

MINISTRY OF EDUCATION AND SCIENCE OF THE RUSSIAN FEDERATION
MOSCOW STATE UNIVERSITY OF PSYCHOLOGY AND EDUCATION
CHARITY FOUNDATION FOR AUTISM IN RUSSIA “VYKHOD”

PROGRAM
of the World Research-to-Practice Conference
Autism. The Route Choice.

Moscow, June 2–4, 2014

Venue:
100 Skolkovo, Russia (Moscow School of Management)

2014

Conference Opening Session

09:00 a.m.–10:00 a.m.	Registration
10:00 a.m.–10:30 a.m. Plenary hall	Speech of welcome: O.Yu. Golodets , Deputy Chairman of the Government of the Russian Federation V.V. Rubtsov , Rector of Moscow State University of Psychology and Education A.A. Smirnova , President of the Charity Foundation <i>Vykhod</i> O.N. Smolin , State Duma Deputy of the Federal Assembly of the Russian Federation, First Deputy Chairman of the State Duma Committee on Education Ye.Yu. Klochko , Deputy Chairman of the Coordination Council on Affairs of Children with Disabilities under the Public Chamber of the Russian Federation
10:30 a.m.–11:10 a.m. Plenary hall	Speeches by the representatives of federal executive agencies on the main directions of state policy in relation to people with ASD. D.V. Livanov , Minister of Education and Science of the Russian Federation V.I. Skvortsova , Minister of Health of the Russian Federation M.A. Topilin , Minister of Labor and Social Protection of the Russian Federation A.V. Gordeyev , Governor of the Voronezh Region
11:10 a.m.–11:50 a.m. Plenary hall	Andy Shih (Autism Speaks’ Senior Vice-President for Scientific Affairs, USA). Autism Speaks’ Global Autism Public Health (GAPH) and the Global Autism Movement.
11:50 a.m.–12:10 p.m. Plenary hall	E.L. Grigorenko (Yale University, USA, MSUPE, Russia). Presentation by the Experts of Yale University (Kathleen Koenig, Kelly Powell, Lesley Hart, Suzanne Letso, Elizabeth Schoen-Simmons).
12:10 p.m.–12:50 p.m.	Break. Lunch.
12:50 p.m.– 2:20 p.m. Hall “Rio de Janeiro”	Round table devoted to creating regional programs on assistance to people with ASD. Presentation of the Voronezh Assistance Program to people with ASD. Moderator: A.V. Gordeyev , Governor of the Voronezh Region, E.V. Mishina (Charity Foundation <i>Vykhod</i>). With participation

	of representatives of governmental agencies of the Russian Federation, the Departments of Healthcare, Social Protection and Education of the Voronezh Region, Rehabilitation Center <i>Sail of Hope</i> , Center <i>Spark of Hope</i> , experts and parents.
12:10 p.m.–2:00 p.m. Hall	Presentation of the book by Fred Volkmar and Lisa Weisner. Fred Volkmar’s video lecture (Yale University, Child Study Center, USA)
12:50 p.m.–3:30 p.m. Plenary hall	Plenary Session
12:50 p.m.– 1:30 p.m. Plenary hall	Catherine Lord (Director of the Center for Autism and the Developing Brain (CADB), New York, Cornell Medical College and Columbia University, USA). Practicalities and Priorities in Diagnosing Autism Spectrum Disorder
1:30 p.m.– 3:30 p.m. Plenary hall	A.L. Bitova (Center for Curative Pedagogics, Moscow) Implementation of the rights of people with ASD in the light of the UN Convention on the Rights of People with Disabilities S.A. Morozov (The <i>Kindness</i> Aid Society for Autistic Children, Moscow) Education for Children with ASD in the Russian Federation S.V. Dovbnaya, T.Yu. Morozova (The <i>The Naked Hearts</i> Charity Foundation, Moscow) Programs for Identification and Assistance to Children with ASD from the Standpoint of Parents and Professionals.” T.A. Stroganova (MSUPE, Moscow) Neurophysiological Research of Autism
3:30 p.m.–4.00 p.m.	Coffee break

Diagnostics

4.00 p.m.–6.30 p.m.	Parallel sessions
4.00 p.m.–4.40 p.m. Hall “Cape Town”	Suzanne Letso (Connecticut Child Development Center and Yale University, USA) Autism and Behavior Analysis
4.00 p.m.–6.00 p.m. Plenary hall	Session of Russian Experts and Round Table “Diagnosis: More than a cypher in medical papers.” Moderator: A.B. Sorokin , (Moscow State University of Psychology and Education, Moscow). Welcome word – T.T. Batisheva (Applied Research Center for Children’s Psychoneurology, Department of Healthcare, Moscow). Participants: V.M. Bashina, N.Yu. Korovina (Applied Research Center for Children’s Psychoneurology); Ye.V. Bagaradnikova (Regional Public Organization <i>Contact</i>), I.N. Tatarova Medical support of children and adolescents with ASD; N.L. Gorbachevskaya (MSUPE, Moscow) Approaches

	for ASD Diagnosis; O.A. Trofimovich (Center of Aid for Autistic Children; Minsk), I.I. Nalivko (City Children’s Clinical Psychoneurologic Dispensary) Revisiting the Autism Diagnosis, S.S. Morozova (Aid Society for Autistic Children <i>Kindness</i> , Moscow) Psycho-educational profile: Summing up a 20-year Experience.
4.00 p.m.–6.00 p.m. Hall “Rio de Janeiro”	Lectures. S.A. Morozov (Aid Society for Autistic Children <i>Kindness</i> , Moscow) Challenges of the modern autism conception; M.L. Dunaykin, I.L. Brin (Federal State Budgetary Institution <i>Scientific Centre of Children Health</i> , Russian Academy of Medical Sciences) Neuropsychological Aspects of Mental Developmental Abnormalities Among Children with ASD
4.00 p.m.–5.30 p.m. Hall “Sao Paolo”	Symposium Autism Research on a Cell and Genome Level” Moderators: I.Yu. Yurov (Mental Health Research Center of RAMS), V.Yu. Voinova (Pirogov Russian National Research Medical University (RNRMU), Moscow State University of Psychology and Education (MSUPE)). I.Yu. Yurov Personalized Autism Genomics: Modern Molecular and Cellular Technologies in Identifying the Mechanisms of Central Nervous System Disorders V.Yu. Voinova Genome Diseases and Autism: Clinical and Genetic Analysis of Children with ASD” S.A. Zozulya (Mental Health Research Center of RAMS) ASD Immune Mechanisms O.Yu. Sokolov (Mental Health Research Center of RAMS) Peptidergic Mechanisms of Autism Development V.S. Kravets (Russian National Research Medical University) Cytogenetic and Molecular-Cytogenetic Study of Autistic Children and Their Mothers”
4.00 p.m.–4.40 p.m. Hall “Singapore”	Workshop by Catherine Lord (Director of the Center for Autism and the Developing Brain (CADB), New York, Cornell Medical College and Columbia University, USA) Focus on Diagnosis of Young Children
5.00 p.m.–6.00 p.m. Hall “Cape Town”	Suzanne Letso (Yale University, Child Study Center, USA) Conversation with an Expert: The Role of Private Sector in Assisting People with ASD
5.00 p.m.–6.00 p.m. Hall “Singapore”	Lecture-presentation A.B. Poletaev (Anokhin Research and Development Institute for Normal Physiology). The Possible Basis for Pathogenesis Among the Majority of ASD Forms, or How do we Approach the Prevention and Early Diagnostics of Autism?
5.35 p.m.–6.30 p.m. Hall “Sao Paolo”	E.L. Grigorenko (Yale University, USA, and MSUPE, Russia) Circumscribed Interests in ASD Using Hyperlexia as an Example

June 3, Tuesday

Early Aid and Education

09.00 a.m.–10.00 a.m.	Registration, welcome coffee-break
10.00 a.m.–1.30 p.m.	Plenary session. Topic Early Aid.
10.00 a.m.–1.30 p.m. Plenary hall	<p>Lectures.</p> <p>Rhea Paul (Sacred Heart and Yale University, USA) Social Communication in ASD: Issues in Diagnosis and Intervention.</p> <p>Kelly Powell (Yale University, USA) Early Intervention in Autism Spectrum Disorder</p> <p>Elizabeth Schoen-Simmons (Yale University, USA) Communication Interventions for Children with Autism Spectrum Disorder</p> <p>Lesley Hart (Yale University, USA) Considerations For Choosing Academic Interventions for Children with Autism Spectrum Disorder</p>
11.00 a.m.–1.30 p.m. Hall “Singapore”	<p>Panel discussion Early Intervention for Children with ASD and their Families: International Experience: Where to start and what to do?</p> <p>Participants: Aubyn Stahmer (San Diego University and Rady Children’s Hospital, USA), S.V. Dovbnya, T.Yu. Morozova (<i>The Naked Hearts</i> Foundation, Moscow), Catherine Lord (Director of the Center for Autism and the Developing Brain (CADB), New York, Cornell Medical College and Columbia University, USA), Amy Daniels (Autism Speaks, USA)</p>
1.30 p.m.–2.10 p.m.	Break. Lunch
2.10 p.m.–7.00 p.m.	Continuation of the plenary session. Topic Education, parallel sessions.
2.10 p.m.–3.40 p.m. Plenary hall	<p>S.V. Alekhina (MSUPE, Moscow) Children with ASD in the Education of the Capital: Experience and Strategies.</p> <p>Ye.L. Grigorenko (Yale University, USA, and MSUPE, Moscow) Challenges of Education for Children with ASD: Inclusion and Special Needs.</p> <p>T.Yu. Morozova, S.V. Dovbnya, A.G. Zalogina, I.I. Monova (<i>The Naked Hearts</i> Foundation, Moscow) Children with Severe Autistic Disorders, Acute Problems in Communication and School Behavior: Successful Experience of Projects in St. Petersburg and Nizhniy Novgorod.</p> <p>I.L. Schpitsberg (<i>Our Sunny World</i> rehabilitation center for the disabled since childhood, Moscow). Program of Complex Rehabilitation and Social Adaptation of Children and</p>

	<p>Teenagers with ASD. Basic Principles, Methods, Technologies. Based on a 20-year Working Experience of Specialists of Center for the Disabled since Childhood.</p> <p>I.Yu. Zakharova (Center for Curative Pedagogy) Applying Game Pedagogy while Working with Young Children with ASD (the Experience of the Center for Curative Pedagogy).</p> <p>Yu.V. Korelina (Perm Regional Charity Organization <i>Aid Society for Autistic Children</i>) Perm's Model of Complex Assistance for Children with ASD</p>
2.10 p.m.–4.10 p.m. Hall "Singapore"	<p>Yale University specialists workshop (Lesley Hart, Kelly Powell, Elizabeth Schoen-Simmons) Diagnostic Assessment of Children with ASD</p>
2.10 p.m.–3.40 p.m. Hall "Rio de Janeiro"	<p>Rhea Paul (Sacred Heart and Yale University, USA) Conversation with an expert: Development and Correction of Social Communication in Autistic Children</p>
2.10 p.m.–3.40 p.m. Hall "Sao Paolo"	<p>Workshop: Aubyn Stahmer (San Diego University and Rady Children's Hospital, USA) Effective Strategies of Early Intervention</p>
2.10 p.m.–3.40 p.m. Hall "Cape Town"	<p>Round table Interaction of Education and Healthcare Systems for the Benefit of the Child with ASD. Moderator: L.P. Falkovskaya (Department of State Policy of Children's Rights Protection of the Ministry of Education and Science of the Russian Federation, Moscow). T.T. Batysheva (Applied Research Center for Children's Psychoneurology), V.F. Shalimov (Serbsky Institute)</p>
3.50 p.m.–5.20 p.m. Plenary hall	<p>Session of Russian experts and practitioners. Topic Early Aid Moderator: I.L. Schpitsberg (<i>Our Sunny World</i> rehabilitation center for the disabled since childhood, Moscow). E.V. Morzhina (Center for Curative Pedagogy, Moscow.) Promoting Parents' Competence and Preventive Measures of Secondary Disturbances among Younger Children with ASD L.V. Samarina (Early Intervention Institute, St. Petersburg) System Approach to Organization of Assistance for Families with Young Children with ASD T.Yu. Morozova, S.V. Dovbnya (<i>The Naked Hearts</i> Foundation) Early Intervention Programs for Children with ASD and their Families Ye.A. Taranova Classification of Autism Stereotypies and their Correction S.A. Morozov (Aid Society for autistic children <i>Kindness</i>) Ye.R. Bayenskaya (Institute of Special Education of the Russian Academy of Education, Moscow) Main Directions and Content of Early Help with the Autistic</p>

<p>3.50 p.m.–5.20 p.m. Hall “Rio de Janeiro”</p>	<p>Symposium On Medical Methods of Early Aid Moderator: G.V. Kozlovskaya (Mental Health Research Center of RAMS). Participants: G.V. Kozlovskaya, M.A. Kalinina (Mental Health Research Center of RAMS), Ye.L. Usacheva (Applied Research Center for Children’s Psychoneurology) “Providing Help for Young Children by the First Signs of ASD,” M.V. Ivanov (Bekhterev Psychoneurological Research Institute in St. Petersburg), A.N. Romanov (Mental Health Research Center of RAMS), Game Therapy: Correction of Autistic Disorders at Preschool Age I.A. Margolina (Mental Health Research Center of RAMS, Moscow) Approaches to Drug and Education Interventions of Deprivational Para-Autism</p>
<p>3.50 p.m.–5.20 p.m. Hall “Cape Town”</p>	<p>Session Education and Inclusion for Children with ASD, part I. Moderators: M.L. Semenovich, Ye.N. Kutepova (MSUPE, Moscow). T.I. Morozova (Aid Society for Autistic Children “Kindness”, Moscow) Conditions for Inclusive Education by ASD S.N. Kremneva (Small Entrepreneurship College #4, Moscow) Providing Correctional and Developmental Environment as a Condition for Successful Education and Upbringing of Students with ASD N.Ya. Semago (MSUPE, Moscow) Special Educational Conditions for Children with ASD on Different Levels of Education N.G. Manelis (Center for Psychological, Medical, and Social Assistance for Children and Adolescents, MSUPE) Analysis of Problems Arising at Preschool Educational Institutions while Creating Special Educational Conditions for Children with ASD M.M. Prochukhayeva (Preschool Educational Institution No. 288, Moscow) Educational Core in Inclusive Kindergarten S.A. Rozenblyum (Gymnasium No. 1540, Moscow) Inclusive Education of Children with ASD in Secondary School T.Yu. Khotyleva (Center for Psychological, Medical, and Social Assistance for Children and Adolescents, MSUPE). Longitudinal Research of the Development of Higher Mental Functions in Preschool Children with ASD</p>
<p>3.50 p.m.–4.50 p.m. Hall “Sao Paolo”</p>	<p>Lecture. E.Yu. Sadovskaya. (Pirogov Russian NPational Research Medical University (RNRMU) ASD: Phenomenology of Sensory Dysfunctions</p>
<p>4.10 p.m.-7.00 p.m Hall “Singapore”</p>	<p>Workshop Applied Behavior Analysis in Education of Children with ASD. Presentation: A.I. Kozorez, T.M.</p>

	<p>Ovsyannikova, Ye.V. Morozova (Center for Psychological, Medical, and Social Assistance for Children and Adolescents, MSUPE) “Organization of a Class for Children with Severe Autistic Disorders: Applying ABA in Preparation for School”)</p>
5.20 p.m.–5.30 p.m.	Coffee-break
5.30 p.m.–7.00 p.m. Plenary hall	<p>Debates Do we Need a School for Children with ASD? Moderator: S.V. Alekhina (MSUPE, Moscow) Ye.L. Grigorenko (Yale University, USA, and MSUPE, Russia). Participants: T.Yu. Khotyleva (Center for Psychological, Medical, and Social Assistance for Children and Adolescents, MSUPE), Ye.L. Agafonova (The <i>Green Twig</i> Center, Moscow).</p>
5.30 p.m.–7.00 p.m. Hall “Cape Town”	<p>Session Education and Inclusion for Children with ASD, part II Moderators: M.L. Semenovich, Ye.N. Kutepova (MSUPE, Moscow). Participants: M.E. Bushmelev (School No. 1321 <i>The Ark</i>, Moscow) Pedagogical Technologies in Teaching Students with ASD in a Structural Sub-unit of an Institution of General Education O.V. Karanevskaya (Center for Curative Pedagogy) Support of School Education for Children with ASD L.S. Zakharova, T.I. Morozova (Aid Society for Autistic Children <i>Kindness</i>, Moscow) Preparing Children with ASD for School Education S.S.Morozova, E.Yu.Taranova (Aid Society for Autistic Children <i>Kindness</i>, Moscow) Experience with ABA in Russia S. Guseva (Regional Center for Psychological, Medical, and Social Assistance <i>Valeocenter</i>, Tula). Integration of Children with ASD into the Educational and Social Environment: Experience of Tula T.P. Dmitrieva (Regional Center for Psychological, Medical, and Social Assistance, Moscow). Methodical Support for Organizations Providing Education for Students with ASD (from the experience of the Regional center for psychological, medical, and social assistance, Moscow) N.M. Pushkaryova, I.A. Vasileva (Special school No. 18 of 8th category, Perm). Approbation of Educational and Psycho-Pedagogical Assistance Model for Students with ASD in Educational Institutions for Children with Mental Disturbances</p>

June 4, Wednesday

Life in Society

09.00 a.m.–10.00 a.m.	Registration, welcome coffee-break
10.00 a.m.–1.30 p.m.	Plenary session. Topic Life in Society
10.00 a.m.–1.30 p.m. Plenary hall	<p>Moderator: A.M. Tsaryov</p> <p>Aubin Stahmer (San Diego University and Rady Children’s Hospital, USA) Challenges and Successes of Implementing Evidence-based Interventions in Community Settings</p> <p>Kathleen Koenig (Yale University, USA) “Support for Adults with Autism Spectrum Disorders</p> <p>L.Yu. Arkus (Center for Autistic people <i>Anton is here nearby</i>, Saint-Petersburg) “irst Experience of Complex Assistance for Teenagers and Adults with ASD in the Center of Education, Social Rehabilitation and Creativity <i>Anton is here nearby</i>.</p> <p>Carol Povey (National Autistic Society, UK) Autism in the UK: Legal Foundations and Best Practice in Services and Support for Adults.</p> <p>O.O. Volkova (Technological College No. 21, Moscow) Challenges and Perspectives of Organizing Professional Education, Social and Labor Adaptation, and Teaching Independent Living Skills with Support in Training Flats (based in an educational institution)</p>
1.30 p.m.–2.10 p.m.	Break. Lunch.
2.10 p.m.–4.30 p.m.	Continuation of the plenary session. Parallel sessions.
2.10 p.m.–4.10 p.m. Plenary hall	<p>Moderator: M.I. Ostrovskaya</p> <p>Clara Feldman (<i>Shekel</i>, Israel) Disability Services at SHEKEL</p> <p>A.M. Tsaryov (Center for Curative Pedagogy and Differential Education, Pskov) Organization of assistance for adult people with ASD in society</p> <p>N.M. Iovchuk (MSUPE, Moscow) On Medical Assistance for People with ASD</p> <p>Miki Arnon (<i>Shekel</i>, Israel) Social – Sexual Education for Adolescents with ASD</p> <p>M.I. Ostrovskaya (Charity Organization Society <i>Perspectives</i>, St. Petersburg) Interaction of Psychoneurological Orphanages and Public Organizations</p>
2.10 p.m.–4.10 p.m. Hall “Singapore”	<p>Round table Promoting Tolerance in Society</p> <p>Moderators: Avdotya Smirnova, Svetlana Mironyuk, Inna Finochka</p> <p>Participants: Denis Roza (Russian Disability Non-governmental Organization <i>Perspectives</i>, Moscow); Valeriy</p>

	<p>Panyushkin, Alexandr Grek (<i>National Geographic</i> magazine, Moscow).</p>
<p>2.10 p.m.–4.10 p.m. Hall “Rio de Janeiro”</p>	<p>Session Supported environment, daily employment, social adaptation and integration to society Moderator: I.L. Schpitsberg (<i>Our Sunny World</i>, Moscow) A.B. Afonin (Council Chairman of the Regional Department of the Interregional public organization <i>Equal Opportunities</i>, Moscow, both artistic director and director of the Integrated theater studio “Circle II”/”Strogino” Children’s Activity Center); Theater Performances of People with ASD: Socio-Cultural Rehabilitation, Creativity and Supported Employment Yu.M. Kats (<i>The Light</i> Association of Parents of Children with Disabilities, Vladimir); Various Forms of Supported Environment in Vladimir Region. Experience of <i>The Light</i> Association. T.L. Lyubimova (The group <i>Sunny Dog</i>, Moscow) On Implementation of Canis Therapy Methods while Dealing with Xenophobia among Children with Developmental Disturbances Ye. Prudovskaya (Library of Foreign Literature, Moscow) A Special Child in a Library: Ways and Perspectives N.Ye. Koloskova (<i>Gaidar</i> City Children’s Library, Moscow) A Special Reading Circle N.A. Kaliman (Non-commercial non-governmental organization Diaconic Center <i>Prikosnovenie (Touch)</i>, Orenburg) Summer Camp and its Possibilities for Correction and Integration S. Stepanov (<i>Our Sunny World</i>, Moscow) Project <i>Village</i> for Young People with Developmental Disturbances N.V. Yevteyeva (Autonomous non-commercial organization “Khabarovsk organizations of the disabled - Real Help”) “Protection of Rights of people with ASD. Experience of Khabarovsk”</p>
<p>2.10 p. m. – 4.10 p. m. Hall “Cape Town”</p>	<p>Round table A Path to an Independent Life: A Sight from Within. Moderator: Yelizaveta Morozova (MSUPE, Moscow). Participants: Robyn Steward (National Autistic Society, UK) Rules for Safe and Successful Life with Autism Stephen Shore (Adelphi University, USA) Effective Transition to Adulthood: An Inside View</p>
<p>2.10 p.m.–4.10 p.m. Hall “Sao Paolo”</p>	<p>Lecture. Kathleen Koenig (Yale University, USA) Social-emotional development of people with ASD: Focus on school age child, teens and adults</p>
<p>4.10 p.m.–4.40 p.m.</p>	<p>Coffee-break</p>
<p>4.40 p.m.–5.40 p.m.</p>	<p>Adoption of Conference Resolution</p>

Plenary hall	
6.10-7.00 Plenary hall	Performance by the Inclusive Theater Studio <i>Circle II</i> , director A.B. Afonin