
Autistic Spectrum Disorders
A Guide for Practitioners Working in
Pre-School / Primary / Special school settings
in Wales

December 2010

2

ISBN 978 0 7504 5971 6

© Crown copyright 2011

WAG10-11196

F1141011

3

Contents		 	 	 	 	 	 Page

What are Autistic Spectrum Disorders?

Impact of ASD in pre-School and Primary Education settings

The importance of family and multi-agency working

Transitions

Pre-School

Primary Schools

Other Schools and provision

Building functional communication and social skills

Alternative curriculum, including life skills

Helpful links and sources of further information

Appendix The “What, Who, Where and How”
of interventions

Authors

4

5

7

8

10

12

13

15

15

16

18

24

4

What Are Autism Spectrum Disorders?
Autism spectrum disorders (ASD) are diagnosed when a child or
adult has impairments in social interaction and social
communication together with impaired social imagination and a
narrow repetitive pattern of activities and interests.
The term ‘autism spectrum disorder’ is a broad term that refers
to the subgroups known as Pervasive Developmental Disorders
(PDD). These subgroups include Childhood Autism, Asperger
syndrome, and other autism spectrum disorders, all of which are
defined by the World Health Organisation’s international
Classification of Mental and Behavioural Disorders.
Research evidence indicates that 1 in 100 individuals have an
autistic spectrum disorder (ASD) in the UK. It is believed that
within Wales today there are approximately 27,000 people with an
autistic spectrum disorder. Diagnosis involves a comprehensive
assessment by an experienced team of clinicians that usually
includes a detailed interview with the parent, specific psychologi-
cal and language assessments and clinical observations.
Referral for assessment and diagnosis enables the individual to
access the most suitable support and advice and evidence shows
that suitable support and early intervention provides the best
outcomes for individuals with ASD. It is also important to be aware
that ASD is commonly found together with other medical
conditions, both physical and mental.

Although population estimates show that Autistic Spectrum
Disorders are relatively common, they are under diagnosed in
the current population, especially in adulthood. In addition some
individuals may have particular signs of ASD without necessarily
having the full syndrome of ASD that would result in a diagnosis.
It is therefore important to have an awareness of the signs of the
disorder as many of the people the criminal justice system come
into contact with may not be aware that this is why they are
experiencing difficulties. This leaflet will address issues and topics
that are universal to enabling the individual to make the best use
of their pre-school, primary and/or special school education.

5

Impact of ASD in pre-School and Primary 	
Education settings
An understanding of how the Triad of impairments and sensory
issues will affect the way a person with ASD perceives their
environment is important when establishing classroom routines
and delivering the curriculum. It is also important to recognise that
having ASD will affect people in different ways and teaching
methods and strategies must be based on an individuals’ needs.

Here are some general ways in which people with ASD
experience the world differently (taken from the Bridge to success
programme, adapted from the Early Bird Programme by Rosie
Jones and Siârlot Hall from a South Wales special school).

Sensory differences

•	Can be ‘hypo’ (under) or ‘hyper’ (over) sensitive.
•	Sensory perceptual differences.
•	Takes longer to process information.
•	Can be monotropic – able to process only one sense at a time.

Issues with sounds (auditory)

•	Distractions e.g buzzing lights, TV, music, other people.
•	Auditory defensive.
•	May not appear to hear (have tuned into another sound
	 other than your voice).

Issues with touch

•	Flinches/screams when touched, removes clothing.
•	Dislike of certain textures.
•	Likes to sit in tight corners/under tables.

6

Issues with tastes and smells

•	Only eats food of certain colours/textures/tastes.
•	Resists trying new foods.
•	Reacts to different smells.
•	PICA – mouthing any object/substance.

Issues with proprioception/proxemics

•	Do not know where their body is in space or how close to be.
•	Difficulty sitting in a chair or keeping still.
•	Flaps hands/arms.
•	Literally ‘does not know own strength’.
•	Difficulties with dressing/undressing.

Issues with theory of mind

•	Difficulties understanding what other people are thinking
	 and feeling.
•	Theory of mind is usually in place by four years of age.
	 Individuals know how to get around their parents and carers by 	
	 using psychology. Individuals with ASD may use their behaviour 	
	 instead.

Memory

•	People with ASD may store and recall memories in a different 	
	 way to other people. They store their memories as discrete 		
	 events. They can replay each memory exactly, but do not make 	
	 connections between them, so find it difficult to anticipate 		
	 events. They remember things that the rest of us have forgotten, 	
	 but may have missed the point of the event.

7

Language levels

The language level used with an individual needs to reflect their
level of understanding. Language needs to be simple, clear and
unambiguous.

Helpful Ideas

Use explicit choicest; the use of visual prompts e.g. symbols and
pictures will help with understanding.

Structured teaching (see TEACCH in Appendix), uses the
physical room layout with explicit areas for different activities;
A visual timetable where symbols are used to represent tasks/
activities Symbols can also be used to communicate (see PECS
in Appendix). The individual may need tasks cued by visual,
verbal or physical prompts.

Sign language may be involved by the use of ‘Makaton’ or
‘Signalong’ sign systems.

The importance of family and multi-agency working
Working with families

Regular contact with the family of an individual with ASD will be of
mutual benefit. Parents will always know their child best, but staff
can offer different perspectives. By working together and offering
opportunities for regular dialogue, formally and informally, will
enable ideas and strategies to have a stronger continuity and
consistency. This improves the chance for success. The views of
families will help prioritise learning plans and structure.
Home-school books will inform a parent/carer of the individual’s day
at school and vice versa. Parent/carers will need to know how and
when is an appropriate time to make contact with the school and
their child’s teacher/support assistant.

8

Multi agency collaboration

Individuals with ASD often have a large network of professionals
working to support them and their families.

This support can be from:

•	Speech and language therapist.
•	Occupational therapist.
•	Physiotherapist.
•	Music therapist.
•	Play therapist.

And this will help to develop supportive strategies and
programmes. There will be clear lines of referring concerns to
these professionals and the result may be joint working on an
effective programme.

Referrals to Child and Adult Mental Health Service (CAMHS)

Specialist/outreach support teams, Social services, Carers/
respite, Psychologists (Educational, Clinical) and Adult services
may also be a feature of support at various times during
school life.

Professionals involved in the care and education of individuals
with ASD have a responsibility to communicate and collaborate
with each other for the benefit of the individual and always in
collaboration with parents/carers.

Transitions
The change of one set of circumstances or setting to another is
called a Transition. The individual with ASD may need a lengthy
preparation and planning for transition. This is best done in
consultation with the professionals and parents and should take
into consideration the individual’s needs and likely responses.

9

The transfer from Primary to Secondary school at the age of 11
will concern most children. Primary schools are generally smaller
communities. Secondary schools are on a much larger scale,
involving multiple same age groups of pupils who attend lessons
given by subject specialists. Support staff, working in the Primary
school, do not generally follow the individual into Secondary
phase. ‘Local’ secondary schools are located in areas of large
population and so the individual in.

Successful transition plans for the individual with ASD will include:

•	Ongoing dialogue between staff involved in transition plans from 	
	 Primary and Secondary, parents and the individual themselves.
•	An accurate profile of the individual being shared including their 	
	 strengths, preferences and friendship group.
•	Receiving staff understanding the nature of ASD and the key 	
	 characteristics of particular individuals.
•	A buddy/mentor system by peers available.
•	Planning well in advance of the move, with preparation for the 	
	 individual involving several visits at different times of the day.
•	Having a visual record of the new setting, including photographs 	
	 of key places and people and a chance to practise navigation 	
	 of the new environment.

Other transitions

Many individuals with ASD find difficulties with transitions from
one activity to another.

Helpful Ideas

Visual structures such as schedules using Objects of reference,
photographs or symbols may alleviate the uncertainty and
reassure the individual and help them to understand what is
about to happen.

10

Pre School
The child with ASD may begin their pre-school placement with
some difficulties around self-care skills, e.g. independent eating
and toilet routines, regular sleeping habits and good
communication.

Other typical issues at this age are:-

Food

Preference for certain textures, colours or types/brands of food-
stuffs. Resistance to trying new foods.

Helpful Ideas

Use visual prompts (photos, objects of reference) to prepare
for eating.

List preferred smells and textures and extending gradually,
keeping different foods/textures separate.

Minimise demands- prioritise sitting down with an sit/eat/drink
rule. Extend to sitting at a table with 1 person.

Establish routine of where they sit and how the table is laid.

Introduce food in a non-threatening way e.g. in play situations.

For narrow diets, always check with the doctor or pharmacist.

Toileting

There may not be a connection between the sensations of
urinating/ defecating and using a potty, only using a nappy.

Helpful Ideas

Make a routine with the same toilet/potty in the same place.

Make a personalised ‘toilet’ story (see Social stories later).

Give little or no reaction to “accidents”.

Use meaningful rewards – computer for 5 minutes or a book

11

rather than ‘good boy’ or ‘well done’

Try to keep to the same routines and keep any other
stimulation low.

Sleep

Sleeping for short periods or having difficulty in settling down to
sleep may be an issue.

Helpful Ideas

Establish rule that the bedroom is only for sleeping in.

Keep sensory stimulation at a low level including access to
‘entertainment’ in bedroom.

Relaxation exercises like deep breathing, having a bath and
a story.

Establish consistent bedtime routines.

Using the right language

Difficulties with acquisition and understanding the spoken word,
reading body language, facial expressions and gestures can
cause difficulties with communication.

Helpful Ideas

Make language simple and explicit. Avoid ambiguity and choices
e.g. Not ‘Shall we go out to play now?’ – say ‘Play time’.

Avoid abstract phrases such as ‘Line up’, / ‘Make a circle’, show
them what is needed.

Limit choices, e.g. Not ‘What do you want to play with?’ Say ‘ Jig
saw or colouring’ with a visual prompt. Always give the child the
opportunity and time to process language.

12

Primary School

Children leaving their pre-school placement will be given a choice
of educational settings which is dependent upon the wishes of the
parent and the provision available within the local authority.

These choices will be Primary (Welsh or English medium)
mainstream class; Primary mainstream unit provision or a special
school. A high number of children with an ASD will be in
mainstream settings.

Training and awareness for all staff is the key to successful
inclusion.

Common issues in Primary schools

“Meltdowns” can be a feature of many children with ASD.
Behaviours are 99.9% a form of communication (usually that
something is wrong/ has been changed/ not as anticipated)
By noting when “meltdowns” occur, where and with whom, a plan
of action can be formulated which includes an intervention
programme to help improve communication.

Toileting problems - consistent toilet use may still not be
established by primary age. A consistent toileting plan needs
implementing at home and school. Using meaningful rewards is
particularly important.

High levels of anxiety can often be experienced by children with
ASD, maybe leading to anxiety and/or challenging and
uncooperative behaviour, aggression or self-injury. It is important
to identify the cause, reducing the triggers if possible.

Sharing – In the classroom there may be difficulties in turn taking,
not understanding another person’s point of view and waiting for
your ‘go’. This may also spill over into unstructured break times.
Clear visual reminders may help the child to know when it is their
turn and a timer or a toy microphone could be used to signal ‘his
turn’ my turn’.Many of these difficulties are due to deficits in joint
attention and social reciprocity - the ability to co-ordinate attention

13

with another person, and an object of interest. To promote these
skills it will be necessary to improve joint attention.

Choice making – there may be difficulty in choosing because the
child does not have an idea of alternatives. High levels of anxiety
can result from the pressure of making choices. Show choices,
rather than expecting them to come up with ideas or limit choice
to ‘either/or’ to make choosing easier.

Decision making- reluctance to make a decision may arise from
not wishing to be wrong or unpopular. Encouragement and
clarity of what’s on offer could help. Sometimes this may also be
strength as a very logical approach can help decision-making and
a person with ASD will not rely on a “gut reaction”.
Therefore choices are made through a more logical process.

Appropriate support structures - the use of trained,
knowledgeable, informed adult support cannot be overestimated
within the primary setting. It is important that whole staff
training is given and that staff are sensitive to the learning style of
the young person with ASD. This should include the appropriate
training to implement ASD friendly strategies. These could include
visual timetables, Buddy systems and being able to provide a safe
haven should the need occur.

Other Education provision
Attached unit provision

Attached units can be part of mainstream primary schools.
They can often offer an eclectic mix of approaches designed to
suit the individual child’s needs. The benefit of an attached unit is
that there are great opportunities for inclusion in the mainstream
setting if it is appropriate for the child. Attached units may cater for
children from 3-11.

14

Special Schools

A placement of a pupil with ASD in a mainstream or special
school will depend on parental choice as well as an assessment
of the learning needs of the pupil.

Special schools cater for a wide range of children with additional
learning needs (ALN). Classes are usually small and have a good
pupil: staff ratio. Staff at special schools often have additional
training for in communication, positive behaviour support, sensory
difficulties and ASD specific teaching strategies. Staff are
increasingly being used to provide support and advice to
mainstream schools.

ASD alongside other learning needs

The child with ASD may also have other diagnosed conditions
e.g. allergies; bowel dysfunction, dyspraxia; dyslexia; speech and
language delay; epilepsy. Younger children may still be awaiting a
full assessment of their needs but are recommended for a special
unit/class or school.

The child with ASD in a special school may have some strengths
and weaknesses that are different to their peers.

Sometimes they can have:

•	more use of spoken language.

•	more self help skills.

•	better self organisation.

•	particular strengths in areas like number, literacy or ICT.

Conversely they can sometimes be:

•	more withdrawn.

•	poor at responding to other people.

•	very rigid in their expectations and preferences.

15

•	far less sociable with their peers and adults.

•	poor at communicating their needs and feelings.

Special schools can use strategies like social and public praise;
behaviour targets, variety of learning approaches and group
language programmes to good effect with many pupils. The child
with ASD is unlikely to respond to these strategies because of
their core differences, related to the Triad of impairments.

Building functional communication and social skills

When children start school they are often used to communicating
basic needs to their parents. Most children indicate hunger/thirst/
fatigue through a range of gestures, signs, vocal, pictures,
symbols or words.

In Special schools a range of communications systems will be in
use e.g. P.E.C.S (Picture Exchange Communication System, see
Appendix). Some will use a mix of systems for best results.
The most important part is that everyone is consistent in their
approach to language in order to not confuse their child.

A positive and structured day is used to encourage positive
routines, which in turn eases their anxiety in the school day.
Children are encouraged to participate in a range of activities,
sit at tables whilst playing with toys, and tolerate close proximity
of other people. Using objects of reference, symbols and visual
timetable, children are able to navigate themselves around the
school independently.

Alternative curriculum, including life skills

All children have access to a mainstream curriculum, which is
adapted to the children needs and ability. ICT and use of the
interactive whiteboard has proved to be successful in engaging
pupils. A TEACCH (see Appendix) approach is also used,
focussing on clarity of task, structured beginnings and ends of
tasks/sessions as well use of the traditional workstation.

16

A sensory curriculum can be used for children who cannot access
a conventional curriculum. Specific programmes/activities can
be used to develop and stimulate pupils at a multisensory level.
Throughout the day pupils are given opportunities to develop their
independence and life skills in preparation for adulthood.

Work between special schools and other establishments/
professionals helps to ensure that transition goes smoothly by
organising.

•	Visits from staff from new setting to familiarize themselves with 	
	 pupil and discuss particular issues with staff at school e.g.
	 communication, likes and dislikes, sensory issues and
	 behaviour support strategies.

•	Arrange series of transition/familiarization visits to the
	 new setting.

•	Setting up Person centred planning meetings with all
	 professionals concerned.

Whatever the transition is, always find time to discuss any
genuine concerns individuals with ASD and their family
might have.

Inclusion from Special to mainstream school

Some pupils with ASD will have the opportunity to attend
mainstream schools or colleges to pursue their strengths or as
part of a planned programme leading partial or full inclusion.
Preparation and consultation with the individual and their parents
will maximise the success of these experiences.

Helpful links and sources of further information:

Links within Wales

•	In April 2008, the Welsh Assembly Government published the 	
	 world’s first government action plan for autism and this strategy 	
	 has led to a local ASD lead being identified within every local 	

17

	 authority area in Wales. You can find out who your local ASD 	
	 lead is by contacting your local social services dept or by
	 contacting the Welsh Local Government Association
	 (tel 02920 468600). The WLGA is the home for three ASD 		
	 regional support officers who will also be able to give you the 	
	 information your require. Make sure you receive by email regular 	
	 copies of the WLGA ASD Strategic Action Plan newsletter, 		
	 which updates autism progress and practice throughout Wales, 	
	 simply give you email address to the WLGA ASD Regional 		
	 Support officers ASDinfo@wlga.co.uk

•	In 2010 The Welsh Assembly Government commissioned an 	
	 evaluation of ASD children’s Assessment and Diagnostic
	 services. Also in Wales from 2010 the new Wales Autism Re
	 search Centre (WARC) was launched and is located in the
	 School of Psychology, Cardiff University. The Director of the
	 autism research team is Professor Sue Leekam, Chair in Autism.
	 The research centre’s website is
	 www.cardiff.ac.uk/psych/home2/warc/

•	Autism Cymru operates www.awares.org a bi-lingual
	 information site for autism in Wales and this site also hosts the 	
	 world online autism conference every autumn which includes 	
	 many of the world’s most prominent educators, clinicians, re	
	 searchers and practitioners in the field of autism.

Links within Wales

•	The National Autistic Society website contains very useful
	 guidance and advice for teachers and lecturers
	 www.nas.org.uk

•	All-Wales Autism Resource : a bi-lingual information resource 	
	 for ASD in Wales and each autumn runs the world on-line
	 autism conference featuring many of the world’s leading 		
	 educators, clinicians, and researchers www.awares.org

•	Adam Feinstein, who is a both parent of a young man with
	 autism and is employed in Wales by Autism Cymru, is the author 	

18

	 of “A History of Autism, Conversations with the Pioneers”
	 published by Blackwells/Wiley. This includes the most accurate 	
	 history to date of autism, the way is currently viewed throughout 	
	 the world and the approaches being used by governments and 	
	 those working with people with autism. This book is viewed as a 	
	 modern ‘classic’ in the disabilities field

•	Autistic Spectrum Disorders in the Early Years (Autistic
	 Spectrum Disorder Support Kit (2006). Authors Lynn Plimley, 	
	 Maggie Bowen and Hugh Morgan, and published by Sage/PC

•	The Autism Inclusion Toolkit: Training Materials and Facilitator 	
	 Notes (2008). Authors Maggie Bowen and Lynn Plimley.
	 Published by Sage/PCP.

Appendix

Child initiated approaches

What Where

D.I.R - The Developmental,
Individual Difference,
Relationship-based
(DIR/Floortime)
Comprehensive assessment
and intervention program to
build social, emotional and
intellectual capacities rather
than focusing on skills and
isolated behaviours.

Sessions can take place in the
home or any setting.

19

Who How

Developed by Dr. Stanley
Greenspan, the Clinical
Professor of Psychiatry and
Pediatrics at George
Washington University Medical
School.

http://www.icdl.com

Encouragement of the child’s
initiative and purposeful
behaviour, through pretend
play. Always following the
child’s lead. Activities are
geared to capabilities : motor
coordination, sensory, sensory
integration, visual-spatial, and
perceptual activities. Support
aids engagement, attention,
and regulates interactions
with others.

What Where

The Son Rise (Option)
approach. The child receives
intensive 1:1 support in a
specially modified room, which
minimises distractions and
makes interacting with the
other person in the room the
focus.

Home-based, child-centred
and carried out by parents and
volunteers/ facilitators, trained
by the parents.
Parents receive training from
staff at the Autism Treatment
Centre of America. Follow-up
support is available. Self-help
groups set up around the UK.

Who How

Developed in Massachusetts,
USA, by the parents of a
severely autistic boy.

The Son-Rise Program, Autism
Centre of America.

www.autismtreatmentcenter.org

Son Rise program based on:

•	Non-judgemental and caring
 attitude.

•	Joining children in their
 repetitive/ ritualistic
 behaviours.

20

• Teaching socialisation,
 communication and a love
 of learning through dynamic
 interactive play.

•	Parents are the child’s best
 resource.

•	Facilitating permanent skill
 acquisition by capitalising on
 the child’s own motivation.

What Where

Applied Behaviour Analysis
(ABA) - methods based on
principles of behaviour to build
socially useful repertoires and
reduce problematic ones.

Initially parents undertake ABA
as a home-based early
intervention program.
Parents hire tutors and have
training in ABA to carry out
the intervention with a gradual
inclusion process into a nearby
mainstream placement, if
appropriate.

Who How

Dr O.Ivar Lovaas

www.lovaas.com
www.peach.org.uk

ABA view ASD as a syndrome
of behavioural deficits and
excesses with a neurological
basis, but are nonetheless
amenable to change in
response to specific, carefully
programmed, constructive
interactions with the
environment.
Intensive intervention can be
up to 40 hours per week using
parents and trained therapists.

Other approaches

21

What Where

Early Bird - a three-month
programme combining group
training sessions for parents
& individual home visits with
video feedback, helping
parents apply what they learn
whilst working with their child.

Generally in the home.

Who How

Jo Stevens, Director, NAS
EarlyBird Centre

E-mail: earlybird@nas.org.uk

Early Bird programme aims to:

•	support parents between
 diagnosis and school
 placement;

•	empower parents and help
 them facilitate their child’s
 social communication and
 appropriate behaviour within
 their natural environment;

•	help parents establish good
 practice in handling their child
 at an early age.

What Where

TEACCH - Treatment and
Education of Autistic and
related Communication
handicapped Children was
developed by Eric Schopler at
the University of North
Carolina in the 1970’s.

Most home/school and public
settings.

22

Who How

www.teacch.com
Regular TEACCH training
courses are offered by Autism
Cymru
jennie@autismcymru.org

Partnership with parents is a
cornerstone of its philosophy.
It looks at the individual in a
holistic way. Emphasis is on
structure and routine tailored to
the individual needs. The use
of visual schedules, individual
work, prompts and rewards are
integral to the approach which
can offer ‘cradle to grave’
support structures.

What Where

PECS- The Picture Exchange
Communication System
developed by Andrew Bondy
and Lori Frost as a method of
communicating using pictures
or symbols.

In most home, school and public
settings.

Who How

www.pecs.org.uk Six phases encourage children
to exchange pictures/symbols
for items they want. PECS
allows nonverbal children and
adults with ASD and other
communication deficits to
initiate communication.
Also recommended for those
who have disordered language
development to re-learn the
meaning of communication.

23

What Where

Social stories are personalised
stories about a particular social
circumstance that needs
addressing, emphasising
understanding what is needed.

In most home, school and
public settings

Who How

www.thegraycenter.org A social story is a personalised
story that is written for a specific
circumstance – whether for
guidance, a change of reaction
or an affirmation. The story uses
the situation as a focus and is
written with the child’s name or
in the third person. The story
is presented in a way that will
be understood – with pictures/
photos/symbols and it can be
illustrated. It is used on a regular
basis to explain something or
pre-empt a negative response.

24

The authors of this Welsh Assembly Government Publication are:

•	Lynn Plimley, Head of Research and Partnerships, Autism 		
	 Cymru.

•	Sue Benbow, Teacher in Charge, Pembroke Dock Unit,
	 Pembrokeshire.

•	Christine Cole, Additional Learning Needs Officer,
	 Pembrokeshire.

•	Sylvia Fowler, Head of ASD Unit, Heronsbridge Special school, 	
	 Bridgend.

•	Enid Moore, Centre Manager, ASD Resource, Darland school, 	
	 Wrexham.

•	Gill Fairclough, Project development officer, Centre for Disability 	
	 studies, Glyndwr University.

•	James Vilares, Widening Access Officer, Student Recruitment 	
	 and Web Division, University of Cardiff.

