
Flexibility in

thinking and

behaviour

Flexibility in

thinking and

behaviour

Social InteractionSocial Interaction

Make task more explicit /
concrete Encourage flexibility /

accepting changes

Prepare / forewarn re

changes

Give opportunities for

rehearsal / practice

Help to develop other

interests.

Use interest(s) as a
motivator/reward

Break task
down, take

breaks,
reward

immediately

Work on identifying 'good'
and 'bad' choices and

understanding the
consequences of each.

Teach more appropriate
ways of making social

contact.

Make your child aware of
differences in status
between people and

situations.

Your child may need
specific activities explained

so that the rules are

understood.

Social

Stories

Comic
Strip

Conversations

CommunicationCommunication

Cue attention Visual strategies Adapt language

Use your child's
name at the

beginning of an
instruction to

gain attention.

Give time to
process

response.

Repeat
instruction if

necessary.

cue cards, schedules and passports etc.

Beware of literal
interpretation.
Similarly with

idioms, metaphors
and similes.

Keep your
language short

and simple
(K.I.S.S).

Instructions
need to be clear

and precise.

Avoid jokes or

sarcasm

SensorySensory

Avoid

Analyse

Adapt Plan a ‘sensory
diet’, developing
coping strategies
and tools to help
your child deal
with different

situations.

• unaware of social rules

• does not understand what is expected

• frustration through inability to communicate

appropriately

• sensory stimulation

Bites screams

throws spits

Underlying

causes

What we see

THE TEACCH ICEBERG

Analyse your child’s

behaviour.

Investigate /monitor
anxiety and try to

reduce it.

S.T.A.R / Iceberg

Establish
clear rules

and
guidelines.

Distract & divert
on to a different

activity.

Avoid /
eliminate
cause.

Behaviour /

anxiety

Identify how
sensory problems

impact on your
child’s daily life.

Desensitise

Sensory
Objects

Created by George Timlin 2008

Autism
Spectrum
Disorders

Mind Map of ASD Strategies

