

Autism in Children and Young People GDG Membership List

Name	Title	Specialist area
Professor Gillian Baird	Consultant Paediatrician and Professor of Paediatric Neurodisability Guy's and St Thomas' NHS Foundation trust and King's Health partners	Paediatrics
Ms Virginia Bovell	Service user and carer representative	
Dr Carole Buckley	GP, Bristol	General Practice
Professor Tony Charman	Chair in Autism Education. Centre for Research in Autism and Education, Institute of Education	Clinical psychology
Professor Nick Gould	Professor of Social Work, University of Bath	Social care
Professor Jonathan Green	Professor of Child and Adolescent Psychiatry, University of Manchester Honorary Consultant, Royal Manchester Children's Hospital	Psychiatry
Professor Patricia Howlin	Professor of Clinical Child Psychology, Institute of Psychiatry, King's College London	Psychology
Dr Glenys Jones	Lecturer in Autism University of Birmingham	Teaching; educational psychology
Professor Ann Le Couteur	Professor of Child and Adolescent Psychiatry, Newcastle University	Psychiatry

Autism in Children and Young People GDG Membership List

	Honorary Consultant Child and Adolescent Psychiatrist, Northumberland Tyne & Wear NHS Foundation Trust	
Dr Robin Mackenzie	Service user and carer representative Director of Medical Law & Ethics, University of Kent	
Ms Barbara Parker	Service user and carer representative	
Professor Emily Simonoff	Academic Lead, Child and Adolescent Mental Health; Head of Department, Child and Adolescent Psychiatry Institute of Psychiatry	Psychiatry
Mr Stephen Simpson	Community Learning Disability Nurse East Wakefield CTLD South West Yorkshire Partnership NHS Foundation Trust	Nursing
Dr Vicky Slonims	Clinical Lead Speech and Language Therapist; Honorary Senior Lecturer Guy's and St Thomas' NHS Foundation Trust	Speech and language therapy
Ms Alison Stewart	Manager, Speech and Language Therapy Service to Education Central London Community Healthcare Trust	Speech and language therapy; education
Ms Katy Strudwick	Senior Specialist Occupational Therapist Royal Free Hampstead NHS Trust	Occupational therapy
Dr Gabriel Whitlingum	Consultant Paediatrician Winchester and Eastleigh Healthcare NHS Trust	Paediatrics
NCCMH		
Professor Steve Pilling	Joint Director, NCCMH	Facilitator

Autism in Children and Young People GDG Membership List

Ms Rachael Lee	Research Assistant, NCCMH
Ms Katherine Leggett	Guideline Development Manager, NCCMH
Dr Ifigeneia Mavranouzouli	Snr Health Economist, NCCMH
Dr Odette Megnin-Viggars	Systematic Reviewer, NCCMH
Ms Sarah Stockton	Snr Information Scientist, NCCMH
Dr Clare Taylor	Snr Editor, NCCMH