ral l y to
you ng ch il dren w ith au tism and often need to b e
tau g h t exp l icitl y.

Assembling Your Team
Y our child’ s team will consist of many different mem-
bers. They will help you to address all areas of your
child’ s life and assist you in making decisions about
your child’ s treatment, education, recreation and
health. Below is some helpful information on how to
assemble this group of professionals.

Medical team
Y our child should be supported by a pediatrician
who understands developmental issues and who
will serve as your child’ s primary care provider.
Depending on your child’ s needs, other medical team
members may include a neurologist, geneticist,
developmental pediatrician, gastroenterologist,
psychiatrist or nutritionist.

Intensive intervention team
ABA, ESDM, Floortime, PRT, RDI, SCERTS,
TEACCH and 9B are all intensive interventions.
Depending on the intensity of the primary interven-
tion, there may be an intervention leader and several
providers or therapists involved in providing the
treatment as structured by the leader.

Related services team
Speech and language therapy, occupational therapy,
physical therapy, sensory integration therapy and
social skills instruction are all related services.
All therapists working with your child should be
communicating freq uently and using a consistent
method of teaching.

Hiring therapists
For parents hiring new therapists, you may want to
consider the candidate as you would any other j ob
applicant and handle the situation accordingly. Ask
for resumes.

50

100 DAY KIT

Specific 7hings to /ooN for on the 5esume:

Past experience with children with autism
 approximately the same age as your child

Amount of experience the therapist has had

Kinds of experience the therapist has had,
for example, whether he or she has worked

 in a school setting or in a private program

Educational background

Membership in professional autism
organiza tions – if so, then he or she is

 most likely going to conferences, thus
enhancing his or her skills in the profession

Conducting interviews
Conduct a “ hands on” interview, during which the
potential therapist works with your child to imple-
ment a skill acq uisition program. It is important to see
how the potential therapist takes direction and to see
how flexible he or she is about changing approaches
in his or her teaching. Y ou will want a therapist to
potentially be open to new ideas in terms of teaching
approaches. It’ s a good idea to have him or her bring
video of a therapy session conducted with another
child. This offers yet another view of his or her
teaching skills. If possible, observe the therapist
working with another child.

C heck references. Be sure to talk to previous
supervisors and other parents for whom the therapist
has worked. They are often good sources for
finding additional therapists.

C onsid er a prob ation period . The therapist should
be hired for a probation period, during which sessions
are videotaped or observed directly until you and/ or
the home coordinator feel comfortable with the thera-
pist and confident in his or her abilities.

C heck clearances. Anyone working with your child
will need to provide background clearances from the
state you live in to establish that he or she does not
have a criminal record. If you have chosen a home-
based intervention program for your child, you will
probably be req uired to submit copies of those
clearances to the state, county or local agency
providing services.

“W hen to Be C oncerned Ab out a Therapist”
from Overcoming Autism by Lynn Kern Koegel,
PhD and Claire LaZebnik

T h ere’ s p l enty of evi dence sh ow ing th at ch il dren
w ith au tism do b etter w h en p arents are active l y
invo l ve d in th e interve ntion and w h en p rog rams are
coordinated. F ind p rog rams th at encou rag e you to b e
invo l ve d – you sh ou l d b e l earning al l th e p rocedu res
and coordinating you r ch il d’ s p rog ram across eve ry
envi ronment. Y ou can’ t do th at if you ’ re b eing sh u t
out. If a treatment provider tells you that you can’t
w atch th e sessions or th at you r ch il d does b etter
when you’re not there, this is a RED FLAG. It may
b e reasonab l e for a th erap ist to req u est a few
sessions al one to b ond w ith th e ch il d, b u t more th an
th at j u st doesn’ t make sense and th e th erap ist needs
to commu nicate fu l l y w ith you so th at you kn ow
exactly what’s going on at all times. If a clinician tells
you th at sh e’ s not docu menting any typ e of ch ang es,
b e concerned – th e onl y w ay to eva l u ate w h eth er
a treatment p rog ram is w orki ng is to anal yze th e
ch ang es you r ch il d is maki ng . Al so b e w ary of any
th erap ist w h o says th at h e’ s w orki ng on th e
“parent-child bond,” and that fixing your relationship
with your child will improve her behavior. In other
w ords, if you r th erap ist is excl u ding you , b l aming you
or u sing tech niq u es th at do not h ave measu rab l e
ou tcomes, you sh ou l d consider l ooki ng for anoth er
th erap ist or ag ency.

51

100 DAY KIT

Managing your team
Participate in training. Be part of the team. Y our
participation in team training is vital so that you can
increase your skills to successfully parent your child
and understand the goals and techniq ues of his or
her program. Knowing the techniq ues and obj ectives
of your child’ s intervention program will allow you to
closely monitor his or her progress and guide and
evaluate the members of your team. Intensive
intervention programs often start with a one or two
day training course where individual therapists are
trained by the primary intervention leader.

Establishing team communication
There are two important ways your team will com-
municate. One is through a notebook in which each
therapist records information after his or her session
with your child. Each therapist reads the information
recorded since the previous session before the next
session with your child. Parents and supervisors
can add information to the notebook as needed. The
other way is through team meetings. Team meetings
are often held at the home of the child, especially
in the case of intervention programs that are home-
based. These meetings should include as many
members of your team as possible. This will ensure
that your therapists are up to date on every aspect of
the program and that they are all working with your
child in consistent ways. At team meetings, you will
discuss what is working, as well as areas in which
there have not been progress, so that you can
determine whether to make changes and what those
changes should be. Teams usually meet once a
month, but may meet more or less often as needed.
Many team meetings include time for therapists to
observe each other in action with your child and
receive feedback on their techniq ues.

“M aking Therapies Work for the Entire F amily”
from Overcoming Autism by Lynn Kern Koegel,
PhD and Claire LaZebnik

Al w ays b e su re you sel ect interve ntionists w h o w il l
vi ew th e famil y as teammates and w il l incl u de you in
th e determination of targ et g oal s – you r ch il d needs
to learn skills that will help the family function, fit into
you r l ifestyl e and b e comp atib l e w ith you r cu l tu ral and
rel ig iou s va l u es. F or exa mp l e, a cl inician may feel
th at it’ s imp ortant to w ork on answ ering th e p h one,
w h il e th e famil y may feel th at toil et training is a mu ch
more p ressing and immediate g oal . B oth g oal s may
w el l b e va l id, b u t th e famil y needs to h ave a say in
p rioritizi ng th em. S imil arl y, stu dies sh ow th at famil ies
w h o are req u ired to imp l ement dril l typ e interve ntions
h ave g reater stress th an w h en l ess rig id interve ntions
are incorp orated into dail y famil y rou tines. H ow w el l
th e famil y fu nctions as a w h ol e is j u st as imp ortant
as h ow w el l th e ch il d w ith sp ecial needs is doing and
it’ s you r resp onsib il ity to w ork tow ard b oth ki nds of
su ccess.

There are also currently apps and other technol-
ogy resources out there that help parents
manage their team and keep ev eryone informed
and connected� 2ne resource is My Autism Team
(myautismteam.com) , a social network that
allows all professionals and family memb ers
inv olv ed in the care of an ind iv id ual with autism
to communicate and prov id e upd ates. Search the
Autism Speaks Autism Apps d atab ase at
autismspeaks.org/ autism-apps for similar tools!

52

100 DAY KIT

Technology and Autism
Technology such as iPads, computers and smart
phones have become valuable tools in the treat-
ment and daily lives of individuals with autism. These
devices can assist in areas ranging from behavior
tracking to communication and more. There are many
options for how to use technology to benefit each
individual. Discuss the use of technology for your
child with your treatment team.

The Autism Speaks Autism Apps database contains
hundreds of helpful apps divided by age, platform
and category. Categories include behavioral
intervention, communication, social skills, education-
al, functional skills and more. Search the database
at autismspeaks.org/autism-apps. Many of these
apps have been found to help individuals with autism
make great strides in their communication skills and
abilities to express themselves.

Additionally, technology has been very helpful in
allowing families of individuals with autism and their
team members to track the child’s progress and
remain up to date on his or her schedule, improve-
ments, strengths and challenges following
treatments and interventions. Examples include:

My Medical App
This app stores complete medical histories for as
many people as you wish, helps you keep critical and
hard-to-remember information on hand all the time
and allows you to track and chart tests results and
vital signs and send the records to your doctors with
the click of a button.
mymedicalapp.com

TherapyConnectApp
This app was developed by a team of speech-
language pathologists and behavioral consultants
dedicated to the service of children with disabilities
including autism. It is a tool for both therapists/service
providers and families who wish to maintain consis-
tent treatment plans that work for their children
by allowing the user to monitor the child or client’s
treatment plan from any iPad.
truetherapydata.com

AutismTrack™
Autism Track is a portable, customizable data track-
ing tool that empowers caregivers of those with
autism to easily track interventions, behaviors and
symptoms. Checkboxes allow daily recording of any
therapy, medicine or diet.
handholdadaptive.com/AutismTrack.html

You can find additional information on technol-
ogy and the many ways it can assist individuals
with autism at
autismspeaks.org/family-services/technology.

Search the Autism Speaks Apps database for
helpful apps for your child at
autismspeaks.org/autism-apps.

Autism and Wandering
Safety is a critical part of all of our lives, whether
we are at home or out in the community, alone or
with loved ones. Being aware of our surroundings
and taking precautions to stay safe is even more
important for individuals with autism and their fami-
lies. Wandering is an especially prominent issue
in the autism community. A 2012 study from the
Interactive Autism Network confirmed that nearly
half of all children with autism have attempted to
wander or bolt from a safe, supervised place. Given
the frequency of this problem, here are some tips
that have been adapted from Autism Wandering
Awareness Alerts Response Education Coalition
(AWAARE) on how to prevent wandering:

53

100 DAY KIT

1 . Secure Y our H ome
Consider contacting a professional locksmith,
security company or home improvement professional
to promote safety and prevention in your home.
<ou may find it is necessary to prevent your loved
one from slipping away unnoticed by installing secure
dead bolt locks that req uire keys on both sides, a
home security alarm system, inexpensive battery-
operated alarms on doors, hook and eye locks on
all doors above your child’ s reach, a fence around
your yard, printable STOP SIGNS on doors,
windows and other exits, etc.

2 . C onsid er a L ocating D ev ice
Check with local law enforcement for Proj ect
Lifesaver or Lo Jack SafetyNet services. These
locating devices are worn on the wrist or ankle and
locate the individual through radio freq uency.
Various GPS systems are also available.

3 . C onsid er an ID Bracelet
Medical ID bracelets will include your name,
telephone number and other important information.
They may also state that your child has autism and
is nonverbal if applicable. If your child will not wear
a bracelet or necklace, consider a temporary tattoo
with your contact information.

4 . Teach Y our C hild to Swim
The leading cause of death of individuals with autism
who wander is drowning. It is critical to teach your
child both to swim and to understand the importance
of water safety. Swimming lessons for children with
special needs are available at many Y MCA locations.
The final lesson should be with clothes on. Remem-
ber that teaching your child how to swim does not
mean your child is safe in water. If you own a pool,
fence it. If neighbors have pools, let them know of
these safety precautions and your child’ s tendency
to wander. Remove all toys or items of interest from
the pool when not in use.

Autism Speaks has a grant program that awards
funding to organizations providing scholarships for
swimming and water safety lessons for financially
disadvantaged individuals with autism. Learn more
at autismspeaks.org/ family-serv ices/ grants/
swimming.

5 . Alert Y our N eighb ors
It is recommended that caregivers plan a brief visit
with neighbors to introduce their loved one or pro-
vide a photograph. Knowing your neighbors can help
reduce the risks associated with wandering.

6 . Alert F irst Respond ers
Providing first responders with key information
before an incident occurs may improve response.
Informational handouts should include all pertinent
information and be copied and carried with care-
givers at all times. Circulate the handout to family,
neighbors, friends and co-workers, as well as first
responders. Always make sure to work with your
child’ s team to express any concerns about safety
issues, so that you can work together on a safety
plan best suited for your loved one. More inform-
ation about safety and wandering can be found at:
awaare.org, autismspeaks.org/ safety and
autismspeaks.org/ wand ering-resources.

54

100 DAY KIT

Your feedback is important to us. To share your comments on the kit -
What was helpful? What additional information could be included?
please email your comments to familyservices@ AutismSpeaks. org

with the word “f eedback” in the subj ect line.

Conclusion
The time after an autism diagnosis is likely a difficult
time for you. It is important to remember that you are
not alone. Others have gone down this road before
you. Y ou are stronger than you think. Y ou will learn
how to overcome challenges and best meet your
child’ s needs so that he or she can live as full and
independent of a life as possible. Y ou will also begin
to experience the world in a new way; your priorities
may shift and you will meet some incredible people
who are dedicated to helping those with autism to
succeed. Keep in mind that great strides are be-
ing made every day in the field of autism research,
including many studies looking into new treatments
and interventions.

There are a multitude of resources and tool kits on
the Autism Speaks website to help you navigate this
j ourney with your child. The 1 0 0 Day Kit is only the
beginning. In addition, the Autism Response Team
is available to answer your q uestions and connect
you with resources. Please call 8 8 8 -2 8 8 -4 7 6 2
(en Españ ol 8 8 8 -7 7 2 -9 0 5 0) or email
familyserv ices@ autismspeaks.org and they
are happy to help you at every step of the way.

3lease do not hesitate to reach out�

55

A Week by Week Plan for the
Next 100 Days

The Binders
Many parents find that binders are a great tool for
keeping the mountain of paperwork down to a more
manageable, size and for sharing information.
<ou may want to organize by subject or by year.
In either case, here are some of the subjects that
you are likely to want to have at your fingertips�

Contacts
A section for service providers, caregivers and
others

Schedules
A section for therapy times, program start and
end dates, deadlines

Diagnosis
A section for medical documents and any
prescriptions

Therapy
A section for speech, occupation therapy, SI and
so on (multiple or sub sections may be necessary)

Individualized Family Service Plan (IFSP)
A section for your child’s IFSP and related
documents (for children under three years of age)

Individualized Education Plan (IEP)
A section for your child’s IEP and related
documents (for children age three and older)

We’ve included a sample contact list, phone log and
weekly planner in this kit so you can copy and use
them as needed. <ou may also want to summarize
your child’s progress in therapy and at school with
cover sheets in each section� sample summary
sheets are also in the Resources section.

Using Your Weekly Planner
The timeframe and action items will vary depending
on your child’s symptoms, age, where you live and
what you have already accomplished. Even if you are
very on top of this, it may take a while to be able to
access additional evaluations and the services that
your child needs.

Getting Organized
The first thing you will need to do is get yourself
organized. <ou may already find you’ve accumulated
a lot of paperwork about your child and about autism
in general. Organizing the information and records
that you collect for your child is an important part of
managing his or her care and progress. If you set
up a simple system, things will be much easier over
time. <ou may need to stop by an office supply store
to pick up a binder, dividers, some spiral notebooks,
loose leaf paper or legal pads and pens.

Start Now
56

Complete Evaluations
If your child has not had a complete work up,
schedule the remainder of necessary evaluations
(see Getting Services below).

Getting Services
If your child is younger than three, you’ll start with
Early Intervention (EI) often through your state
department of health. If your child is three or older,
you’ll start with your local school district. Call to
begin the process of getting services. EI or your
school district may want to conduct evaluations of
your child (at their expense). This can be a long
and time consuming process, but may be useful in
further determining the services that are needed.

Keep a Phone Log
Try to set aside some time each day to make the
phone calls necessary to set up the evaluations
and to start the process of getting services. There
may be a waiting list for services and evaluations,
so make the calls as soon as possible and follow
up as needed. Don’t hesitate to put your name on
multiple lists so you can get the earliest appoint-
ment possible. Some of the professionals who pro-
vide services through Early Intervention or Special
Education may take a specified number of days to
complete evaluations or begin services.

Start a Video Record
Try a variety of settings and show a range of
behavior. Note both good and not-so-good
behavior so that, in the future, you will be able to
recognize where your child was at that point in
time. Make a new recording every three months
at home, in therapy sessions, wherever. These
video “snapshots” can be used to track your
child’s progress and help show what effect a
particular therapy or intervention may have had.
Label the tapes or discs with your child’s name
and the dates they were recorded.

Getting Support
Find a support group or a parent mentor. If your
child is in school, you may also want to find out if
your district has a Special Education Parent
Teacher Association (SEPTA), which may offer
informational meetings and parent outreach.

Getting Services (Follow Up)
Follow up on services. Continue to check status
on waiting lists and available programs.

Research Treatment Options
Start to read material, join online groups and
ask questions that will help you understand the
treatment options that are available and what
might be right for your child and your family.

Week 2Week 1

57

Getting Services (Continue to Follow Up)
Follow up on services. Continue to check status on
waiting lists and available programs. Keep using
your phone log to record the dates you contacted
service providers and track when you may need to
make another call.

Play with Your Child
Play with your child. Play is an important part of any
child’s development and is a critical part of learning
socialization for a child with autism. We’ve included
a very helpful article, Ideas for Purposeful Play, from
the University of Washington’s Autism Center that
illustrates how to include useful play activities, to
help your child learn.

Set Aside Sibling Time
The siblings of children with autism are affected
by the diagnosis as well. Consider spending time
talking together about their feelings. Start a “Joy
Museum” together of happy memories. Talking
about these times can help them remember that
their lives involve a lot more than autism.

Play with Your Child
Ideas for purposeful play are included at the end
of this section of your tool kit.

Build Your Team
By this time, your child’s team of therapists, educa-
tors and caregivers is probably taking shape.
Continue to look for service providers and observe
as many therapy sessions as possible to identify
new recruits for your child’s team. Talk to other
parents who may know of therapists with time
available for your child. You don’t have to wait until
every member of the team is in place before begin-
ning therapy.

Create a Safety Plan
You may already have had to adapt your home
because of your child’s behaviors or needs. You’ve
probably already read the section of this kit called
Create a Safety Plan. If not, carve out some time to
survey your home for possible problems and begin
contacting local safety personnel to plan ahead to
ensure your child’s safety.

Plan Some Time Away
Plan some time away from your child. You will do
a better job helping your family if you take care of
yourself. Even if it’s just going for a walk alone, you
are going to need a break so that you can come
back with a clear head.

Week 3 Week 4

58

Continue Building Your Team
See Week 4.

Review Your Insurance
Investigate your insurance coverage to see what, if
any, therapies are covered and make sure that you
are getting the most from your provider. Your health
insurance may cover therapies or services not
covered by your child’s IFSP or IEP. You may need
to create a separate binder to keep track of insurance
claims. Document everything.

Get to Know Your Child’s Legal Rights
Familiarize yourself with your child’s rights. There is a
wealth of information available. You may find out your
child is entitled to services you weren’t aware of or
hadn’t considered.

Do Something for You
You’ve made it through a month, and it may have
been one of the most challenging months of your life.
Remember to take care of yourself. Remember who
you were before the diagnosis. Spend some time
on an activity that you enjoy. You will find it helps
you face the challenges ahead. There are probably
friends and family in your life who would love to help,
but may not know what you need. Don’t be afraid to
ask for help.

Continue to Research Treatment
Options
Continue to research treatment options. If possible,
go to a workshop or look for additional information
online.

Connect with Other Parents
Go to a support group or spend some time with a
parent who can help you along your journey. You’ll
learn a lot and being around people who know what
you are going through will help you stay strong.

Find Childcare

Get a babysitter. Look into qualified babysitting
services and respite care. Don’t wait until you’re
desperate—find someone you’re comfortable with
and plan a night out. If you already have a great
babysitter, invite her or him to spend some time with
you and your child so he or she can adjust to the
new techniques your family is using at home.

Build Your Team
Continue to follow up on services and research any
new possible providers.

Schedule a Team Meeting
If you’ve built a team of therapists, you may want
to call a meeting to establish procedures and goals
and open lines of communication. You’ll also want
to continue observing therapy sessions and using
what you learn at home. If it’s difficult to schedule
a time for the service providers to meet in person,
you may want to schedule a conference call instead.

Week 5 Week 6

59

Become Competent in the Intervention
Methods You Have Chosen for Your Child
Take advantage of parent training. Therapists often
provide parent training that will help bring the
methods used at therapy into your home and help
your child’s progress.

Create a Schedule
Having a written weekly schedule for your child’s
therapy will help you see if you’ve scheduled your
time as well. It will also help you plan for the other
members of your household.

Continue Learning about
Treatments and Services
Consult the Autism Speaks Resource Guide for
contacts in your area.

Spend Some Time Organizing
Your Paperwork
Organize any paperwork that may have piled up.
Try to eliminate any materials you won’t need.

Check Your Progress
Look back through this action item list. Is there
anything you started that needs follow up?

Investigate Recreational Activities for
Your Child
Add a recreational activity, such as gymnastics or
swimming, to broaden your child’s development.

Plan More Sibling Time
Your typically-developing children will no doubt be
richer for having a sibling with autism. But maintain-
ing as much normalcy as possible will help them
reach their potential too.

Make Contact with Friends and Family
Stay connected. Make contact with your friends and
family and participate in community events. Keep-
ing up your social life will help you safeguard against
feelings of isolation.

Spend Time Alone with Your Spouse
Plan a relaxing and fun activity with your partner.
After all, you’ve just made it through month two.

Week 7 Week 8

60

Round Out Your Team
Continue to evaluate service providers and
therapists.

Use the Internet
Get e-savvy. Spend time researching online
resources that will keep you up-to-date. Add useful
websites to your favorites, register for e-newsletters
and join list servs where parents and professionals
share information.

Continue to Connect with Other Parents
Stay active with a support group or, if possible,
socialize with other parents of children with autism.
Being around other adults who understand what
your family is going through will help you stay strong.

Check in on Your Child’s Sessions
Continue to observe your child’s therapy sessions.
Your child should be getting used to his or her
therapy routine at this point.

Play with Your Child
Play with your child. Continue to use the strategies
you’ve learned from parent training sessions and
other resources.

Schedule a Team Meeting
It’s team meeting time again. Schedule a meeting
to discuss progress and strategies. Stay involved
with your team by continuing to attend as many
sessions as possible.

Rally the Troops
Encourage your team. Let them know you appre-
ciate everything they are doing for your child.

Plan a Family Outing
Schedule an activity designed to include your
child with autism and utilize strategies you’ve
picked up from therapy. Ask your child’s therapist
to help you with specific strategies to make the
outing a success.

Brush Up on the Law
Continue to learn about your child’s legal rights.

Week 9 Week 10

61

Check Your Child’s Progress
Look for progress. Hopefully, your child has been
through a consistent month of therapy at this point.
Review your binder and videos to see if you notice
improvements. Continue to attend sessions too.
Take notes on what you see. Keep a copy in your
binder and bring them to your next team meeting.

Dig Deeper into Treatment Options
Set aside time to do some research and reading on
additional treatments and therapies. Make notes and
copy useful information to include in your binder.

Hold a Team Meeting
Check on progress again. You should continue to
see progress after at least six weeks of consistent
therapy. If there has been little or no progress, call
another team meeting to brainstorm and make
adjustments to your child’s routine.

Continue Learning
Keep learning about autism. Books, seminars,
movies, websites – all sorts of sources can help
you deepen your understanding of autism and
your child. See the Suggested Reading List in this
kit for ideas.

Do Something for You
Enjoy some “me” time. Do something nice for
yourself – you’ve made it through 100 days!

Reconnect with Your Spouse
Take some one-on-one time to enjoy each other’s
company. If communication has been difficult,
consider scheduling time with a counselor to keep
your relationship healthy.

Continue Connecting with
Other Parents
Keep going to support groups. Parents are amaz-
ing resources and will help provide emotional and
practical support. Look into additional groups in
your area if you don’t feel like you’ve found the
right one for you.

Sign Up for More Training
Using the methods you are learning from your
child’s therapists will help create a productive
environment at home so your child will have the
best chance of obtaining his or her goals.

Week 13Week 11

Week 12

62

100 DAY KIT

Ideas for Purposeful Play
From the University of Washington Autism Center Parent Care book
Imitation: Obj ect and Motor
 � Sing finger play songs such as the Itsy Bitsy Spider, 5 Little Monkeys, =oom down the Freeway
 � Utilize musical instruments� “Let’s make music”, play Simon Says, have a musical parade, slow
 down, speed up, “Follow Me Song”
 � Figurines� know on barn door, follow the leader to the schoolhouse
 � Block play� make identical block structures
 � Painting and drawing similar pictures, strokes, circles, lines, dot art
 � Dramatic play� feeding babies, pouring tea, driving cars or trains on tracks, hammering nails, stirring

Receptive and Expressive Labeling
Embed labeling into activities such as:
 � House (cup, spoon, plate, door)
 � *rocery store (orange, apple, banana)
 � Dolls (body parts, brush, clothing)
 � Barn (animals, tractor)
 � Art� Colors, scissors, glue, markers, big crayons, little crayons
 � Books� pointing and labeling objects, letters, numbers, shapes, etc.
 � Sensory Table� put different colors of animals, shapes, sizes, common objects
 � Park/Playground� slide, swing, ball
 � Play Dough� use different colored play dough, animal shaped cookie cutters

Receptive Instructions
 � Songs� “Simon Says” clap hands, tap legs, etc.
 � Clean up time� put in garbage, put on shelf
 � During activities request items, “*ive me BBB”
 � Ask child to get their coat/backpack on the way outside or at the end of the day

Matching
 � Lotto matching game
 � Puzzles with pictures underneath
 � Picture to object matching can be done as activity during play (have the child match the
 picture of a cow while playing with the barn)

Req uesting
 � Utilize motivating items (i.e. bubbles, juice, trains) to address requesting/communication
 � Swing� wait to push until child makes the request
 � Door� wait to open until child makes a request
 � Lunch/Snack withhold until child makes request
 � Art� child can request glitter, glue, stickers, paint, etc.

63

Comparing Treatment Methods & Providers
Adapted from: Does My Child Have Autism? By Wendy L. Stone, Ph.D. with Theresa Foy DiGeronimo	

ABOUT THE PROGRAM
Name of Program/Provider
Method
Location
Phone Number
Email
Website
Hours per Week
Cost
Reimbursement
Recommended by

PROGRAM CONTENT
What are the developmental areas
of focus? (language, communication,
peer play, social interactions, behavior,
pre-academic skills, parent training,
etc.)

How specific are the goals
identified for each child?

How are behaviors and skills
prioritized?

What kind of teaching is used?

How are behaviors managed?

MEASURING PROGRESS
How will I know if my child is
making progress?

How long will it be before I see
changes?

What types of improvements
should I expect?

100 DAY KIT

64

100 DAY KIT

How often will you assess progress
and how is it measured?

What will happen if my child
doesn’t make progress with this
treatment?

THERAPIST QUALIFICATIONS
How many children with autism
have you worked with? What
ages?

Do you serve children over three
years old?

What are your qualifications? What
type of training do you have?

Do you have a professional degree
or certificate? (Ask for details.)

Are you affiliated with a
professional organization? (Ask for
details.)

What do you see as your strongest
skill in working with children with
autism?

Are there issues or problems you
consider to be outside of your
realm of expertise?

SCIENTIFIC EVIDENCE OF EFFECTIVENESS
Is there research to support the
effectiveness of this type of
treatment? (Ask for details as well
as copies of published articles.)

Has research shown this treatment
to be better than other types of
treatment?

 65

100 DAY KIT

PROFESSIONAL INVOLVEMENT
Who will be providing the direct
intervention with my child?

What type of training does he/she
have?

Who will be supervising him/her
and how?

How often will you see my child
personally?

PARENT INVOLVEMENT
Will I be able to participate in the
treatment?

Will you teach me how to work with
my child? How?

What skills will you teach me? (Ask
for examples.)

COMPATIBILITY WITH OTHER TREATMENTS
How many hours per week of your
treatment will my child need?

Is your treatment compatible with
other interventions my child is
participating in?

How do you collaborate with other
therapy providers on my child’s
team? (Get examples.)

66

100 DAY KIT

Se
rv

ic
e

Pr
ov

id
er

 P
la

nn
er

A
ge

nc
y

&

C
on

ta
ct

Ph
on

e

D

at
e

C
al

le
d

R

eq
ue

st
ed

Se

rv
ic

es

R
eq

ue
st

ed
 #

of

 S
es

si
on

s
an

d
D

ur
at

io
n

A

va
ila

bi
lit

y

St
at

us

Fo

llo
w

-U
p

O

th
er

 In
fo

67

100 DAY KIT

Se
rv

ic
e

Pr
ov

id
er

 P
la

nn
er

A
ge

nc
y

&

C
on

ta
ct

Ph

on
e

D
at

e
C

al
le

d

R
eq

ue
st

ed

Se
rv

ic
es

R
eq

ue
st

ed
 #

of

 S
es

si
on

s
an

d
D

ur
at

io
n

A

va
ila

bi
lit

y

St
at

us

Fo

llo
w

-U
p

O

th
er

 In
fo

68

100 DAY KIT

	

	

CONTACTS: MEDICAL

Specialty

 Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

 Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

69

100 DAY KIT

	

	

CONTACTS: THERAPY

Specialty

 Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

70

100 DAY KIT

	

	

CONTACTS: SUPPORT

Specialty

 Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

71

100 DAY KIT
	

	

CONTACTS: OTHER

Specialty

 Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

Specialty

Name of
Contact

Name of
Practice

Phone Number

Address

Email Address/
Website

72

100 DAY KIT

PHONE LOG

NAME OF CONTACT: _________________________________

PHONE NUMBER: ___________________________________

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

73

100 DAY KIT

PHONE LOG

NAME OF CONTACT: _________________________________

PHONE NUMBER: ___________________________________

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

74

100 DAY KIT

PHONE LOG

NAME OF CONTACT: _________________________________

PHONE NUMBER: ___________________________________

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

Date/Time
Summary of Call

Follow-up
Required

75

100 DAY KIT
A

SS
ES

SM
EN

T
TR

A
C

K
IN

G

Ty

pe
 o

f T
he

ra
py

 _
__

__
__

__
__

__
__

D
at

e
Te

st

A
dm

in
is

te
re

d

Ev
al

ua
to

r

St
an

da
rd

 S
co

re

A
ge

 E
qu

iv
al

en
t

C
ha

ng
e

in

St
an

da
rd

 S
co

re

C
ha

ng
e

in
 A

ge

Eq
ui

va
le

nt

76

100 DAY KIT
A

SS
ES

SM
EN

T
TR

A
C

K
IN

G

Ty

pe
 o

f T
he

ra
py

 _
__

__
__

__
__

__
__

D
at

e
Te

st

A
dm

in
is

te
re

d

Ev
al

ua
to

r

St
an

da
rd

 S
co

re

A
ge

 E
qu

iv
al

en
t

C
ha

ng
e

in

St
an

da
rd

 S
co

re

C
ha

ng
e

in
 A

ge

Eq
ui

va
le

nt

77

100 DAY KIT

GOAL TRACKING: IFSP GOALS

Date Comments Goals
Mastered

Goals
Making

Progress

Goals Just
Started

Goals Not
Started

Date

Comments

Goals

Mastered

Goals
Making

Progress

Goals Just

Started

Goals Not

Started

78

100 DAY KIT

GOAL TRACKING: IFSP GOALS

Date

Comments

Goals

Mastered

Goals
Making

Progress

Goals Just

Started

Goals Not

Started

79

100 DAY KIT
Sa

fe
ty

 L
og

 In

 th
e

ch
ar

t b
el

ow
, i

nc
lu

de
 a

ny
 w

an
de

rin
g

in
ci

de
nt

s,
 a

tte
m

pt
s

or
 in

te
ra

ct
io

ns
 th

at
 p

ut
 y

ou
r c

hi
ld

 a
t r

is
k.

 K
ee

p
tra

ck
 o

f w
ha

t
w

as
 g

oi
ng

 o
n

be
fo

re
, d

ur
in

g
an

d
af

te
r t

he
 in

ci
de

nt
 to

 tr
y

an
d

de
te

rm
in

e
an

te
ce

de
nt

s,
 tr

ig
ge

rs
 a

nd
 p

os
si

bl
e

pr
ev

en
tio

n
m

et
ho

ds
.

A
sk

 y
ou

r c
hi

ld
’s

 b
eh

av
io

ra
l t

ea
m

, t
ea

ch
er

s
an

d
ot

he
r c

ar
eg

iv
er

s
to

 c
om

pl
et

e
th

e
lo

g
as

 n
ee

de
d.

D
at

e

Lo
ca

tio
n

D
es

cr
ip

tio
n

Po
ss

ib
le

 T
rig

ge
rs

C
ha

ng
es

 N
ot

ed

Su
gg

es
te

d
N

ex
t S

te
ps

80

100 DAY KIT

Glossary
Note: Visit the Autism Speaks Video Glossary at
AutismSpeaks.org/ what-autism/ v id eo-glossary
to see video of the items in blue.

A
Ab sence Seizu re, see S eizu res.

Americans with D isab ilities Act (AD A) is the U S law that ensures rights of persons with
disabilities with regard to employment and other issues.

Angelman Synd rome is a genetic disorder causing developmental delays and neurological
problems, often accompanied by seizures. Children often display hyperactivity, small head
size, sleep disorders and movement and balance disorders.

Anticonv ulsant is a type of drug used to prevent or stop seizures or convulsions; also
called antiepileptic.

Anx iety D isord er is a disorder that affects an estimated 3 0 % of individuals with autism and
includes social phobia, separation anxiety, panic disorder and specific phobias. An individual
suffering from anxiety may experience strong internal sensations of tension such as a racing
heart, muscular tensions and stomachache.

Applied Behav ior Analysis (ABA) is a style of teaching using series of trials to shape
desired behavior or response. Skills are broken into small components and taught to child
through a system of reinforcement.

Asperger Synd rome is a developmental disorder on the Autism spectrum defined by impair-
ments in communication and social development and by repetitive interests and behaviors,
without a significant delay in language and cognitive development. The diagnosis is no longer
used in DSM5 , but DSM5 indicates that individuals with a “ well-established diagnosis” of
these conditions “ should be given the diagnosis of autism spectrum disorder.”

Attention Deficit Hyperactivity Disorder (ADHD) is a disorder that affects approximately
1 in 5 children with autism. Symptoms include chronic problems with inattention, impulsivity
and hyperactivity.

Aud iologist is a professional who diagnoses and treats individuals with hearing loss or
balance problems.

Aud itory Integration Training, or sound therapy, is used to treat children with difficulties in
auditory processing or sound sensitivity and involves the individual listening to electronically
modified music through headphones during multiple sessions.

Autism D iagnostic Ob serv ation Sched ule (AD OS) is a test considered to be current gold
standard for diagnosing ASD and, along with information from parents, should be incorpo-
rated into a child’ s evaluation.

Autism Speaks Insurance L ink is a tool to help families in the autism community determine
whether an individual is entitled to coverage for the treatment of autism under their health
insurance plan.

81

100 DAY KIT

Autism Speaks Tod d ler Treatment N etwork (TTN) supports a consortium of research sites
studying behavioral interventions appropriate for children under 1 8 months of age.

Autism Spectrum D isord er and autism are both general terms for a group of complex disor-
ders of brain development. These disorders are characterized, in varying degrees, by difficul-
ties in social interaction, verbal and nonverbal communication and repetitive behaviors. With
the May 2 0 1 3 publication of the DSM-5 diagnostic manual, all autism disorders were merged
into one umbrella diagnosis of ASD.

B
C
C asein is protein found in milk, used in forming the basis of cheese and as a food additive.

C eliac D isease is a disease in which there is an immunological reaction within the inner
lining of the small intestine to gluten, causing inflammation that destroys the lining and
reduces the absorption of dietary nutrients. It can lead to symptoms of nutritional, vitamin
and mineral deficiencies.

C hild hood D isintegrativ e D isord er is a disorder in which development begins normally in
all areas, physical and mental. At some point between 2 and 1 0 years of age, the child loses
previously developed skills. The child may lose social and language skills and other functions,
including bowel and bladder control. The diagnosis is no longer used in DSM5, but DSM5
indicates that individuals with a “ well-established diagnosis” of these conditions “ should be
given the diagnosis of autism spectrum disorder.”

C hronic C onstipation is an ongoing condition of having fewer than three bowel movements
per week.

C ognitiv e Skills are any mental skills that are used in the process of acq uiring knowledge;
these skills include reasoning, perception and j udgment.

C olitis is inflammation of the large intestine.

C omplete Blood C ount (C BC) is a lab test reporting number of white blood cells, red blood
cells, platelets, hemoglobin, hematocrit and other values reflecting overall blood health.

C ompulsions are deliberate repetitive behaviors that follow specific rules, such as pertaining
to cleaning, checking or counting. In young children, restricted patterns of interest may
be early sign of compulsions.

C omputed Ax ial Tomography (C T) examines organs by scanning with X rays and using
computer to construct series of cross-sectional scans. Called “CAT” scan.

D
D eclarativ e L anguage is used to communicate what the mind is producing. It is what is most
common in conversation, whereas Imperative Language is used to ask q uestions, make
commands or give instructions.

D ev elopmental D isord er refers to several disorders that affect normal development. May
affect single area of development (specific developmental disorders) or several (pervasive
developmental disorders).

82

100 DAY KIT

D ev elopmental Ind iv id ual D ifference Relationship (D IR) is a type of therapy, known as
Floortime, that seeks to move the child toward increasingly complex interactions through
mutually shared engagement.

D ev elopmental M ilestones are skills or behaviors that most children can do by a certain age
that enable the monitoring of learning, behavior and development.

D ev elopmental P ed iatrician is a medical doctor who is board-accredited and has received
sub-specialty training in developmental-behavioral pediatrics.

D iagnostic and Statistical M anual of M ental D isord ers (D SM -5) is the official system for
classification of psychological and psychiatric disorders published by the American Psychiatric
Association in 2 0 1 3 that, among other changes, established new criteria for an autism diag-
nosis, eliminated the previously separate subcategories on the autism spectrum, including
Asperger Syndrome, PDD-NOS, Childhood Disintegrative Disorder and Autistic Disorder and
added a new category called Social Communication Disorder (SCD).

D iscrete Trial Training (D TT) is a techniq ue incorporating principles of ABA, including positive
reinforcement used to teach behaviors in one-to-one setting. Concepts are broken down into
small parts.

E
Early Autism Risk L ongitud inal Inv estigation (EARL I) is a network of research sites that
enrolls and follows a large group of mothers of children with autism at the start of another
pregnancy and documents the newborn child’ s development through three years of age.

Early Interv ention (EI) is a state-funded program designed to identify and treat developmental
problems or other disabilities as early as possible. Eligibility for EI is from birth to three years
of age.

Early Start D env er M od el (ESD M) is a comprehensive behavioral early intervention approach
for children with autism, ages 1 2 to 4 8 months, that uses a developmental curriculum that
defines the skills to be taught at any given time and a set of teaching procedures used to
deliver this content.

Echolalia is repeating words or phrases heard previously, either immediately after hearing
word or phrase or much later. Delayed echolalia occurs days or weeks later. Functional
echolalia is using q uoted phrase in a way that has shared meaning, for example, saying
“ carry you” to ask to be carried.

Electroencephalogram (EEG) is a test using electrodes on scalp to record electrical brain
activity. For diagnoses of seizure disorder or abnormal brain wave patterns.

Epilepsy (seizure disorder) is a pattern of repeated seizures, causes include head injury, brain
tumor, lead poisoning, genetic and infectious illnesses. Cause is unknown in 5 0 % of cases.

Esophagitis is inflammation of the esophagus, the soft tube-like portion of the digestive tract
connecting the pharynx with the stomach.

Ex pressiv e L ab eling is the communication of a name for an obj ect or person, see
expressive language.

Ex pressiv e L anguage is communication of intentions, desires or ideas to others, through
speech or printed words and includes gestures, signing, communication board and other
forms of expression.

83

100 DAY KIT

Ex tend ed School Y ear (ESY) Serv ices are provided during breaks from school, such as
during summer vacation, for students who experience substantial regression in skills during
school vacations.

F
F ree Appropriate P ub lic Ed ucation (F AP E) means that education must be provided to all
children ages three to twenty-one at public expense.

F loortime is a developmental intervention for children with autism involving meeting a child
at his current developmental level and building upon a particular set of strengths.

F ragile X synd rome is a genetic disorder that shares many of the characteristics of autism.
Individuals may be tested for Fragile X .

G
G astritis is inflammation of the stomach.

G astroenterologist is a doctor specializing in diagnosis and treatment of disorders of Gl tract,
including esophagus, stomach, small intestine, large intestine, pancreas, liver, gallbladder and
biliary system.

Gastroesophageal Reflux is the return of stomach contents back up into the esophagus
which freq uently causes heartburn due to irritation of the esophagus by stomach acid.

G astrointestinal pertains to the digestive tract, including the mouth, throat, esophagus,
stomach, small intestine, large intestine and rectum.

G eneticist refers to a medical doctor who specializes in genetic problems. Genes are the unit
in the chromosome that contain the blueprint for the transmission of inherited characteristics.

G estures are hand and head movements, used to signal to someone else, such as a give,
reach, wave, point or head shake. They convey information or express emotions without the
use of words.

G lob al D ev elopmental D elay is diagnosis in children younger than 5 , characterized by delay
in two or more developmental domains, sometimes associated with mental retardation.

G luten is a protein present in wheat, rye and barley.

G rand mal seizu re, see Seizures.

H
High Risk Baby Siblings Research Consortium (BSRC) is a j oint venture between Autism
Speaks and the National Institute of Child Health and Human Development that is focused
on making discoveries that will help researchers develop new ways to treat or even prevent
debilitating symptoms by intervening at an early age.

Hyperlexia is the ability to read at an early age. To be hyperlexic, a child does not need to
understand what he or she is reading.

Hyperresponsiveness , h yp ersensitivi ty, see S ensory D efensive ness.

84

100 DAY KIT

Hyporesponsiveness, hyposensitivity, is abnormal insensitivity to sensory input. Could be
exhibited by a child who appears to be deaf, whose hearing is normal, is under reactive to
sensory input, may have a high tolerance to pain, may be clumsy, sensation seeking and may
act aggressively.

I
Incid ental Teaching teaches a child new skills while in their home or community, in natural
context or “ in the moment,” to help make sense of what they learn during formal instruction
and generalize new skills.

Ind iv id ual F amily Serv ice P lan (IF SP) is developed by a multidisciplinary team including
family as primary participant. Describes child’ s level of development in all areas; family’ s
resources, priorities and concerns, services to be received and the freq uency, intensity and
method of delivery. Must state natural environments in which services will occur.

Ind iv id ualize d Ed ucation P lan (IEP) identifies student’s specific learning expectations,
how school will address them with appropriate services and methods to review progress.
For students 1 4 and older, must contain plan to transition to postsecondary education or the
workplace or to help the student live as independently as possible in the community.

Ind iv id uals with D isab ilities Ed ucation Act (ID EA) is the U S law mandating the “ Free and
Public Education” of all persons with disabilities between ages 3 and 21.

Inclusion involves educating all children in regular classrooms, regardless of degree or
severity of disability. Effective inclusion takes place with planned system of training and sup-
ports; involves collaboration of multidisciplinary team including regular and special educators.

J
J oint Attention is the process of sharing one’ s experience of observing an obj ect or event,
by following gaze or pointing gestures. Critical for social development, language acq uisition,
cognitive development. Impairment in joint attention is a core deficit of ASD.

K
L
L east Restrictiv e Env ironment (L RE) is setting that least restricts opportunities for child
with disabilities to be with peers without disabilities. The law mandates that every child with a
disability be educated in a Least Restrictive Environment.

M
M agnetic Resonance Imaging (M RI) is a diagnostic techniq ue using powerful electromag-
nets, radio frequency waves and a computer to produce well defined images of the body’s
internal structures.

M ainstreaming is where students are expected to participate in existing regular ed classes,
whereas in an inclusive program classes are designed for all students. May be gradual, partial
or part-time process (e.g., student may attend separate classes within regular school or
participate in regular gym and lunch only).

85

100 DAY KIT

M elatonin is a hormone produced by pineal gland, involved in regulating sleeping and
waking cycles. Sometimes used for chronic insomnia. Consult your child’ s physician before
giving melatonin; it is not recommended for all patients with sleep problems.

Modified Checklist of Autism in Toddlers (MCHAT) is a screening tool for identifying young
children who may be referred to specialist for further evaluation and possible Autism Spectrum
Disorder diagnosis.

Motor deficits are physical skills that a person cannot perform or has difficulty performing.

M otor function (or motor skills) is the ability to move and control movements.

N
N eurologist refers to a doctor specializing in medical problems associated with the nervous
system, specifically the brain and spinal cord.

N onv erb al Behav iors are things people do to convey information or express emotions
without words, including eye gaze, facial expressions, body postures and gestures.

O
Ob sessions are persistent and intrusive repetitive thoughts. Preoccupations with specific
kinds of obj ects or actions may be an early sign of obsessions.

Ob structiv e Sleep Apnea breathing disorder interrupting breathing during sleep when air flow
cannot flow through the nose or mouth although efforts to breathe continue. Throat collapses
during sleep causing snorting and gasping for breath. May cause daytime sleepiness. May
increase risk of hypertension and heart problems.

Occupational Therapy assists development of fine motor skills that aid in daily living. May
focus on sensory issues, coordination of movement, balance and self-help skills such as
dressing, eating with a fork, grooming, etc. May address visual perception and hand-eye
coordination.

Occupational Therapist helps minimize impact of disability on independence in daily living
by adapting child’ s environment and teaching sub-skills of the missing developmental
components.

Operant C ond itioning is the modification of behavior through positive and/or negative
reinforcement.

P
P ersev eration is repetitive movement or speech or sticking to one idea or task, that has a
compulsive q uality to it.

P erv asiv e D ev elopmental D isord ers (P D D) is group of conditions involving delays in de-
velopment of many basic skills, including ability to socialize with others, to communicate and
use imagination. Includes Autism, Asperger Syndrome, Childhood Disintegrative Disorder,
Rett Syndrome and Pervasive Developmental Disorder - Not Otherwise Specified. Persuasive
Developmental Disorder - Not Otherwise Specified (PDD-NOS) a category of PDD referring to
children having significant problems with communication and playand some difficulty interact-
ing with others ,but are too social for diagnosis of autism. The diagnosis is no longer used in

86

100 DAY KIT

DSM5 , but DSM5 indicates that individuals with a “ well-established diagnosis” of these
conditions “ should be given the diagnosis of autism spectrum disorder.”

P etit M al Seizu re, see S eizu res.

P hysical Therapy uses specially designed exercises and eq uipment to help patients regain
or improve their physical abilities.

P hysical Therapist designs and implements physical therapy programs and may work within
a hospital or clinic, in a school or as an independent practitioner.

P ica is persistent eating or mouthing of non-nutritive substances for at least 1 month when
behavior is developmentally inappropriate (older than 18-24 months). Substances may include
items such as clay, dirt, sand, stones, pebbles, hair, feces, lead, laundry starch, wood, plastic
and more.

P icture Ex change C ommunication System (P EC S) is an alternative communication system
using picture symbols taught in phases starting with simple exchange of symbol for desired
item. Individuals learn to use picture symbols to construct complete sentences, initiate
communication and answer q uestions.

P iv otal Response Treatment (P RT) is a therapeutic teaching method using incidental
teaching opportunities to target and modify key behaviors related to communication, behavior
and social skills.

P ragmatics are social rules for using functional spoken language in a meaningful context or
conversation. Challenges in pragmatics are a common feature of spoken language difficulties
in children with ASD.

P rev alence is the current number of people in a given population who have a specific
diagnosis at a specified point in time. As of May 2014, the U.S. Centers for Disease Control
and Prevention estimated autism prevalence as 1 in 68 children, including 1 in 42 boys and
1 in 1 8 9 girls.

P rompts for Restructuring Oral M uscular P honetic Targets (P ROM P T) is an approach
used in speech-language therapy that manually guides an individual’ s j aw, tongue and lips
through a targeted word, phrase or sentence to develop motor control and proper oral
muscular movements, while eliminating unnecessary muscle movements such as j aw sliding.

P roprioception is the receiving of stimuli originating in muscles, tendons and other
internal tissues.

P rosod y is the rhythm and melody of spoken language expressed through rate, pitch, stress,
inflection or intonation. Some children with ASD have unusual intonation (flat, monotonous,
stiff or “sing songy” without emphasis on the important words).

P sychiatrist is a doctor specializing in prevention, diagnosis and treatment of mental illness
who has received additional training and completed a supervised residency in specialty.
May have additional training in specialty, such as child psychiatry or neuropsychiatry and can
prescribe medication, which psychologists cannot do.

P sychologist is a professional who diagnoses and treats diseases of the brain, emotional
disturbance and behavior problems. May have a master’s degree (M.A.) or doctorate (Ph.D.)
in psychology. May have other qualifications, including Board Certification and additional
training in a specific type of therapy.

87

100 DAY KIT

Q
R

Receptiv e L ab eling, see recep tive l ang u ag e.

Receptiv e L anguage is the ability to comprehend words and sentences and begins as early
as birth and increases with each stage in development. By 1 2 months of age, a child begins
to understand words and responds to his or her name and may respond to familiar words in
context. By 18 to 20 months, a child identifies familiar people by looking when named
(e.g., Where’s mommy?), gives familiar objects when named (e.g., Where’s the ball?) and
points to a few body parts (e.g., Where’s your nose?). These skills commonly emerge slightly
ahead of expressive language skills.

Reinforcement or reinforcer, is any obj ect or event following a response, increasing or
maintaining the rate of responding. Positive reinforcer may be produced by or added after
a response.

Relationship D ev elopment Interv ention (RD I) is a therapeutic teaching method based on
building intelligence competencies of social connection – such as referencing, emotion
sharing, coregulation and experience sharing – that normally develop in infancy and early
childhood.

Respite C are is temporary, short-term care provided to individuals with disabilities, delivered
in the home for a few short hours or in an alternate licensed setting for an extended period of
time. Respite care allows caregivers to take a break in order to relieve and prevent stress
and fatigue.

Rett Synd rome is a very rare disorder in which patients have symptoms associated with PDD
along with problems with physical development. They generally lose many motor or movement
skills – such as walking and use of hands – and develop poor coordination. The condition has
been linked to a defect on the X chromosome and as a result, almost always affects girls.

S
Seizu re refers to uncontrolled electrical activity in the brain, which may produce a physical
convulsion, minor physical signs, thought disturbances or a combination of symptoms.

Seizu re, ab sence, takes the form of a staring spell as the person suddenly seems “ absent”
and has a brief loss of awareness. May be accompanied by blinking or mouth twitching.
Absence seizures have very characteristic appearance on EEG. Also called a petit mal
seizure.

Seizu re, atonic, is a seizure marked by the person losing muscle tone and strength and
unless supported, falls down. Atonic means lack of muscle tone and strength.

Seizu re, sub clinical (Electrographic Seizu res) are visible on the EEG, but the patient does
not exhibit clinical symptoms. Electroencephalography often detects subclinical seizures
during sleep.

Seizu re, tonic clonic, involves two phases – tonic phase when body becomes rigid and
clonic phase of uncontrolled j erking. May be preceded by aura and is often followed by
headache, confusion and sleep. May last for seconds or continue for several minutes.

88

100 DAY KIT

Self-Regulation and self-control are related but not the same. Self-regulation refers to both
conscious and unconscious processes that have an impact on self-control, but regulatory
activities take place more or less constantly to allow us to participate in society, work and
family life. Self-control is a conscious activity.

Sensory D efensiv eness is a tendency, outside the norm, to react negatively or with alarm to
sensory input which is generally considered harmless or non-irritating to others. Also called
hypersensitivity.

Sensory Input, see sensory stimu l i.

Sensory Integration is the way the brain processes sensory stimulation or sensation from the
body and then translates that information into specific, planned, coordinated motor activity.

Sensory Integration D ysfunction a neurological disorder causing difficulties processing
information from the five classic senses (vision, hearing, touch, smelland taste), sense of
movement (vestibular system)and positional sense (proprioception). Sensory information is
sensed normally, but perceived abnormally. May be a disorder on its own or with other
neurological conditions.

Sensory Integration Therapy is used to improve ability to use incoming sensory information
appropriately and encourage tolerance of a variety of sensory inputs.

Sensory Stimulus Agent, action or condition, internal (e.g., heart rate, temperature) or
external (e.g., sights, sounds, tastes, smells, touchand balance) that elicits physiological or
psychological response. Response depends on ability to regulate and understand stimuli
and adj ust emotions to demands of surroundings.

Sleep Hygiene a set of practices, habits and environmental factors critically important for
sound sleep, such as minimizing noise, light and temperature extremes and avoiding naps
and caffeine.

Social C ommunication D isord er (SC D) is a new diagnostic category established in the
DSM-5 that applies to individuals who have deficits in the social use of language, but do
not have the restricted interests or repetitive behavior you see in those with autism spectrum
disorders.

Social C ommunication/ Emotional Regulation/ Transactional Support (SC ERTS) is an
educational model of treatment that differs notably from the focus of “ traditional” ABA by
promoting child-initiated communication in everyday activities.

Social Reciprocity is back-and-forth flow of social interaction. How behavior of one person
influences and is influenced by behavior of another and vice versa.

Social Stories, developed by Carol Gray, are simple stories that describe social events and
situations that are difficult for a child with a PDD to understand. For example, a social story
might be written about birthday parties if the child appears to have a difficult time understand-
ing what is expected of him or how he is supposed to behave at a birthday party.

Social Worker is a trained specialist in the social, emotional and financial needs of families
and patients. Social workers often help families and patients obtain the services they have
been prescribed.

89

100 DAY KIT

Special Ed ucation is specially designed instruction, at no cost to families, to meet uniq ue
needs of child with disability, including instruction conducted in the classroom, in the home,
in hospitals and institutions and in other settings and instruction in physical education.

Speech-L anguage Therapist or Speech Language Pathologist, specializes in human com-
munication. The focus is on communication, not speech, to increase child’s ability to impact
and understand their environment.

Speech-L anguage Therapy is provided with the goal of improving an individual’ s ability to
communicate. This includes verbal and nonverbal communication. The treatment is specific
to the individual’ s need.

Spoken L anguage (also referred to as expressive and receptive language) is the use of
verbal behavior or speech, to communicate thoughts, ideas and feelings with others. Involves
learning many levels of rules - combining sounds to make words, using conventional mean-
ings of words, combining words into sentences and using words and sentences in following
rules of conversation.

Stereotyped Behav iors refer to an abnormal or excessive repetition of an action carried
out in the same way over time. May include repetitive movements or posturing of the body
or obj ects.

Stereotyped P atterns of Interest or restricted patterns of interest refer to a pattern of
preoccupation with a narrow range of interests and activities.

Stimming or “ self-stimulating” behaviors, are stereotyped or repetitive movements or
posturing of the body that stimulate ones senses. Some “ stims” may serve a regulatory
function (calming, increasing concentration or shutting out an overwhelming sound).

Sub clinical Seizu re, see S eiz u res.

Symb olic P lay is where children pretend to do things and to be something or someone else.
Typically develops between the ages of 2 and 3 years. Also called make believe or pretend
play.

Synd rome is a set of signs and symptoms that collectively define or characterize a disease,
disorder or condition.

T
Tactile D efensiv eness is a strong negative response to a sensation that would not ordinar-
ily be upsetting, such as touching something sticky or gooey or the feeling of soft foods in the
mouth. Specific to touch.

TEACCH is a therapeutic approach broadly based on the idea that individuals with autism
more effectively use and understand visual cues.

Tonic-clonic seizu re, see S eiz u res

Typical D ev elopment (or healthy development) describes physical, mental and social devel-
opment of a child who is acq uiring or achieving skills according to expected time frame. Child
developing in a healthy way pays attention to voices, faces and actions of others, showing
and sharing pleasure during interactions and engaging in verbal and nonverbal back-and-forth
communication.

90

100 DAY KIT

U

V
V erb al Behav ior is a method of Applied Behavioral Analysis (ABA) for teaching children with
autism, based on B.F. Skinner’ s description of the system of language.

V estib ular System refers to the body’ s system for maintaining eq uilibrium.

W

X

Y

Z

91

100 DAY KIT

BOOKS

1001 Great Ideas for Teaching and Raising Children with Autism Spectrum Disorder
by Veronica Zysk and Ellen Notbohm

Activity Schedules for Children with Autism: Teaching Independent Behavior
by Lynn E., McClannahan, Ph.D. and Patricia J. Krantz, PhD

Autism Solutions
by Ricki Robinson, MD

The Autism Sourcebook
by Karen Siff Exkorn

Autism Spectrum Disorders: The Complete Guide to Understanding Autism,
Asperger’s Syndrome, Pervasive Developmental Disorder and Other ASDs
by Chantal Sicile-Kira

Autism Spectrum Disorders: What Every Parent Needs to Know
from the American Academy of Pediatrics, edited by Alan I. Rosenblatt and Paul S. Carbone

Changing the Course of Autism: A Scientific Approach for Parents and Physicians
by Brian Jepson, M.D. and Jane Johnson

Children with Autism: A Parent’s Guide
by Michael D. Powers

Could it be Autism? A Parent’s Guide to the First Signs and Next Steps
by Nancy Wiseman

Does My Child Have Autism? A Parent’s Guide to Early Detection and Intervention in
Autism Spectrum Disorders
by Wendy L. Stone, Ph.D. and Theresa Foy Digeronimo, MEd

Facing Autism: Giving Parents Reasons for Hope and Guidance for Help
by Lynn M. Hamilton

Let Me Hear Your Voice: A Family’s Triumph over Autism
by Catherine Maurice

Making Peace with Autism: One Family’s Story of Struggle, Discovery, and Unexpected Gifts
by Susan Senator

Resources
Different books and websites resonate with different families. Here are some that parents have recom-
mended. For a more complete list of books and web sites, as well as magazines, products, and DVDs,
please visit our Resource Library on the Autism Speaks web site, AutismSpeaks.org.

92

100 DAY KIT

Not My Boy!: A Father, A Son, and One Family’s Journey with Autism
by Rodney Peete

Nourishing Hope
by Julie Matthews

Overcoming Autism: Finding the Answers, Strategies, and Hope That Can
Transform a Child’s Life
by Lynn Kern Koegel, PhD Claire LaZebnik

Playing, Laughing and Learning with Children on the Autism Spectrum:
A Practical Resource of Play Ideas for Parents and Caregivers
by Julia Moor

Play and Engagement in Early Autism: The Early Start Denver Model
by Sally Rogers, PhD and Geraldine Dawson, PhD

A Practical Guide to Autism: What Every Parent, Family Member, and Teacher
Needs to Know
by Fred R. Volkmar and Lisa A. Wiesner

Siblings of Children with Autism: A Guide for Families
by Sandra L. Harris, PhD and Beth A. Glasberg, PhD

Special Diets for Special People: Understanding and Implementing a Gluten-Free and
Casein-Free Diet to Aid in the Treatment of Autism and Related Developmental Disorders
by Lisa S. Lewis

Ten Things Every Child with Autism Wishes You Knew
by Ellen Notbohm

Thinking in Pictures, Expanded Edition: My Life with Autism
by Temple Grandin, PhD

Understanding Autism For Dummies
by Stephen Shore and Linda G. Rastelli

93

100 DAY KIT

WEBSITES

Autism Speaks
AutismSpeaks.org

Autism Research Institute
Autism.com

Autism Society
Autism-Society.org

AWAARE: Autism Wandering Awareness Alerts Response and Education Collaboration
awaare.org

Center for Autism & Related Disorders
centerforautism.com

Interactive Autism Network
ianproject.org

OCALI: Ohio Center for Autism and Low Incidence
ocali.org

Organization for Autism Research
ResearchAutism.org

94

100 DAY KIT

Have more questions or need assistance?
Please contact the Autism Response Team for

information, resources and tools.

TOLL FREE: 888-AUTISM2 (288-4762)

EN ESPAÑOL: 888-772-9050

Email: FAMILYSERVICES@AUTISMSPEAKS.ORG

WWW.AUTISMSPEAKS.ORG

Text ART to 30644

Autism Speaks is dedicated to promoting solutions, across the spectrum and throughout the life span,
for the needs of individuals with autism and their families. We do this through advocacy and support;

increasing understanding and acceptance of people with autism; and advancing research into causes and
better interventions for autism spectrum disorder and related conditions.

To learn more about Autism Speaks, please visit AutismSpeaks.org.

