Costanza Colombi, Ph.D.

Psicologa e Ricercatore IRCCS Fondazione Stella Maris costanza.colombi@fsm.unipi.it

Adjunct Assistant Professor Department of Psychiatry, University of Michigan, Ann Arbor, MI ccolombi@umich.edu

Education and Training

Education

09/1996 - 07/2001	Laurea in Psicologia Clinica e dello Sviluppo (Italian B.A. and M.S. in
	Clinical and Developmental Psychology), Parma University, Italy
09/2003 - 09/2008	Ph.D., Human Development, University of California, Davis. Mentor, Dr.
	Sally Rogers
1/2016 - 2/2018	Board Certified Behavior Analyst Classes, Florida Institute of Technology

Postdoctoral Training

09/2008 - 09/2009	Postdoctoral Fellow, University of Michigan, Ann Arbor, MI. Mentor, Dr.
	Catherine Lord

Additional Training

09/2006 - 09/2008	Early Start Denver Model, trained by Dr. Sally Rogers. Fidelity achieved.
	Certified Trainer
10/2008	ADOS training, University of Michigan. Reliability with instrument
	achieved. Certified Trainer
03/2009	ADI training, University of Michigan. Reliability with instrument
	achieved. Certified Trainer
02/2018	BOSCC (Brief Observation of Social Communication Change), Cornell
	University. Reliability with instrument achieved. Trainer

Licensure

12/2002 – Present	Clinical Psychologist, Italy
2/2018 – Present	Board Certified Behavior Analyst

Abilitazione Scientifica Nazionale

04/2019 Abilitazione a Professore di Seconda Fascia, Psicologia dello Sviluppo e dell'Educazione

Academic Appointments

09/2011 - 09/2011	Center for Human Growth and Development (CHGD), University of
	Michigan, Ann Arbor, MI
	Position: Assistant Research Scientist (I had to leave this position to return
	to Italy to fulfill a 2 years residency requirement imposed by the Fulbright
	Commission)
11/2011 - 06/2015	Consiglio Nazionale per la Ricerca (National Research Council), Italy.
	Position: Researcher
11/2013 - 08/2015	Department of Psychiatry, University of Michigan, Ann Arbor, MI
	Position: Adjunct Research Assistant Professor
09/2015 - 06/2020	Department of Psychiatry, University of Michigan, Ann Arbor, MI
	Position: Research Assistant Professor
07/2020 - present	Department of Psychiatry, University of Michigan, Ann Arbor, MI
	Position: Adjunct Research Assistant Professor
09/2020 - present	IRCCS Stella Maris, Calmabrone, Pisa, Italy
	Position: Dirigente Psicologa - Researcher

Clinical Employment, Experience, and Consulting

09/2000 - 09/2002	Centro di Ricerca per l'Autismo (Autism Research Center), Verona, Italy
	Postgraduate Internship in Clinical Psychology
09/2002 - 09/2003	ESPA (European Services for People with Autism), Sunderland, UK
	Position: Assistant Psychologist
09/2009 - 09/2011	University of Michigan Autism and Communication Disorders Center
	(UMACC), Ann Arbor, MI
	Position: Research Specialist Lead and Senior Research Supervisor
09/2011 - Present	Scientific and Clinical Consultant for Hospitals and Research Centers in
	Italy (e.g., Istituto Stella Maris, University of Pisa; Pediatric Hospital
	Burlo, Trieste; University of Messina)

Research Interests

Autism Spectrum Disorder Intervention for Autism Spectrum Disorder Developmental Psychopathology Longitudinal Studies of Developmental Disorders

Grant Support

Ongoing Research Support

Baptist Community Ministries, Tulane Center for Autism and Related Disorders
Expansion
Settles (PI) 1/2016 – 12/2019

Role: Consultant, \$438,095

Gect Grant, European Union

Francioso (PI) 1/2018 – 12/2020

Efficacy and sustainability of the ESDM in the public health system in Gorizia (Italy) and Nova

Gorica (Slovenia)

Role: Consultant, EURO 500,000

University of Messina Intramural Funds

Persico (PI) 1/2018 - 3/2020

Evaluation of the Early Start Denver Model in an Italian Community

Role: Co-I with Effort, Euro 200,000

Friuli Venezia Giulia Region, Italy

Devescovi (PI) 1/2018 – 12/2021

Screening and evaluation of the efficacy of the ESDM in the Friuli Venezia Giulia Region

Role: Co-I with Effort, Euro 173,000

Michigan Department of Health and Human Services Colombi (PI) 10/2018 - 10/2019 Training Professionals to deliver a Parent-Child Group Intervention for Young Children with Autism Spectrum Disorder

Role: Principal Investigator, \$ 100,000

National Institute of Mental Health R01 MH115715 Robins (PI) 9/17 -5/22 "Connecting the Dots: An RCT Integrating Standardized ASD Screening, High-Quality

Treatment, and Long-Term Outcomes"

Total costs: \$ 11,400,000

Role: Consultant

MCube Pilot Grant, University of Michigan Bagozzi, Debiec, Colombi (PI) 1/2019 – 12/2019 An investigation of decision making, coping with stress, and well-being of parents with children on the autism spectrum

Role: Co-PI without Effort, \$ 60,000

SPARK Michigan

Colombi (PI) 3/2019 – 2/2022

The aim of the grant is to characterize behaviorally and genetically individuals with ASD and their families as part of a national clinical network comprising 20 Institutions.

Role: PI with Effort, \$ 600,000

MCube Diamond Grant, University of Michigan Colombi (PI) 7/2019 – 6/2021

Very Early Intervention for Infants at Risk of ASD

Role: Co-PI without Effort, \$ 15,000

National Institute of Mental Health (R01 MH122491-01) Tso (PI) 04/2020-03/2025 "Disrupted eye gaze perception as a biobehavioral marker of social dysfunction: An RDoC investigation"

Role: Co-I with Effort, \$2,126,626 total direct costs

Pending Research Support

Flinn Foundation Colombi (PI) 1/2019 – 1/2021

Intervention for Infants at Risk for Autism Spectrum Disorder

Role: PI, \$ 150,000

Southeast Michigan Association Colombi (PI) 3/2019 – 2/2020

Identification and Intervention for Infants at Risk for Autism Spectrum Disorder in South East

Michigan

Role: PI, \$ 50,000

Caplan Foundation Colombi (PI) 4/2019 – 3/2021

Parent Coaching Intervention for Young Children with Autism Spectrum Disorder

Role: PI, \$ 100,000

Ralph C. Wilson, Jr. Legacy Funds to support localized projects for Outdoor Recreation,

Caregivers and Youth Sports Colombi (PI) 9/2019 – 8/2010

Role: PI, \$ 25,000

Completed Research Support

Tupin Award, University of California, Davis Rogers (PI) 05/2006 - 05/2008 The goal of this project was to evaluate the mirror neuron system functioning in children with

Autism Spectrum Disorder (ASD)

Role: Co-I with Effort (Principal Investigator: Sally Rogers), \$ 50,000

Prima Pietra Project Pioggia (PI) 01/2012 – 01/2016

Dissemination and efficacy of the Early Start Denver Model (ESDM) in Sicily

Role: Co-I with Effort, Euro 200,000

Burlo Pediatric Hospital, Trieste, Italy Pilot Grant Devescovi (PI) 09/2014 – 09/2016

Very Early Identification of Autism Spectrum Disorder in Italy

Role: Co-I without Effort, Euro 30,000

MCube Pilot Grant, University of Michigan Ahlquist, Colombi (PI) 1/2016 – 12/2016 Tactile interfaces and environments for developing motor skills and social interaction in children with autism

Role: Co-PI without Effort, \$ 18,000

MICHR Pilot Grant Round 21, University of Michigan Colombi (PI) 1/2017 – 6/2018 Parent-child Group Intervention for Young Children with Autism Spectrum Disorder Role: Principal Investigator, \$ 50,000

Michigan Department of Health and Human Services Colombi (PI) 11/2017 – 10/2018 Training Professionals to deliver a Parent-Child Group Intervention for Young Children with Autism Spectrum Disorder

Role: Principal Investigator, \$ 100,000

MICHELANGELO. Si tratta di un progetto di ricerca finanziato dalla Commissione Europea nell'ambito del 7° Programma Quadro (FP7 – Contratto #288241). grant: 3.500.000 Role: Consultant

ALERT (Attenzione condivisa valutata in uno studio Longitudinale nella popolazione ad alto rischio di autismo tramite Eye-tracking, Risposta neurofisiologica e Tecnologie assistive). Il progetto ha avuto lo scopo di sviluppare e valutare, per la prima volta in Italia, l'efficacia di un sistema tecnologico per la valutazione dell'attenzione condivisa in bambini a rischio di Disturbo dello Spettro Autistico di età inferiore ai 36 mesi. grant: 250.000

Role: Consultant

Honors and Awards

2000	Erasmus scholarship. Source: European Union. Bangor University (UK)
2003	Fulbright Fellowship. Source: Government of the United States of America
2003	Non-Resident Tuition Fellowship. Source: University of California, Davis
2004	Non-Resident Tuition Fellowship. Source: University of California, Davis
2004	UCD and Humanities Research Award. Source: University of California, Davis
2005	IMFAR Travel Award. Source: IMFAR (International Meeting for Autism
	Research)
2005	Department Travel Award. Source: Human Development Department, University
	of California, Davis
2005	UCD and Humanities Research Award. Source: Graduate Studies, University of
	California, Davis
2006	Zeaman Award. Source: 39th Annual Gatlinburg Conference
2006	IMFAR Travel Award. Source: IMFAR (International Meeting for Autism
	Research)
2006	UCD and Humanities Research Award. Source: University of California, Davis

2007	UC Davis Dissertation Fellowship. Source: Graduate Studies, University of
	California, Davis
2008	UC Davis Graduate Studies International Travel Award. Source: Graduate
	Studies, University of California, Davis
2020	Premio Autismo Senza Confini. Fondazione Falanga per l'Autismo – Onlus
	(Autism without Boarders Award- Falanga Foundation, Italy)

Membership in Professional Societies

International Society for Autism Research (INSAR) ESDM for Italy

Editorial and Professional service

2009	Ad hoc reviewer, National Standards Project for Autism Treatment
2009 – Present	Ad hoc reviewer, Journal of Child Psychology and Psychiatry
2010 – Present	Ad hoc reviewer, Journal of Speech, Language, and Hearing Research
2010 – Present	Ad hoc reviewer, Autism Research
2012 – Present	Ad hoc reviewer, <i>Autism</i>
2013 – Present	Ad hoc reviewer, Research in Intellectual Disabilities
2016 – Present	Ad hoc reviewer, Clinical Psychiatry
2016 – Present	Ad hoc reviewer, Cognitive Development
2016 – Present	Ad hoc reviewer, Autism Research and Treatment
2016 – Present	Ad hoc reviewer, Child and Adolescent Mental Health
2017 – Present	Ad hoc reviewer, Focus on Childhood and Adolescent Mental Health
2017 – Present	Ad hoc reviewer, American Family Physician
2018 - Present	Reviewer, International Society for Autism Research Meeting, Montreal
2018 – Present	Ad hoc reviewer, Brain Sciences
2018 – Present	Ad hoc reviewer, <i>Pediatrics</i>
2019 - Present	Ad hoc reviewer, Development and Psychopathology

Teaching

Undergraduate Students

2008 - 2011	Independent Study Research Mentor, undergraduate: Mentored more
	than 20 students as they completed independent study project.
2015 - 2017	Undergraduate Research Opportunity Program (UROP): Mentored 8
	students in projects related to my research.
2017 – Present	Independent Study Research Mentor: Mentoring 3 students completing
	independent study projects affiliated with my research.
2017 – Present	Sarah Mays, Senior Honours Thesis Student

Clinical Fellows

Mellissa Hendricks, M.D. Role: Clinical Research Mentor University of Michigan 2014 - 2015

Postdoctoral Fellows

2011 - 2013	Rosamaria Siracusa, M.D., Ph.D. Role: Clinical Research Mentor,
	University of Messina, Italy.
2011 - 2013	Virginia Cigala, M.D., Ph.D. Role: Clinical Research Mentor,
	University of Messina, Italy.
2011 - 2013	Antonio Narzisi, Ph.D. Role: Clinical Research Mentor,
	University of Pisa, Italy.
2017 – Present	Julie Boulanger, Ph.D. Role: Research Mentor (Mentor on MICHR PTSP
	Award, under review), University of Michigan, Ann Arbor, MI

Institutional

2006	Course taught: Introduction to Psychology (under the supervision of Dr.
	Gibbs), University of California, Davis, CA
2007	Course taught: Introduction to Clinical Psychology, University of
	California, Davis, CA
2008- Present	ADOS Research training. Duties: training professionals in the
	administration and coding of the ADOS for clinical and research purposes.
	This training is open to external professionals as well as to internal staff,
	trainees, and faculties.
2008 – Present	ADI-R Research Training. Duties: training professionals in the
2000 1100011	administration and coding of the ADI-R for clinical and research purposes
2008 – Present	Early Start Denver Model Training. Training at all levels. This training is
2000 1105011	open to external professionals as well as to internal staff, trainees, and
	faculties.
2011 – Present	
2011 – F1686111	Seminars regarding ASD, Typical, and Atypical Development in various
	University Programs In Italy: Master in Autism Spectrum Disorder,
	University of Messina, Italy; Master in Autism Spectrum Disorder,
2012 P	Universita' Pontificia Salesiana, Roma, Italy
2013 – Present	Guest Lecturer, Child and Adolescent Psychiatry Fellowship Program,
	University of Michigan, Ann Arbor, MI
2017 - Present	Guest Lecturer, Department of Social Work, Master Program, University
	of Michigan, Ann Arbor, MI
2017 - Present	Guest Lecturer, Clinical Psychology Postdoctoral Fellowship Program,
	University of Michigan, Ann Arbor, MI
2017	Guest Lecturer, Neuropsychology Program, University of Michigan, Ann
	Arbor, MI

Bibliography

Peer-Reviewed Publications

- 1. **Colombi, C.**, Celi, F., & Brighenti, M. (2003). Teoria della coerenza centrale nell'autismo: contributi sperimentali (Central coherence theory in autism). *Autismo e Disturbi dello Sviluppo (Autism and Developmental Disorders)*, *1*(2), 91-105.
- 2. **Colombi, C.**, Vivanti, G., & Rogers, S. J. (2007). Un'introduzione all' intervento precoce per bambini con autismo (An introduction to early intervention for children with autism). *Autismo e Disturbi dello Sviluppo (Autism and Developmental Disorders) N. 6.*
- 3. Liebal, K., Colombi, C., Rogers, S. J., Warneken, F., & Tomasello, M. (2008). Helping and cooperation in children with autism. *Journal of Autism and Developmental Disorders*, 38(2), 224-238. doi:10.1007/s10803-007-0381-5
- 4. Palomo, R., Thompson, M., **Colombi, C.**, Cook, I., Goldring, S., & Ozonoff, S. (2008). A case study of childhood disintegrative disorder using systematic analysis of family home movies. *Journal of Autism and Developmental Disorders*, *38*(10), 1853-1858. doi:10.1007/s10803-008-0579-1
- 5. **Colombi, C.**, Liebal, K., Tomasello, M., Young, G., Warneken, F., & Rogers, S. (2009). Examining correlates of cooperation in autism: Imitation, joint attention, and understanding intentions. *Autism: International Journal of Research and Practice*, *13*(2), 143-163. doi:10.1177/1362361308098514
- 6. Vismara, L. A., Colombi, C., & Rogers, S. J. (2009). Can one hour per week of therapy lead to lasting changes in young children with autism? *Autism: International Journal of Research and Practice*, 13(1), 93-115. doi:10.1177/1362361307098516
- 7. Ozonoff, S., Iosif, A. M., Young, G. S., Hepburn, S., Thompson, M., Colombi, C., ... & Rogers, S. (2011). Onset patterns in autism: Correspondence between home video and parent report. *Journal of the American Academy of Child and Adolescent Psychiatry*, 50(8), 796-806. doi:10.1016/j.jaac.2011.03.012
- 8. Narzisi, A., **Colombi, C.**, Balottin, U., & Muratori, F. (2014). Non-Pharmacological treatments in autism spectrum disorders: An overview on early interventions for preschoolers. *Current Clinical Pharmacology*, *9*(1), 17-26. doi:10.2174/15748847113086660071
- 9. Pokorny, J. J., Hatt, N. V., **Colombi, C.**, Vivanti, G., Rogers, S. J., & Rivera, S. M. (2015). The action observation system when observing hand actions in autism and typical development. *Autism Research*, 8(3), 284-296. doi:10.1002/aur.1445
- 10. Billeci, L., Narzisi, A., Campatelli, G., ... Colombi, C., (8/10) ... & Comminiello, V.

- (2016). Disentangling the initiation from the response in joint attention: An eye-tracking study in toddlers with autism spectrum disorders. *Translational Psychiatry*, 6(5), e808. doi:10.1038/tp.2016.75
- 11. Contaldo, A., Colombi, C., Narzisi, A., & Muratori, F. (2016). The social effect of "being imitated" in children with autism spectrum disorder. *Frontiers in Psychology*, 7, 726. doi:10.3389/fpsyg.2016.00726
- 12. Devescovi, R., Monasta, L., Mancini, A., Bin, M., Vellante, V., Carrozzi, M., & Colombi, C. (2016). Early diagnosis and Early Start Denver Model intervention in autism spectrum disorders delivered in an Italian Public Health System service. *Neuropsychiatric Disease and Treatment, 12*, 1379-1384. doi:10.2147/NDT.S106850
- 13. Grzadzinski, R., Carr, T., **Colombi, C.**, McGuire, K., Dufek, S., Pickles, A., & Lord, C. (2016). Measuring changes in social communication behaviors: Preliminary development of the Brief Observation of Social Communication Change (BOSCC). *Journal of Autism and Developmental Disorders*, 46(7), 2464-2479. doi:10.1007/s10803-016-2782-9.
- 14. Ahlquist, S., Ketcheson, L., & Colombi, C. (2017). Multisensory architecture: The dynamic interplay of environment, movement and social function. *Architectural Design*, 87(2), 90-99. doi:10.1002/ad.2157
- 15. **Colombi, C.** (2017). Current challenges in early intervention for children with autism spectrum disorder (ASD): A narrative review. *Medical Research Archives*, *5*(7). Retrieved from http://journals.ke-i.org/index.php/mra/article/view/1271
- 16. **Colombi, C.**, & Ghaziuddin, M. (2017). Early intervention for children with autism spectrum disorder in low-resource countries. *Journal of the American Psychiatric Nurses Association*, 23(5), 344-345. doi:10.1177/1078390317717329
- 17. **Colombi, C.**, & Ghaziuddin, M. (2017). Neuropsychological characteristics of children with mixed autism and ADHD. *Autism Intervention and Research*, 2017(2017). doi:10.1155/2017/5781781
- 18. Pierotti, C., Contaldo A., Muratori F., & Colombi, C. (2017). L'intervento precoce per bambini con Disturbi dello Spettro Autistico: un'esperienza clinica con l'Early Start Denver Model. (Early intervention for young children with Autism Spectrum Disorder: A clinical experience using the Early Start Denver Model). *Psicologia Clinica dello Sviluppo (Clinical Developmental Psychology)*, 22(1), 185-194.
- 19. **Colombi, C.**, Narzisi, A., Ruta, L., Cigala, V., Gagliano, A., Pioggia, G., ... & Muratori, F. (2018). Implementation of the Early Start Denver Model in an Italian Community. *Autism: International Journal of Research and Practice*, 22(2), 126-133. doi:10.1177/1362361316665792
- 20. Karp, E. A., Dudovitz, R., Nelson, B. B., Shih, W., Gulsrud, A., Orlich, F., Colombi, C.,

- & Kuo, A. A. (2018). Family Characteristics and Children's Receipt of Autism Services in Low-Resourced Families. *Pediatrics*, *141*(Suppl 4), S280-S286. doi:10.1542/peds.2016-4300D
- 21. **Colombi, C.**, & Fish, A. (2018). Early Identification of Autism Spectrum Disorder (ASD) and Parent-Child Group Intervention Based on the Early Start Denver Model (ESDM). *The Infant Crier*.
- 22. Kim, S. H., Hus, V., Benrey, N., Choi, Y. B., Guthrie, W., Colombi, C., & Lord, C. (2018) Variability in Autism Symptom Trajectories Using Repeated Observations from 14 to 36 Months of Age. *Journal of the American Academy of Child & Adolescent Psychiatry*, *57*(11), 837-848. doi:10.1016/j.jaac.2018.05.026
- 23. Rogers, S. J., Estes, A., Lord, C., Munson, J., Rocha, M., Winter, J., Greenson, J., Colombi, C., Dawson, G., Vismara, L. A., Sugar, C. A., Hellemann, G., Whelan, F., & Talbott, M. (2019). A Multisite Randomized Controlled Two-Phase Trial of the Early Start Denver Model Compared to Treatment as Usual. *Journal of the American Academy of Child & Adolescent Psychiatry*, 58(9), 853-865. doi:10.1016/j.jaac.2019.01.004
- 24. **Colombi, C.**, Fish A., & Ghaziuddin, M. (2019). Utility of the ADOS-2 in children with psychiatric disorders. *European Journal of Child and Adolescent Psychiatry*. doi:10.1007/s00787-019-01411-8
- 25. Contaldo, A., **Colombi, C.**, Pierotti, C., Masoni, P., & Muratori, F. (2019). Outcomes and moderators of Early Start Denver Model intervention in young children with autism spectrum disorder delivered in a mixed individual and group setting. *Autism*. doi:10.1177/1362361319888344
- 26. Muratori, F., Billeci, L., Calderoni, S., Boncoddo, M., Lattarulo, C., Costanzo, V., Turi, M., Colombi, C., & Narzisi, A. (2019). How attention to faces and objects change in toddlers with Autism Spectrum Disorders: Preliminary evidence from an eye tracking study. *Brain Sciences*, *9*(12), 344. doi:10.3390/brainsci9120344
- 27. Yazdani, S., Capuano, A., Ghaziuddin, M., & Colombi, C. (2020). Exclusion Criteria Used in Early Behavioral Intervention Studies for Young Children with Autism Spectrum Disorder. *Brain Sciences*, 10(2), 99. doi:10.3390/brainsci10020099
- 28. Devescovi R, Monasta L, Bin M, Bresciani G, Mancini A, Carrozzi M, Colombi C. (2020). A Two-Stage Screening Approach with I-TC and Q-CHAT to Identify Toddlers

- at Risk for Autism Spectrum Disorder within the Italian Public Health System. *Brain Sciences*
- 29. Rahaman MA, Lopa M, Uddin KMF, Baqui MA, Keya SP, Faruk MO, Sarker S, Basiruzzaman M, Islam M, AlBanna A, Jahan N, Chowdhury MAKA, Saha N, Hussain M, Colombi C, O'Rielly D, Woodbury-Smith M, Ghaziuddin M, Rahman MM, Uddin M. (2020). An Exploration of Physical and Phenotypic Characteristics of Bangladeshi Children with Autism Spectrum Disorder. *J Autism Dev Disord*. 2020 Sep 25. doi: 10.1007/s10803-020-04703-0. Epub ahead of print. PMID: 32975665.
- 30. **Colombi, C.**, Fish, A., Marucs, S., Schlubatis, J., Rosenmblum, C. (2020). Participation in a Parent-Child Group Intervention for Young Children with Autism Spectrum Disorder (ASD). *Healthcare Research and Public Safety Journal*.
- 31. Tso IF, Lasagna CA, Fitzgerald KD, **Colombi C**, Sripada C, Peltier SJ, Johnson TD, Thakkar KN. (2020). Disrupted Eye Gaze Perception as a Biobehavioral Marker of Social Dysfunction: An RDoC Investigation. *J Psychiatr Brain Sci.* 2020;5:e200021. Epub 2020 Sep 10. PMID: 33072887; PMCID: PMC7566880.
- 32. Cucinotta F, Ricciardello A, Turriziani L, Calabrese G, Briguglio M, Boncoddo M, Bellomo F, Tomaiuolo P, Martines S, Bruschetta M, La Fauci Belponer F, Di Bella T, **Colombi C**, Baccarin M, Picinelli C, Castronovo P, Lintas C, Sacco R, Biederer T, Kellam B, Scherer SW, Persico AM. FARP-1 deletion is associated with lack of response to autism treatment by early start denver model in a multiplex family. *Mol Genet Genomic Med.* 2020 Sep;8(9):e1373. doi: 10.1002/mgg3.1373. Epub 2020 Jun 25. PMID: 32588496; PMCID: PMC7507005.
- 33. White, L.C., Law, J.K., Daniels, A.M.,......Colombi, C....., SPARK Consortium. (2021). Brief Report: Impact of COVID-19 on Individuals with ASD and Their Caregivers: A Perspective from the SPARK Cohort. *Journal of Autism and Developmental Disorders*.

Manuscripts under Review

1. **Colombi, C.**, Vivanti, G., Rogers, S. (submitted). Mirror Neuron System Activation to Transitive and Intransitive Actions in Children with Autism.

2. Devescovi, R., Bresciani, G., Colonna, V., Darsegna, A., Colombi, C. Effectiveness and Feasibility of the Early Start Denver Model delivered with the Friuli Venezia Giulia Region.

Manuscripts in Preparation

1. Block, E., **Colombi, C.,** Ghaziuddin, M. (in preparation). Missed diagnosis of autism in child psychiatric inpatients.

Book Chapters

- 1. **Colombi, C.,** Vivanti, G., & Rogers, S. J. (2011). Current research in the neuropsychology of imitation in autism. In D. Fein (Ed.), *The Neuropsychology of Autism*. Oxford, NY: Oxford University Press.
- 2. **Colombi,** C., Kim, S., Schreier, A., & Lord, C. (2012). Identification and diagnosis of autism spectrum disorders. In D. Zager, M. Wehmeyer, & R. Simpson (Eds.), *Educating Students with Autism*. New York, NY: Routledge.
- 3. **Colombi, C.,** Vivanti, G., & Rogers, S. J. (2019). Evidenced-Based Practices. In R. Rieske (Ed.), *Handbook of Interdisciplinary Treatments for Autism Spectrum Disorder*.

Other Contributions

- 1. **Colombi, C.,** Rogers, S. J., Vismara, L. A., & Zierhut, C. L. (2007). Early Start Denver Model Fidelity Scale Parent Manual Version (treatment fidelity measure used in a NIMH funded study, PI: Dr. Sally Rogers)
- 2. Rogers, S. J., Vismara, L. A., & Colombi, C. (2007). The Early Start Denver Model Parent Manual (manual used in a NIMH funded study, PI: Dr. Sally Rogers)
- 3. **Colombi,** C. (2013). Un'introduzione all'ADOS 2 Modulo Toddler (Introduction to ADOS 2 Toddler Module). *Hogrefe Edition Website*. http://qi.hogrefe.it/
- 4. Lord, C., Rutter, M., DiLavore, P., Risi, S., Gotham, K., & Bishop, S. (2013). *Autism Diagnostic Observation Schedule-WPS (WPS Edition)*. Los Angeles, CA: Western Psychological Services. Italian version by **Colombi, C.,** Tancredi, R., Persico, A., & Faggioli, R. (*Hogrefe Edition*). Firenze, Italy.
- 5. Rogers, S., Dawson, G., & Vismara, L. (2015). *An Early Start for Your Child with Autism (Guilford Press)*. Italian version by **Colombi, C.** et al. (*Hogrefe Edition*). Firenze, Italy.
- 6. **Colombi, C.** (2015). Early Start Denver Model (ESDM), una terapia precoce per l'autismo di supportata efficacia (Early Start Denver Model (ESDM), an evidence based early intervention model for autism). *Hogrefe Edition Website*.

Selected Presentations

- 1. **Colombi, C.**, & Brighenti, M. (2001). *La percezione visiva e la teoria della coerenza centrale nell'autismo*. Atti del Convegno "Il tesoro sommerso", Verona, Italy.
- 2. **Colombi, C.**, & Celi., F. (2001). *Visual perception in autism*. San Marino Convention, San Marino.
- 3. **Colombi, C**. (2004). *Autism treatments and research in Italy: an insider perspective*. 2004 Seminar series, California State University, Stockton, California.
- 4. **Colombi, C.**, Rogers, S., & Young, G. (2005). *Intenzioni e imitazione nell'autismo* (*Intentions and imitation in autism*). Naples, Italy.
- 5. **Colombi, C.**, Rogers, S., & Young, G. (2005). La comprensione delle intenzioni nell'autismo (Understanding intentions in autism). Parma, Italy.
- 6. **Colombi,** C., Rogers, S., & Young, G. (2005). *Imitazione, intenzioni e gioco simbolico nell'autismo (Imitation, intentions, and symbolic play in autism)*. Reggio Emilia, Italy.
- 7. **Colombi, C.**, Rogers, S., & Young, G. (2005). *Understanding intentions, imitation, and social interaction in autism*. International Meeting for Autism Research (IMFAR), Boston, Massachusetts.
- 8. Liebal, K., Colombi, C., Rogers, S., Warneken, F., & Tomasello, M. (2006). *Cooperative activities in children with autism.* ISIS, Kyoto, Japan.
- 9. **Colombi,** C., Liebal, K., Tomasello, M., Young, G., Warneken, F., & Rogers, S. (2006). *Predictors of cooperative behavior in children with autism.* 39th Annual Gatlinburg Conference, San Diego, California.
- 10. **Colombi, C.**, Liebal, K., Tomasello, M., Young, G., Warneken, F., & Rogers, S. (2006). *Predictors of cooperative behavior in children with autism*. International Meeting for Autism Research (IMFAR), Montreal, Canada.
- 11. **Colombi, C.**, Liebal, K., Tomasello, M., Young, G., Warneken, F., & Rogers, S. (2006). *Il comportamento di cooperazione nell'autismo* (Cooperative behavior in autism). I Segni Preococi nell'Autismo (Early signs in Autism), Pisa, Italy.
- 12. **Colombi, C.** (2006). *Early development and cooperation in children with autism.* Developmental Brown Bag, University of California, Davis, California.

- 13. Vismara, L. A., Colombi C., & Rogers, S. J. (2007). *The effects of parents as therapists on social-communicative development of toddlers with autism.* International Meeting for Autism Research (IMFAR), Seattle, Washington.
- 14. Saron, C., Horton, D., Rivera, S., DeBoer, T., Colombi, C., & Beransky, R. (2007). *Attenuated primary auditory cortex activation in toddlers with autism spectrum disorders: Evidence from high-density middle latency AEPS.* International Meeting for Autism Research (IMFAR), Seattle, Washington.
- 15. **Colombi, C.,** Hepburn, S., & Rogers, S. (2007). *Generativity in young children with autism.* International Meeting for Autism Research (IMFAR), Seattle, Washington.
- 16. **Colombi, C**. (2007). *The role of parents in early intervention for children with autism.* Intervention for Children with Autism Spectrum Disorder, Genova, Italy.
- 17. Vismara, L. A., Rogers, S. J., Colombi, C. (2007). The effects of parents as therapists on social-communication development of toddlers with autism. Cal ABA, San Francisco, California.
- 18. Rogers, S. J., Vismara, L. A., Winter, J., & Colombi, C. (2007, invited speaker). *The Early Start Denver Model*. M.I.N.D. Summer Institute, Sacramento, California.
- 19. **Colombi, C.** (2007, invited speaker). *An introduction to autism research*. Guest Lecturer in Cognitive Development, University of California, Davis, California.
- 20. Colombi, C., Saron, C., Rivera, S., & Rogers, S. (2008). *Intentions, social development, and mirror neurons in autism*. International Meeting for Autism Research (IMFAR), London, UK.
- 21. **Colombi, C.,** & Rogers, S. (2008). *Working with parents of children with autism.* The Early Start Denver Model, Reggio Emilia, Italy.
- 22. Colombi, C., Saron, C., Rivera, S., & Rogers, S. (2009). *Mirror neuron system activation in autism in response to transitive and intransitive actions*. International Meeting for Autism Research (IMFAR), Chicago, Illinois.
- 23. **Colombi, C.,** Lopez, K., & Lord, C. (2010). *Using a developmental framework to evaluate expressive language abilities in children with autism spectrum disorder.* International Meeting for Autism Research (IMFAR), Philadelphia, Pennsylvania.
- 24. Colombi, C., Carr, T., & Lord, (2011). Developing a measure of treatment outcomes: The Autism Diagnostic Observation Schedule-Change (ADOS-C). SRCD, Montreal, Canada.
- 25. Tancredi, R., & Colombi, C. (2012). *Predittori della prognosi nel disturbo autistico*. Associazione Italiana per la Salute Mentale Infantile (AISMI), Pisa, Italy.

- 26. **Colombi, C.,** & Valeri, G. (2013). *I trattamenti precoci nel disturbo autistico*. Giornate di Psicologia, Bressanone, Italy.
- 27. **Colombi, C. et al.** (2013). *ESDM in the world, symposium*. International Meeting for Autism Research (IMFAR), San Sebastian, Spain.
- 28. **Colombi, C.** (2014). *The Early Start Denver Model in Italy*. World Autism Day Conference, Messina, Italy.
- 29. **Colombi, C.** et al. (2015). *ESDM in the Italian Health System*. European Society for Child and Adolescent Psychiatry (ESCAP), Madrid, Spain.
- 30. **Colombi, C.,** & Ghaziuddin, M. (2016). *Neuropsychological Characteristics of Individuals with Mixed High Functioning ASD and ADHD*. Silverman Conference, University of Michigan, Ann Arbor, Michigan.
- 31. Colombi, C., & Ghaziuddin, M. (2016). *Neuropsychological Characteristics of Individuals with Mixed High Functioning ASD and ADHD*. International Meeting for Autism Research (IMFAR), Baltimore, Maryland.
- 32. **Colombi, C.** (2016, invited speaker). *Early Intervention for Autism Spectrum Disorders*. The Early Start Denver Model in Italy, Pisa, Italy.
- 33. **Colombi, C.** (2016, invited speaker). *Diagnosis and Intervention in Autism Spectrum Disorder*. Early Diagnosis and Early Intervention in Autism Spectrum Disorder, Varese, Italy.
- 34. **Colombi, C.,** Fish, A., Linkevich, M., & Schlubatis, J. (2017). *Parent-Child Group Intervention for Young Children with ASD*. International Meeting for Autism Research (IMFAR), San Francisco, California.
- 35. **Colombi, C.** (2018, invited speaker). *Diagnosis and Intervention in Autism Spectrum Disorder*. Early Diagnosis and Early Intervention in Autism Spectrum Disorder, Pisa, Italy.
- 36. **Colombi, C.,** Fish, A., and Ghaziuddin, M. (2018). *Exploring sensistivity and specificity of the Autism Diagnostic Observation Schedule* 2 in acute patients admitted to an inpatient child psychiatric unit. International Meeting for Autism Research (IMFAR).
- 37. **Colombi, C.,** & Ghaziuddin, M. (2018). *Neuropsychological Characteristics of Individuals with Mixed High Functioning ASD and ADHD*. Silverman Conference, University of Michigan, Ann Arbor, Michigan.
- 38. **Colombi, C.** (2018, invited speaker). *Early Intervention for Autism Spectrum Disorder*. Conference: Autism, from research to clinical practice. Matera, Italy.

- 39. Colombi, C., Fish, A., Ghaziuddin, M. (2018). *Utility of the Autism Diagnostic Observation Schedule, Second Edition (ADOS-2) in Children with Psychiatric Disorders*. AACAP's 65th Annual Meeting. Seattle, Washington.
- 40. Block, E., **Colombi, C.,** Ghaziuddin, M (2019). *Missed Diagnosis of Autism Spectrum Disorder (ASD) in a psychiatric population* International Society for Autism Research (INSAR), Montreal, Canada.
- 41. **Colombi, C.,** Fish, A., Judge, J. (2019). *Parent-Child Group Intervention based on ESDM for Young Children with ASD*. International Society for Autism Research (INSAR), Montreal, Canada.

References

Sally J. Rogers, Ph.D.

Professor of Psychiatry and Behavioral Sciences The M.I.N.D. Institute University of California Davis Medical Center 2825 50th Street

Sacramento, CA 95817 Phone: (916) 703-0264 Fax: (916) 703-0244

Email: sally.rogers@ucdmc.ucdavis.edu

Katherine L. Rosenblum, Ph.D.

Clinical Associate Professor Department of Psychiatry University of Michigan, Ann Arbor 4250 Plymouth Road Ann Arbor, MI 48109

Phone: (734) 764-7268 Fax: (734) 615-8739

Email: katier@med.umich.edu

Mohammad Ghaziuddin, M.D.

Professor
Department of Psychiatry
University of Michigan, Ann Arbor
4250 Plymouth Road
Ann Arbor, MI 48109

Phone: (734) 763-5444 Fax: (734) 936-8907

Email: mghaziud@umich.edu

La Sottoscritta, ai sensi degli artt. 46 e 47 D.P.R. n. 445/2000, consapevole delle sanzioni penali previste dall'art. 76 D.P.R. n. 445/2000 nel caso di mendaci dichiarazioni, falsità negli atti, uso o esibizione di atti falsi o contenenti dati non più corrispondenti a verità, dichiara che quanto sopra riportato corrisponde a verità.

Dichiaro inoltre che i titoli e gli allegati sono, su richiesta, disponibili in copia fotostatica conforme agli originali.

Eastoma Colombi

Autorizzo il trattamento dei miei dati personali ai sensi dell'art. 13 d. lgs. 30 giugno 2003 n°196 – "Codice in materia di protezione dei dati personali" e dell'art. 13 GDPR così come novellato dal D.Lgs 101/2018– "Regolamento europeo sulla protezione dei dati personali".

February 18 2021