see amazing in all children


The Sibling Experience

Every member of the family plays an important role. For any child (or grown-up!), sometimes it's hard to be a sibling! That's why it's so important to have ongoing communication within the family. Each member in a family has feelings and expresses them in different ways. Emotions may come and go, one at a time, or together in waves.

THESE FOUR PRINTABLE PAGES will help siblings explore their thoughts and feelings—and help encourage conversation about them:

- **»** Here We Are This page gives children a chance to introduce themselves and their siblings and explore their similarities and differences. This page also includes ways typically developing children can explain autism to others.
- **» When I Have Big Feelings** Children can reflect on strategies that have worked when they were overwhelmed by big feelings, and think about new ways to handle big feelings.
- » Special Times It's important for children to spend time together as siblings, but also to spend one-on-one time with mom or dad. This page lets children imagine a special day with a parent. It also includes a question-and-answer activity for children to do together with their parents.
- " We're Different and We're the Same A customizable Venn diagram is a great way to show children that people can be the same and different all at once!


Generous support provided by

see amazing in all children


Here We Are Draw yourself with your sibling in the frame.

MY NAME	MY SIBLING'S NAME
MY FAVORITE THING TO DO	HIS/HER FAVORITE THING TO DO
SOMETHING I DON'T LIKE	SOMETHING HE/SHE DOESN'T LIKE
AN IMPORTANT THING THAT MAKES ME SPECIAL	AN IMPORTANT THING THAT MAKES HIM/HER SPECIAL

WAYS YOU CAN EXPLAIN AUTISM TO OTHERS

- " (Child's name)'s brain works differently than yours. Your brain is like the boss of your body. It's what makes you you. The brain has an important job: making sense of the world around you.
- » Everyone with autism is different, the same way all children have differences. Some children do things differently than others.
- » Your brain lets you understand everything you see, hear, smell, touch, and taste. The brain of a person with autism works differently and that can make it hard to talk, listen, understand, play, and learn in the same way that others do. Many people with autism are good at remembering videos, drawing, reading, and many other things.
- » People have other ways besides talking to tell us what they know and want.

Major support provided by


Generous support provided by


see amazing in all children


When I Have Big Feelings

At any time, you might feel confused, frustrated, mad, sad, guilty, embarrassed, or jealous. Those feelings are all okay, and they come and go. If things get difficult with your brother or sister, there are lots of different things you can do.

- » Put an X next to the things you have tried.
- » What new thing on this list might you try next time? Circle or underline it.

Take a deep breath.	
Try to laugh about it (or remember it might be funny later).	
Just let him/her be himself/herself.	
Take a break.	
Remember it's okay for me to feel big feelings.	
Give my brother or sister some space.	
Ask a grown-up to take me for a walk.	
Go to my own room and just do my own thing.	
Think about a real or pretend place where I can go to feel better when I'm upset.	
Ask a grown-up for help.	
Talk to a grown-up about how I'm feeling.	
Remember we're all different.	
Remind myself it's okay to not understand.	

ON THE BACK OF THIS SHEET, DRAW A PICTURE OF A TIME WHEN THINGS FELT DIFFICULT. Tell a grown-up about what you've drawn. What did you do to make the situation a little easier?


Generous support provided by

ROBERT R.
MCCORMICK


Major support provided by

Sesame Street and Autism see amazing in all children


Special Times

Circle the things you and your sibling like to do together.


Now draw what you might like to do on a special day with your mom or dad—just the two of you!	

AND TRY THIS... Think of some questions you have about your brother or sister, or about autism, and have a grown-up write them down on the back of this sheet. Your mom or dad might be able to answer them, or to help you find the answers (it's okay if they don't know the answers, and remember there may be no real answer—that's okay too).


Major support provided by

Generous support provided by


see amazing in all children


We're Different and We're the Same

MY NAME MY SIBLING'S NAME

YOUR SIBLING AND YOU ARE DIFFERENT IN SOME WAYS, AND THE SAME IN OTHER WAYS.

- » Write your name in one circle and your sibling's name in the other. » Draw or write things you like and are good at in your circle.
- "Draw or write things your sibling likes and is good at in his or her circle. "Draw or write things that you are both good at and that you both like in the part that overlaps. This part shows how you are the same.

