

ISSN 2151-4623

A | B | A | I
Association for Behavior Analysis International

INSIDE BEHAVIOR ANALYSIS
NEWSLETTER OF THE ASSOCIATION FOR BEHAVIOR ANALYSIS INTERNATIONAL

VOLUME 9
No 1
MARCH
2017

Register TODAY!

ABAI DENVER

2017

43rd Annual Convention

May 25–29, 2017

Colorado Convention Center
www.abainternational.org

Table of Contents

Inside Behavior Analysis

Publication of the Association for Behavior Analysis International

Issue Date: March 2017

Issue Number: Vol. 9, No. 1

Frequency of Publication: *Inside Behavior Analysis* is published three times annually. Subscriptions are provided with ABAI membership; others may subscribe from the ABAI website:

www.abainternational.org

M. Jackson Marr, Ph.D.	President
Maria Martha Hübner, Ph.D.	Past President
Michael Dougher, Ph.D.	President-Elect
Cynthia Anderson, Ph.D.	Applied Representative
Mark Galizio, Ph.D.	At-Large Representative
Christina A. Alligood, Ph.D.	At-Large Representative
Peter R. Killeen, Ph.D.	Experimental Representative
Ingunn Sandaker, Ph.D.	International Representative
Kenneth W. Jacobs, M.S.	Past Student Representative
Christina Peters, M.S.	Student Representative
Lorraine Becerra, M.S.	Student Representative-Elect
Maria E. Malott, Ph.D.	CEO/Executive Editor

Majda M. Seuss	Managing Editor
Aaron Barsy	Publications Coordinator
Martin C. Burch	Art Director

© 2017 Association for Behavior Analysis International
 All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means without the written permission of the Association for Behavior Analysis International. ABAI reserves the right to edit all copy. All advertisements are accepted and published on the representation of the advertiser and its agency that they are authorized to publish the entire contents thereof and that, to the best of their knowledge and belief, all statements made therein are true. The advertiser and the agency agree to hold the publisher harmless from any and all claims arising out of advertising published. Publication of articles, announcements, or acceptance of advertisements in *Inside Behavior Analysis* does not imply endorsement by ABAI. ABAI reserves the right to reject any advertisement or copy that ABAI, for any reason, deems unsuitable for publication in any association publication.

Association for Behavior Analysis International®
 550 West Centre Avenue, Suite 1
 Portage, MI 49024
 269.492.9310
www.abainternational.org

ON THE COVER: *Articulated Wall* by Herbert Bayer, Denver, CO
 The 85-foot tall sculpture, completed in 1986, is recognized as one of Denver's major landmarks. The original developer of the Denver Design Center first saw the articulated wall in Mexico City and decided it would be a perfect landmark for the center. The original sculpture was built for the 1968 Olympics in Mexico City and stands approximately 60 feet tall. The original artist, Herbert Bayer, was commissioned to build the sculpture exactly like the original, only taller! Shortly after its construction, the *Articulated Wall* was donated to the Denver Art Museum as a part of its three-dimensional outdoor sculpture collection.

INFORMATION: denverdesign.com/history
 PHOTO: DKTRPEPR on flickr.com

ABAI's 43rd Annual Convention	2
Program Committee Report	6
SABA Awards	8
B. F. Skinner Lecture Series	14
Invited Events and Tutorials	16
SQAB	20
Convention Highlights	22
Continuing Education Program and Pre-Convention Workshops	30
European Association for Behavior Analysis Summer School	39
SABA Senior Student Presenter Grants	40
2014–2016 SABA Capital Campaign Donors	42
2016 SABA Donors	44
2016 ABAI Sustaining and Supporting Members	45
Guest Article by Claire St. Peter	48
Calendar of Upcoming Conferences	50

Moving Forward

A Preview of the 43rd Annual Convention in Denver

Photo: Courtesy of the LIBRARY OF CONGRESS

As YOU ARE MAKING YOUR MAY PLANS AND CONSIDERING how to spend your time in Denver, we invite you to reflect on why you pursue your work, and how ABAI annual convention contributes to your scholarship, networking, and continuing education in the field.

Over 1,900 of you will make presentations, including 678 posters, 300 panels and symposia, 98 workshops, and 50 invited addresses and tutorials. Opportunities to collaborate and learn about other programs and organizations will be found during the Expo poster session, with 150 posters, at 66 business meetings, and 18 reunions and receptions. Most of you will download the ABAI convention app, which includes the entire program right on your phone and more than half of you will also download, for the first time, ABAI's CEU app, which allows you to scan into and out of rooms to earn continuing education.

The convention will open with an event recognizing those individuals and organizations who have embraced the behavior analyst identity and used it to do extraordinary work. At this year's Society for the Advancement of Behavior Analysis (SABA) Awards, we will recognize Carol Pilgrim for a career of distinguished service in the field; the New England Center for Children for their contributions to the global dissemination of behavior analysis practices; Anthony Biglan for his creative efforts to form partnerships with community organizations and schools to prevent risky behavior in children and youth; and the Psychology Department at the University of North Carolina Wilmington for its decades of influence on the field and its commitment to education, the experimental analysis of behavior, applied behavior analysis, and translational research. We hope these talks challenge and inspire you to not only remain

committed to your pursuits in the field, but to one day add your name to the list of recipients of these awards.

Demonstrating how science can be used to improve human well-being, this year's Presidential Scholar Address will be presented by Wendy Rogers and focus on the work of the Human Factors and Aging Laboratory. As the lab's director, Dr. Rogers will discuss the efforts being made to use technology and behavior sciences to design products, environments, and training that enable older adults to retain, and even enhance, their ability to function. She will describe the research, methods, and tools being used to shape the world into one that helps individuals realize their potential throughout the entirety of their lives.

An important talk on the question of what it means to be a behavior analyst will be presented by ABAI's incoming president, Michael Dougher. His Presidential Address, fittingly titled "Identity," will focus the importance of a behavior analysis ethic that is rooted in research and the scientific method. If you have ever struggled to answer, "What is a behavior analyst?" you won't want to miss this presentation.

The B. F. Skinner Lecture Series will further explore the importance of scientific understanding. These presentations will feature talks from speakers who aren't behavior analysts, but work in complementary fields. This year's series will include Temple Grandin speaking on how the most basic model for scientific inquiry, the observe-hypothesize-test sequence, has led to significant improvements in animal training. Sheena Iyengar will discuss how studying choice has improved our understanding of identity formation. Michael Ghiselin will examine and critique the philosophical underpinnings of behaviorism. These are only a few of the talks our program will offer—a complete list can

See DENVER on page 4

ONE MILE ABOVE SEA LEVEL

DENVER continued from page 3

be found on pages 14–15.

While we hope the B. F. Skinner Lecture Series helps propel your momentum as a scientist (or even as a science enthusiast), we hope our line-up of invited events and tutorials keep you in motion as a behavior analyst. These talks will highlight some of the field's most important leaders in research, practice, and thought. This year, the convention will feature Christoph F. Bördlein presenting on how to effectively communicate behavior analysis concepts and practices, Donald Hantula discussing the urgency for behavioral scientist involvement in federal funding and related issues, Neville M. Blampied examining the methods behavior analysts use to interpret data, and more. A complete list of invited presentations and tutorials can be found on pages 16–19.

The 43rd Annual Convention program would not have been possible without the work of ABAT's Program Board.

Coordinator Mark Mattaini and Committee Chair Federico Sanabria have overseen the completion of an impressive program with the assistance of this year's area coordinators: Scott Ardoin, Judah Axe, Eric Boelter, Darlene Crone-Todd, Florence DiGennaro Reed, Valeri Farmer-Dougan, Andrew W. Gardner, Jeannie Golden, Doug Greer, John Guercio, Nicole Heal, Tom Higbee, Per Holth, Amoy Hugh-Pennie, Douglas Johnson, Matthew Johnson, Einar Ingvarsson, Susan Kapla, Elizabeth Kyonka, Carla Lagorio, Steven R. Lawyer, Gabrielle Lee, Ed Morris, Eric Murphy, M. Christopher Newland, Robert K. Ross, Angela Sanguinetti, Julie Slowiak, Jessica Thomason-Sassi, and Todd Ward. Through their efforts, the ABAI program received careful review to ensure quality events.

We hope you are moved to come to Denver. Let us congregate, let us question and learn, and let us stay motivated. ❖

**The Institute of
Professional Practice, Inc.**

Careers that make a difference!

*Providing services for children and adults with
autism and other developmental disabilities.*

Positions available for BCBA certified & BCBA eligible candidates.

Visit Career Opportunities at www.ippi.org

Convention Attendee Services

As over 5,000 members from 40+ countries join us in Denver, we invite you all to review and explore ABAI services for attendees:

- We will once again release a convention app for download in the Apple App Store and Google Play Store for Android. Search for “ABAI Denver” and open “ABAI 43rd Annual Convention” in the results list. Use the “Get” button for iOS (there are versions for iPad and iPhone) or “Install” for Android. The app includes several features, including the ability to sync across multiple devices, schedule personal meetings and program events, and locate and “friend” other attendees to instant message and otherwise connect.
- We are rolling out another app this convention: our CE Scanner App. We introduced a version of this tool for the 11th Annual Autism Conference and it was well-received. This feature will do away with paper slips and sign-in/out lines. Download the app by searching for “CE Scanner” in your favorite app store and follow the steps for set-up. Additionally, you can download the app and learn more via the tutorial page we’ve created: www.abainternational.org/events/annual/denver2017/ceapptutorial.aspx. Installing the CE Scanner App before the convention will save you time on site and potential data fees.
- Our Hybrid Career Fair for employers and job seekers will be held in Exhibit Hall D of the Colorado Convention Center from 12:30 pm–3:30 pm, Sunday, May 28. Beginning May 15, job seekers may post résumés to ABAI’s online job board and review employers attending the convention. Employers may register online and post jobs, search résumés, and schedule interviews in addition to accepting résumés on site.
- The Colorado Convention Center Exhibit Hall D will be filled with representatives from organizations engaged in clinical and consulting services, software development, educational programming, credentialing, employee recruitment, and more. Look for “We’re Hiring” signs to talk with recruiters. Huntington Insurance, with whom ABAI has a partnership to offer liability insurance, will be at booth 238.
- Attendees will have the opportunity, on site only, to buy a Learning Center package of videos of select convention talks at a deep discount. Whether you are interested in earning continuing education credits for BACB-certified behavior analysts or licensed psychologists, or you just want access to some terrific talks, take advantage of this on-site offer. Prices will go up substantially after the convention.
- Be sure to visit the ABAI bookstore in between presentations. We will be offering hundreds of titles, along with several ABAI and convention products for sale. Once again, the bookstore will host an author signing and provide attendees the opportunity to meet their favorite behavior analysis writers and to have their books signed.
- Convention exhibitors continue to increase year by year, and we look forward to welcoming over 100 behavior analytic organizations in Denver.

Data Crunching: The 43rd Annual Convention in Numbers

BY MARK MATTAINI

The Program Board looks forward to another strong program at the 43rd Annual Convention in Denver, CO. As in the past, our success is due to the continuous support provided by the ABAI administration staff and Executive Council. The following is a brief overview of the 2017 convention program.

Program Report

As this newsletter goes to press, there are 1,541 total submissions for 2017, including 681 posters, 320 panels and symposia, 146 papers, 42 invited presentations/B. F. Skinner Lectures, 8 invited tutorials, 64 business meetings, 16 reunions, 16 special events, 147 expo posters, and 101 workshops (Figure 1).

Current guidelines in the call for papers state that (a) members are limited to one oral presentation and one chair or discussant role and can be presenting author on two posters; (b) presentations involving a single study

should be submitted as posters, or submitted as part of an integrated symposium; (c) for symposia, submissions that involve an integrated series of presentations organized around a central theme, involve presentations from multiple institutions rather than from a single laboratory, and contain a discussant outside of the presenting group are encouraged. In implementing these guidelines, the Program Board has also strengthened their emphasis on the peer review role of area coordinators, including decisions to reject submissions that do not meet the expected level of scientific quality. In general, the membership has been quite supportive of these changes, but the committee will continue to review challenges and explore the need for further clarifications of guidelines as we go forward.

The total number of submissions has declined; and the total number of scientific presentations submitted has declined by 16%. The number of posters decreased by 12% over the previous year. The number of individual papers

Figure 1. Posters, papers, panels, symposia and tutorials, 1997–2017, compared with total submissions.

submitted, however, increased again over 2016 by 40%. Given the goal of reducing the number of papers (which historically have had small attendance and have been of uneven quality), this increase may require additional attention from the Program Board and Council.

An updated version of the convention data and associated analyses will be provided at the upcoming convention and in the summer issue of *Inside Behavior Analysis*. After the convention, all of the relevant information will be carefully examined by the Program Board, the ABAI office, and Executive Council.

Area Coordinators

The hard work and effort of the area coordinators resulted in 50 invited presentation submissions and tutorials. Moreover, 17 of the invited presenters were non-ABAI members (i.e., B. F. Skinner lecturers). The individuals who contributed to this process include new area co-coordinators, Dr. Valeri Farmer- Dougan, (AAB), Dr.

Thomas Higbee (AUT), Dr. Carla Lagorio (BPH), Dr. Robert Ross (PRA), Dr. Gabrielle Lee (TBA), and Dr. Einar Ingvarsson, (VRB).

In addition, without the committed work of Program Committee Chair Dr. Federico Sanabria, the area coordinators, and other members of the Program Board, there would be no convention. Finally, on behalf of the Program Board, I would like to thank Maria Malott and her staff for their support and guidance.

Registration

Available at the 43rd Annual Convention Registration Desk:

On-site registration
Pre-registration badge pick-up
Purchase family badge
Workshop registration
Purchase continuing education package
Become an ABAI member (and save on registration!)
Register for upcoming ABAI conventions and conferences

Name Badges

Name badges are required for entry into all ABAI events and presentation rooms, and for access to ABAI on-site services, including the bookstore, exhibits, and job placement services. Registrants receive a name badge on site. Replacement name badges will be provided for \$35. Your name badge will be printed with your preferred first name (nickname) in addition to your full first and last name and affiliation.

Family Badges

Family attending only your convention presentation must purchase a family badge for \$20 or they will not be permitted into your event.

Convention Materials

Attendees may pick up their name badges, any workshop tickets, and other materials at the pre-registration desk.

hours

Exhibit Hall D
Colorado Convention Center

Thursday, May 25	12:00 pm–8:00 pm
Friday, May 26	7:00 am–8:00 pm
Saturday, May 27	7:00 am–9:00 pm
Sunday, May 28	7:00 am–7:00 pm
Monday, May 29	8:00 am–6:00 pm

Cancellation Policy

Requests for registration refunds for the 43rd Annual Convention in Denver, CO—minus a \$79 cancellation fee—will be met provided they are made prior to midnight (EDT) May 1, 2017.

Transfer Policy

Requests for registration transfers (attendee replacements) for the 43rd Annual Convention in Denver, CO, received by midnight (EDT) May 1, 2017, will be processed in the ABAI office prior to the convention. Requests made after this date will be processed on site at the registration desk. There will be a \$79 processing fee for transfers.

Preconvention Workshops

Admission to workshops is by ticket only. You must present your ticket at the door to attend. Workshops may be canceled due to low enrollment, so advance registration is advised. Registrants will receive workshop ticket(s) at the registration desk with their name badge.

2017 Opening Event and Awards Ceremony

SABA Awards

CHAired BY MARTHA HÜBNER
(UNIVERSITY OF SÃO PAULO)
SATURDAY, MAY 27, 8:00 AM–9:30 PM

The Society for the Advancement of Behavior Analysis (SABA) provides financial support for the field of behavior analysis. As a 501(c)(3), nonprofit organization, SABA accepts tax-deductible donations, distributes donations through grants and fellowships, and recognizes leaders in behavior analysis with its annual awards ceremony.

Award for Distinguished Service to Behavior Analysis

Carol Pilgrim

(University of North Carolina Wilmington)

Dr. Carol Pilgrim is a professor of psychology and associate dean of the College of Arts and Sciences at the University of North Carolina Wilmington. Dr. Pilgrim has contributed substantially to behavior analysis through her leadership, teaching, and research. She has served as president of its major organizations, including ABAI (as well as its Southeastern ABA chapter), the Society for the Advancement of Behavior Analysis, and Division 25 (Behavior Analysis) of the American Psychological Association. She also served as secretary of the Society for the Experimental Analysis of Behavior, and as a board member of that organization for 8 years. She has advanced the dissemination of behavior analysis and the vitality of its journals in her roles as chair of the Publication Board of ABAI, editor of *The Behavior Analyst*, co-editor of the *Experimental Analysis of Human Behavior Bulletin*, and associate editor of the *Journal of the Experimental Analysis of Behavior*. She has served on the board of directors of the Cambridge Center for Behavioral Studies and other organizations, and chaired numerous committees. Additionally, Dr. Pilgrim is known as a stellar teacher and mentor. She has been recognized with numerous awards, including the North Carolina Board of Governors Award for Excellence in Teaching and the ABAI Student Committee Outstanding Mentor of the Year Award. Dr. Pilgrim's research expertise and contributions traverse both basic experimental

and applied behavior analysis. Her health related research has brought behavior analysis to the attention of scientists and practitioners in cancer prevention, and she is noted for her innovative work on the development and modification of relational stimulus control in children and adults.

Abstract

Skinner's 1945 treatise, "An Operational Analysis of Psychological Terms," established a defining and fundamental characteristic of radical behaviorism by emphasizing the necessity of understanding scientific verbal behavior in terms of the same principles applied to the understanding of any behavior—that is, in terms of its antecedents and consequences. Furthermore, his call for a functional analysis of any psychological concept was predicated on the position that only such an analysis would lead to more effective action with respect to the subject matter at issue. To the extent that "service" contributes to the survival of our discipline and world view, it follows that an examination of the conditions under which we speak of "service" may prove useful in our efforts to target and increase such activities. Thus, this talk will review some of the varied forms of professional activity that occasion service descriptions, with an eye toward creating and identifying opportunities, facilitating the professional actions needed, and consequating service efforts effectively.

Award for International Dissemination of Behavior Analysis

New England Center for Children

The New England Center for Children (NECC) is noted for its longstanding work to provide services, train providers and students, and establish programs across five continents. The reach and influence of NECC is significant, as demonstrated by the success of NECC Abu Dhabi in particular, and NECC's role in making inroads for behavior analysis in the Middle East. Both behavior analysts and leadership at NECC have worked for over four decades to establish

Carol Pilgrim

The New England
Center for Children®

New England Center for Children

and support individuals and service infrastructure from Canada to India, from the UK to Brazil, and many other areas. Its reach has been further extended through the online availability of the Autism Curriculum Encyclopedia.

Abstract

Vincent Strully Jr., CEO and Founder of The New England Center for Children (NECC®), is proud to accept the 2017 SABA Award for International Dissemination of Behavior Analysis on behalf of NECC. Despite the growing acceptance and demand for behavior analytic services, there are considerable challenges to developing sustainable models of service delivery internationally, including language barriers, differences in cultural practices, and funding considerations. Over the past 40 years, we have identified several components that are essential for the development of sustainable models of service delivery worldwide. Government funding and support are critical for success, as are training programs that provide local staff access to graduate-level instruction in behavior analysis. Also, NECC's development of the Autism Curriculum Encyclopedia (ACE®), an application providing an interactive interface containing assessment tools, lesson plans, teaching materials, and student performance reports for over 1,900 skills, has provided an effective and efficient curriculum necessary for delivering sustainable services.

Award for Scientific Translation

Anthony Biglan

(Oregon Research Institute)

Anthony Biglan, Ph.D., is a senior scientist at Oregon Research Institute and the author of *The Nurture Effect: How the Science of Human Behavior Can Improve our Lives and Our World*. Dr. Biglan has been conducting research on the development and prevention of child and adolescent problem behavior for the past 30 years. His work has included studies of the risk and protective factors associated with tobacco, alcohol, and other drug use; high-risk sexual behavior; and antisocial behavior. He has conducted numerous experimental evaluations of interventions to

prevent tobacco use both through school-based programs and community-wide interventions. And, he has evaluated interventions to prevent high-risk sexual behavior, antisocial behavior, and reading failure. In recent years, his work has shifted to more comprehensive interventions that have the potential to prevent the entire range of child and adolescent problems. He and colleagues at the Center for Advanced Study in the Behavioral Sciences published a book summarizing the epidemiology, cost, etiology, prevention, and treatment of youth with multiple problems (Biglan et al., 2004). He is a former president of the Society for Prevention Research. He was a member of the Institute of Medicine Committee on Prevention, which released its report in 2009 documenting numerous evidence-based preventive interventions that can prevent multiple problems. As a member of Oregon's Alcohol and Drug Policy Commission, he is helping to develop a strategic plan for implementing comprehensive evidence-based interventions throughout Oregon. Information about Dr. Biglan's publications can be found at http://www.ori.org/scientists/anthony_biglan.

Abstract

Behavior analysis has been foundational for a broad range of treatment and prevention interventions. However, there are reasons to believe that behavior analysts are not contributing to the improvement of societal wellbeing to the extent that B. F. Skinner envisioned in his seminal writings. In the past 2 years, I have spoken with hundreds of behavior analysts, many of whom expressed this kind of concern. I will summarize these concerns and suggest principles that might help behavior analysis as a field fulfill its promise to bring about unprecedented advances in human wellbeing. Specifically, I will suggest changing the criteria regarding what a behavior analysts should know from one that restricts our focus to practices and methods that are explicitly labeled as "behavior analytic" to one that encourages behavior analysts to embrace any empirical evidence or methods that contribute to human wellbeing, initiating much more empirical

Anthony Biglan

See AWARDS on page 10

University of North Carolina
Wilmington

AWARDS continued from page 9

research on strategies for influencing climate change, and forging alliances with other areas of behavioral science.

Award for Enduring Programmatic Contributions in Behavior Analysis

Psychology Department at the University of North Carolina Wilmington

Behavior analysis has been a significant focus of the Psychology Department at the University of North Carolina Wilmington since 1976. The department's contributions to the field can be measured in research, teaching, and service. The faculty have published hundreds of peer-reviewed journal articles, books and book chapters spanning the experimental analysis of behavior, applied behavior analysis, and translational research. Faculty and students

closely collaborate on research, including: basic learning principles, choice, teaching, behavioral pharmacology, behavioral economics, stimulus control, memory span, contingency management, functional analysis, preference assessment, health behavior, animal behavior, and pediatric feeding. In addition to training countless undergraduate students in behavior analysis, the program has graduated 96 master's students who have completed a thesis with a behavior analytic focus, and will begin training Ph.D. students in behavior analysis in 2017. Faculty have served in leadership roles within ABAI and Div. 25 of APA, and various other national, state and regional organizations. They have served as editors or editorial board members for key journals such as *The Behavior Analyst*, *JEAB*, and *JABA*. The presentation will include a brief history of the department's contributions, as well as a description of its vision for the training of behavior analysts. **Julian Keith**, professor and chair of the department, will accept the award on behalf of the program.

Learn more about ABAI Accredited Programs at the ABAI Expo!

When: Saturday, May 27, 8:00 pm–10:00 pm
Convention Center, Exhibit Hall D

1. Behavior Analysis Accreditation Board

1a. ABAI Accredited Graduate Programs at The Ohio State University

2. An ABAI Accredited Graduate Training Program at McNeese State University

3. Applied Behavior Analysis at California State University Los Angeles

4. Applied Behavior Analysis at St. Cloud State University

5. Applied Behavior Analysis Programs at the University of South Florida

6. Behavior Analysis at Queens College and the Graduate Center, City University of New York

7. Behavior Analysis at the Florida Institute of Technology

8. Behavior Analysis at the University of Houston-Clear Lake

9. Behavior Analysis Ph.D. Program at West Virginia University

10. Department of Applied Behavioral Science at The University of Kansas

11. Florida State University, Panama City Master's Program in Applied Behavior Analysis

12. Graduate Training in the Department of Behavior Analysis at the University of North Texas

13. Master's Program at Jacksonville State University in Alabama

14. Masters and Doctoral Training in Behavior Analysis On and Off Campus at Southern Illinois University

15. The Behavior Analysis Program at Simmons College

16. The Master of Arts in Applied Behavior Analysis at Caldwell University

17. The Programs in Teaching as Applied Behavior Analysis at Columbia University Teachers College

18. University of Maryland, Baltimore County Applied Behavior Analysis Track

19. University of Nebraska Medical Center's Munroe-Meyer Institute: Doctoral Training in Applied Behavior Analysis

20. Behavior Analysis Program at the University of Nevada, Reno

21. University of Nevada, Reno Satellite Programs in Behavior Analysis

22. Western Michigan University: ABAI Accredited MA and Ph.D. Programs in Behavior Analysis

Modules from the 42nd Annual Convention and 11th Annual Autism Conference now available!

Visit the Learning Center online and browse all the offerings.

NOW AVAILABLE

PRE-ORDER AT REGISTRATION DESK!

The ABAI Learning Center offers access to popular sessions from ABAI events; it allows you to listen to and view presentations and includes opportunities to earn continuing education credit for behavior analysts from selected sessions.

learning center

www.abainternational.org

Program Committee

Donald A. Hantula (chair), Heather McGee, and Manny Rodriguez

Schedule

All sessions will take place in the Hyatt Regency in Centennial Ballroom D.

Time	Speaker
9:00 am–9:50 am	Aubrey Daniels
9:50 a–10:40 am	Heather McGee
10:40 am–11:00 am	Break
11:00 am–11:50 am	Donald Hantula
11:50 am–12:40 pm	Nicholas Weatherly
12:40 pm–12:50 pm	Break
12:50 pm–1:40 pm	Brett DiNovi
1:40 pm–2:40 pm	Lunch break (attendees on their own)
2:40 pm–3:30 pm	Florence DiGennaro Reed
3:30 pm–4:20 pm	Mark Dixon
4:20 pm–4:40 pm	Break
4:40 pm–5:30 pm	Panel: Robin Catagnus, Jane Howard, Rita Gardner, Linda LeBlanc
5:30 pm–5:50 pm	Closing Remarks
5:50 pm–6:00 pm	Break
6:00 pm–7:00 pm	Organizational Showcase and Roundtable

OBM

in HEALTH and HUMAN SERVICES

**HYATT REGENCY DENVER
DENVER, COLORADO
FRIDAY, MAY 26, 2017**

HIRING

BEHAVIOR ANALYSTS

HYBRID CAREER FAIR: 43RD ANNUAL CONVENTION

Location/Time

Sunday, May 28, 12:30 pm–3:30 pm, Exhibit Hall D (2nd floor); Colorado Convention Center.

Interview rooms will be available on Saturday, May 27–Monday, May 29.

Job Seekers—Looking for that perfect career opportunity? Here's your chance!

Virtual

Register for the hybrid career fair online at www.abainternational.org/career-central by Sunday, May 28. When you register, a 43rd Annual Convention logo will appear beside your résumé to indicate you are looking for an opportunity. Accept an invitation for a connection when a potential employer requests your contact information.

Search for jobs! Companies that are registered for the career fair will have a conference logo beside their job posts. Reach out to organizations offering opportunities you find interesting.

On Site

Bring your résumé! Participating exhibitors will be expecting jobseekers to arrive with résumés in hand. They may have reached out to you in advance to arrange a face-face interview.

Learn more at www.abainternational.org/career-central.aspx.

A | B | A | I

Association for Behavior Analysis International

B. F. Skinner Lecture Series

The B. F. Skinner Lecture Series features distinguished speakers from fields other than behavior analysis. Presenters in this series were selected and invited by the area coordinators.

Applied Animal Behavior
**How Being a Visual Thinker
Helped Me Understand Animals**

Temple Grandin
Colorado State
University
Sunday, May 28
9:00 am

Clinical, Family,
Behavioral Medicine
**Treating Depression to Reduce
Behavioral Risk Factors for
Cardiovascular Disease: A Preventive
Behavioral Medicine Perspective**

Matthew Whited
Eastern Carolina
University
Sunday, May 28
8:00 am

Education
**Conjoint Behavioral Consultation:
What Works, How It Works, and
What It Means for Practice**

Susan M. Sheridan
University of
Nebraska, Lincoln
Saturday, May 27
4:00 pm

Behavioral Development
**The National Implementation
and Evaluation of Parent
Training in Norway**

Terje Ogden
Norwegian Center
for Child Behavioral
Development
Monday, May 29
8:00 am

Community, Social, and
Sustainability Issues
**Disruption and the Impact of Creating
a New Future and New Opportunities**

Amy Cospers
RadicalUpstarts
Monday, May 29
11:00 am

Experimental Analysis
of Behavior
In Search of the Authentic Self

Sheena S. Iyengar
Columbia Business
School
Sunday, May 28
4:00 pm

Behavioral Pharmacology
and Neuroscience
**Cannabis Use Disorder:
Determining Mechanisms and
Developing Interventions**

Joshua Anthony Lile
University of Kentucky
Monday, May 29
4:00 pm

Developmental Disabilities
**Psychopharmacotherapy of
Disruptive Behaviors in Intellectual
and Developmental Disorders:
Past, Present, and Future**

Bryan H. King
Weill Institute for
Neurosciences,
University of
California San
Francisco
Sunday, May 28
4:00 pm

Organizational
Behavior Management
Discipline Without Punishment

Dick Grote
Grote Consulting
Corporation
Saturday, May 27
11:00 am

Other

Peering Into Skinner's Black Box: The Evolutionary Conserved Neurobiology of Operant Learning

Björn Brembs
Universität
Regensburg
Saturday, May 27
3:00 pm

Philosophical, Conceptual, and Historical Issues

Toward a Behavioral Analysis of B. F. Skinner's Philosophical Discourse

Michael T. Ghiselin
University of Kansas
Monday, May 30
11:00 am

Practice

Darwin, Diet, Disease, and Dollars

Robert Lustig
University of California
San Francisco
Saturday, May 27
11:00 am

Science

Behavioral Economic Applications Reveal a Role for Dopamine in the Valuation of Negative Reinforcement

Eric Oleson
University of Denver
Sunday, May 28
5:00 pm

Intelligent Behaviour of Animals and Plants

Alex Kacelnik
Oxford University
Sunday, May 28
6:00 pm

Cannabis Dose-Effects Across Routes of Administration: Subjective, Performance, and Pharmacokinetic Differences

Ryan Vandrey
Johns Hopkins
University
Monday, May 29
3:00 pm

Teaching Behavior Analysis

Teaching Principles of Behavior Analysis: An Evolving Model for Developing and Testing Knowledge and Skills

Sandra S. Sundel
Sun Health Career
Solutions, Inc.

Martin Sundel
Sun Family Care
Sunday, May 28
11:00 am

Verbal Behavior

The Social and Cognitive Foundations of Language Acquisition

Paul Ibbotson
The Open University
Monday, May 29
10:00 am

Invited Events and Tutorials

Applied Animal Behavior What, if Anything, Is Special About Dogs?

Clive Wynne
Arizona State
University
Monday, May 29
11:00 am

Autism Creating Recommended Practice Guidelines for Applied Behavior Analytic Service Delivery

Linda A. LeBlanc
LeBlanc Behavioral
Consulting LLC
Sunday, May 28
3:00 pm

We Can Teach You That Too! Using Behavior Analysis to Teach Reading, Maths, and Writing to Children With Autism

Corinna F. Grindle
Bangor University
Monday, May 29
3:00 pm

Behavioral Development Bi-Directional Naming: Perspectives From Four Laboratories

R. Douglas Greer
Columbia University
Teachers College
and Graduate School

Caio F. Miguel
California State
University,
Sacramento

**Deisy Das Graças
De Souza**
Universidade Federal
de São Carlos

Ruth Anne Rehfeldt
Southern Illinois
University
Saturday, May 27
10:00 am

I Forgot the Name of this Talk: A Tutorial on Remembering

A. Charles Catania
University of
Maryland,
Baltimore County
Sunday, May 28
4:00 pm

Behavioral Pharmacology and Neuroscience

Recent Advances in the Behavioral Pharmacology of Cannabis

Brian D. Kangas
Harvard Medical
School
Monday, May 29
5:00 pm

Clinical, Family, Behavioral Medicine

Schedule Effects in Behavior Streams: Supervision Topics for Analysts Interested in the Ethical Application of Behavior Analysis to Child and Family Welfare

Teresa Camille Kolu
Cusp Emergence
Saturday, May 27
4:00 pm

Community, Social, and Sustainability Issues

Sustainability and Student Engagement at Fresno State

Criss Wilhite
Fresno State
University
Monday, May 29
11:00 am

Rethinking Mental Health: A “Post-Internal” Analysis of the Behaviours and Contexts Found in “Mental Health” Symptoms, the DSM, and Psychological Therapies

Bernard Guerin
University of
South Australia
Monday, May 29
4:00 pm

**Experimental Analysis
of Behavior**
**How Much of Apparent Complex
Cognition Can a Purely Behavioral
Account Explain?**

Douglas Elliffe
The University
of Auckland
Sunday, May 28
10:00 am

Other
**Discriminative Processes in
the Differential Reinforcement
of Stereotyped and Varied
Response Forms**

Robert C. Mellon
Panteion University
of Social and Political
Sciences
Monday, May 29
9:00 am

Developmental Disabilities
**Introductory Assessment and Treatment
of Pediatric Feeding Disorders**

Sean D. Casey
The Iowa Department
of Education
Sunday, May 28
3:00 pm

Behavioral Ephemera

William M. Baum
University of
California, Davis
Sunday, May 28
11:00 am

**Electronics and 3D Printing:
A Basic Guide for Behavior Analysts**

Rogelio Escobar
National Autonomous
University of Mexico
Monday, May 29
10:00 am

Education

**Getting Behavior Analysis in Schools:
Building and Maintaining
Relationships With Educators**

**Cynthia M.
Anderson**
May Institute
Saturday, May 27
5:00 pm

**Organizational
Behavior Management**
**On Disseminating Behavior Analysis
in an Anti-Behavioristic Environment:
Behavior Based Safety in Germany,
Why Radical Behaviorism Is
Essential for Organizational Behavior
Management**

**Christoph
F. Bördlein**
University of Applied
Sciences Wuerzburg
Saturday, May 27
10:00 am

**A Behavioral Analysis of
Aesthetic Responses**

Francis Mechner
The Mechner
Foundation;
Columbia University
Monday, May 29
3:00 pm

**Accelerating Strategy Execution
by Orchestrating Leadership Role
Modelling and Reinforcement**

Julie Smith
ChangePartner
Sunday, May 28
9:00 am

See INVITED on page 16

INVITED continued from page 17

Philosophical,
Conceptual, and
Historical Issues

A Fictional B. F. Skinner

Richard Gilbert
Independent scholar
Sunday, May 28
5:00 pm

**Skinner on Averaging: Was He Right?
Should We Keep the Faith?**

Neville M. Blampied
University of
Canterbury
Sunday, May 28
6:00 pm

Practice

**Don Baer Lecture: Autism, ABA, and
Health Care Fraud**

Lorri Shealy Unumb
Autism Speaks
Sunday, May 28
10:00 am

**Applied Ethics for
Practicing Behavior Analysts**

Steven Woolf
Beacon ABA Services
Monday, May 29
9:00 am

Science

**Behavioral Economics and the Obesity
Crisis: A Panel With Discussion**

Gregory J. Madden
Utah State University

**Matthew P.
Normand**
University of
the Pacific

**Raymond G.
Miltenberger**
University of
South Florida
Saturday, May 27
11:00 am

**Treatment Relapse:
A Panel With Discussion**

David P. Wacker
The University of
Iowa

Wayne W. Fisher
Munroe-Meyer
Institute, University
of Nebraska
Medical Center

Maggie Sweeney
Johns Hopkins
University School
of Medicine
Saturday, May 27
5:00 pm

**Why Behavioral Scientists Can and
Should Be Involved in Federally
Funded Research**

Donald A. Hantula
Temple University
Sunday, May 28
3:00 pm

**Translational Research
Using Laboratory Models of
Persistence and Relapse**

**Christopher A.
Podlesnik**
(Florida Institute of
Technology)
Monday, May 29
8:00 am

Teaching
Behavior Analysis
**Supportive Education for
Returning Veterans:
An Evidence-Based Curriculum**

Michael Marks
University of Arizona
Sunday, May 28
10:00 am

Verbal Behavior

A Nonsocial Reinforcement Hypothesis of Autism Spectrum Disorder and Its Implication for the Acquisition of Verbal and Social Behaviors

Svein Eikeseth
Oslo and Akershus
University College
Sunday, May 28
5:00 pm

The Role of Joint Control in Teaching Complex Listener Responding to Children With Autism and Other Disabilities

Vincent J. Carbone
Carbone Clinic
Monday, May 29
8:00 am

The Society for Quantitative Analyses of Behavior Tutorials

The Society for Quantitative Analyses of Behavior (SQAB) will be sponsoring the following tutorials at the 43rd ABAI Annual Convention in Denver:

Domain Effects, Obesity, and Delay Discounting

Erin B. Rasmussen

(Idaho State University)

May 27, Saturday; 10:00 am–10:50 am

Applying Operant Demand Analyses to Issues of Societal Importance

Derek D. Reed (The University of Kansas)

May 27, Saturday; 3:00 pm–3:50 pm

Relapse

Timothy A. Shahan (Utah State University)

May 27, Saturday; 4:00 pm–4:50 pm

What's the Best Model for These Data?

Information Theoretical Approaches to Inference as an Alternative to Hypothesis Testing

M. Christopher Newland (Auburn University)

Derek Pope (Virginia Tech Carilion Research Institute)

May 28, Sunday; 9:00 am–9:50 am

More information on the SQAB tutorials can be found in the program book and on the ABAI website. For more information on the schedule for the SQAB conference, check the following page.

Society for the Quantitative Analyses of Behavior
40th Annual Meeting, May 25–May 26, 2017
Colorado Convention Center, Denver, Colorado

2017 Topic: *Quantitative and Comparative Analyses of Behavior*

Nicky Clayton and Clive Wilkins, University of Cambridge, UK
Conversations Without Words

Frank W. Grasso, Brooklyn College, USA
How Can the Learning and the Confluence of Distributed and Centralized Control Be Reconciled in the Octopus?

Leonard Green, Washington University in St. Louis, USA
Delay Discounting: Rat, Pigeon, Human – Does it Matter?

Timothy D. Hackenberg, Reed College, USA
To Free or Not to Free: Determinants of Social Release in Rats

Robert Huber, Bowling Green State University, USA
Drug-Sensitive Reward in Crayfish: Exploring the Neural Basis of Addiction With Automated Learning Paradigms

Alex Kacelnik and Andrés Ojeda Laguna, University of Oxford, UK
Reinforcement, Information, and Choice

Kimberly Kirkpatrick, Kansas State University, USA
Time-Based Interventions to Promote Self-Control

Jan Kubanek, Stanford University, USA
Economic Maximization and the Matching Law Are Tied Through the Law of Diminishing Returns

Olga F. Lazareva, Drake University, USA
Exploring Relational Learning in Adult Humans Through Multiple-Object Tracking Task

Kazuchika Manabe, Nihon University, Japan
Interval Timing in Small Fish

William J. McIlvane, University of Massachusetts Medical School, USA
Algorithmic Analyses of Stimulus-Stimulus Relations: Some Current Directions and Illustrative Findings

Rebecca Rayburn-Reeves, Tufts University, USA
The Development of Categories by Pigeons in the Midsession Reversal Paradigm

Marco Vasconcelos, University of Aveiro, Portugal
A Functional Analysis of Choice Behavior: Linking Ecology, Foraging, and Learning

SQAB

WE'LL HELP YOU COVER

YOUR BOTTOM LINE... ABA professionals work hard to achieve their goals and attain success. We at Huntington Insurance, Inc. understand how important a sound professional liability insurance program is to your reputation and your career. We take it a step further by passing along our knowledge of risk management and recommending proper insurance coverage for your specific needs. We have been serving the professional liability insurance needs of ABAI members since 2009. Give us a call toll free at: 866-318-5028 and ask for Mike Dercoli or Gina Maher. You can also contact us by email at: abai.us@westminster.global or go to www.abainternational.org to learn more about the ABAI professional liability insurance program through Huntington Insurance, Inc.

Log into your ABAI portal account today and get your quote for Professional Liability Insurance! Full members of ABAI receive a 10% discount on their premiums.

Insurance products are offered by Huntington Insurance Inc. a subsidiary of Huntington Bancshares Incorporated and underwritten by third party insurance carriers not affiliated with Huntington insurance, Inc. Insurance products are: NOT FDIC INSURED BY ANY FEDERAL AGENCY NOT OBLIGATIONS OF. DEPOSITS OF. OR GUARANTEED.

Convention Highlights

2017 ABAI Presidential Address:

Identity

Monday, May 29, 6:00 pm–6:50 pm
Four Seasons Ballroom 1–3 (Convention Center)

Michael J. Dougher (University of New Mexico)

Dr. Michael J. Dougher is a professor of psychology at the University of New Mexico, which is but the tip of the iceberg when it comes to describing the breadth and crosscurrents of teaching, research, and service in his distinguished career. Trained at the University of Illinois, Chicago as a clinical psychologist, his career exemplifies the scientist-practitioner model of that discipline. He has published widely on the analysis and treatment of such clinical problems as pain, depression, and addictive behavior. His research, however, has extended far beyond the traditional boundaries of clinical psychology. He has brought creative basic analyses of verbal behavior and stimulus equivalence to bear on the understanding of not only the origins of clinical syndromes, but also new possible lines of approaches to their treatment. These complementary analyses of basic and applied research earned him the APA Division 25 Don Hake Award. Along these same lines, it is telling to note that Dr. Dougher served concurrently on ABAI's Practice Board and as the experimental representative to its executive council. His record of service also includes terms as president of ABAI and APA's Division 25, and on numerous boards and task forces related to professional issues in psychology. On these boards and task forces, he consistently has been a strong, thoughtful, and diplomatic representative of a behavior analytic perspective. These same adjectives characterize his editorial contributions to behavior analysis, as editor of *The Behavior Analyst*, associate editor of the *Journal of the Experimental Analysis of Behavior*, and as a member of the editorial boards of six other journals. In addition, Dr. Dougher has provided equally exceptional service to his students and university. This mentor of 25 doctoral students has received several teaching awards, including being named the University of New Mexico Teacher of the Year in 1995. Prior to his present appointment, he served as the department's director of clinical training and also department chair, then associate dean for research in the College of Arts and

Sciences, then senior vice provost for Academic Affairs, and thereafter as the University of New Mexico's vice president for research.

Abstract

The word "identity" seems ubiquitous. It is a focus of contemporary social science, appears regularly in the media, and occurs increasingly often in everyday conversation, especially on college campuses and among the cultural cognoscenti. Typically, it is used as or paired with a descriptor—such as gender identity, ethnic identity, or identity crisis—and then offered as an explanation of some behavioral phenomena, including gender and ethnic differences, the results of presidential elections, and even B. F. Skinner's enrollment in graduate school following his "dark year" as a fledgling writer. While behavior analysts eschew such explanations, most people—including most behavioral and social scientists—are more interested in the temporally extended patterns of complex behavior subsumed by terms like identity than they are in the foci of much current behavior analytic research. Cogent behavioral accounts of identity and related phenomena are available, but typically garner little attention. Borrowing from these, a behavior analysis of identity is presented and then used to reflect on the identity of behavior analysis itself. If identity consists of patterns of behavior, it appears that our identity is changing. Within behavior analysis, the extraordinary success of the applied wing has overshadowed our identity as a basic behavioral science. Outside behavior analysis, our identity as a viable, comprehensive behavioral science has diminished. We appear to be having an identity crisis, and if it is important to retain our scientific identity, we need to address it.

2017 ABAI Presidential Scholar's Address: Psychological Research to Guide Technology Design That Supports Successful Aging

Saturday, May 27, 6:00 pm–6:50 pm
Four Seasons Ballroom 1–3 (Convention Center)

Wendy Rogers (Georgia Institute of Technology)

Dr. Rogers is the Khan Professor of Applied Health Sciences at the University of Illinois Urbana-Champaign. She received her BA from the University of Massachusetts - Dartmouth,

Michael J. Dougher

Wendy Rogers

and her MS and Ph.D. from the Georgia Institute of Technology. She is a certified human factors professional (BCPE Certificate #1539). Dr. Rogers is the Director of the Human Factors and Aging Laboratory and her research includes design for aging, technology acceptance, human-automation interaction, aging-in-place, human-robot interaction, cognitive aging, and skill acquisition and training. Dr. Rogers is a fellow of the Human Factors and Ergonomics Society, the Gerontological Society of America, and the American Psychological Association. She is past editor of the *Journal of Experimental Psychology: Applied* and currently serves as the chief editorial advisor for APA.

Abstract

The Human Factors and Aging Laboratory (www.hfaging.org) is specifically oriented toward psychological science that supports successful aging. Our research does not emphasize loss of function associated with aging; rather, we wish to understand how to enable older adults to retain and enhance their ability to function in later life. Our research efforts are conducted within the framework of human factors psychology and we strive to apply that scientific knowledge to better design products, environments, and training. There is much potential for technology to enable older adults to age successfully. In this presentation, I will provide an overview of the needs, capabilities, preferences, and limitations of older adults as well as the role of human factors research for technology design. I will then discuss our research on the design of technologies with examples ranging from mobile apps to personal robots. Central to my presentation will be a focus on research questions, methods, and areas of application.

Professional Development Series

The Professional Development Series is an initiative of the ABAI Student Committee. All attendees are welcome.

A Guide to Getting Started in the Field of Pediatric Feeding Disorders

PRA/CBM; Applied Research

Chair: Amy Kate Rosenblum

(Kennedy Krieger Institute; University of Maryland, Baltimore County)

Saturday, May 27, 11:00 am–11:50 am

Mile High Ballroom 2B (Convention Center)

- **Cathleen C. Piazza (Munroe-Meyer Institute, University of Nebraska Medical Center)**
- **Valerie M. Volkert (Marcus Autism Center and Emory School of Medicine)**
- **Carrie S. W. Borrero (Kennedy Krieger Institute)**

Strategies for Effective and Ethical Collaboration in the School Setting

AUT/DEV; Service Delivery

Chair: Joseph Hacker

(McNeese State University)

Saturday, May 27, 5:00 pm–5:50 pm

Mile High Ballroom 3C (Convention Center)

- **Robert K. Ross (Beacon Aba Services)**
- **Katherine Collins (Texas Tech University)**
- **Rachel Freedman (Bellingham Public Schools)**

Expanding the Scope of Practice: Behavior Analysis and Medicine

CBM/PRA; Service Delivery

Chair: Brennan Patrick Armshaw

(University of North Texas)

Saturday, May 27, 5:00 pm–5:50 pm

Capitol Ballroom 5–7 (Hyatt Regency)

- **Manish Vaidya (University of North Texas)**
- **Keith D. Allen (Munroe-Meyer Institute, University of Nebraska Medical Center)**
- **Alison Cox (University of Manitoba)**

See HIGHLIGHTS on page 24

HIGHLIGHTS continued from page 23**The Language of Dissemination**

CBM/PRA; Service Delivery

Chair: Ashlie Encinias**(University of Nevada, Reno)**

Saturday, May 27, 5:00 pm–5:50 pm

Mineral Hall A–C (Hyatt Regency)

- **Philip N. Himeline (Temple University)**
- **Kent Johnson (Morningside Academy)**
- **Mark A. Mattaini (Jane Addams College of Social Work, University of Illinois at Chicago)**

OBM Inside—A Beginner's Guide to Organizational Behavior Management

OBM; Service Delivery

Chair: Shannon Biagi**(Florida Tech; ABA Technologies, Inc.)**

Saturday, May 27, 5:00 pm–5:50 pm

Granite (Hyatt Regency)

- **Manuel Rodriguez (ABA Technologies, Inc.)**
- **Adam E. Ventura (World Evolve, Inc.)**
- **Autumn Kaufman (Commonwealth Autism)**

Novel Funding Sources for Training Behavior Analysts

TBA/EDC; Service Delivery

Chair: Rachel Seaman**(The Ohio State University)**

Sunday, May 28, 5:00 pm–5:50 pm

401/402 (Convention Center)

- **Keith D. Allen (Munroe-Meyer Institute, University of Nebraska Medical Center)**
- **Erick M. Dubuque (Behavior Analysis Accreditation Board)**
- **R. Douglas Greer (Columbia University Teachers College and Graduate School of Arts and Sciences)**

Dissemination: A Collaborative Effort

CSS/PRA; Service Delivery

Chair: Brittany Zey**(University of Houston Clear Lake)**

Sunday, May 28, 6:00 pm–6:50 pm

Mineral Hall A–C (Hyatt Regency)

- **Kennon Andy Lattal (West Virginia University)**
- **Raymond G. Miltenberger (University of South Florida)**
- **Patrick C. Friman (University of Nebraska)**

The Application of Applied Behavior Analysis in the General Education Setting: An Introduction to the Comprehensive Application of Behavior Analysis to Schooling Mode

EDC; Applied Research

Chair: Lara Gentilini**(Teachers College, Columbia University)**

Sunday, May 28, 6:00 pm–6:50 pm

405 (Convention Center)

- **Joann Pereira Delgado (Teachers College, Columbia University)**
- **Jennifer Weber (Teachers College, Columbia University)**
- **Kieva Sofia Hranichuk (Scottsdale Children's Institute)**

Navigating the Grant World as a Behavior Analyst

TBA; Service Delivery

Chair: Shea M. Lemley**(The University of Kansas)**

Monday, May 29, 9:00 am–9:50 am

304 (Convention Center)

- **David P. Wacker (The University of Iowa)**
- **Matthew W. Johnson (Johns Hopkins University School of Medicine)**
- **William J. McIlvane (University of Massachusetts Medical School)**

Applied Behavior Analysis Outside of Autism

TBA/CSS; Applied Research

Chair: Jennifer Lynn Mrljak**(Western Michigan University)**

Monday, May 29, 10:00 am–10:50 am

304 (Convention Center)

- **William M. Baum (University of California, Davis)**
- **Raymond G. Miltenberger (University of South Florida)**
- **Ron Van Houten (Western Michigan University)**

The Importance of Philosophical Assumptions in Behavior Analysis: Applications for Researchers and Practitioners

PCH/PRA; Theory

Chair: William Root**(Southern Illinois University, Carbondale)**

Monday, May 29, 11:00 am–11:50 am

Centennial Ballroom F/G (Hyatt Regency)

- **Jay Moore (University of Wisconsin-Milwaukee)**
- **Mitch Fryling (California State University, Los Angeles)**
- **David C. Palmer (Smith College)**

Translational Research: Implications and Future Directions

EAB/DDA; Applied Research

Chair: Ashley Marie Fuhrman**(Munroe-Meyer Institute, University of Nebraska Medical Center)**

Monday, May 29, 5:00 pm–5:50 pm

Centennial Ballroom A (Hyatt Regency)

- **Wayne W. Fisher (Munroe-Meyer Institute, University of Nebraska Medical Center)**
- **F. Charles Mace (Nova Southeastern University)**
- **Tony Nevin (The University of New Hampshire)**

Female Leadership in Behavioral Science: Challenges, Opportunities and Future Directions

PCH; Theory

Chair: Christina M. Peters
(University of Nevada, Reno)

Monday, May 29, 5:00 pm–5:50 pm
Centennial Ballroom F/G (Hyatt Regency)

- **Linda J. Parrott Hayes** (University of Nevada, Reno)
- **Ramona Houmanfar** (University of Nevada, Reno)
- **Carol Pilgrim** (University of North Carolina Wilmington)

Affiliated Chapters Leadership Training

Chair: Steven Woolf
(Beacon ABA Services)

Friday, May 26, 2:00 pm–5:00 pm
Capitol Ballroom 1–3 (Hyatt Regency)

ABAI is pleased to offer a leadership training session to officers of ABAI affiliated chapters for the purpose of providing strategies for guiding the growth of chapters and providing services to members and constituents. Although this training is free for up to three officers per chapter, advanced registration is required and attendance is by invitation only.

Special Interest Group Leadership Training

Chair: M. Jackson Marr
(Georgia Tech)

Friday, May 26, 3:00 pm–6:00 pm
Capitol Ballroom 4 (Hyatt Regency)

ABAI is pleased to offer a leadership training session to officers of ABAI Special Interest Groups (SIGs) for the purpose of providing strategies for guiding the growth of SIGs and providing services to members and constituents. This training is for SIG leaders only. Although this training is free for up to three officers per SIG, registration is required. This event is closed; attendance is by invitation only.

Student Welcome Event

Chair: Christina M. Peters
(University of Nevada, Reno)

Friday, May 26, 3:00 pm–6:00 pm
Capitol Ballroom 1–3 (Hyatt Regency)

The ABAI Student Committee will be hosting a Special Welcome Event for current and future student members. During this 1-hour session, Student Committee members will review useful information and distribute materials to help you make the most of your convention experience. From tips about how to put your best foot forward to an overview of must-attend events, your Student Committee has you covered. Additionally, ABAI 2017 Student Survival Kits will be available to attendees on a first come/first serve basis, so don't be late!

ABAI Trivia Night

Chair: Christina M. Peters
(University of Nevada, Reno)

Friday, May 26, 7:00 pm–9:00 pm
Capitol Ballroom 1–3 (Hyatt Regency)

Grab your friends and join the Student Committee for a fun night of trivia! Drop in at any time and join one of the six rounds hosted by leading researchers and academics in the field of behavior analysis. Test your knowledge about the ABAI organization, the field of behavior analysis, and the city of Denver. Questions will range from easy to difficult and prizes will be delivered for winners of each team. Come mingle with other students and faculty and kick off the conference with a friendly game of trivia!

International Welcome Reception

Chair: Ingunn Sandaker
(Oslo and Akershus University College of Applied Sciences)

Friday, May 26, 9:00 pm–10:30 pm
Capitol Ballroom 5–7 (Hyatt Regency)

All registrants are welcome to join us in celebrating the diversity of our membership and the world-wide dissemination of the science and practice of behavior analysis. A short presentation about international development in the field and ABAI global efforts will be followed by ample time to socialize with friends and colleagues from around the world.

Parents, Professionals and Students: Welcome to the ABAI Convention

Chair: Kerry A. Conde
(Maryhaven Center of Hope)

Saturday, May 27, 10:00 am–10:50 am
301 (Convention Center)

In addition to professionals and students, parents and other caregivers of individuals with special needs as are attending the ABAI convention in increasing numbers. These individuals may have questions about how to make the most of the experience. Furthermore, an event as large as ABAI may seem overwhelming to newcomers. Parents, professionals, and students who may be attending ABAI for the first time are encouraged to participate in this convention orientation. We will provide an overview of ABAI and its convention and highlight the types of events that parents, professionals, and students will encounter.

See HIGHLIGHTS on page 26

HIGHLIGHTS continued from page 25

Friends of SABA Reception

Chair: M. Jackson Marr
(Georgia Tech)

Sunday, May 28, 8:00 pm–10:00 pm
Centennial Ballroom F/G (Hyatt Regency)
ABAI members who donated to the Society for the Advancement of Behavior Analysis (SABA) in 2015 and 2016 are invited to a reception in honor of their contributions and commitment to the field. We are grateful for the generosity of those who support the activities of ABAI and SABA.

Tai Chi for Health and Relaxation

Chair: Jill L. Basso
(Desert Sage Tai Chi)

Monday, May 29, 7:00 am–7:50 am
Centennial Ballroom H (Hyatt Regency)
Tai Chi Chuan is a slow-moving, meditative exercise good for health, relaxation, and self-defense. Tai chi is known primarily for its health benefits and promote longevity. Participants will be introduced to tai chi postures and principles of the Yang Tai Chi form, meditation in movement and postures to enhance internal energy (qi) flow in the body. For a weekend full of sedentary activities and intellectual challenges, Tai Chi can assist with relaxation of the mind and body. Please wear loose and comfortable clothes.

ABAI Social

Chair: M. Jackson Marr
(Georgia Tech)

Monday, May 29, 8:00 am–12:00 am
Crystal Ballroom and Foyer (Hyatt Regency)
Join your friends and colleagues for one last night of music, dancing, celebration, and shenanigans! Silliness will be encouraged as we bring back the annual photo booth and costumes!

Reunions and Receptions

All reunions will be on Sunday, May 28, from 8:00 pm–10:00 pm. Additional information is listed in the program book and on the ABAI website.

Arizona State University,
Mary Lou Fulton
Teachers College,
ABA Online Reunion

Chair: Samuel DiGangi
(Arizona State University)
Mineral Hall D (Hyatt Regency)

Beacon ABA Services
and MassABA Annual
Get Together

Chair: Steven Woolf
(Beacon ABA Services)
Centennial Ballroom A (Hyatt Regency)

Behavior Analysis
Program at the University
of Nevada, Reno

Chair: Ramona Houmanfar
(University of Nevada, Reno)
Centennial Ballroom H (Hyatt Regency)

The Chicago School,
B. F. Skinner Foundation,
and Cambridge
Center for Behavioral
Studies Reunion

Chair: Leslie A. Morrison
(The Chicago School of Professional
Psychology, Los Angeles)
Capitol Ballroom 6 (Hyatt Regency)

Columbia University
Teachers College
and CABAS®

Chair: R. Douglas Greer
(Columbia University Teachers College
and Graduate School of Arts and
Sciences)
Capitol Ballroom 5 (Hyatt Regency)

Northeastern University

Chair: Laura L. Dudley
(Northeastern University)
Capitol Ballroom 1 (Hyatt Regency)

Rowan University Reunion

Chair: Michelle Ennis Soreth
(Rowan University)
Capitol Ballroom 2 (Hyatt Regency)

The Sage Colleges
Alumni and Current
Student Get-Together!

Chair: Cheryl J. Davis
(The Sage Colleges; SupervisorABA)
Mineral Hall B (Hyatt Regency)

Speech Pathology
Applied Behavior Analysis
Special Interest Group
Reunion, Social and
Networking Reception

Chair: Nikia Dower
(Dower and Associates, Inc.)
Capitol Ballroom 3 (Hyatt Regency)

St. Cloud State
University 2017 Behavior
Analysis Alumni and
Friends Reunion

Chair: Gerald C. Mertens
(St. Cloud State University)
Mineral Hall E (Hyatt Regency)

Texas State University
Autism/ABA Reunion

Chair: Evelyn Amanda Boutot
(Texas State University)
Mineral Hall A (Hyatt Regency)

University of
Kansas Reunion

Chair: Edward K. Morris
(University of Kansas)
Centennial Ballroom D (Hyatt Regency)

University of North Carolina Wilmington Reunion

Chair: Raymond C. Pitts
(University of North Carolina Wilmington)
Mineral Hall F (Hyatt Regency)

University of North Texas: Department of Behavior Analysis—2016 Reunion

Chair: Jesus Rosales-Ruiz
(University of North Texas)
Mineral Hall G (Hyatt Regency)

Utah State University Reunion

Chair: Timothy A. Slocum
(Utah State University)
Mineral Hall C (Hyatt Regency)

Western Michigan University Alumni and Friends Reunion

Chair: Stephanie M. Peterson
(Western Michigan University)
Centennial Ballroom B/C (Hyatt Regency)

Business Meetings

Additional information on business meetings is listed in the program book and on the ABAI website.

Behavior Analyst Certification Board, Approved Continuing Education

Chair: Emily White
(Behavior Analyst Certification Board)
Saturday, May 27, 7:00 am–7:50 am
Mile High Ballroom 1A/B (Convention Center)

Education and Treatment of Children Editorial Review Board Meeting

Chair: Stephanie M. Peterson
(Western Michigan University)
Saturday, May 27, 7:00 am–7:50 am
301 (Convention Center)

Business Meeting for Those Interested in the Teaching From the Text: *Principles of Behavior*

Chair: Gerald C. Mertens
(St. Cloud State University)
Saturday, May 27, 7:00 am–7:50 am
Mile High Ballroom 1C/D (Convention Center)

Military and Veterans SIG

Chair: Kent A. Corso
(NCR Behavioral Health, LLC)
Saturday, May 27, 7:00 am–7:50 am
406/407 (Convention Center)

Association for Science in Autism Treatment: A Collaboration With Behavior Analysts in the Promotion of Science-Based Autism Treatment

Chair: David A. Celiberti
(Association for Science in Autism Treatment)
Saturday, May 27, 7:00 am–7:50 am
304 (Convention Center)

History of Behavior Analysis

Chair: Edward K. Morris
(University of Kansas)
Saturday, May 27, 7:00 am–7:50 am
401/402 (Convention Center)

Speech Pathology and Applied Behavior Analysis SIG

Chair: Nikia Dower
(Dower and Associates, Inc.)
Saturday, May 27, 7:00 am–7:50 am
403/404 (Convention Center)

Teaching Behavior Analysis SIG Business Meeting

Chair: Kira Austin
(Whitworth University)
Saturday, May 27, 7:00 am–7:50 am
405 (Convention Center)

Journal of the Experimental Analysis of Behavior: Meeting for Authors, Prospective Authors, and Board Members

Chair: Amy Odum
(Utah State University)
Saturday, May 27, 7:00 am–7:50 am
Mile High Ballroom 4E/F (Convention Center)

Cambridge Center Exceptional Student Group

Chair: Joshua K. Pritchard
(Florida Institute of Technology)
Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 2B (Convention Center)

ABAI Science Board Business Meeting

Chair: M. Christopher Newland
(Auburn University)
Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 3A (Convention Center)

Louisiana Behavior Analysis Association

Chair: Derek Jacob Shanman
(Nicholls State University)
Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 4E/F (Convention Center)

Theoretical, Philosophical, and Conceptual Issues SIG

Chair: William M. Baum
(University of California, Davis)
Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 3B (Convention Center)

Behavior Analysis for Sustainable Societies Business Meeting

Chair: Julia H. Fiebig
(ABA Global Initiatives; Ball State University)
Saturday, May 27, 7:00 pm–7:50 pm
401/402 (Convention Center)

See HIGHLIGHTS on page 28

HIGHLIGHTS continued from page 27Multicultural Alliance
of Behavior Analysts
Annual Meeting**Chair: Elizabeth Hughes Fong**
(Saint Joseph's University)Saturday, May 27, 7:00 pm–7:50 pm
403/404 (Convention Center)Sexual Behavior: Research
and Practice SIG**Chair: Worner Leland**
(Upswing Advocates)Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 3C (Convention Center)Ethics and Behavior
Analysis SIG**Chair: Matthew T. Brodhead**
(Michigan State University)Saturday, May 27, 7:00 pm–7:50 pm
406/407 (Convention Center)ABAI Student Committee
Business Meeting**Chair: Christina M. Peters**
(University of Nevada, Reno)Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 1A/B (Convention Center)Experimental Analysis of
Human Behavior SIG**Chair: J. Adam Bennett**
(Western Michigan University)Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 1C/D (Convention Center)

Nevada ABA

Chair: Jared A. Chase
(Chrysalis, Inc.)Saturday, May 27, 7:00 pm–7:50 pm
405 (Convention Center)New U.S. Program
Accreditation With
the Behavior Analysis
Accreditation Board**Chair: Erick M. Dubuque**
(Behavior Analysis Accreditation Board)Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 4A/B (Convention Center)Behavior Analysis and
Technology SIG**Chair: Zachary H. Morford**
(Koan School)Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 1E/F (Convention Center)*The Behavior Analyst*
Editorial Board and Authors**Chair: Donald A. Hantula**
(Temple University)Saturday, May 27, 7:00 pm–7:50 pm
Mile High Ballroom 2A (Convention Center)Hawai'i ABA
Business Meeting**Chair: Kristen E. Koba-Burdt**
(Hawaii Association for Behavior
Analysis)Saturday, May 27, 7:00 pm–7:50 pm
301 (Convention Center)Behavioral Medicine SIG
Annual Business Meeting**Chair: Gretchen A. Dittrich**
(Simmons College)Saturday, May 27, 7:00 pm–7:50 pm
304 (Convention Center)

Crime and Forensic SIG

Chair: W. Joseph Wyatt
(Marshall University)Sunday, May 28, 7:00 am–7:50 am
Mile High Ballroom 1A/B (Convention Center)Behavior Analyst
Certification Board:
Approved Course
Sequences Business
Meeting**Chair: Emily White**
(Behavior Analyst Certification Board)Sunday, May 28, 7:00 am–7:50 am
Mile High Ballroom 2C (Convention Center)Behavior Analysis
Association of Mississippi
Business Meeting**Chair: Daniel L. Gadke**
(Mississippi State University)Sunday, May 28, 7:00 am–7:50 am
302 (Convention Center)Positive Behavior
Support SIG**Chair: Rose Iovannone**
(University of South Florida; Florida
Mental Health)Sunday, May 28, 7:00 am–7:50 am
303 (Convention Center)*Journal of Applied
Behavior Analysis***Chair: Robin K. Landa**
(Western New England University;
Journal of Applied Behavior Analysis)Sunday, May 28, 7:00 am–7:50 am
304 (Convention Center)New Non-U.S. Program
Accreditation With
the Behavior Analysis
Accreditation Board**Chair: Erick M. Dubuque** (Behavior
Analysis Accreditation Board)Sunday, May 28, 7:00 am–7:50 am
Mile High Ballroom 4A/B (Convention Center)

Wisconsin ABA

Chair: Matthew E. Andrzejewski
(University of Wisconsin-Whitewater)Sunday, May 28, 7:00 am–7:50 am
401/402 (Convention Center)Behavior Analysis
and the Arts SIG**Chair: Travis Thompson**
(University of Minnesota)Sunday, May 28, 7:00 am–7:50 am
403/404 (Convention Center)Autism SIG:
Business Meeting**Chair: Robert K. Ross**
(Beacon ABA Services)Sunday, May 28, 7:00 am–7:50 am
405 (Convention Center)

Board-Approved Applied Behavior Analysis Course Sequence in Mainland China

Chair: Dorothy Xuan Zhang
(George Mason University; The Chicago School of Professional Psychology; ABA Professional Committee of China Association of Rehabilitation of Disabled Persons)

Sunday, May 28, 7:00 am–7:50 am
Mile High Ballroom 3B (Convention Center)

Applied Animal Behavior SIG Business Meeting

Chair: Kathryn L. Kalafut
(Antioch College)

Sunday, May 28, 7:00 pm–7:50 pm
301 (Convention Center)

Organizational Behavior Management Network and the *Journal of Organizational Behavior Management* Business Meeting

Chair: Heather M. McGee
(Western Michigan University; Organizational Behavior Management Network)

Sunday, May 28, 7:00 pm–7:50 pm
406/407 (Convention Center)

Business Meeting of the New York State ABA

Chair: Frank R. Cicero
(Seton Hall University)

Sunday, May 28, 7:00 pm–7:50 pm
303 (Convention Center)

Oregon ABA Business Meeting

Chair: Melissa J. Gard
(Building Bridges; Oregon Association of Behavior Analysis)

Sunday, May 28, 7:00 pm–7:50 pm
302 (Convention Center)

SIG Español

Chair: Mapy Chavez Cueto
(Alcanzando)

Sunday, May 28, 7:00 pm–7:50 pm
401/402 (Convention Center)

Behaviorists for Social Responsibility

Chair: Molli Luke
(Behavior Analyst Certification Board)

Sunday, May 28, 7:00 pm–7:50 pm
403/404 (Convention Center)

Verbal Behavior SIG

Chair: Judah B. Axe
(Simmons College)

Sunday, May 28, 7:00 pm–7:50 pm
405 (Convention Center)

Health, Sport, and Fitness SIG

Chair: Gabrielle Trapenberg Torres
(Behavior Basics LLC)

Sunday, May 28, 7:00 pm–7:50 pm
304 (Convention Center)

Practitioner Issues in Behavior Analysis SIG

Chair: Michael Weinberg
(Orlando Behavior Health Services, LLC; Amego, Inc.)

Sunday, May 28, 7:00 pm–7:50 pm
Mile High Ballroom 1A/B (Convention Center)

Illinois ABA

Chair: Autumn N. McKeel
(Aurora University)

Sunday, May 28, 7:00 pm–7:50 pm
Mile High Ballroom 1C/D (Convention Center)

Behavioral Development SIG

Chair: Patrice Marie Miller
(Salem State University)

Sunday, May 28, 7:00 pm–7:50 pm
Mile High Ballroom 1E/F (Convention Center)

Neuroscience SIG

Chair: Suzanne H. Mitchell
(Oregon Health & Science University)

Sunday, May 28, 7:00 pm–7:50 pm
Mile High Ballroom 2A (Convention Center)

Dissemination of Behavior Analysis SIG

Chair: Megan Miller
(Florida State University, CARD; Navigation Behavioral Consulting)

Sunday, May 28, 7:00 pm–7:50 pm
Mile High Ballroom 2C (Convention Center)

Rehabilitation and Independent Living SIG

Chair: Chris Persel
(Centre for Neuro Skills)

Sunday, May 28, 7:00 pm–7:50 pm
Mile High Ballroom 2B (Convention Center)

An Introduction to BACB Certification

Chair: Emily White
(Behavior Analyst Certification Board)

Monday, May 29, 7:00 pm–7:50 pm
301 (Convention Center)

Georgia ABA

Chair: Mindy Christine Scheithauer
(Marcus Autism Center)

Monday, May 29, 7:00 pm–7:50 pm
302 (Convention Center)

Behavioral Gerontology SIG

Chair: Claudia Drossel
(Eastern Michigan University)

Monday, May 29, 7:00 pm–7:50 pm
303 (Convention Center)

Clinical SIG

Chair: Thomas J. Waltz
(Eastern Michigan University)

Monday, May 29, 7:00 pm–7:50 pm
304 (Convention Center)

Behavior Analysis and Selectionist Robotics SIG

Chair: Richard D. Weissman
(Behavior Analysis)

Monday, May 29, 7:00 pm–7:50 pm
401/402 (Convention Center)

New Hampshire ABA

Chair: Kim M. Kelly
(The Institute of Professional Practice, Inc.)

Monday, May 29, 7:00 pm–7:50 pm
403/404 (Convention Center)

ABAI's Continuing Education Program

General Information

One of ABAI's primary objectives is to provide educational opportunities for members and other professionals to review recent research, discuss current theoretical issues, and learn new methods in the application of behavior analysis to societal problems. While ABAI does not require participation in the continuing education (CE) program for membership, involvement is encouraged.

The CE program is designed to meet needs for self-improvement and to provide continuing academic training for psychologists and behavior analysts as required by many licensing associations and specialty boards. ABAI maintains records of all CE credits.

ABAI is a Type 2 ACE provider for the Behavior Analyst Certification Board (BACB), is approved by the American Psychological Association (APA) to sponsor CE for psychologists, and is approved by the Qualified Applied Behavior Analysis Credentialing Board (QABA) to offer CE for those with Applied Behavior Analysis Technician or Qualified Autism Services Practitioner credentials. ABAI maintains responsibility for this programs and its content.

Continuing Education Sessions

CE type(s) available are indicated in the session details on the following pages, in the online program, and in the conference app. Not all sessions are approved for all CE types.

Continuing Education Obtainment

To receive CE credit, please take the following steps:

- Download ABAI's CE scanner app for iOS or Android (search your app store for "ABAI CE Scanner").
- Complete the user profile and select CE type(s).
- Scan QR codes as you enter and exit each session.
- Connect to the Internet to automatically sync with ABAI's database.
- Pay for the CE package at the registration desk or online: \$85 for ABAI members; \$105 for nonmembers.

Continuing Education Certificates

CE certificates will be available in your ABAI portal after the convention. You must remit payment for the CE package and have scanned in and out of every session you wish credit for in order to view your certificate(s).

Workshops

Workshops are subject to cancellation due to low enrollment, so advance registration is advised. The fee for continuing education is included in the price of the workshop.

Review workshop offerings on the following pages. To view detailed descriptions of all workshops, visit our online program at www.abainternational.org/events/annual-2017 and click "Workshops."

Cancellations and Refunds

Registrants may cancel convention and workshop registration through May 1, 2017. A handling fee of \$79 per cancellation will be deducted from all refunds. Refunds will not be granted after May 1, 2017.

Ethics

ABAI expects its members to uphold the highest standards of personal and professional behavior in the conduct of their work and the advancement of behavior analysis. ABAI embraces the diversity of professions within its membership; thus, each ABAI member should adhere to the ethical standards that have been defined for his or her profession.

ABAI's Pre-Convention Workshops

Please see the ABAI website (<http://www.abainternational.org/events/program-details/summary.aspx>) for detailed workshop information including rooms, descriptions, learning objectives, activities, and target audience. In order to better accommodate the attendance demands for each workshop, rooms will not be assigned until May 1. Select pre-convention workshops are available for continuing education credit for behavior analysts certified by the Behavior Analyst Certification Board (CE: BACB), psychologists licensed by the American Psychological Association (CE: PSY) and applied behavior analysis technicians or qualified autism services practitioners certified by the Qualified Applied Behavior Analysis Credentialing Board (CE: QABA).

Thursday, May 25
4:00 pm–7:00 pm

1 If You Are a BCBA, Are You/Can You Become a Dog Trainer? Some Ethics and Some Steps in That Direction

Terri M. Bright
MSPCA Angell
CE: PSY/BACB

2 Hot Topics in Communication Intervention

Catherine Horton, Lori Frost, and Jaime Wedel
Pyramid Educational Consultants
CE: PSY/BACB

3 Application of the Play and Language Program for Early Autism Intervention

Evelyn Amanda Boutot
Texas State University
Samuel Digangi
Arizona State University
CE: PSY/BACB/QABA

4 Sexuality and Safety for Individuals With Autism Spectrum Disorder and Developmental Disabilities

Bobbie Gallagher
Autism Center for Educational Services; The Chicago School of Professional Psychology
CE: PSY/BACB

5 Establishing Social Repertoires in Toddlers With Autism: The Nuts and Bolts of Teaching

Rebecca P. F. Macdonald, Pamela Nichole Peterson, Brianna Rachel Holohan, and Carolyn Walker
New England Center for Children
CE: PSY/BACB

6 Parent Training: One Size Does Not Fit All

Jessica R. Everett and Barbara O'Malley Cannon
Melmark New England
CE: PSY/BACB

7 Teaching Play Skills and Establishing Creativity in Children With Autism Spectrum Disorder

Robert K. Ross and Jennifer Smith
Beacon ABA Services
CE: PSY/BACB

8 Rules to Live By: Teaching Rule-Governed Behavior to Individuals With Autism Spectrum Disorder

Jennifer Yakos and Cecilia Knight
Institute for Behavioral Training
CE: PSY/BACB

10 Neurobehavioral Analysis of Epilepsy

John C. Neill
Long Island University
CE: PSY/BACB

11 How to Teach ABA Visually for Parents, Paras and RBTs to Implement and Maintain Home or School Programs

Laura Kenneally
Advance Learning Center
CE: PSY/BACB

12 Recent Research on Emergent Behavior: How to Get Started

John W. Esch
Esch Behavior Consultants, LLC
CE: PSY/BACB

13 Medication and Applied Behavior Analysis: Best When Taken Together

Anna Marie DiPietro and Elizabeth Dayton
Melmark
Jennifer Quigley
Melmark; The Chicago School of Professional Psychology
Timothy Nipe
Melmark; Endicott College
CE: PSY/BACB

See **WORKSHOPS** on page 32

WORKSHOPS continued from page 31

14 Treating Children With Behavioral and Emotional Disorders: Integrating Emotional and Moral Behaviors to Promote Generalization

Jeannie A. Golden

East Carolina University
CE: PSY/BACB

15 Behavioral Relaxation: Training and Scale

Victoria Stout Kubal

Centria Healthcare
CE: PSY/BACB/QABA

16 Brain Injury and ABA: Acquiring Skills to Manage Behavior

Michael P. Mozzoni

Mozzoni Associates LLC BCBA-Applied
Neurobehavioral Services

Dixie D. Eastridge

Learning Services Neurobehavioral Institute
CE: PSY/BACB

17 The Matrix Project: Using Behavior Analysis to Promote Social Change

Molli Luke

Behavior Analyst Certification Board;
Behaviorists for Social Responsibility

Traci M. Cihon

University of North Texas; Behaviorists for
Social Responsibility

Mark A. Mattaini

Jane Addams College of Social Work-
University of Illinois at Chicago; Behaviorists
for Social Responsibility

Richard F. Rakos

Cleveland State University; Behaviorists for
Social Responsibility

Holly Seniuk

University of Nevada, Reno; Behaviorists for
Social Responsibility

Jomella Watson-Thompson

University of Kansas; Behaviorists for Social
Responsibility
CE: PSY/BACB

18 Learn to Play and Play to Learn: Integrating Verbal and Social Skills Instruction Into Common Play Activities

**Jeffrey Skowron, Kelley Henry,
and Brooke Hyland Littleton**

Beacon ABA Services
CE: PSY/BACB/QABA

19 Using Applied Behavior Analysis in K-12 Teacher Supervision, Training, and Professional Evaluation: Practice and Hands-on Application of ObserverWare Software

Thomas L. Sharpe, Jr.

Educational Consulting, Inc.; ABA Therapy
Solutions, LLC

John Koperwas

Educational Consulting, Inc.
CE: BACB

20 Never Too Late for Sex Ed: A Behavior Analytic Opportunity to Build Your Sexual Knowledge

Sarah Worner and Fawna Stockwell

Upswing Advocates
CE: BACB

21 Part One: Effective Supervisors Do What It Takes! Improving Staff and Organizational Performance to Achieve Desired Client Outcomes

Guy S. Bruce

Appealing Solutions, LLC
CE: PSY/BACB

*Note: 3-part workshop;
fees cover all 3 parts.*

22 Leadership in Behavior Analysis: How to Use Behavioral Science to Lead Ethically in Our Field

Adam E. Ventura

World Evolve, Inc.

Ashley Tudor

private practice
CE: PSY/BACB

23 Stimulus Control and Its Relationship to Teaching, Prompting, Error Correction, and Errorless Learning

Andy Bondy and Anthony Castrogiovanni

Pyramid Educational Consultants
CE: PSY/BACB

24 Solving Ethical Dilemmas in the Practice of Applied Behavior Analysis

Weihe Huang

Creating Behavioral + Educational
Momentum
CE: PSY/BACB/QABA

25 Molecular Functional Analysis: Ethical and Legal Challenges and Potential Solutions

Michael Weinberg

Orlando Behavior Health Services, LLC;
Amego, Inc.; BEST Consulting Services

William T. Marsh

Brevard Public Schools
CE: PSY/BACB

26 A Practitioner's Guide to Building a Customized Electronic Data Collection System Using Microsoft Excel

Cody Morris, Neil Deochand, and Nathan Vanderweele

Western Michigan University
CE: BACB/QABA

27 A Practitioner's Guide to Clinical Decision Making

Erica Jowett Hirst

Southern Illinois University, Carbondale
CE: PSY/BACB

28 Ethics and Technology in BACB Supervision: Safe and Effective Practices

Justin B. Leaf

Autism Partnership Foundation

Joseph H. Cihon

Autism Partnership Foundation; Endicott College

Ronald Leaf, John James McEachin, Mitchell T. Taubman, and Julia Ferguson

Autism Partnership Foundation
CE: PSY/BACB/QABA

29 Marijuana, Client Abuse, and Coursework: Applying the Professional and Ethical Compliance Code for Behavior Analysts

Janet L. Montgomery, Christi A. Reed, and Emily Meyer

ABA Technologies Inc.; Florida Institute of Technology

CE: PSY/BACB/QABA

30 Inner Behavior: Changing Thoughts, Feelings, and Urges

Abigail B. Calkin

Calkin Consulting Center

CE: PSY/BACB/QABA

31 The Business of Applied Behavior Analysis: Setting Up, Growing, and Maintaining Applied Behavior Analysis Businesses

Peter Sturmey

The Graduate Center and Queens College, City University of New York

Adrienne Fitzer

The Applied Behavior Analysis Center, Inc.

Misty Jones

Long Island ABA

CE: BACB

32 Basic Statistics for Behavior Analysts

Annette Griffith, Jack Spear, and Chrystal Jansz Rieken

The Chicago School of Professional Psychology

CE: BACB

33 Incorporating Cultural Consideration Tactics Into Applied Practice

Noelle Neault

Simmons College

CE: PSY/BACB

34 Using Motivational Interviewing to Enhance Caregivers Cooperation and Application of Applied Behavior Analysis Interventions

Monica Gilbert

Crystal Minds New Beginning

CE: PSY/BACB

35 Ethics and Technology in BACB Supervision: Safe and Effective Practices

Dana R. Reinecke

Long Island University Post; SupervisorABA

Cheryl J. Davis

7 Dimensions Consulting; SupervisorABA

CE: PSY/BACB

36 Verbal Behavior and Using VB Programming and Competency Checklists in Developing Communication Skills With Adults

Amanda Duva, Vivian A. Attanasio, and Amy Rachel Bukszpan

Services for the Underserved

CE: PSY/BACB

Friday, May 26
8:00 am–3:00 pm

37 Expanding Our Reach: Applied Behavior Analysis Goes Bananas

Susan G. Friedman

Utah State University

Kenneth T. Ramirez

John G. Shedd Aquarium

CE: PSY/BACB

38 Extending Behavior Analysis in Zoos and Aquariums

Lindsay Renee Mehrkam

Monmouth University

Nicole R. Dorey

University of Florida

Emily Insalaco

Denver Zoo

CE: PSY/BACB/QABA

39 Socially Savvy: An Assessment and Curriculum Guide for Young Children

Jessica Collins, Donna Marie Banzhof, and Paige Panetta

Pyramid Educational Consultants

CE: PSY/BACB

40 Exploring the Systematic Use of Self-Monitoring as a Behavioral Intervention: The Self & Match System

Katharine M. Croce

Chicago School of Professional Psychology; Bucks County Intermediate Unit

Jamie Siden Salter

San Diego County Office of Education

CE: PSY/BACB

See WORKSHOPS on page 34

WORKSHOPS continued from page 33

41 Developing an Effective Skill-Based Treatment Following a Safe and Efficient Functional Analysis Model

Joshua Jessel

Child Study Center

Mahshid Ghaemmaghami

University of the Pacific

CE: PSY/BACB

42 Towards Identifying, Shaping, and Maintaining Professional Soft Skills for Behavior-Analytic Practitioners

Jana M. Sarno

Autism Home Support Services

Katrina Ostmeyer

Integrated Behavioral Technologies, Inc.

Linda S. Heitzman-Powell

The University of Kansas Medical Center

CE: PSY/BACB

43 Running Effective Behavior Analytic Social Skills Groups

Ashley Rodman, Meghan Gladu, Frances

Nieves Serret, Ginette Wilson Bishop,

and Katherine A. Johnson

Advances Learning Center

CE: PSY/BACB/QABA

44 Using the VB-MAPP to Assess and Program for Early and Intermediate Learners With Autism

Mary Lynch Barbera

Barbera Behavior Consulting, LLC

CE: PSY/BACB

45 Developmentally Appropriate Applied Behavioral Analysis: How to Accelerate Progress

Lauren Elder, Matthew A. T. Lehman,
and Kat Chapman

ABA Behavior Therapies & Testing

CE: PSY/BACB

46 Elevating Decision Making With the Standard Celeration Chart

Richard M. Kubina

The Pennsylvania State University

CE: PSY/BACB

47 The Use of Behavioral Interventions to Teach Developmentally Appropriate Play Skills

Nancy J. Champlin and Melissa

Schissler

ACI Learning Centers

CE: PSY/BACB

48 Developing Vocal Verbal Behavior: Foundation Skills and Target Selection for Early Speech Learners

Barbara E. Esch

Esch Behavior Consultants, LLC

CE: PSY/BACB

49 Successful Inclusion Practices for Children With Autism Spectrum Disorder

Sonja R. de Boer

Woodbury Autism Education and Research

CE: PSY/BACB

50 Putting the Fun Back Into Functional Assessment and Analyses: A Functional Assessment KIT (Knowledge, Information, Technology)

Andrew John Houvouras

Brevard Public Schools

CE: BACB

51 Evolving More Nurturing Societies Through Behavioral Science

Anthony Biglan

Oregon Research Institute

CE: PSY/BACB

52 Promoting Effective Behavioral Sexual Education and Instruction for Individuals With Developmental Disabilities and Autism Spectrum Disorder

Frank R. Cicero

Seton Hall University

Sorah Stein

Partnership for Behavior Change

CE: PSY/BACB

53 Special Education Law and the Practicing Behavior Analyst: Legal and Ethical Considerations

Melissa L. Olive

Applied Behavioral Strategies LLC

CE: PSY/BACB

54 Part Two: Effective Supervisors Do What It Takes! Improving Staff and Organizational Performance to Achieve Desired Client Outcomes

Guy S. Bruce

Appealing Solutions, LLC

CE: PSY/BACB

Note: 3-part workshop; fees cover all 3 parts.

55 Practicing Stimulus Equivalence Experiments With MTS Lab Software

Celso Socorro Oliveira

Sao Paulo State University

CE: BACB

56 BACB-Compliant Multi-Media Supervisor Training

Karen R. Wagner

TheBehaviorAnalyst.com; Behavior Services of Brevard, Inc.

CE: PSY/BACB

57 Supervision Training for Supervisors of ABA Staff

William Tim Courtney and Vincent LaMarca

Little Star Center

CE: PSY/BACB

58 Acceptance and Commitment Therapy for Behavior Analysts: Behavioral Flexibility Training Within Your Scope of Practice

Thomas G. Szabo

Florida Institute of Technology

Jonathan J. Tarbox

FirstSteps for Kids; University of Southern California

CE: PSY/BACB/QABA

59 PORTL: Your Portable Skinner Box for Teaching Behavioral Principles

Jesus Rosales-Ruiz

University of North Texas

Mary Elizabeth Hunter

The Art and Science of Animal Training

CE: PSY/BACB

60 Getting the Most out of Supervision: Using Behavioral Techniques to Enhance Supervision

Alyssa N. Wilson and Heather Lynn

Lewis

Saint Louis University

CE: PSY/BACB

61 Verbal Behavior Development Protocols: The Foundations of Language Development From Imitation to Naming

Susan Buttigieg

Teachers College, Columbia University, Manhattanville College

Lin Du

Teachers College, Columbia University, Manhattanville College

CE: BACB

Friday, May 26
4:00 pm–7:00 pm

62 Science at the Animal Shelter: Research Designs, Ethics, and Effective Collaborations With Animal Professionals

Alexandra Protopopova

Texas Tech University

Erica N. Feuerbacher

Carroll College

Sherry Woodward

Best Friends

CE: PSY/BACB

63 Ecological Assessment: The Missing Link in Successful Inclusion

Tyler Fovel

Strategic Alternatives

CE: PSY/BACB

64 From the Classroom to the Workforce: Teaching Vocational Skills to Individuals With an Autism Spectrum Disorder

Julie S. Weiss and Julianne Fairchild

Leblanc

New England Center for Children

CE: PSY/BACB

65 An Interactive Visual Schedule: Establishing Social Initiation and Flexible Play

Ashley Douglas, Jennifer Smith, and

Paulo Guilhardi

Beacon ABA Services Inc.

CE: PSY/BACB/QABA

66 My BCBA Is Amazing!

Colleen DeMello and Laura Bunda

Applied Behavioral Strategies

CE: PSY/BACB/QABA

67 Solving the Receptive Language Puzzle: Pushing the Boundaries of Research and Practice

Vincent LaMarca

Little Star Center

CE: PSY/BACB/QABA

68 Very Young Infants Show Symptoms of Autism and Demonstrate Good Response to Intervention

Tamlynn Dianne Graupner and Glen O.

Sallows

Wisconsin Early Autism Project

CE: PSY/BACB

69 Improving Protocols to Overcome Error Patterns While Teaching Conditional Discriminations and Receptive Identification to Children With Autism

Sridhar Aravamudhan and Smita

Awasthi

Behavior Momentum India

CE: PSY/BACB

70 Conducting Functional Analyses in Applied Settings

Stephanie Phelan, Ashley Williams, and

Meghan Van Nostrand,

ABACS; Simmons College

Brandon Herscovitch

ABACS

CE: PSY/BACB

71 Behavioral Strategies to Ensure Caregivers of Children and Adults With a Diagnosis of Autism Implement Effective Language-Based Teaching Interventions During Daily Activities

James W. Partington

Partington Behavior Analysts

CE: PSY/BACB

See WORKSHOPS on page 36

WORKSHOPS continued from page 35

72 Human Sexuality and Relationship Training for Students and Autism in Applied Settings

Silva Orchanian, Kimberly L. Duhanyan, and Freddie Scibelli
Melmark New England
CE: PSY/BACB

73 Treating Children With Behavioral and Emotional Disorders: Integrating Emotional and Moral Behaviors to Promote Generalization

Jeannie A. Golden
East Carolina University
CE: PSY/BACB

74 Behavior Analytic Training for Health, Life, Fitness, and Peak Personal Performances

Stephen Ray Flora
Youngstown State University
CE: PSY/BACB

75 Systematically Evaluating the Comprehensiveness of a Child's (and an Adult's) Treatment Plan for Addressing Problems and Building Upon the Gifts of Attention Deficit Hyperactivity Disorder

Richard Cook
The Pennsylvania State University; Applied Behavioral Medicine Associates
CE: PSY

76 Teaching the Essential Eight Skills: Preparing Children With Developmental Disabilities, Including Autism, for the Rest of Their Lives

Patrick E. McGreevy and Troy Fry
Patrick McGreevy, Ph.D., P.A. and Associates
CE: PSY/BACB/QABA

77 Schedule-Induced Behaviors: Origins of Excessive Behaviors and Procedures to Minimize Their Influence

Jeff Kupfer
Learning Services Neurobehavioral Institute - West; Imagine Behavioral Health Services; Jeff Kupfer, PA
Ronald F. Allen
Simmons College
CE: PSY/BACB

78 Managing Young Children's Behavior With GAMES: Group-Contingency Approaches for Managing Early-Childhood Settings

Sheila R. Alber-Morgan and Maria Helton
The Ohio State University
CE: PSY/BACB

80 Part Three: Effective Supervisors Do What It Takes! Improving Staff and Organizational Performance to Achieve Desired Client Outcomes

Guy S. Bruce
Appealing Solutions, LLC
CE: PSY/BACB
Note: 3-part workshop; fees cover all 3 parts.

81 The Pulse of Behavior Analysis: Social Validity as a Process

Kara Reagon
Beacon Services of Connecticut
Justin B. Leaf
Autism Partnership Foundation
Joseph H. Cihon
Autism Partnership Foundation; Endicott College
Julia Ferguson
Autism Partnership Foundation
CE: PSY/BACB

82 The Professional and Ethical Compliance Code for Behavior Analysts: Bring Your Ethical Scenarios

Amanda L. Little
The University of Texas at Austin; The Meadows Center
Nanette L. Perrin
LifeShare Management Group
CE: PSY/BACB/QABA

83 Save Time in Microsoft Excel Automating Phase Change Lines and Labels, Selecting Date Ranges, and Creating Templates

Neil Deochand and Cody Morris
Western Michigan University
CE: BACB/QABA

84 Software Tools for Direct Observation: Hands-On Learning of ObserverWare for Services Providers and Researchers

Thomas L. Sharpe, Jr.
Educational Consulting, Inc.; ABA Therapy Solutions, LLC
John Koperwas
Educational Consulting, Inc.
CE: BACB/QABA

85 Using Physical Activity and Game to Enhance Learning, Social Skills, and Self-Control With Autistic and Typical Populations

Eitan Eldar
Kibbutzim College, Israel
CE: PSY/BACB

86 Competency Building Through Performance Planning: Applications of ABA for the Development of Professional and Clinical Skills in Pre-Certification BCBA and BCaBA Trainees

Rachel N. S. Cavalari

Institute for Child Development;
Binghamton University
CE: PSY/BACB

87 Acting Out: Learning BACB Ethics and Problem-Solving Strategies Through Interactive Team-Based Learning

Richard Wayne Fuqua

Western Michigan University

Jon S. Bailey

Florida State University

CE: PSY/BACB

88 The Apprentice: An Innovative Approach to Meet the BACB's Supervision Standards

William Tim Courtney and Mary

Rosswurm

Little Star Center

CE: PSY/BACB

89 Ethical Issues in Training and Supervising RBTs, BCaBAs, and Candidates for the BCBA Credential

Melissa L. Olive

Applied Behavioral Strategies, LLC

CE: PSY/BACB

90 Aggressive and Violent Behavior: Behavioral Conceptualization, Prevention, and Treatment

Peter Sturme

The Graduate Center and Queens College,

City University of New York

CE: PSY/BACB

91 Gender-Affirming Clinical Skills for Behavior Analysts: Looking Through the Lens of BACB Ethics

Fawna Stockwell

Upswing Advocates; The Chicago School of Professional Psychology, Chicago Campus

Sarah Worner

Upswing Advocates

CE: PSY/BACB/QABA

92 Troubleshooting Speech Programs

Barbara E. Esch

Esch Behavior Consultants, LLC

CE: PSY/BACB

93 Treatment Goal Development for Insurance Approval

Katrina Ostmeyer

Integrated Behavioral Technologies, Inc.

Linda S. Heitzman-Powell

The University of Kansas Medical Center

Mikayla M. McHenry

Integrated Behavioral Technologies, Inc.;

Washburn University

CE: BACB

94 Dealing With Adolescence Changes, Transition, and Teaching Adaptive Behavior

Meera Ramani

ABA India; Behaviour Enrichment Dubai

CE: PSY/BACB

95 Leading by Example: Keys to Effective Behavior Analytic Supervision

Jennifer Yakos and Cecilia Knight

Institute for Behavioral Training

CE: PSY/BACB

96 How to Engage in Ethical Practice When One's Supervisor or Agency Is Unethical

Teresa Camille Kolu

Cusp Emergence

Ken Winn

Firefly Autism

CE: PSY/BACB/QABA

97 Teaching Children With Autism to Talk About Private Events: Establishing the Verbal Behavior of Emotions, Inferences, and Perspective Taking

Francesca Degli Espinosa

ABA Clinic, UK

CE: PSY/BACB

98 The Acquisition of Behavioral Cusps as the Basics to Develop Language

Gladys Williams

CIEL, Spain

Richard E. Laitinen

Personalized Accelerated Learning Systems

Sara Garbarini

David Gregory School

CE: PSY/BACB

99 Derived Stimulus Relations: Stimulus Equivalence and RFT Explained?

Timothy M. Weil

Tandem Behavioral Health & Wellness

CE: PSY/BACB

See **WORKSHOPS** on page 38

Download the 43rd Annual Convention Mobile App!

- ❖ Schedule meetings/workshops/events
- ❖ Peruse the program
- ❖ Browse the exhibitor list and locations
- ❖ Browse hotel/convention maps
- ❖ Receive program updates and announcements
- ❖ And much more...

To download, scan one of the QR codes below with your mobile device:

II EABA Summer School

July 5-8 2017 . Cadiz Spain . aba-elearning.com

ABA España and the University of Cádiz will host the 2017 Summer School of the European Association for Behaviour Analysis, July 5–8. Please join us for an amazing event that will bring world-renowned experts in behavior analysis to the beautiful city of Cádiz in southern Spain.

The 2017 Summer School will showcase the field of applied behavior analysis and its experimental roots. The program will include in-depth daylong workshops on areas of clinical application, and one-hour keynote addresses on a range of novel topics with greater experimental focus.

Gregory P. Hanley (US), Per Holth (Norway), Eric Larsson (US), Neil Martin (UK), Ricardo Pellón (Spain), and Chris Podlesnik (US) are some of our distinguished presenters.

The conference will provide up to 20 CEUs for BCBAs and BCaBAs and one ECTS credit for European students. Poster submissions will be accepted until June 15. The conference offers affordable registration fees for students (100 euros) and professionals (200 euros). Attendees may also participate remotely via streaming.

Cádiz is one of the oldest cities in Europe, with over three millennia of history. The conference venue is within walking distance of astounding beaches and major city attractions. Cádiz is also famous for its flamenco performances, nightlife, and cuisine, including tapas bars.

See http://aba-elearning.com/index.php?option=com_content&view=article&id=113&Itemid=133&lang=en for more information.

SABA 2017 Senior Student Presenter Grant Recipients

Thank you to all who donated to SABA's Student Presenters Fund for the 43rd ABAI Annual Convention.

Your generous contributions have supported the registration of the following 83 student presenters in Denver!

Brazil

Federal University of Pará

Adriano Barboza

Federal University of São Carlos

Julio Camargo

Universidade de São Paulo

Rafael Silva

Canada

Brock University

Jacqueline Pachis

Southern Illinois University

Albert Malkin

Université de Montréal

Isabelle Préfontaine

University of British Columbia

Tyla Frewing

Sarah Pastrana

Maria Turner

University of Manitoba

Carly Cressman

Ireland

HOPE Autism Care Centre

Sherene Powell-Okafor

University of Ireland, Galway

Edith Walsh

Japan

Keio University

Masayo Koyama

Satoru Sekine

Han Tianyi

University of Tsukuba

Sawako Kawaminami

University of Tsukuba

Hiroshi Asaoka

Norway

Oslo and Akershus University College

Carsta Simon

New Zealand

University of Auckland

Vikki Bland

Stephanie Gomes-Ng

Jessica Langley

Jessica McCormack

University of Otago

Luca Blumhardt

United States

Baylor University

Abby Hodges

Binghamton University

Summer Bottini

California State University, Sacramento

Kristin Griffith

Colleen Whelan

East Carolina University

Kelli Minton

Florida Institute of Technology

Hallie Ertel

Idaho State University

Stephen Robertson

Jacksonville State University

Megan Ford

Louisiana State University

Ashley Bordelon

Metropolitan State University of Denver

Karley James

Mitchell Kusick

Ohio State University

Natalie Andzik

United States (cont.)

The Pennsylvania State University

Sal Ruiz

Rutgers University

Mikala Hanson

David Singer

Southern Illinois University Carbondale

Rachel Metras

Jorden Thomas

Syracuse University

Allison Morley

Texas State University

Katherine Ledbetter-Cho

Texas Tech University

Danton Shoemaker

University of Florida

Hypatia Bolivar

Jonathan Fernand

Jennifer Haddock

P. Raymond Joslyn

Sarah Mead

University of Georgia

Kayla Crook

University of Houston-Clear Lake

Lisa Rettig

Stephanie Smothermon

University of Kansas

Elizabeth Foley

Jessica Juanico

Austin O'Neal

Michael Sofis

University of Mississippi

Yash Bhambhani

Adam Louis Paul

University of Nebraska Medical Center

Megan Vosters

United States (cont.)

University of Nevada, Reno

Carolyn Brayko
Janie Funk

University of Texas at San Antonio

Gabriela Rivera

University of North Carolina Charlotte

Bradley Stevenson

University of Wisconsin-Milwaukee

Ella Gorgan
Danielle Larson

University of North Carolina Wilmington

Ryan Blejewski
Kaitlyn Proctor
Alison Ruby

Utah State University

William DeHart
Annie Galizio

University of Oklahoma

Tracy Sinclair

Vanderbilt University

Amy Harbison
Lauren LeJeune

University of Rochester

Zhichun Zhou

Walden University

Geri Harris

University of South Florida

Claudia Campos
Anna Garcia

Western Michigan University

Alissa Conway
Hugo Curiel
Yngvi Einarsson
Anita Li
Cody Morris

University of Texas - Rio Grande Valley

Kattie Guerrero

University of Texas at Austin

Hailey Ormand

JUDGE ROTENBERG CENTER
A behavioral school for children and adults....

- Near-Zero Rejection Policy
- ABA Based Treatment Plans
- Elimination/Minimization of Psychotropic Medications
- State of the Art Educational Software
- Powerful and Varied Reward Program

250 Turnpike Street, Canton, MA 02021 (781) 828-2202 • www.judgers.org

2014–2016 SABA Capital Campaign Donors

Thanks to everyone who contributed to 2014–2016 SABA Capital Campaign. SABA depends on private financial gifts to do the important work of supporting talented students, encouraging global dissemination of behavior analysis, and recognizing our most inspiring leaders and providing them a platform to reach an even bigger audience. The donations of those listed below helped make this campaign a success and have allowed SABA to expand its efforts.

Gold Level

(\$50,000+)

Dick Malott
Michael Perone
and Dorothy Vesper

Silver Level

(\$20,000–\$49,999)

Aubrey Daniels International
Kent Johnson
Darnell and Andy Lattal
Jack Michael

Bronze Level

(\$10,000–\$19,999)

Sharon Chien
John & Jan Cone Charitable Fund
Aubrey Daniels
Sigrid Glenn
Martha Hübner
Maria E. Malott
The Peter and Mary Fund
Raymond Pitts
and Christine Hughes

Other Donors

Julie A. Ackertlund Brandt
Amanda N. Adams
Marissa Allen
Ronald F. Allen
Christy A. Alligood
Moran Amit Dahan
Mark Ammer
Angelika Anderson
Cynthia M. Anderson
Karen G. Anderson
Anonymous
Lucius Arco
Betty K. Armstrong
Lindsey Athias
Judah B. Axe
Melanie H. Bachmeyer

Kelly M. Banna
Lesley Banzon
Jane M. Barbin
Taylor P. Barker
Alan Baron
Francisco J. Barrera
Lauren Beaulieu
Lorraine Becerra
Michael Ben-Zvi
Samantha Bergman-Morgerg
Debra Berry Malmberg
Diane Berth
Allison R. Bickelman
Carl V. Binder
Bruce L. Bird
Judy G. Blumenthal
Christoph F. Bördlein
Janice R. Bolton
Andy Bondy
Michael Bordieri
Gordon Bourland
Adam Briggs
Matthew T. Brodhead
Freddy Brown
Anna L. Burns
Rachel Burroughs
Stephanie Butsch
Thomas Byrne
Abigail Calkin
Randy V. Campbell
Alisia B. Carey
Kelly A. Carlile
Rocco G. Catrone
Kevin S. Cauley
Andrea Chait
Paul Chance
Marjorie H. Charlop
Philip Chase
Mariam Chohan
Katherine A. Chovanec
Kimberly E. Church
Frank R. Cicero

Nicole Cissell
Charalambos C. Cleanthous
Kendra Combs
Sheila M. Cornelius Habarad
Mack S. Costello
Miranda Courant-Morgan
David J. Cox
Elisa M. Cruz-Torres
Anne Cummings
Emily Curiel-Levy
Jesse Dallery
John R. Davis
Deisy De Souza
Genevieve M. DeBernardis
Katie DeKraker
Adele Dimian
William Ditman Jr.
Gretchen A. Dittrich
Robert Dlouhy
Corrine Donley
Wendy Donlin Washington
Claudia Drossel
Marie-Michèle Dufour
Christine Eadon
Patricia Egan
James T. Ellis
Rogelio Escobar
Christopher B. Ewing
Valeri Farmer-Dougan
Jonathan K. Fernand
Kelly J. Ferris
Kelly Foley
Erica Foss
James J. Fox
Edward Framer
Laura D. Fredrick
Nancy Freeman
Susan G. Friedman
Bradley G. Frieswyk
Jennifer N. Fritz
Mitch Fryling
Timothy C. Fuller

Diann Gaalema
Ann Galizio
Mark Galizio
Andrew and Katie Gardner
Stacy Gatz
Peter F. Gerhardt
Jennifer M. Gillis Mattson
Dana Gold
Jeannie A. Golden
Agustin Daniel Gomez Fuentes
Leah C. Gongola
Tara M. Grant
Leonard Green
Jeremy H. Greenberg
R. Douglas Greer
Deborah Grossett
Karl Gunnarsson
Arlene Gutmann
Nathaniel Hall
Svein M. Hansen
Sandra L. Harris
Ellie C. Hartman
William M. Hartman
Fukuko Hasegawa
Linda J. Hayes
Linda Heitzman-Powell
Nitzyah I. Helman
William J. Helsel
Scott Herbst
William Heward
Katie Hine
Philip N. Hinelene
Jason M. Hirst
Michael D. Hixson
Grace S. Ho
Ramona Houmanfar
Weihe Huang
Janice L. Huber
Nancy H. Huguenin
Melissa Hunsinger Harris
Edward N. Hutchison

Other Donors (cont.)

Cloyd Hyten

Abdulrazaq A. Imam

Shane D. Isley

Marianne L. Jackson

Kristina S. Jaillet

David P. Jarmolowicz

Barbara J. Kaminski

Debra M. Kamps

Jonathan Katz

Michael Keenan

Michelle P. Kelly

Peter Killeen

Kristine Kim-Walton

April N. Kisamore

Hiroaki Kitamura

Alicia Kobylecky

Tiffany Kodak

Kelly Kohler

Joanna Kooistra

Holly Kowalchuk

Shirley Kramer-Webb

Lauren Kryzak

Jeff Kupfer

Elizabeth Kyonka

Richard E. Laitinen

Peter Lamal

Vincent LaMarca

Victor Laties

Megan Ledoux

Kyehoon Lee

Hye-Suk Lee Park

Carey O. Lehman

Sandra Lehr

Sam Leigland

Julian C. Leslie

Joshua A. Levine

Matthew Lewon

Karen M. Lionello-DeNolf

Kirk T. Lockwood

Nicole Luke

Tore Lydersen

John H. Mabry

James S. MacDonald

Mari MacFarland

David R. Maguire

Albert Malkin

Gregory R. Mancil

Rebecca A. Markovits

M. Jackson Marr

Craig A. Marrer

Toby L. Martin

Lee Mason

Soichiro Matsuda

Thomas A. McAbee

William R. McCuller

Heather M. McGee

Amy McParland

Francis Mechner

James N. Meindl

Diane G. Mercier

Laura L. Methot

Barbara Metzger

Raimund Metzger

Michael Miklos

Megan Miller

Neal Miller

Harold J. Miller, Jr.

Raymond G. Miltenberger

Suzanne H. Mitchell

Edward K. Morris

Joseph E. Morrow

Harry A. Murphy

Amy Murrell

Paul A. Nau

Paul D. Neuman

M. Christopher Newland

Bobby Newman

Katie Nicholson

Jennifer Ninci

Daniel L. NoackLeSage

Christina Nord

Matthew Normand

Shezeen Oah

Koichi Ono

Organization for Research
& Learning, Inc.

Shannon Ormandy

David C. Palmer

Angela Patricelli

Daniel O. Payne

Martha Pelaez

Christina M. Peters

Lindsay C. Peters

Stephanie M. Peterson

Anna I. Petursdottir

Stephanie Phelan

Lauren Phillips

Cynthia Pietras

Jonathan W. Pinkston

James R. Prickett

Duncan Pritchard

Joshua K. Pritchard

Colleen Quinn

Bethany R. Raiff

David Reitman

Jill Revere

Robert W. Ricketts

Henry S. Roane

Rocio Rosales

Robert K. Ross

Genevieve N. Roy-Wsiaki

Hector Ruiz

Kurt Salzinger

Emily Sandoz

Jana M. Sarno

Constance D. Saxe

Rachel Scalzo

Emily Schechter

Henry Schlinger

Lauren K. Schnell

Robert W. Schwartz

Jelisa Scott

SD Associates

SEEK Education, Inc.

Ana C. Sella

Sherry L. Serdikoff

Xiaoting Shi

Shigeki Shimada

Kenneth Silverman

Miranda Sim

Jason N. Simmons

Catherine B. Simms

Carsta Simon

Jessica Singer-Dudek

Kristin E. Skousgard

Carla M. Smith

Dawn M. Smith

Wanda L. Smith

Stephanie Sokolosky

Shigeki Sonoyama

Josephine Southwick

Tom Spencer

Alexia Stack

Kenneth R. Stephens

Stephanie Stolarz-Fantino

Vincent Strully

Naoko Sugiyama

Beth Sulzer-Azaroff

Markley Sutton

Renai Sveinson

Melissa J. Swisher

Sakurako Sherry Tanaka

Shinji Tani

Jonathan J. Tarbox

Lynne Thibodeau

Travis Thompson

Ronald Thomson

Lisa M. Todd

Michele R. Traub

Joyce C. Tu

Michelle Turan

Janet S. Twyman

William Uhlman

Manish Vaidya

Frans Van Haaren

Ron Van Houten

Joseph M. Vedora

Dhayana Veiga

Jason C. Vladescu

Olga Vojnovic-Fireman

Michael G. Walraven

Thomas J. Waltz

Chloe Wang

Peishi Wang

Lori J. Warner

Nancy Warren

Judith Weber

Susan Wilczynski

Criss Wilhite

Randy L. and Betty Williams

Ashley Williams

Phyllis N. Williamson

Byron J. Wine

Oliver Wirth

Benjamin N. Witts

Julie Wolff

Manuela Woodruff

Jacqueline (Jacquie) Wynn

Rachel Yosick

Jennifer R. Zarcone

David Ziskind

Kimberley L. Zonneveld

2016

SABA Donors

On behalf of the SABA Board, we are grateful for all the ABAI members who contributed to SABA in 2016 to help build our funds. These donations enable SABA to provide annual grants that support research in and the development of behavior analysis. This list reflects donations from January 1 through December 31, 2016.

\$1,000+

Senior Student Presenter Fund

Greg Stikeleather

Unrestricted Fund

Dagmar Hemmerich
Greg Stikeleather

\$500–\$999

Senior Student Presenter Fund

Peter Lamal
Laura McKee

Unrestricted Fund

John Mabry

\$250–\$499

Unrestricted Fund

Saul Axelrod
William Baum
John Esch
Charles Wills

\$100–\$249

Senior Student Presenter Fund

Judah Axe
Francisco J. Barrera
David Bicard
Abigail Calkin
Darlene Crone-Todd
Alyce Dickinson
Corrine Donley
Michael Dougher
David A. Eckerman
Sigrid Glenn
R. Douglas Greer
April Haas
Genae Hall

\$100–\$249 (cont.)

William Helsel
Philip Hineline
Jordan Katz
John Mabry
Jennifer McComas
Raymond Miltenberger
Melissa Olive
Stephanie Peterson
Brady Phelps
W. David Pierce
Peter Sturmey
Margaret Uwayo
Robert Vreeland
Criss Wilhite
Donald Witters

Unrestricted Fund

Andy Bondy
Gordon Bourland
Bradley Frieswyk
Celia Gershenson
Jeremy Greenberg
Faunamin Jimenez
Jordan Katz
Dolleen-Day Keohane
Jeff Kupfer
T. V. Joe Layng
Wendy Littleton-Kozma
Kendra Newsome
Kenji Okuda
David Palmer
Ellen Schleifer
Kathleen Stengel
Janet Twyman

\$50–\$99

Unrestricted Fund

Sheila Barnes
Douglas Beatty
Randy Campbell
Nicole Chandonnet

\$50–\$99 (cont.)

Marlene Cohen
Anthony DeFulio
Elizabeth Diviney
Robert Dlouhy
Mitch Fryling
Robert Holdsambeck
Erica Jowett Hirst
Anne Lau
Charles Merbitz
Michael Miklos
Michael Mozzoni
Rita Olla
Anna Petursdottir
Emily Sandoz
Lisa Todd
Robert Vreeland
Amy Wiech
David Wesch
Jessica Zuniga

\$1–\$49

Senior Student Presenter Fund

M. N. Hegde

Unrestricted

Julie Bates
Judy Blumenthal
Adam Briggs
Ned Carter
Kerry Conde
Jesse Dallery
Corrine Donley
Tara Fahmie
Stephen Foreman
Edward Framer
Timothy Fuller
Laura Grubb
Alayna Haberlin
Sandy Hobbs
Mary Hunter

\$1–\$49 (cont.)

Abdulrazaq Imam
Kelsia King
Carolynn Kohn
Megan Ledoux
Anita Li
Samantha McGonagle
Gerald Mertens
Scott Miller
Richard Montier
Susan Petrie
Lisa Portelli
Richard Rakos
Derek Reed
Andrew Scherbarth
Kristin Skousgard
Lisa Sostack
Mark Sundberg
Kyoko Tamai
Sakurako Tanaka
Kendra Thomson
Ronald Thomson
Michele Traub
Cory Whirtley
Rachel White
Emily White

2016 **Supporting and Sustaining Members**

September 1, 2015–August 31, 2016

Sustaining Members

Ronald Allen
Gordon Bourland
Simon Braver
Joy Brewster
Rosemary Condillac
Lara Delmolino Gatley
Herbert Eachus
Kelly Ferris
Kate Fiske Massey
Grant Gautreaux
Rebecca Gouveia Captan
R. Douglas Greer
William Helsel
Dagmar Hemmerich
William Heward
Martha Hübner
Kent Johnson
Robert LaRue
David Lennox
Robert Littleton Jr.
Terry McSween
Harold Miller Jr.
Edward Morris
Debra Paone
Randi Rossman
Kimberly Sloman
Greg Stikeleather
William Sweeney
Douglas Taylor
Travis Thompson
Thomas Zwicker

Supporting Members

Alonzo Andrews
Betty Armstrong
Kelly Bailey
Sheila Barnes
Anthony Biglan
Rebecca Blackwell
Randy Campbell
Paul Chance
Darlene Crone-Todd
David Diamond
Marni Dick
Alyce Dickinson
Nikia Dower
Wayne Fisher
Genae Hall
Philip Hineline
James Hoko
Ramona Houmanfar
Brent Jones
Laurice Joseph
Michael Kelley
Karen Kellum
Ken Kerr
Jeff Kupfer
Gerald Lachter
Eric Larsson
Darnell Lattal
Justin Leaf
Allison LeGates
Darren Lemon
John Lloyd
Gregory MacDuff
Richard W. Malott
M. Jackson Marr
Heather McGee
William McIlvane
Neal Miller
Raymond Miltenberger
Michael Mozzoni
Sharul Nakhoda
James Partington
Meeta Patel
Martha Pelaez
Carol Pilgrim
Raymond Pitts
Kristine Quinby
Larissa Reynolds
Joanne Robbins
Alicia Roca
Jacob Sadavoy
Kathryn Saunders
Celso Socorro Oliveira
Jonte Taylor
Brenda Terzich Garland
Robert Vreeland
Jomella Watson-Thompson
Curtis Wojnar

Join today and save on registration to the 43rd Annual Convention!

Member Benefits for 2017

New—Member Certificate

Join or renew, then log in to your portal and download a printable certificate of membership. Hang it proudly in your home, office, or classroom.

Professional Liability Insurance Discount

Access to competitively priced professional liability insurance coverage is available in the United States and Canada (except Quebec). Also known as errors and omissions or professional indemnity, this insurance provides coverage against a valid claim, or the co-defense, made against you for professional negligence, error, or omission in your business practice. Everything is online including personalized quotes, applications, payments, and issuance!

Submission History

See all of your approved event submissions in your portal with our submission history feature.

Education

Events and the online Learning Center offer continuing education credit; scholarly journals offer access to frontline research.

Networking

Network with peers and world-renowned experts in behavior analysis, through events, social media, and our directory of more than 7,000 members.

Career

Whether you are looking for a job or an employee, our online job board and career fairs are valuable resources. We provide tools to connect job seekers with the largest selection of positions and employers in the field.

Savings

Save on event fees, professional liability insurance, Hyatt Hotels, Dell computers, Hertz and Budget auto rentals, and more.

Bookstore

The ABAI Cooperative Bookstore is pleased to offer titles relating to the field of behavior analysis at the 43rd Annual Convention in Denver, CO. The bookstore will be in the Exhibit Hall, Colorado Convention Center.

Hours

Thursday, May 25	12:00 pm–8:00 pm
Friday, May 26	7:00 am–8:00 pm
Saturday, May 27	7:00 am–9:00 pm
Sunday, May 28	7:00 am–7:00 pm
Monday, May 29	8:00 am–6:00 pm

Author Signing

The author signing will feature some of the convention's invited presenters. Visit and have your purchased books signed. Signings will take place during poster sessions:

Saturday, May 27	12:00 pm–3:00 pm
Sunday, May 28	12:00 pm–3:00 pm
Monday, May 29	12:00 pm–3:00 pm

For more information and a complete list of authors, please visit the bookstore.

Promotional Items

ABAI branded items will be available at the bookstore, including convention and ABAI t-shirts, leather luggage tags, and more—including our "Leaders in Behavior Analysis" coffee mug set!

Book Categories

AAB	Applied Animal Behavior
AUT	Autism
BPN	Behavioral Pharmacology and Neuroscience
CBM	Clinical, Family, Behavioral Medicine
CSS	Community, Social, and Sustainability Issues
DDA	Developmental Disabilities
DEV	Behavioral Development
EAB	Experimental Analysis of Behavior
EDC	Education
OBM	Organizational Behavior Management
OTH	Other
PD	Professional Development
PCH	Philosophical, Conceptual, and Historical Issues
PRA	Practice
SCI	Science
TBA	Teaching Behavior Analysis
VRB	Verbal Behavior

For inquiries regarding the ABAI Cooperative Bookstore, contact the ABAI office at (269) 492-9310 or bookstore@abainternational.org.

My niece is a grabber, and it drives me nuts. If she wants something, she just takes it. She's still young, but not too young to ask nicely.

I recommended to my sister that she reward my niece every time she

when does reinforcing desirable behavior promote relapse of problem behavior?

A summary of "Effects of Signaled and Unsignaled Alternative Reinforcement on Persistence and Relapse in Children and Pigeons"

BY CLAIRE ST. PETER

asks nicely, but don't let her have things if she grabs for them. It turns out my recommendation may have been wrong, or at least incomplete. Frequently reinforcing asking might also make grabbing more likely to persist or come back (relapse).

The general recommendation was probably okay. Reinforcing (rewarding) positive behavior but not negative behavior produces powerful, positive effects for problem behaviors ranging from minor nuisances (like my niece's grabbing) to severe disruptive or destructive behavior. However, problem behavior can often relapse if the intervention is suddenly discontinued. Recently, behavior analysts have published research to identify strategies that diminish relapse.

The suggestion that I gave to my sister is common: start with frequent reinforcers for the positive behavior. Studies conducted with non-humans, however, suggest that providing frequent reinforcers for positive behavior increases the likelihood or severity of relapse if the intervention is abruptly discontinued. This finding had not been examined with human participants, so Tony Nevin and his collaborators tested the role of reinforcement frequency on relapse. They examined relapse following an abrupt discontinuation of an intervention, and then they resumed reinforcement of problem behavior (Nevin et al., 2016). First, they assigned groups of pigeons to receive high or low rates of food for key-pecking as an analog of problem behavior. During the intervention phase, they reinforced pecking a different key—an analog of desirable behavior—which reduced pecking on the first key. The experimenters then discontinued intervention abruptly (“cold turkey”) or gave “free” (response-independent) reinforcers. Relapse—increases in analog problem behavior—occurred after all food reinforcers were discontinued, despite near-total elimination of problem behavior during treatment, but the pigeons receiving less frequent reinforcement during treatment showed weaker relapse.

Reinforcement rate played a critical role in relapse (in alignment with behavioral momentum theory). But, the experimenters used procedures and a species removed from clinical evaluations. They next tested reinforcement rate's influence on relapse during clinical treatment of problem behavior of children with autism spectrum disorders. In Phase 1, experimenters reinforced problem behavior by providing a desirable toy or food item when it occurred. Then, the experimenters varied the reinforcement rate of desirable alternative behavior during intervention. They looked for relapse in two situations. One was the abrupt discontinuation of the intervention, conditions likely to produce “resurgence” of the original problem behavior. The other situation was resuming reinforcement of problem behavior, which can produce “reinstatement.”

Several features differed from the experiment with pigeons. First, reinforcers were toys instead of food. Second, the experimenters returned to pre-intervention reinforcement rather than introducing free (response-independent) reinforcers. Most important, the experimenters signaled when the children could earn alternative reinforcers (access to an iPad or a favorite

snack) during the intervention. Despite these differences, two key results from the first experiment were replicated. First, both frequent and infrequent reinforcement reduced problem behavior to near zero. Second, frequent reinforcers resulted in more relapse than infrequent reinforcers. This outcome was consistent with some of the results from the first experiment. Thus, low-rate reinforcement worked well during the intervention and reduced the risk of relapse later.

Some other aspects of the first study were not replicated. The investigators wondered about the importance of signaling the availability of reinforcement. In a third experiment, the experimenters returned to a controlled experimental context with pigeons. Unlike the first experiment, they signaled when alternative reinforcers were available, as in the second experiment with children. Reinforcement rates varied during the intervention. As with the second experiment, frequent reinforcers produced more relapse than infrequent reinforcers. These results suggest that the signal was an important component of the second experiment, and that relapse can be minimized by presenting signals for desirable behavior infrequently.

These studies tell us how our interventions affect later relapse using an unusual bi-directional translational research strategy. This strategy allowed the experimenters to conduct a highly controlled study with pigeons. The outcomes of that study were partly replicated in clinical treatment. The experimenters wondered why there was not a fuller replication. They thought that the signals may play a crucial role. Therefore, they returned to a controlled laboratory and found that it was important that desirable behavior is always reinforced when a signal is presented,

Relapse occurred reliably in the controlled animal study but it did not always occur during treatment of children. When relapse occurred, less frequent reinforcement seemed to cause less relapse. This study does not make it clear why relapse sometimes occurred and sometimes did not. Additional research is needed to identify why relapse sometimes did not occur in clinical treatment. More research is also needed to see why frequent reinforcement is sometimes, but not always, detrimental.

Based on these three studies, it seems my recommendation to my sister may have been wrong. Implementing my recommendation may result in my niece grabbing things if asking nicely doesn't work. Instead, I should have recommended that my sister signal when asking nicely would work. She should reinforce asking nicely every now and then (and always in the presence of the signal). My modified recommendation should lead to less grabbing now. It should also reduce the likelihood of relapse of grabbing in the future.

References

Nevin, J. A., et al. (2016). Effects of signaled and unsignaled alternative reinforcement on persistence and relapse in children and pigeons. *Journal of the Experimental Analysis of Behavior*, 106(1), 34-57. doi:10.1002/jeab.213

2016 Calendar of Upcoming Conferences

For more details, please visit the websites indicated and the Chapters section of the ABAI website.

2017

March

Heartland ABA Annual Conference

March 15–16
Omaha, NE
Scott Conference Center
www.hlaba.org

Swedish ABA Annual Conference

March 25
Stockholm, Sweden
Bryggarsalen
www.swaba.se

Behavior Analysis Association of Mississippi Inaugural Conference

March 31
Hattiesburg, MS
University of Southern Mississippi
www.baams.org

New Jersey ABA Annual Conference

March 31
Somerset, NJ
The Imperia
www.njaba.org

Four Corners ABA 10th Annual Conference

March 31–April 1
Flagstaff, AZ
www.4caba.org

April

Illinois ABA Annual Conference

April 7–8
St. Charles, IL
Hilton Garden Inn St. Charles
www.ilaba.net

Ohio ABA Seventh Annual Conference

April 7–8
Columbus, OH
Columbus Convention Center
<http://ohaba.org>

April (cont.)

Virginia ABA 13th Annual Conference

April 7–8
Richmond, VA
Four Points by Sheraton
www.virginiaaba.org

Experimental Analysis of Behaviour Group Conference

April 10–12
London, United Kingdom
Prifysgol Bangor University
<http://eabg.bangor.ac.uk>

Pennsylvania ABA Annual Conference

April 10–12
Hershey, PA
Hershey Lodge
www.pennaba.org

Kansas ABA Annual Conference

April 22
Overland Park, KS
Edwards Campus, University of Kansas
www.kansaba.org

May

Norsk Atferdsanalytisk Forening (Norwegian ABA) Seminar

May 3–7
Gol, Norway
Storefjell høyfjellshotell
www.atferd.no

Massachusetts ABA Annual Conference

May 4
Marlborough, MA
Best Western Hotel
www.massaba.net

ABAI 43rd Annual Convention

May 25–29
Denver, CO
Colorado Convention Center
www.abainternational.org

June

11th European Behavior-Based Safety Conference

June 14
Rome, Italy
www.aarba.eu

July

European Association for Behaviour Analysis Summer School

July 5–8
Cádiz, Spain
University of Cadiz
<http://aba-elearning.com>

October

Florida ABA 37th Annual Conference

October 4–7
Daytona Beach, FL
Hilton Daytona Beach Resort
www.fabaworld.org

Japanese ABA 35th Annual Conference

October 6–8
Fukushima, Japan
www.j-aba.jp

Alabama ABA 26th Annual Convention

October 18–20
Birmingham, AL
Doubletree Hotel
www.alabamaaba.com

Australian Association for Cognitive and Behaviour Therapy National Conference

October 26–28
Sydney, Australia
www.aacbt.org

ABAI Journals

Make behavior analysis your own.

November

Iowa ABA Fifth Annual Conference

November 3

West Des Moines, IA

Hilton Garden Inn

<http://iowaaba.com>

ABAI Ninth International Conference

November 14–15

Paris, France

Paris Marriott Rive Gauche Hotel
& Conference Center

www.abainternational.org

The **BEHAVIOR**
ANALYST

The Analysis of **VERBAL**
BEHAVIOR

The
Psychological
Record

Behavior
Analysis *in*
Practice

www.abainternational.org/journals

Get a head start on next semester.

CONCEPTS & PRINCIPLES

behavior

analysis

principles

of behavior analysis

concepts

principles

behavior

analysis

principles

of behavior analysis

JACK L. MICHAEL, PH.D.

Only \$64 for ABAI members.

www.abainternational.org/store

A | B | A | I

Association for Behavior Analysis International

***REGISTER TODAY Online or Onsite at
the 43rd Annual Convention!***

Learn more at www.abainternational.org/events/international-2017.aspx

PARIS

FRANCE *Ninth International Conference*

14 NOVEMBER–15 NOVEMBER 2017

**PARIS MARRIOTT RIVE GAUCHE HOTEL
& CONFERENCE CENTER**

550 West Centre Avenue, Suite 1
Portage, MI 49024
www.abainternational.org

Chamberlin Observatory in Denver, CO.