Seeing The Signs: Does My Child Have Autism?

Volume 58

All parents want to know that their children are healthy and growing in all the right ways. As their children grow, parents hope that their children's language, thinking, social and emotional skills are developing exactly as they should be. Parents naturally watch how their babies grow and know what they are and aren't able to do. But, how can parents know if their children are developing as they should?

Doctors look at the growth of a child. They compare a child's abilities to those of other children around the same age. They look at a child's progress in "developmental areas" during certain time frames, meaning physical skills, language, social skills, emotional development, and thinking skills. There are no specific "deadlines" for when a child should have developed certain skills. But, there are certain time periods or time frames for when a child should be able to first speak, stand, and be able to follow one- or two-word directions, and so on. These are called "developmental milestones". One developmental milestone is when a child first learns to walk (the average is around 12 months; but it can happen any time from 10 to 15 months).

Know What is Average Growth

Parents need to know what is expected in typical or average development. There are several main skills and behaviors to look for in children around 3 months, 7 months, 1 year old and so on. Talk with your child's doctor and learn what you should be looking for as your child grows. Write down anything that doesn't seem right to you or that you may have questions around. Always use your judgment and follow your instincts. You know your child better than anyone. If you have a concern, get help. You don't have to wait until your child's check-up or wait to see "what happens".

In this issue, the chart called Developmental Milestones Thru Age 3 lists some common behaviors and skills in several developmental areas. These are markers of average development for children by their ages. It is important to remember that many children do not develop all skills at typical ages and many do catch up later ("late bloomers"). However, it is best to follow-up on any delays to make sure your child receives any services that could help.

Autism and PDD

Autism, Attention Deficit Hyperactive Disorder (ADHD), Pervasive Development Disorders (PDD). We hear these terms about children almost regularly now. Once mysterious and hardly spoken of, these disorders are now a main focus in our country. Parents, doctors, and teachers are now faced with a growing number of children who have autism, ADHD, PDD and other similar disorders. Some have even called it an "epidemic". If you are a parent hearing one of these "labels" associated with your child, it can be frightening. It is easy to become overwhelmed and unsure about what to do next and how it will affect your child.

So what are these disorders? What does it mean for your child? Autism is a word that covers delays or something that is unusual in a child's development in more than one developmental area. This means there is a delay of some sort in the areas of: communication/language, social interaction, and behavior. "Pervasive" means there are delays across many areas in a child's development, not just one.

These kinds of delays are almost always noticeable by the age of 3. Children do not become autistic or have PDD later in life. Autism or PDD can be detected and treated as early as 18 months. For instance, a child may be delayed in his speech, have a lot of difficulty with fine motor skills, and be behind in social skills, and that would be considered in the PDD category. The difference between Autism and PDD is usually in how severe the delays or abnormalities are in a child's abilities, and how a child functions on an everyday basis.

There are many other kinds of disorders that have similar signs as Autism. Many children have mixed symptoms or may have more than one condition (for example many children with PDD usually have learning disabilities, and may also have speech delays). So getting a full evaluation and proper diagnosis from your doctor is critical. That way, you can get the services that will treat the symptoms your child has, rather than just guessing what the disorder may be.

Signs of Delays or a Disorder

There are some general signs that may mean your child has a delay in development, or has a more specific developmental disorder such as Autism or PDD.

While knowing and observing the typical developmental milestones with your child, also take note if your child displays any of the following signs associated with the possibility of having PDD or Autism.

Social and Communication

· Your child's speech is not at the level it should be for your child's age; or your child stops saying words they use to know or has a reverse in speech skills

· Your child's speech has unusual patterns, such as your child repeats phrases over and over, or only repeats what is said on TV or videos

· Your child's voice has a high pitch tone or is flat in pitch with no change

· Your child does not point at objects to show interest

· Your child has trouble expressing what she needs with words or gestures

Behavior/Personality

· Your child does not have eye contact when talking with you or others

· Your child prefers to be alone and play alone

· Your child does not like being held or cuddled

· Your child does not seem to be interested in other people

· Your child has many and unusually long temper tantrums

· Your child repeats certain actions over and over (hand gestures, movements)

· Your child has unusual interests (lining up objects, spinning objects)

· Your child has trouble adjusting to changes in routine

Sensory and Motor

· Your child is very sensitive to sounds, the way things feel, taste or look (may react very strongly to them)

· Your child likes being squeezed or hugged very tightly

· Your child runs or bumps into things a lot; is considered "clumsy"

· Your child has trouble with small motor skills such as grasping objects or holding crayons or utensils

Physical

· Your child does not crawl, walk or talk at any of the expected age ranges

· Your child's vision or hearing does not seem normal

· Your child walks on his toes all the time

Note: These signs only show a possible delay if you see then regularly. Parents, caregivers and other adults who spend a lot of time with children are often the best observers. They can often pick up on behaviors that a doctor may not in a few minutes with a child. A child with any disorder may not show all of associated behaviors or signs. In fact, most will not, because all children are unique.

Where to Get Help

Parents should always start with their child's doctor when they have concerns about their child. Doctors will always want to run tests to rule out any medical causes for symptoms. Your child's doctor can also direct you to specialists to do a complete developmental evaluation. The doctor can also help you get other specialized services if needed. Every state has a "Child Find" program (which could be under a different name) that is operated under the state's Department of Social Services (for children under age 3) and Department of Education (for children 3 and older). If you think your child has developmental delays, you can get a free evaluation for your child. Depending on the outcome of the evaluation, your child may be eligible for free services.

Although it can be overwhelming to find out that your child has delays or a developmental disorder, a diagnosis of Autism or PDD (or any other disorder) does not define your child and his abilities for the rest of his life. Research has shown that the earlier the intervention and any services are started for developmental delays, the better results for children in the long run. Give your child the best start in life. Talk to your child's doctor if you see the signs.

	Developmental Milestones Thru Age 3-By Area and What You Should See Your Child Doing By End of This Age

	Developmental Areas
	By the end of 3 months
	By the end of 7 months
	By the end of 1 year
	By the end of 2 years
	By the end of 3 years

	Social/Emotional
	· Begins to smile

· Enjoys playing with others and may cry when playing stops

· Is more expressive; communicates more with face and body

· Imitates some movements and facial expressions
	· Enjoys social play

· Likes seeing himself in mirror

· Responds to other people's expressions of emotion and appears happy often
	· Shy or anxious with strangers

· Cries when mother or father leaves

· Enjoys imitating people in his play

· Shows specific preferences for certain people and toys

· Tests parents' responses to his actions during feedings

· Tests parents' responses to his behavior

· May be fearful in some situations

· Prefers mother and/or regular caregiver over all others

· Repeats sounds or gestures for attention

· Finger-feeds himself

· Extends arm or leg to help when being dressed
	· Imitates behavior of others, especially adults and older children

· More aware of herself as separate from others

· More excited about company of other children

· Demonstrates increasing independence

· Begins to show defiant behavior

· Separation anxiety increases toward midyear then fades
	· Imitates adults and playmates

· Shows affection for familiar playmates

· Takes turns in games

· Understands "mine" and "his/hers"

· Shows affection openly

· Shows a wide range of emotions

· By 3, separates easily from parents

· Objects to major changes in routine

	Physical/Movement
	· Raises head and chest when lying on stomach

· Supports upper body with arms when lying on stomach

· Stretches legs out and kicks when lying on stomach or back

· Pushes down on legs when feet are placed on a firm surface
	· Rolls both ways (front to back, back to front)

· Sits with, and then without, support on hands

· Supports whole weight on legs
	· Reaches sitting position without any help

· Crawls forward on belly

· Can do hands-and-knees position

· Creeps on hands and knees

· Gets from sitting to crawling or prone (lying on stomach) position

· Pulls self up to stand

· Walks holding on to things

· Stands momentarily without support

· May walk two or three steps without support
	· Walks alone

· Pulls toys behind her while walking

· Carries large toy or several toys while walking

· Begins to run

· Stands on tiptoe

· Kicks a ball

· Climbs onto and down from furniture without help

· Walks up and down stairs holding on to support
	· Climbs well

· Walks up and down stairs, changing feet (one foot per stair step)

· Kicks ball

· Runs easily

· Pedals tricycle

· Bends over easily without falling

	Language/Communication
	· Does not apply
	· Responds to own name

· Begins to respond to "no"

· Can tell emotions by tone of voice

· Responds to sound by making sounds

· Uses voice to express happiness and unhappiness

· Babbles alot of sounds
	· Pays more attention to speech

· Responds to simple verbal requests

· Responds to "no"

· Uses simple gestures, such as shaking head for "no"

· Babbles with voice (changes in tone)

· Says "dada" and "mama"

· Uses exclamations, such as "Oh-oh!"

· Tries to imitate words
	· Points to object or picture when it's named

· Recognizes names of familiar people, objects, and body parts

· Says several single words (by 15 to 18 months)

· Uses simple phrases (by 18 to 24 months)

· Uses 2- to 4-word sentences

· Follows simple instructions

· Repeats words overheard in conversation

· Does not imitate actions or words by the end of this period
	· Follows a two- or three-part command

· Recognizes and identifies almost all common objects and pictures

· Understands most sentences

· Understands placement in space ("on," "in," "under")

· Uses 4- to 5-word sentences

· Can say name, age, and sex

· Uses pronouns (I, you, me, we, they) and some plurals (cars, dogs, cats)

· Strangers can understand most of her words

	Hand and Finger Skills (Small Motor)
	· Opens and shuts hands

· Brings hand to mouth

· Swipes at dangling objects with hands

· Grasps and shakes hand toys
	· Reaches with one hand

· Moves object from hand to hand

· Uses hand to rake objects
	· Uses pincer grasp (thumb and index finger)

· Bangs two objects together

· Puts objects into container

· Takes objects out of container

· Lets objects go voluntarily

· Pokes with index finger

· Tries to imitate scribbling
	· Can scribble

· Turns over container to pour out contents

· Builds tower of four blocks or more

· Might use one hand more often than the other
	· Makes up-and-down, side-to-side, and circular lines with pencil or crayon

· Turns book pages one at a time

· Builds a tower of more than six blocks

· Holds a pencil in writing position

· Screws and unscrews jar lids, nuts, and bolts

· Turns rotating handles

	Vision
	· Watches faces intently

· Follows moving objects

· Recognizes familiar objects and people at a distance

· Starts using hands and eyes in coordination
	· Develops full color vision

· Distance vision matures

· Ability to track moving objects improves

· Vision fully developed at this point
	
	
	

	Hearing/Speech
	· Smiles at the sound of your voice

· Begins to babble

· Begins to imitate some sounds

· Turns head toward direction of sound

· Hearing and speech capacity fully developed by this time (not the same as
	
	
	
	

	Cognitive/Thinking Skills
	
	· Finds partially hidden object

· Explores with hands and mouth

· Struggles to get objects that are out of reach 
	· Explores objects in different ways (shaking, banging, throwing, dropping)

· Finds hidden objects easily

· Looks at correct picture when the image is named

· Imitates gestures

· Begins to use objects correctly (drinking from cup, brushing hair)
	· Finds objects hidden under two or three covers

· Begins to sort by shapes and colors

· Begins make-believe play
	· Makes mechanical toys work

· Matches an object in her hand or room to a picture in a book

· Plays make-believe with dolls, animals, and people

· Sorts objects by shape and color 

· Completes puzzles with three or four pieces

· Understands concept of "two"


(from the CDC's website, Learn The Signs/Act Early, Interactive Tools for Parents: Milestones Chart. The CDC's interactive tool and milestones chart goes through age 6. We have included through age 3 here since most atypical symptoms occur before this age.).
For More Information

· Learn the Signs, Act Early Campaign is a partnership campaign (under the Centers for Disease Control's National Center on Birth Defects and Developmental Disabilities Office) to inform and educate parents, child care providers, physicians and other adults in young children's lives on the early signs of possible developmental delays - with a focus on delays other than physical growth. Bringing to light the often overlooked symptoms in very young children that could be linked to Autism or other developmental disorders, this website has a lot of information that parents can use throughout their child's early development. Highlights: interactive online development tool, fact sheets, free campaign materials for professionals.

· Autism Society of America is a national membership organization for parents, families and other concerned individuals that serves as a support and advocacy system for children and adults with autism. The website provides research on autism and has a resource section where parents and family members can find out where their local chapter is located. 


The Daily Parent is prepared by NACCRRA, the National Association of Child Care Resource and Referral Agencies, with funding from the Citi Foundation. © 2009 NACCRRA. All rights reserved.

Retrieved 4/14/09 at http://www.childcareaware.org/en/subscriptions/dailyparent/volume.php?id=58

