

City Research Online

City, University of London Institutional Repository

Citation: Bowler, D. M., Poirier, M., Martin, J. S. & Gaigg, S. B. (2016). Non-Verbal Short-Term Serial Memory In Autism Spectrum Disorder. Journal of Abnormal Psychology, 125(7), pp. 886-893. doi: 10.1037/abn0000203

This is the accepted version of the paper.

This version of the publication may differ from the final published version.

Permanent repository link: https://openaccess.city.ac.uk/id/eprint/15491/

Link to published version: https://doi.org/10.1037/abn0000203

Copyright: City Research Online aims to make research outputs of City, University of London available to a wider audience. Copyright and Moral Rights remain with the author(s) and/or copyright holders. URLs from City Research Online may be freely distributed and linked to.

Reuse: Copies of full items can be used for personal research or study, educational, or not-for-profit purposes without prior permission or charge. Provided that the authors, title and full bibliographic details are credited, a hyperlink and/or URL is given for the original metadata page and the content is not changed in any way.

City Research Online: http://openaccess.city.ac.uk/ publications@city.ac.uk/

Running head: NON-VERBAL SHORT-TERM MEMORY IN ASD

Non-Verbal Short-Term Serial Memory In Autism Spectrum Disorder

Dermot M. Bowler

Marie Poirier

City University London

Jonathan S. Martin

Devon Partnership NHS Trust

Sebastian B. Gaigg

City University London

Abstract

In order to clarify the role of item and order memory in the serial recall of aduts with Autism Spectrum Disorder (ASD), we carried out two experiments in which adults with ASD and comparison participants matched on chronological age and verbal IQ saw sequences of seven dots appear sequentially in a 3 x 4 grid. In Experiment 1 (serial recall), they had to recall the locations and the presentation order of the dots by tapping locations on an empty grid. In Experiment 2, (order reconstruction) the studied dots were provided at test and participants had to touch them in their order of appearance at study. Experiment 1 revealed diminished item and order recall in the ASD group; Experiment 2 revealed diminished order recall only when verbal IQ was controlled. The results support the view that people with ASD have particular difficulty with serial order recall but may use their language ability to achieve better serial recall performance.

General Scientific Summary

When asked to recall a sequence of dot locations in order, adults with autism spectrum disorder (ASD) make more errors in recalling the order of the locations than do matched typical individuals. This difficulty is less in evidence when the dot locations are provided at test, and participants simply have to reconstruct the order in which they originally appeared. Together with parallel findings using verbal material, there appears to be a general (cross-domain) deficit in order processing in individuals with a diagnosis of ASD. There is also some evidence that the ASD participants rely on language capability to accomplish this non-verbal task.

Although not part of the diagnostic criteria for Autism Spectrum Disorder (ASD, American Psychiatric Association, 2000, 2013), the condition shows a characteristic pattern of memory difficulties (see Boucher & Bowler, 2008; Boucher, Mayes & Bigham, 2012 for reviews). Nondeclarative, or implicit, forms of memory are generally intact, as is long-term, declarative memory when test procedures provide clues to aid retrieval. However, performance tends to be diminished on tasks such as free recall, where there is less support for retrieval at test (Bowler, Gardiner & Berthollier, 2004, Bowler, Gaigg & Gardiner, 2008, 2010), a phenomenon labelled by Bowler and colleagues (Bowler, et al., 2004, Bowler, 2007) as the Task Support Hypothesis. Greater difficulty is also reported on more complex memory tasks (Williams, Minshew & Goldstein, 2015), especially those involving relational processing of information (Gaigg, Gardiner & Bowler, 2008, Ring, Gaigg & Bowler, 2015, Maister, Simons & Plaisted-Grant 2013) and the processing of context (Greimel, Nehrkorn, Fink et al., 2012; O'Shea, Fein, Cillessen et al. 2004). Research into memory over the short term in ASD has tended to employ the working memory framework (Baddeley & Hitch, 1974), which has both a memory and an executive function (EF) component and the consensus is that any working memory difficulies found tend to reflect EF rather than memory difficulties (Kercood, Grisovic, Banda et al, 2014). These findings, coupled with early reports of unimpaired memory span in ASD (O'Connor & Hermelin, 1965; Hermelin & O'Connor, 1967, 1970) have led, until relatively recently, to a widely held view that memory over the short term is intact in this population.

Poirier et al. (2011) questioned this view, noting that many of the early studies of short-term or immediate memory were carried out on samples matched on digit span, thereby increasing the likelihood of a non-significant group difference. To overcome this design limitation, Poirier et al. carried out three experiments comparing performance of adults with ASD and IQ scores within the normal range with a Comparison group of typically developed adults. Crucially, their ASD and Comparison samples, although matched on overall cognitive ability, were not matched on digit span. In their first experiment, participants were asked to recall sequences of visually presented digits either in the order in which they had appeared at study or in reverse order. The results revealed that the ASD group recalled significantly fewer items in order than did the Comparison group, but that this was because the ASD group made significantly more order errors in recall; the group difference in number of items correct irrespective of order was not significant. The second experiment used the same procedure but increased demands on item memory by using words instead of digits as to-be-remembered items. The pattern of results was the same as for the first experiment. Poirier et al's 3rd experiment tested the capacity of participants with ASD and Comparison participants to recognise changes in the order of studied list items. Participants were presented with sequences of six 2 and 3-syllable words followed by a recognition test on which half the trials swapped the presentation of two of the study list elements. The results revealed that the ASD group showed significantly reduced detection of changed lists at test. Poirier et al concluded that verbal short-term memory in ASD is characterised by a specific difficulty with the processing of the order of remembered material, a conclusion that is further supported by the work of Gaigg, Gardiner and Bowler (2014) who report intact memory for semantic order of elements (the actual chronological sequence of historical figures) with diminished memory for their episodic order (an arbitrary, experimenterdetermined order).

Poirier et al's (2011) finding of intact item memory but diminished order memory may be a consequence of the verbal nature of the stimuli or of the difficulties that many individuals on the autism spectrum have with temporal processing (see Boucher, 2001; 2012). Studies of long term memory for verbal material in ASD bear out these conjectures by showing diminished relational and intact item-specific processing (Gaigg, Gardiner & Bowler, 2008; Maister et al, 2013) as well as diminished temporal reproduction (Falter, Noreika, Wearden et al, 2012; Maister & Plaisted-Grant, 2011; Martin, Poirier & Bowler, 2010). These considerations raise the question of whether the pattern reported by Poirier et al. (2011) is limited to verbal material or is a more universal characteristic of autistic short-term memory. Several studies show that chidren and adults with ASD have lower spatial short-term or working memory span than appropriate comparison groups (Joseph et al, 2005; Zinke et al, 2010, Jiang et al, 2014, Williams et al, 2005, see Kercood et al, 2014 for review). Diminished serial recall in a group of non intellectually disabled children with ASD was found by Williams, Goldstein, Carpenter and Minshew (2015) who used the Finger-Windows test from the Wide Range Assessment of Memory and Learning (WRAML, Sheslow & Adams, 1990), in which participants had to recall through which holes in a card the examiner pushed a pencil. However neither this, nor any of the other studies reviewed by Kercood et al. (2014) attempted to measure item and order memory separately.

The two experiments described here were designed to address these issues. We utilised a location memory test modelled on the dots test (Jones, Farrand, Stuart & Morris, 1995; Parmentier & Andrés, 2006; Parmentier, Elford, & Maybery, 2005). Participants were shown a grid in which a sequence of dots appeared on a touch-sensitive screen, with each dot disappearing before the next one appeared. In Experiment 1, participants had to tap the grid in the locations and in the order in which the dots had appeared at study. In the test phase of Experiment 2, the dots were presented together on the grid with participants having to touch them in the order in which they had appeared at study. Assuming participants with ASD have an order memory difficulty that crosses domains, our prediction was that participants with ASD would make more order errors than comparision participants in Experiment 1, which required both item and order recall. Based on the hypothesis that there is a general order recall difficulty in ASD and considering data with verbal materials [i.e. Poirier et al.'s (2001) Exp 3], a significant difference between groups was also expected in Experiment 2, where location memory was

supported by providing the dot locations at test, but where the temporal order of the locations still had to be remembered.

Experiment 1

Method

Participants

Twenty individuals with Autism Spectrum Disorder (ASD) (14 men) and 20 typical individuals (15 men) took part. Participants were group matched on Verbal IQ (with the digit span sub-test score removed) as measured by the WAIS-R or WAIS-III^{UK} (The Psychological Corporation, 2002) and groups did not differ on Performance IQ, Full scale IQ or age (see Table 1). All ASD participants had received their diagnosis by qualified clinicians through the UK National Health Service and were included in the study only if the written diagnosis contained sufficient information to justify meeting criteria. The Autism Diagnostic Observation Schedule (ADOS, Lord et al, 1989, see Table 1 for scores) was administered to all but 2 ASD participants by individuals trained to research reliability standards on this instrument. For all but 3 participants, the Communication and Reciprocal Social domain scores were above the recommended threshold for an autism spectrum diagnosis. Although the remaining participants scored below one or both of these thresholds, they were retained in all analyses since their clinical records clearly confirmed their diagnosis. Moreover, administration of the Autism Spectrum Questionnaire (Baron-Cohen et al., 2001) provided further corroboration of the ASD participants' difficulties in reciprocal social communication and also helped rule out such difficulties in the comparison participants. The Comparison group was recruited via local newspaper advertisements, and brief interviews ensured that no participant had a history of neuropathology or psychiatric illness. Individuals gave their informed consent to take part in the study and were paid standard University fees for their participation.

Insert Table 1 about here.

Materials

A bespoke program was designed using Microsoft Visual Basic 6® to run the experiment on a HP® laptop computer with touch sensitive screen. Participants responded throughout the experiment by tapping on the screen with a touch screen pen.

The stimuli consisted of 35 fixed sequences of 7 dots (or paths) that were presented in a random order for each participant. This sequence length is typical of this task; and usually does not involve any floor or ceiling effects (Jones et al, 1995; Parmentier et al 2005). Moreover the sequence length is comparable to that used in verbal tasks, making this paragidm a better visuo-spatial analog of immediate verbal recall than other tasks. Each of the paths was the same length, i.e. if each sequence of dots was conceived as a continuous line and measured, they would all be of identical length. Each path also contained 1 cross, i.e. where the hypothetical 'line' went across itself; this contributed to equating difficulty across trials (Parmetier & Andrés, 2006; Parmetier et al., 2005). The path length was chosen by generating a sample of all possible paths (irrespective of length) and then inspecting the distribution of lengths. The length selected was close to the mean path length, and contained a large number of possible paths from which to draw a random sample. From this sample, paths that contained lines that overlapped (i.e. where the line segments were superimposed) were excluded, as were all paths with either no crossings or more than 1 crossing. From this sample, 35 paths were randomly selected, and visually checked to make sure that there were no irregularities.

Procedure

On-screen instructions outlined the experiment, and participants were asked if they had any questions. They were then shown 2 trials where the experimenter demonstrated the task. Following these two trials, participants were allowed to practice the task for 2 trials, and were asked again if they understood the task. On each trial, a sequence of 7 dots was presented within a 3 X 4 grid that remained visible on the screen during presentation and recall. Dots never appeared twice in the same location within a given trial sequence. Each dot was presented for 600ms after which it disappeared and there was a gap of 200ms before the presentation of the next dot. After all 7 dots were presented, the participant was instructed to tap on the grid locations where the dots had appeared in the order in which they had appeared (starting with the first dot in the sequence). When a location was tapped, a dot appeared for 600ms (replicating the context of the presentation stage) although participants were able to select their next location before the dot disappeared. If participants were unsure about the location of a particular dot within the sequence, they were encouraged not to guess, but to tap on a 'skip' button at the bottom of the screen, which enabled them to move onto the next dot position. Following the completion of each trial, participants had to tap on a button on the screen in order to start the next trial.

Results and Discussion

Results were first scored in terms of number of correct locations reported in order. In other words, to be considered correct, a response had to involve a studied location. In addition, its position in the reponse sequence had to be the same as in the studied series. Skip responses were counted as omissions and scored as incorrect. Analysis of the average number of correct locations in order (illustrated in Figure 1) using a 2 (Group) x 7 (Position) repeated measures ANOVA revealed a significant main effect of Group, (F = 9.73, d.f. = 1,38, p=0.004, η_p^2 = 0.20, 95% CI [0.04, 0.37]). The average proportion of dots recalled in their correct serial position was 0.45 (SD = 0.17) for the ASD group and 0.62 (SD = 0.18) for the comparison group. Cohen's d

statistic was 0.89, 95% CI [0.32, 1.64], indicating a large effect size. There was a main effect of serial position (F = 76.01, Greenhouse-Geisser corrected d.f. = 1.99, 75.47, p=.001, η_p^2 = 0.67, 95% CI [0.59, 0.71]), but no serial position by group interaction (F<1, n.s, η_p^2 = 0.16). Pro-rated VIQ (with digit span removed) correlated with average proportion correct for the ASD (r = 0.57, d.f. = 23, p < 0.005) but not for the comparison group (r = 0.37, d.f. = 24, n.s.) and PIQ correlated with average proportion correct for both groups (Comparison: r = 0.64, d.f. = 22, p < 0.001; ASD: r = 0.54, d.f. = 24, p < 0.007). Entering VIQ as a covariate left the main effect for Group intact (F = 11.49, d.f. = 1,37, p<0.003, η_p^2 = 0.24, 95% CI [0.06, 0.40]). The Group x Serial Position interaction remained non-significant (F<1, n.s.) but the Serial Position main effect fell just short of significance (F=2.92, Greenhouse-Geisser corrected d.f. = 1.98, 73.26, p<0.06, $\eta_p^2 = 0.07, 95\%$ CI [0.01, 0.11]). Entering PIQ as a covariate left the Group effect significant (F = 10.24, d.f. = 1,36, p<0.004, η_p^2 = 0..22, 95% CI [0.05,0.39]), likewise the Serial Position effect (F = 6.58, Greenhouse-Geisser corrected d.f. = 2.03, 72.95, p < 0.002, η_p^2 = 0.15, 95% CI [0.07, 0.21); the Group by Serial Position interaction remained non-significant (F < 1, n.s).

To check whether the group differences just reported could be explained by skip responses, we examined skip frequency per serial postion for each group. Assuming skips were omissions, then based on typical findings in serial recall tasks (Henson, 1998), we would expect the frequency of omissions to increase with serial position. Figure 2 illustrates the findings. Very little appears to differentiate the groups. This was confirmed through a 2 (Group) x 7 (Serial Position) ANOVA producing a significant effect of Serial Position (F = 17.96, d.f. = 6, 228, p < .001, η_{p}^{2} = .32, 95% CI [0.21, 0.39]), but no Group difference (F < 1, n.s.) or Group x Serial Position interaction (F < 1, n.s.).

Item errors might also explain the overall group difference in correct recall. Item errors refer to the recall of an incorrect location, i.e. a location that was not part of the studied sequence. To examine this possibility, we computed the number of correct locations recalled irrespective of order. In this case, any location recalled that was part of the original list was scored as correct. This type of scoring ignores any transposition in item order (i.e. AB reported as BA) or other types of order error. Average proportion of correct dot locations recalled (irrespective of order) per trial was significantly lower in the AS group (M = 0.74, SD = 0.11) than in the Comparison group (M = 0.83, SD = 0.12), t = -2.45, d.f. = 38, p=0.02, Cohen's d = 0.77, 95% CI [0.13, 1.41], suggesting that the AS group mis-remembered more of the locations. This difference survived partialling out of pro-rated VIQ (F = 6.57, d.f. = 1,37, p < 0.02, $\eta_p^2 = 0.15$, 95% CI [0.01, 0.35]) and PIQ (F = 6.61, d.f. = 1,37, p < 0.02, $\eta_p^2 = 0.15$, 95% CI [0.01, 0.35])

Group differences in order recall were also considered (see Saint-Aubin & Poirier, 1999). The difference between the location score (overall number of correct items recalled, irrespective of order) and strict serial recall score, provides a straightforward estimate of overall order errors, as the only difference between the two scores is that order errors are considered in the strict scoring. The groups also differed on this measure (t = 2.14, d.f. = 38, p=0.04, Cohen's d = 0.68, , 95% CI [0.15, 1.44, AS: M = 0.29, SD = 0.14; Comparison: M = 0.21, SD = 0.11). This group difference in order errors survived partialling out of pro-rated VIQ (F = 5.03, d.f. = 1,37, p < 0.03, η_p^2 = 0.12, 95% CI [0.00, 0.32]) and PIQ (F = 4.29, d.f. = 1,37, p < .05, η_p^2 = 0.10, 95% CI [0.00, 0.30])¹.

Analysis of average RT by a 2 (Group) x 7 (Serial Position) ANOVA revealed a significant effect for Serial Position (F = 290.95, Greenhouse-Geisser corrected d.f. = 1.16, 41.60, p < .001, η_p^2 = 0.89, 95% CI [0.87, 0.90]). There was no group difference (F = 2.20, d.f. = 1,36, p=0.16, η_p^2 =

0.06, 95% CI [0.00, 0.21]) or group by serial position interaction (F = 2.23, Greenhouse-Geisser corrected d.f. = 1.16, 41.60, p <0.15, η_p^2 = 0.06, 95% CI [0.00, 0.09]).

The finding of diminished order recall replicates the majority of findings on spatial span in individuals with ASD (Kercood et al, 2014), replicates Poirier et al's. (2011) findings for verbal material, and further supports the idea that short-term memory difficulties in ASD stem, at least in part, from difficulties with time-related contextual processing (Molesworth, Chevallier, Happé et al, 2015). However, the diminished item recall contrasts with Poirier et al.'s findings for verbal material in similar short-term memory paradigms perhaps because retrieval and reconstrution processes in verbal STM can rely on prior linguistic knowledge as well as benefitting from the relative distinctiveness of the phonological, lexical, & semantic features of the words. In contrast, the visuo-spatial task used here involved items that were all identical except for position - and hence had few distinctive features and offered less prior knowledge to call on in comparison to words. This contrast between the relative difficulty experienced by individuals with ASD on the recall of specific locations as items and their lack of difficulty with recall of words may reflect their reliance on familiarity to scaffold their word recall over the short term, an account that accords with studies showing increased familiarity and diminished recollection as well as atypical neural signatures for recollection in ASD (Bowler, Gardiner & Grice, 2000; Bowler, Gardiner & Gaigg, 2007; Gaigg, Bowler, Ecker et al., 2015; Massand & Bowler, 2014). Poor performance on visuo-spatial tasks such as the present one or those reviewed by Kercood et al. (2014), appears to contradict the general view that visuo-spatial ability constitutes a cognitive strength in people on the autism spectrum (Mitchell & Ropar, 2004). The present task, however, was one of visuospatial recall, which taps a memory process well known to pose difficulties for people with ASD (Boucher, Mayes & Bigham, 2012). The question of whether order memory difficulty remains when retrieval of the items is not required by the task is tested in Experiment 2.

Experiment 2

Method

Participants

Twenty-three individuals with ASD (16 men) and 24 typical individuals (16 men) selected and group matched as in Experiment 1 took part in this experiment. ADOS data were available for 21 of the 23 ASD participants and AQ data were avilable for all participants in both groups. Twelve participants with ASD and 13 Comparison participants took part in both experiments. Descriptive statistics for both groups are given in Table 1.

Materials

The task consited of 35 fixed sequences of 7 dots constructed in a similar manner to that described for Experiment 1.

Procedure

The warm-up and study procedures were identical to those of Experiment 1. At test, when the last dot of each trial had disappeared, all 7 dots appeared in the locations in which they had been presented at study and participants were asked to touch each dot in the order in which they had seen it appear at study.

Results and Discussion

A first analysis of the average number of locations identified in their correct serial position (set out in Figure 3) using a 2 (Group) x 7 (Position) repeated measures ANOVA revealed a significant effect for Position (F = 58.19, Greenhouse-Geisser Corrected d.f. = 3.43, 154.54, p < .001, $\eta_p^2 = 0.56$, 95% CI [0.49,0.61]) but no significant effect either for Group (F = 2.89, d.f. = 1,45, n.s., $\eta_p^2 = 0.06$, 95% CI [0.00,0.22]) or the Group x Position interaction (F < 1, n.s.).

However, for the ASD group, significant correlations were found between number of correct locations in order and VIQ with digit span removed (r = .57, d.f. = 23, p < .005) and PIQ (r = .64, d.f. = .64d.f. = 22, p<.001). For the Comparison group, the corresponding correlations were r = .37, d.f. = 24, p < .08 for VIQ and r = .54, d.f. = 24, p < .01 for PIQ. When these variables were entered jointly and separately as covariates into the above ANOVA, only pro-rated VIQ influenced the outcome, resulting in the group difference becoming significant (F = 5.37, d.f. = 1,44, p< .03, η_p^2 = 0.11, 95% CI [0.01,0.26], adjusted ASD M = .46, S.E. = .04; adjusted Comparison M = 0.55, S.E. = .03). Cohen's d effect size for this difference was moderate at 0.53.

Analysis of average RT by means of a 2 (Group) x 7 (Serial Position) ANOVA revealed a significant effect for Serial Position (F = 46.3, Greenhouse-Geisser corrected d.f. = 3.6, 156.62, p < .001, $\eta_{\rm p}^2$ = 0.51, 95% CI [0.43,0.55]) with no group difference (F < 1, n.s.) or group by serial position interaction (F< 1.8, n.s.).

Taken together, these findings suggest that diminished performance in ASD is less in evidence when the task is less reliant on recall; this conclusion needs to be considered with some caution however, as average performance for the ASD group (M=0.45) was identical in Experiments 1 and 2. Comparison group performance dropped by 7% in Experiment 2, relative to Experiment 1 (from 0.62 to 0.55). These variations are likely to be random sampling variations rather than substantive differences that have theoretical meaning. The general picture is one where in both studies, there is clear evidence that temporal order processing is more challenging for participants with ASD. Moreover, the observation that order memory correlated more strongly with VIQ for ASD than TD participants further supports the view that ASD participants may rely on language ability, perhaps through verbally labelling the dot locations and rehearsing these labels, to scaffold their performance on serial recall tasks. Once this is factored out by controlling for VIQ, the order memory difficulty identified in Experiment 1 reappears, suggesting

that memory over the short-term for the order of events is a pervasive difficulty in ASD that is evident across domains.

General Discussion

By showing diminished serial order reproduction in adults with ASD, the present findings demonstrate that memory difficulties for the temporal order of items is a general feature of autistic memory and not limited to the recall of verbal material, as implied by earlier studies such as Poirier et al. (2011). By showing that people with ASD experience difficulty with time related contextual processing, our findings confirm and extend studies of context memory (Greimel et al., 2012; O'Shea et al, 2004) and temporal cognition (Boucher, 2001; Falter et al., 2012; Maister et al., 2013; Martin et al, 2010).

The diminished item recall in Experiment 1, although in contrast to Poirier et al.'s (2011) findings for verbal material, is in line with the majority of studies of spatial memory in non intellectuallydisabled children and adults on the autism spectrum (see Kercood et al, 2014 for review). Our findings extend this literature because the majority of the studies reviewed in Kercood et al., used either variants of the Corsi Blocks task (Milner, 1971), the Spatial Working Memory test from the CANTAB test battery or the Finger-Windows test, none of which explicitly dissociates item from order effects. Moreover, those tasks do not compare order recall with order reconstruction in the way that was done here. By dissociating memory for items from memory from order the findings of the present two experiments represent an important addition to our understanding of non-verbal short-term memory in ASD.

In both experiments, Pro-rated VIQ (i.e. with Digit Span removed) correlated with order recall and reproduction for the ASD group only, and diminished order reconstruction was evident in Experiment 2 only when pro-rated VIQ was controlled statistically. This suggests that ASD

participants used their verbal abilities to help them solve this visuospatial task in a way that the comparison participants did not. Atypical recruitment of language-related brain areas in ASD has been reported using verbal (Koshino, Carpenter, Minshew et al., 2005) and non-verbal (Urbain, Pang & Taylor, 2015) working memory (n-back) tasks. Taken together with the present findings, these observations point to a potentially important link between language ability, working memory and memory for serial order in ASD, a link that has also been the object of multiple studies and lively debate in the literature on serial order memory in typical individuals (Gathercole, Hitch, Service & Martin, 1997; Majerus & Boukebza, 2013; Bogaerts, Szmalec, Hachmann, Page & Duyck, 2015). Although the present findings cannot tell us whether higher verbal ability is a cause or a consequence of order reconstruction ability in ASD, some speculations can nevertheless be made. Individuals with ASD are known to successfully recruit inner speech to help retain visually presented verbalisable material in short-term memory (Williams, Happé & Jarrold, 2008) yet do not use inner dialogue to assist with complex planning tasks such as the Tower of London (Williams, Bowler & Jarrold, 2012). The correlation reported here between order reconstruction and verbal ability in the ASD participants suggests that the use of inner speech by ASD participants to support memory in simple short-term memory tasks might extend to order reproduction. Further studies are needed to ascertain the conditions under which individuals with ASD decide to recruit inner speech and whether such conditions could be modified. The outcome of studies such as these could have considerable implications for intervention.

The fact that the present findings do not provide an unambiguous characterisation of the strategies that participants used when performing the experimental tasks or a complete exploration of factors that might influence task performance in both groups constitutes a limitation of the present study. A further limitation relates to the relatively small sample size, which may have resulted in failure to detect other significant effects or to reveal different

patterns of performance resulting from heterogeneity in the ASD sample. Nevertheless, the findings convincingly show that difficulties with memory for serial order are a pervasive feature of autistic memory whether for verbal or non-verbal material, and that this difficulty is associated with language ability level in ways that have yet to be elucidated by further experimentation.

References

- American Psychiatric Association (2000). Diagnostic and statistical manual of mental disorders, (Fourth Ed. – Text Revision). Washington, DC: APA.
- American Psychiatric Association (2013). Diagnostic and statistical manual of mental disorders (Fifth ed.). Washington, DC: APA.
- Baddeley, A. D. & Hitch, G. J. (1974). Working memory. In G. H. Bower (Ed.), The psychology of learning and motivation (Vol. 8, pp 47-89).
- Baron-Cohen, S., Wheelwright, S., Skinner, R., Martin, J., & Clubley, E. (2001). The Autism-Spectrum Quotient (AQ): Evidence from Asperger syndrome/high-functioning autism, males and females, scientists and mathematicians. Journal of Autism and Developmental Disorders, 31(1), 5-17.
- Bogaerts, L., Szmalec, A., Hachmann, W. M., Page, M. P. A., Duyck, W. (2015) Linking memory and language: evidence for a serial-order learning impairment in dyslexia. Research in Developmental Disabilities, 43-44, 106-122
- Boucher, J. (2001). Lost in a sea of time. In. T. McCormack and C. Hoerl (Eds.), Time and memory: Issues in philosophy and psychology. Oxford: Oxford University Press.
- Boucher, J. (2012). Research review: structural language in autistic spectrum disorder characteristics and causes. Journal of Child Psychology and Psychiatry, 53, 219-233.
- Boucher, J. & Bowler, D. M. (2008). Memory in autism. Cambridge, UK: Cambridge University Press.
- Boucher, J., Mayes, A. & Bigham, S. (2012). Memory in autistic spectrum disorders. Psychological Bulletin, 138, 458-496.
- Bowler, D. (2007). Autism spectrum disorders: psychological theory and research. Chichester, UK: Wiley
- Bowler, D. M., Gardiner, J. M. & Berthollier, N. (2004). Source memory in Asperger's syndrome. Journal of Autism and Developmental Disorders, 34, 533-542.

- Bowler, D. M., Gardiner, J. M. & Gaigg, S. B. (2007). Factors affecting conscious awareness in the recollective experience of adults with Asperger's syndrome. Consciousness & Cognition, 16, 124-143.
- Bowler, D. M., Gardiner, J. M. & Grice, S. (2000). Episodic memory and remembering in adults with Asperger's syndrome. Journal of Autism and Developmental Disorders, 30, 305-316.
- Bowler, D. M., Gaigg, S. B. & Gardiner, J. M. (2008). Effects of related and unrelated context on recall and recognition by adults with high-functioning autism spectrum disorder. Neuropsychologia, 46, 993-999.
- Bowler, D. M., Gaigg, S. B. & Gardiner, J. M. (2010). Multiple list learning in adults with autism spectrum disorder: parallels with frontal lobe damage or further evidence of diminished relational processing? Journal of Autism and Developmental Disorders, 40, 179-187.
- Falter, C. M., Noreika, V., Wearden, J. H. & Bailey, A. J. (2012). More consistent, yet less sensitive: interval timing in autism spectrum disorders. Quarterly Journal of Experimental Psychology, 65, 2093-2107.
- Gaigg, S. B., Bowler, D. M., Ecker, C., Calvo-Merino, B. & Murphy, D. (2015). Atypical relational encoding processes contribute to attenuated recollection in autism. Autism Research, 8, 317-327
- Gaigg, S. B., Gardiner, J. M. & Bowler, D. M. (2008). Free recall in autism spectrum disorder: the role of relational and item-specific encoding. *Neuropsychologia*, 46, 993-999.
- Gathercole, S. E., Hitch, G. J., Service, E., & Martin, A. J. (1997). Phonological short-term memory and new word learning in children. Developmental Psychology, 33, 966–979
- Greimel, E., Nehrkorn, B., Fink, G. R., et al. (2012). Neural mechanisms of encoding social and non-social context information in autism spectrum disorder. Neuropsychologia, 50, 3440-3449.

- Henson, R.N. (1998). Short-term memory for serial order: the Start-End Model. Cognitive Psychology, 36, 73-137.
- Hermelin, B. & O'Connor, N. (1967). Remembering of words by psychotic and subnormal children. British Journal of Psychology, 58, 213-218.
- Hermelin, B. & O'Connor, N. (1970). Psychological experiments with autistic children. Oxford: Pergamon Press.
- Jiang, Y. V., Capistrano, C. G. & Palm, B. E. (2014). Spatial working memory in children with high-functioning autism: intact configural processing but impaired capacity. Journal of Abnormal Psychology, 123, 248-257.
- Jones, D. M., Farrand, P., Stuart, G. & Morris, N. (1995). Functional equivalence of verbal and spatial information in serial short-term memory. Journal of Experimental Psychology: Learning, Memory, and Cognition, 21, 1008-1018.
- Joseph, R. M., McGrath, L. M. & Tager-Flusberg, H. (2005). Executive dysfunction and its relation to language in verbal school-age children with autism. Developmental Neuropsychology, 27, 361-378.
- Kercood, S., Grskovic, J. A., Banda, D & Begeske, J. (2014). Working memory and autism: a review of literature. Research in Autism Spectrum Disorders, 8, 1316-1332.
- Koshino, H., Carpenter, P. A., Minshew, N. J., Cherassky, V. L., Keller, T. A. & Just, M. A. (2005). Functional connectivity in an fMRI working memory task in high-functioning autism. Neuroimage, 24, 810-821.
- Lord, C., Rutter, M., Goode, S., Heemsbergen, J., Jordan, H., Mawhood, L., & Schopler, E. (1989). Autism diagnostic observation schedule: a standardized observation of communicative and social behaviour. Journal of Autism and Developmental Disorders, *19*, 185-212.
- Maister, L. & Plaisted-Grant, K. C. (2011). Time perception and its relation to memory in autism spectrum conditions. Developmental Science, 14, 1311-1322.

- Maister, L, Simons, J & Plaisted-Grant, K. (2013). Executive functions are employed to process episodic and relational memories in children with autism spectrum disorders. Neuropsychology, 27, 614-627.
- Majerus, S, & Boukebza, C. (2013) Short-term memory for serial order supports vocabulary development: New Evidence from a novel word learning paradigm. Journal of Experimental Child Psychology 116, 811-828
- Martin, J. S, Poirier, M. & Bowler, D. M. (2010). Brief report: impaired temporal reproduction performance in adults with autism spectrum disorder. Journal of Autism and Developmental Disorders, 40, 640-646.
- Massand, E. & Bowler, D. M. (2015). Atypical neurophysiology underlying episodic and semantic memory in adults with Autism Spectrum Disorder. Journal of Autism and Developmental Disorders, 45, 298-315.
- Milner, B. (1971). Interhemispheric differences in the localization of psychological processes in man. British Medical Bulletin, 27, 272-277.
- Mitchell, P. & Ropar, D. (2004). Visuo-spatial abilities in autism: a review. Infant and Child Development, 13, 185-198.
- Molesworth, C. J., Chevallier, C., Happé, F. & Hampton, J. (2015). Children with autism do not show sequence effects with auditory stimuli. Journal of Experimental Psychology-General, 144, 48-57.
- O'Connor, N. & Hermelin, B. (1967). Auditory and visual memory in autistic and normal children. Journal of Mental Deficiency Research, 11, 126-131.
- O'Shea, A. G., Fein, D. A., Cillessen, A. H. N. et al. (2004). Source memory in children with autism spectrum disorders. Developmental Neuropsychology, 27, 337-360.
- Parmentier, F. B. R., & Andrés, P. (2006). The impact of path crossing on visuo-spatial serial memory: Encoding or rehearsal effect? Quarterly Journal of Experimental Psychology, 59, 1867-187

- Parmentier, F. B. R., Elford, G., & Maybery, M. T. (2005). Transitional information in spatial serial memory: Path characteristics affect recall performance. Journal of Experimental Psychology: Learning, Memory, & Cognition, 31, 412-427
- Poirier, M. Martin, J. S., Gaigg, S. B. & Bowler, D. M. (2011). Short-term memory in autism spectrum disorder. Journal of Abnormal Psychology, 120, 247-252.
- Ring, M., Gaigg, S. B. & Bowler, D. M. (2015). Relational memory processes in adults with Autism Spectrum Disorder. Autism Research. 9, 97-106.
- Saint-Aubin, J. & Poirier, M. (1999). The influence of long-term memory factors on immediate serial recall: An item and order analysis. International Journal of Psychology, 34, 347-352
- Sheslow, D & Adams, W. (1990). Wide Range Assessment of Memory and Learning. Willmington, Del.: Jastak Associates.
- Urbain, C., Vogan, V. M., Pang, E. W. & Taylor M. J. (2015). Atypical spatiotemporal signatures of working memory brain processes in autism. Translational Psychiatry, 5, e617; doi:10.1038/tp.2015.107
- Williams, D., Bowler, D. M. & Jarrold, C. (2012). Inner speech is used to mediate short-term memory, but not planning, among intellectually high-functioning adults with autism spectrum disorder. Development and Psychopathology, 24, 225-239.
- Williams, D. L., Goldstein, G., Carpenter, P. A. & Minshew, N. J. (2005). Verbal and spatial working memory in autism. Journal of Autism and Developmental Disorders, 35, 747-757.
- Williams, D., Happé, F. & Jarrold, C. (2008). Intact inner speech use in autism spectrum disorder: evidence from a short-term memory task. Journal of Child Psyhology and Psychiatry, 49, 51-58.

- Williams, D. L., Minshew, N. J. & Goldstein, G. (2015). Further understanding of complex information processing in verbal adolescents and adults with autism spectrum disorders. Autism, in press.
- Williams, D. M., Happé, F. & Jarrold, C. (2008). Intact inner speech use in autism spectrum disorder: evidence from a short-term memory task. Journal of Child Psychology and Psychiatry, 49, 51-58.
- Zinke, K., Fries, E., Altgassen, M., Kirschbaum, C., Dettenborn, L. & Kliegel, M. (2011). Visual short-term memory explains deficits in tower task planning in high-functioning children with autism spectrum disorder. Child Neuropsychology, 16, 229-241.

Footnote

1. Another measure of order recall frequently used is the proportion of order errors; for this measure, the number of order errors is divided by the number of items correctly recalled irrespective of position. This measure is favoured in the cases where the manipulated factor leads to an increase in the number of recalled items as well as an increase in order errors. As more recalled items can mean more chances to produce order errors, a proportional measure is sometimes preferred. However, in our experiments, relative to the TD group, the AS group produced fewer correct items and a higher frequency of order errors. Hence, using a proportional measure would not have been appropriate.

Table 1. Age and Psychometric Measures for the two Participant Groups in each experiment

		Experiment 1		Experiment 2	
		ASD	Comparison	ASD	Comparison
		(n=20)	(n=20)	(n=23)	(n=24)
Male/Female		14/6	15/5	16/7	16/8
Chronological Ag	ge (vears)				
	M	35.1	36.5	36.6	36.8
	SD	13.05	11.16	13.61	11.63
	Range	19-56	21-53	19-56	21-54
Full-Scale IQ					
	М	106	106.16	109.48	107.00
	SD	16.21	19.38	16.46	15.32
	Range	81-146	77-139	81-138	77-139
Verbal IQ*					
	М	107.64	106.95	109.87	106.21
	SD	15.62	15.78	15.07	15.02
	Range	79-142	80-137	79-137	80-137
Performance IQ					
	М	105.46	105.37	107.71	106.58
	SD	18.99	18.03	16.75	16.37
	Range	78-140	72-138	78-135	75-138
Autism Spectrum	n Quotient				
	M	34.55	16	35.43	14.65
	SD	7.42	6.39	7.84	7.38
	Range	22-47	5-28	22-47	4-28
Autism Diagnost Observation Sch	ic edule (ADOS)				
	M	8.5 [§]	-	8.95	_
	SD	3.54	-	3.80	-
	Range	2-16	-	2-17	-

^{*} Pro-rated VIQ excluding the Digit Span sub-test.

All other between-group differences n.s. (max t = 0.83, min p = .41)

[§] N = 18

[¶] Experiment 1: t (38) = 8.47, p < 0.001. Experiment 2: t (44) = 9.26, p < 0.001

Figure 1: Mean proportions of correct items in position for order recall in Experiment 1 for ASD and Comparison participants.

Figure 2: Mean proportions skip frequency per serial position in Experiment 1 for ASD and Comparison participants.

Figure 3: Mean proportions of correct items in position for order reconstruction in Experiment 2 for ASD and Comparison participants.

Author's note

This research was supported by grant RES-000-22-1063 from the Economic and Social Research Council to Marie Poirier and Dermot Bowler.

Correspondence concerning this article should be addressed to Dermot Bowler, Autism Research Group, Department of Psychology, City University London, Northampton Square, London, United Kingdom, EC1V 0HB. E-mail: d.m.bowler@city.ac.uk.