Encyclopedia of Autism Spectrum Disorders

Fred R. Volkmar Editor

Encyclopedia of Autism Spectrum Disorders

With 100 Figures and 131 Tables

Editor
Fred R. Volkmar
Director, Child Study Center
Irving B. Harris Professor of Child Psychiatry, Pediatrics and Psychology
Yale University School of Medicine
Chief, Child Psychiatry Children's Hospital at Yale-New Haven
Child Study Center
New Haven, CT, USA

ISBN 978-1-4419-1697-6 ISBN 978-1-4419-1698-3 (eBook) ISBN 978-1-4419-1699-0 (print and electronic bundle) DOI 10.1007/978-1-4419-1698-3 Springer New York Heidelberg Dordrecht London

Library of Congress Control Number: 2012949356

© Springer Science+Business Media New York 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in its current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use. While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

Why an encyclopedia of autism? There are several answers to this question. They include the need to provide a comprehensive and current guide to the diverse knowledge now available. There has been a significant upsurge in research in autism during the past two decades. Several hundred papers were published in 1991 compared to more than 2,000 articles during 2011. The quantity of research (not even counting non-peer-reviewed publications) has increased so dramatically that it is difficult, if not impossible, for researchers and clinicians to keep up. Access to a reference work that provides an introduction to relevant information is clearly needed.

Although several excellent handbooks and textbooks have been published in recent years, these are, almost intrinsically, fated to become increasingly out of date more and more quickly. Fortunately, many of the same technological advances that have been adapted for use with individuals with autism have uses for those of us who support them. The ability to produce both a print reference work as well as an online version with additional content was a major attraction for us in undertaking this project. It also can be updated easily and will have additional content. The electronic format also provides for an extensive cross-referencing system, which is designed to facilitate rapid searching and information retrieval.

With contributions on a range of topics from leaders in the field, this reference work breaks new ground as a resource. The Encyclopedia contains several thousand entries relevant to autism and related conditions, including new research findings; entries on development and behavior; assessment methods and instruments; treatments and educational interventions; biographies of leaders in the field; and information relevant to epidemiology, social policy, and treatment planning.

Both I and the associate editors of this work hope that you will benefit from using the encyclopedia and welcome your feedback. By the time the print publication of this work appears, the online edition will already have had entries added reflecting new knowledge in various areas. We hope that this resource enhances the work of clinicians and researchers alike.

New Haven, Connecticut USA September 2012 Fred R. Volkmar MD Editor

Acknowledgments

A work of this complexity and scope is the product of considerable work by a tremendous number of people. Our thanks go to the individual contributors and to the field editors who helped us in countless ways including adding to our topic lists, soliciting authors for entries, and coordinating with authors on their entries.

At Springer, Judy Jones was the person who inspired the project in the first place. Springer staff, including Tina Shelton, Madhumati Deshpande, and Michaela Bilic, all were extremely supportive throughout the process. At the Yale Child Study Center Emily Hau, Lori Klein, and Rosemary Serra were profoundly helpful. To all of these individuals our deep and sincere thanks.

Fred R. Volkmar, M.D. – Editor Kevin Pelphrey, Ph.D. – Associate Editor Rhea Paul, Ph.D. – Associate Editor Michael Powers, Psy.D. – Associate Editor

About the Editors

Fred R. Volkmar, M.D., is Irving B. Harris Professor of Child Psychiatry, Pediatrics, and Psychology and Director of the Yale University Child Study Center, Yale University School of Medicine. He is also the Chief of Child Psychiatry at Yale-New Haven Hospital, New Haven, CT. A graduate of the University of Illinois where he received an undergraduate degree in psychology in 1972 and of Stanford University where he received his M.D. and a master's degree in psychology in 1976, Dr. Volkmar was the primary author of the American Psychiatric Association's DSM-IV autism and pervasive developmental disorders section. He is the author of several hundred scientific papers and chapters as well as a number of books, including Asperger's Syndrome (Guilford Press), Health Care for Children on the Autism Spectrum (Woodbine Publishing), and the *Handbook of Autism* (Wiley Publishing), with three books forthcoming. He has served as an Associate Editor of the Journal of Autism and Developmental Disabilities, the Journal of Child Psychology and Psychiatry, and the American Journal of Psychiatry and now serves as Editor in Chief of the Journal of Autism and Developmental Disabilities. He has served as cochairperson of the autism/intellectual disabilities committee of the American Academy of Child and Adolescent Psychiatry. In addition to having directed the internationally known autism clinic, he also served as director of autism research at Yale before becoming chairperson of the Department. Dr. Volkmar has been the principal investigator of three program project grants, including a CPEA (Collaborative Program of Excellent in Autism) grant from the National Institute of Child Health and Human Development and a STAART (Studies to Advance Autism Research and Treatment) Autism Center Grant from the National Institute of Mental Health.

Associate Editors

Rhea Paul Yale Child Study Center, New Haven, CT, USA

Kevin Pelphrey Yale Child Study Center, New Haven, CT, USA

Michael D. Powers The Center For Children With Special Needs,
Glastonbury, CT, USA

Section Editors

Nirit Bauminger School of Education, Bar - Illan University, Ramat-Gan, Israel

Susan Y. Bookheimer UCLA School of Medicine, Department of Psychiatry and Biobehavioral Sciences, Los Angeles, CA, USA

Alice Carter Department of Psychology, University of Massachusetts, Boston, Boston, MA, USA

Tony Charman Centre for Research in Autism and Education, Department of Psychology and Human, Institute of Education, University of London, London, UK

Katarzyna Chawarska Yale Child Study Center, New Haven, CT, USA

Joshua Diehl Dept. of Psychology, University of Notre Dame, Notre Dame, IN, USA

Peter Doehring Foundations Behavioral Health, Doylestown, PA, USA

Andrew L. Egel Department of Special Education, University of Maryland, College Park, MD, USA

Susan Ellis-Weismer Department of Communicative Disorders/Waisman Center, University of Wisconsin-Madison, Madison, WI, USA

Ruth Eren Southern Connecticut State University, New Haven, CT, USA

Adam Feinstein Looking Up, London, UK

Eric Fombonne Department of Psychiatry, McGill University, Montreal, Quebec, Canada

Joaquin Fuentes Servicio de Psiquiatria Infantil y Adolescente, Policlinica Gipuzkao, Donostia-20014, San Sebastian, Spain

Howard Goldstein Schoenbaum Family Center The Ohio State University, Human Development and Family Science, Columbus, OH, USA

Francesca Happe MRC Social, Genetic and Developmental Psychiatry Centre at the Institute of Psyc, London, UK

Patricia Howlin Institute of Psychiatry, King's College, London, UK

xvi Section Editors

Susan Hyman University of Rochester, Golisano Children's Hospital, Rochester, NY, USA

Connie Kasari Graduate School of Education and Information Studies and the Semel Institute for, University of California, Los Angeles, Los Angeles, CA, USA

Robert L. Koegel University of California, Santa Barbara, Gevirtz Graduate School of Education, Santa Barbara, CA, USA

Ann S. Le-Couteur Sir James Spence Institute, Royal Victoria Infirmary, University of Newcastle, Newcastle upon Tyne, UK

Luc Lecavalier Ohio State University and Nisonger Cente, Columbus, OH, USA

Pat Levitt Zilkha Neurogenetic Institute, Keck School of Medicine at USC, Los Angeles, CA, USA

James W. Loomis Glastonbury, CT, USA

Catherine Lord Institute for Brain Development, New York-Presbyterian Hospital/Westchester Division, White Plains, NY, USA

Lee Marcus University of North Carolina Division TEACCH, CB#7180, Chapel Hill, NC, USA

Christopher McDougle Indiana University School of Medicine, Indianapolis, IN, USA

James McPartland Yale Child Study Center, New Haven, CT, USA

Nancy J. Minshew University of Pittsburgh, Pittsburgh, PA, USA

Paul A. Offit Chief, Division of Infectious Diseases, Department of Pediatrics, The Children's Hospital of Philadelphia, Philadelphia, PA, USA

Rhea Paul Yale Child Study Center, New Haven, CT, USA

Kevin A. Pelphrey Yale Child Study Center, New Haven, CT, USA

Kristen M. Powers Center for Children with Special Needs, Glastonbury, CT, USA

Michael D. Powers The Center For Children With Special Needs, Glastonbury, CT, USA

Patricia Prelock University of Vermont, Communication Sciences, Burlington, VT, USA

Brian Reichow Yale Child Study Center, New Haven, CT, USA

Sally Rogers Department of Psychiatry and Behavioral Sciences, UC Davis M.I.N.D. Institute, Sacramento, CA, USA

Lawrence David Scahill Yale School of Nursing, Rm A284, New Haven, CT, USA

Section Editors xvii

Tristram H. Smith Department Pediatrics, SCDD, University of Rochester Medical Center, Rochester, NY, USA

Matthew W. State Department of Psychiatry, Yale Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Wendy Stone UW Autism Center, University of Washington, Seattle, WA, USA

Helen Tager-Flusberg Lab of Developmental Cognitive Neuroscience, Boston University, Boston, MA, USA

John W. Thomas Quinnipiac University School of Law, Hamden, CT, USA

Geralyn Timler Speech Pathology & Audiology, Miami University, Oxford, OH, USA

Rutger Jan Van der Gaag University Medical Centre St. Radboud, Karakter University Centre Child & Adoles, Utrecht, Netherlands

Ernst VanBergeijk Vocational Independence Program, New York Institute of Techonolgy, Central Islip, New York, USA

Giacomo Vivanti Olga Tennison Research Centre, School of Psychological Science, La Trobe University, Melbourne, Victoria, Australia

Sara Jane Webb University of Washington, Seattle, WA, USA

Deborah Weiss Department of Communication Disor, Southern Connecticut State University, New Haven, CT, USA

Mary Jane Weiss Douglass Developmental Disabilities Center, Rutgers University, New Brunswick, NJ, USA

Virginia C. N. Wong Division of Child Neurology/Developmental Pediatrics/Neurohabilitation, Departme, The University of Hong Kong, Hong Kong, China

Jeffrey J. Wood UCLA Departments of Psychiatry and Education, UCLA Center for Autism Research an, Los Angeles, CA, USA

Marc Woodbury-Smith McMaster University, Hamilton, ON, Canada

Contributors

Karen Aalst University Utrecht, Utrecht, The Netherlands

Benjamin Aaronson Psychiatry and Behavioral Sciences, UW Autism Center, University of Washington, Seattle, WA, USA

Pasquale Accardo Virginia Commonwealth University, Richmond, VA, USA

Thomas Achenbach Department of Psychiatry, University of Vermont, Burlington, VT, USA

Silvia Adaes Quinnipiac University School of Law, Hamden, CT, USA

Gail Fox Adams Department of Applied Linguistics, University of California, Los Angeles, Los Angeles, CA, USA

Catherine Adams Human Communication and Deafness/School of Psychological Sciences, University of Manchester, Manchester, UK

Ralph Adolphs Division of the Humanities and Social Sciences, California Institute of Technology, Pasadena, CA, USA

Rodríguez Adriana Department of Psychology, Virginia Commonwealth University, Richmond, VA, USA

Bill Ahearn The New England Center for Children, Southborough, MA, USA

Kimberly Aldinger Department of Cell and Neurobiology, Keck School of Medicine, University of Southern California, Los Angeles, CA, USA

Elizabeth Allen Test Development, PROED, Inc., Austin, TX, USA

Melissa L. Allen Department of Psychology, Lancaster University Fylde College, Lancaster, UK

Michael G. Aman Nisonger Center, UCEDD, The Ohio State University, Columbus, OH, USA

Evdokia Anagnostou Department of Peadiatrics, University of Toronto Clinician Scientist, Bloorview Research Institute, Toronto, ON, Canada

George M. Anderson Laboratory of Developmental Neurochemistry, Yale Child Study Center, Yale University, New Haven, CT, USA

xx Contributors

Elizabeth Archer Department of Psychology, Virginia Commonwealth University, Richmond, VA, USA

Jennifer Arnold Department of Psychology, University of North Carolina, Chapel Hill, NC, USA

Miya Asato Pediatrics and Psychiatry, University of Pittsburgh School of Medicine Children's Hospital of Pittsburgh, Pittsburgh, PA, USA

Kristen Ashbaugh Koegel Autism Center, University of California, Santa Barbara, CA, USA

Karla K. Ausderau Department of Kinesiology, Occupational Therapy Program, University of Wisconsin-Madison, Madison, WI, USA

Sarita Austin Laboratory of Developmental Communication Disorders, Yale Child Study Center, New Haven, CT, USA

Bonnie Auyeung Autism Research Centre, University of Cambridge, Cambridge, UK

Mitrah E. Avini Yale Child Study Center, New Haven, CT, USA

Alvi Azad Yale Child Study Center, The Edward Zigler Center in Child Development and Social Policy, Yale University, New Haven, CT, USA

Marina Azimova The Center for Children with Special Needs, Glastonbury, CT, USA

Michelle Sondra Ballan Columbia University School of Social Work, New York, NY, USA

Claudio Banzato Psychiatry, University of Campinas – Unicamp, Campinas, São Paulo, Brazil

Grace T. Baranek Department of Allied Health Sciences, Division of Occupational Science, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Aurélie Baranger Autism-Europe, Bruxelles, Belgium

Ramon Barinaga GAUTENA, Donostia Gipuzkoa, Spain

Gregory Barnes Department of Neurology, School of Medicine, Vanderbilt University, Nashville, TN, USA

Simon Baron-Cohen Autism Research Centre, University of Cambridge, Cambridge, UK

Anjali Barretto Department of Special Education, Gonzaga University, Spokane, WA, USA

Kevin Barry Quinnipiac University School of Law, Hamden, CT, USA

Christine Barthold Center for Disabilities Studies, University of Delaware, Newark, DE, USA

Contributors xxi

Erin E. Barton University of Colorado Denver, Denver, CO, USA

Marianne Barton Department of Psychology, University of Connecticut, Storrs, CT, USA

Nirit Bauminger-Zviely School of Education, Bar - Illan University, Ramat-Gan, Israel

Allison Bean Speech and Hearing Science, The Ohio State University, Columbus, OH, USA

Daniel F. Becker Department of Psychiatry, University of California, San Francisco, San Francisco, USA

Cynthia Beesley Benhaven, Inc, North Haven, CT, USA

Sander Begeer Developmental Psychology, VU University Amsterdam, Amsterdam, The Netherlands

Autism Research Amsterdam, Amsterdam, The Netherlands

School of Psychology, University of Sydney, Australia

Marlene Behrman Department of Psychology, Carnegie Mellon University Center for the Neual Basis of Cognition, Pittsburgh, PA, USA

Jennifer S. Beighley Department of Psychology, Louisiana State University, Baton Rouge, LA, USA

Stephanie Bendiske The Center For Children With Special Needs, Glastonbury, CT, USA

Terry Bennett Department of Psychiatry and Behavioural Neurosciences, McMaster University, Hamilton, ON, Canada

Randi Bennett Child Neuroscience Laboratory, Yale Child Study Center, New Haven, CT, USA

Loisa Bennetto Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Betsey A. Benson Nisonger Center, UCEDD The Ohio State University, Columbus, OH, USA

Michael Berger Department of Psychology, Royal Holloway University of London, Egham, Surrey, UK

Thomas P. Berney Newcastle University, Sir James Spence Institute, Royal Victoria Infirmary, Newcastle upon Tyne, UK

Raphael Bernier Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Armando Bertone McGill University, Montreal, Canada

Frank Besag Child & Adolescent Mental Health Services, SEPT. (South Essex Partnership University NHS Foundation Trust), Bedford, Bedfordshire, UK

xxii Contributors

Linas Bieliauskas Departments of Psychology and Psychiatry, University of Michigan Ann Arbor VA Healthcare System, Ann Arbor, MI, USA

Dorothy Bishop Department of Experimental Psychology, University of Oxford, Oxford, UK

Somer Bishop Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA

Vicki Bitsika Faculty of Humanities and Social Sciences, Bond University, Robina, QLD, Australia

Amanda Blackwell School of Behavioral and Brain Sciences, Callier Center for Communication Disorders, University of Texas-Dallas, Dallas, TX, USA

Michael Bloch Yale OCD Research Clinic, New Haven, CT, USA

Danielle Bolling Yale Child Study Center, New Haven, CT, USA

Laura Bonazinga Vermont Speech Language Pathology Private Practice Services, South Burlington, VT, USA

Alex Bonnin Keck School of Medicine, University of Southern California, Los Angeles, CA, USA

Susan Y. Bookheimer Department of Psychiatry and Biobehavioral Sciences, UCLA School of Medicine, Los Angeles, CA, USA

Susan Boorin School of Nursing Yale University, New Haven, CT, USA

Hilary Boorstein Children's Mercy Hospital, Kansas,

Jill Boucher Developmental Psychology, Autism Research Group, City University, London, London, UK

Linda Bowers LinguiSystems, Inc, East Moline, IL, USA

Dermot Bowler Autism Research Group, City University London, London, UK

Jessica Bradshaw Clinical Psychology, UCSB Koegel Autism Center, University of California, Santa Barbara, USA

John Bradshaw Faculty of Medicine, Nursing and Health Sciences, Monash University, Victoria, Australia

Jennifer Brielmaier Laboratory of Behavioral Neuroscience, National Institute of Mental Health, NIH, Bethesda, MD, USA

Nicolette Bainbridge Brigham Vanderbilt Kennedy Center, Treatment and Research Institute for Autism Spectrum Disorders (TRIAD) Vanderbilt University, Nashville, TN, USA

Erik Bromberg University of California, Santa Barbara, USA

Contributors xxiii

Rechele Brooks Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Institute for Learning & Brain Sciences (I–LABS), University of Washington, Seattle, WA, USA

Whitney T. Brooks Nisonger Center, UCEDD The Ohio State University, Columbus, OH, USA

Jeffrey P. Brosco Department of Pediatrics, Miller School of Medicine, University of Miami, Mailman Center for Child Development, Miami, FL, USA

Ted Brown Department of Occupational Therapy, Monash University – Peninsula Campus, Frankston, Victoria, Australia

Lauren Turner Brown Department of Psychiatry, Carolina Institute for Developmental Disabilities, CB #3367 University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Pamela Brucker Special Education and Reading, Southern Connecticut State University, New Haven, CT, USA

Crystal I. Bryce School of Social & Family Dynamics, Arizona State University, Tempe, AZ, USA

Karen Burner Department of Psychology, University of Washington, Seattle, WA, USA

Courtney Burnette Center for Development & Disability, University of New Mexico, Albuquerque, NM, USA

Sarah Butler Center for Autism and the Developing Brain, New York-Presbyterian Hospital/Westchester Division, White Plains, NY, USA

Claudia Califano Yale-New Haven Hospital, New Haven, CT, USA

Daniel Campbell Yale Child Study Center, Yale University, New Haven, CT, USA

Ricardo Canal Clinical Psychology Department, University Institute on Community Integration Universidad de Salamanca, Salamanca, Spain

Allison R. Canfield Department of Pediatrics, University of Rochester School of Medicine and Dentistry, Rochester, NY, USA

Lindsey Capece Quinnipiac University, Hamden, CT, USA

Matthew R. Capriotti Department of Psychology, University of Wisconsin-Milwaukee, Milwaukee, WI, USA

Laurie Cardona Yale Child Study Center, Yale University, New Haven, CT, USA

L. Lee Carlisle Division of Child and Adolescent Psychiatry, Department of Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

xxiv Contributors

Christi Carnahan University of Cincinnati, Cincinnati, OH, USA

Staci Carr UniqueKids Inc, Moseley, VA, USA

Themba Carr University of Michigan Center for Human Growth and Development, Ann Arbor, MI, USA

Alice S. Carter Department of Psychology, University of Massachusetts, Boston, Boston, MA, USA

Manuel Casanova Department of Psychiatry, University of Louisville, Louisville, KY, USA

Jane Case-Smith Division of Occupational Therapy, School of Health and Rehabilitation Sciences, Columbus, OH, USA

Arlette Cassidy Psychologist, The Gengras Center, University of Saint Joseph, West Hartford, CT, USA

Lisa Castagnola Child Study Center, The Edward Zigler Center in Child Development & Social Policy, Yale University School of Medicine, New Haven, CT, USA

A. Charles Catania Department of Psychology, UMBC (University of Maryland, Baltimore County), Baltimore, MD, USA

Paul Cavanagh New York Institute of Technology, Central Islip, NY, USA

S. Michael Chapman TEACCH Autism Program, University of North Carolina Chapel Hill, Chapel Hill, NC, USA

Marjorie H. Charlop Department of Psychology, Claremont McKenna College, Claremont, CA, USA

Tony Charman Centre for Research in Autism and Education, Department of Psychology and Human Institute of Education, University of London, London, UK

Karen Chenausky Boston University, Boston, MA, USA

Tessa Chesher Tulane University, New Orleans, LA, USA

Coralie Chevallier SGDP Centre, Institute of Psychiatry, King's College, London, UK

Center for Autism Research, Children's Hospital of Philadelphia, Philadelphia, PA, UK

Rob Christian Department of Psychiatry, The Carolina Institute for Developmental Disabilities, University of North Carolina School of Medicine, Chapel Hill, NC, USA

Lillian Christon Department of Psychology, Virginia Commonwealth University, Richmond, VA, USA

Domenic V. Cicchetti Departments of Psychiatry and Biometry, Yale Child Study Center, Yale University, New Haven, CT, USA

Keith A. Coffman Department of Pediatrics, School of Medicine, Pittsburgh, PA, USA

John N. Constantino Department of Psychiatry, Washington University School of Medicine, St. Louis, MO, USA

Barbara Cook Center of Excellence on Autism Spectrum Disorders, Department of Special Education, Southern Connecticut State University, Middlebury, CT, USA

Elaine Coonrod Department of Psychiatry, School of Medicine, TEACCH The University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Judith Cooper NIDCD (National Institute on Deafness and Other Communication Disorders), National Institute of Health EPS – Executive Plaza South, 400C, Rockville, MD, USA

Eugenia Corbett Franklin County Home Health, St. Albans, VT, USA

Cara Cordeaux Child Neuroscience Lab, Yale Child Study Center, New Haven, CT, USA

Lauren Cornew Radiology Department, Children's Hospital of Philadelphia, Philadelphia, PA, USA

Christoph U. Correll Psychiatry Research, The Zucker Hillside Hospital, Glen Oaks, NY, USA

Christina Corsello Department of Psychiatry, Child & Adolescent Services Research Center, University of San Diego, San Diego, CA, USA

Laura Crane Department of Psychology, Goldsmiths, University of London, New Cross, London, UK

Jacqueline N. Crawley Laboratory of Behavioral Neuroscience, National Institute of Mental Health, NIH, Bethesda, MD, USA

Lisa Croen Autism Research Program, Kaiser Permanente Division of Research, Oakland, CA, USA

Michael J. Crowley Developmental Electrophysiology Laboratory, Yale Child Study Center, New Haven, CT, USA

Tamara C. Daley Westat, Durham, NC, USA

Paulo Dalgalarrondo University of Campinas Cidade Universitária "Zeferino Vaz", São Paulo, Brazil

Jeffrey Danforth Department of Psychology, Eastern Connecticut State University, Willimantic, CT, USA

John T. Danial Psychological Studies in Education, University of California, Los Angeles, Los Angeles, CA, USA

Clarissa Dantas Department of Psychiatry, Faculty of Medical Sciences, University of Campinas (Unicamp), Campinas, São Paulo, Brazil

xxvi Contributors

Catherine Davies Indiana Resource Center for Autism Indiana University, Bloomington, IN, USA

Naomi Davis 3-C Institute for Social Development, Cary, NC, USA

Cheryl Davis 7 Dimensions Consulting, Southborough, MA, USA

Geraldine Dawson Department of Psychiatry, University of North Carolina, NC, USA

Michelle Dawson Centre d'excellence en troubles envahissants du développement de l'université de Montréal, Hôpital Rivière-des-Prairies, Montréal, QC, Canada

Annelies de Bildt Child and Adolescent Psychiatry, Accare, Accare, Groningen, The Netherlands

Rebecca DeAquair The Center for Children with Special Needs, Glastonbury, CT, USA

W. Thornton N. Deegan Yale Child Study Center, New Haven, CT, USA

Lara Delmolino Douglass Developmental Disabilities Center, Rutgers, The State University of New Jersey, New Brunswick, NJ, USA

Kristen D'Eramo The Center for Children with Special Needs, Glastonbury, CT, USA

K. Mark Derby Department of Special Education, Gonzaga University, Spokane, WA, USA

Mieke Dereu Experimental Clinical and Health Psychology, Ghent University, Ghent, Belgium

Whitney J. Detar Gevirtz Graduate School of Education, The University of California Center for Special Education, Disabilities, & Devel, Santa Barbara, CA, USA

Joshua Diehl Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Nicholas M. DiLullo Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Ilan Dinstein Psychology Department, Carnegie Mellon University, Pittsburgh, PA, USA

Amiris Dipuglia Pennsylvania Training and Technical Assistance Network, Harrisburg, PA, USA

Cheryl Dissanayake Olga Tennison Autism Research Centre, School of Psychological Science La Trobe University, Melbourne, VIC, Australia

Peter Doehring Foundations Behavioral Health, Doylestown, PA, USA

Rebecca Doggett Koegel Autism Center, Gevirtz Graduate School of Education, University of California, Santa Barbara, Santa Barbara, CA, USA

Contributors xxvii

Elizabeth Howell Dohrmann Vanderbilt Kennedy Center, Treatment and Research Institute for Autism Spectrum Disorders (TRIAD), Nashville, TN, USA

Amy Donaldson Speech & Hearing Sciences Department, Portland State University, Portland, OR, USA

Constance Doss Department of Psychology, University of Alabama-Birmingham, Birmingham, AL, USA

Carolyn A. Doyle Indiana University School of Medicine, Indianapolis, IN, USA

Ed Duncan SPL, La Trobe University Children's Centre, Melbourne, Australia

Debra Dunn The Center for Autism Research, The Children's Hospital of Philadelphia, Philadelphia, PA, USA

Kathleen Dyer River Street Autism Program at Coltsville, Capitol Region Education Council/Elms College, Hartford, CT, USA

Marilyn Van Dyke Psychological Studies, UCLA's Graduate School of Education and Information Systems, University of California, Los Angeles, Los Angeles, CA, USA

Shaun M. Eack School of Social Work, University of Pittsburgh 2117 Cathedral of Learning, Pittsburgh, PA, USA

Maureen Early Christian Sarkine Autism Treatment Center, Indianapolis, IN, USA

Lisa Edelson Department of Psychology, Boston University, Boston, MA, USA

Elizabeth R. Eernisse Department of Language and Literacy, Cardinal Stritch University, Milwaukee, WI, USA

Shaunessy Egan The Center for Children with Special Needs, Glastonbury, CT, USA

Inge-Marie Eigsti Department of Psychology, University of Connecticut, Storrs, CT, USA

Haskins Laboratories, New Haven, CT, USA

Svein Eikeseth Department of Behavioral Science, Oslo and Akershus University College, Lillestrom, Norway

Annemarie van Elburg Child and Adolescent Psychiatry, Rintveld center for Eating Disorders, Altrecht Mental Health Institute, University Medical Center Utrecht, Utrecht, The Netherlands

Paul El-Fishawy State Laboratory, Child Study Center, Yale University, New Haven, CT, USA

xxviii Contributors

Stephen N. Elliott Learning Sciences Institute, Arizona State University, Tempe, AZ, USA

Eric Emerson Centre for Disability Research, Lancaster University, Lancaster, LA, UK

Centre for Disability Research and Policy, University of Sydney, Lidcombe, NSW, Australia

Peter Enticott Faculty of Medicine, Nursing and Health Sciences, Monash University, Victoria, Australia

Ruth Eren Southern Connecticut State University, New Haven, CT, USA

Craig Erickson Christian Sarkine Autism Treatment Center, Indianapolis, IN, USA

Department of Psychiatry, Indiana University School of Medicine, Indianapolis, IN, USA

Gianluca Esposito Kuroda Research Unit, RIKEN Brain Science Institute (Saitama, Japan), Wako-shi, Saitama, Japan

Joshua Ewen Kennedy Krieger Institute, Baltimore, MD, USA

Susan Faja Department of Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Megan Farley Psychiatry, University of Utah School of Medicine, University Neuropsychiatric Institute, Salt Lake City, UT, USA

Cristan Farmer Nisonger Center Psychology, Ohio State University, Columbus, OH, USA

Janet Farmer Thompson Center for Autism and Neurodevelopmental Disorders University of Missouri, Columbia, MO, USA

Miranda Farmer Yale Child Study Center, New Haven, CT, USA

Deborah Fein Department of Psychology, University of Connecticut, Storrs, CT, USA

Adam Feinstein Autism Cymru and Looking Up, London, UK

Eunice Feng Koegel Autism Center, Eli and Edythe L. Broad Center for Asperger Research, University of California, Santa Barbara, CA, USA

Thomas Fernandez Yale Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Summer Ferreri Department of Counseling, Educational Psychology and Special Education, College of Education Michigan State University, East Lansing, MI, USA

Sean Field The School at Springbrook, Oneonta, NY, USA

Michael B. First Department of Psychiatry, Columbia University, New York State Psychiatric Institute, New York, NY, USA

Contributors xxix

Paul El Fishawy State Lab, Yale University Child Study Center, New Haven, CT, USA

Faye van der Fluit Department of Psychology, University of Wisconsin, Milwaukee, Milwaukee, WI, USA

Renee Folsom Semel Institute for Neuroscience and Human Behavior, University of California Los Angeles (UCLA) The Help Group/UCLA Neuropsychology Program, Los Angeles, CA, USA

Joy Fopiano Department of Elementary Education, Southern Connecticut State University, New Haven, CT, USA

Danielle Forbes Psychology, University of Massachusetts Boston, Boston, MA, USA

Solandy Forte The Center for Children with Special Needs, Glastonbury, CT, USA

Thomas Frazier Research Center for Autism, The Cleveland Clinic, Cleveland, OH, USA

Stephanny Freeman Center for Autism Research and Treatment (CART), University of California, Los Angeles, Los Angeles, CA, USA

Cori Fujii Division of Psychological Studies in Education, University of California, Los Angeles, Los Angeles, CA, USA

Maria Fusaro Department of Psychiatry and Behavioral Sciences, UC Davis M.I.N.D. Institute, Sacramento, CA, USA

Jan Van der Rutger Gaag University Medical Centre St. Radboud, Karakter Child & Adolescent Psychiatry University Centre, Nijmegen, Utrecht, Netherlands

Cheryl Smith Gabig Department of Speech-Language-Hearing Sciences, Lehman College/The City University of New York, Bronx, NY, USA

Sebastian Gaigg Autism Research Group, City University London, London, UK

Beth Garrison Hartford Hospital Pain Treatment Center, Bristol, CT, USA

Grace Gengoux Child and Adolescent Psychiatry, Stanford University School of Medicine, Lucile Packard Children's Hospital, Stanford, CA, USA

Danielle Geno The College of Arts and Sciences, The University of Vermont, Burlington, VT, USA

Sima Gerber Department of Linguistics & Communication Disorders, Queens College, Flushing, NY, USA

Jennifer Varley Gerdts Department of Psychology, University of Washington, Seattle, WA, USA

xxx Contributors

Ahmad Ghanizadeh Shiraz University of Medical Sciences, School of Medicine, Research Center for Psychiatry and Behavioral Sciences, Shiraz, Iran

Mohammad Ghaziuddin University of Michigan, Ann Arbor, MI, USA

Tobi Gilbert Quinnipiac University School of Law, Hamden, CT, USA

Christopher Gillberg Department of Child and Adolescent Psychiatry, Gillberg Neuropsychiatry Centre, University of Gothenburg, Gothenburg, Sweden

Walter Gilliam Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Regina Gilroy Quinnipiac University School of Law, Hamden, CT, USA

Tara J. Glennon Occupational Therapy, Quinnipiac University – Hamden, CT Center for Pediatric Therapy, Fairfield & Wallingford, CT, Hamden, CT, USA

Jeffrey Glennon Department of Cognitive Neuroscience, Radboud University Nijmegen Medical Centre, Nijmegen, The Netherlands

Dorie Glover Psychiatry and Biobehavioral Sciences, University of California at Los Angeles, Los Angeles, CA, USA

Nitin Gogtay Division of Child and Adolescent Psychiatry, National Institutes of Mental Health, Bethesda, MD, USA

Melissa C. Goldberg Kennedy Krieger Institute, Baltimore, MD, USA

Tina R. Goldsmith Center for Development and Disability, University of New Mexico, Albuquerque, NM, USA

Howard Goldstein Human Development and Family Science, The Ohio State University, Columbus, OH, USA

Gerald Goldstein VA Pittsburgh Healthcare System, Pittsburgh, PA, USA

Peyman Golshani David Geffen School of Medicine at UCLA, Los Angeles, CA, USA

Amanda E. Gordon Quinnipiac University School of Law, Hamden, CT, USA

Ilanit Gordon Child Study Center, Yale University, New Haven, CT, USA

Judith Gould NAS Lorna Wing Centre for Autism, Bromley, Kent, United Kingdom

Michele Goyette-Ewing Yale Child Study Center, New Haven, CT, USA

Richard B. Graff The New England Center for Children, Inc, Southborough, MA, USA

Contributors xxxi

Temple Grandin Department of Animal Sciences, Colorado State University, Colorado, USA

Sarah A. O. Gray Department of Psychology, University of Massachusetts, Boston, Boston, MA, USA

Kylie M. Gray Centre for Developmental Psychiatry and Psychology, School of Psychology and Psychology Monash University, ELMHS, Monash Medical Centre, Clayton, VIC, Australia

Shulamite A. Green Department of Psychology, University of California, Los Angeles, CA, USA

Evelynne Green The University of Vermont, Burlington, VT, USA

Alissa L. Greenberg Claremont Graduate University, Claremont, CA, USA

Alyse Greer Quinnipiac University School of Law, Hamden, CT, USA

Frank M. Gresham Department of Psychology, Louisiana State University, Baton Rouge, LA, USA

Elena L. Grigorenko Yale Child Study Center, Psychology, and Epidemiology and Public Health, Yale University, New Haven, CT, USA

Jemma Grindstaff Chapel Hill TEACCH Center, Carrboro, NC, USA

Roy Grinker Anthropology, The George Washington University, N.W. Washington, DC, USA

Mark Groskreutz Special Education and Reading Department, The Center of Excellence on Autism Spectrum Disorders, Southern Connecticut State University, New Haven, CT, USA

Matthew Grover Nisonger Center - UCEDD, The Ohio State University, Columbus, OH, USA

Amanda C. Gulsrud UCLA Semel Institute for Neuroscience and Human Behavior, Los Angeles, CA, USA

Abha R. Gupta Developmental-Behavioral Pediatrics, Child Study Center, Yale University, New Haven, CT, USA

Nouchine Hadjikhani Harvard Medical School, Charlestown, MA, USA

Eileen Haebig Dept. of Communication Sciences and Disorders, University of Wisconsin-Madison, Madison, WI, USA

Deborah Hales Division of Education, American Psychiatric Association, Arlington, VA, USA

Jane Hamilton Quinnipiac University School of Law, Hamden, CT, USA

Robin Hansen Pediatrics, Center for Excellence in Developmental Disabilities, M.I.N.D. Institute/UCDavis, Sacramento, CA, USA

xxxii Contributors

Francesca Happé MRC Social, Genetic and Developmental Psychiatry Centre at the Institute of Psychiatry, King's College London, London, UK

Antonio Hardan Department of Psychiatry and Behavioral Sciences, Stanford University, Stanford, CA, USA

Sarah Hardy Department of Psychology, University of Rhode Island, Kingston, RI, USA

Sandra Harris Douglass Developmental Disabilities Center, Rutgers, The State University of New Jersey, New Brunswick, NJ, USA

Devon Hartford Carolina Institute for Developmental Disabilities, University of North Carolina School of Medicine, Chapel Hill, NC, USA

Catharina Hartman Department of Psychiatry, University of Groningen, University Medical Center Groningen, Accare, Groningen, The Netherlands

Tyler A. Hassenfeldt Virginia Polytechnic Institute & State University, Blacksburg, VA, USA

Susan M. Havercamp Nisonger Center, UCEDD, The Ohio State University, Columbus, OH, USA

Pamela Heaton Department of Psychology, University of London, London, UK

Amy Heberle Clinical Psychology, University of Massachusetts, Boston, MA, USA

Heather A. Henderson Department of Psychology, University of Miami, Coral Gables, FL, USA

Dawn Hendricks Department of Special Education and Disability Policy, VCU Autism Center for Excellence, Virginia Commonwealth University, Richmond, VA, USA

Susan Hepburn Department of Psychiatry & Pediatrics, JFK Partners, University of Colorado at Denver, Aurora, CO, USA

Amaia Hervas Child and Adolescent Mental Health Unit, University Hospital Mutua of Terrassa, Barcelona, Spain

David Hessl Department of Psychaitry and Behavioral Sciences, University of California, Davis Medical Center, M.I.N.D. Institute, Sacramento, CA, USA

Ashley Durkee Hester Carolina Institute for Developmental Disabilities, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Manon H. J. Hillegers Department of Psychiatry, University Medical Center Utrecht, Rudolph Magnus Institute of Neuroscience, Utrecht, Netherlands

R. Peter Hobson Tavistock Clinic and Institute of Child Health, University College, London, UK

Contributors xxxiii

Sandra Hodgetts Pediatrics, University of Alberta, Edmonton, Canada

Kristin Hodgson UNC TEACCH Autism Program-Charlotte, Charlotte, NC, USA

Ellen J. Hoffman Albert J. Solnit Integrated Training Program, Yale Child Study Center, New Haven, CT, USA

Thomas P. Hogan Department of Psychology, University of Scranton, Scranton, PA, USA

Kerry Hogan Wilmington Psych, Wilmington, NC, USA

Katherine C. Holman Department of Special Education, Towson University, Towson, MD, USA

Anne Holmes Eden Autism Services, Princeton, NJ, USA

David L. Holmes Lifespan Services, Princeton, NJ, USA

Stephen R. Hooper Department of Psychiatry, The Carolina Institute for Developmental Disabilities, School of Medicine, University of North Carolina, Chapel Hill, NC, USA

Ernst Horwitz Department of Psychiatry, Groningen University Medical Center, Groningen, The Netherlands

Patricia Howlin Institute of Psychiatry, King's College of London, London, UK

Kristelle Hudry Olga Tennison Autism Research Centre, School of Psychological Science, La Trobe University, Bundoora, VIC, Australia

Marisela Huerta Center for Autism and the Developing Brain, Weill Cornell Medical College, NewYork Presbyterian Hospital, White Plains, NY, USA

Samantha Huestis Yale Child Study Center, New Haven, CT, USA

Rosemary Huisingh LinguiSystems, Inc, East Moline, IL, USA

Kara Hume University of North Carolina, Chapel Hill, NC, USA

Hillary Hurst Department of Psychology, University of Massachusett Boston, Boston, MA, USA

Vanessa Hus Department of Psychology, University of Michigan, Ann Arbor, MI, USA

Tiffany Hutchins Department of Communication Sciences and Disorders, The University of Vermont 407 Pomeroy Hall, Burlington, VT, USA

Ted Hutman Department of Psychiatry & Biobehavioral Science, David Geffen School of Medicine, UCLA, Los Angeles, CA, USA

Soonjo Hwang Psychiatry, Massachusetts General Hospital, Boston, MA, USA

xxxiv Contributors

Wei-Chin Hwang Department of Psychology, Claremont McKenna College, Claremont, CA, USA

Susan Hyman Division of Neurodevelopmental and Behavioral Pediatrics, University of Rochester Golisano Children's Hospital, Rochester, NY, USA

Marco Iacoboni Semel Institute for Neuroscience and Human Behavior, David Geffen School of Medicine at UCLA, Los Angeles, CA, USA

Sheree Incorvaia Vocational Independence Program, New York Institute of Technology, Central Islip, NY, USA

Brooke Ingersoll Department of Psychology, Michigan State University, East Lansing, MI, USA

Irma Isasa Polyclinic Gipuzkoa Paseo Miramón, 174, Donostia, Spain

Andrew Iskandar Division TEACCH, CB 7180, UNC-CH, TEACCH Early Intervention Program, Chapel Hill, NC, USA

Laudan B. Jahromi School of Social & Family Dynamics, Arizona State University, Tempe, AZ, USA

Sara Jelinek Department of Psychology, Michigan State University, East Lansing, MI, USA

Cynthia R. Johnson Pediatrics, Psychiatry, & Education, University of Pittsburgh, Pittsburgh, PA, USA

Kristin Johnson Yale University, New Haven, CT, USA

Kimberly Johnson Neurodevelopmental and Behavioral Pediatrics, Children's Hospital Colorado, Aurora, CO, USA

Ellen Johnson Section of Social Work, Mayo Clinic, Rochester, MN, USA

Catherine R. G. Jones Department of Psychology, University of Essex, Colchester, UK

Emily Jones Department of Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Maretha de Jonge Department of Psychiatry, University Medical Center, Utrecht, Netherlands

Rita Jordan School of Education, The University of Birmingham, Birmingham, UK

Roger J. Jou Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Martha Bates Jura Department of Psychiatry, UCLA/Geffen School of Medicine. Private Practice, West Los Angeles, Los Angeles, CA, USA

Aaron Kaat Nisonger Center, Ohio State University, Columbus, OH, USA

Allison Kahl New York University School of Law, New York, NY, USA

Contributors xxxv

Martha D. Kaiser Child Neuroscience Laboratory, Yale Child Study Center, New Haven, CT, USA

Rajesh Kana Department of Psychology, University of Alabama-Birmingham, Birmingham, AL, USA

Steve Kanne Department of Health Psychology, School of Health Professions Thompson Center for Autism and Neurodevelopmental Disorders, University of Missouri, Columbia, MO, USA

Sara Kaplan-Levy Clinical Psychology, University of Massachusetts, Boston, Boston, MA, USA

Annette Karmiloff-Smith Birkbeck College, London, UK

Christie P. Karpiak Department of Psychology, University of Scranton, Scranton, PA, USA

Connie Kasari Graduate School of Education and Information Studies and the Semel Institute, University of California, Los Angeles, Los Angeles, CA, USA

Juli Katon Department of Special Education, University of Maryland, College Park, MD, USA

Alice Kau Intellectual and Developmental Disabilities (IDD) Branch, Eunice Kennedy Shriver National Institute of Child Health and Human Development, Bethesda, MD, USA

Alan S. Kaufman Yale University School of Medicine, San Diego, CA, USA

Jacqueline Kelleher Education, Sacred Heart University Isabelle Farrington School of Education, Southern Connecticut State University, Fairfield, CT, USA

Daniel P. Kennedy Division of the Humanities and Social Sciences, California Institute of Technology, Pasadena, CA, USA

Lindsey Kent Medical and Biological Sciences Building, University of St Andrews, St Andrews, Fife, UK

Danielle Geno Kent The College of Arts and Sciences, The University of Vermont, Burlington, VT, USA

Meena Khowaja Georgia State University, Atlanta, GA, USA

Emily Kilroy Mayes Lab, Yale Child Study Center, New Haven, CT, USA

Young-Shin Kim Psychiatry, Yale Child Study Center, New Haven, CT, USA

So Hyun (Sophy) Kim Department of Psychology, University of Michigan, Ann Arbor, MI, USA

Mina Kim College of Education Temple University, Philadelphia, PA, USA

xxxvi Contributors

Sunny Kim Koegel Autism Center, University of California, Santa Barbara, CA, USA

Jinah Kim Department of Arts Therapy, College of Alternative Medicine, Jeonju University, Jeonju, South Korea

Yael Kimhi School of Education, Bar-Ilan University, Ramat-Gan, Israel

Bryan King Department of Psychiatry and Behavioral Sciences and Seattle Children's Hospital, University of Washington, Seattle, WA, USA

Usha Kini Consultant Clinical Geneticist, Oxford Radcliffe Hospitals NHS Trust University of Oxford, Oxford, UK

Bonnie Klein-Tasman Department of Psychology, University of Wisconsin, Milwaukee, Milwaukee, WI, USA

Harvey J. Kliman Reproductive and Placental Research Unit, Department of Obstetrics, Gynecology and Reproductive Sciences, Yale University School of Medicine, New Haven, CT, USA

Vicki Madaus Knapp Summit Educational Resources, Summit Academy, Getzville, NY, USA

Rebecca Knickmeyer Department of Psychiatry, University of North Carolina, Chapel Hill, NC, USA

Brittany L. Koegel University of California, Santa Barbara, CA, USA

Lynn Koegel Koegel Autism Center, Eli and Edythe L. Broad Center for Asperger Research, University of California, Santa Barbara, CA, USA

Robert L. Koegel Koegel Autism Center/Clinical Psychology, Gevirtz Graduate School of Education, University of California, Santa Barbara, CA, USA

Frances L. Kohl Department of Special Education, University of Maryland, College Park, MD, USA

Koorosh Kooros Pediatric Gastroenterology and Nutrition, Children's Medical Center, The University of Texas Southwestern Medical Center at Dallas, Dallas, TX, USA

David J. Krainski Vocational Independence Program, New York Institute of Technology, Central Islip, NY, USA

Cate Kraper Clinical Psychology, University of Massachusetts Boston, Boston, MA, USA

Anna M. Krasno The Gevirtz School, UC Santa Barbara Koegel Autism Center, Santa Barbara, CA, USA

Kimberly Kroeger-Geoppinger Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA

Steven E. Kroupa Department of Psychiatry, The University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Contributors xxxvii

Lydia Kruse Human Development and Family Science, The Ohio State University 202 Schoenbaum Family Center, Columbus, OH, USA

Megan Kuhn-McKearin Counseling, Higher Education, and Special Education, University of Maryland, College Park, MD, USA

Sarah Kuriakose Department of Counseling, Clinical, and School Psychology (CCSP), University of California, Santa Barbara, CA, USA

Emily S. Kuschner Center for Autism Spectrum Disorders, Division of Neuropsychology, Children's National Medical Center, Washington, DC, USA

Jennifer M. Kwon Department of Neurology & Pediatrics (SMD), University of Rochester, School of Medicine and Dentistry, Rochester, NY, USA

Kristen Lam UNC Neurodevelopmental Disorders Research Center, Chapel Hill, NC, USA

Rebecca Landa Director Center for Autism and Related Disorders, Kennedy Krieger Institute, Baltimore, MD, USA

Traci Lanner The School at Springbrook, Oneonta, NY, USA

Kyle Lanning Quinnipiac University School of Law, Hamden, CT, USA

Robert LaRue Douglass Developmental Disabilities Center, Rutgers, The State University of New Jersey, New Brunswick, NJ, USA

Susan Latham Department of Communication Disorders, St. Mary's College (IN), Notre Dame, IN, USA

Kathy Lawton Special Education & Nisonger Center, The Ohio State University, Columbus, OH, USA

Eli R. Lebowitz Yale School of Medicine, Child Study Center, Yale University, New Haven, CT, USA

Luc Lecavalier Nisonger Center, Ohio State University, Columbus, OH, USA

Ann S. Le Couteur Institute of Health & Society, Newcastle University, Sir James Spence Institute, Royal Victoria Infirmary, Newcastle upon Tyne, UK

Su Mei Lee Child Neuroscience Lab, Yale Child Study Center, New Haven, CT, USA

Evon Batey Lee Pediatrics, Kennedy Center/Vanderbilt University, Nashville, TN, USA

Susan Leekam School of Psychology Cardiff University, Cardiff, UK

Michelle Lestrud The Gengras Center, University of Saint Joseph, West Hartford, CT, USA

Bennett Leventhal Psychiatry, Nathan Kline Institute for Psychiatric Research (NKI), Orangeburg, NY, USA

xxxviii Contributors

Philip Levin The Help Group – UCLA Neuropsychology Program, Los Angeles, CA, USA

Harriet Levin University of Connecticut, Storrs, CT

Michael Levine Quinnipiac University School of Law, Hamden, CT, USA

Mark Lewis College of Medicine, University of Florida, Gainesville, FL, USA

Moira Lewis Speech-Language Pathologist, Marcus Autism Center Children's Healthcare of Atlanta, Atlanta, GA, USA

Diane M. Lickenbrock Human Development and Family Studies, The Pennsylvania State University, University Park, PA, USA

Joan Lieber Department of Special Education, University of Maryland, College Park, MD, USA

C. Enjey Lin Departments of Education and Psychiatry, University of California, Los Angeles, Los Angeles, CA, USA

Karen M. Lionello-Denolf Shriver Center, University of Massachusetts Medical School, Shrewsbury, MA, USA

Andrew Lolli Quinnipiac University School of Law, Hamden, CT, USA

Michael Lombardo Autism Research Centre, University of Cambridge, Cambridge, UK

Steven Long Speech Pathology & Audiology, Marquette University, Milwaukee, WI, USA

James W. Loomis Center for Children with Special Needs, Glastonbury, CT, USA

Catherine Lord Center for Autism and the Developing Brain, New York-Presbyterian Hospital/Westchester Division, White Plains, NY, USA

Erin Loring Yale Department of Genetics, New Haven, CT, USA

Susan Luger Associates, New York, NY, USA

James Luiselli May Institute, Randolph, MA, USA

Joyce Lum UNC TEACCH Autism Program-Charlotte, Charlotte, NC, USA

Stanley E. Lunde Psychology, UCLA-MRRC Laboratories, Lanterman Developmental Center, Pomona, CA, USA

Rhiannon Luyster Department of Communication Sciences and Disorders, Emerson College, Boston, MA, USA

Megan Lyons Laboratory of Developmental Communication Disorders, Yale Child Study Center, New Haven, CT, USA

Suzanne Macari Yale Child Study Center, New Haven, CT, USA

Contributors xxxix

Tim MacLaughlin Department of Special Education, Gonzaga University, Spokane, WA, USA

Kailey MacNeill Communication Sciences and Disorders, The University of Vermont, Burlington, VT, USA

Kelly Macy Department of Communication Sciences, The University of Vermont, Burlington, VT, USA

Brenna Burns Maddox Psychology Department, Virginia Tech, Blacksburg, VA, USA

James S. Magnuson Department of Psychology, University of Connecticut Haskins Laboratories, New Haven, CT, Storrs, CT, USA

Caroline I. Magyar Department of Pediatrics, University of Rochester Medical Center, Rochester, NY, USA

Zoe Mailloux Private Practice, Redondo Beach, CA, USA

Mark Malady Florida Institute of Technology, Melbourne, FL, USA

David Mandell Center for Autism Research, The Children's Hospital of Philadelphia, Philadelphia, PA, USA

Melissa Manjarrés Speech Pathology & Audiology, Marquette University, Milwaukee, WI, USA

Deepali Mankad Holland Bloorview Kids Rehabilitation Hospital, Toronto, ON, Canada

Lee Marcus TEACCH Autism Program, University of North Carolina, Chapel Hill, NC, USA

Itxaso Marti Neupediatrics, Hospital Universitario Donostia, San Sebastian, Spain

Andres Martin Yale Child Study Center, New Haven, CT, USA

Susan A. Mason Services for Students with Autism Spectrum Disorders, Montgomery County Public Schools, Silver Spring, MD, USA

Natasa Mateljevic Yale University, New Haven, CT, USA

Johnny L. Matson Department of Psychology, Louisiana State University, Baton Rouge, LA, USA

Melissa Maye Clinical Psychology, University of Massachusetts, Boston, Boston, MA, USA

Carla Mazefsky Department of Psychiatry, School of Medicine, University of Pittsburgh, Pittsburgh, PA, USA

David McAdam Department of Pediatrics, University of Rochester Medical Center, Rochester, NY, USA

xl Contributors

Bonnie McBride Intervention Services for Autism, University of Oklahoma College of Medicine, Oklahoma, OK, USA

Iain McClure The Royal Hospital for Sick Children, Edinburgh, UK

Jennifer McCullagh Department of Communication Disorders, Southern Connecticut State University, New Haven, CT, USA

Christopher J. McDougle Lurie Center for Autism/Harvard Medical School, Lexington, MA, USA

Andrea McDuffie M.I.N.D. Institute, Sacramento, CA, USA

Kate McFadden Department of Pathology, University of Pittsburgh School of Medicine Room A506 PUH, Pittsburgh, PA, USA

Jenny McGinley Physiotherapy, Centre for Movement Disorders and Gait Research, Southern Health, The University of Melbourne, Parkville, VIC, Australia

Heather McKay Quinnipiac University School of Law, Hamden, CT, USA

Bryce D. McLeod Department of Psychology, Virginia Commonwealth University, Richmond, VA, USA

William McMahon Department of Psychiatry, University of Utah, Salt Lake City, UT, USA

Edward McNulty Quinnipiac University School of Law, Hamden, CT, USA

James C. McPartland Yale Child Study Center, Yale University, New Haven, CT, USA

Shantel E. Meek School of Social & Family Dynamics, Arizona State University, Tempe, AZ, USA

Karen Meers Center of Excellence on Autism Spectrum Disorders, Southern Connecticut State University, New Haven, CT, USA

Smita Shukla Mehta Department of Educational Psychology, University of North Texas, Denton, TX, USA

Lisa J. Meier Department of Psychology, George Mason University, Falls Church, VA, USA

Sarah Melchior School Psychologist, Services for Students with Autism Spectrum Disorders Montgomery County Public Schools, Silver Spring, MD, USA

Alicia Melis Department of Developmental and Comparative Psychology, Max Planck Institute for Evolutionary Anthropology, Leipzig, Germany

Michael Miklos Pennsylvania Training and Technical Assistance Network, Harrisburg, PA, USA

Judith H. Miles Pediatrics, Medical Genetics & Pathology, The Thompson Center for Autism & Neurodevelopmental Disorders, Columbia, MO, USA

Margaret Millea Department of Psychology, University of Notre Dame, Indiana, USA

Lucy Miller Sensory Processing Disorder Foundation, Greenwood Village, CO, USA

Trube Miller Department of Educational Studies, Hardin-Simmons University, Abilene, TX, USA

Catherine A. Miltenberger Claremont Graduate University, Claremont, CA, USA

Ruud Minderaa Department of Psychiatry, University of Groningen, University Medical Center Groningen, Accare, Groningen, The Netherlands

Nancy J. Minshew Departments of Psychiatry and Neurology, University of Pittsburgh, Pittsburgh, PA, USA

Pat Mirenda Department of Educational & Counseling Psychology and Special Education, Centre for Interdisciplinary Research and Collaboration in Autism, The University of British Columbia, Vancouver, BC, Canada

Ralph-Axel Müller SDSU Department of Psychology, San Diego State University, San Diego, CA, USA

John Molteni Institute for Autism and Behavioral Studies, University of Saint Joseph, West Hartford, CT, USA

Guillermo Montes St. John Fisher College, Rochester, NY, USA

Marcel Moran Indiana University School of Medicine, Indianapolis, IN, USA

Hope Morris Communication Sciences and Disorders, The University of Vermont, Burlington, VT, USA

Philippa Moss Psychology, Institute of Psychiatry King's College London, London, UK

Stewart Mostofsky Kennedy Krieger Institute, Baltimore, MD, USA

Laurent Mottron Center of Excellence in Pervasive Developmental Disorders of University of Montreal, QC, Canada

Department of Psychiatry, Riviere-des-Prairies Hospital, University of Montreal, Montreal, QC, Canada

Svend Erik Mouridsen Child and Adolescent Psychiatry Centre, Bispebjerg University Hospital, Copenhagen, Denmark

Maura Moyle Speech Pathology & Audiology, Marquette University, Milwaukee, WI, USA

xlii Contributors

Dennis Mozingo Department of Pediatrics, University of Rochester Medical Center,

Daniel Mruzek Department of Pediatrics (SMD), University of Rochester, School of Medicine and Dentistry, Rochester, NY, USA

Vannesa T. Mueller Speech-Language Pathology Program, University of Texas at El Paso College of Health Science, El Paso, TX, USA

Cora Mukerji Yale Child Study Center, New Haven, CT, USA

James Anton Mulick Child Development Center Columbus Children's Hospital, Columbus, OH, USA

Rebecca Munday The Center for Children with Special Needs, Glastonbury, CT, USA

Peter Mundy Psychiatry and School of Education, UC Davis, Davis, CA, USA

John D. Murdoch Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Donna S. Murray Division of Developmental & Behavioral Pediatrics, Cincinnati Children's Hospital Medical Center, Cincinnati, OH, USA

Michelle Myers The School at Springbrook, Oneonta, NY, USA

Josh Nadeau Department of Educational Psychology, University of South Florida, Tampa, FL, USA

Aparna Nadig School of Communication Sciences and Disorders, McGill University, Montreal, QC, Canada

Jo Anne Nakagawa Tuberous Sclerosis Alliance, Silver Spring, MD, USA

Adam Naples Yale Child Study Center, Yale University, New Haven, CT, USA

Anahita Navab Department of Psychology, University of California, Los Angeles, CA, USA

Maureen Nevers Augmentative Communication Consultant, Center on Disability & Community Inclusion, Burlington, VT, USA

Rose E. A. Nevill Nisonger Center, UCEDD, The Ohio State University, Columbus, OH, USA

Diana B. Newman Communication Disorders Department, Southern Connecticut State University, New Haven, CT, USA

Tina Newman The Center for Children with Special Needs, Glastonbury, CT, USA

Brandon Nichols The School at Springbrook, Oneonta, NY, USA

Contributors xliii

Jacqueline A. Noonan Department of Pediatrics, University of Kentucky, College of Medicine, Lexington, KY, USA

Courtenay Norbury Psychology Department, Royal Holloway, University of London, Egham, Surrey, UK

Leona Oakes Graduate Student, Department of Clinical & Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Marisa O'Boyle Clinical Psychology, University of Massachusetts, Boston, Boston, MA, USA

Samuel L. Odom FPG Child Development, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Paul A. Offit Division of Infectious Diseases, Department of Pediatrics, The Children's Hospital of Philadelphia, Philadelphia, PA, USA

Kirsten O'Hearn Laboratory of Neurocognitive Development, Department of Psychiatry, University of Pittsburgh School of Medicine, Pittsburgh, PA, USA

Kim E. Ono Department of Psychology, University of Miami, Coral Gables, FL, USA

Alyssa Orinstein Department of Psychology, University of Connecticut, Storrs, CT, USA

Felice Orlich Autism Psychology Services, Seattle Children's Hopsital CAC – Autism Center, Seattle, WA, USA

Jessica Palilla Departments of Psychology and Neuroscience, Brigham Young University, Provo, UT, USA

Shannon Palmer Central Michigan University, Mount Pleasant, MI, USA

Mark Palmieri Feeding Clinic, Center for Children with Special Needs, Glastonbury, CT, USA

Vincent Pandolfi Psychology Department, Rochester Institute of Technology, Rochester, NY, USA

Mi Na Park Department of Counseling, Clinical, and School Psychology, University of California, Santa Barbara, CA, USA

Jeremy Parr Institute of Health & Society, Newcastle University, Royal Victoria Infirmary, Newcastle Upon Tyne, UK

Rizwan Parvez Yale Child Study Center, New Haven, CT, USA

Rhea Paul Department of Speech-Language Pathology, College of Health Professions, Sacred Heart University, Fairfield, CT, USA

Diane R. Paul Clinical Issues in Speech-Language Pathology, American Speech-Language-Hearing Association, Rockville, MD, USA

xliv Contributors

Deborah A. Pearson Department of Psychiatry and Behavioral Sciences, University of Texas Medical School at Houston, Houston, TX, USA

Liz Pellicano Centre for Research in Autism and Education (CRAE), Department of Psychology and Human Development, Institute of Education, University of London, London, UK

Kevin A. Pelphrey Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Sue Peppé High Appin, Tynron, Thornhill, UK

Kate S. Perri Christian Sarkine Autism Treatment Center, Riley Hospital for Children, Indianapolis, IN, USA

Danielle Perszyk Yale Child Study Center, New Haven, CT, USA

Andrew Pickles School of Epidemiology and Health Science, University of Manchester, Manchester, UK

Madison Pilato Neurodevelopmental and Behavioral Pediatrics, University of Rochester Medical Center, Rochester, NY, USA

Ozgur Pirgon Department of Pediatrics, Division of Pediatric Endocrinology, S. Demirel University, Isparta, Turkey

Bertram O. Ploog Department of Psychology, College of Staten Island and Graduate Center, CUNY, Staten Island, NY, USA

Claire Plowgian Speech Pathology & Audiology, Marquette University, Milwaukee, WI, USA

Sue Porr Carolina Institute for Developmental Disabilities, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Kristen M. Powers Coordinator of Rehabilitative Services, Center for Children with Special Needs, Glastonbury, CT, USA

Michael D. Powers The Center For Children With Special Needs, Glastonbury, CT, USA

Shirley Poyau Clinical Psychology, University of Massachusetts, Boston, Boston, MA, USA

Cathy Pratt Indiana Resource Center for Autism, Indiana University, Bloomington, IN, USA

Patricia Prelock Communication Sciences & Disorders, Dean's Office, College of Nursing & Health Sciences, University of Vermont, Burlington, VT, USA

Rebecca Edmondson Pretzel Carolina Institute for Developmental Disabilities, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Josh Pritchard Applied Behavior Analysis, Florida Institute of Technology, Orlando, FL, USA

Contributors xlv

Colleen Quinn TEACCH-Fayetteville Center, Fayetteville, NC, USA

Ana Figueroa Quintana Child and Adolescent Psychiatry Unit, Hospital Perpetuo Socorro, Las Palmas, Spain

Isabelle Rapin Neurology and Pediatrics (Neurology), Albert Einstein College of Medicine, Bronx, NY, USA

Kristin Ratliff Research & Development, Western Psychological Services, Torrance, CA, USA

Corey Ray-Subramanian Waisman Center, University of Wisconsin-Madison, Madison, WI, USA

Brian Reichow Child Study Center, Associate Research Scientist, Yale University School of Medicine, New Haven, CT, USA

Beau Reilly Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Patricia Renno Department of Education, University of California, Los Angeles, Los Angeles, CA, USA

Leslie Rescorla Bryn Mawr College, Bryn Mawr, PA, USA

Ann Reynolds Pediatrics, Child Development Unit, B-140, Aurora, CO, USA

Catherine E. Rice National Center on Birth Defects and Developmental Disabilities, Centers for Disease Control and Prevention, Atlanta, GA, USA

J. Don Richardson Department of Psychiatry, University of Western Ontario, London, ON, Canada

Raili Riikonen Department of Child Neurology, University of Kuopio, Kuopio, Finland

Nicole Rinehart Faculty of Medicine, Nursing and Health Sciences, Monash University, Melbourne, VIC, Australia

Alexandra Ristow Yale Child Study Center, New Haven, CT, USA

Edward Ritvo UCLA School of Medicine, Los Angeles, CA, USA

Ariella Riva Ritvo Clinical Faculty, The Child Study Center, Yale University School of Medicine, Los Angeles, CA, USA

Timothy P. L. Roberts Radiology Department, Children's Hospital of Philadelphia, Philadelphia, PA, USA

Diana Robins Georgia State University, Atlanta, GA, USA

Janine Robinson CLASS, Cambridgeshire & Peterborough NHS Foundation Trust, Cambridge, UK

Adriano Rodrigues Health Sciences Center, Federal University of Piaui – UFPI, Teresina, Brazil

xlvi Contributors

Jessica L. Roesser Department of Pediatrics (SMD), University of Rochester, School of Medicine and Dentistry, Rochester, NY, USA

Bernadette Rogé Clinical Psychopathology, Health Psychology and Neuroscience, Université de Toulouse Le Mirail, Toulouse, France

Sally J. Rogers Department of Psychiatry and Behavioral Sciences, UC Davis M.I.N.D. Institute, Sacramento, CA, USA

Jessica Rohrer The Center for Children with Special Needs, Glastonbury, CT, USA

Johannes Rojahn Department of Psychology, George Mason University, Fairfax, VA, USA

Raymond G. Romanczyk Institute for Child Development, State University of New York, Binghamton, NY, USA

Michael Rosanoff Autism Speaks, New York, NY, USA

Sara D. Rosenblum-Fishman Psychology, University of Massachusetts Boston, Boston, MA, USA

April Rosenkrantz Quinnipiac University School of Law, Hamden, CT, USA

Allyson Ross Florida Institute of Technology, Melbourne, FL, USA

Erin Rotheram-Fuller School Psychology, Department of Psychological Studies in Education, College of Education Temple University, Philadelphia, PA, USA

Justin Rowberry Developmental and Behavioral Pediatrics, New Haven, CT, USA

Lisa Ruble Educational School & Counseling Psychology, University of Kentucky, Levington, KY, USA

Hanna C. Rue The May Center for Children, Randolph, MA, USA

Kristin Ruedel Department of Special Education, University of Maryland Washington State University, Richland, WA, USA

Mustafa Sahin Department of Neurology, Children's Hospital Boston, Harvard Medical School, Boston, MA, USA

Stephan Sanders Child Study Center, Yale University, New Haven, CT, USA

Geeta Sarphare Department of Child & Adolescent Psychiatry, Kennedy Krieger Institute, Johns Hopkins University School of Medicine, Baltimore, MD, USA

Celine A. Saulnier Department of Pediatrics, Emory University School of Medicine, Atlanta, GA, USA

Contributors xlvii

Sarah Savage Institute of Psychiatry, King's College of London, London, UK

Lawrence David Scahill Nursing & Child Psychiatry, Yale University School of Nursing, Yale Child Study Center, New Haven, CT, USA

Lauren Schmitt Psychiatry, UT Southwestern Medical Center, Dallas, TX, USA

Naomi Schneider College of Education and Human Ecology, The Ohio State University, Columbus, OH, USA

Andrea Schneider Department of Pediatrics, University of California, Davis Medical Center, M.I.N.D. Institute, Sacramento, CA, USA

Elizabeth Schoen Simmons Laboratory for Developmental Communication Disorders, Yale Child Study Center, New Haven, CT, USA

Sarah Schoen Sensory Processing Disorder Foundation, Rocky Mountain University of Health Professions, Provo Utah, Denver, CO, USA

Winifred Schultz-Krohn Department of Occupational Therapy, San José State University, San José, CA, USA

Cyndi Schumann UC Davis M.I.N.D. Institute, Sacramento, CA, USA

Caley B. Schwartz Department of Psychology, University of Miami, Coral Gables, FL, USA

Ilene Sharon Schwartz Haring Center for Applied Research and Training in Education, University of Washington, Seattle, WA, USA

Haleigh Scott Ohio State University Nisonger Center, Columbus, OH, USA

Ifat Seidman Department of Psychology, The Hebrew University of Jerusalem, Jerusalem, Israel

Marsha Mailick Seltzer Waisman Center, University of Wisconsin-Madison, Madison, WI, USA

Atsushi Senju Centre for Brain and Cognitive Development, Birkbeck, University of London, London, UK

Amitta Shah Leading Edge Psychology Clinical Psychology Consultancy Centre, Purley, Surrey, UK

Aditya Sharma Academic Child and Adolescent Mental Health, Sir James Spence Institute Newcastle University, Newcastle upon Tyne, UK

Paul Shattuck George Warren Brown School of Social Work, Washington University, St. Louis, MO, USA

Katie Shattuck School of Nursing, University of North Carolina-Chapel Hill, University of North Carolina School of Medicine, Chapel Hill, NC, USA

Victoria Shea Department of Psychiatry, TEACCH Autism Program, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

xlviii Contributors

Mark Sherry Department of Sociology and Anthropology, University of Toledo, Toledo, OH, USA

Frederick Shic School of Medicine, Yale Child Study Center, Yale University, New Haven, CT, USA

Carolyn M. Shivers Department of Psychology, Vanderbilt University, Nashville, TN, USA

Timothy Shriver Special Olympics, Inc, Washington, DC, USA

Oren Shtayermman New York Institute of Technology Mental Health Counseling, Old Westbury, NY, USA

Lisa Shull Division of Neurodevelopmental and Behavioral Pediatrics, Golisano Children's Hospital, University of Rochester School of Medicine, Jamaica, NY, USA

Clinical Psychology, Long Island University, Brooklyn, NY, USA

Cory Shulman The Paul Baerwald School of Social Work, The Hebrew University of Jerusalem, Jerusalem, Israel

Sarah Shultz Department of Psychology, Yale University, New Haven, CT, USA

Reet Sidhu Department of Pediatric Neurology, Columbia University, New York, NY, USA

Bryna Siegel Autism Clinic, Department of Child & Adolescent Psychiatry, University of California, San Francisco, San Francisco, CA, USA

Laura B. Silverman Department of Pediatrics, University of Rochester School of Medicine and Dentistry, Rochester, NY, USA

Linda Simonson Benhaven, Inc, North Haven, CT, USA

Alison Singer Autism Science Foundation, NY, USA

Anjileen Singh Counseling, Clinical, and School Psychology, UC Santa Barbara, Santa Barbara, CA, USA

Bram Sizoo Psychiatry, Center for Developmental Disorders, Deventer, Netherlands

Nicole Slade Department of Psychology, University of Massachusetts-Boston, Boston, MA, USA

Jonathan Sliva Quinnipiac University School of Law, Hamden, CT, USA

Martyna Smielewska Quinnipiac University School of Law, Hamden, CT, USA

Tristram Smith Department of Pediatics, University of Rochester Medical Center, Rochester, NY, USA

Wanda L. Smith Department of Psychiatry and Behavioural Neurosciences, McMaster University, Hamilton, ON, Canada

Jonathan Smith Chief Resident in Neurology, University of Rochester Medical Center, Rochester, NY, USA

Elizabeth G. Smith Department of Psychology, University of Rochester (NY), Rochester, NY, USA

Anne Snow Child Study Center, Autism Program, Yale University, New Haven, CT, USA

Margaret Snowling Department of Psychology, Centre for Reading and Language, University of York, Heslington, York, UK

Kate Snyder University of Cincinnati, Cincinnati, OH, USA

Martine Solages Child Study Center, Yale University, New Haven, CT, USA

Marjorie Solomon Department of Psychiatry and Behavioral Sciences, UC Davis M.I.N.D. Institute, Sacramento, CA, USA

Youeun Song Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Timothy Soto Clinical Psychology, University of Massachusetts Boston, Boston, MA, USA

Isabelle Soulières Centre d'excellence en troubles envahissants du développement de l'université de Montréal, Hôpital Rivière-des-Prairies, Montréal, QC, Canada

Department of Psychology, Université du Québec à Montréal, Montréal, QC, Canada

Michael A. Southam-Gerow Department of Psychology, Virginia Commonwealth University, Richmond, VA, USA

Mikle South Departments of Psychology and Neuroscience, Brigham Young University, Provo, UT, USA

César Soutullo Child & Adolescent Psuychiatry Unit, Department of Psychiatry and Medical Psychology, University of Navarra Clinic, Pamplona, Spain

Louise Spear-Swerling Southern Connecticut State University, New Haven, CT, USA

Sarah Spence Department of Neurology, Children's Hospital Boston Harvard Medical School, Boston, MA, USA

Elizabeth Spencer College of Education and Human Ecology, The Ohio State University, Columbus, OH, USA

Trina D. Spencer Institute for Human Development, Northern Arizona University, Flagstaff, AZ, USA

Beth Springate Department of Psychology, University of Connecticut, Storrs, CT, USA

Dorrey Sproatt Psychological Studies in Education, University of California, Los Angeles, CA, USA

Margaret St. John Quinnipiac University School of Law, Hamden, CT, USA

Wouter Staal Neuroscience, Radboud University Nijmegen Medical Centre Karakter, Nijmegen, The Netherlands

Aaron Stabel The M.I.N.D. Institute, University of California Davis Medical Center, Sacramento, CA, USA

Lawrence H. Staib Department of Diagnostic Radiology, Yale University School of Medicine, New Haven, CT, USA

Amanda Steiner Yale Child Study Center, New Haven, CT, USA

Lindsey Sterling Department of Psychiatry, Jane & Terry Semel Institute for Neuroscience & Human Behavior UCLA, Los Angeles, CA, USA

Arianne Stevens Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Kimberly Stigler Christian Sarkine Autism Treatment Center, James Whitcomb Riley Hospital for Children, Indianapolis, IN, USA

Wendy L. Stone Psychology, UW Autism Center, University of Washington, Seattle, WA, USA

Eric Storch Departments of Pediatrics and Psychiatry, University of South Florida, St. Petersburg, FL, USA

Susan M. Strahosky School of Medicine and Dentistry, University of Rochester, Rochester, NY, USA

William Strein Counseling, Higher Education, and Special Education, University of Maryland, College Park, MD, USA

Dorothy Stubbe Yale University School of Medicine Child Study Center, New Haven, CT, USA

Stephen Sulkes Division of Neurodevelopmental and Behavioral Pediatrics, Golisano Children's Hospital, University of Rochester, Rochester, NY, USA

Hanna Swaab Social and Behavioural Sciences, Leiden University, Leiden, The Netherlands

Peter Szatmari Department of Psychiatry and Behavioural Neurosciences, McMaster University Hamilton Health Sciences Corporation, Hamilton, ON, Canada

Christen Szymanski Department of Pediatrics (SMD), University of Rochester, School of Medicine and Dentistry, Rochester, NY, USA

Nicole Takahashi Thompson Center for Autism & Neurodevelopmental Disorders, Columbia, MO, USA

Yoshihiro Takeuchi Department of Pediatrics, Shiga University of Medical Science, Otsu, Shiga, Japan

Karen Tang Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Digby Tantam School of Health and Related Research, University of Sheffield, Sheffield, UK

Pamela Targett Virginia Commonwealth University, Richmond, VA, USA

Marc J. Tassé Nisonger Center – UCEDD, Departments of Psychology and Psychiatry, The Ohio State University, Columbus, OH, USA

Marc B. Taub Southern College of Optometry, Memphis, TN

Julie Lounds Taylor Vanderbilt Kennedy Center and Department of Pediatrics, Vanderbilt University, Nashville, TN, USA

Johanna Patricia Taylor Pediatrics & Education, University of Pittsburgh, Pittsburgh, PA, USA

Ito Tetsuya Department of Neonatology and Pediatrics, Graduate School of Medical Sciences, Nagoya City University, Aichi, Japan

Linda Thibodeau Callier Advanced Hearing Research Center, Dallas, TX, USA

Kathy Thiemann-Bourque Schiefelbusch Institute for Life Span Studies Juniper Gardens Children's Project, University of Kansas, Lawrence, KS, USA

Brynn Thomas The Neurodevelopmental Disabilities Laboratory, Laboratory for Understanding Neurodevelopment, Northwestern University, and the University of Notre Dame, Chicago, IL, USA

Kenneth Thomas School of Law, Quinnipiac University, Hamden, CT, USA

John Thomas Independent Educational Consultant, Durham, NC, USA

John W. Thomas Quinnipiac University School of Law, Hamden, CT, USA

John Thorne Department of Speech and Hearing Sciences, University of Washington Fetal Alcohol Syndrome Diagnostic and Prevention Network, Seattle, WA, USA

Elaine Tierney Department of Psychiatry, Kennedy Krieger Institute, Johns Hopkins University School of Medicine, Baltimore, MD, USA

Geralyn Timler Speech Pathology & Audiology, Miami University, Oxford, OH, USA

James Todd Professor of Psychology, Eastern Michigan University, Ypsilanti, MI, USA

lii Contributors

Karen Toth Department of Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Joshua Trachtenberg David Geffen School of Medicine at UCLA, Los Angeles, CA, USA

Darold A. Treffert St. Agnes Hospital, Fond du Lac, WI, USA

Eva Troyb Department of Psychology, University of Connecticut, Storrs, CT, USA

Katherine Tsatsanis Yale Child Study Center, New Haven, CT, USA

Roberto Tuchman Department of Neurology, Miami Children's Hospital, Weston, FL, USA

Katherine Tyson Department of Psychology, University of Connecticut, Storrs, CT, USA

Joanne Valdespino Test Development, PRO-ED, Inc., Austin, TX, USA

Megan Van Ness Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Ernst VanBergeijk Vocational Independence Program, New York Institute of Technology, Central Islip, NY, USA

Brent Vander Wyk Yale Child study center, New Haven, CT, USA

Pamela Ventola Yale Child Study Center, New Haven, CT, USA

Ty Vernon Yale Child Study Center, New Haven, CT, USA

Michaela Viktorinova Yale Child Study Center Temple Medical Center, New Haven, CT, USA

Michele Villalobos The Edward Zigler Center in Child Development and Social Policy, Yale Child Study Center, New Haven, CT, USA

Oana De Vinck Department of Pediatrics, Yale University School of Medicine, New Haven, CT, USA

Micaela Violette Yale Child Study Center, New Haven, CT, USA

Benedetto Vitiello Child & Adolescent Treatment & Preventive Intervention Research Branch, NIMH, NIH, Bethesda, MD, USA

Giacomo Vivanti Olga Tennison Autism Research Centre, School of Psychological Science, La Trobe University, Melbourne, Victoria, Australia

Dawn Vogler-Elias Communication Sciences and Disorders, Nazareth College, Rochester, NY, USA

Fred R. Volkmar Director – Child Study Center, Irving B. Harris Professor of Child Psychiatry, Pediatrics and Psychology, School of Medicine, Yale University, New Haven, CT, USA

Lucy Volkmar Achievement First East New York Elementary School, Brooklyn, NY, USA

Guus van Voorst Clinical Psychology, Center for Autistic Disorders, GGZ Centraal, Amersfoort, Amersfoort, Netherlands

Avery Voos Yale Child Study Center, New Haven, CT, USA

Allison Wainer Department of Psychology, Michigan State University, East Lansing, MI, USA

Michael F. Walker Child Study Center, Yale University School of Medicine, New Haven, CT, USA

Katherine S. Wallace Department of Psychiatry and Behavioral Sciences, UC Davis M.I.N.D. Institute, Sacramento, CA, USA

Gregory L. Wallace Psychiatry and Behavioral Sciences and Pediatrics, The George Washington University, School of Medicine and Health Sciences, Washington, DC, USA

Pat Walsh Centre of Medical Law and Ethics, Dickson Poon School of Law, Somerset House East Wing, Kings College London, London, UK

Katherine Walton Department of Psychology, Michigan State University, East Lansing, MI, USA

Kai Wang Dept of Psychiatry and Dept of Preventive Medicine, The Zilkha Neurogenetic Institute, Keck School of Medicine, University of Southern California, Los Angeles, CA, USA

Tracey Ward Simons Autism Family Collaboration University of Washington, Autism Research Center, Seattle, WA, USA

Felix Warneken Department of Psychology, Harvard University, Cambridge, MA, USA

Zachary Warren Vanderbilt Kennedy Center, Treatment and Research Institute for Autism Spectrum Disorders (TRIAD), Nashville, TN, USA

Renee Watling Division of Occupational Therapy, Department of Rehabilitation Medicine, University of Washington, Seattle, WA, USA

Sara Jane Webb Psychiatry and Behavioral Sciences and UW Autism, University of Washington, Seattle, WA, USA

Paul Wehman Department of Physical Medicine and Rehabilitation, Virginia Commonwealth University, Richmond, VA, USA

Mary Jane Weiss Institute for Behavioral Studies, Endicott College, Beverly, MA, USA

Deborah Weiss Department of Communication Disorders, Southern Connecticut State University, New Haven, CT, USA

liv Contributors

Therese R. Welch University of Rochester School of Medicine and Dentistry, Rochester, NY, USA

Aurelie Welterlin Chapel Hill TEACCH Center, Carrboro, NC, USA

Julia Wenegrat Psychiatry, University of Washington, Seattle, WA, USA

Femke Wessels Stumass, Arnhem, Netherlands

Alexander Westphal Yale Child Study Center, New Haven, CT, USA

Susan White Psychology Department, Virginia Tech, Blacksburg, VA, USA

Andrew Whitehouse Research Section (Psychology), University of Western Australia, Crawley, WA, Australia

Siena Whitham Psychological Studies in Education, University of California, Los Angeles, Los Angeles, CA, USA

Jennifer Wick Community Consultation Program, Division of Neurodevelopmental and Behavioral Pediatrics, University of Rochester School of Medicine and Dentistry, Rochester, NY, USA

Serena Wieder Profectum Foundation, New York, NY, USA

Kristin Wier Department of Psychology, University of Notre Dame, Notre Dame, IN, USA

Sonya Ansari Center for Autism, LOGAN Center, South Bend, IN, USA

Lisa Wiesner Pediatrics and Adolescent Medicine, Orange, CT, USA

Susan Wilczynski National Autism Center, Randolph, MA, USA

A. Jeremy Willsey Department of Genetics, Yale University School of Medicine, New Haven, CT, USA

Dawn Wimpory School of Psychology, University of Wales Bangor, Gwynedd, UK

Gayle C. Windham Division of Environmental and Occupational Disease Control, CA Department of Public Health, Richmond, CA, USA

Lorna Wing Centre for Social and Communication Disorders, Bromley, Kent, UK

Logan Wink Christian Sarkine Autism Treatment Center, Indianapolis, IN, USA

Department of Psychiatry, Indiana University School of Medicine, Indianapolis, IN, USA

Vince Winterling Delaware Autism Program, Newark, DE, USA

Julie M. Wolf Yale Child Study Center, New Haven, CT, USA

Connie Wong FPG Child Development Institute, University of North Carolina at Chapel Hill, Chapel Hill, NC, USA

Contributors Iv

Jeffrey J. Wood Departments of Psychiatry and Education, University of California, Los Angeles, CA, USA

Marc Woodbury-Smith Department of Psychiatry and Behavioural Neuroscience, McMaster University, Hamilton, ON, Canada

Douglas W. Woods Department of Psychology, University of Wisconsin-Milwaukee, Milwaukee, WI, USA

Julie Worley Department of Psychology, Louisiana State University, Baton Rouge, LA, USA

Maya Yaari Department of Psychology, The Hebrew University of Jerusalem, Jerusalem, Israel

Brett Yamane Department of Psychiatry and Behavioral Sciences, University of Washington, Seattle, WA, USA

Nurit Yirmiya Department of Psychology, The Hebrew University of Jerusalem, Jerusalem, Israel

Casey Zampella Department of Clinical and Social Sciences in Psychology, University of Rochester, Rochester, NY, USA

Thomas Zane The Institute for Behavioral Studies, Endicott College, Beverly, MA, USA

Charles H. Zeanah Department of Neurology and the Department of Psychiatry and Behavioral Sciences, Tulane University, School of Medicine, New Orleans, LA, USA

Cynthia Zierhut Department of Psychiatry and Behavioral Sciences, UC Davis M.I.N.D. Institute, Sacramento, CA, USA