Autism Center – Goals and Objectives

Description

The resident will participate in the clinical consultation/evaluation of children and youth (from infancy through late adolescence) who may have an autism spectrum disorder and/or related neuro-developmental differences. The evaluation is “multi-disciplinary” and may include specialists representing Developmental/Behavioral Pediatrics; Developmental Psychology; Child & Adolescent Psychiatry; Speech/Language Pathology; and, Occupational Therapy. Direct patient/family interaction by the trainee will depend on the resident’s comfort level, as well as available time. Also, the resident will participate in a 1-hour discussion with post-graduate specialist in Autism to become familiar with the “gold standard” autism diagnostic assessment tool, “ADOS” (Autism Diagnostic Observation Schedule).

Resident Role and Expectations

Attend clinical session, and participate jointly in evaluation to level of comfort.

Suggested Reading

None required, but suggested:

· Barbaresi WJ. Katusic SK. Voigt RG. Autism: a review of the state of the science for pediatric primary health care clinicians. Archives of Pediatrics & Adolescent Medicine. 160(11):1167-75, 2006 Nov.

· Feldman HM. Evaluation and management of language and speech disorders in preschool children. Pediatrics in Review. 26(4):131-42, 2005 Apr
Contact

Samuel Zinner, MD 206-598-4317, szinner@u.washington.edu
Educational Goals

· Process by which community Medical Home providers and families coordinate with University-based Autism specialists

· Multi-disciplinary evaluation approach in Autism and other neuro-developmental considerations

Learning Objectives

Because of participating in the Autism Diagnostic Clinic, trainees will be able to:

a. Medical Knowledge

· appreciate early warning signs and pediatric clinical screening tools available for atypical neuro-development.

· define the medical assessment for a child with suspected autism.

b. Patient Care

· quickly access to available community-based resources (Internet and other) for assessment and intervention.

· identify roles as “Medical Home” provider for families of children and youth with neuro-developmental differences

