
AUTISM Advocate
FALL 2012 • Vol. 62, No. 1 • www.autism-society.org

Now is the time to
change the conversation about autism.

Feature  |  Maintaining a Successful Relationship

Fall 2012  •  AUTISM ADVOCATE   13

9 Essential Ingredients
to Maintaining a
Successful Relationship:
The ASD Edition

By Lindsey A. Nebeker

Being involved with a romantic partner
for six and a half years can teach
you a lot about a relationship. But a

coincidental opportunity to share our story
with the national media has helped me to
understand a lot more about how we make
our relationship work.

It all began when we were approached by
Glamour magazine. They were seeking to
profile a couple living with autism (ASD)
for their March 2009 issue. Dave and I had
already been dating for 3 years and were
sharing an apartment. We already had
figured out our strategies for relationship
maintenance, and we had been presenting at
autism conferences and workshops on the
topic. However, we never thought through
exactly how we made our relationship work,
and we never thought through the specific
challenges and strengths.

Since the publication of that article, we
have participated in additional in-depth
interviews (Good Morning America, NPR,
and the like). We have also remained active
within the autism community and regularly
present at conferences and workshops across
North America.

Being under the public eye has been an
educational and surreal experience. Our
interviews with journalists and reporters have
served as a near-equivalent to complimentary
couples counseling. These journalists and
reporters have never been invasive, but they
have asked us to elaborate and respond to
some excellent questions that every couple
would benefit from looking into.

When it comes to autism and romance,
generic relationship advice is overrated. What
I have discovered to be far more effective is
being authentic. Authenticity often shines
best when you simply share what ‘ingredients’
have worked for you, and allow your audience
to make up their mind on how to take what
you’ve shared.

Here are 9 essential ‘ingredients’ to how
Dave and I make our relationship work:

1. � We learn the rules.
Then we break them.

As a pianist and composer, I can relate to
this principle. My performing and writing
style is highly abstract and I don’t follow
the protocol of a conservative piano recital.
However, it took 13 years of classical training

14  AUTISM ADVOCATE  •  Spring 2012

Feature  |  Maintaining a Successful Relationship

to know how to break those rules.
Securing a lasting relationship

usually requires securing interpersonal
skills, which means doing a little
homework on our part.

People on the autism spectrum
have trouble understanding the
interaction of the peers that
surround them. We wonder how
our surrounding peers are able to
communicate to each other while we
are not able to communicate with
them. This is what I like to refer to
as the Social Antenna Theory. Those
of us with autism do not arrive in
this world equipped with the social
‘antenna’ that other people seem to
have naturally acquired. They use
their “antennas” to pick up signals
on things like social nuances and
nonverbal queues, and other indirect
forms of communication we don’t
pick up on. We have to build our own
“antennas” and learn how to conduct
our signals where we can connect to
the signals surrounding us.

The tools and materials that
we have to collect to build our
“antennas” consist of an endless
supply of scripts. Examples of scripts
include reading material, media,
and careful observation. Scripts
can provide insight into a variety
of skills -- especially skills which
involve interaction with other people.
Dating and relationship skills require
learning effective people skills. In
other words, you have to secure a
trusting friendship with your partner
to successfully maintain a romantic
relationship. When Dave and I were
growing up, we both struggled with
making and keeping friends. We
invested years of hard work towards
reaching that goal, and we feel that
effort has served as an advantage to
our current love life.

It’s important to note that love
between two people on the autism

spectrum carries its own unique
characteristics. This is why it is
encouraged to deviate from those
rules. However, to break the rules, you
need to study the rules first.

2. � We accommodate our
sensory issues and
needs.

We have open conversations about
our individual needs, and figure out
how to accommodate each other’s
needs. Nearly every one of us on the
spectrum has our own ‘wiring’ in our
nervous system that result in particular
sensory sensitivities and sensory
violations.

Couples who live together may
want to discuss things like...
❤ � Thermostat settings
❤ � Lights
❤ � Wall color(s)
❤ � How loud you like your TV or

music player
❤ � Sensitivities to certain aromas

(food, room spray, perfume, etc.)
❤ � Pet allergies

Take lighting, for example. Dave
prefers to use energy-saving bulbs
for conservation purposes. I have
always used incandescent lighting,
since energy-saving bulbs don’t look
as natural. White fluorescent tube
lighting is also painful to my eyes,
and leaves me nauseated, irritable,
and feeling like I’m visiting an
interrogation room. When we moved
in together, we combined our lighting
so that each common area (living
room, office, dining room, kitchen,
etc.) had at least one lamp with an
energy-saving bulb and one lamp with
an incandescent bulb.

Taking an inventory of each other’s
sensory profile (hypersensitivities
and under-sensitivities) will
help determine approaches in
conversational, social, and intimate
relations. Knowing each other’s

sensory profile not only prevents
sensory violations, but can also serve
as an advantage. We both happen to
find exploring scents as therapeutic
(Dave is especially drawn to lavender).
He and I will occasionally pay a visit to
a Yankee candle store and wander off
to a ‘smelling spree’.

Strategizing ways to accommodate
each other is a good lesson in
compromise. Compromise is one
of the most difficult concepts for
individuals with autism to break
into, but if we make an effort to meet
half-way, it becomes evidence of
unconditional love.

3. � We establish effective
communication.

For any relationship to succeed,
effective communication is crucial
— whether it be written, oral, or
alternative format. When a topic
involves a simple “yes” or “no”
response or can be answered in a few
sentences, then we address it right
then and there. When a complex topic
needs to be untangled, we schedule
a time to discuss it. Focusing on one
topic at a time is ideal.

Here are other ways Dave and
I make an effort to effectively
communicate:
❤ � Being honest and open about our

feelings.
❤ � Asking how much advanced

warning is needed to prepare for
developing changes, and provide
that warning accordingly.

❤ � Laying out complex and detailed
tasks and discussions in written
communication, in place of
oral communication (email,
handwritten notes, messaging,
texting).

❤ � Listening and minimizing
interruptions during a
conversation.

Feature  |  Maintaining a Successful Relationship

Fall 2012  •  AUTISM ADVOCATE   15

One Step
at a Time
Medical Genetics Laboratories at Baylor College of
Medicine, where small steps become large strides.

BCM_Autism Half Page.indd 1 5/15/12 12:41 PM

❤ � Playing fair and listening to both
sides in the event an argument
occurs.

4. � We plan things out in
advance.

Dave and I both had previous
experience with roommates during
the college era, but when a couple
moves in together, it’s a big statement.
Several months were invested into
the planning process. We discussed in
detail the modifications and changes
that would take place — from the
decor to the bedrooms to the setting
on the thermostat — even the
placement of lamps with our particular
light bulbs....

Prior to moving in together, we
did a few “cohabitation experiments”
— up to 2 weeks at a time. I drew
out a floor plan to visualize where
everything would be once our
belongings merged.

As much as you can invest in
preparing to accommodate each
other’s needs, there are some things
you just won’t know until after you
start living together. We make an effort
to keep the communication open in
the event we do run into a sensory or
related needs issue.

For some couples, intimacy has to
be scheduled in advance. This may
sound unromantic, but especially in
the beginning stages, spontaneity can

be tricky to navigate.

5. � We cultivate
companionship and
practice compromise.

Falling in love may come naturally,
but companionship is an art that
has to be cultivated and nourished.
Dave and I were coming from two
fairly rigid lifestyles, and we both had
our particular daily routines. Our
obsessions, rituals, and preferences
tend to clash like as if one was to try
and combine elevator music and
gangsta rap.

Compromise will always be a ‘work
in progress’, but it is an incredible
teaching tool in strengthening a

relationship and strengthening
companionship. As time progresses, it
gets a little easier.

6. � We recognize
independence and
individuality.

For the past 4 and a half years, Dave
and I have been living under the same
roof, sharing a life together -- as two
individuals, with separate preferences,
separate routines, separate interests,
separate decorating styles, separate
sensory sensitivities ... the list goes on.

We make an effort to accommodate
our established rituals and routines.
For individuals with autism,
routines and rituals provide
a sense of calm, consistency,
and self-control in a world
where we don’t have much
outside control.

Although I do wish
that Dave had as much
appreciation for my interests
as my other friends have, I accept that
he’s entitled to be fixated to his own
interests.

Having said this, it is important to
have a balance of companionship and
independence.

We have a joint account, but we
also have our own checking and
savings accounts. We split expenses on
household utilities (based on income
percentage), yet we buy our own
groceries. We collaborate on house
cleaning duties, but we do our own
laundry.

It’s true that relationships involve
teamwork. However, a couple still
consists of two separate identities, and
that needs to be respected.

7. � We respect each other’s
personal space.

For a couple with autism, space is
not overrated. Inside the living space,
it is essential to dedicate at least one

area per person inside the living space
to retreat to when he/she wants to
be alone. Having our own dedicated
personal space allows us to maintain
the lifestyles we were previously
used to.

Dave and I have gone so far as
to establish our own bedrooms.
Dave’s furnishings are retro-oriented,
while mine are Asian contemporary.
We have slightly different mattress
preferences. Our sleep cycles are more
easily managed, since our work shifts
are not consistent. We can keep our
spaces at our preferable temperature
ranges (he likes his room around 65

degrees, I like my room between 70-73
degrees). Most importantly, having
our own dedicated space serves as a
retreat to fulfill our occasional need
of solitude. We respect and recognize
that solitude is essential to our
physical and emotional health.

8. � We take our time with
transitions.

Conversations on the ‘m-word’
(a.k.a. marriage) is awkward for both
of us. Sure, we can discuss future
planning… on things like what we
plan for house renovations and trips
we’d like to take someday. Marriage, to
us, is a life-changing transition.

Transitions are not easy, no matter
how great or small. Life transitions
take even more time to adjust to. It
involves making complex decisions,
which can be overwhelming for
individuals with autism to take in
and process. Life transitions include

the steps taken towards committing
to a lifelong partner. This can
include cohabitation, intimacy, sex,
engagement, marriage, and raising
children. Every transition involves
making decisions.

However, it’s nearly impossible
at this point for Dave and I to avoid
the topic. When a couple has been
together for six and a half years and
speak with allies, family members, and
fellow individuals on love and dating
within the spectrum, questions on
engagement, marriage, and family-
planning are guaranteed.

What is essential is not so much
when, how, or even if you take
all those particular steps in your
relationship. What’s essential is that
you need to have a solid reassurance
of commitment. This reassurance
can be expressed and in a number
of ways — through verbal or
nonverbal communication. Examples
of reassurance include (but not
limited to): having an uninterrupted
conversation, writing a sincere letter,
or displaying affection (if you and your
partner like touch).

Life transitions are not to be
taken lightly, but it is good to remind
ourselves it is okay to take some
risks. My father often reminds me:
“If you don’t go for it, you may never
get another opportunity to have that
experience. And you’ll always question
what would have happened had you
gone for it.”

Our most recent life transition took
place this past year, when we became
first-time home owners. So far we have
adjusted well to that phase of our life
together.

9. � We embrace the
unconventional.

There are certain guidelines
that need to be followed in any
relationship, regardless of disability.

It’s true that relationships involve
teamwork. However, a couple still
consists of two separate identities,
and that needs to be respected.

16  AUTISM ADVOCATE  •  Fall 2012

Feature  |  Maintaining a Successful Relationship

Fall 2012  •  AUTISM ADVOCATE   17

However, in relationships between
individuals on the spectrum,
unconventional is cool. One example I
have already mentioned is having our
own bedrooms. Another example is
how we express love for one another.
Strong emotions that expose our
vulnerability are often overwhelming
and tough to express.

Looking at Dave in the eye can
sometimes be painful for me.

Although Dave is more touchy-feely
than I tend to be, exchanging affection
has rarely been an issue. Nearly every
night before we go to sleep, we remind
each other how much we love each
other. But he has pointed out to me
(and rightfully so) that I will more
likely close my eyes and slip the casual
“Love ya” rather than look him in the
eye and say, “I love you.” And when he
points that out, I pause, fight the lump
developing in my throat, and say softly,
“Yes… it’s true. And I hope you can
trust when there is a time I have trouble
looking into your eyes, you will still know
I love you.”

All that matters is that you
recognize your love for each other,
however it may be expressed.

In Closing...
We each have our unique

characteristics, challenges and
strengths that shape our identity. Each
couple, whether one or both partners
have ASD, will need to collect their
own “ingredients” that make their
relationship healthy and successful.

Why is it important to talk about
love, relationships and sexuality when
addressing the needs of individuals
with autism? The reason is simple —
human rights. Sexual rights are human
rights. We need to recognize that
individuals with disabilities have rights
just like everyone else. This includes
the right to establish a relationship,
the right to marriage, and the right to
raise a family (if one so chooses). The
right to love and be loved is a basic
human right. Human rights are the
fundamental core of the conversation
we need to have when it comes to
addressing self-determination and
full participation of individuals with
autism throughout the lifespan.

When learning how to advocate
for ourselves, it is important for us to
know our rights. Not everyone has
an interest in pursuing love, but it is
important to know we at least have the
right to pursue love.

Lindsey A. Nebeker
Lindsey Nebeker is a pianist/composer, disability rights advocate and speaker diagnosed

with autism, currently working in the Washington D.C. area as a Development Specialist

at the Autism Society. She was born in Tokyo, Japan, and moved to the United States at

age 11. She also has a brother diagnosed with autism. Ms. Nebeker holds a B.A. Degree

in Music Technology from the College of Santa Fe and is a Partners in Policymaking

graduate. Since 2005, she has been active within the autism community by presenting at

conferences and workshops in the United States and Canada. She has a specific interest

in ASDs as it relates to relationship and sexuality issues, and often incorporates it into her

presentations and writing contributions. Ms. Nebeker has been featured in Glamour, ABC’s

Good Morning America, NPR, and appeared on the cover of Autism Spectrum Quarterly.

In her spare time, Lindsey enjoys traveling, producing music recording projects, photo-

shooting excursions, and spending time with her significant other, Dave.

The right to love and be
loved is a basic human
right. Human rights are
the fundamental core
of the conversation we
need to have when it
comes to addressing
self-determination and
full participation of
individuals with autism
throughout the lifespan.

Feature  |  Maintaining a Successful Relationship

