SYMPTOMS DIFFERENTIATING INFANTS & TODDLERS WITH AUTISM FROM TYPICAL AND DEVELOPMENTALLY DELAYED PEERS
Adapted from Tom Clingan & Fred Volkmar
	
	
[bookmark: _GoBack]SOCIAL INTERACTION
	
COMMUNICATION
	STEREOTYPICAL BEHAVIORS & REPETITIVE PATTERNS

	1ST YEAR OF LIFE
	Limited ability to anticipate being picked up

Low frequency of looking people

Little interest in interactive games

Little affection toward familiar people

Content to be alone 
	Poor response to name

Infrequent looking at objects held by others
	Excessive mouthing of objects

Aversion to social touch

	2ND & 3RD YEARS*
	Abnormal eye contact

Limited social referencing (low frequency of looking referentially at parents)

Limited interest in other children

Preference for behind alone

Limited social smile

Low frequency of looking at people

Limited range of facial expressions and infrequent sharing of affect

Limited sharing of affect/enjoyment

Little interest in interactive games (social games, turn-taking)

Limited functional play

No pretend play

Limited motor imitation
	Low frequency of verbal or nonverbal communication

Failure to share interest (e.g. through pointing, giving, and showing)

Poor response to name

Failure to respond to communicative gestures (e.g., pointing, giving, and showing)

Use of others’ body as tool

Unusual vocalizations
	Hand and finger mannerisms (begin to emerge around 3 years)

Inappropriate use of objects

Repetitive interests/play (begin to emerge around 3 years)

Unusual sensory behaviors (hyper or hyposensitivity to sounds, textures, taste, visual stimuli)


*20%-40% of children with autism experience loss of language skills, decreased interest in usual activities, and withdrawal from social interactions between 18-24 months.

About 30%-50% of parents of children diagnosed with autism report their first concerns before child’s first birthday and at least 80%-90% recognize abnormalities by 24 months.

Symptoms in children with autism intensify with time during preschool years. At the same time, in children with developmental delays, some of the autistic-like behaviors observed early in development appear to diminish in ferqune3cy and intensity, allowing for clearer discrimination between the groups,

DSM-IV diagnostic criteria for autism have good sensitivity and specificity when applied for children 4 years and older but may have limited use for younger children, especially below age 3 years (e.g., failure to develop peer relationships, impaired conversational skills, and stereotyped language are not usually applicable to children under 3 years, and children under 3 years display fewer symptoms from the stereotyped and repetitive behaviors domain).

REF: Chawarska K & Volkmar FR Autism in infancy & early childhood. In Volkmar FR et al (ed) Handbook of Autism & Pervasive Developmental Disorders, 3rd ed. John Wiley, 2005.
