Psych 142 Child Psychopathology Exam 2 Study Guide
Chapter 6: The whole chapter

1. History of the disorder- Leo Kanner and his emphasis on the preservation of sameness. How did Kanner describe the parents of the autistic children? (pp. 157-158)
2. What are the DSM-5 defining features of ASD? What are the two symptom domains? (pp. 158-160)
3. The social communication and interaction domain: What are the 3 symptom-types in this category? P. 159
4. The restrictive and repetitive domain: What are the 4 types of symptoms in this category? Pp. 159-160
5. Severity levels- based on how much support is required

6. The Spectrum concept pp. 160-161

7. Core Deficits: Social interaction deficits; p. 163; Atypical processing of the human face- focus on the mouth rather than the eyes or the overall shape of the face; deficits in joint attention (what does this mean?)
8. Social communication deficits: Note the difference between instrumental gestures and expressive gestures P. 165
9. Language impairment : pronouns, echolalia. Pragmatics (p. 166-167)
10. Restrictive and repetitive behaviors p. 167
11. What is Sensory Dominance? (hint: the tendency to focus on certain type of sensory input, (for example, sounds over sights)

12. What is stimulus over-selectivity? (hint; focusing on one aspect of an object or event while ignoring others).

13. What is preservative speech?

14. Self-stimulatory behaviors: What are the different explanations? P. 168

15. What are splinter skills? Autistic Savant? P. 169
16. What is mentalization or theory of mind? P. 170
17. Age of onset, course and outcome
18. Genetic influences and brain abnormalities pp. 178-179
19. Child-Onset Schizophrenia: Be familiar with diagnostic criteria table 6.2 p. 188
20. Positive and negative symptoms- what are they? Pp. 189-190

21. Causes and treatment of COS

 Chapter 8: pp. 229-237; 245-250: 250-257; table 8.3

1. What are the 2 core dimensions? . 232

2. Be familiar with the following terms and give examples:
· Inattention

· Attentional capacity

· Selective attention

· Distractibility

· Sustained attention (vigilance): the core deficit

· Alerting
3. Be familiar with the 3 presentations types (pp. 235-236)
4. Theories and causes: Lines of evidence for genetic influences pp. 251-252
5. Lines of evidence for neurobiological factors pp. 253-255
6. Treatment see table p. 258

