Common Signs of 
Asperger’s Syndrome
· Peculiar mannerisms such as odd speech patterns, obsessions, and poor social interactions

· Few facial expressions and difficulty reading other peoples’ body language

· Unusual sensitivity to light, certain sounds or clothing made of certain types of material

· Obsessions with a single topic such as music, dinosaurs, cars or the mechanics of a toaster
· A need for routines, rituals and consistency, such as a familiar morning routine

· Unable to identify social cues and lack of “common sense”

Treatment of Asperger’s Syndrome

Once Asperger’s Syndrome has been diagnosed, early intervention is the most important thing you can do. Although there is no one particular treatment for AS, the most effective approaches are therapies that focus on poor communication skills, obsessive or repetitive routines and physical clumsiness. These therapies should build on your child’s interests, be on a routine schedule and teach the tasks in simple, easy to understand steps. Other treatment options may be:

· Education and training for parents

· Social skills training

· Language therapy

· Specialized help in school
Helpful Resources

Agencies

The Watson Institute
301 Camp Meeting Road

Sewickley, PA 15143
(412) 741-1800

www.thewatsoninstitute.org
Western Psychiatric Institute & Clinic

3811 O’Hara Street

Pittsburgh, PA 15213-2593

www.wpic.upmc.com
MAAP Services for Autism, Asperger’s and PDD

P.O. Box 524

Crown Point, IN 46308
(219) 662-1311

www.maapservices.org
Autism Network International (ANI)

P.O. Box 35448

Syracuse, NY 13235-5448
http://ani.autistics.org
Autism Society of America
7910 Woodmont Avenue

Suite 300

Bethesda, MD 20814-3067

800-3AUTISM

www.autism-society.org
The doctor said

Asperger’s Syndrome
[image: image1.jpg]


What does that mean?

· Over 400,000 families are affected by Asperger’s Syndrome
· The onset of AS is later than autism, most children are diagnosed between the ages of 5 and 9

· AS is not caused by how a person has been brought up by their parents

What is Asperger’s Syndrome?

Asperger’s Syndrome (AS) is an autistic spectrum disorder. Asperger’s affects language and communication skills, and it is estimated that two out of every 10,000 children have been diagnosed with the disorder. Asperger’s Syndrome affects boys more often than girls, and is usually diagnosed between the ages of 5 and 9. 
[image: image2.jpg]


Children with Asperger’s Syndrome have trouble reading facial expressions and peoples’ gestures. They may also find it difficult to identify and express their feelings. Children with AS may have a hard time connecting to other people such as their classmates, and many find it difficult to keep eye contact with people. Many times, children with Asperger’s Syndrome find a topic to focus on, and they can sound like “little professors” when they talk about their favorite topic all the time. 

What Can I Do for my Child?
· Get support for yourself and your family. You can not help your child if you do not have the knowledge and understanding of Asperger’s Syndrome. 
· Choose therapies that focus on long-term goals and outcomes
· Find a treatment option that focuses on your child’s specific needs

· Teach your child self-help skills so he or she can become more independent

· Let others know that your child has Asperger’s Syndrome so they know what to expect (for instance teachers, friends or family members)
What Can I Do As a Teacher?
· Clearly state expectations so students know what is required of them
· Decide on phrases that the student can use when he or she does not understand instructions
· Use the student’s area of interest to engage him or her in conversation and class discussion
· Teach the student how to identify and understand emotions
· Pair the student with a buddy who can act as a mentor or guide 
· Help other students understand Asperger’s Syndrome

Helpful Resources

Books
The Complete Guide to Asperger’s Syndrome

by Tony Attwood

An extensive amount of information for anyone affected by Asperger’s Syndrome, this book includes topics such as the cause and symptoms of AS, the effects it has on the person diagnosed with AS, and a chapter of frequently asked questions.

Exploring Feelings

by Tony Attwood

This is a workbook to help children with AS explore the specific feelings of being happy, anxious, relaxed and angry. There are also sections in the workbook to write down personal comments and responses to questions

Websites

www.mental-health-resources.com
www.autismhelp.info
www.aspergertips.com
www.aspergersyndrome.org
www.autism.org
www.specialfamilies.com
