[image: image1.jpg]DEPARTMENT OF EDUCATION, TRAINING AND EMPLOYMENT

[image: image2.png]

It is important for the school to be aware of your child’s diagnosis so they can provide appropriate support and adjustments.

However as families consider the transition to school, the question of whether or not to talk to other parents and children about your child’s diagnosis may arise. This is a very personal decision.
Talking to people about your child’s diagnosis can help them to better understand your child. You need to feel comfortable explaining what Autism Spectrum Disorder (ASD) means for your child. It is helpful to provide facts about ASD and talk about the positive aspects of your child as well as times they may have difficulties. Focusing on the fact that ASD is just a part of who they are is also helpful.
Sharing your child’s diagnosis means that people are aware of your child’s difficulties regarding social interaction, communication and potential challenging behaviour. Often when people are aware, they are more understanding and supportive. It can also reduce the risk of people reacting negatively or inappropriately to your child’s behaviour.
Some parents worry that talking to parents and other children about their child’s diagnosis may label the child and result in them being perceived as different from the outset. Some concerns you may have can include that your child will be defined as having ASD, or that others might have lower expectations of your child or exclude them from activities.

Some families may choose to ask the classroom teacher if they, or the classroom teacher, can speak with their child’s peers about ASD to help children to understand what it is, how it can affect each child, and how to be a good friend to a person with ASD. Other families may decide not to share their child’s diagnosis with their child’s peers as they do not want their child to be treated differently.

You might prefer for someone else to support you while you talk to others. There are a range of resources that you can use to assist with talking about ASD with others.
Of course there is no right or wrong answer. Some families choose to share their child’s diagnosis on a ‘need to know‘ basis or not at all. As a parent, it is your choice whether you discuss your child’s diagnosis with other parents and children in your child’s class.
Further information
· Raising Children Network: Families share their story about sharing the diagnosis of autism with others http://raisingchildren.net.au/articles/asd_telling_others_video.html

· Raising Children Network: Talking about your child’s disability http://raisingchildren.net.au/articles/talking_about_disability.html/context/986#why

· Raising Children Network: Dealing with the reactions of others http://raisingchildren.net.au/articles/disabilities_others_reactions.html/context/986
· Tips for supporting peers may be found in the educators section of this resource.
Read:

· Sabin, E. (2006). The Autism Acceptance Book. Watering Can Press: China.

· Gray, C. (2002). The Sixth Sense II. Future Horizons: Arlington.

· [image: image3.jpg]° =
deiou =%
FOUNDATION Aytism

R QUEENSLAND
or chidren with autism ‘QUEENSLAND Inc COVERNMENT

Bleach, F. (2005). Everybody is Different. National Autistic Society: London.
Tips for talking to other parents and children about ASD

