


CoPA Meeting Update on ASD

Maureen A. Conroy, PhD
May 15, 2009


Conroy (2009)
Please do not copy or distribute without permission of author

Historical Perspective


Conroy (2009)

Please do not copy or distribute without permission of author

Historical Perspective


WHERE'S AUTISM?


Current Trends


Spotlight on ASD

- Increased focus on autism research and intervention in legislation, media, & funding agencies
 - National
 - Combating Autism Act
 - Interagency Autism Coordinating Council
 - Autism Centers of Excellence (<http://www.ucdmc.ucdavis.edu/MINDInstitute/>)
 - National Professional Development Center on ASD
 - Increase in autism research budget
 - State & Local
 - Department of Behavioral Health & Developmental Services
 - TTAC focus on ASD (APP)
 - Commonwealth Autism Services (CAS)
 - Virginia Autism Council (VAC)
 - Virginia Autism Resource Center (VARC)
 - ~~Communities of Practice in Autism (CoPA)~~
 - University Centers

Conroy (2009)

Please do not copy or distribute without permission of author

Where are we now?


- Autism is an epidemic!

- 1 in 150 children will receive a diagnosis of an autism spectrum disorder (Centers for Disease Control, 2006)
- Crosses class, racial, ethnic, and geographical boundaries
- 2nd most common developmental disability

Why is autism an epidemic?

- There may really be more children with ASD
- Better screening and diagnostic tools
- We now have a “spectrum”
- Genetic factors
- Identifying children with autism earlier


What is autism?


Conroy (2009)
Please do not copy or distribute without permission of author

What is autism?

- Autism is a complex neurodevelopmental disorder


- Onset prior to age 3
- Syndrome/Spectrum Disorder
 1. Social relatedness difficulties
 2. Communication impairments
 3. Behavioral excesses

What is autism? ¹⁰

- 4-5 times more prevalent in boys than girls
- Occurs on a behavioral continuum
 - 50-75% of individuals have comorbid mental retardation
 - 15-20% have average or above average intelligence

Dimensions of Autism


Lifelong Disorder

- 2-3 years of age—aloof/passive; social/communication symptoms
- 4-5 years of age—increase in a variety of repetitive behaviors
- >5 years of age—increase in social interest
- Adolescence—social inappropriateness amplified
- Adulthood—1-2% live independently; 1/3 have some degree of independence; 2/3 require supervision

Stay tuned for
more...
