

Cambridge University Press

978-0-521-88976-6 — Executive Function and Dysfunction: Identification, Assessment and Treatment

Edited by Scott J. Hunter , Elizabeth P. Sparrow

Frontmatter

[More Information](#)

Executive Function and Dysfunction

Identification, Assessment and Treatment

Cambridge University Press

978-0-521-88976-6 — Executive Function and Dysfunction: Identification, Assessment and Treatment

Edited by Scott J. Hunter , Elizabeth P. Sparrow

Frontmatter

[More Information](#)

Executive Function and Dysfunction

Identification, Assessment and Treatment

Scott J. Hunter

Pritzker School of Medicine, University of Chicago, Chicago, IL, USA

Elizabeth P. Sparrow

Sparrow Neuropsychology, Raleigh, NC, USA

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-88976-6 — Executive Function and Dysfunction: Identification, Assessment and Treatment
Edited by Scott J. Hunter , Elizabeth P. Sparrow
Frontmatter
[More Information](#)

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom
One Liberty Plaza, 20th Floor, New York, NY 10006, USA
477 Williamstown Road, Port Melbourne, VIC 3207, Australia
314-321, 3rd Floor, Plot 3, Splendor Forum, Jasola District Centre, New Delhi - 110025, India
103 Penang Road, #05-06/07, Visioncrest Commercial, Singapore 238467

Cambridge University Press is part of the University of Cambridge.
It furthers the University’s mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.
www.cambridge.org
Information on this title: www.cambridge.org/9780521889766

© Cambridge University Press 2012
This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2012
A catalogue record for this publication is available from the British Library
Library of Congress Cataloging in Publication data
Executive function and dysfunction : identification, assessment, and treatment / [edited by] Scott J. Hunter, Elizabeth P. Sparrow.

p. cm.
Includes index.
ISBN 978-0-521-88976-6 (Hardback)
1. Clinical neuropsychology. 2. Developmental psychobiology.
3. Executive function. I. Hunter, Scott J. II. Sparrow, Elizabeth P.
QP360.E936 2012
616.8–dc23

2012008940

ISBN 978-0-521-88976-6 Hardback

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate.

.....
Every effort has been made in preparing this book to provide accurate and up-to-date information which is in accord with accepted standards and practice at the time of publication. Although case histories are drawn from actual cases, every effort has been made to disguise the identities of the individuals involved. Nevertheless, the authors, editors and publishers can make no warranties that the information contained herein is totally free from error, not least because clinical standards are constantly changing through research and regulation. The authors, editors and publishers therefore disclaim all liability for direct or consequential damages resulting from the use of material contained in this book. Readers are strongly advised to pay careful attention to information provided by the manufacturer of any drugs or equipment that they plan to use.

Contents

Editor biographies vii
List of contributors viii
Preface xi
Acknowledgments xii

Introduction 1
Elizabeth P. Sparrow and
Scott J. Hunter

**Section I – Foundations of
Executive Function/
Dysfunction**

1. **Models of executive functioning** 5
Scott J. Hunter and Elizabeth
P. Sparrow
2. **The developmental
neuropsychology of executive
functions** 17
Scott J. Hunter, Jennifer P. Edidin, and
Clayton D. Hinkle
3. **The neurobiology of executive
functions** 37
Scott J. Hunter, Clayton D. Hinkle, and
Jennifer P. Edidin
4. **Assessment and identification of
executive dysfunction** 65
Elizabeth P. Sparrow

**Section II – Executive
Dysfunction in the Neuro-
developmental and Acquired
Disorders**

Introduction to Section II 91
Elizabeth P. Sparrow

5. **Executive functions in disruptive
behavior disorders** 93
Laura E. Kenealy and Iris Paltin
6. **Executive functions in autism
spectrum disorders** 101
Lauren Kenworthy, Laura Gutermuth
Anthony, and Benjamin E. Yerys
7. **Executive functions in intellectual
disability syndromes** 109
Kelly Janke and Bonnie
Klein-Tasman
8. **Executive functions in pediatric
movement and motor control
disorders** 123
Emily J. Helder and Tory L. Larsen
9. **Executive functions in learning
disorders** 131
Laura A. Barquero, Lindsay
M. Wilson, Sabrina L. Benedict,
Esther R. Lindström, Heather
C. Harris, and Laurie E. Cutting
10. **Executive functions in mood and
anxiety disorders** 141
Jennifer P. Edidin and
Scott J. Hunter
11. **Executive functions in childhood
epilepsy** 149
Frank A. Zelko and Lev Gottlieb
12. **Executive functions in pediatric
cancer** 158
Marsha Nortz Gragert and
Lisa S. Kahalley

vi	Contents
13.	Executive functions in HIV 168 Sharon Nichols
14.	Executive functions and neurotoxic exposure 174 Jill Kelderman
15.	Executive functions after congenital and prenatal insults 191 Jillian M. Schuh and Scott J. Hunter
16.	Executive functions in acquired brain injury 198 Cynthia Salorio
 Section III – Applications	
17.	Empirical status regarding the remediation of executive skills 209 Beth Slomine, Gianna Locascio, and Megan Kramer
18.	Educational implications of executive dysfunction 232 Lisa A. Jacobson and E. Mark Mahone
19.	Executive functions, forensic neuropsychology, and child psychiatry: opinions, cautions, and caveats 247 Scott J. Hunter, Niranjana S. Karnik, and Jennifer P. Edidin
20.	Reflections on executive functioning 262 Elizabeth P. Sparrow and Scott J. Hunter
 <hr/>	
	<i>Appendix 1 Abbreviations used in the book</i> 276
	<i>Appendix 2 Tests/tasks referenced in the book</i> 282
	<i>Index</i> 293

Editor biographies

Scott J. Hunter obtained his PhD in Clinical and Developmental Psychology from the University of Illinois at Chicago, and completed a postdoctoral residency in Pediatric Neuropsychology and Developmental Disabilities at the University of Rochester. He is Associate Professor of Psychiatry and Behavioral Neuroscience, and Pediatrics, and Director of Neuropsychology at the University of Chicago. He serves on the editorial board of the journal *Behavioral Sciences* and is a reviewer for a number of additional peer-reviewed professional journals. Dr. Hunter's primary research concerns the identification of trajectories of attention and executive function development in youth with neurodevelopmental disorders and medical illness (epilepsy, cancer, neurofibromatosis, HIV/AIDS), and the impact of sociocultural and environmental risk factors (e.g., homelessness) on executive and regulatory development. He is co-editor, with Jacobus Donders, PhD, of *Pediatric Neuropsychological Intervention* (2007) and *Principles and Practice of Lifespan Developmental Neuropsychology* (2010), both published by Cambridge University Press.

Elizabeth P. Sparrow obtained her PhD in Clinical Psychology with a specialization in Neuropsychology from Washington University in St. Louis. She completed a postdoctoral residency in Pediatric Neuropsychology at Johns Hopkins School of Medicine/Kennedy Krieger Institute. She is Director of Sparrow Neuropsychology in Raleigh, NC and Neuropsychology Consultant for the North Carolina State University Psychoeducational Clinic. She serves on the editorial board of the *Journal of Attention Disorders* and is a guest reviewer for other peer-reviewed professional journals. Dr. Sparrow's research focuses on assessment and intervention for children, adolescents, and young adults who present with executive deficits. She is a co-author of the Conners' Adult ADHD Rating Scale and served as the clinical consultant for development of the Conners 3rd Edn, the Conners Comprehensive Behavior Rating Scales, and the Conners Early Childhood. Her first book, *The Essentials of Conners Behavior Assessments*, was published in 2010. She co-authored the *Guide to Assessment Scales in Attention-Deficit/Hyperactivity Disorder, 2nd Edn*. She has contributed chapters to several volumes, presented at numerous conferences, and co-authored publications in peer-reviewed journals. In her clinical work, she helps other professionals and parents better understand their children who have executive dysfunction.

Contributors

Laura Gutermuth Anthony, PhD

Division of Pediatric Neuropsychology,
Children's National Medical Center,
Department of Psychiatry & Behavioral
Sciences, George Washington University
Medical School, USA

Laura A. Barquero, MS

Department of Special Education, Peabody
College, Vanderbilt University, USA

Sabrina L. Benedict, BA

Department of Special Education,
Peabody College, Vanderbilt University,
USA

Laurie E. Cutting, PhD

Departments of Education & Human
Development, Radiology, and Pediatrics,
Vanderbilt University, Department of
Neurology, Johns Hopkins University
School of Medicine, USA

Jennifer P. Edidin, PhD

Department of Psychiatry & Behavioral
Neuroscience, University of Chicago, USA

Lev Gottlieb, MA

Division of Clinical Psychology,
Department of Psychiatry & Behavioral
Sciences, Feinberg School of Medicine,
Northwestern University, USA

Marsha Nortz Gragert, PhD

ABPP-Cn, Section of Psychology,
Department of Pediatrics,
Texas Children's Hospital,
Baylor College of Medicine, USA

Heather C. Harris, BS

Education and Brain Sciences Research
Laboratory, Vanderbilt University, USA

Emily J. Helder, PhD

Department of Psychology,
Calvin College, USA

Clayton D. Hinkle, MS

Institute of Psychology, Illinois Institute
of Technology, USA

Scott J. Hunter, PhD

Department of Psychiatry & Behavioral
Neuroscience, University of Chicago, USA

Lisa A. Jacobson, PhD

NCSP, Department of Neuropsychology,
Kennedy Krieger Institute, Department of
Psychiatry & Behavioral Sciences,
Johns Hopkins University School of
Medicine, USA

Kelly Janke, MA

Department of Psychology, University of
Wisconsin-Milwaukee, USA

Lisa S. Kahalley, PhD

Section of Psychology, Department of
Pediatrics, Texas Children's Hospital,
Baylor College of Medicine, USA

Niranjan S. Karnik, MD, PhD

Department of Psychiatry & Behavioral
Neuroscience, University of Chicago, USA

Jill Kelderman, PhD, ABPP

The Center for Pediatric Neuropsychology,
LLC, Palm Beach Gardens, FL, USA

Laura E. Kenealy, PhD

Division of Pediatric Neuropsychology,
Children's National Medical Center,
Departments of Pediatrics and Psychiatry &
Behavioral Sciences, George Washington
University Medical School, USA

Lauren Kenworthy, PhD
Division of Pediatric Neuropsychology,
Children’s National Medical Center,
Departments of Pediatrics, Neurology, and
Psychiatry & Behavioral Sciences,
George Washington University Medical
School, USA

Bonnie Klein-Tasman, PhD
Department of Psychology,
University of Wisconsin-Milwaukee, USA

Megan Kramer, PhD
Department of Neuropsychology,
Kennedy Krieger Institute, Department of
Psychiatry & Behavioral Sciences,
Johns Hopkins University School of
Medicine, USA

Tory L. Larsen, BA
Division of Pediatric, Adolescent, and
Maternal HIV Infection Children’s
Memorial Hospital Calvin College, USA

Esther R. Lindström, BA
Department of Special Education,
Peabody College, Vanderbilt University,
USA

Gianna Locascio, PsyD
Department of Neuropsychology,
Kennedy Krieger Institute, USA

E. Mark Mahone, PhD, ABPP
Department of Neuropsychology,
Kennedy Krieger Institute, Department
of Psychiatry & Behavioral Sciences,
Johns Hopkins University School of
Medicine, USA

Sharon Nichols, PhD
Neuroscience and Clinical Psychology
Programs, University of California
San Diego, USA

Iris Paltin, PhD
Division of Pediatric Neuropsychology,
Children’s National Medical Center, USA

Cynthia Salorio, PhD
Departments of Pediatric Rehabilitation
and Neuropsychology, Kennedy Krieger
Institute, Departments of Physical
Medicine & Rehabilitation and Psychiatry
& Behavioral Sciences, Johns Hopkins
University School of Medicine, USA

Jillian M. Schuh, PhD
Section of Neuropsychology,
Department of Neurology,
Medical College of Wisconsin, USA

Beth Slomine, PhD, ABPP
Department of Neuropsychology,
Kennedy Krieger Institute,
Departments of Psychiatry & Behavioral
Sciences and Physical Medicine &
Rehabilitation, Johns Hopkins University
School of Medicine, USA

Elizabeth P. Sparrow, PhD
Sparrow Neuropsychology, PA,
Raleigh, NC, USA

Lindsay M. Wilson, MEd
Department of Special Education,
Peabody College, Vanderbilt University,
USA

Benjamin E. Yerys, PhD
Center for Autism Research,
Children’s Hospital of Philadelphia,
USA

Frank A. Zelko, PhD
Department of Psychiatry and Behavioral
Sciences, Children’s Memorial Hospital,
Feinberg School of Medicine,
Northwestern University, USA

Preface

Executive functioning (EF) is a complex construct with many facets, served by an intricate neurobiologic network that develops over the course of childhood, adolescence, and early adulthood. The behavioral manifestations of EF and executive dysfunction (EdF) go through periods of rapid growth during this same time. This book reviews the research literature on the development and neurobiology of EF. Conceptual assessment issues are discussed, with a focus on key elements of identifying EF/EdF in specific clinical conditions such as Disruptive Behavior Disorders (DBD), autism spectrum disorders (ASDs), learning disorders (LD), mood and anxiety disorders, seizure disorders, and human immunodeficiency virus (HIV), among others, including test performance, neuro-imaging, and clinical presentation. Several chapters are devoted to practical aspects of EdF, including research-based treatment strategies, educational implications, forensic cautions, and intervention resources.

The text is divided into three sections. Section I provides a foundation by reviewing models of EF, neuropsychological and neurobiological development, and key assessment considerations. Section II presents critical information on how EF deficits present in pediatric neurodevelopmental and acquired disorders. The book closes with a section addressing applications of the research, including remediation and educational implications of EF deficits, cautions for forensic neuropsychologists, and reflections on the volume as a whole.

This book is essential reading for medical, psychological, and educational professionals who work with children and adolescents in clinical and educational settings.

Acknowledgments

I would like to first acknowledge the trainees and colleagues who have collaborated with me, over the past 13 years, in an exploration of the ideas being presented in this volume, as part of the Pediatric Clinical Neurosciences Seminar at the University of Chicago. It is through this yearly course that I have been challenged to think deeply and critically about executive functioning, and to consider the trajectories of its development. I also thank my partner Richard Renfro, fellow child psychologist and behind-the-scenes supporter, for listening to and encouraging my efforts with this book. Finally, I deeply thank Elizabeth Sparrow, for agreeing to take the journey of writing and editing this book with me.

I dedicate this book to my patients and their families, for their trust and continued encouragement to better understand executive functioning and its variabilities.

Scott J. Hunter, PhD, 2012

I would like to thank and acknowledge my mentors. Each of them taught me to recognize and appreciate executive functioning in educational, clinical, and research settings, and to consider executive deficits whether tutoring, assessing, or conducting therapy. Thanks also to the children, adolescents, and young adults (and their families) with whom I have worked – your stories and successes have driven me to continue in this field. My valued colleagues and friends have provided much needed support to complete this volume. I very much appreciate the students and trainees who ask excellent questions, inspiring me to find better ways to explain these concepts. Finally, thank you to Scott Hunter for inviting me to share in this project.

I dedicate this volume to my family, who encouraged me to pursue this endeavor, especially my 91-year-old grandmother whose executive functions are still phenomenal.

Elizabeth P. Sparrow, PhD, 2012