

30
David M. Richman	 Curriculum Vita
Curriculum Vita

David M. Richman, Ph.D., BCBA-D
Professor
Department of Educational Psychology & Leadership
Texas Tech University
3008 18th Street, Room 113
Lubbock, TX 79409-1071

Office: (806) 834-4960
d.richman@ttu.edu

Citizenship: United States of America		

	Education
	
	

Post-doc. Fellow 1998	 Kennedy Krieger Institute and The Johns Hopkins University School of Medicine 				 (Behavioral Psychology)

	Ph.D.
	1997
	The University of Iowa (School Psychology, minor Applied Behavior Analysis)

	B.A.		
	1991
	University of Iowa (Psychology and Political Science)

Experience in Higher Education

Month and Year	Institution							Position		
2010 – present 		Dept. of Ed. Psychology and Leadership, TTU		Professor

2014 – 2015		University of Central Florida					Graduate Faculty Scholar

2010 – 2013 		Texas Tech University					Jere Lynn Burkhart Endowed Prof. 											and Chair of Autism Research

2010 – 2013 		Burkhart Center for Autism Education & Research		Director

2006 – 2010 		Department of Special Education, University of Illinois 	Associate Professor

8/03 – 2006		Dept. of Psychology U. of Maryland, Baltimore County 	Associate Professor

8/05 – 8/06		Dept. of Psychiatry, Johns Hopkins U. School of Medicine	Adjunct Assoc. Prof.

4/02 – 2003		Behavioral Sciences, Pediatics, U. of KS Med. Center	Section member

8/01 – 2003		Schiefelbusch Institute for Life Span Studies, U. of KS	Investigator

5/01 – 2003 		Institute for Child Development, U. of KS Med. Center	Investigator

8/99 – 2003		Department of Psychology, Univ. of Kansas			Adjunct Assist. Professor

7/99 – 2003		Dept. of Pediatrics, U. of Kansas Med. Center			Assistant Professor

8/98 – 2003		Developmental Disabilities Center, U. of Kansas Med. Center	Psychologist and 												Research Coordinator
8/98 – 2003		Human Development, Univ. of Kansas 				Adjunct Assist. Professor

8/98 – 6/99		Dept. of Pediatrics, U. of Kansas Med. Center 			Clinical Assist. Professor

							
Honors Received

2014			Bernie E. Rushing Jr., Faculty Distinguished Research Award, College of Education 			(Nominee for the Texas Tech University award)

2011			The Mollie Villeret Davis Distinguished Lecturer; The Meadows Center and the University 			of Texas at Austin

2009			Incomplete List of Instructors Rated as Excellent by their Students (Fall Semester)

2008 			University of Illinois Bureau of Educational Research Faculty Fellow

2004			B. F. Skinner New Researcher Award of Div. 25 of the American Psychological Association

2003			Recipient: National Institutes of Health Pediatric Research Loan Repayment Program

2001, ’02, ’03	K30 Transitional Faculty Fellow for the University of Kansas Medical Center National Institutes of Health Clinical Research Curriculum Award

Research Support (Total current and previous research support, excluding endowments = $6,269,534)

Current Funding												

Principal Investigator: 	Barnard-Brak, L.
Co-PI				Richman, D. M.
Title:	Developing a more effective and efficient scoring procedure for the Social Communication Questionnaire to identify Autism Spectrum Disorder
Funder: 	Maternal and Child Health Bureau (MCHB)
Direct Costs:			$100,000
Time on Project:		0.13 FTE

Principal Investigator:	Lechtenberger, D.,
Investigators:			Richman, D. M, Dotson, W.
Title:				Project CASE: Connections for Academic Success and Employment
Funder:			Texas Council on Developmental Disabilities
Direct Costs:			$1,121,885
Time on Project:		0.085 FTE

Principal Investigator:	Lechtenberger, D.,
Co-Principal Investigators:	Richman, D. M., Dotson, W.
Title:				TechWorks for Texas
Funder:			Texas Council on Developmental Disabilities
Direct Costs:			$900,000
Time on Project:		0.05 FTE

Previous Funding											

Principal Investigator: 	Richman, D. M.
Project Title: 			Parenting Stress in Families of Children with Autism: Reducing 							Barriers to Families Seeking Help
Funder: 			The CH Foundation
Project Dates: 		9/1/2011 – 8/31/2013
Time on Project: 		0.0 FTE
	Direct Costs: 			Total: $110,000

Principal Investigator: 	Schroeder, S.
	Co-Principal Investigator: 	Richman, D. M.
Project Title: 			Early Prevention of Aberrant Behavior in Neurodevelopmental Disorders in 				Peru
Funder: 			NIH/ National Institute of Child Health and Human Development
Prime: 			University of Kansas – subaward made to TTU
Project Dates: 		6/1/2010 – 6/1/2012
Time on Project: 		0.05 FTE
	Direct Costs: 			Total: $288,000; $16,404 (subaward to TTU)

Administrator: 		Richman, D. M.
Project Title: 			Postdoctoral Research Fellowship in Autism Research
Funder: 			Don-Kay-Clay (Cash) Foundation
Project Dates: 		8/1/2010 – 8/1/2011
	Direct Costs: 			$75,000
	Type:				Postdoctoral Training

Principal Investigator:	Richman, D. M.
Project Title: 			Examining Relations between Challenging Behavior and Parenting Stress in 		Families of Children with CdLS, Autism Spectrum Disorders, and Down 			syndrome
Funder: 			Cornelia de Lange Syndrome Foundation (CdLS)
Project Dates: 		6/1/08 – 5/31/10
Time on Project: 		One month Summer salary
Direct Costs: 			$1,500

Principal Investigator: 	Johnson, C
Co-Principal Invest.: 	Richman, D. M., Ostrosky, M, Halle, J., DeThorne, L.
Title: 				Project FOCAL: Focusing on Causality and Assessment to 								Train Leaders in Children's Communication Disabilities
Sponsor:			US Department of Education
Direct costs:			$761,245 (8/07 – 8/2010)
Type:				Training Grant	

Principal Investigator: 	Halle, J
Co-Principal Invest.: 	Ebata, A, and Richman, D. M.
Title: 				The Development of a Community-Wide Effort to Support People with 				Autism and their Families: Building Capacity within Champaign-Urbana
Sponsor:			Hope Institute for Children and Families
Direct costs:			$250,000 (continuation 7/08 – 6/30/09)
Type:				Service Grant	

Principal Investigator:	Richman, D. M.
Project Title: 			Early Intervention and Prevention of Disruptive Behavior								Exhibited by Young Children with Developmental Disabilities
Funder:			University of Illinois Bureau of Educational Research
Project Dates:		8/08 – 8/09
Time on Project:		25% FTE
Direct Costs: 			$30,000

Principal Investigator:	Richman, D. M.
Consultants:			Brady, N., Belmont, J., Schroeder, S.
Title:				Early Intervention for Self-Injury in Young Children HD045419-03
Sponsor:			NIH/National Institute of Child Health and Human Development
Type:				R03, $100,000 direct costs
	Dates: 				2/04-2/07

	Principal Investigator:	Richman, D. M.
Title:				Early Intervention for Self-Injury
Sponsor:			Univ. of Maryland Baltimore County DRIFT Funds
Direct Costs:			$6,000 (6/04 – 8/04)

Principal Investigator:	Richman, D. M. (.20 FTE)
Mentor:			Thompson, T
Title:	Effects of Hypodopaminergic Function and Environmental Variables on Self-injury
Sponsor:			University of Kansas Research Institute, Mentored-Clinician Grant
Direct costs: 			$100,000 (05/01 - 08/03)			

Principal Investigator:	Johnson, C
Director of Research and
Psychology Supervisor: 	Richman, D. M. (.45 FTE)
	Title: 				Leadership Education in Neurodevelopmental Disabilities
Sponsor:	Maternal and Child Health Bureau, Health Resources and Services Administration, Public Health Service, Dept. of Health and Human Services, MCJ Number: 209148
Type: 				Training Grant, MCHB, DHHS
Total costs:			$2,675,000 (07/1/00 – 06/30/2005)			

Principal Investigator: 	Radel, J
Participating Invst.: 		Richman, D. M. (one of eleven)
Title: 				Applied Sciences Laboratories ASL Model 504 Eye Tracking System
Sponsor:			University of Kansas Research Institute
Type: 				Shared Biomedical Research Equipment Fund 2001
Total costs:			$22,500

Pending Grants___

Principal Investigator:	Barnard-Brak, L
Co-PIs				Richman, DM, Little T
Title:				Fail Safe k Statistic for Single Case Design Researchers
Funder:			Institute of Education Sciences
Direct Costs:			$200,000
Time on Project:		0.10 FTE
	

Previous Endowment Research Funds: 										
	
2010-2013: Jere Lynn Burkhart Research Chair Endowment in Autism
· Research endowment to Texas Tech University
· $1.5 million endowment to facilitate transdisciplinary autism research at TTU
· Principal researcher and sole administrator: David M. Richman, Ph.D., BCBA-D
· .10 FTE

2010-2013: Burkhart Center for Autism Education and Research
· $623,000: research start-up funds.
· Sole administrator: David M. Richman, Ph.D., BCBA-D
· 0.0 FTE

Grants in Revision												
	
Principal Investigator:	Richman, DM
Co-PI				Lechtenberger, D.,
Investigators:			Taylor, C. Dotson, W., Hartmeister, F., Carter, S., Banda, D.
Title:				Preparing Academic Leaders in Applied Behavior Analysis and Evidence 						Based Practices for Children with Autism
Funder:			Office of Special Education Services
Direct Costs:			$1,282,082.00
Time on Project:		0.10 FTE

Unfunded Grants

Principal Investigator:	Dotson, W. 		
Investigators:			Lochbaum, M., Richman, DM
Title:				Project IPA: Increasing Physical Activity in People 									with Developmental Disabilities
Funder:			NIH
Direct Costs:			$600,000

Principal Investigator:	Baker, M.
Co-PIs				O’Boyle, M Richman, DM
Title:				Reducing Barriers to Transdisciplinary Neuroimaging Research on Autism 					Spectrum Disorder
Funder:			National Science Foundation
Type:				Equipment Purchase
Direct Costs: 			$848,225.02

Principal Investigator:	Richman, DM
Co-PI				Baker, M., Dotson, W., O’Boyle, M.
Funder:			NIH/National Institute of Child Health and Human Development
Title:				Examining Neural Responses to Fearful Stimuli in Individuals with Autism 			and Specific Phobia
Direct Costs:			$216,870

Principal Investigator:	Lochbaum, M.
Co-Investigators:		Stock, M, Richman, DM,
Title:				Exercise Motivation in Space
Funder:			National Aeronautics and Space Administration
Direct Costs:			$875,849.00

Undergraduate Students: Research supervision

Wesley Hayes		2014 – 2015
Clint Gabel							2013 – 2015
Justin Fang							2013 – 2014
Morgan Powell						2013 – 2014
Brittany Lerma 						2012 – 2014
Julia Voelkl (Honors College Research Experience) 		2012 – 2013
Sheryse Mobley						2012 – 2013

Master’s Students

Name			Date degree conferred			Position on committee					
Anna Quigg		Fall, 2004				Co-Chair
Rebeca Grinstead	Fall, 2004				Co-Chair
Meagan Gregory	Fall, 2004 				Member
Joyce Kao		Fall, 2005				Co-Chair
Katharine Gutshall	Fall, 2005				Member
Tiffany Reid		Summer, 2005				Member
Jenny Boench		Fall, 2005				Chair
Kelli Wheeler		Fall, 2005				Co-Chair
Heather Teichman	Summer 2006	 			Co-Chair
Mandy Triggs		Spring, 2006				Member
Michelle Frank	Spring, 2006				Member
Lindsey Hauer		Spring, 2006				Member
Alysia Palmisiano	Spring, 2006				Co-Chair
Anna Chirighin	Spring, 2006				Member
Tiffany Spaugh	Spring, 2008				Member

Ph.D. Students

Name			Date degree conferred					Position on committee			
Rosario Moreno	Current, School Psychology, TTU			Chair
Laura Martinez 	Current, School Psychology, TTU			Chair
Anna Marie Schafer	Current, School Psychology, TTU			Chair
Laura Grubb		Current, School Psychology, TTU			Chair
Layla Abby		2014, Special Education, TTU			Chair
Jennifer Gallup	Current Exceptional Children, U. Central Florida	Member
Adrianna Amari 	2005 Psychology, UMBC				Member
Steve Lindauer	2002 Human Development, KU			Member
Gahul Ganguly	2010 Special Education, UIUC			Member

Doctoral Early Research:

Jessica Zanton		2009 Special Education, UIUC			Member
Chad Rose		2009 Special Education, UIUC			Member

Specialization Doctoral Competency Examination:

Layla Abby		2013 Special Education				Chair
Chad Rose		2010 Special Education				Member

Postdoctoral Research Fellow:

Wesley Dotson, Ph.D.		2010 – 2011					Supervisor
	Current: Assistant Professor, Texas Tech University

Amanda Bosch, Ph.D.		2011 – 2012					Supervisor
	Current: Assistant Professor, Sam Houston State University

Adam Brewer, Ph.D.		2012 – 2014					Supervisor
	Current: Assistant Professor, Florida Institute of Technology

PUBLICATIONS AND PRESENTATIONS

Peer-Reviewed Publications (published or in-press):

1. Richman, D., Barnard-Brak, L., Grubb, L., Bosch, A., & Abby, L. (2015). Meta-analysis of noncontingent reinforcement effects on aberrant behavior. Journal of Applied Behavior Analysis, 48, 131-152. DOI: 10.1002/jaba.189

2. Wei, T., Chesnut, S., Barnard-Brak, L., & Richman. D. (2015). Psychometric analysis of the social communication questionnaire using an item-response framework: Implications for the use of the lifetime and current forms. Journal of Psychopathology and Behavioral Assessment. DOI 10.1007/s10862-014-9468-4

3. Barnard-Brak, L., Rojahn, J. Richman, D., Chesnut, S. & Wei, T. (2015). Stereotyped behaviors predicting self-injurious behavior in individuals with intellectual disabilities. Research in Developmental Disabilities, 36, 419-427. doi:10.1016/j.ridd.2014.08.017

4. Rose, C., Richman, D., Fettig, K., Hayner, K., & Slavin, C. (2014). Peer reactions to early childhood aggression in a preschool setting: Defenders, encouragers, or neutral bystander. Developmental Neurorehabilitation. doi:10.3109/17518423.2014.979955

5. Barnard-Brak, L., Davis, T. N., Schmidt, M., & Richman, D. (2014). On- and off-label stimulant use among children with Autism Spectrum Disorders. Developmental Neurorehabilitation. (doi: 10.3109/17518423.2014.904949)

6. Schroeder, S., Richman, D., Abby, L., Courtemanche, A., Oyama-Ganiko, R. (2014). Functional analysis outcomes and comparison of direct observations and informant rating scales in the assessment of severe behavior problems of infants and toddlers at-risk for developmental delays. Journal of Developmental and Physical Disabilities, 26, 351-370.

7. Barnard-Brak, L., Thompson, S., Richman, D., & Wei, T. (2014). Assistive technology as a predictor of general or alternate assessment among elementary-aged students with Autism Spectrum Disorders. Assistive Technology, 26(2), 81-87.

8. Schroeder, S., Marquis, J., Reese, R., Richman, D., Mayo-Ortega, L., Oyama-Ganiko, R., LeBlanc, J., Brady, N., Butler, M., Peacock, G., Foster, J. Johnson, T., Lawrence, L. (2014). Risk factors for self-injury, aggression, and stereotyped behavior among young children at risk for intellectual and developmental disabilities. American Journal of Intellectual and Developmental Disabilities, 119, 351-370. DOI: 10.1352/1944-7558-119.4.351

9. Barnard-Brak, L., Schmidt, M., Chesnut, S. R., Wei, T., & Richman, D. (2014). Predictors of sex education among adolescents with intellectual disabilities. Intellectual and Developmental Disabilities, 52, 85-97. DOI: 10.1352/1934-9556-52.2.85

10. Richman, D., Barnard-Brak, L., Bosch, A., Thompson, S., Grubb, L., & Abby, L. (2013). Predictors of self-injurious behavior exhibited by individuals with autism spectrum disorder. Journal of Intellectual Disability Research.

11. Dotson, W., Richman, D., Abby, L., Thompson, S., & Plotner, T. (2013). Teaching Skills Related to Self-Employment to Adults with Developmental Disabilities. Research in Developmental Disabilities, 34, 2336-2350.

12. Rojahn, J., Barnard-Brak, L., Richman, D., Dotson, W., Medeiros, K., Wei, T., Abby, L. (2012). Behavior Problems in Individuals with Cornelia de Lange Syndrome: Population-Specific Validation of the Behavior Problem Inventory-01. Journal of Developmental and Physical Disabilities, 1-11. DOI 10.1007/s10882-012-9329-6

13. Richman, D., Dotson, W., Rose, C., Thompson, S., & Abby, L. (2012). Effects of Age on the Types and Severity of Excessive Fear or the Absence of Fear in Children and Young Adults with Autism. Journal of Mental Health Research in Intellectual Disabilities, 5, 203-214.

14. Mayo-Ortega, L., Oyama-Ganiko, R., LeBlanc, J., Schroeder, S., Brady, N., Butler, M., Reese, M., Richman, D., Peacock, G., Foster, J., & Marquis, J. (2012). Mass Screening for Severe Problem Behavior among Infants and Toddlers in Peru. Journal of Mental Health Research in Intellectual Disabilities, 5, 215-235.

15. Richman, D., Belmont, J., Kim, M., Slavin, C., and Hayner, A. (2009). Parenting stress in children with Cornelia de Lange syndrome and Down syndrome. Journal of Developmental and Physical Disabilities, 21, 537 - 553. *Invited paper

16. Gregory, M., DeLeon, I., & Richman, D (2009). Differences in acquisition of exchange-based and manual sign communicative responses given matching and motor imitation skills. Journal of Applied Behavior Analysis, 42, 123-143.
17. Brusa, E. & Richman, D. (2008). Establishing stimulus control to decrease stereotypy exhibited by a child with autism. International Journal of Behavioral Consultation and Therapy, 4, 264-269.

18. Richman, D. (2008). Early intervention and prevention of self-injurious behavior exhibited by young children with severe developmental delays. Journal of Intellectual Disability Research, 5, 3-17. *Invited Annotation
19. Richman, D., Gernat, E., & Teichman, H. (2006). The effects of social stimuli on smiling and laughing in young children with Angelman syndrome. American Journal on Mental Retardation, 111, 442-446.

20. Young, J., Zarcone, J., Holsen, L., Caruso Anderson, M., Hall, S., Richman, D., Butler, M., Thompson,T. (2006). A measure of food seeking in individuals with Prader-Willi syndrome. Journal of Intellectual Disabilities Research, 50, 18-24.

21. Richman, D. & Lindauer, S. (2005). Longitudinal functional analysis of stereotypic, proto-injurious, and self-injurious behavior in young children with developmental delays. American Journal on Mental Retardation, 110, 439-450.

22. Reese, R., Richman, D., Belmont, J., & Morse, P. (2005). Functional characteristics of disruptive behavior in developmentally disabled children with and without autism. Journal of Autism and Developmental Disorders, 35, 419-428.

23. Peyton, R., Lindauer, S., & Richman, D. (2005). The effects of directive and nondirective prompts on vocal noncompliance. Journal of Applied Behavior Analysis, 38, 251-255.

24. Stephens, T.S., Wacker, D.P., Cooper, L., Richman, D.M., & Kayser, K. (2003). Brief experimental analysis of antecedent variables related to noncompliance in young children in an outpatient clinic. Child and Family Behavior Therapy, 25, 1-18.

25. Reese, M, Richman, D., Zarcone, J, & Zarcone, T. (2003). Individualizing functional assessment for children with autism: The contributions of perseverative behavior and sensory disturbances to disruptive behavior. Focus on Autism and Other Developmental Disorders, 18, 89-94.

26. Richman, D., & Lindauer, S. (2002). Identifying Operant Functions for Tics in Children with Mental Retardation. Behavioral Interventions, 17, 179-190.

27. Winborn, L., Wacker, D., Richman, D., Asmus, J., & Geiger, D. (2002). Assessment of mand selection for functional communication training packages. Journal of Applied Behavior Analysis, 35, 295-298.

28. Lindauer, S., Zarcone, J., Richman, D., & Schroeder, S. (2002). A comparison of multiple reinforcer assessments to identify the function of maladaptive behavior. Journal of Applied Behavior Analysis, 35, 299-303.

29. Hagopian, L. P., Rush, K. S., Richman, D. M., Kurtz, P. F., Contrucci, S. A., & Crosland, K. (2003). The development and application of individualized levels systems for the treatment of severe problem behavior. Behavior Therapy, 33, 65-86.

30. Richman, D., Wacker., D., Cooper-Brown, L., Kayser, K., Crosland, K., Stephens, T., & Asmus, J. (2001). Stimulus characteristics within directives: Effects on accuracy of task completion. Journal of Applied Behavior Analysis, 34, 289-312.

31. Richman, D. & Wacker, D. (2001). The role of ineffective directives in the development of early childhood noncompliance. The Behavior Analyst Today, 2, 115-126. Retrieved from http://www.behavior-analyst-online.org

32. Richman, D., Wacker, D., & Winborn, L. (2001). Response efficiency during functional communication training: Effects of effort on response allocation. Journal of Applied Behavior Analysis, 34, 73-76.

33. Richman, D., Lindauer, S., Crosland, K., Mckercher, T, & Morse, P. (2001). Functional analysis and treatment of breath holding maintained by nonsocial reinforcement. Journal of Applied Behavior Analysis, 34, 531-534.

34. O’Reilly, M. F., Richman, D., Lancioni, G., Hillery, J., Lindauer, S., Crosland, K., & Lacey, C. (2000). Using brief assessments to identify specific contexts for problem behavior maintained by positive and negative reinforcement. European Journal of Behavior Analysis, 1, 135-142.

35. Derby, M., Hagopian, L., Fisher, W., Richman, D., Augustine, M., Fahs, A., & Thompson (2000). Analyzing multiple topographies of aberrant behavior using functional analysis procedures: A summary of fifty cases. Journal of Applied Behavior Analysis, 33, 113-117.

36. McComas, J., Wacker, D., Cooper, L., Peck, S., Golonka, Z., Millard, T., & Richman, D. (2000). Effects of high-probability request procedures: Patterns of responding to low-probability requests. The Journal of Developmental and Physical Disabilities. 12(2), 157-171.

37. Brown, K., Wacker, D., Derby, M., Peck, S., Richman, D., Sasso, G., Knutson, C., & Harding, J. (2000). Evaluating the effects of functional communication training in the presence and absence of establishing operations. Journal of Applied Behavior Analysis, 33, 53-71.

38. Berg, W. K., Peck, S., Wacker, D. P., Harding, J., McComas, K., Richman, D., & Brown, K. (2000). The effects of presession exposure to attention on the results of assessments of attention as a reinforcer. Journal of Applied Behavior Analysis, 33, 463-477.

39. Richman, D. & Hagopian, L. (1999). On the effects of the "quality" of attention in the functional analysis of destructive behavior. Research in Developmental Disabilities, 20 (1), 51-62.

40. Richman, D. Reese, M., & Daniels, D. (1999). Use of evidence-based practice as a method for evaluating the effects of secretin on a child with autism. Focus on Autism and Other Developmental Disabilities, 14, 204-210.

41. Richman, D., Wacker, D., Asmus, J., Casey, S., and Andelman, M. (1999). Further analysis of problem behavior in response class hierarchies. Journal of Applied Behavior Analysis, 32, 269-383.

42. Richman, D., Wacker, D., Asmus, J., & Casey, S. (1998). Functional analysis and extinction of different behavior problems exhibited by the same individual. Journal of Applied Behavior Analysis, 31, 475-478.

43. Richman, D.M., Berg, W., Wacker, D.P., Stephens, T., Rankin, B., & Kilroy, J. (1997). Using pretreatment and posttreatment assessments to enhance and evaluate existing treatment packages. Journal of Applied Behavior Analysis, 30, 709-712.

44. McComas, J.J., Wacker, D.P., Cooper, L.J., Asmus, J.M., Richman, D., & Stoner, B. (1996). Brief experimental analysis of stimulus prompts for accurate responding on academic tasks in an outpatient clinic. Journal of Applied Behavior Analysis, 29, 397-402.

45. Peck, S.M., Wacker, D.P., Berg, W.K., Cooper, L.J., Brown, K., Richman, D., McComas, J., Frishmeyer, P., & Millard, T. (1996), Choice-making treatment of young children's severe behavior problems. Journal of Applied Behavior Analysis, 29, 263-290.

46. Cooper, L.J., Wacker, D.P., McComas, J.J., Brown, K., Peck, S.M., Richman, D., Drew, J., Frishmeyer, P., & Millard, T. (1995). Use of component analyses to identify active variables in treatment packages for children with feeding disorders. Journal of Applied Behavior Analysis, 28, 139-159.
Book Chapters:

Barnard-Brak, L. & Richman, D. M. (2014). Review of the Pervasive Development Disorder Behavior Inventory-Short Version. In R J. F. Carlson, K. F. Geisinger A. & J. Johnson (Eds.), The nineteenth mental measurements yearbook (pp. 535-537). Lincoln, NE: Buros Institute of Mental Measurements.

Novikova, S. I., Richman, D., Supker, K., Barnard-Brak, L.,. & Hall, D. (2013). NDAR: A Model Federal System for Secondary Analysis in Developmental Disabilities Research (pp. 123-153). In R. Urbano (Ed.), International Review of Research in Developmental Disabilities. Thousand Oaks, NJ: Elsevier.

DeLeon, I.G., Allman, M. J., Richman, D., Triggs, M., Frank, M., Carreau, A., & Vartoomian, S. (2010). Functional analysis of behavioral disturbance related to autistic symptomology. In E. Mayville & J. Mulick (Eds.) Behavioral Foundations of Effective Autism Treatment. Cornwall-on-Hudson, NY: Sloan Publishing.

Iwata, B.A., Roscoe, E.M., Zarcone, J.R., & Richman, D.M. (2002). Environmental determinants of self-injurious behavior. In Self-injurious Behavior: Gene-Brain-Relationship. S.R. Schroeder, T. Thompson & M.L. Oster-Granite (Eds.). APA Books

Articles in Review or Revision:

Schlund, M., Brewer, A., Richman, D., Magee, S., & Dymond, S. (in review). Not so bad: Role of avoidance and aversive discounting in modulating anterior cingulate and medial prefrontal cortex responses to threat.

Bosch, A., Richman, D.M., Abby, L.A., Thompson, S., Grubb, L.M. & Barnard‐Brak, L. (in review). An evaluation of response patterns within 5‐session food and activity MSWOs for 9 adults with intellectual disabilities.

Randall, C., Wei, T., Barnard-Brak, L., & Richman, D. (in review). A Meta-Analysis of the Social Communication Questionnaire Screening for Autism Spectrum Disorder

Barnard-Brak, L., Rojahn, J., Chesnut, S. R., Wei, T., & Richman, D. (in progress). The emergence of distinct groups with stereotypy as a predictor of self-injurious behavior.

· Non-Peer-Reviewed Published Works

Invited Articles:

Richman, D. (2013). Validating the Behavior Problem Inventory-01 for CdLS. Reaching Out: The Newsletter of the Cornelia de Lange Syndrome USA Foundation, Inc. www.cdlsusa.org

Richman, D. (2010). Put an End to Challenging Behavior. Reaching Out: The Newsletter of the Cornelia de Lange Syndrome USA Foundation, Inc. www.cdlsusa.org

Richman, D. (2009). Parenting Stress in Children with Cornelia de Lange Syndrome. Reaching Out: The Newsletter of the Cornelia de Lange Syndrome USA Foundation, Inc. www.cdlsusa.org

Richman, D. (2005). Emerging self-injury in young children with developmental disabilities. American Psychological Association Division 25 Newsletter. (Invited article for acceptance of the 2004 Div. 25 B. F. Skinner New Researcher Award).

Richman, D. (2003). Managing early childhood disruptive behavior. KidTalk, Summer Issue. http://www2.kumc.edu/kids/KidTalk/2003_summer.htm.

Ellerbeck, K., Reese, M., & Richman, D. (2001). Laying siege to autism. Consilience, 1(2), 1-2. Newsletter for the Institute for Child Development

Editorials:

Richman, D. (2007). Editorial: Comments on the Journal of Early and Intensive Behavioral Intervention Edition 3(4) –4(1). Journal of Early and Intensive Behavioral Intervention, 3.4–4.1, 282-283.

Published Abstracts:

Richman, D., Teichman, H., & Kolb, J. Early intervention for nonsocially mediated self-injury. Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA: March, 2006

Zarcone, J., Young, J., Richman, D., Holsen, L., Anderson, M., Thompson, T., and Butler, M. Assessing covert food seeking behavior in individuals with Prader-Willi Syndrome. Published in the proceedings from the Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD: March, 2005.

Richman, D., Quigg, A. and Lindauer, S. From Nonsocial to social mediation of emerging self-injury: A possible case example. Published in the proceedings from the Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA: March, 2004.

Richman, D., Lindauer, S., Thorne, S., Mashunkenshey, J., and Thompson, T. Stereotypy and self-injury in young children with developmental disabilities: emergence to early intervention. Published in the proceedings from the Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD: March, 2003.

Richman, D., Lindauer, S., Morse, P., Caruso, M., & Thompson, T. Stereotypies and self-Injury in young children with MR/DD: Longitudinal Changes in topographies and sensitivity to environmental consequences. Published in the proceedings from the Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.: March, 2002.

Reese, R., Richman, D., Belmont, J., & Morse, P. A comparison of the functions of disruptive behaviors in children with and without autism: The importance of behavioral phenotypes. Published in the proceedings from the Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.: March, 2002.

Zarcone, J., Richman, D., Zarcone, T., Crosland, K., & Fowler, S. Measurement of the functional and physical characteristics of stereotypic behavior. Published in the proceedings from the Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, Charleston, SC.: March, 2001.

Educational materials:

1996	Cook, J., Berg, W., Wacker, D., Peck, S., & Richman, D. The application of functional analysis procedures to familiar settings for young children who engage in severe aberrant behavior [Monograph]. (Available from Wendy K. Berg, Division of Developmental Disabilities, University Hospital School, Iowa City, IA 52242.)

Berg, W. K., Cook, J. L., Wacker, D. P., Peck, S. M., Richman, D., Brown, K. A., McComas, J. J., Stephens, R., & Millard, T. Conducting functional analyses for children with feeding and interaction disorders: A three-year project funded by the National Institute on Disability and Rehabilitation Research [Monograph]. (Available from Wendy K. Berg, Division of Developmental Disabilities, University Hospital School, Iowa City, IA 52242.)

1999	Richman, D. State of Kansas Educational Grant, Self-instruction module: Improving Medical and Dental Access for Persons with Developmental Disabilities. Neuropsychological assessment and treatment of learning disabilities.

Conference/Paper Presentations (Juried/Refereed) (first author is presenting author except for the talks containing a single asterisk next to the name of the presenting author; double asterisk denotes invited address)

2014

Lechtenberger, D., Dotson, W., Richman, D., & Jansz-Reiken, C. (2014, November). Supporting college students with developmental disabilities seeking a post-secondary degree or certificate. State of the Art Conference on Postsecondary Education and Individuals with Intellectual Disabilities. Fairfax, VA.

Grubb, L. M., Brewer, A. T., Richman, D. M., & Abby, L. A. (2014, May). Comparing Response Persistence to Autism Symptom Severity During Operant and Respondent Procedures. Symposium presented at the 40th Annual Convention of the Association for Behavior Analysis International, Chicago, IL.

Barnard-Brak, L., Schmidt, M., Chesnut, S. R., Wei, T., & Richman, D. M. (2014, April). Predictors of access to sex education for adolescents with intellectual disabilities in public schools. Paper presented at the annual meeting of the American Educational Research Association, Philadelphia, PA.

**Richman, D. (2014, February). Emergence, early intervention, and prevention of self-injury exhibited by very young children with moderate to profound developmental delays. Invited address at the Association for Behavior Analysis International Autism Conference, Louisville, KY.

**Richman, D. (2014, February). Emergence, early intervention, and prevention of self-injury exhibited by very young children with moderate to profound developmental delays. Invited address at the Texas Association for Behavior Analysis, San Antonio, TX.

Richman, D., Barnard-Brak, L., Grubb, L. M., & Bosch, A., & Abby, A.* (2014, May). Meta-Analysis of Noncontingent Reinforcement Effects on Challenging Behavior. In David M. Richman (Chair), Large-Scale Analyses of Single-Case Design Research: Effects of NCR on Challenging Behavior and Function-Based Treatment of Elopement. Symposium to be presented at 2014 Association for Behavior Analysis International, Chicago, Illinois.

2013

**Richman, D. (2013, November). Emergence, early intervention, and prevention of self-injury exhibited by very young children with moderate to profound developmental delays. Invited address at the Maryland Association for Behavior Analysis, Baltimore, MD.

Richman, D., Dotson, W., A., Baker, M., O'Boyle, M., Bosch, A., Schlund, M., Kushal, K., Fang, D., & Brough, J. (2013, October). Contrasting neuroimaging patterns in two individuals with autism spectrum disorder and specific phobia. Paper presented at the Association for Behavior Analysis International Convention. Merida, Mexico.

Thompson, S., Grubb, Laura M., Richman, D.M., Bosch, A.B., & Garza, I. (2013). A comparison of two sight-word instructional strategies for an adult non-reader with intellectual disability and Down syndrome. Symposium talk at the Association for Behavior Analysis International 39th Annual Convention. Minneapolis, MN.

2012

Abby, L., Richman, D. M., Schroeder, S. R., Oyama-Ganiko, R., Grubb, L. M., Barnard-Brak, L., Mayo, L., LeBlanc, J. M., Courtemanche, A. B., Rojahn, J., & Marquis, J. (May, 2012). Longitudinal direct and indirect assessment of aberrant behavior for 17 young children with developmental delays in Lima, Peru. Symposium presented at the Annual Meeting of the Association of Behavior Analysis International. Seattle, WA.

Richman, D., Barnard-Brak, L., Bosch, A., Thompson, S., Grubb, L., & Abby, L. (2012, March). Predictors of Self-injurious Behavior Exhibited by 617 Individuals with Autism. Paper presented at the Annual Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities. Annapolis, MD.

2011

Rojahn, J., Richman, D., Medeiros, K., & Dotson, W. H. (2011, March). Differential Functional Properties of Self-Injurious Behavior in Autism Spectrum Disorders, Cornelia de Lange and Smith-Magenis Syndromes. Paper presented at the Annual Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities. San Antonio, TX.

Mayo, L., Oyama, R., LeBlanc, J., Schroeder, S., Brady, N., Butler, M., Reese, M., Richman, D., Peacock, G., Foster, J. & Marquis, J. (2011, March). Mass Screening for Severe Behavior Problems Among Infants and Toddlers in Peru. Paper presented at the Annual Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities. San Antonio, TX.

2010

Richman, D., Belmont, J., Kim, K., Slavin, C. B. & Hayner, A. K. (2010). Behavioral Phenotype and Parenting Stress in Families of Children with Cornelia de Lange Syndrome and those with Down Syndrome. Cornelia de Lange Scientific Conference, Dallas, TX: June, 2010.

Richman, D. (2010). Functional Analysis and Treatment of Aberrant Behavior. Cornelia de Lange Scientific Conference, Dallas, TX.

Richman, D., Fettig, K., Slavin, C. & Hayner, A. (2010, May). Early Childhood Aggression: Descriptive Study of Topographies, Roles, Setting and Peer or Teacher Consequences. Paper presented at the annual International Association for Behavior Analysis, San Antonio, TX.

Belmont, J. M., Richman, D. M., Kim, K., Slavin, C. B. & Hayner, A. K. (2010). Behavioral Phenotype and Parenting Stress in Families of Children with Cornelia de Lange Syndrome and those with Down Syndrome. Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD: March, 2010.

Richman, D. M., Belmont, J. M., Kim, K., Slavin, C. B. & Hayner, A. K. (2010). Self-injury and Parenting Stress. Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD: March, 2010.

2009

O’Reilly, M (May, 2009). Assessment and intervention for children with autism. Richman, D. Discussant. Symposium presented at the annual International Association for Behavior Analysis, Phoenix, AZ.

DeLeon, I. G., Huete, J. M., Richman, D., Carreau, A., Triggs, M., Frank, M. (March, 2009). Review comparison of functional analysis outcomes in children with and without autism spectrum disorders. In Kurtz, P. (Chair), Functional analysis and treatment of problem behaviors associated with specified syndromes/genetic disorders. Symposium presented at the annual International Association for Behavior Analysis, Phoenix, AZ.

2008

Kim, M., Fieldman, M. & Richman, D. (October, 2008). The effects of physical exercise on challenging behavior and academic task completion. Presented at the Mid-American Association of Behavior Analysis (MABA), Champaign, IL.

Linnenburger, M & Richman, D. (March, 2008). Teaching peers to discriminate and reinforce picture exchange communication system responses. In D. Richman (Chair), Increasing peer social interactions and verbal behavior exhibited by young children with autism. Association Behavior Analysis, Chicago, IL.

Brusa, E. & Richman, D. (March, 2008). Developing stimulus control to reduce stereotypy exhibited by a child with autism. In W. Berg (Chair), Extensions of research on automatic reinforcement. Association Behavior Analysis, Chicago, IL.

Prior to 2008

DeLeon, I.G., Gregory, M. K., Lieving, G, Allman, M., Toole, L. M., & Richman, D. (2006, August). Applied explorations on the relation between effort and relative stimulus value. In W. W. Fisher (Chair), Applications of Choice Principles. Symposium presented at the annual meeting of the American Psychological Association, New Orleans, LA.

Richman, D. Kahng, S., and Pitts, S. Teaching Visual Inspection of Reversal Designs to Undergraduate Students. Association Behavior Analysis, Atlanta, GA: May, 2006.

Toole, L., DeLeon, I., Richman, D., Lieving, G. and Allman, M. Sensitivity to Token Loss as a Function of Earning Requirements. Association Behavior Analysis, Atlanta, GA: May, 2006.

Richman D., Teichman, M. and Kolb, J.. Early Intervention for Automatically Maintained Proto-injurious Behavior Exhibited by Young Children with Disabilities. Association Behavior Analysis, Atlanta, GA: May, 2006.

Richman, D., Teichman, H., & Kolb, J. Early intervention for nonsocially mediated self-injury. Gatlinburg Conference on Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA: March, 2006. [Chair of Symposium]

Richman, D., Teichman, H., & Kolb, J. Early intervention for nonsocially mediated self-injury. American Psychological Association, Washington, DC: August, 2005.

DeLeon, I., Richman, D., Gutshall, K., & Toole, L. Examining relations between person variables and functions of problem behavior. American Psychological Association, Washington, DC: August, 2005.

Gregory, M., DeLeon, I., & Richman, D. Structured assessment to predict ease of acquisition for manual and picture exchange communication systems. Association Behavior Analysis, Chicago, IL: May, 2005.

Peyton, R., Lindauer, S., & Richman, D. The effects of directive and nondirective prompts on vocal noncompliance. Association Behavior Analysis, Chicago, IL: May, 2005.

Richman, D., Anna Quigg, Lindauer, S., and Thorne, S. From nonsocial to social mediation of self-injury: A possible case example. Association Behavior Analysis, Boston, MA: May, 2004.

Richman, D., Quigg, A. and Lindauer, S. From Nonsocial to social mediation of emerging self-injury: A possible case example. Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA: March, 2004.

Richman, D. Self-injury in young children with disabilities: Assessment, early intervention, and prevention. American Psychological Association, Honolulu, Hawaii: August, 2004.

Richman, D., Lindauer, S., Thorne, S., and Mashunkenshey, J. Stereotypy and self-injury in young children with developmental disabilities: emergence to early intervention. Association Behavior Analysis, San Francisco, CA: May, 2003.

Lindauer, S., Richman, D., Zarcone, J., and Sheldon, J. On the relationship between preference and reinforcer potency. Association Behavior Analysis, San Francisco, CA: May, 2003.

Richman, D., Lindauer, S., Thorne, S., Mashunkenshey, J., and Thompson, T. Stereotypy and self-injury in young children with developmental disabilities: emergence to early intervention. Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, Annapolis, MD: May, 2003.

Richman, D. Stereotypy and self-injury in young children with developmental disabilities: Emergence to early intervention. Maryland Association for Behavior Analysis, Baltimore, MD.: November, 2003.

Richman, D., Lindauer, S., Morse, P, and Caruso, M. Stereotypies and Self-Injury in Young Children with DD: Longitudinal Changes in Topographies and Sensitivity to Environmental Consequences. Association Behavior Analysis, Toronto, Canada: May, 2002.

Richman, D. Strategies for assessing challenging behavior using both environmental and physiological measures. Midwest Association for Behavior Disorders, Kansas City, MO.: 2002.

Reese, R.M., Richman, D., Zarcone, J. Expanding functional assessment conditions in children with autism: The contribution of perseverative behaviors and sensory disturbances to disruptive behavior. Midwest Association for Behavior Disorders, Kansas City, MO.: 2002.

Richman, D., Lindauer, S., Crosland, K., McKerchar, T., & Morse, P. Outpatient and community self-injurious and aggressive behavior service at the University of Kansas medical center. Association for Behavior Analysis, New Orleans, LA.: May, 2001.

Zarcone, J., Richman, D., Zarcone, T., Crosland & Fowler, S. Measurement of the functional and physical characteristics of stereotypic behavior. Association for Behavior Analysis, New Orleans, LA.: May, 2001.

Winborn, L., Wacker, D., Geier, D., & Richman, D. Assessment of mand selection for functional communication training packages. Association for Behavior Analysis, New Orleans, LA.: May, 2001.

Hagopian, L. P., Rush, K. S., Richman, D. M., Kurtz, P. F., Contrucci, S. A., & Crosland, K. A. Treating severe behavior using functional analysis-based levels system. Association Behavior Analysis, Washington, D.C.: May, 2001.

Zarcone, J., Richman, D., Zarcone, T., Crosland, K., & Fowler, S. Measurement of the functional and physical characteristics of stereotypic behavior. Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, Charleston, SC.: March, 2001.

Hagopian, L. P., Rush, K. S., Richman, D. M., Kurtz, P. F., Contrucci, S. A., & Crosland, K. A. Treating severe behavior using functional analysis-based levels system. American Psychological Association, Washington, D.C., May 2000

Richman, D., Lindauer, S., & Crosland, K. The University of Kansas Medical Center Self-injurious and Aggressive Behavior Service. Association for Behavior Analysis, Chicago, IL.: May, 1999.

Hagopian, L., Rush, K., Richman, D., Contrucci, S., Hendrickson, D., & Crosland, K. Levels Treatment Packages based on Functional Analysis Outcomes. Association for Behavior Analysis, Chicago, IL.: May, 1999.

Richman, D., Wacker, D., Widborn, L., & Asmus, J. Considerations for assessment of mand selection in functional communication training. Association for Behavior Analysis, Orlando, FL.: May, 1998.

Andelman, M., Wacker, D., Asmus, J., & Richman, D. Evaluation of "secondary functions" identified via experimental analysis of aberrant behavior. Association for Behavior Analysis, Orlando, FL.: May, 1998.

Asmus, J., Wacker, D., Richman, D., Berg, W., Cooper, L., Harding, J., & Andelman, M. The application of concurrent operants to non-socially mediated problem behavior. Association for Behavior Analysis, Chicago, IL: May, 1997.

Asmus, J.M., Wacker, D.P., Richman, D., Cooper, L.J., Harding, J., Berg, W.K., & Andelman, M. The application of concurrent operants to behavior maintained by automatic reinforcement. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Cooper, L.J., Asmus, J., & Richman, D. Evaluation of self-control in children with Attention Deficit Hyperactivity Disorder. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Harding, J., Wacker, D., Berg, W., Cooper, L., Peck, S., Richman, D. Use of descriptive assessment procedures to identify functional components in the treatment of food refusal. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Richman, D., Berg, W., Wacker, D., Stephens, T., Rankin, B., & Cook, J. A component analysis of the effects of treatment variables on target and collateral behavior. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Peck, S., Wacker, D., Berg, W., Richman, D., Cook, J., McComas, J, Whitman, J., & Branstetter. Utilizing work-and play-based learning centers in the treatment of severe behavior problems. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Brown, K., Wacker, D., Derby, M., Peck, S., Richman, D., Sasso, G., & Knutson, C. Evaluating the effects of treatment based on brief functional analyses of self-injury Association for Behavior Analysis, Washington, D.C.: May, 1995.

McComas, J.J., Wacker, D.P., Cooper, L.J., Asmus, J.M., Richman, D., & Stoner, B. Instructional strategy assessment: A preliminary analysis of stimulus control of academic performance. Association for Behavior Analysis, Washington, D.C.: May, 1995.

Richman, D.M., Wacker, D.P., Asmus, J.M., & Cooper, L.J. Stimulus control within directives: Effects on accuracy of task completion. Association for Behavior Analysis, Washington, D.C.: May, 1995.

Peck, M., Wacker, P., Richman D., Cooper, L.J., Brown, K., & McComas, J. The effects of establishing operations within analog assessments. Association for Behavior Analysis, Washington, D.C.: May, 1995.

Peck, M., Wacker, P., Brown, K. Berg, W.K., Cooper, L.J., & Richman, D. An analysis of choice-making in the assessment and treatment of severe behavior problems in the preschool classroom. Association for Behavior Analysis, Atlanta, GA.: May, 1994.

Cooper, L.J., Wacker, D.P., McComas, J.J., Peck, S.M., Brown, K. Richman, D., & McComas, J.J. Analysis of biobehavioral interactions in young children with feeding disorders. Association for Behavior Analysis, Atlanta, GA.: May, 1994.

· Conference/Poster Presentations (Juried/Refereed)

2015

Magee, S., Brewer, A., Richman, D., Dymond, S., & Schlund, M. (2015, February). Frontal and cingulate responses to avoidable and unavoidable aversive events. Poster presented at the annual Texas Association for Behavior Analysis conference, Houston, TX.

Solomon, S., Ludlum, D., Brewer, A., Magee, S., Richman, D., Dymond, S., & Schlund, M. (2015, February). A history of successful avoidance alters fear responses in humans. Poster presented at the annual Texas Association for Behavior Analysis conference, Houston, TX.

Brewer, A., Magee, S., Richman, D., Dymond, S., & Schlund, M. (2015, February). Relations between threat discounting and functional neuroimaging investigations on human avoidance and extinction. Poster presented at the annual Texas Association for Behavior Analysis conference, Houston, TX.

Grubb, L. M., Brewer, A. T., Richman, D. M., & Abby, L. A. (2015, January). Comparing Response Persistence to Autism Symptom Severity: An Examination of Operant and Respondent Influences. Poster presented at the Annual Convention of the Association for Behavior Analysis International Autism Conference, Las Vegas, NV.

2014

Brewer, A., Richman, D., Gabel, C. & Schlund, M. (2014, February). Neuroimaging reinforcement transitions: Exploring contrast effects in the human brain. Poster to be presented at 2014 Texas Association for Behavior Analysis, San Antonio, TX.

Solomon, S., Ludlum, D., Magee, S., Brewer, A., Richman, D., & Schlund, M. (2014, February). The competition between appetitive and aversive stimuli highlights individual differences in threat sensitivity and avoidance. Poster to be presented at 2014 Texas Association for Behavior Analysis, San Antonio, TX.

Richman, D. M., Barnard-Brak, L., Grubb, L. M.*, Bosch, A., & Abby, L. (2014, February). Noncontingent reinforcement: Meta-analysis of single-case design. Poster to be presented at 2014 National Association of School Psychologists, Washington DC.

Richman, D. M., Barnard-Brak, L., Grubb, L. M., Bosch, A., & Abby, L. (2014, February): Meta-Analysis of Noncontingent Reinforcement Effects on Aberrant Behavior. Poster to be presented at 2014 Texas Association for Behavior Analysis, San Antonio, TX.

2013

Fang, D., Richman, D., Dotson, W., Baker, M., Anderson, R., Schiller, B., Hames, L., Hou, R., O’Boyle, M. (June 2013). Attentional Networks in Children with High-Functioning Autism: An fMRI Investigation. Poster presentation at the 19th Annual Meeting of the Organization for Human Brain Mapping to be held June 16-20, 2013 at the Washington State Convention Center in Seattle, WA, USA.

Richman, D., Dotson, W., A., Baker, M., O'Boyle, M., Bosch, A., Kushal, K., Fang, D., & Brough, J. (2013, March). Contrasting neuroimaging patterns in two individuals with autism spectrum disorder and specific phobia. Poster presented at the Annual Gatlinburg Conferenceon Research and Theory in Intellectual and Developmental Disabilities. San Antonio, TX.

2012

Bosch, A., Richman, D.M., Abby, L.A., Thompson, S., Grubb, L.M., Barnard-Brak, L., & Dotson, W. (2012, May). An evaluation of response patterns within 5-session food and activity MSWOs for 9 adults with intellectual disabilities. Poster to be presented at the 38thAnnual Convention of the Association of Behavior Analysis, Seattle, WA.

Bosch, A., Richman, D.M., Abby, L.A., Thompson, S., Grubb, L.M., Barnard-Brak, L., & Dotson, W. (2012, February). An evaluation of response patterns within 5-session food and activity MSWOs for 9 adults with intellectual disabilities. Poster presented at the 2012 Texas Association for Behavior Analysis, Austin, TX.

Grubb, L.M., Richman, D.M., Barnard-Brak, L., Bosch, A., Thompson, S., & Abby, L.A. (2012, February). Predictors of Self-Injurious Behavior Exhibited by Individuals with Autism Spectrum Disorder. Poster presented at the 2012 Texas Association for Behavior Analysis, Austin, TX.

Thompson, S., Dotson, W. H., Richman, D. M., & Abby, L. (2012). The effect of two interventions on recycling volume in a college of education. Poster accepted for presentation at the 38th annual Association for Behavior Analysis International Convention.

Abby, L., Dotson, W. H., Richman, D. M., & Thompson, S. (February, 2012). Teaching self-employment skills to adults with developmental disabilities: An analogue analysis with a recycling business. Poster presented at the Annual Meeting of the Texas Association for Behavior Analysis. Austin, TX.

Abby, L., Dotson, W., Richman, D., & Thompson, S. (January, 2012). Teaching self-employment skills to adults with developmental disabilities: An analogue analysis with a recycling business. Poster presented at São Paulo School for Advanced Science: Advances in Research and Treatment of Autistic Behavior (ESPCA: Autism), São Carlos, SP, Brazil.

Prior to 2012

Halle, J., Richman, D. & Zanton, J. Teaching children when their requests will and will not be honored. Association for Behavior Analysis, Chicago, IL: February, 2008.

Halle, J., Zanton, J. & Richman, D. Teaching children when their requests will and will not be honored. Conference on Research Innovations in Early Intervention, San Diego, CA: February, 2008.

Kolb, J. & Richman, D. Using the Autism Spectrum Quotient to Explore the Broader Autism Phenotype. Association for Psychological Science, Washington, DC: May 2007.

Richman, D., Gernat, E., & Teichman, H. Effects of Social Stimuli on Laughing and Smiling in Young Children with Angelman Syndrome. Association Behavior Analysis, Atlanta, GA: May, 2006.

D. Richman, A. C. Catania, I. G. DeLeon, S. & Kahng,. MA degree in Applied Behavior Analysis at University of Maryland Baltimore County (UMBC). Association Behavior Analysis, Chicago, IL: March, 2005.

Toole, L., Gutshall, K., Richman, D., & DeLeon, I. Examining relations between patient characteristics and functional analysis outcomes. Association Behavior Analysis, Chicago, IL: March, 2005.

Lindauer, S & D. Richman. A Comparison of BASC Scores for Children Diagnosed with Aspergers Disorder and Autism. Association for Behavior Analysis, Boston, MA: May 2004.

R. Peyton, S. Lindauer & D. Richman. Nondirective prompts remove disruptive verbal behavior while maintaining compliance in a child with autism. Association for Behavior Analysis, Boston, MA: May 2004.

A. C. Catania, I. G. DeLeon, S. Kahng, & D. Richman. MA degree in Applied Behavior Analysis at University of Maryland Baltimore County (UMBC). Association for Behavior Analysis, Boston, MA: May 2004.

Richman, D., Lindauer, S., Thorne, S., and Mashunkenshey, J. Longitudinal functional analysis of stereotypy, Proto-SIB, and SIB in young children with developmental disabilities. Association for Behavior Analysis, San Francisco, CA: May 2003.

Richman, D., Lindauer, S., Morse, P., Caruso, M., & Thompson, T. Stereotypies and self-Injury in young children with MR/DD: Longitudinal Changes in topographies and sensitivity to environmental consequences. Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, San Diego, CA.: March, 2002.

Reese, R., Richman, D., Belmont, J., & Morse, P. A comparison of the functions of disruptive behaviors in children with and without autism: The importance of behavioral phenotypes. Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, San Diago, CA.: March, 2002.

Richman, D., Lindauer, S., & Thompson, T. (2002). Stereotypies and self-Injury in young children with MR/DD: Longitudinal Changes in topographies and sensitivity to environmental consequences. Faculty Research Day and Poster Session, Kansas City, KS.: November, 2002.

Dicesare, A., Casey, S., Jamison, F., Cooke, J., Marshall, B., Jackson, S., Davis, K., and Richman, D. Further evaluation of response class hierarchies. Association for Behavior Analysis, Toronto Canada: May, 2002.

Zarcone, J., Richman, D., Zarcone, T., Crosland, K., & Fowler, S. Measurement of the functional and physical characteristics of stereotypic behavior. Gatlinburg Conference On Research and Theory in Intellectual and Developmental Disabilities, Charleston, SC.: March, 2001.

Zarcone, J., Richman, D., Zarcone, T., & Fowler, S. A quantitative analysis of repetitive behavior disorders. Southeastern Association for Behavior Analysis, Chattanooga, TN.: 2001.

Richman, D., Lindauer, S., Crosland, K., Cummins, O., O’Reilly, M., Hillery, J., and Lancioni, G. Correspondence between brief functional analyses and motivation assessment scale outcomes. Association Behavior Analysis, Washington, D.C.: May, 2000.

Lindauer, S., Richman, D., Zarcone, J., Crosland, K., and Schroeder, S. Using a concurrent operant paradigm to predict functional analysis outcomes. Association Behavior Analysis, Washington, D.C.: May, 2000.

Maglieri, K., Richman, D., Adelinis, J., & Hagopian, L. Interrater agreement and levels of correspondence across brief and extended functional analyses. Association for Behavior Analysis, Chicago, IL.: May, 1999.

Barbin, J., Hagopian, L., Richman, D., & Cernone, J. An evaluation of the relationship between therapist gender and aberrant behavior during analogue functional analysis. Association for Behavior Analysis, Orlando, FL.: May, 1998.

Berg, W., Wacker, D., Harding, J., Peck, S., Cook., & Richman, D. Summary of functional communication training effects on child behavior by functions and topographies of aberrant behavior. Association for Behavior Analysis, Chicago, IL.: May, 1997.

Andelman, M., Wacker, D., Asmus, J., Richman, D., Sunde-Ferris, K. The role of secondary reinforcers in the analysis and treatment of aberrant behavior. Association for Behavior Analysis, Chicago, IL.: May, 1997.

Kayser, K., Cooper, L., Richman, D, Stephens, T., & Wacker, D. Analysis of noncompliance as a combination of motivation and skill factors. Association for Behavior Analysis, Chicago, IL.: May. 1997.

Kayser, K., Richman, D, Wacker, D., Cooper, L., Stephens, T. Interaction of environmental variables and methylphenidate on academic task completion and accuracy in an outpatient setting. Association for Behavior Analysis, Chicago, IL.: May, 1997.

Richman, D., Wacker, D., Asmus, J., Casey, C., & Andelman. Evaluation and modification of response-class hierarchies. Association for Behavior Analysis, Chicago, IL.: May, 1997.

Windborn, L., Wacker, D., Asmus, J., Andelman, M., Geir, D., Richman, D., Stephens, T., & Knutson, C. The effects of using a known and novel mand to decrease aberrant behavior during functional communication training. Association for Behavior Analysis, Chicago, IL.: May, 1997.

Andelman, M.S., Wacker, D.P., Asmus, J.M., Casey, S.D., Winborn, L., Richman, D.M., & Knutson, C. The use of interspersed requests to decrease self-injurious behavior during physical therapy exercises. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Cooper, L.J., Wacker, D., Asmus, J., & Richman, D. Evaluation of self-control in children with attention deficit hyperactivity disorder. Association for Behavior Analysis, San Francisco, CA.: May, 1996.

Cook, J., Wacker, D., Berg, W., Richman, D., & Stephens, T. Use of differential reinforcement of other behavior and time-out to decrease toy-mouthing. Association for Behavior Analysis, Washington, D.C.: May, 1995.

Cook, J., Wacker, D., Berg, W., Peck, S., Richman, D., Brown, K., McComas, J., Millard, T., & Stephens, T. Implementing assessment and proactive treatment to increase positive interactions with young children with challenging behavior: summary of a three year project. Association for Behavior Analysis, Washington, D.C.: May, 1995.

Stephens, S., Cook, J., Wacker, D., Berg, W., & Richman, D. Application of DRA contingencies in the home setting for a young child with escape maintained behavior. Association for Behavior Analysis, Washington, D.C.: May, 1995.

Andelman, M., Derby, K., Richman, D., Drew, J., Smith, S., & Golonka, Z. Stimulus control used to reduce the frequency of a child's self-induced seizures: A case study. Association for Behavior Analysis, Atlanta, GA.: May, 1994.

Asmus, J. M., Wacker, D. P., McComas, J. J., Cooper, L. J., & Richman, D. (1994, May). Child directed vs. parent directed play: An analysis of the role of demands on compliance. Association for Behavior Analysis, Atlanta, GA.: May, 1994.

Brown, K. A., Wacker, D. P., Peck, S. M., Cooper, L. J., McComas, J. J., Richman, D. M., & Asmus, J. M. Analysis of biobehavioral interactions in children with feeding disorders: A case example. Association for Behavior Analysis, Atlanta, GA.: May, 1994

Richman, D., Wacker, D., & Millard, T. Analysis of momentum versus matching theory: Clinical application to children with behavioral feeding disorders. Association for Behavior Analysis, Chicago, IL.: May, 1993.

· Conference/Paper Presentations (Non-Juried/Refereed)

Abby, L., Richman, D. Barnard-Brak, L., Grubb, L. M., & Bosch, A. (October, 2013). Meta-analysis of single-case design data: Effects of noncontingent reinforcement on challenging behavior. Invited Address presented at the Texas Education Intervention Research Collaborative. Lubbock, TX.

Richman, D. (invited workshop). Early intervention and prevention of self-injury. Sharing a Vision Conference, Sprinfield, IL: October, 2007

Richman, D. (invited workshop). Evidence-Based Practices for Individuals with ASD: Definitions, Data, and Suggestions for Building Individualized Instructional Programs. Region 17 Autism Conference; Lubbock, TX: 2010.

· Other Professional Presentations

Lectures and Presentations
 										 	 Students
Year	Course				Title								 Hrs	No. Type
					
1999 KU PSYCH/HDFL 812 Behavioral 	Neuropsychological assessment and tx of learning disabilities		3	10 Ph.D.
and Personality Assmnt of Children
1999 KU Proseminar in Human Devlpmnt 	Evaluation and modification of response-class hierarchies of aberrant beh	2	40 Ph.D.
2000 Pediatric Grand Rounds		Screening for learning disorders in 15 minutes:				1	50 res/fac
Empirically based referral decisions for neuropsychological evaluations
2000	PT Education, KUMC		Childhood behavior management issues during physical therapy 		2	100 PT
2000	HDFL ProSeminar			Evaluation of response-class hierarchies and allocation of responding during 2	30 fac./stud. 					functional communication training
2001 KS Psychology Intern Consortium 	Ethics Seminar: Protecting patient confidentiality				3	40 Ph.D.
2001 Developmental Disabilities Center 	Nonverbal learning disorders						1	35 MA/fac
Interdisciplinary Seminar, KUMC
2001	KU, Life Span Institute		Stereotypies and self-injury in children with developmental disabilities 	2	10 Ph.D
2001 Pediatric Core Course		School failure							2	30 residents
 		2001	Pediatric Core Course		Screening for learning disorders					1	22 residents
2002	Pediatric Grand Rounds		Self-Injurious Behavior in Children with Disabilities 			1	50 res/fac.
		2002	HDFL ProSeminar			Early stereotypies and self-injury: Longitudinal changes in topographies	1.5	30 fac/stud.
2002 Developmental Disabilities Center 	Breath Holding							1	35 MA/fac
Interdisciplinary Seminar, KUMC	
2002 Institute for Child Develop.		Stereotypy and self-injury in young children with genetic disorders		1	25 fac/stud.
Research Seminar
2002	PT Education, KUMC		Pediatric Behavior Management during Physical Therapy			2	75 PT stud.

Nondidactic Teaching (e.g., Workshops and discussion groups)
Academic									Instruction		Students
Year	Site				Title					Type 	 Hrs	No. Type	
1998	Infant Development Center	Managing early childhood challenging beh.	Discussion grp.	 2 30 parents
1999	Infant Development Center	Managing early childhood challenging beh	Invited workshop 2 25 staff
2001 Midwest Regional		Managing childhood challenging behavior	Invited workshop 2 100 parents
Downs Syndrome Guild
2002	Greenbush Area Ed. Agency	Functional assessment of challenging beh.	Invited workshop 7 25 teachers
2003 	Balt. Cnty. Infants and Toddlers	Self-injury in infants				Discussion grp. 	 15 therapists
2003 	Ann. Arundel Infants and Todd.	Self-injury in infants				Discussion grp. 	 35 therapists
2005	CdLS Family Support Grp.	Self-injury					Discussion grp.	 15 parents
2005	Council for Infants & Toddlers	Early childhood self-injury			Discussion grp.	 17 admin.

Courses Taught:
2015		EPSY 5392		University Practicum Supervision					TTU
2015		EPSY 5395		Consultation in Schools: Tier I and II PBS Supports			TTU
2014		EPSY 5391		Individualized Interventions in Schools					TTU
2014		EDSP 5346		Functional Behavioral Assessment and Interventions			TTU
2013, ’14, ‘15	EDSP 5345		ABAII: Single Subject Design					TTU
2013		EDSP 7000		Advanced Topics in Behavior Analysis: Translational Research		TTU
2011, 12		EDSP 5390		Grant Writing Seminar						TTU
2009		SpEd 117			Culture of Disability						UIUC
2008		SpEd 593			Concepts and Issues in Special Education II				UIUC
2006 – 2009	SpEd 591 		Educational Research Methods (A and B)				UIUC
2006 – 2009	SpEd 471 		Learning Environments II						UIUC
2005		Psyc393			Functional Assessment and Treatment of Pediatric Behavior Problems	UMBC
2004		Psyc605			Psychology of Learning and Cognition					UMBC
2004, 2005	Psyc601			Mental Retardation and Developmental Disabilities			UMBC
2003 - 2006	Psyc210			Psychology of Learning						UMBC	
2002		HDFL 701		Cognitive Assessment of Children 					U. of Kansas
2000		Psyc/HDFL 812		Behavioral and Personality Assessment of Children 			U. of Kansas
1998-1999	HDFL 0701(practicum)	Neuropsychological Assess. of Childhood Learning Difficulties 		U. of Kansas
1998-2002	HDFL 0701(practicum)	Functional Analysis and Treatment of Aberrant Behavior 			U. of Kansas

	Other teaching activities:
2002	Developmental and Beh. 	Functional analysis of self-injury		Children’s Mercy Hospital
	Pediatric Grand Rounds
2001	Developmental and Beh.	Self-injurious behavior: Basic mechanisms	Children’s Mercy Hospital
	Pediatric Grand Rounds	
1999	Grand Rounds 	 		Outpatient treatment of self-injury		Menorah Medical Center
1999	Pediatrics Grand Rounds 	Outpatient treatment of self-injury		Wesley Medical Center

Professional Registration/Licensure

Year			Number				State							
2004 – 2006		Psychologist 04104 		Maryland
1999 – 2005		Psychologist LP-1039		Kansas

Professional Certification

Date		Board							State					
1999 -2003	Allied Health Professional, KUMC			Kansas
1997		School Psychologist – 335116			Iowa	
2009 – pres.	Board Certified Behavior Analyst 1-08-4486		National

[bookmark: _GoBack]

SERVICE TO THE DEPARTMENT, UNIVERSITY, COMMUNITY, AND PROFESSION

Service to the University

2015			Graduate School Dean’s Dissertation Rep. for Lisa Merchant, College of HDFS
2014 – 2017		Elected as Faculty Senator, TTU
2011 – present		Advisory Board, TTU Neuroimaging Institute
2013			Invited speaker, TTU Research Ethics Conference
2012 - 2013		Search committee member, Director of Measurement and Program Evaluation Institute
2012 - 2013		Search committee member, School Psychology
2011, 2013		Grant Review Panel, College of Human Sciences
2011			Promotion and Tenure Committee, ad hoc member, Health Exercise and Sport Sciences
2011			Faculty Search Committee member Director of Research, CoEd, TTU
2011 – 2012		Grant Writing Coach, Office of Vice President for Research, TTU
2011			Faculty Search Committee member, TTU Neuroimaging Institute
2009 – 2010	 	Chair, UIUC College of Education Institutional Review Board
2009 – 2010	James Scholar Faculty Mentor (Megan Grant (2009), Josephine Manicke (2010))
2007 – 2008	Special appointment to College Research Committee (Grant Review Subcommittee)
2006 – 2009	College of Education Institutional Review Board, UIUC
2005 – 2006	Presidential Appointee to the Graduate Council, UMBC
2003 – 2006	Faculty sponsor for student group: Making a Difference. Mission: Raising money to support services for indigent populations, UMBC
2005 – 2006	Faculty Affairs Committee, UMBC
2001 – 2003 		University of Kansas Faculty Assembly Research Committee
2001, 2002		Student Research Forum faculty judge, KUMC

Service to the Department

2015			Search committee member, School Psychology Program
2012			Search committee member, School Psychology Program
2010 – 2013		Member, COE Research Committee
2011			Member, Faculty Search Committee – Educational Psychology Program
2011			Chair, Faculty Search Committee – Special Education Program
2008 – 2010	 	Member, Departmental Advisory Board to the Head, UIUC
2006 – 2010		Member (Chair Fall, 2008) Doctoral Admissions Comm., UIUC
2007 – 2008 		Member, Science, Technology, and Math Faculty Search Comm., UIUC
2007			Member, University Preschool Head Teacher Search Committee, UIUC
2006 – 2010		Member, (Chair 2009/10) Special Education Research Committee, UIUC
2005			Chair, Faculty Search Committee, Applied Behavior Analysis, UMBC
2004 – 2006		Co-Director of the MA Applied Behavior Analysis Program, UMBC
2003 – 2006		Member, Human Services Ph.D. program, UMBC
2003 – 2006		Member, Applied Developmental Psychology Ph.D. program, UMBC
2003 – 2006		Member, Psychology Graduate Curriculum Committee, UMBC
2001 – 2003 		Developmental Disabilities Center Leadership Committee, KUMC
2000 – 2001 		Chair, Institute for Child Development Joint Research Seminars, KUMC
1999 – 2003 		Chair, Developmental Disabilities Center Research Committee, KUMC
1999 – 2001 		Developmental Disabilities Center Executive Committee, KUMC
1998 – 2003		Pediatric Research Committee, University of Kansas Medical Center (KUMC)
1998 – 1999		Developmental Disabilities Center Research Committee, KUMC

Service to the Profession

2014 – present 	Advisory Board: Baylor University Clinic for Assessment, Research, & Education
2014 			Subject Matter Expert, Behavior Analysis Certification Board
2013 – 2014		Member, TX Assoc. for Behavior Analysis Professional Issues and Development Comm.
2014 – 2019		Data Safety Monitoring Board for R01 HD076653-01A1 (Louis Hagopian, PI)
2012 – present		Advisory Board: Trumpet Behavioral Health (service provider for people with autism)
2008			Applied Program Committee Representative for Midwest Association for Behavior Analysis 			Annual Conference
2006 – 2009		Governing and Advisory Board, Behavior Analyst Online
(www.behavior-analyst-online.org)
2006			Grant review Study Section for Early Childhood, Institute of Ed. Sciences, US Dept of Ed.
2005, 2006		Grant review Study Section for Special Education, Institute of Ed. Sciences, US Dept of Ed.
2005 – 2008	 	Member, Professional Advisory Board, The Ivymount School
2004 – 2006		Member, The Council of Directors of Graduate Programs in Behavior Analysis
2005-2006		President, Maryland Association for Behavior Analysis
2004			President Elect, Maryland Association for Behavior Analysis

Service to the Community

2008 – 2010		Larkin’s Place Advisory Board, Young Men’s Christian Association
2004 – 2011		Cornelia deLange Syndrome Foundation Clinical Advisory Board
2004 – 2006 		Consulting Psychologist Cornelia deLange Syndrome Aging Clinic, Greater Baltimore 					Medical Center
1999 – 2003		Director of the Self-injurious and Aggressive Behavior Service (one full day of outpatient and 				community outreach treatment of children with severe behavior disorders and developmental 				disabilities).
1999 – 2003		Lead training psychologist for the Interdisciplinary Team clinic (one full day of outpatient 				assessment of children with complex developmental and medical problems).
1999 – 2003		Telemedicine Behavior Management Clinic (one half-day assessment and treatment of children with 			disruptive behavior).
2001 – 2003		Behavioral Consultant: Heartspring Developmental Center, Wichita, KS.

Editorial Review Activities

Year			Activity
2015			Guest Reviewer, Molecular Autism
2015 – present 	Board of Editors (5-year term), Education and Treatment of Children
2013 - present		Board of Editors, Developmental Neurorehabilitation (http://informahealthcare.com/pdr)
2012 - present		Guest Associate Editor, Journal of Behavioral Education
2011 – present		Board of Editors, Journal of Mental Health Research in Intellectual Disabilities
2010 – present		Board of Editors, Journal of Pediatric Genetics
2005 – present		Board of Editors (re-election 3-year term), Journal of Applied Behavior Analysis
2013, 2014		Guest Associate Editor, Education and Treatment of Children
2014			Guest Reviewer, Journal of Autism and Developmental Disorders
2014			Guest Reviewer, Journal of Developmental and Physical Disabilities
2014			Guest Reviewer, Autism: International Journal of Research and Practice
2012			Guest Reviewer for International Review of Research in Developmental Disabilities
2010 – 2012		Board of Editors, Journal of Applied Behavior Analysis
2010 			Book Review, Sage Publishing
2009			Guest Reviewer, British Journal of Clinical Psychology
2009			Guest Reviewer, The Journal of Pediatrics
2009			Guest Reviewer, Journal of Applied Behavior Analysis
2009			Book review, Sage Publishing
2008			Guest Reviewer, Journal of Mental Health Research in Intellectual Disabilities
2008			Guest Reviewer, Perceptual and Motor Skills
2005 – 2006		Associate Editor, Journal of Early Intensive Behavioral Intervention
2001 – 2012		Guest Associate Editor, Journal of Applied Behavior Analysis		
2003 – 2006		Board of Editors, International Journal of Behavioral Consultation and Therapy
2005, ’06, ‘07		Guest Reviewer, Journal of Intellectual Disability Research
2005, ’06, ‘07		Guest Reviewer, American Journal of Mental Retardation
1999 – present		Guest Reviewer, Research in Developmental Disabilities
2003 – 2005		Board of Editors, Journal of Early Intensive Behavioral Intervention
2001 – 2004		Board of Editors, Journal of Applied Behavior Analysis
1999 – 2000		Board of Editors, Journal of Applied Behavior Analysis
2000			Guest reviewer, Education and Treatment of Children
1997 Guest reviewer, Journal of Behavior Therapy and Experimental Psychiatry
1995 – 1999		Guest Reviewer, Journal of Applied Behavior Analysis

Membership in Professional Societies and Affiliations
Year			Organization											
2007 – present		Council for Exceptional Children
2004 – 2006 		Maryland Association for Behavior Analysis
1993 - present		Association for Behavior Analysis, Member
1998 - 2008		American Association on Mental Retardation, Member
1997 – 2006, 2012	American Psychological Association, Member
1999 - 2004		Cambridge Center for Behavioral Studies, Member
2002 - 2006		National Association of School Psychologists, Member
1999 - 2003		Wahl Academic Society, KUMC, Member

Dt of s P Lo
ity

offcc 00 3440
Pl

[E—————

R Tabor 199 Koy Kot Th s ks Uity Sl of ki
ooty

o [S T T——————
a [T

T s Do o T TSR T
s eyl Count o Ra—
2002010 Dot of S Ebcion sty of s Ao res
0N Dt Py U Mt B Coumy Ao e
B PR ——
OLN Sl st L S U KS s
SOL300 et OB Dok, U oS N Coke e

R S ST — o it P

