
Amaze • 1

Autism and Inclusion

at Kindergarten

2 • Autism and Inclusion at Kindergarten

In this resource we use the
words “Autistic children” to
include all children who have a
diagnosis of autism. This is
because we use identity first
language.

We understand that people use
different words to describe
autism and Autistic children and
respect people’s right to choose
how they describe themselves.
We recommend that you ask the
child’s family or carer how they
refer to their child’s diagnosis
and use the same language.

You play an important role in the
lives of children and their
families. Kindergarten is a vital
pathway for supporting children’s
learning and development and
for raising concerns about a
child’s development.

If you have an Autistic child at
your kindergarten this booklet
has ideas to help guide you
as you plan for an inclusive
environment.

At the back you’ll find two
templates and an example
resource sheet that you can
photocopy to use with Autistic
children and their families.

The Victorian Early Years Learning
and Development Framework
(VEYLDF) provides guidance
to early childhood teachers
through nine practice principles.
While all the principles are
relevant for inclusion we focus
on; Partnerships with families,
High expectations for every
child and Equity and diversity.

Amaze developed this resource
in collaboration with Dr Karen
McLean at the Australian Catholic
University, Early Learning
Association Australia (ELAA)
and early childhood teachers.
We thank the Department of
Education and Training for
funding this resource.

This practical
resource is aimed
at early childhood
teachers across
Victoria.

Welcome

 Contact Amaze
www.amaze.org.au • 1300 308 699 • info@amaze.org.au

Amaze • 3

Contents

4

14

19

6

16

20

7

18

22

Autism in children

at kindergarten

Best practice inclusion:

Communicating

with families

Task analysis resource

sheet — playing

with blocks

Communicating with

families template

References

Inclusion resources First/Then template

Best practice inclusion:

What is inclusion?

Best practice inclusion:

Learning environments

and opportunities

4 • Autism and Inclusion at Kindergarten

Autism is a neurodevelopmental condition with signs
that appear from birth. We use the term “autism” in
this resource to refer to ‘autism spectrum disorder.’

Autism in children

at kindergarten

Children diagnosed
with autism have;

• Differences in social
communication
and social skills

• Repetitive routines in
behaviour, interests or
activities and differences
in sensory processing.

Each Autistic child has individual
needs. What works for one
Autistic child may not work for
another.

Let’s meet some four
and five year olds.

Yusuf spends his time at
kindergarten talking to the
teacher and other adults about
his favourite topic – dinosaurs.
He knows a lot about dinosaurs!
Yusuf often plays with dinosaur
toys and doesn’t like other
children to play with them.

Charlotte plays with other
children at kindergarten and
often directs the play of the other
children. She likes everyone to
keep to her rules and problems
arise when her peers want to
change the rules as she can’t
negotiate with them.

Yusuf and Charlotte are both
Autistic and their autism affects
them in different ways.

Autism affects
the development
of play skills.

These include; sharing
toys, taking turns, copying
actions, trying new things,
communicating with others
and imagining what others
are feeling and thinking.

Autistic children may only play
with one or two toys and repeat
the same actions the same way
each time. Play is important for
learning and Autistic children can
learn how to play in different ways.

There are many ways to teach
play skills to an Autistic child. You
can ask the child’s family and the
child’s therapists for
suggestions. The Best practice
inclusion: Learning environments
and opportunities section in this
resource has some ideas too.

Find out more from:

• Department of Education and Training. Go to www.education.vic.gov.au and search ‘autism’.
• Amaze. Support for families and early childhood teachers is available via the Amaze Autism

Advisor Service call 1300 308 699, email info@amaze.org.au or go to www.amaze.org.au

 Like to know more about autism?

Amaze • 5

Girls &

 autism

Currently, three times as many boys are diagnosed as girls. This may
be because autism can present differently in girls with good language

skills. Also, the tools used to diagnose autism are geared toward
more typically male presentation. This is a concern as undiagnosed
Autistic girls may miss out on the support and services they need.

Some research has suggested that signs of autism in girls can
be more subtle.

For example, girls may:

• Have special interests that
are similar to girls their age
but play in different ways;

• Internalise their anxiety or
talk about their emotions;

• Be labeled as shy or passive.

• Copy social skills;
• Try to change their

Autistic characteristics,
and ind this tiring;

• Seem to have stronger
language and social
communication skills than
Autistic boys, but have
more problems making
and keeping friendships
than Autistic boys;

6 • Autism and Inclusion at Kindergarten

Inclusion involves taking
into account all children’s
social, cultural and linguistic
diversity (including learning
styles, abilities, disabilities,
gender, family circumstances
and geographic location) in
curriculum decision-making
processes. The intent is to
ensure that all children’s rights
and experiences are recognised
and valued, and that all children
have equitable access to
resources and participation
and opportunities to
demonstrate their learning
and to value difference.

Inclusion links to the VEYLDF
practice principle of Equity
and diversity “when children
experience acknowledgment
of and respect for diversity,
their sense of identity
becomes stronger.”

In the diagram (below) the purple
dots represent Autistic children,
the green dots represent
typically developing children
and the circle represents the
learning environment at
kindergarten. The diagram
shows that of the four different
scenarios only inclusion
provides equal access and
opportunity for Autistic children
to learn alongside their peers
at kindergarten.

An inclusive learning
environment is one where the
early childhood teacher
recognises the strengths,
abilities and support needs
of all children.

Best practice inclusion:.

The Victorian
Early Years
Learning and
Development
Framework
(VEYLDF) gives
the following
definition
of inclusion:

Exclusion Separation

What is inclusion?

Amaze • 7

It links to the VEYLDF practice
principle of high expectations
for every child to “recognise
that every child learns from
birth, but some children require
different opportunities, spaces
and specific supports, in order
to learn effectively and thrive.”
VEYLDF, 2016.

The opportunities, spaces and
specific supports that each
Autistic child needs can be
guided by the information that
you gather from communicating
with families, see page 14 and
the child’s SMART goal(s), see
Inclusion resources on page
16. Families may provide
strategies from therapists, such
as Occupational Therapists,
Speech Pathologists or
Psychologists. Kindergarten can
provide opportunities for Autistic
children to practice the skills
they are focusing on with their
Occupational Therapist, Speech
Pathologist or Psychologist.

The aim is to facilitate a
coordinated approach with the
family and other professionals
supporting the child to ensure a
consistent approach to education.

Visual Supports
An example of a specific support
that can help Autistic children to
learn and thrive is visual
supports. Many Autistic children
have difficulties with language
and communication and visual
supports can be used to promote
better understanding and learning
opportunities. Visual supports can
be helpful for Autistic children
because they reduce processing
time and support Autistic children
to maintain focus.

Best practice inclusion:.

Learning
environments
and opportunities
is a key focus
for best practice
kindergarten
inclusion.

Integration Inclusion

Learning environments

and opportunities

8 • Autism and Inclusion at Kindergarten

First This is a First
/Then visual
support. It
can be used
to communicate
a routine,
for example:
First washing
hands, Then
eating lunch.

When to use a First/
Then visual support:

A First/Then visual support can
be used for any activity that has
two steps. In our example, we’ve
chosen to put the non-preferred
activity – hand washing – first
before the preferred activity –
eating lunch. This may increase
an Autistic child’s motivation to
complete the non-preferred
activity because he or she can
see that the preferred activity
will follow.

How to use a First/
Then visual support:

1. Seek advice from the child’s
family, carers and other
professionals and decide
whether a First/Then visual
support will help the child
achieve their goals.

2. Print or photocopy the
template for a First/Then
visual support on page
18 of this resource. Take
photos of the two steps or
find illustrations using the
links to Visual support
resources on page 17.
Laminate the template and
the photos, or illustrations,
for durability.

3. Attach the photos or
illustrations to the template
with Blu tack or velcro dots.

4. Attach the First/Then visual
support to the wall or put it
on a table.

Photographs of the actual item or task are the most concrete form
of visual support, but you can also use illustrations.

Then

Amaze • 9

Another type of visual support is a task analysis.

When to use
a task analysis:

A task analysis can be used when
an autistic child needs support to
follow a series of steps.

How to use
a task analysis:

1. Seek advice from the
child’s family, carers and
other professionals and
decide whether a task
analysis will help the child
achieve their goals.

2. If you have similar blocks
you can print or photocopy
the task analysis example
resource sheet on page
19. Or you may like to make
a task analysis for another task
by taking your own photos.

3. Laminate the printed task
analysis for durability.

4. Choose the area for the
activity and set up the blocks
with the task analysis sheet.

5. Decide whether the child
needs you to model the
activity first.

6. If you need to model the
activity, go slowly and
show the child that you are
following each step.

This task analysis can be used for
one to one interaction between
you and the child. You could each
have a set of blocks and build
your own block structure, or you
could take turns to add blocks
at each step and make a block
structure together.

This is a photo of a task analysis for playing with blocks. Each step is numbered in order next to a photo of
what to do with the blocks at that step. Although there are four steps in this task analysis you can
change the number of steps to suit the child’s needs. You might use this type of visual support to help
an Autistic child learn to play with blocks.

Best practice inclusion:.

Learning environments

and opportunities

Step 1 Step 2 Step 3 Step 4

10 • Autism and Inclusion at Kindergarten

Quiet play areas Adjustments to the physical
environment can make it easier
for Autistic children to play and
learn.

Opportunities for quiet play and
loud play give structure that may
help Autistic children to feel
secure. Quiet play areas can
minimise distractions and support
focus. Providing clearly signed
areas means that children can
choose to move to the play area
that best suits their sensory needs.

When to use quiet
play areas:

Quiet play areas allow a space
for an Autistic child to go to if
they’re feeling overwhelmed by
the noise and activity at
kindergarten. This may help to
reduce the stress on their senses.

How to use quiet

play areas:

1. Seek advice from the child’s
family, carers and other
professionals and decide
whether quiet play areas will
help the child.

2. Draw a map of your learning
environment and mark the
areas where loud play tends
to happen. Next mark the
areas where quiet play tends
to happen. For example, near
the books, a quiet corner
outside and so on.

3. Decide on where the quiet
play areas and loud play
areas will be. Draw a new
map and share this with the
early childhood team.

4. Make and display signs for the
quiet play and loud play areas.

5. Show the children the signs
and model what to do in the
quiet play areas and loud
play areas. For example,
in the quiet play area the
children might talk softly,
play with puzzles, read books.
In the loud play area children
can talk loudly and have
opportunities for gross motor
play such with heavy blocks,
a mini trampoline or outside.

Best practice inclusion:.

Learning environments

and opportunities

Amaze • 11

Special interest
or preferred
activity

Some Autistic children have a
special interest or a preferred
activity, for example playing with
trains or animals. You may be able
to use the child’s special interest
or preferred activity to involve
them in play with other children.

When to use the child’s
special interest or a
preferred activity to
involve them in play
with other children

1. Seek advice from the child’s
family, carers and other
professionals in the child’s
special interest or a preferred
activity and decide whether it
supports the child to achieve
their goals. An example of a
goal may be for the child to
build their relationships with
their peers.

2. Consider whether the special
interest or preferred activity is
developmentally appropriate
and play-based.

How can I use this?

1. Find a special interest or
preferred activity of the
Autistic child.

2. Set up an activity based on
the interest or preferred
activity and invite the Autistic
child and one or two other
children to play. If the Autistic
child is focused on their
preferred activity you may
look for an opportunity to
facilitate interactions with
peers and extend their play.

3. For success, work together
with the family and the team
around the child, with clear
goals and outcomes.

Best practice inclusion:.

Learning environments

and opportunities

12 • Autism and Inclusion at Kindergarten

Small group
interactions

Small group interactions provide
the opportunity for turn taking.
This is an important play skill.

When to use small
group interactions
to teach turn taking:

1. Seek advice from the
child’s family, carers and
other professionals and
decide whether small group
interactions support the
child’s goals.

Environmental cues are
another adjustment
that can be made
to the physical
environment to
support inclusion.

One example is to use placemats
at the lunch table. This gives
each child a clear visual signal
of where to sit at lunch time.
Another example is to provide
a mat for the child to sit on in
group time. This also gives a
clear visual signal of where to
sit when it’s group time. These
may support an Autistic child to
independently achieve a
desired outcome.

How to use small group
interactions to teach
turn taking:

1. Choose a simple game at a
developmentally appropriate
level to practice and master
the goal, for example, a
memory card game or
kicking a ball.

2. Engage two children who are
willing to play the game with
you and the Autistic child.

3. Model the rules, either visually
or using simple language.

4. If an Autistic child finds it
hard to wait for their turn try
reducing the number of
players. For example, the
Autistic child might play a
memory card game with one
other child. Once they can do
that you could slowly increase
the number of players.

Best practice inclusion:.

Learning environments

and opportunities

Amaze • 13

Timers can help Autistic children
to know when an activity will end.

Large group
interactions can
be overwhelming
for some Autistic
children. One
way to support
an Autistic child in
large group
interactions is to
create structure.

On the previous page we
introduced environmental
cues and examples, like a
mat to sit on during group
time. Environmental cues
can help to create
structure for Autistic
children in large group
interactions.

When to create
structure for large
group interactions:
1. Build on what is known

to support group
participation for the child
from the relationship and
knowledge shared by the
family and professionals.

How to create
structure for large
group interactions

1. Choose the large group
interaction that you’re
working on, for example,
listening at group time.

2. Decide on the type(s) of
structure that you want to
add. Examples may be a mat
for the child to sit on, a timer
to show how long the group
will be sitting, picture rules
for how to sit quietly. Picture
rules may include; hands
in lap, sitting down, facing
the front, sitting on the mat.
You can use photos or go to
Inclusion resources on page
17 for links to resources to
make visual supports.

Best practice inclusion:.

Learning environments

and opportunities

14 • Autism and Inclusion at Kindergarten

Communicating with families of
Autistic children helps you to
gather “valuable information
about their child’s strengths,
abilities, interests and
challenges.” VEYLDF, 2016.

The information you gather
supports your planning
cycle in tailoring learning
environments and opportunities
for Autistic children. You can
also use it to seek advice from,
and collaborate with, other
professionals.

There’s a template for
communicating with families on
pages 20 - 21 of this resource.
This template can be used to
guide a conversation around an
Autistic child’s strengths,
abilities, interests and support
needs. The template covers
general points that are helpful
to discuss with families. You may
adapt it and change it as you
gain confidence and experience
in building relationships with the
families of Autistic children.

Here’s an example of the
information that a family might
provide about their child;

At playgroup Saanvi’s
grandmother notices that Saanvi
often moves away from the
group to be alone. Sometimes
people say ‘Saanvi’s just shy’.
To avoid bright lights Saanvi
wears a cap inside.

Knowing more about Saanvi’s
autism can support an inclusive
approach at kindergarten. For
example, a teacher could make
some adjustments to the lighting
for Saanvi, or allow Saanvi to
wear a cap inside.

Communication
with families
is the second
key focus for
best practice
kindergarten
inclusion. It links
to the VEYLDF
practice principle
of developing
partnerships
with families.

Communicating

with families

Best practice inclusion:.

Amaze • 15

Calling the parent/
carer before the
child has started
kindergarten

“Hello, my name is [your name]
and I’m calling from [name of
kindergarten]. I’d like to make
a time to meet with you about
[child’s name]. The purpose of
the meeting is to help me learn
more about what [child’s name]
likes, doesn’t like, their abilities
and anything that they need help
with. Which days suit you best?”

When the child is
already attending
kindergarten

“When would be a good time
for us to talk? I’d like to know
more about [child’s name].”

When making a time to communicate with
the family of an Autistic child be respectful

of their time and privacy.
Families of autistic children may have extra demands on their time
to attend early intervention therapy. It’s also good to be lexible with
communication. If a face to face meeting isn’t possible, perhaps you

can talk with the child’s family by phone instead.

This meeting may be in addition to the meetings that you have with
the parents and carers of all children at your kindergarten.

Examples of requests to talk with the child’s family.

16 • Autism and Inclusion at Kindergarten

Department of
Education and Training
provides a range of
support materials
for teachers.
Go to www.education.vic.gov.au
and search ‘support materials’

Including children on
the autism spectrum
in the Early Years is
a free online learning
course.
It supports early childhood
professionals to develop a
greater understanding of how
to include young children on
the spectrum in their setting
and respond to their learning
and development needs. Go to
https://www.vic.gov.au/inclusion-
children-with-autism-early-
childhood-education-modules

SMART (Specific,
Measurable,
Achievable, Realistic,

Time bound) goals
www.therapyconnect.amaze.
org.au/site/wp-content/
uploads/SMART-goals1.pdf

Spotlight on girls
with autism, Yellow
Ladybugs
www.yellowladybugs.com.au/
school

Picture books
about
Autistic children

Me and My Brain Ellie’s
story or Ethan’s story.
By Antoniette Preston and
Kerryn Lisa

Robin and the
White Rabbit
by Emma Lindstrom
and Ase Brunnstrom

You may choose to share these
books at kindergarten as part of
talking with the children about
inclusion and without reference to
a particular child or children.
Disclosure of a child’s diagnosis
may be a sensitive issue, so
it’s best to discuss it with the
parents or carers of Autistic
children at your kindergarten.

Kindergarten inclusion
for children with
disabilities including
support packages
and the Preschool Field
Officer (PSFO) program

The Preschool Field Officer
(PSFO) program provides
support to Victorian government
funded kindergarten programs to
build their capacity to provide for
the access and participation of
children with additional needs in
inclusive kindergarten programs.

Go to www.education.vic.gov.
au and search ‘kindergarten
inclusion’

If you have concerns about a
child’s development contact the
PSFO in your region for advice.

The Kindergarten Inclusion
Support (KIS) program enhances
a kindergarten’s capacity to
provide an inclusive program
for children with a disability or
complex medical needs and
high ongoing support needs.

Inclusion resources

Amaze • 17

Boardmaker
Is a commercial software
that you can use to create
printed materials with Picture
Communication Symbols. You
can sign up for a free trial or
purchase a software license.
https://goboardmaker.com

Do2learn
Provides a range of free picture
cards to help you make your own
visual supports. www.do2learn.
com/picturecards/overview.htm

Copyright © Do2Learn

Book
Visual Strategies For Improving
Communication. Practical
Supports for Autism Spectrum
Disorders (2011). By L.A.
Hodgdon. QuirkRoberts
Publishing, MI, USA.

Go to www.pinterest.
com.au and search
‘visual supports’ to
see lots of examples
and to source photos.

Free stock photos are
available at;

• www.unsplash.com
• www.pexels.com
• www.pixabay.com

Visual support

resources

18 • Autism and Inclusion at Kindergarten

F
ir

st

T
he

n
T

he
n

First/Then template

Amaze • 19

Task analysis example resource sheet
Playing with blocks

Step 2

Step 4

Step 1

Step 3

20 • Autism and Inclusion at Kindergarten

Strengths
What are [child’s name]’s strengths?

Abilities
What can [child’s name]’s do well?

Interests
What are [child’s name]’s interests?

Support needs
What does [child’s name]’s need help with? (If the family give a long list of support needs
you may choose to use the following question to prioritise the child’s support needs.)

Thanks for coming in. This is an opportunity for
me to find out more about (child’s name) and their
strengths, abilities, interests and support needs.
This will help me to plan and create learning
opportunities at kindergarten.

Communicating with
families template

Amaze • 21

What would you like us to focus on at kindergarten?

How does your child communicate?

Does [child’s name] work with any therapists?
For example, Occupational Therapist, Speech Pathologist, Psychologist.

What strategies have the therapists given you to use at home that could be used at kindergarten?

Is there anything else we should know at kindergarten?

Thank you for your time and input, it’s helped me to get to know [child’s name] better.

1 4

5

67

2

3

0

References

22 • Autism and Inclusion at Kindergarten

Amaze • 23

Amaze (2018) Position statement - Autistic women and
girls, accessed January 2019. https://
www.amaze.org.au/wp-content/uploads/2021/07/Final-
Amaze-Position-Statement-Autistic-women-and-girls-
Updated-References-2021.pdf

American Psychiatric Association (2013) Diagnostic and
statistical manual of mental disorders (DSM-5), 5th edn,
American Psychiatric Publishing, Arlington, VA.

Department of Education and Training Victoria
(2016) Victorian Early Years Learning and
Development Framework (VEYLDF), Victorian
Government, accessed January 2019. https://
www.vic.gov.au/victorian-early-years-learning-
development-framework-veyldf?Redirect=3

Dodd S (2005) Understanding autism,
Elsevier Australia.

Hiller RM, Young RL, and Weber N (2016) 'Sex
differences in pre-diagnosis concerns for children
later diagnosed with autism spectrum disorder',
Autism, 20(1):75-84,
doi:10.1177/1362361314568899

Hodgdon LA (2011) Visual strategies for
improving communication: Practical
supports for school and home, QuirkRoberts
Publishing, MI, USA.

Kanakri SM, Shepley M, Tassinary LG, Varni JW, and
Fawaz HM (2016) 'An observational study of classroom
acoustical design and repetitive behaviors in children
with autism', Environment and Behaviour,
49(8):847-873, https://
doi.org/10.1177/0013916516669389

Raising Children Network (2021) Autism: What is it?,
accessed January 2023, https://raisingchildren.net.au/
autism/learning-about-autism/about-autism/asd-
overview

Raising Children Network (2021) Play and Autistic
children, accessed January 2023, https://
raisingchildren.net.au/autism/school-play-work/
play-learning/play-asd

©2019 Amaze

Permission is granted for the content of this resource to be
reproduced in its entirety, provided Amaze is acknowledged as the

source. Content is provided for educational and information
purposes only. Information about a therapy, service, product or treatment

 does not imply endorsement and is not intended to replace advice from a
registered health professional.

Produced in partnership

