
 Girls and Autism:
Flying Under the Radar

A quick guide to supporting girls
with autism spectrum conditions

First published in 2016 by nasen

Nasen House
4/5 Amber Business Village
Amber Close
Amington
Tamworth
Staffordshire
B77 4RP
www.nasen.org.uk

ISBN: 978 1 901485 89 9

©nasen 2016

The right of nasen to be identified as the author of this
book has been asserted by them in accordance of the
Copyright, Designs and Patents Act, 1988.

All rights reserved.

No part of this publication may be reproduced, stored in
a retrieval system or transmitted by any means including
photocopying, electronic, mechanical, recording or
otherwise without prior written consent to the publisher.

No liability shall be attached to the author, the copyright
holder or the publishers for loss or damage of any nature
suffered as a result of reliance on the reproduction of any
contents of this publication or any errors or omissions in
its contents.

Registered Charity No. 1007023
Registered Company, limited by guarantee,
No. 2674379 (England and Wales)

A catalogue record of this publication is available from
the British Library.

 • www.nasen.org.uk

 www.nasen.org.uk • 1

Autism and girls –
what is the problem?
Autism spectrum conditions (ASC) are
‘neurodevelopmental’, meaning that
the brain and central nervous system
develop and function atypically. The
American Psychiatric Association (APA
2013) diagnostic term is ‘autism spectrum
disorder’ (ASD). However, the umbrella
term, ASC, is considered by many to
be less stigmatising as it embraces not
only impairments, but strengths as well.
(Following this section on diagnosis, this
booklet will generally use the term ASC.)

A diagnosis of ASD is based on
core behaviours appearing in early
development (usually before three years of
age):
• Impaired development in social

interaction and communication
• Restricted and repetitive interests and

activities.

Although behavioural-cognitive traits
associated with ASC are found in the
general population, it is the severity,
intensity and co-occurrence that lead to a
diagnosis.

Girls and Autism:
Flying Under the Radar
A quick guide to supporting girls with autism spectrum conditions
by Jo Egerton and Barry Carpenter, with the ASC and Girls Forum, National

Association of Head Teachers

This guide aims to:
+ introduce the debate around autism and

gender

+ identify key issues for girls with autism
spectrum conditions

+ provide practical school-based support
strategies

+ share family, professional and academic
perspectives.

 2 • www.nasen.org.uk

Prior to 2013, these behaviours were
thought of as a clustered ‘triad of
impairments’ (Wing and Gould 1987).
By the time the APA revised its diagnostic
criteria in 2013, researchers were
questioning the relationships between
these core traits – were they representative
of both males and females with ASD; to
what extent should they be considered
separately (Happé et al. 2006)?

ASD has a range of behavioural
presentations. In addition to the core
traits, individuals with ASD may have
other characteristic cognitive, behavioural,
emotional, motor and sensory issues.
They are influenced by neurobiology,
environment, genetic and epigenetic

factors, developmental trajectories and/or
co-occurring conditions (for example, Down
syndrome, attention deficit hyperactivity
disorder (ADHD)). In approximately 55%
of cases ASD co-occurs with learning
disability (Charman et al. 2011).

ASD prevalence is approximately 1 in 100
(National Autistic Society 2013). There
is a very pronounced gender difference
– the ratio of females to males is typically
reported as 1:4. However, this is an
average figure. Among intellectually able
individuals with ASD, the ratio of girls to
boys is significantly lower – approximately
1:10 – whereas for groups with ASD and
moderate to severe learning disabilities,
the ratio rises to approximately 1:2
(Dworzynski et al. 2012).

This extreme gender difference has only
recently been questioned and alternative
explanations considered, including:
• Gender bias in existing screening and

referral processes, diagnostic criteria
and tools

• Protective and compensatory factors in
females

• Different gender-specific ASC profiles.

PONDER POINT
Is the typically reported gender ratio a
true reflection of the ASD population
in your school? Are there girls –
especially among intellectually able
pupils – who have high levels of ASD
traits yet do not have a diagnosis?

 www.nasen.org.uk • 3

‘Because our diagnostic systems and
stereotypes of ASD are based on males,
we just don’t know how many girls with
very high autistic traits are out there,
unrecognised. We need to know, and we
need to know if they are suffering in
silence or managing to compensate.’
Francesca Happé, Professor of Cognitive
Neuroscience and Director of the MRC
Social, Genetic and Developmental
Psychiatry Centre at the Institute of
Psychiatry, Psychology and
Neuroscience, King’s College
London

Girls under the radar
In 1944, Hans Asperger (trs. Frith 1991)
wrote that the ‘contact disturbances’
experienced by the girls in his group were
‘reminiscent of autism’ without showing
the ‘fully formed’ autism seen in the boys.
Similarly, today an ASC explanation
for autism-like difficulties in girls is often
discounted because their behaviour
conflicts with the stereotype of ASC core
characteristics and associated features.

‘She is too sociable’
Intellectually able girls and women with
ASC have better social integration skills
than boys and men with these traits.
Despite social-communication difficulties
similar to or at higher levels than males,
females with ASC are more inclined
towards sociability, emotionality and
friendship. However, in contrast to the

intuitive socio-emotional understanding of
their neurotypical (ie typically developing)
peers, they appear to construct social
connections based on analytical thinking
(for example, systematisation). In every
social situation, instead of socialising with
little effort, they struggle to conform and
to generate acceptable responses and
behaviours. Their strategies may include

rote-learning conversational phrases,
imitating social behaviours (for example,
from TV soap operas), following social
scripts, and ‘masking’ or ‘camouflaging’
their innate ASC behaviours.

Lai and colleagues (2015) observe that in
comparison with males with ASC, women
and girls on the autism spectrum show:

 4 • www.nasen.org.uk

…better expressive behaviors (reciprocal
conversation, sharing interests,
integrating verbal/nonverbal behavior,
imagination, adjusting behavior by
situation)… different manifestations of
friendship problems (better initiation but
problematic maintenance, overlooked
rather than rejected by peers, better
self-perceived and parent-reported
friendship)…

All young people, whether or not they
have ASC, experience gender-related
differences in upbringing (for example,
role models, expectations, socialisation)
within and outside the family. From
a young age, they are given gender-
associated cues and experiences
(Cheslack-Postava and Jordan-Young
2012). With their daughters, mothers
show increased sensitivity, more frequent
interactive styles, and more social
behaviours (such as eye contact, vocal
response to questions) than with their sons.
This gender differentiation may have an
impact on gender-associated differences in
ASC. Siller and Sigman (2002) observed:

…among children with autism, levels
of synchronization between caregiver
interactions and child’s focus of attention
during play were associated with gains
in joint attention and language up to 16
years later.

‘Autism without learning
disabilities in girls is very rare’
Key factors make it more difficult for
clinicians to recognise ASC in girls.
These include expectations (the accepted

1:4 girls:boys ratio), and the criteria,
derived from observing autistic males,
that are currently used to identify ASC.
Appropriate diagnosis, therefore, relies
on very experienced clinicians who are
‘able to see and think beyond the lists
of criteria in the various classification
systems currently available’ (Gould and
Ashton-Smith 2012). As Dworzynski and
colleagues (2012) note:

Even gold-standard diagnostic
instruments rely on the clinician to judge
whether observed or reported behaviors
are different in quality or quantity/
intensity from those expected in typical
development or relative to the child’s
developmental level. As such, gender
biases in diagnostic criteria, instruments,
or processes may be difficult to uncover.

‘She has the same interests as
her friends’
The special interest topics of girls with
ASC may seem to differ less from those
of neurotypical girls than do those of
boys with ASC from neurotypical peers.
A clinician who hears a child talk on
and on about electricity pylons or trains
may think of ASC, but hearing about a
boy band or horses may not ring alarm
bells. Girls’ interests, for example, may
have a more nurturing and social focus
(such as working with animals, compiling
celebrity facts or exhaustive photo
albums); boys are more likely to focus
on technical hobbies and facts. For both,
there is a tendency to objectify, collect
and systematise. Gould and Ashton-Smith
(2012) write:

 www.nasen.org.uk • 5

It is not the special interests that
differentiate them from their peers, but
the quality and intensity of these interests
and the length of time spent on these…
So, careful questioning on interests and
routines is important…

‘She does not have repetitive
behaviours’
Women with ASC present in wide-ranging
and subtle ways and have been observed
to have fewer repetitive, ritualistic
behaviours (for example, abnormal
posture and gait, hand flapping, tremor,
dystonic posturing of hands, fingers, etc)
than boys and men with ASC.

‘There is a real issue of inequality in
autism research; many studies explicitly
exclude women and girls (because they
expect low numbers), so we continue to
base our knowledge of autism on findings
from men and boys.’
Francesca Happé, Professor of Cognitive
Neuroscience and Director of the MRC
Social, Genetic and Developmental
Psychiatry Centre at the Institute of
Psychiatry, Psychology and
Neuroscience, King’s College
London

 6 • www.nasen.org.uk

Diagnostically
overshadowed –
girls and ASC

There are likely to be many girls with ASC
in schools whose needs are not identified

or understood. Girls with significant ASC
experience more barriers to diagnosis than
boys with similar levels of impairment.
Researchers have found higher levels of
misdiagnosis, delayed diagnosis, difficulty
in accessing diagnosis, and lack of
diagnosis for girls and their families.

Case study: Charlotte
Felicity Sedgewick, PhD student, Centre
for Research in Autism and Education,
University College London (see also
Sedgewick et al. 2015)

Charlotte (not her real name) is a quiet,
well-behaved 14-year-old girl in a
mainstream school. She has some teaching
assistant support for dyslexia, but is in
the middle sets for all her subjects. She
has a tendency to sit at the back of class,
almost never puts her hand up or answers
questions, and has a best friend. This is
not a particularly unusual profile, and in
many ways Charlotte would not stand out.

However, Charlotte has a diagnosis of
autism, and many of these behaviours are
masking the more significant underlying
issues she is facing.

Sitting at the back of class allows her to
observe her peers and plan her reactions
according to what she sees other people
doing, as she struggles to work out
appropriate social behaviours on her
own – she will always be the last to laugh
at a joke, as she waits until she is sure
that everyone else is laughing. Her good

behaviour stems from an over-reliance
on rules and a literal interpretation of
instructions. Her reluctance to answer
questions comes from her strong
perfectionism, as she does not want to
attempt something she might get wrong,
and even if she does know the answer,
she feels too shy to open herself up to
attention from her peers. Her best friend
has significant learning support needs and
is developmentally younger than Charlotte,
and so puts her under fewer social
demands than the other girls in her class.
It is common for children with ASC to
make friends with older or younger people
who are either more understanding or less
demanding than same-age peers.

Altogether, Charlotte feels as though she
is struggling at school – she feels isolated,
and she is permanently anxious about the
quality of her work. Despite this, she is
expected to achieve good results and go
to university – she just needs more support
to access the social world of her peers, to
develop the self-confidence to approach
the challenges of school life, and to not
be missed through her lack of challenging
behaviours. She may be quiet, but she is
not automatically ‘ok’.

 www.nasen.org.uk • 7

Diagnostic overshadowing/
misdiagnosis
Knowledge about the ASC profile of
girls and women is very limited. Their
underlying ASC may be overshadowed by
coexisting conditions (for example, ADHD)
and/or secondary symptoms such as
mental health disorders (eating, anxiety,
obsessive-compulsive, conduct, paranoia,
depressive, personality or sleep disorders).
This can result in referral to non-ASC
services that may miss the root cause of
ASC-associated difficulties. Misdiagnosis
can lead to inappropriate treatment and
management of the problem, and to
continuing negative life impacts and bleak
outcomes.

Delayed diagnosis
Many intellectually able women with ASC
have received late diagnosis. As a result,
they have recalled, prior to diagnosis,
a lack of support and compassion
from others, psychological confusion
and distress due to their unexplained
differences, and exclusion and
victimisation by peers and teaching staff.

Lack of diagnosis
Many girls are never referred for
diagnosis, as their ASC traits – ameliorated
by masking and unrecognised due to
male stereotyped expectations – go
unacknowledged (Dworzynski et al. 2012).

 8 • www.nasen.org.uk

Research in both the UK and USA shows
that girls are significantly less likely to
be diagnosed with ASC than male peers
with similar levels of ASC traits (Baldwin
and Costley 2015; Cheslack-Postava and
Jordan-Young 2012).

PONDER POINT
How can we adjust our systems to
ensure we identify and reflect on
unexplained clusters of symptoms/
behaviours in girls – including insights
from the young person and their family?

Girls with ASC need to receive early
diagnosis and access to specific
education, social, health and community
services. Schools’ good knowledge of
ASC indicators in girls and vigilance in
identifying these pupils not only lead to
earlier referral but earlier action. Schools

need not wait for a diagnosis. If ASC is
suspected, teachers and SENCOs can
adopt evidence-based learning, social and
environmental support strategies.

‘Many SENCOs believe the one girl to
four boys scenario for ASD; they do not
think past that. We have an undiagnosed
population here, who are currently not
getting the best from our education system.’
Professor Barry Carpenter CBE, Chair,
ASC and Girls Forum

‘A diagnosis is the starting point for
girls and women to accept, understand,
acknowledge and celebrate their individual
portfolio of characteristics.’
Sharonne Horlock, SENCO,
Impington Village College,
Cambridgeshire

 www.nasen.org.uk • 9

Raising girls with ASC and why
it is different
Carrie Grant, mother of three girls
with ASC, singer, vocal coach and TV
presenter

Like most parents with girls on the
spectrum, particularly the high
functioning end, we’ve had the usual
comments, ‘Are you sure she is autistic?
She makes eye contact?’ and ‘But she
seems normal.’

What my girls carry is an
overwhelming level of unseen anxiety.
Their daily minefield of worries takes
up a large portion of their headspace,
and the concentration required to keep
everything hidden takes up anything
that is left! With all capacity used
up, they are prevented from listening
properly or learning effectively.

What can you do to help to lower this
anxiety? Recognising it goes a long
way! Becoming aware of the things
that heighten anxiety like homework
or the threat of detention. Autistic girls
hate getting it wrong – they want to be
seen as smart and popular.

My teenager wears make-up, has her
skirt rolled over and is obsessed with
social media, just like her friends…
except that often she does not
understand the nuances of teenage

girls’ conversation. Boys can trade
information, swap opinions, but girls
talk about feelings, finish each other’s
sentences and seem to have unwritten
rules about how to fit in.

What you can do to help these
amazing (but often hidden) girls
is to look beyond the exterior and
understand that they are often feeling
like isolated misfits who will never be
like the other girls around them.

Boys with ASC possibly feel the same
unless they go down the emo/geek
route, which is often also a girl route –
more isolated, more lonely.

A friend, and mother of a boy with
ASC, describes her son as desperate
to be sociable, a truth-seeker with
a fearless sense of justice, super-
perceptive about people but lacking
conversational understanding. He and
my daughter share similar challenges –
the acute, sky-high anxiety with circular
impacts on sleep, explosive outbursts
and meltdowns. My friend’s son
manages his comprehension difficulties
and others’ code-speak, jokes and
lack of logic through compulsive
cross-checking and questioning. The
consequences of his need to visualise,
understand and predict unfamiliar
situations minutely are extreme
tiredness, anxiety and depression.

Girls, ASC and
emotional well-being
The social impairments, isolation and
social exclusion of girls and women with
ASC are most likely to fall ‘under the
radar’ in schools and workplaces. At
school, girls with ASC are more likely to
receive targeted support for learning and
behavioural needs than for improving
social skills and building friendships.

There is researcher debate about
whether mental health stands out as a
significantly gender-associated risk for
girls and women with ASC. As well as
anxiety, some researchers have found
that intellectually able girls and women
with ASC have significantly more thought
and attention problems than their male

counterparts, higher average fear scores,
and a tendency towards self-deprecation,
withdrawal, atypical depression and
self-harm. Baldwin and Costley (2015)
reported high levels of mental health
problems among Australian women with
ASC, noting:

…it appears that many women with
ASD either do not or cannot access
satisfactory professional support to help
them regulate or improve their mental
health and wellbeing…point[ing] to
the need for specialised counselling,
psychology and social support services...

‘There is a pervasive lack of recognition
and understanding of the often subtle
behaviours which relate to ASC,
particularly for girls. Girls can become
increasingly unwilling to attend school,
participate in learning activities or
work collaboratively. Their actions are
misinterpreted by adults and peers. Girls
who are exhausted from maintaining a
social pretence may choose to exclude
themselves through school refusal or
truancy or may be excluded formally due
to misunderstood behaviour issues.’
Sharonne Horlock, SENCO,
Impington Village College,
Cambridgeshire

PONDER POINT
If girls diagnosed with ASC have
social understanding issues, additional
difficulties and behaviour problems,
what impact might this have on school
exclusion for undiagnosed girls?

 10 • www.nasen.org.uk

 www.nasen.org.uk • 11

How ASC girls socialise with
mainstream peers
Felicity Sedgewick, PhD student,
Centre for Research in Autism and
Education, University College London

Girls with ASC can have social
behaviours and friendships that
look very different to both those of
autistic boys and non-autistic girls.
For example, girls may mimic the
behaviours, interests and even speech
patterns of people they are friends
with in an attempt to fit in and to be
accepted. They may also memorise
information about their friends’
interests, or learn ‘scripts’ so that they
can talk to new people.

Girls with ASC may become fixated
on one person in particular, and
focus on making that person their
best – and only – friend. This can
be very intense for both people and
can sometimes lead to a falling-out.
Girls with ASC find recognising and
managing conflict much more difficult
than non-autistic girls do, impacting
on their ability to repair and maintain
friendships. Alternatively, some girls
will form many casual friendships, but
not stick to one group, and have no
close friends with whom they spend
most of their time.

It can be difficult for staff to support
the social lives of ASC students

alongside their studies, but it is a
crucial aspect of school life and
personal development.

Girls with ASC may take literally
whatever is said to them, leaving them
vulnerable to being manipulated;
their less developed social awareness
can leave them open to gossip and
exclusion. It is important for school
staff to notice these behaviours and to
intervene or explain.

Girls who have just one or two
very intense friendships may need
help widening their circle and
understanding why this matters.
Explaining that most people have
several friends so that no single person
gets overloaded or bored, and helping
them find other young people with
shared interests, can be a good form
of support.

Girls who appear to be friendly
with almost everyone, but who
have no close friends, may need
support in spending more time with
peers. However, they may be happy
with their less demanding, casual
friendships.

The best course of action is to let each
girl choose what sorts of friendships
she prefers and to try to help her
make and keep the friends she wants
to have.

 12 • www.nasen.org.uk

Supporting learning
for girls with ASC

Among intellectually able adolescents with
autism spectrum conditions there is some
evidence that girls and boys have different
learning profiles. Specific cognitive skills may
vary by gender. For example, while boys
are likely to show superior attention to detail,
visuo-spatial skills, and inhibitory control,

LEARNING

Possible characteristics of girls with ASC – how
you can support them

• Difficulties with abstract concepts and auditory
processing – make learning concrete, contextual
and visual

• Likes routine, dislikes change – structure all
transitions (for example, in and between
lessons, after school holidays)

• Quiet, shy, awkward, compliant, passive –
praise and reward (if they can accept this)

• Not asking for help, or being avoidant, to mask
difficulty – check understanding often

• Explosive outbursts or meltdowns – understand
and address fears, triggers and sensory overload

• Perfectionist – build flexibility in making
mistakes and re-drafting work

• Very determined and likes to be in control –
offer guided choice

• Fine motor or sensory difficulties – make
reasonable adjustments; for example, allowing
touch typing instead of writing by hand

USING SCHOOL SYSTEMS, BUILD WHOLE-
SCHOOL ASC KNOWLEDGE, SKILLS AND
COMPETENCY IN…

• Creating an ‘enabling’ school environment

• Understanding the presentation of girls with
ASC, their strengths and special interests

• Analysing and supporting behaviours

• Understanding the impact of impairments (for
example, social imitation causing exhaustion
during the day)

• Identifying rising anxiety or mental health
issues

• Working with families to generalise girls’ social
understanding across different environments

SPECIFICITY: GIRL-ORIENTED PROGRAMMES

Girls with ASC may need:

• To build their own age-appropriate
understanding of ASC, sensory sensitivities and
anxieties and how to manage them

‘We are different from the boys.’ (Limpsfield Grange girls with ASC)

Key advice for mainstream class teachers/
teaching assistants (TAs)

Key advice for senior leaders

girls have higher skills in information
processing, multiple conceptual tracking,
divided attention and cognitive flexibility
(Rubenstein et al. 2015).

Below, Sarah Wild, Headteacher at
Limpsfield Grange School for girls with
autism, Surrey, shares key advice for
supporting the learning of girls with ASC
in schools.

 www.nasen.org.uk • 13

• Extra-curricular provision and resources to
match ASC special interests

• A social language programme to navigate
social rules, with peer mentoring schemes for
friendship and bullying issues

• Personal, social health and economic education
specificity to facilitate:

o sex and relationship education: adolescence
is unpredictable; bodily changes heighten
anxiety due to perceived lack of control

o independence – to reduce vulnerability

o privacy awareness, personal space and
touching rules

o permission to say ‘No’: self-advocacy

o awareness of e-safety and grooming: girls
with ASC are more vulnerable to complying
with a demand and more likely to respond to
communication

o self-image, self-esteem, assertiveness and
confidence

o gender identity

o emotional well-being and mental health

o developing vocational interests and leisure
activities

• Careers information, advice and guidance
specificity: girls who are systematisers may
prefer male-dominated occupations, where the
need to follow rules is high. Girls may need to:

o see the big picture of career pathway options

o celebrate the right to choose their own path,
despite ‘female’ cultural influences

• Enjoys reading, has a good imagination, etc –
incorporate their special interests into learning

SOCIAL

Girls with ASC may…

• Mirror behaviour

• Affect different personalities and may not have
a strong sense of identity

• Be socially immature and vulnerable

• Try to impose scripted, controlling play on peers

How you can support them…

• Select a partner(s) to model behaviours

• Use video, role play, social scripts to show how
to respond appropriately

• Provide structured activities for social time

• Encourage and model reciprocity

EMOTIONAL

Girls with ASC may…

• Need to feel that someone ‘gets’ them

• Camouflage emotions or mask symptoms at school

• Be exhausted from the pressure of constant
social imitation/mirroring

• Experience anxiety more intensely than others

• Shut down or cry over small things due to
sensory/emotional overload

• Hate injustice

How you can support them…

• Use social stories and factual evidence to
explain fears

• Where appropriate, confirm that their reaction
or feeling is ‘normal’

• Tell them it will be ok

 14 • www.nasen.org.uk

ASC and girls – the
future
These are early days in identifying
gender-related ASC differences for girls
and women, and therefore while new
pathways of inquiry have opened up,
evidence is currently sparse, fragmented
and inconclusive. As professionals and
researchers working together with girls
and young women with ASC, we need
to work towards clarity and consensus.

Girls and women with ASC need to be
recognised, enabled and effectively
equipped so they can make the life
choices they choose and benefit from
them. It is their human right.

Much knowledge of the ASC
experiences of women and girls to date
is autobiographical and anecdotal. As
diagnosed females have been assessed
as having ASC using recognised autistic
male-derived diagnostic criteria for ASC,

 www.nasen.org.uk • 15

their characteristics and experiences fit
closely with this profile. Going forward, it
is important to compare how males and
females with autism differ respectively from
neurotypical males and females, as well as
from their same-gendered peers with ASC.
This may reveal that girls and women have
a different set of atypical features from
boys and men.

New knowledge about gender differences
in relation to types, ranges, severity
and development of ASC characteristics
in girls and women is important both
educationally and clinically. It will
highlight priorities and generate more
valid and effective interventions for girls
and women with ASC, and enable a
more fulfilling future. Intellectually able
females with ASC are often well qualified,
motivated and ambitious. They have
valuable skills needed in the labour
market. However, many are unemployed,
under-employed or over-educated for the
jobs they do. This can be changed with
evidence-based workplace adjustments
and accommodations that will enable
women with ASC to contribute their
potential.

‘Our challenge in schools is to evolve
a curriculum and pedagogy which are
responsive to our new understanding of
girls with ASC and their specific needs.
This will involve a process of inquiry, to
investigate and explore, for and with
the girls, how best their needs can
be met.’
Professor Barry Carpenter CBE,
Chair, ASC and Girls Forum

Further information
Links
The girls of Limpsfield Grange School have
shared what it means to be a girl with
ASC:
• ‘Limpsfield Grange Girls with Autism’

(YouTube): www.youtube.com/
watch?v=oZhZ0k1lyF8

• The students of Limpsfield Grange and
Vicky Martin (2015) M is for Autism.
London: Jessica Kingsley.

Further reading
The information within this booklet draws
substantially on the following publications
which, to preserve accessibility of style,
are not extensively referenced within the
text:
Baldwin, S. and Costley, D. (2015)
‘The experiences and needs of female
adults with high-functioning autism
spectrum disorder.’ Autism, June 25. pii:
1362361315590805. [Epub ahead of
print]

 16 • www.nasen.org.uk

Cheslack-Postava, K. and Jordan-Young,
R.M. (2012) ‘Autism spectrum disorders.’
Social Science and Medicine, 74,
1667–1674.
Dworzynski, K., Ronald, A., Bolton, P. and
Happé, F. (2012) ‘How different are girls
and boys above and below the diagnostic
threshold for autism spectrum disorders?’
Journal of the American Academy of
Child and Adolescent Psychiatry, 51(8),
788–797.
Gould, J. and Ashton-Smith, J. (2012)
‘Missed diagnosis or misdiagnosis?’ Good
Autism Practice, 12(1), 34–41.
Lai, M.-C., Lombardo, M.V., Auyeung,
B., Chakrabarti, B. and Baron-Cohen,
S. (2015) ‘Sex/gender differences and
autism.’ Journal of the American Academy
of Child and Adolescent Psychiatry, 54(1),
11–24.
Mandy, W., Chilvers, R., Chowdhury,
U., Salter, G., Seigal, A. and Skuse,
D. (2011) ‘Sex differences in autism
spectrum disorder.’ Journal of Autism and
Developmental Disorders, 42, 1304–
1313.
Rivet, T.T. and Matson, J.L. (2011)
‘Review of gender differences in core
symptomatology in autism spectrum
disorders.’ Research in Autism Spectrum
Disorders, 5, 957–976.
Rubenstein, E., Wiggins, L.D. and Lee,
L.-C. (2015) ‘A review of the differences in
developmental, psychiatric, and medical
endophenotypes between males and
females with autism spectrum disorder.’
Journal of Developmental and Physical
Disabilities, 27(1), 119–139.
Sedgewick, F., Hill, V., Yates, R., Pickering,

L. and Pellicano, E. (2015) ‘Gender
differences in the social motivation and
friendship experiences of autistic and non-
autistic adolescents.’ Journal of Autism and
Developmental Disorders, 1–10.

Additional references

American Psychiatric Association (APA)
(2013) Diagnostic and Statistical Manual
of Mental Disorders (5th edition).
Washington, DC: APA.
Charman, T., Pickles, A., Simonoff, E.,
Chandler, S., Loucas, T. and Baird,
G. (2011) ‘IQ in children with autism
spectrum disorders.’ Psychological
Medicine, 41, 619–627.
Frith, U. (1991) Autism and Asperger
Syndrome. Cambridge: Cambridge
University Press.
Happé, F., Ronald, A. and Plomin, R.
(2006) ‘Time to give up on a single
explanation for autism.’ Nature
Neuroscience, 9, 1218–1220.
National Autistic Society (2013) ‘Myths,
facts and statistics’. (Online at: www.
autism.org.uk/About/What-is/Myths-facts-
stats accessed: 7.3.16)
Siller, M. and Sigman, M. (2002) ‘The
behaviors of parents of children with
autism predict the subsequent development
of their children’s communication.’ Journal
of Autism and Developmental Disorders,
32, 77–89.
Wing L. and Gould . J. (1979) ‘Severe
impairments of social interaction and
associated abnormalities in children.’
Journal of Autism and Developmental
Disorders, 9(1), 11–29.

Written in 2015, this nasen guidance promotes
school improvement for SEND by highlighting
the dimensions of the Common Inspection
Framework (CIF) with particular relevance to
those pupils with special educational needs
and/or disabilities and is organised by easily
accessible sections.

❚ An introduction including an overview of
the remit of the CIF and implications for
teachers, the SENCO and school leaders

❚ Five sections, four relating to the areas of judgement
as defined by the CIF and one of practical resources for use by the
SENCO and school

❚ Clear explanations of each section, with ideas for
appropriate sources of evidence to support
each area of judgement

❚ Aspects which will be considered during
inspection and how they relate to
considerations for school self-evaluation

SENCO Guidance
for School Inspection:
Improving your School

www.nasen.org.uk/shop/

SENCO Guidance for School Inspection: Improving your School
Common Inspection Framework 2015

Effectiveness of leadership and management

Quality of teaching, learning and assessment

Outcomes for children and other learners

Personal development, behaviour and welfare

ORDER NOW
SPECIAL OFFER
GET NASEN
MEMBERSHIP

FREE

 18 • www.nasen.org.uk

About nasen

Nasen is the leading UK professional
association embracing all special and
additional educational needs and
disabilities. The organisation promotes
the education, training, development and
support of all those working within the
special and additional educational needs
and disabilities sector. Membership of nasen
is an invaluable source of advice, offering
an exclusive and vital range of benefits
to support teachers, governors, teaching
assistants and the entire education support
network in the delivery of high-quality
inclusive practice.

Visit www.nasen.org.uk for more information
about what nasen can do for you.

