

What types of professionals work with children with Autism Spectrum Disorder?

Educational Aides/ Paraprofessionals

work individually with a child with ASD in a classroom setting.

Special Educators/ Early Interventionists

focus on developing the academic and preacademic skills a child will need to benefit from school.

Board Certified Behavior Analysts

plan and implement behavior therapy, and conduct Functional Behavioral Analyses.

Physical Therapists

assess your child for difficulties involving gross motor skills such as mobility, posture, and balance.

Speech-Language Pathologists

assess, diagnose, and treat disorders related to speech, language, communication, voice, swallowing, feeding, and fluency.

Occupational Therapists

work with children to improve performance of activities of daily living (ADLs) and adaptive behavior.

Social Workers

may serve as a liaison between the program and family, coordinate services among the team, and assist the family in obtaining services and resources that they need.

Physicians

identify causes of the child's developmental disability, prescribe and manage medications for symptoms, and consult about issues around basic bodily functions.

Adapted from *Let's Talk: Navigating Communication Services and Supports for Your Young Child with Autism* by Rhea Paul, Ph.D., CCC-SLP & Donia Fahim, Ph.D. © 2015 Paul H. Brookes Publishing Co., Inc. All rights reserved.