[image: image1.emf]

Autism

Booklet

Autism is a lifelong developmental disability that affects how a person communicates with and relates to, other people. It also affects how they make sense of the world around them. It is a spectrum condition, which means that, while all people with Autism share certain difficulties, their condition will affect them in different ways. People with Autism may also experience over or under sensitivity to sounds, touch, tastes, smells, light or colours.

At Haysholm school, we use a variety of approaches to help our children and young people make sense of the world around them.

Communication Strategies

Total Communication

We aim to make our school a ‘Communication Friendly’ one and achieve this through adopting a Total Communication Approach. Our children and young people often have a preferred communication mode and many are visual learners. We therefore use a wide range of visual supports to help promote receptive and expressive communication. The staff use BSL signing, objects of reference, boardmaker symbols, photographs and written information where appropriate.
Intensive Interaction

Intensive Interaction is an approach that can help people to connect and

communicate meaningfully with people with severe and complex additional support needs.

It can be described as:

• An approach where interactions are led by the person with the

learning disability.

• A way of being with someone. Allowing two-way interactions that are

enjoyable for the person and their supporters.
• A way that is adopted as a communication approach and used at all

times in all environments.
Structured Teaching
Why use a structured approach:

· Helps the person with Autism to understand.
· Helps the person with Autism to be calm.

· Helps the person with Autism to learn better. Visual cues help the person to focus on relevant information.

· Structure is the prosthetic device that will help the person with autism to achieve independence.

· Structure is a form of behaviour management.

Physical Structure

· Clear Physical and Visual Boundaries.
· Minimise visual and auditory distractions.
· Develop basic teaching areas:
1. Snack

2. Play or Outdoor Learning
3. Group Table

4. Transition
5. Work – 1:1 moving towards independent working
Daily Timetable

The daily timetable visually tells the young person in a way that he or she can easily understand it, what activities will occur and in what sequence. The young person should be taught how to cope with change and flexibility by using appropriate visuals e.g. Not, Surprise and so on. At the end of each curricular activity pupils are encouraged to return to a transition area to check what is happening next on their timetable. As pupils learn how to use the daily timetable, it is hoped that as they grow and mature they can independently organise and use their timetable by themselves.
Visual schedules are also used as portable mini timetables, for example on outings to help the child or young person understand the sequence and what is happening next.
Visual Structure and Work Systems
Visual instructions are provided if appropriate to child’s literacy level

Visual Organisation – organising materials and space to modulating the sensory input. Organising materials in containers and limiting the area, ideally minimising as many distractions as possible.

It is vital that the young person knows:

· What work?

· How much?

· Concept of finished?

· What happens next?
Our pupils are encouraged to learn new skills 1:1 within a defined work area before being able to generalise skills into other settings. Our aim is also for pupils to be able to work independently on a number of tasks so that they can self-occupy.
Rewards and motivators play a significant role in motivating pupils to work through their trays.
Sensory Integration

Where appropriate some pupils may require referral to Occupational Therapy to have a Sensory Assessment. The school works in partnership with the parents and the Occupational Therapist to complete the assessment and following this to deliver a ‘Sensory Diet’ to the pupils. Sensory programmes will vary from child to child due to them having varied sensory needs.

Physical Activities

In order to promote emotional well-being, it has been proven that access to regular physical recreation and exercise reduces anxiety levels experienced by those who are on the Autism Spectrum. Our pupils access swimming, fitness suite, cycling and rebound therapy (trampolining) where appropriate. Walking is also an excellent exercise and where possible our pupils are encouraged to go for Road Safety sessions out and about in the local community.
