

© 2016 The Authors. This is an author produced version of a paper published in *Journal of Psychologists and Counsellors in Schools*. Uploaded in accordance with the publisher's self- archiving policy

Toor, N., Hanley, T. and Hebron, J. (2016) 'The Facilitators, Obstacles and Needs of Individuals With Autism Spectrum Conditions Accessing Further and Higher Education: A Systematic Review', *Journal of Psychologists and Counsellors in Schools*, 26(2), pp. 166–190. doi: 10.1017/jgc.2016.21.

The facilitators, obstacles and needs of individuals with Autism Spectrum Conditions accessing further and higher education: a systematic review.

Nicky Toor

Doctorate in Counselling Psychology candidate, University of Manchester

Terry Hanley

Senior Lecturer in Counselling Psychology, University of Manchester

Judith Hebron

Senior Lecturer in Psychology, Leeds Trinity University

Word Count: 6150 (not including references)

Correspondence:

Terry Hanley
Senior Lecturer in Counselling Psychology
Manchester Institute of Education
Ellen Wilkinson Building
The University of Manchester
Oxford Road
Manchester
M13 9PL

tel +44(0)161 275 5815

terry.hanley@manchester.ac.uk

The facilitators, obstacles and needs of individuals with Autism Spectrum Conditions accessing further and higher education: a systematic review.

Abstract

Many young adults diagnosed with Autism Spectrum Conditions (ASC) intend to go to college and/or university, yet research suggests that these individuals find aspects of college and university life challenging. To explore the views of individuals directly impacted by these challenges, a systematic review of the existing qualitative literature in this area was conducted. Twelve studies met the inclusion criteria. Thematic analysis of these papers identified six super-ordinate themes: the involvement of professionals; academic, environmental and social factors; well-being; communication; and understanding. The facilitators, obstacles and needs of students pervaded these themes and are discussed alongside implications for counsellors and psychologists working in schools.

Keywords: *autism spectrum conditions; further education; higher education; transition; systematic review; qualitative research*

Introduction

Many secondary school students diagnosed with autism spectrum conditions (ASC) are of average or above intelligence and have aspirations to engage in further and/or higher education (White, Ollendick, & Bray, 2011). A large number of these students transition to further education, before moving on to higher education, in order to begin pursuing their goals of achieving academic success (Shmulsky & Gobbo, 2013). Understanding the diverse needs of a student population with ASC can therefore assist in enabling educators to provide a range of academic and supportive accommodations essential to the success of these individuals (Glennon, 2001). Although this paper reflects an international context, the language used regarding educational systems aligns to terminology used in the United Kingdom. The term 'further education' refers to post-16 education that occurs following 11-16 secondary education. It is delivered either in a sixth-form college, as part of a secondary school, or in an independent further education college. The term 'higher education' is used to describe post-18 education that takes place in distinct institutions such as universities.

Young People with ASC in Education

ASC is a neurodevelopmental disorder characterised by a) impairments in social communication and interaction, and b) restricted, repetitive patterns of behaviour, interests or activities (American Psychiatric Association, 2013). While there is much debate currently surrounding terminology, and whether the term *disorder* or *condition* is better suited to autism, the authors concur with Baron-Cohen et al. (2014) who "favour the use of the term autism-spectrum condition rather than autism-spectrum disorder as it is less stigmatising, and it reflects that these individuals have not only disabilities that require a medical diagnosis, but also areas of cognitive strength" (p. 500). The term 'autism spectrum condition' (ASC) rather than 'autism spectrum disorder' (ASD) has therefore been used throughout this paper.

Succeeding in further and higher education requires more than academic skills alone, with everyday student-life comprising a wide range of activities related to being a student (Adolfsson & Simmeborn

Fleischer, 2013). Since ASC impacts on social and communication skills, many academically able young people with ASC face challenges with student-life (Shattuck et al., 2012). As a consequence, students with ASC may have difficulties with loneliness, isolation, social interactions and self-advocacy (White et al., 2011). Furthermore, they may find themselves in an environment which is less structured than they have been used to at school and thus have trouble with practicalities such as time management and scheduling (White et al., 2011). In accounting for such difficulties, it comes as no surprise that increases in mental health issues are noted among students with ASC in universities (e.g. anxiety and depression), and that these may affect academic attainment (VanBergeijk, Klin, & Volkmar, 2008).

The difficulties that many individuals with ASC experience may be due to the lack of understanding across multiple environments about what it really means to live with ASC (Simmons, 2008). In response to this, colleges and universities need to make efforts to educate both staff and students about the nature of ASC, its increased prevalence, and the issues that people with ASC commonly face (Nevill & White, 2011). Such an approach would not only increase understanding and awareness, but also have the potential to reduce the social isolation of students and support their transition to further and higher education (Griffith, Totsika, Nash, & Hastings, 2012; Matthews, Ly, & Goldberg, 2014; Nevill & White, 2011). Additionally, it is important to support students in tasks of daily living, enhance and promote social skills (Glennon, 2001), develop organisational skills, and engage in vocational training (VanBergeijk, Klin, & Volkmar, 2008). Outside educational establishments, many individuals with ASC also require ongoing support from their families and others to ensure success (Hewitt, 2011). Indeed some individuals with ASC report remaining highly dependent on their families or support services while studying (Howlin, Goode, Hutton, & Rutter, 2004; Jennes-Coussens, Magill-Evans, & Koning, 2006).

Transition

Previously, little was known about how successful transition to further and higher could be facilitated for students with ASC (White et al., 2011). However, research in this area has started to emerge in recent years (e.g. Mitchell & Beresford, 2014; Van Hees, Moyson & Roeyers, 2015). It has been highlighted that, as well as facing challenges in further and higher education, many individuals with ASC face difficulties during the transition to these settings (Shattuck et al., 2012). Transitioning to further and higher education can contribute to comorbid mental health conditions such as depression and anxiety, since individuals with ASC may experience self-doubt, low self-esteem and social failure, leading to a struggle in forming relationships (Liptak, Kennedy, & Dosa, 2011). As a potential solution, parents and individuals with ASC have indicated that neurotypical mentors and buddy systems could perhaps ease this transition (Camarena & Sarigiani, 2009).

Due to difficulties with self-awareness, some individuals with ASC may not recognise the challenges they face. Parents, however, are often acutely aware and play a vital role in supporting the young adult to address these challenges (Lawrence, Alleckson & Bjorklund, 2010). Due to this, assessing both the individual's abilities and parents' concerns can be essential to a successful transition to further and higher education (Lawrence, Alleckson, & Bjorklund, 2010). The view of educators can also be vital, as these are the people who provide pastoral support (i.e. support for students in relation to their social and emotional learning), and are often the first point of contact when additional support is needed, such as a referral for counselling.

A Role for Counsellors and Psychologists Working in Schools

Since individuals with ASC often experience various emotional and social challenges (Lugnegard, Hallerback, & Gillber, 2011; Shattuck et al., 2012; VanBergeijk, Klin, & Volkmar, 2001; White et al., 2011; Woods, Mahdavi, & Ryan, 2013), it can be argued that these individuals may require more support than other students in order to be successful in further and higher education settings. Since counsellors and psychologists work to address the wide range of emotional and social issues that people with ASC may experience, there appears to be a vital role for these professionals. They might not only deliver advisory support to students while they are studying (Nevill & White, 2011), but also provide assistance to students when they transition from secondary school to a further or higher education setting (Stodden & Zucker, 2004).

Rationale

There is a high degree of consensus among individuals with autism, their families and those who work with them, that future priorities for autism research should lie in areas important to the autistic community (Pellicano, Dinsmore, & Charman, 2014). This includes prioritising research in areas such as improving life opportunities, e.g. employment, friendship, health, and material well-being (Howlin et al., 2004; Howlin et al., 2013), as well as identifying how the needs of this group of people can be met (Pellicano Dinsmore, & Charman, 2014). With this in mind, qualitative research, which focuses upon the experiences of individuals and communities living and working with ASC, has the potential to provide insights into appropriate ways of working. Historically, qualitative research has often been considered inferior to its quantitative counterpart due to a perceived lack of scientific rigour (Bolte, 2014). As a result of this, qualitative research has traditionally been excluded from systematic reviews. However, there has been a shift in emphasis towards the inclusion of more diverse types of evidence within systematic reviews (Dixon-Woods et al., 2006). Furthermore, the guidance on undertaking systematic reviews published by the NHS Centre for Reviews and Dissemination specifically considers the inclusion of qualitative research evidence (Centre for Reviews and Dissemination, 2009). Since the present review was not focused upon testing a priori hypotheses (Krogh & Lindsay, 1999), but instead sought to present rich and detailed descriptions, quantitative studies were not included. This review therefore aims to systematically examine the qualitative research literature published to date in a developing yet important field. The following research questions were addressed:

What are the factors which facilitate individuals with ASC transitioning to and/or in further and higher education?

What are the factors which serve as obstacles for individuals with Autism transitioning to and/or in further and higher education?

What are the support needs for individuals with ASC transitioning to and/or in further and higher education?

Methodology

A systematic review (Hanley & Cutts, 2013) was undertaken to synthesise the qualitative research focusing upon individuals with ASC and their experience of transitioning to further and higher education. Ethical approval for this study was obtained from the host university's research ethics committee.

Search Procedures

The aim of the literature search was to locate research relating to the following areas: individuals who have a diagnosis of ASC, and generic and specific obstacles to and facilitators of further and higher education. A purposeful selection of databases was chosen. Searches were conducted in five electronic databases: ERIC, PsycINFO, MEDLINE, Embase and CINAHL Plus. Although the publication year was not restricted, the search was limited to studies written in English and appearing in peer-reviewed journals. On all of the databases, the keywords, *autis** OR *autism spectrum disorder** OR *autism spectrum condition** OR *ASD* OR *ASC* OR *Asperger** OR *pervasive developmental disorder** AND *education** OR *transition** OR *academic* OR *college** OR *universit** OR *postsecondary* OR *post-secondary* OR *“higher education”* OR *“further education”* NOT *primary*, NOT *child** were searched. Additional search strategies were incorporated to increase the likelihood that all potentially relevant studies were identified. This included reviewing the reference lists of included articles to identify additional papers for inclusion. In order to find recent studies that may not be listed in the databases, hand searches were completed for the journals that had published at least one of the included studies.

Inclusion and Exclusion Criteria

All of the retrieved studies were assessed against the inclusion and exclusion criteria in Table 1.

[Insert Table 1 about here: Inclusion and exclusion criteria]

Data Extraction

Of the retrieved studies from the searches, the titles and abstracts were initially screened against the inclusion/exclusion criteria in order to identify potentially relevant studies. A decision at this stage was made as to whether the study would be selected for advancement to the second stage of inclusion, which involved screening the full text. Where there was doubt, and the inclusion criteria were not clear from the title or abstract, the full text of the study was retrieved in order to determine eligibility. Full texts of the titles/abstracts advanced from stage 1 were retrieved in order to determine whether the study met the inclusion criteria for review.

Quality Criteria and Assessment

The studies that met the inclusion criteria were assessed in accordance with the guidelines for reviewing qualitative research as outlined by Elliott, Fischer, and Rennie (1999). The guidelines to assess each study were: owning one’s perspective, situating the sample, grounding in examples, providing credibility checks, coherence, accomplishing general versus specific research tasks, and finally, resonating with readers. The first and second authors independently assessed the quality of all of the included studies.

Data Synthesis

The method of thematic synthesis outlined by Thomas and Harden (2008) formed the basis for the analysis and synthesis of the data in the identified studies. Ideas from thematic analysis were also assimilated (Braun and Clarke, 2006). The initial stage of the synthesis involved line-by-line reading

and re-reading of the results or findings sections of each of the included studies. Codes were extracted if they were considered to address the research questions. The codes were translated across the studies, and related line-by-line codes were grouped together to construct descriptive themes. These descriptive themes formed the basis for the next interpretative level of synthesis in which higher order analytical themes were generated. These super-ordinate themes allowed for the construction of a cumulative conceptual account of the obstacles, facilitators and needs for students with ASC in relation to further and higher education.

Findings and Discussion

Study Flow

The database searches resulted in a total of 3494 references (Figure 1). After duplicates were removed, a review of the title and abstract of the remaining 3272 articles was performed. This resulted in the removal of 3225 articles mainly due to a lack of relevance of aims, sample characteristics and designs. A full-text review was undertaken against the inclusion and exclusion criteria for the remaining 47 articles. On the basis of this, 34 articles were eliminated due to little or no focus on further and/or higher education [$N = 7$], little or no focus on ASC [$N = 4$], not primary research [$N = 7$] and quantitative or mixed method design [$N = 16$]. No additional articles were identified. A total of 13 studies met the inclusion criteria for quality assessment.

[Insert Figure 1 about here: Flow diagram]

Quality of the Included Studies

From the thirteen studies that met the inclusion criteria for quality assessment, one study (MacLeod & Green, 2009) did not meet the pre-determined quality criteria as outlined by Elliott, Fischer, and Rennie (1999). Since this study was intended more as a practitioner discussion piece, data were not collected and analysed in a systematic way, and so it was omitted from the analysis.

Characteristics of the Included Studies

From the twelve studies included in the analysis [Table 1] eight studies [1-7] focused on the perspectives of students with ASC in relation to further and higher education. More specifically, two out of these eight studies [1, 3] focused on students with ASC in both college and university, and six of the studies [2, 4-7] maintained a focus on students specifically within a university setting. One of these studies [3] had a participant sample which consisted of both former and current students, while the rest of the studies [1, 2, 4-7] consisted of a participant sample of current students. As well as studies focusing on the perspectives of students with ASC, there was one study [8] which focused solely on staff who had experience of teaching one or more students with ASC in a college setting. Furthermore, one of the included studies [9] incorporated the perspectives of both staff and students in university, and another study focused on the perspectives of the relatives and coordinators of students with ASC in a university setting [10]. In addition to the studies focusing on students with ASC in further and higher education, three studies [10-12] placed an emphasis on transition to post-16 education. One of these studies [11] focused on students who were anticipating the move to college as well as some who had transitioned, while the other focused on

parents of males with ASC who would be transitioning to college at some point. The detailed methodological characteristics of these twelve studies are presented in Table 2. They have been summarised in terms of: (a) bibliographic details, (b) aims, (c) sample characteristics, (d) design, (e) measures/method, (f) analysis and (g) findings.

[Insert Table 2 about here – Characteristics of the included studies]

Synthesis of the Data

Six super-ordinate themes emerged from the thematic synthesis of the data and generated considerable information in relation to the facilitators, obstacles and needs for students with ASC in terms of further and higher education. The findings highlighted the diversity inherent in the way that students with ASC transition to and access further and higher education, and how this diversity reflects the heterogeneous nature of ASC. More importantly, there was evidence that the characteristics of ASC cannot (and should not) be generalised. Thus, there appeared a need for a collaborative approach to accommodate the diverse and individual needs of students with ASC, with the aim of ensuring access to these educational settings. Table 3 presents a summary of the themes and subthemes of the facilitators, obstacles and needs for students with ASC in relation to further and higher education, as well as the contribution of each study. These are presented and discussed in turn below. So that the reader is provided with a sense of where the themes were identified in papers, the numbers allocated to papers in Table 2 and 3 are utilised in this discursive component. Please note that, in keeping with the qualitative design adopted, the authors do not intend for prevalence of a theme to indicate priority.

[Insert Table 3 about here - Facilitators, obstacles, & needs in relation to further and higher education for students with ASC, and the contribution of each study]

Theme 1: Involvement of professionals

The involvement of professionals was valued by students with ASC, their families, and staff. Aspects relating to accessibility to support systems, anticipating and meeting individuals' needs, value of one-to-one involvement, characteristics of professionals, and a collaborative approach, were described in the literature.

A key area highlighted in this theme was the importance of working responsively and sensitively with difference [6]. Placing the voice of the student at the heart of educational processes helped to ensure that students were able to actively offer their individual opinions and suggestions, thereby positively shaping their educational experience (see also Barnhill, 2014). Furthermore, findings indicated that having access to psychological support [3] was also of importance to individuals with ASC. Support for some students however, was not readily available [2, 3, 10] at a time when a range of accessible support services may be essential. Examples of facilitative one-to-one support services found in this review were: mentoring [5, 8], psychological support [3, 10], counselling [3, 8] and coaching [3]. Provision of such accessible support echoes the common priorities of young people more broadly (Gibson et al., 2015). Arguably, such services have the potential to empower students to make choices about the way they experience further and higher education, and to have more control over their future.

The students identified qualities of professionals that they perceived to facilitate their educational experience. Relational qualities such as adopting a non-judgmental approach [9] (e.g. Rogers, 1957), alongside having experience, knowledge and understanding of ASC [3, 9-11], and being reliable during the transition period [11] were perceived as beneficial. In contrast, there were traits that were identified as hindering, such as a lack of insight about ASC among lecturers [3], and a lack of interest in what the students need [6]. As noted above, taking into account the students' perceptions is therefore of great importance. This can enable students to play an active role in improving the quality of support and teaching, and consequently their own learning. Finally, the synthesis of the findings here demonstrates that collaboration among individuals with autism, their families, and educators was perceived as a factor that improved the educational experience for the students. Thus, a collaborative, ecologically-minded approach (Bronfenbrenner, 1979) is advocated. As was evident in one of the studies [11], such an approach might include involving school and/or college staff, and/or parents when making arrangements for the support needs of the young person. This indicates that taking a collaborative approach can help facilitate each party in bringing forward their own unique expertise in order to provide maximum benefit for students with ASC.

Theme 2: Academic Factors

The students with ASC, together with their educators and families, described academic factors relating to academic accommodations, academic challenges, group functioning, and preparation.

Wide ranges of academic accommodations were perceived to facilitate the educational experiences of students with ASC. Factors such as receiving additional time [1, 2, 6, 7] and having more structured teaching and learning [1, 3, 8, 9, 11] were perceived to be of importance. The obstacles reported in the studies related to the academic challenges that students face. These included executive functioning problems, such as difficulties with time management [2, 3, 7, 8] and difficulties with planning and structure [2, 3, 7, 8, 10]. Due to difficulties with expressive and receptive language as well as social skills, working in groups was also challenging for some students with ASC, and alternatives to group work were therefore sought [6, 12]. Aspects related to preparation were also perceived to be of importance. Gaining as much information as possible in advance [1, 2, 11], as well as opportunities for visits for prospective students to let them experience academic and social life on campus before enrolment [11], were perceived as factors that facilitated preparation.

These findings demonstrate the value of academic accommodations to enable students with ASC to overcome the challenges that may well affect their success in further and higher education settings (Barnhill, 2014; Brown & Wolf, 2014). Given the findings included in the theme 'involvement of professionals', it may be helpful to adopt a collaborative approach in order to establish strategies to accommodate the academic challenges that these students experience. It is also vital that the students' views are sought in relation to strategies that may have enabled them to succeed in their previous or current educational settings.

While these findings indicate a need for appropriate academic accommodations (as well as more holistic support), it is important to note that colleges and universities must also endeavour to provide more than solely academic adjustments. Students with ASC may not only require an interpreter of the social world in order to navigate the social complexities of college and university

environments, but also accommodations to address concerns with life skills, socialising, and getting along with others (VanBergeijk et al., 2008). Secondary schools could partner with colleges and universities to create summer bridge programs for students with ASC one or two years before finishing secondary school. This could prepare students for the environmental and social demands of college and university life, as well as help families to determine specific knowledge and skills students need to transition to these settings effectively (VanBergeijk, 2013). Providing accommodations that target the difficulties associated with the multi-dimensional aspects of ASC has greater potential to facilitate success for these students.

Theme 3: Environmental Factors

Environmental factors were described by the students as being related to the educational, living and social environments that comprise further and higher education settings. Environmental challenges were reported and included: excessive noise [5, 8], large crowds [8], and feeling frightened about facing new surroundings and structures [3]. A need was highlighted for parental support and providing students with ASC with the option to live at home or in sole occupancy accommodation [12]. Some of the facilitative aspects of this theme related to the students feeling safe and supported in their environment.

These findings give some insights into the kind of supports that students may value in their educational, living, and social environments. First, increasing staff-awareness of the impact of sensory processing difficulties on students with ASC may help prevent the issues commonly reported in these studies. Further, implementing social alternatives (e.g. providing the opportunity to students with ASC to attend social events without noise and crowds [5]) can enable students to successfully access their social environments. This has the potential to offset the effects of social isolation, anxiety and depression found in many individuals with ASC (Muller et al., 2008). While living at home or in sole occupancy accommodation may well suit some students with ASC, educators must be aware of the potentially excluding and isolating aspects of these options. In order to facilitate the effective transition of students to university halls of residence, establishing a designated person to whom the student could go to if they have questions or concerns appears important (Jekel & Loo, 2002). For example, residential advisors can play a vital role in not only working with students with ASC individually to increase their independence, but also increase autism awareness and understanding among peers.

In order for students with ASC to succeed in their academic, living and social environments, educators should be trained to understand ASC, and furthermore, have an understanding of what constitutes an accessible and inclusive living environment for these students. Moreover, each student with ASC has unique needs, and not all students with ASC have difficulties with sensory processing, for example. Therefore educators, by taking into account the recommendations of students with ASC from their own perspective, should provide tailored and individualised support to suit the unique needs of these individuals.

Theme 4: Social Factors

This theme describes aspects of the literature associated with social connectedness, social isolation, and social skills. Some students reported having social interactions [2, 3, 5, 6] and engaging in their social environments [5, 8], and perceived this to facilitate their sense of social connectedness. In

contrast, other students reported difficulties gaining these connections and loneliness [1, 3, 5, 6, 8]. One of the studies [5] highlighted a need for more inclusive and accessible spaces to increase students' opportunities to engage socially in university life. Despite the difficulties highlighted in relation to these factors, the included studies reported a real need among the students for a sense of belonging [1, 2], social interaction [1, 2, 3, 5, 6, 8], and support with managing social skills [1].

These findings are indicative of the need for interventions to promote social opportunities (Orsmond et al., 2013), whereby students with ASC can develop their social skills and establish friendships. Since students with ASC are often subjected to bullying [2, 10], educating peers about ASC and its impact has the potential to promote awareness, acceptance, understanding, and empathy (Gardiner & Iarocci, 2013), and in turn can facilitate the social integration of students with ASC. However, providing basic facts that increase knowledge about ASC may not be enough (Gardiner & Iarocci, 2013). Research suggests that knowledge gained by peers through experiential learning (i.e. direct contact) has better potential for increasing their acceptance of students with ASC (Mahoney, 2008). By taking into account the uniquely important role of contact (Gardiner & Iarocci, 2013), educators can provide opportunities to promote greater understanding among the peer group. This may reduce the social isolation of students with ASC. Furthermore, enabling the students to make meaningful social connections with their peers may protect against the risk of bullying.

In addition to this, it appears essential to provide this group of students with social skills training through strategies such as role play with peers and behavioural practice (Wehman et al., 2014). The teaching of social skills could be implemented prior to students' enrolment in further and higher education settings. This would equip students with strategies to deal with social interactions more effectively once in these settings. Educators can promote the successful social inclusion of students with ASC by providing social alternatives that meet their unique needs [5], and by assisting these students in accessing social networks that are reflective of their specific interests [12]. Moreover, a collaborative approach incorporating the perspectives of students with ASC, their educators, and their family members (MacLeod & Green, 2009), should lie at the heart of the implementation of interventions that promote social opportunities.

Theme 5: Well-Being

This theme referred to the well-being of students with ASC in relation to daily living, mental health, and self-help coping strategies. The students reported experiencing difficulties in everyday student life. These included remembering to eat, lacking initiative to wash clothes (despite having the physical ability to do so), cleaning, and attending appointments [2-3, 8, 10]. Receiving support from family members however, facilitated daily living for the students. As identified in other research (e.g. VanBergeijk et al., 2008), more than half of the studies highlighted the mental health challenges that this group of students face. This includes anxiety and/or stress [1-3, 5, 6, 8, 9, 11] and depression [5, 8]. A need to employ strategies such as minimising anxiety-provoking situations, and offering intervention at the onset of agitation was highlighted [9]. Aspects of parental support which the students valued were that their parents were readily available to offer emotional support, and understood their individual needs. This enabled the students to discuss their anxieties and concerns at their own pace [11].

Some of the students indicated that they were better able to manage everyday student-life by developing self-help strategies [2, 3, 4, 8]. Examples of these strategies are: making time for leisure activities [3], finding alternative solutions for problems via social imitation (i.e. observing how others act in situations [2]), exchanging experiences with other students with ASC in a support group [3], gaining insight into how ASC impacted their information processing [3], and training themselves to reduce a need for structure in order to cope better with unexpected occurrences [3]. These findings suggest that increasing staff awareness in relation to the day-to-day stressors that contribute to the students' anxiety is vital. By recognising the early signs of student stress and anxiety, staff can intervene to prevent more serious issues such as disengagement and depression [9]. Furthermore, these findings indicate a need for a designated person on campus to whom students can turn for confidential advice and support (Adreon & Durocher, 2007). This would help reduce reliance upon parental support, and consequently promote the student's transition to independence.

These findings also underline the importance of physical fitness and exercise in reducing mental health issues such as depression and anxiety (Strohle, 2008), and promoting cognitive function (Gomez-Pinilla & Hillman, 2013). Data from the 2007 U.S. National Survey of Children's Health indicated that children with ASC were 42% more likely to be obese in comparison to children without ASC (Curtin et al., 2010). Given that children who are obese are more likely to be obese as adults (Guo et al., 2002), physical fitness and exercise can not only enhance the mental health and cognitive function of individuals with ASC but also reduce potential future health risks.

Given the complexity of the difficulties that students with ASC face, pluralistic approaches of support (Hanley, Williams, & Sefi, 2013), which consider support methods that include both community and individually focused interventions, are likely to be most helpful. Approaches such as these could potentially facilitate students with ASC in reducing the practical, emotional and mental health issues frequently associated with further and higher education, thereby enhancing students' well-being.

Theme 6. Communication and understanding

This theme describes aspects of the literature related to advocacy, awareness-raising, diagnosis and disclosure. The findings indicated that the students often lacked self-advocacy skills [2-4, 10, 12]. Needs were identified for both self-advocacy [12] and professionals serving as advocates [12] for the students. Factors relating to awareness were also highlighted, including lack of staff awareness [2, 8] and lack of student self-awareness [4]. Educator acknowledgement of the diversity of ASC [1, 5, 7] and listening to students' experiences about what is useful for them [3] were also perceived as relevant for some students. Further, findings related to this theme highlighted mixed experiences related to the disclosure of ASC diagnosis. While this contributed to gaining support for some students [3, 4, 8], others reported that it led to stigma [2, 3, 4]. Some also had doubts regarding the disclosure of their diagnosis not only to peers [2, 8, 10] but also academic staff [3]. A number of students regarded their diagnosis as stigmatising [2], while others were concerned about privacy [3]. Some students reported that disclosing their diagnosis did not have a positive impact on their ability to complete their university studies [2].

These findings highlight that further and higher education settings require independent functioning on the part of the student. However, there appears to be a need for both families and professionals to support student independence in these settings. Support in the form of self-advocacy training

could be delivered to students before their enrolment in further and higher education. This would provide students with time to essentially find their own voice. Paramount to self-advocacy training would be the need to facilitate the students' self-awareness not only in relation to their self-advocacy rights (Test et al., 2005) but also in relation to ASC. More specifically, students with ASC must be aware of their areas of difficulty, helpful learning methods, and accommodations needed to facilitate their success (Cavanagh & VanBergeijk, 2012). Role-plays entailing practicing self-identification could enable the students to develop their skills in relation to how and when to disclose their ASC (Cavanagh & VanBergeijk, 2012), and how and when to ask for accommodations (Cavanagh & VanBergeijk, 2012; Brinckerhoff, 1994). It is important to bring to light that students with ASC are at high-risk of not self-identifying as having ASC (Cavanagh & VanBergeijk, 2012), and therefore do not receive the support and accommodations they need. Through the development of effective self-advocacy skills, students with ASC may well be more likely to self-identify and consequently receive adequate and timely support once in further and higher education settings, thereby contributing to their success.

It is important to note that while increasing student independence is essential, it is equally important to acknowledge the role that further and higher education institutions have in accommodating the diverse needs of these individuals. Educators need to work cooperatively and creatively, and not only provide 'reasonable adjustments' to students with ASC but also strive towards an inclusive ethos that better understands and accommodates the diversity of this group of students.

Strengths, Limitations and Future Research

A key aim of autism research is to enhance the lives of people living with ASC (Pellicano et al., 2014). The value in understanding the strengths, skills, knowledge and potential that individuals with ASC possess, along with those of their families and educators, is essential in ensuring a meaningful quality of life. To that account, this systematic review was purposive in exploring and understanding the lived experiences not only of individuals with ASC, but also their families and educators. The included studies employed a range of qualitative designs, including case study, focus group and longitudinal methodologies. Rooted in the perspectives of the individuals, families and educators, these qualitative studies enabled a first-hand in-depth insight into the facilitators, obstacles, and needs of individuals with ASC as they transition to, and participate in, further and/or higher education.

Although this systematic review was rigorously executed, the findings are limited by the decision taken not to include quantitative studies. Future reviews could adopt a multiple methods strategy and include quantitative studies in an attempt to reflect a more holistic perspective of research in this area. It is also noteworthy that the assessment of qualitative research for such reviews is a contestable arena (e.g. Carroll, Booth, & Lloyd-Jones, 2012). As such, the authors have presented the work in such a way that the conceptual interpretations made are both clear and transparent.

Implications for Counsellors and Psychologists Working in Schools

A number of implications for counsellors and psychologists working in schools arise from the findings of this review. In particular, the included papers highlight the importance of understanding the perspectives of students with ASC and their parents. These views can enrich and enhance the way

that professionals work with this group of people and highlight the need to develop responsive interventions tailored to each individual/context. Various obstacles and needs are also identified in this review, many of which professionals could potentially address. For instance, in addition to offering one-to-one therapy, counsellors and psychologists could aid the dissemination of education/awareness programmes and assist in preparing students with ASC for further and higher education. This need for early intervention appears essential not only to prepare students for the process of transition into further and higher education, but also to prevent the various challenges that these students often face while in these settings. Finally, as the present review highlights many factors that are facilitators and obstacles to success in further and higher education, professionals could incorporate these findings into associated awareness-raising packages. Raising awareness has the potential to enable educational institutions to strive towards a more inclusive ethos, and in doing so move away from the previous deficit-led approach to understanding autism (Billington, 2006).

Conclusion

The findings from this review provide a unique overview of the way that students with ASC transition to and experience further and higher education. The first-hand accounts synthesised provide a valuable insight into the broad array of challenges that students face (personal and environmental). They also highlight numerous factors that can be used to inform the creation of effective support packages. These are likely to be varied in format and might include offering group-based awareness training and individualised counselling. As such, counsellors and psychologists working in schools are therefore encouraged to adopt pluralistic ways of working that are responsive to individual students' personal and community contexts. Such flexible approaches have the potential to help students to experience further and higher education in a more accessible and inclusive way.

References

- Adolfsson, M., & Simmeborn Fleischer, A. (2013). Applying the ICF to identify requirements for students with Asperger syndrome in higher education. *Developmental neurorehabilitation*, 18(3), 190-202.
- Adreon, D., & Durocher, J. S. (2007). Evaluating the college transition needs of individuals with high-functioning autism spectrum disorders. *Intervention in School and Clinic*, 42(5), 271-279.
- Ashby, C. E., & Causton-Theoharis, J. (2012). "Moving quietly through the door of opportunity": Perspectives of College Students who Type to Communicate. *Equity & Excellence in Education*, 45(2), 261-282.
- Barnhill, G. P. (2014). Supporting students with Asperger syndrome on college campuses current practices. *Focus on Autism and Other Developmental Disabilities*, 1-13.
- Baron-Cohen, S., Cassidy, S., Auyeung, B., Allison, C., Achoukhi, M., Robertson, S., et al. (2014). Attenuation of typical sex differences in 800 adults with autism vs. 3,900 controls. *PLoS one*, 9(7), e102251.
- Billington, T. (2006). Working with autistic children and young people: sense, experience and the challenges for services, policies and practices. *Disability & Society*, 21(1), 1-13.
- Bölte, S. (2014). The power of words: Is qualitative research as important as quantitative research in the study of autism? *Autism*, 18(2), 67-68.
- Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. *Qualitative research in psychology*, 3(2), 77-101.
- Bronfenbrenner, U. (1979). The ecology of human development: Experiments by design and nature.
- Brown, J., & Wolf, L. (2014). Transition to higher education for students with autistic spectrum disorder. In J. McPartland, A. Klin, & F. Volkmar (Eds.), *Asperger Syndrome, Second Edition: Assessing and Treating High-Functioning Autism Spectrum Disorders* (2nd ed., pp. 367–393). London: The Guildford Press.
- Camarena, P. M., & Sarigiani, P. A. (2009). Postsecondary Educational Aspirations of High-Functioning Adolescents with Autism Spectrum Disorders and Their Parents. *Focus on Autism and Other Developmental Disabilities*, 24(2), 115-128.
- Cavanagh, P. K., & VanBergeijk, E. O. (2012). Transition Planning for Students with Autism and Other Intellectual Disabilities. In C. Franklin, M. B. Harris, and P. Allen-Meares, *The School Services Sourcebook (2nd ed.)*. Oxford University Press.
- Carroll, C., Booth, A., & Lloyd-Jones, M. (2012). Should we exclude inadequately reported studies from qualitative systematic reviews? An evaluation of sensitivity analyses in two case study reviews. *Qualitative Health Research*, 22(10), 1425-1434.
- Centre for reviews and Dissemination (2009). Systematic reviews. CRD's guidance for undertaking reviews in health care. York: CrD. Retrieved 14 May 2016, from: http://www.york.ac.uk/media/crd/Systematic_Reviews.pdf

Curtin, C., Anderson, S. E., Must, A., & Bandini, L. (2010). The prevalence of obesity in children with autism: a secondary data analysis using nationally representative data from the National Survey of Children's Health. *BMC paediatrics*, *10*(1), 11.

Dixon-Woods, M., Bonas, S., Booth, A., Jones, D. R., Miller, T., Sutton, A. J., et al. (2006). How can systematic reviews incorporate qualitative research? A critical perspective. *Qualitative research*, *6*(1), 27-44.

Elliott, R., Fischer, C. T., & Rennie, D. L. (1999). Evolving guidelines for publication of qualitative research studies in psychology and related fields. *British journal of clinical psychology*, *38*(3), 215-229.

Gardiner, E., & Iarocci, G. (2013). Students with autism spectrum disorder in the university context: Peer acceptance predicts intention to volunteer. *Journal of autism and developmental disorders*, *44*(5), 1008-1017.

Gibson, K., Cartwright, C., Kerrisk, K., Campbell, J., & Seymour, F. (2015). What Young People Want: A Qualitative Study of Adolescents' Priorities for Engagement Across Psychological Services. *Journal of Child and Family Studies*, *25*(4), 1057-1065

Glennon, T. J. (2001). The stress of the university experience for students with Asperger syndrome. *Work*, *17*(3), 183-190.

Gobbo, K., & Shmulsky, S. (2014). Faculty Experience With College Students With Autism Spectrum Disorders A Qualitative Study of Challenges and Solutions. *Focus on Autism and Other Developmental Disabilities*, *29*(1), 13-22.

Gomez-Pinilla, F., & Hillman, C. (2013). The influence of exercise on cognitive abilities. *Comprehensive Physiology*, *3*(1), 403-428.

Griffith, G. M., Totsika, V., Nash, S., & Hastings, R. P. (2012). 'I just don't fit anywhere': support experiences and future support needs of individuals with Asperger syndrome in middle adulthood. *Autism*, *16*(5), 532-546.

Guo, S. S., Wu, W., Chumlea, W. C., & Roche, A. F. (2002). Predicting overweight and obesity in adulthood from body mass index values in childhood and adolescence. *The American journal of clinical nutrition*, *76*(3), 653-658.

Hanley, T., & Cutts, L. A. (2013). What is a systematic review? *Counselling Psychology Review*, *28*(4), 3-6.

Hanley, T., Williams, G., & Sefi, A. (2013). Pluralistic counselling for young people. In T. Hanley, N. Humphrey, & C. Lennie (Eds.), *Adolescent Counselling Psychology* (pp. 133-156). London: Routledge.

Hewitt, L. E. (2011). Perspectives on support needs of individuals with autism spectrum disorders: Transition to college. *Topics in Language Disorders*, *31*(3), 273-285.

Howlin, P., Goode, S., Hutton, J., & Rutter, M. (2004). Adult outcome for children with autism. *Journal of Child Psychology and Psychiatry*, *45*(2), 212-229.

- Howlin, P., Moss, P., Savage, S., & Rutter, M. (2013). Social outcomes in mid-to later adulthood among individuals diagnosed with autism and average nonverbal IQ as children. *Journal of the American Academy of Child & Adolescent Psychiatry*, 52(6), 572-581.
- Jekel, D., & Loo, S. (2002). *So you want to go to college: Recommendations, helpful tips, and suggestions for success at college*. Watertown, MA: Asperger's Association of New England.
- Jennes-Coussens, M., Magill-Evans, J., & Koning, C. (2006). The quality of life of young men with Asperger syndrome A brief report. *Autism*, 10(4), 403-414.
- Knott, F., & Taylor, A. (2014). Life at university with Asperger syndrome: a comparison of student and staff perspectives. *International Journal of Inclusive Education*, 18(4), 411-426.
- Krogh, K., & Lindsay, P. (1999). Including people with disabilities in research: Implications for the field of augmentative and alternative communication. *Augmentative and Alternative Communication*, 15(4), 222-233.
- Lawrence, D. H., Alleckson, D. A., & Bjorklund, P. (2010). Beyond the roadblocks: transitioning to adulthood with Asperger's disorder. *Archives of psychiatric nursing*, 24(4), 227-238.
- Liptak, G. S., Kennedy, J. A., & Dosa, N. P. (2011). Social participation in a nationally representative sample of older youth and young adults with autism. *Journal of Developmental & Behavioral Pediatrics*, 32(4), 277-283.
- Lugnegard, T., Hallerback, M. U., & Gillberg, C. (2011). Psychiatric comorbidity in young adults with a clinical diagnosis of Asperger syndrome. *Research in developmental disabilities*, 32(5), 1910-1917.
- MacLeod, A., & Green, S. (2009). Beyond the books: case study of a collaborative and holistic support model for university students with Asperger syndrome. *Studies in Higher Education*, 34(6), 631-646.
- MacLeod, A., Lewis, A., & Robertson, C. (2013). 'Why should I be like bloody Rain Man?!' Navigating the autistic identity. *British Journal of Special Education*, 40(1), 41-49.
- Madriaga, M. (2010). 'I avoid pubs and the student union like the plague': Students with Asperger Syndrome and their negotiation of university spaces. *Children's Geographies*, 8(1), 39-50.
- Madriaga, M., & Goodley, D. (2010). Moving beyond the minimum: Socially just pedagogies and Asperger's syndrome in UK higher education. *International Journal of Inclusive Education*, 14(2), 115-131.
- Mahoney, D. (2008). College students' attitudes toward individuals with autism. *Dissertation Abstracts International*, 68(11-B), 7672.
- Matthews, N. L., Ly, A. R., & Goldberg, W. A. (2015). College students' perceptions of peers with autism spectrum disorder. *Journal of autism and developmental disorders*, 45(1), 90-99.
- Mitchell, W., & Beresford, B. (2014). Young people with high-functioning autism and Asperger's syndrome planning for and anticipating the move to college: what supports a positive transition? *British Journal of Special Education*, 41(2), 151-171.
- Morrison, J. Q., Sansosti, F. J., & Hadley, W. M. (2009). Parent Perceptions of the Anticipated Needs and Expectations for Support for Their College-Bound Students with Asperger's Syndrome. *Journal of Postsecondary Education and Disability*, 22(2), 78-87.

- Müller, E., Schuler, A., & Yates, G. B. (2008). Social challenges and supports from the perspective of individuals with Asperger syndrome and other autism spectrum disabilities. *Autism, 12*(2), 173-190.
- Nevill, R. E., & White, S. W. (2011). College students' openness toward autism spectrum disorders: Improving peer acceptance. *Journal of Autism and Developmental Disorders, 41*(12), 1619-1628.
- Orsmond, G. I., Shattuck, P. T., Cooper, B. P., Sterzing, P. R., & Anderson, K. A. (2013). Social participation among young adults with an autism spectrum disorder. *Journal of autism and developmental disorders, 43*(11), 2710-2719.
- Pellicano, E., Dinsmore, A., & Charman, T. (2014). What should autism research focus upon? Community views and priorities from the United Kingdom. *Autism, 18*(7), 756-770.
- Rogers, C. R. (1957). The necessary and sufficient conditions of therapeutic personality change. *Journal of consulting psychology, 21*(2), 95-103.
- Shattuck, P. T., Narendorf, S. C., Cooper, B., Sterzing, P. R., Wagner, M., & Taylor, J. L. (2012). Postsecondary Education and Employment Among Youth With an Autism Spectrum Disorder. *Pediatrics, 129*(6), 1042-1049.
- Shmulsky, S., & Gobbo, K. (2013). Autism spectrum in the college classroom: Strategies for instructors. *Community College Journal of Research and Practice, 37*(6), 490-495.
- Simmeborn Fleischer, A. (2011). Alienation and struggle: everyday student-life of three male students with Asperger Syndrome. *Scandinavian Journal of Disability Research, 14*(2), 177-194.
- Simmeborn Fleischer, A. (2012). Support to students with Asperger syndrome in higher education—the perspectives of three relatives and three coordinators. *International Journal of Rehabilitation Research, 35*(1), 54-61.
- Simmons, L. (2008). Think differently – act positively: Public perceptions of autism. London: The National Autistic Society.
- Stodden, R. A., & Zucker, S. H. (2004). Transition of youth with disabilities to postsecondary education. *Education and Training in Developmental Disabilities, 39*(1), 3-5.
- Ströhle, A. (2009). Physical activity, exercise, depression and anxiety disorders. *Journal of neural transmission, 116*(6), 777-784.
- Taylor, M. J. (2005). Teaching students with autistic spectrum disorders in HE. *Education+ Training, 47*(7), 484-495.
- Test, D. W., Fowler, C. H., Wood, W. M., Brewer, D. M., & Eddy, S. (2005). A conceptual framework of self-advocacy for students with disabilities. *Remedial and Special Education, 26*(1), 43-54.
- Thomas, J., & Harden, A. (2008). Methods for the thematic synthesis of qualitative research in systematic reviews. *BMC Medical Research Methodology, 8*, 45.
- VanBergeijk, E.O. (2013, Spring). Summer bridge programs: Opportunities to maximize transition success. *Autism Spectrum News, 5*(4), 1, 24.
- VanBergeijk, E.O, Klin, A., & Volkmar, F. (2008). Supporting more able students on the autism spectrum: College and beyond. *Journal of autism and developmental disorders, 38*(7), 1359-1370.

Van Hees, V., Moyson, T., & Roeyers, H. (2015). Higher education experiences of students with autism spectrum disorder: challenges, benefits and support needs. *Journal of autism and developmental disorders*, 45(6), 1673-1688.

Wehman, P. H., Schall, C. M., McDonough, J., Kregel, J., Brooke, V., Molinelli, A., et al. (2014). Competitive employment for youth with autism spectrum disorders: Early results from a randomized clinical trial. *Journal of autism and developmental disorders*, 44(3), 487-500.

White, S. W., Ollendick, T. H., & Bray, B. C. (2011). College students on the autism spectrum: prevalence and associated problems. *Autism: the international journal of research and practice*, 15(6), 683-701.

Woods, A. G., Mahdavi, E., & Ryan, J. P. (2013). Treating clients with Asperger's syndrome and autism. *Child Adolescent Psychiatry Mental Health*, 7(32), 1-8.

Figure 1: PRISMA flow diagram of the article search process in the systematic review of the literature.

Parameters	Inclusion Criteria	Exclusion Criteria
Participants	<ul style="list-style-type: none"> ● Participants with a diagnosis of ASC. ● Family members of individuals who have a diagnosis of ASC. ● Educators of individuals who have a diagnosis of ASC. ● Participants with a diagnosis of ASC who will be/are transitioning to, in, or have previously been in, further or higher education. 	<ul style="list-style-type: none"> ● Participants who self-identify as having ASC but have not been diagnosed.
Intervention	<ul style="list-style-type: none"> ● Any intervention that is designed as an approach to prepare and/or place the participant sample in further and/or higher education ● Any intervention that is designed to promote further and/or higher education for individuals with ASC. 	<ul style="list-style-type: none"> ● An intervention that is NOT designed as an approach to prepare and/or place the participant sample in further and/or higher education. ● An intervention that is NOT designed to promote further and/or higher education for individuals with ASC.
Study Type	<ul style="list-style-type: none"> ● Peer-reviewed, primary research studies. ● Qualitative studies 	<ul style="list-style-type: none"> ● Theoretical papers, editorials, commentaries, book chapters, dissertations or thesis, and grey literature. ● Quantitative and mixed method studies.
Outcomes	<ul style="list-style-type: none"> ● Studies that report outcome evaluations examining the impact of interventions for individuals with ASC transitioning to, participating in, or recently left further and/or higher education. ● Studies that report process evaluations examining how or why an intervention did or did not work. ● Studies that report individuals' experiences of transitioning to, or being in further and/or higher education. ● Studies that report future expectations of further and/or higher education. 	<ul style="list-style-type: none"> ● Studies that do not focus on evaluations, experiences and expectations of transitioning to or being in further and/or higher education.
Publication Status	Published studies.	Unpublished studies as they may well be of lower methodological quality
Country of Origin	Studies conducted in any country are eligible.	
Language	English language	Not English language.

Table 1: *Inclusion and exclusion criteria*

Bibliographic Details	Aims	Sample Characteristics	Design	Measures/Method	Analysis	Findings
1. Ashby & Causton-Theoharis (2012)	To focus on experiences & perspectives of individuals who type to communicate in college & university.	14 individuals; ASD; age & gender not specified; 5 colleges & universities; US.	Qualitative study	In-depth interviewing of students who type	On-going coding to look for initial themes. Key codes refined & collapsed to arrive at themes.	2 themes: strategies for access & engagement; social implications of inclusion in HE; voice, validity, & controversy; promise of HE.
* 2. Simmeborn Fleischer (2011)	To describe the personal experiences of students with AS in relation to conditions of offered support.	3 participants; AS; ages 22, 27, 32; males; university students; Sweden.	Qualitative case study based on narratives.	3 interviews with each participant.	Identification of codes. Creation of categories & themes.	2 themes: alienation; struggle.
3. Van Hees, Moyson & Roeyers (2015).	To gain an understanding of how universities and colleges can optimally support students with ASD, seen from their own perspective.	23 participants; ASD; majority attending university or college, some former students; 17 men & 6 women; majority aged 18-25; Belgium.	Qualitative research design.	Semi-structured interviews.	Principles of the Grounded Theory Approach.	7 themes: new situations & unexpected changes; social relationships; information processing & time management; doubts about disclosure; mental health issues; benefits; support recommendations.
4. Macleod, Lewis & Robertson (2013)	To explore the ways in which individuals make sense of autism & the information to which they have access.	6 HE students; autism/AS; age and gender unspecified; UK.	Qualitative design.	Flexible, in-depth individual interviews.	Interpretative Phenomenological Analysis (IPA)	3 themes: perceptions of others diagnosed with AS; acquired knowledge of AS; personal identifications with AS.
** 5. Madriaga (2010)	To address extent of inclusivity of university spaces for University students with AS.	8 students; AS; 7 aged 18 - 23, 1 aged 30; 7 undergraduates, 1 post-graduate; UK	Qualitative 1 year longitudinal study.	Informal life-history interviews.	Informed by grounded theory.	Obstacles in spaces where other students generally tend to congregate (e.g. student unions, pubs, libraries, student accommodation). Barriers to participating in activities organised by student unions.
** 6. Madriaga & Goodley (2010)	To gain insight into the lives of eight students who had a label of AS during their transitions into HE.	8 students with AS; 7 aged 18 - 23, 1 aged 30; 7 undergraduates, 1 post-graduate; UK	Qualitative 1 year longitudinal study	Life-history interviews	Informed by grounded theory.	Barriers in lectures, barriers in groupwork, assessment; deconstructing impairment & neurotypicality.
7. Taylor (2005)	To examine the adjustments to delivery appropriate for students with ASD.	3 university students; AS; age unspecified; UK.	Qualitative case study - 2 year period.	Interviews, discussions; observations	Tabulation of data regarding pastoral care, teaching & assessment.	Adjustments may be required, including adjustments to teaching delivery, assessment & pastoral care.
8. Gobbo & Shmulsky (2014)	To identify faculty viewpoints on the strengths, weaknesses, & teaching strategies for students with ASD.	18 participants in 2 groups - 5 & 13; reported teaching 1 or more students who have ASD in college.	Qualitative inquiry.	Focus groups	Independently identifying words & ideas, finding overlap & disagreement, & formulating themes.	3 broad categories: academic difficulties; academic strengths; promising instructional approaches.
9. Knott & Taylor (2014)	To examine what life is like for students with AS/HFA in order to identify challenges achievements, barriers & supports to their progress.	9 staff participants – age & gender not specified; 4 University participants with ASD; male; UK.	Qualitative focus groups.	3 focus groups – two with staff & one with students.	Thematic analysis.	3 main domains: privacy & emotionally safe environment; communication through text; time.

* 10. Simmerborn Fleischer (2012)	To investigate earlier experiences & events in relation to the transition of students with AS to higher education, according to the relatives' perceptions of how these experiences & events affect university studies; and (b) the perceptions of the relatives of students with AS and the coordinators for students with disabilities with respect to the study environment & support for students with AS.	3 relatives & 3 co-ordinators of 3 University students with AS.	Qualitative case study.	4 interview guides – 1 for each relative & 1 for all coordinators.	Codes identified, analysed & compared. Categories & themes created.	2 themes for relatives – support & information; before higher education & the future. 2 themes for coordinators – support office & information; own interest.
11. Mitchell & Beresford (2014)	To investigate how best to support young people with HFA & AS as they make decisions about, & prepare for transfer to post-16 education.	18 participants 15-25 years; HFA/AS; 14 males & 4 females; some anticipating move to college; some had made move; UK	Qualitative.	Semi-structured interviews.	A thematic approach to a descriptive analysis of the interview data was used.	Support needs: emotional support; coordination & administration. engaging; information; planning learning support; planning travel; developing social skills'
12. Morrison, Sansosti & Hadley (2009)	To explore parent perceptions regarding supports or accommodations college-bound students with AS need at postsecondary level.	4 parents of sons with Asperger Syndrome aged 16, 15, 14, 12 and 8); 4 females.	Qualitative.	Focus group.	Identified segments which were coded. Statements representing similar themes grouped.	2 themes: supports & accommodations; self-advocacy needs and supports.

* These studies are part of the same research project. The project involves three cases, and each case consists of one student with AS, one relative and one coordinator. Study 2 (Simmerborn Fleischer, 2011) reports on the perspectives of students with AS. Study 10 (Simmerborn Fleischer, 2012) reports on the data collected from relatives and coordinators.

** These studies are part of the same year-long longitudinal study.

AS – Asperger Syndrome

ASD – Autism Spectrum Disorder

HE – Higher education

Table 2: *Characteristics of the included studies*

Themes / Subthemes	Study reference number												F	O	N	
	1	2	3	4	5	6	7	8	9	10	11	12				
1. Involvement of Professionals														24	10	8
Accessibility		2O	F O N					O N		O				1	5	2
Anticipating & meeting individual needs			N			N			F	N		N		1	0	4
Value of one-to-one involvement	F	F	F O			F O	O	F O	3F	F	3F O			12	5	0
Characteristics							F	F			F			3	0	0
Collaborative Approach			3F N		F			2F N		F				7	0	2
2. Academic Factors														34	40	5
Academic Accommodations	5F	2F	4F	F		2F	3F	F	2F	2F	2F	N		24	0	1
Academic Challenges	O	5O	5O	O		3O	4O	4O	2O	2O	O			0	28	0
Group Functioning	F 2O	O	O			2F O N	2F O	F O	O			N		6	8	2
Preparation	F N	F O N	2O							O	2F			4	4	2
3. Environmental Factors														3	6	4
Environmental challenges					2O			O						0	3	0
New environments			O N				F O		O					1	3	1
Safe & supportive environment		N	F		F							2N		2	0	3
4. Social Factors														14	15	11
Social Connectedness	O 2N	2N F	2F O N	F	F O N	F O N		O N		F				7	5	8
Social Isolation	O N	F	3O		2F 2O N			F						4	6	2
Social Skills	F N	O	O					F	O		F O			3	4	1
5. Well-being														8	14	3
Daily Living		O	F O					O		F O N		N		2	4	2
Mental Health	O	O	O		2O	O		2O	F O N		F O			2	10	1
Self-help coping strategies		F	F	F				F						4	0	0
6. Communication and Understanding														6	19	6
Advocacy		O	O	O						O		O 2N		0	5	2
Awareness	F	O	2N	2O	F		F	O N		O		N		3	5	4
Diagnosis Disclosure		3O	F 2O	F 2O				F O		O				3	9	0
														89	104	37

1. Ashby & Causton Theoharis (2012) 2. Simmeborn Fleischer (2011) 3. Van Hees, Moyson & Roeyers (2015). 4. MacLeod, Lewis & Robertson (2013) 5. Madriaga (2010) 6. Madriaga & Goodley (2010) 7. Taylor (2005) 8. Knott & Taylor (2014) 9. Gobbo & Shmulsky (2014) 10. Simmeborn Fleischer (2012) 11. Mitchell & Beresford (2014) 12. Morrison, Sansosti & Hadley (2009)

 Students' perspectives
 Students' & educators' perspectives
 Educators' perspectives
 Family & educators' perspectives – some focus on transition
 Students' perspectives – transition
 Family's perspectives – transition
 F = Facilitator O = Obstacle N = Need

Table 3: Facilitators, obstacles, & needs in relation to further and higher education for students with ASC, and the contribution of each study