

Teaching Tips for Students with Autism

As with all learners, students with Autism have their individual set of strengths and needs. Their strengths may include: a good memory for facts, logical thinking, and attention to detail. Their needs may reflect difficulties in communication and social skills, and difficulties with

comprehension of abstract concepts. The following are a few strategies to help children with Autism learn:

- Gather information from caregivers regarding what helps learning.
- Keep the learning setting quiet and visually uncluttered.
- Plan concrete and real-life learning activities.
- Use visual and tactile aids: pictures, flash cards, puppets, touch & feel books.
- Speak with simple directions framed in a positive manner.
- Facilitate interactions with peers of all abilities.
- Alternate active group activities with quiet work time.
- Keep class schedule structured and consistent.
- When changes in the routine occur, try to give advanced notice.
- Plan activities to fill waiting time.
- Reinforce good behavior in meaningful ways.
- Recognize misbehavior as a means of communication.
- Maintain open communication with parents, school teachers, and catechists to share best practices between home, school and church.

For fact sheets on Autism, visit these websites: http://www.exceptionalparents.org/autism.html http://nichcy.org/wp-content/uploads/docs/fs1.pdf

Equal Access Ministries

For more information on ministering to children with Autism contact Marsha Rivas, Equal Access Ministries, Diocese of Toledo, 419-244-6711, mrivas @toledodiocese.org.