[image: image1.png]AUTISM SPEAKS™
s time to lsten.

Ideas from the FRIEND Program about being a friend to a person with autism
Treat him like anyone else and talk to him like you would talk to another one of your friends. Don’t be too formal and don’t talk to him like he’s a little kid.
Take time to say “hi” whenever you see him. Even when you’re in a hurry and pass him in the hall, just saying “hi” is nice. And don’t worry if he doesn’t say “hi” back - kids with autism sometimes forget to say “hi.”

 Don’t tease. Sometimes he may not understand the teasing or sometimes he may think that you’re being friendly when you’re really not. If other kids tease him, pull them aside and tell them to stop.
 Be helpful, but don’t be too helpful. If you’re too helpful, it may make him feel more different. Let him try to do it first by himself, then help out if he needs it. Include him in group activities like games and team sports if he can. Ask him to do things with you, but don’t just explain it to him; show him what to do so he can imitate you.
Don’t ignore him, even if you think he doesn’t notice you.
Find out about his disability. Read some stuff on the Internet or ask a teacher or a guidance counselor for books. You also can ask his mom or dad when you see them.
Ask a teacher or guidance counselor if you’re confused about something he is doing. There’s a reason kids do things. If you figure it out, you might be able to help him.
Be patient. Sometimes it takes kids with autism longer to do something or to answer a question. You also may need to slow down when you communicate with him.
 Don’t be afraid to go up to him if he needs help. Take your time and ask what you can do to help. Sometimes he may not understand what happened (that he lost his turn in the game, he can’t cut in line) and will be better once he understands the situation.
Just work with him and try to help him learn. That will make you feel good and it will help him, too.
 Encourage him to try new things because sometimes he may be afraid to try new stuff.
 Find out what his special interests or abilities are and then try to find ways to let him use them.
 Say something to him when he does good things. You can cheer, give “high-fives” or just tell him “great work”. He likes to be complimented, too.
• It’s OK to get frustrated with him sometimes or to want to play alone or with somebody else. If he won’t leave you alone after you’ve asked him to, tell a teacher or other adult who can help you.
 Don’t be afraid to ask him to do something. He is a neat kid and can do a lot of things.
 Find something to like, a special skill to admire or a special interest he has. Some kids with autism are great with math, spelling, or computers or they have a great memory for the class schedule. Who knows? Maybe he will help you!
Adapted from The FRIEND Program at Southwest Autism Research and Resource Center (SARRC)
