

Contents

Preface	x
Acknowledgments	xii
About the Editors	xiii
About the Contributors	xiv
SECTION I: Neuropsychiatric Conditions Affecting Children	
Chapter 1: Developments in Neuropsychiatric Treatment: New Challenges and Old Problems	2
<i>Paul C. McCabe and Steven R. Shaw</i>	
Introduction	2
Linking Neurotransmitters to Behavior	3
Increasing Specificity of Medications	4
Medication Side Effects	4
(De-)Emphasis on Talk Therapies	5
Future Directions	6
Chapter 2: Neurochemical Bases of Tourette Syndrome and Implications for Educators	8
<i>Jason Collins and Paul C. McCabe</i>	
Introduction	9
Background	9
Prevalence and Epidemiology	9
Clinical Phenomenology	10
Comorbidity	11
Neurochemical Bases	11
Implications for Educators	12
Educational Strategies	14
Discussion Questions	14
Research Summary	15
Resources	15
Handout—Tourette Syndrome	16

Chapter 3: Diagnosis and Treatment of Pediatric Bipolar Disorder	17
<i>Betsy Chesno Grier, Megan L. Wilkins, and Elizabeth H. Jeffords</i>	
Introduction	18
Background	18
Symptoms of Bipolar Disorder	18
Differential Diagnosis	20
Interventions for Pediatric Bipolar Disorder	21
Conclusion	23
Implications for Educators	23
Educational Strategies	24
Discussion Questions	24
Research Summary	24
Resources	25
Handout—Pediatric Bipolar Disorder	26
Chapter 4: Parental Control and Separation Anxiety Disorder	28
<i>Erika E. Levavi, Florence J. Schneider, and Paul C. McCabe</i>	
Introduction	29
Background	29
Behavioral Control	29
Parental Anxiety	30
Parental Affection	30
Discipline	31
Psychological Control	32
Cultural Differences	32
Paternal Factors	32
Implications for Educators	33
Prevention	33
Interventions	35
Educational Strategies	37
Discussion Questions	37
Research Summary	38
Resources	38
Handout—Separation Anxiety Disorder	39
Chapter 5: Mood Disorders and Creativity	41
<i>Sara Pollak-Kagan and Paul C. McCabe</i>	
Introduction	42
Background	42
Link Between Bipolar Disorder and Creativity	42
Neurobiological and Genetic Model	44
Implications for Educators	45
Educational Strategies	46
Discussion Questions	46
Research Summary	47
Resources	47
Handout—Use of Creative Mediums With Children and Adolescents With Mood Disorders	48

SECTION II: Psychopharmacology

Chapter 6: Atypical Antipsychotic Use in Children and Adolescents With Autism Spectrum Disorders: A Review for Educators	50
<i>Steven R. Shaw and Tamara Dawkins</i>	
Introduction	51
Background	51
The Effects of Atypical Antipsychotics on Symptoms of ASD	52
Side Effects	54
Conclusion	55
Implications for Educators	56
Educational Strategies	56
Discussion Questions	57
Research Summary	57
Resources	57
Handout—Use of Atypical Antipsychotic Medication With Children and Adolescents	59
Chapter 7: Tardive Dyskinesia With Typical and Atypical Antipsychotic Medications in Children and Adolescents	60
<i>Daniel Farrell, Janine Fischer, and Paul C. McCabe</i>	
Introduction	61
Background	61
Symptoms and Diagnosis	61
Prevalence of TD	63
Treatment of TD	64
Implications for Educators	65
Educational Strategies	67
Discussion Questions	68
Research Summary	68
Resources	69
Handout—Tardive Dyskinesia	70
Chapter 8: Recent Advances in the Medical Management of Children With Attention Deficit/Hyperactivity Disorder	71
<i>John S. Carlson, Angela Maupin, and Tara Brinkman</i>	
Introduction	72
Background	73
Psychostimulants	73
Atomoxetine	74
Novel and Alternative Medicines	75
Conclusion	76
Implications for Educators	77
Educational Strategies	78
Discussion Questions	78
Research Summary	78

Resources	79
Handout—Recent Advances in the Medical Management of ADHD	80
Chapter 9: Polypharmacy Prescription Practices in School-Aged Populations: Challenges and Considerations	81
<i>John S. Carlson</i>	
Introduction	82
Background	83
Overview and Definitions	83
Risks Associated With Polypharmacy	83
Assumptions Associated With Polypharmacy	84
Medication Use in School-Aged Populations	85
Medication Use Within Vulnerable Populations	85
Prevalence of Polypharmacy in Childhood Populations	85
Cultural Considerations and Polypharmacy	86
Interventions	86
Implications for Educators	88
Educational Strategies	88
Discussion Questions	88
Research Summary	89
Resources	90
Handout—Polypharmacy Prescription Practices in School-Aged Populations	91
Chapter 10: Educational Implications of Commonly Used Pediatric Medications	92
<i>Larry M. Bolen and Michael B. Brown</i>	
Introduction	94
Background	94
Medication Issues	94
Implications for Educators	97
Assessment	97
Intervention	98
Advocacy and Education	98
Conclusion	99
Educational Strategies	99
Discussion Questions	99
Research Summary	100
Resources	100
Handout—A Guide to Medication Side Effects	101
SECTION III: Dietary Control and Supplement Use	
Chapter 11: Dietary Modification in the Treatment of Autism Spectrum Disorders	104
<i>Caryn R. DePinna and Paul C. McCabe</i>	
Introduction	105
Background	105

The GFCF Diet	106
Research Limitations	107
Conclusion	108
Implications for Educators	108
Educational Strategies	109
Discussion Questions	109
Research Summary	110
Resources	110
Handout—Dietary Modification: The Gluten-Free Casein-Free Diet	112
Chapter 12: The Prevention of and Interventions for Eating Disorders	113
<i>Catherine Cook-Cottone</i>	
Introduction	115
Background	115
Etiology Research Brief	116
Prevention and Intervention Support	117
Intervention Overview	118
Implications for Educators	119
School Reintegration	119
Educational Strategies	120
Discussion Questions	120
Research Summary	120
Resources	121
Handout—Prevention of and Interventions for Eating Disorders	122
Chapter 13: Steroids in Adolescents: The Cost of Achieving the Physical Ideal	123
<i>Sarita Gober and Paul C. McCabe</i>	
Introduction	124
Background	124
Steroid Use and Effects	125
Prevalence of Steroid Use	126
Reasons for Steroid Use	126
Implications for Educators	128
Educational Strategies	128
Discussion Questions	129
Research Summary	129
Resources	130
Handout—Anabolic Steroid Use Among Adolescents	131
Glossary	132
References	142
Index	159