

- Adelinis, J. D., & Hagopian, L. P. (1999). The use of symmetrical "do" and "don't" requests to interrupt ongoing activities. *Journal of Applied Behavior Analysis*, 32, 519-523.
- Adelinis, J. D., Piazza, C. C., Fisher, W. W., & Hanley, G. P. (1997). The establishing effects of client location on self-injurious behavior. *Research in Developmental Disabilities*, 18, 383 - 391.
- Adelinis, J. D., Piazza, C. C., & Goh, H. L. (2001). Treatment of multiply controlled destructive behavior with food reinforcement. *Journal of Applied Behavior Analysis*, 34, 97-100.
- Allen, L. D., & Iwata, B. A. (1980). Reinforcing exercise maintenance - using existing high-rate activities. *Behavior Modification*, 4, 337-354.
- Allison, D. B., Gomez, J. E., Heshka, S., Babbitt, R. L., Geliebter, A., Kreibich, K., et al. (1995). Decreased resting metabolic rate among persons with Down Syndrome. *International Journal of Obesity*, 19, 858-861.
- Allman, M. J., & DeLeon, I. G. (2008). No Time Like the Present. In F. Colombe (Ed.), *Causes and Risk Factors for Autism*. New York: Nova Science Publishers.
- Allman, M. J., DeLeon, I. G., Cataldo, M. F., Holland, P. C., & Johnson, A. W. (In Press). Learning Processes Affecting Human Decision Making: An Assessment of Reinforcer-Selective Pavlovian-to-Instrumental Transfer Following Reinforcer Devaluation. *Journal of Experimental Psychology: Animal Behavior Processes*.
- Aman, M. G., Richmond, G., Stewart, A. W., Bell, J. C., & Kissel, R. C. (1987). The Aberrant Behavior Checklist: Factor structure and the effect of subject variables in American and New Zealand facilities. *American Journal of Mental Deficiency*, 91, 570-578.
- Amari, A., Dahlquist, L., Kossoff, E. H., Vining, E. P., Trescher, W. H., & Slifer, K. J. (2007). Children with seizures exhibit preferences for foods compatible with the ketogenic diet. *Epilepsy and Behavior*, 11, 98-104.
- Amari, A., Grace, N. C., & Fisher, W. W. (1995). Achieving and maintaining compliance with the ketogenic diet. *Journal of Applied Behavior Analysis*, 28, 341 - 342.
- Amari, A., Slifer, K. J., Gerson, A. C., Schenck, E., & Kane, A. (1999). Treating selective mutism in a pediatric rehabilitation patient by altering environmental reinforcement contingencies. *Pediatric Rehabilitation*, 32(2), 59-64.
- Amari, A., Slifer, K. J., Sevier, R. C., Spezio, J., & Tucker, C. L. (1998). Using differential reinforcement to treat functional hypophonia in a pediatric patient. *Pediatric Rehabilitation*, 2(2), 89-94.
- Babbitt, R. L., Edlen-Nezin, L., Manikam, R., Summers, J., & Murphy, C. (1995). The assessment of eating and weight related problems in special populations. In D. Allison (Ed.), *Methods for the assessment of eating behaviors and weight related problems* (pp. 431-492). Thousand Oaks, CA: Sage Publications.
- Babbitt, R. L., Hoch, T. A., & Coe, D. A. (1993). Behavioral feeding disorders. In D. N. Tuchman & R. Walters (Eds.), *Pediatric feeding and swallowing disorders: Pathophysiology, diagnosis and treatment* (pp. 75-95). San Diego, CA: Singular Publishing Group, Inc.
- Babbitt, R. L., Hoch, T. A., Coe, D. A., Cataldo, M. F., Kelly, K. J., Stackhouse, C., et al. (1994). Behavioral assessment and treatment of pediatric feeding disorders. *Journal of Developmental and Behavioral Pediatrics*, 15, 278-291.

- Babbitt, R. L., & Parrish, J. M. (1991). Phone phobia, fact, or fantasy: An operant approach to a child's disruptive behavior induced by telephone usage. *Journal of Behavior Therapy & Experimental Psychiatry*, 22, 123-129.
- Babbitt, R. L., Parrish, J. M., Brierley, P. E., & Kohr, M. A. (1991). Teaching developmentally disabled children with chronic illness to swallow prescribed capsules. *Journal of Developmental and Behavioral Pediatrics*, 12, 229-235.
- Babbitt, R. L., Shore, B. A., Smith, M., Williams, K. E., & Coe, D. A. (2001). Stimulus fading in the treatment of adipsia. *Behavioral Interventions*, 16, 197-207.
- Babbitt, R. L., & Williams, K. E. (2001). Behavioral aspects of feeding disorders. In G. Grimble, V. Preedy & R. Watson (Eds.), *Nutrition and the infant: Practice and procedures* (pp. 45-55). London, England: Greenwich Medical Media, Ltd.
- Baumeister, A. A., Todd, M. E., & Sevin, J. A. (1993). Efficacy and specificity of pharmacological therapies for behavioral-disorders in persons with mental retardation. *Clinical Neuropharmacology*, 16, 271-294.
- Beck, M. H., Cataldo, M. D., Slifer, K. J., Pulbrook, V., & Ghuman, J. K. (2005). Teaching children with attention deficit hyperactivity disorder and autistic disorder how to swallow pills. *Clinical Pediatrics*, 44, 515-526.
- Beebe, D. W., Krivitzky, L., Wells, C. T., Wade, S. L., Taylor, H. G., & Yeates, K. O. (2007). Brief report: Parental report of sleep behaviors following moderate or severe pediatric traumatic brain injury. *Journal of Pediatric Psychology*, 32, 845-850.
- Bird, B. L., & Cataldo, M. F. (1978). Experimental analysis of EMG feedback in treating dystonia. *Annals of Neurology*, 3, 310-315.
- Bird, B. L., Cataldo, M. F., Parker, L., Baker, T., & Francis, D. (1979). Generalization of EMG biofeedback in choreoathetoid cerebral palsy. *Biofeedback and Self-Regulation*, 4, 263 (Abstract).
- Bird, B. L., Cataldo, M. F., & Parker, L. H. (1981). Behavioral medicine for muscular disorders. In S. M. Turner, K. S. Calhoun & H. E. Adams (Eds.), *Handbook of Clinical Behavior Therapy*. New York: John Wiley & Sons.
- Bird, B. L., Parker, L. H., & Cataldo, M. F. (1979). Experimental analysis of EMG biofeedback in cerebral spasticity. *Biofeedback and Self-Regulation*, 4, 261-262 (Abstract).
- Bird, B. L., Russo, D. C., & Cataldo, M. F. (1977). Considerations in analysis and treatment of dietary effects on behavior - case-study. *Journal of Autism and Childhood Schizophrenia*, 7, 373-382.
- Boe, R. B. (1977). Economical procedures for the reduction of aggression in a residential setting. *Mental Retardation*, 15, 25-28.
- Boelter, E. W., & Hagopian, L. P. (In Press). Interactive Effects of Preference and Free Access on Motivating Operation Manipulations to Verify Discriminated Mands. *Journal of Applied Behavior Analysis*.
- Boelter, E. W., Wacker, D. P., Call, N. A., Ringdahl, J. E., Kopelman, T., & Gardner, A. W. (2007). Effects of antecedent variables on disruptive behavior and accurate responding in young children in outpatient settings. *Journal of Applied Behavior Analysis*, 40, 321-326.
- Borrero, C. S., Vollmer, T. R., Borrero, J. C., Bourett, J. C., Sloman, K. N., Samaha, A. L., et al. (In Press). Concurrent reinforcement schedules for problem behavior and

- appropriate behavior: Experimental applications of the matching law. *Journal of the Experimental Analysis of Behavior*.
- Borrero, C. S. W., Woods, J. N., Borrero, J. C., Masler, E. A., & Lesser, A. D. (In Press). Descriptive analysis of parent-child interactions: An evaluation of inappropriate mealtime behavior. *Journal of Applied Behavior Analysis*.
- Bowman, L. G., Fisher, W. W., Thompson, R. H., & Piazza, C. C. (1997). On the relation of mands and the function of destructive behavior. *Journal of Applied Behavior Analysis*, 30, 251 - 265.
- Bowman, L. G., Piazza, C. C., Fisher, W. W., Hagopian, L. P., & Kogan, J. S. (1997). Assessment of preference for varied versus constant reinforcer presentation. *Journal of Applied Behavior Analysis*, 30, 451 - 458.
- Brown, K. A., & Piazza, C. C. (1999). Commentary: Enhancing the effectiveness of sleep treatments: Developing a functional approach. *Journal of Pediatric Psychology*, 24, 487-489.
- Burke, J. C., & Cerniglia, L. (1990). Stimulus complexity and autistic childrens' responsivity: Assessing and training a pivotal behavior. *Journal of Autism and Developmental Disorders*, 20, 233-253.
- Cataldo, M. F. (1982). The scientific basis for a behavioral approach to pediatrics. *Pediatric Clinics of North America*, 29, 415-423.
- Cataldo, M. F. (1984). Clinical considerations in training parents of children with special problems. In R. F. Dangel & R. A. Polster (Eds.), *Parent training: Foundations of Research and Practice*. New York: The Guilford Press.
- Cataldo, M. F. (1986). Preventive medicine and the corporate environment: Challenge to behavioral medicine. In M. F. Cataldo & T. J. Coates (Eds.), *Health and Industry: A Behavioral Medicine Perspective*. New York: John Wiley & Sons.
- Cataldo, M. F. (1986). Research strategies and future directions in behavioral pediatrics. In N. A. Krasnegor, M. F. Cataldo & J. D. Arasteh (Eds.), *Child Health Behavior: A Behavioral Pediatric Perspective*. New York: John Wiley & Sons.
- Cataldo, M. F. (1988). Analysis and modification of disruptive behavior. In J. F. Kavanagh (Ed.), *Understanding mental retardation: Research accomplishments and new frontiers*. Baltimore, MD: Paul H. Brookes, Inc.
- Cataldo, M. F. (1991). *The effects of punishment and other behavior reducing procedures on the destructive behavior of persons with developmental disabilities*. Bethesda: National Institutes of Health.
- Cataldo, M. F. (1991). Risk taking: An operant behaviora analysis. In L. P. Lipsitt & N. N. Mitnick (Eds.), *Self-regulation, impulsivity, and risk-taking behavior: Causes and consequences*. Norwood: Ablex Publishing.
- Cataldo, M. F. (2002). A tribute to Don Baer. *Journal of Applied Behavior Analysis*, 35, 319-321.
- Cataldo, M. F., Bessman, C. A., Parker, L. H., Pearson, J. E. R., & Rogers, M. C. (1979). Behavioral assessment for pediatric intensive care units. *Journal of Applied Behavior Analysis*, 12, 83-97.
- Cataldo, M. F., Bird, B. L., & Cunningham, C. E. (1978). Experimental analysis of EMG feedback in treating cerebral palsy. *Journal of Behavioral Medicine*, 1, 311-322.
- Cataldo, M. F., & Brady, J. V. (1994). Deriving relations from the experimental analysis of behavior. *Journal of Applied Behavior Analysis*, 27, 763-770.

- Cataldo, M. F., & Coates, T. J. (1986). *Health & Industry: A Behavioral Medicine Perspective*. New York: John Wiley & Sons.
- Cataldo, M. F., Dershewitz, R. A., Wilson, M., Christophersen, E. R., Finney, J. W., Fawcett, S. B., et al. (1986). Childhood Injury Control. In N. A. Krasnegor, M. F. Cataldo & J. D. Arasteh (Eds.), *Child Health Behavior: A Behavioral Pediatric Perspective*. New York: Wiley and Sons.
- Cataldo, M. F., & Finney, J. W. (1986). Project HEALTH: Harnessing evaluation learning technology for health. In *Maternal and Child Health Service, Abstracts of Active Projects FY1986* (pp. 56-58). Rockville, MD: U. S. Department of Health and Human Services, Health Resources and Services Administration.
- Cataldo, M. F., Finney, J. W., Madden, N. A., & Russo, D. C. (1982). Behavioral approaches to lead ingestion. In J. J. J. Chisolm & D. M. O'Hara (Eds.), *Lead Absorption in Children: Management, Clinical, and Environmental Aspects*. Baltimore: Urban & Schwarzenberg.
- Cataldo, M. F., Finney, J. W., Richman, G. S., Riley, A. W., Hook, R. J., Brophy, C. J., et al. (1992). The behavior of injured and uninjured children and their parents in a simulated hazardous setting. *Journal of Pediatric Psychology*, 17(1), 73-80.
- Cataldo, M. F., Finney, J. W., Richman, G. S., Riley, A. W., Hook, R. J., Brophy, C. J., et al. (1992). Behavior of injured and uninjured children and their parents in a simulated hazardous setting. *Journal of Pediatric Psychology*, 17, 73-80.
- Cataldo, M. F., & Harris, J. (1982). The biological basis for self-injury in the mentally retarded. *Analysis and Intervention in Developmental Disabilities*, 2, 21-39.
- Cataldo, M. F., Iwata, B. A., Page, T. J., & Parrish, J. M. (1988). Behavioral-medical considerations for hospital in-patient services. In M. D. Powers (Ed.), *Expanding Systems of Service Delivery for Persons with Developmental Disabilities*. Baltimore: Paul H. Brookes, Inc.
- Cataldo, M. F., Iwata, B. A., & Ward, E. M. (1982). Community-based interventions for the developmentally disabled. In P. Karoly & J. J. Steffen (Eds.), *Advances in Child Behavior Analysis and Therapy, Volume 1* (pp. 103-150). Massachusetts: Lexington Books.
- Cataldo, M. F., Jacobs, H. E., & Rogers, M. C. (1982). Behavioral/Environmental considerations in pediatric inpatient care. In D. C. Russo & J. W. Varni (Eds.), *Behavioral Pediatrics: Research and Practice*. New York: Plenum Press.
- Cataldo, M. F., Kahng, S., DeLeon, I. G., Martens, B. K., Friman, P. C., & Cataldo, M. (2007). *Behavioral principles, assessment, and therapy* (6th ed.). Baltimore: Paul H. Brookes Publishing Co.
- Cataldo, M. F., & Krasnegor, N. A. (1986). Future directions and behavioral training issues. In N. A. Krasnegor, M. F. Cataldo & J. D. Arasteh (Eds.), *Child Health Behavior: A Behavioral Pediatric Perspective*. New York: John Wiley & Sons.
- Cataldo, M. F., & Maldonado, A. J. (1987). Psychological effects of pediatric intensive care on staff, patients, and family. In M. C. Rogers (Ed.), *Textbook of Pediatric Intensive Care*. Baltimore: Williams & Wilkins.
- Cataldo, M. F., & Russo, D. C. (1979). Developmentally disabled in the community: Behavioral/medical considerations. In L. A. Hamerlynck, P. O. Davidson & F. W. Clark (Eds.), *History and Future of Behavior Modification for the Developmentally Disabled: Programmatic and Methodological Issues*. New York: Brunner/Mazel.

- Cataldo, M. F., Russo, D. C., Bird, B. L., & Varni, J. W. (1980). Assessment and management of chronic disorders. In J. Ferguson & C. B. Taylor (Eds.), *Advances in Behavioral Medicine*. Holliswood, New York: Spectrum Publications.
- Cataldo, M. F., Russo, D. C., & Freeman, J. M. (1979). Behavior analysis approach to high-rate myoclonic seizures. *Journal of Autism and Developmental Disorders*, 9, 413-427.
- Cataldo, M. F., Russo, D. C., & Freeman, J. M. (1979). A behaviora analysis approach to high-rate myoclonic seizures. *Journal of Autism and Developmental Disorders*, 9(4), 413-427.
- Cataldo, M. F., Slifer, K. J., & Summers, J. A. (1994). Analysis and modification of behavior problems. In F. R. Brown & N. Elksin (Eds.), *Neurodevelopmental Perspectives on the Multiply Handicapped Child* (pp. 121-152). New York: Singular Publishing Co.
- Cataldo, M. F., Varni, J. W., Russo, D. C., & Estes, S. A. (1980). Behavior-therapy techniques in treatment of exfoliative dermatitis. *Archives of Dermatology*, 116, 919-922.
- Cataldo, M. F., & Ventura, M. G. (1981). Patient rights in acute-care hospitals. In J. T. Hannah, H. B. Clark & W. P. Christian (Eds.), *Preservation of Client Rights: Systems for the Treatment and Protection of Clients Receiving Psychological, Medical, and Educational Service*. New York: The Free Press/MacMillan Publishing Company.
- Cataldo, M. F., Ward, E. M., Russo, D. C., Riordan, M. M., & Bennett, D. (1986). Compliance and correlated problem behavior in children: Effects of contingent and noncontingent reinforcement. *Analysis and Intervention in Developmental Disabilities*, 6, 485-503.
- Catania, A. C., DeLeon, I. G., & Cataldo, M. F. (2000). A master's program in applied behavior analysis: Contingencies for initiation and maintenance. *Behavior Analysis Today*, 1, 58-63.
- Catania, A. C., Sveinsdóttir, I., DeLeon, I. G., & Hineline, P. H. (2002). The paradoxical vocabularies of topography-based and selection-based verbal behavior. *European Journal of Behavior Analysis*(3), 99-104.
- Chapman, S., Fisher, W., Piazza, C. C., & Kurtz, P. F. (1993). Functional assessment and treatment of life-threatening drug ingestion in a dually-diagnosed youth. *Journal of Applied Behavior Analysis*, 26, 255-256.
- Charlop, M. H., Kurtz, P. F., & Milstein, J. P. (1992). Too much reinforcement, too little behavior: Assessing task interspersal procedures in conjunction with different reinforcement schedules with autistic children. *Journal of Applied Behavior Analysis*, 25, 795-808.
- Charlop, M. H., Parrish, J. M., Fenton, L. R., & Cataldo, M. F. (1986). Evaluation of hospital based out-patient pediatric psychology services. *Journal of Pediatric Psychology*, 12, 485-503.
- Charlop, M. H., Schreibman, L., & Kurtz, P. F. (1991). Childhood autism. In R. J. Morris & T. R. Kratochwill (Eds.), *The Practice of Child Therapy*. New York: Pergamon Press.
- Charlop-Christy, M. H., Schreibman, L., Pierce, K., & Kurtz, P. F. (1998). *Autistic spectrum disorder*. New York: Allyn and Bacon, Inc.

- Christophersen, E. R., Cataldo, M. F., Russo, D. C., & Varni, J. W. (1984). *Behavioral pediatrics: Establishing and maintaining a program of training, research and clinical service*. Unpublished manuscript.
- Chung, K., & Kahng, S. (2006). *Pediatric feeding disorders*. New York: Springer.
- Coe, D. A., Babbitt, R. L., Williams, K. E., Hajimihalis, C., Snyder, A. M., Ballard, C., et al. (1997). Use of extinction and reinforcement to increase food consumption and reduce expulsion. *Journal of Applied Behavior Analysis*, 30, 581 - 583.
- Coe, D. A., Matson, J. L., Russell, D. W., Slifer, K. J., Capone, G. T., Baglio, C., et al. (1999). Behavior problems of children with Down syndrome and life events. *Journal of Autism and Developmental Disorders*, 29, 149-156.
- Cohen, L. L., MacLaren, J. E., DeMore, M., Fortson, B., Friedman, A., Lim, C. L., et al. (2009). A randomized clinical trial of vapocoolant for pediatric immunization distress relief. *Clinical Journal of Pain*, 25, 490-494.
- Contrucci, S. A., Lerman, D. C., Vorndran, C., & Addison, L. (2006). Analysis of factors that affect responding in a two-response chain in children with developmental disabilities. *Journal of Applied Behavior Analysis*, 39, 263-280.
- Contrucci, S. A. C., & Triggs, M. (2009). Analysis of social variables when an initial functional analysis indicates automatic reinforcement as the maintaining variable for self-injurious behavior. *Journal of Applied Behavior Analysis*, 42, 679-683.
- Cowart, J. D., Iwata, B. A., & Poynter, H. (1984). Generalization and maintenance in training parents of the mentally-retarded. *Applied Research in Mental Retardation*, 5, 233-244.
- Critchfield, T. S., Buskist, W., Saville, B., Crockett, J., Sherburne, T., & Keel, K. (2000). Sources cited most frequently in the experimental analysis of human behavior. *Behavior Analyst*, 23, 255-266.
- Critchfield, T. S., Schlund, M. W., & Ecott, C. L. (2000). A procedure for using bonus course credit to establish points as reinforcers for human subjects. *Experimental Analysis of Human Behavior Bulletin*, 18, 15-18.
- Crockett, J. L., & Hagopian, L. P. (2006). Prompting procedures as establishing operations for escape-maintained behavior. *Behavioral Interventions*, 21, 65-71.
- Crockett, J. L., & Hird, O. (In Press). The effects of project SafeCare on the parenting skills of a mother with an intellectual disability. *Journal of Child Health and Human Development*.
- Cunningham, C. E., Cataldo, M. F., Mallion, C., & Keyes, J. B. (1983). A review and controlled single case evaluation of behavioral approaches to the management of elective mutism. *Child and Family Behavior Therapy*, 5(4), 25-49.
- Dahlquist, L. M., Busby, S. M., Slifer, K. J., Tucker, C. L., Eischen, S. E., Sulc, W., et al. (2002). Distraction for children of different ages undergoing repeated needle sticks. *Journal of Pediatric Oncology Nursing*, 19(22-34).
- Davis, T., Kurtz, P., Gardner, A., & Carman, N. (2007). Cognitive-behavioral treatment for specific phobias with a child demonstrating severe problem behavior and developmental delays. *Research in Developmental Disabilities*, 28(6), 546-558.
- Davis, V. J., Poling, A. D., Wysocki, T., & Breuning, S. E. (1981). Effects of phenytoin withdrawal on matching to sample and workshop performance of mentally-retarded persons. *Journal of Nervous and Mental Disease*, 169, 718-725.

- Dawson, J. E., Piazza, C. C., Sevin, B. M., Gulotta, C. S., Lerman, L., & Kelley, M. L. (2003). Use of the high-probability instructional sequence and escape extinction in a child with food refusal. *Journal of Applied Behavior Analysis*, 36(105-108).
- DeLeon, I. G. (2008). What else might we ask?: Commentary on Fantino and Stolarz-Fantino's "Gambling: Sometimes unseemly; Not what it seems..: *The Analysis of Gambling Behavior*, 2, 89-91.
- DeLeon, I. G., Allman, M. J., Richman, D., Triggs, M., Frank, M., Carreau, A., et al. (In Press). Functional analysis of behavioral disturbance related to autistic symptomology. In J. Mulick & E. Mayville (Eds.), *Behavioral Foundations of Effective Autism Treatment*. New York: Sloan Publishing.
- DeLeon, I. G., Anders, B. M., Rodriguez-Catter, V., & Neidert, P. L. (2000). The effects of noncontingent access to single- versus multiple-stimulus sets on self-injurious behavior. *Journal of Applied Behavior Analysis*, 33, 623-626.
- DeLeon, I. G., Arnold, K. A., Rodriguez-Catter, V., & Uy, M. L. (2003). Covariation between bizarre and non-bizarre speech as a function of the content of social attention. *Journal of Applied Behavior Analysis*, 36, 101-104.
- DeLeon, I. G., Fisher, W. W., Herman, K. M., & Crosland, K. C. (2000). Assessment of a response bias for aggression over functionally equivalent appropriate behavior. *Journal of Applied Behavior Analysis*, 33, 73-77.
- DeLeon, I. G., Fisher, W. W., & Marhefka, J. (2004). Decreasing self-injurious behavior associated with awakening in a child with autism and developmental delays. *Behavioral Interventions*, 19, 111-119.
- DeLeon, I. G., Fisher, W. W., Rodriguez-Catter, V., Maglieri, K., Herman, K., & Marhefka, J. M. (2001). Examination of relative reinforcement effects of stimuli identified through pretreatment and daily brief preference assessments. *Journal of Applied Behavior Analysis*, 34, 463-473.
- DeLeon, I. G., Frank, M. A., Gregory, M. K., & Allman, M. J. (2009). On the correspondence between preference assessment outcomes and progressive-ratio schedule assessments of stimulus value. *Journal of Applied Behavior Analysis*, 42, 729-733.
- DeLeon, I. G., Hagopian, L. P., Rodriguez-Catter, V., Bowman, L. G., Long, E. S., & Boelter, E. W. (2008). Increasing wearing of prescription glasses in individuals with mental retardation. *Journal of Applied Behavior Analysis*, 41, 137-142.
- DeLeon, I. G., Kahng, S., Rodriguez-Catter, V., Sveinsdóttir, I., & Sadler, C. (2003). Assessment of aberrant behavior maintained by wheelchair movement. *Research in Developmental Disabilities*, 24, 381-390.
- DeLeon, I. G., Neidert, P., Anders, B., & Rodriguez-Catter, V. (2001). Choices between positive and negative reinforcement during treatment for escape-maintained behavior. *Journal of Applied Behavior Analysis*, 34, 521-525.
- DeLeon, I. G., Rodriguez-Catter, V., & Cataldo, M. F. (2002). Treatment: Current standards of care and their research implications. In S. Schroeder, M. L. Oster-Granite & T. Thompson (Eds.), *Self-Injurious Behavior: Gene-Brain-Behavior Relationships*. Washington, D.C.: APA Books.
- DeLeon, I. G., & Silverman, W. (2008). Solutions and hope for severe behaviors: The development of functional behavioral assessment. . *Exceptional Parent*(38), 43-45.

- DeLeon, I. G., Toole, L. M., Gutshall, K., & Bowman, L. G. (2005). Individualized sampling parameters: Testing a method for enhancing the predictive validity of behavioral samples using competing stimulus assessments. *Research in Developmental Disabilities, 46*, 440-455.
- DeLeon, I. G., Uy, M. L., & Gutshall, K. (2005). Noncontingent reinforcement and competing stimuli in the treatment of pseudoseizures and destructive behaviors. *Behavioral Interventions, 20*, 203-217.
- DeLeon, I. G., Williams, D. C., Gregory, M. K., & Hagopian, L. P. (2005). Unexamined potential effects of the noncontingent delivery of reinforcers. *European Journal of Behavior Analysis, 5*, 57-70.
- DeMore, M., Cataldo, M., Tierney, E., & Slifer, K. J. (2009). Behavioral approaches to training developmentally disabled children for an overnight EEG procedure. *Journal of Developmental and Behavioral Pediatrics, 21*, 245-251.
- Derby, K. M., Fisher, W. W., & Piazza, C. C. (1996). The effects of contingent and noncontingent attention on self-injury and self-restraint. *Journal of Applied Behavior Analysis, 29*, 107 - 110.
- Derby, K. M., Fisher, W. W., Piazza, C. C., Wilke, A. E., & Johnson, W. (1998). The effects of noncontingent and contingent attention for self-injury, manding, and collateral responses. *Behavior Modification, 22*, 474 - 484.
- Derby, K. M., Hagopian, L., Fisher, W. W., Richman, D., Augustin, M., Fahs, A., et al. (2000). Functional analysis of aberrant behavior through measurement of separate response topographies. *Journal of Applied Behavior Analysis, 33*, 113-117.
- Derby, K. M., Wacker, D. P., Andelman, M., Berg, W., Drew, J., Asmus, J., et al. (1995). Two measures of preference during forced-choice assessments. *Journal of Applied Behavior Analysis, 28*, 345 - 346.
- Derrickson, J. G., Neef, N. A., & Cataldo, M. F. (1993). Effects of signaling invasive procedures on a hospitalized infant's affective behaviors. *Journal of Applied Behavior Analysis, 26*, 133-134.
- Dixon, D., Kurtz, P. F., & Chin, M. D. (2008). A systemic review of challenging behavior in children exposed prenatally to substances of abuse. *Research in Developmental Disabilities, 29*, 483-502.
- Dolezal, D., & Kurtz, P. F. (In Press). Evaluation of Combined-Antecedent Variables on Functional Analysis Results and Treatment of Problem Behavior in a School Setting. *Journal of Applied Behavior Analysis*.
- Dorsey, M. F., Iwata, B. A., Ong, P., & McSween, T. E. (1980). Treatment of self-injurious behavior using a water mist: Initial response suppression and generalization. *Journal of Applied Behavior Analysis, 13*, 343-353.
- Dorsey, M. F., Iwata, B. A., Reid, D. H., & Davis, P. A. (1982). Protective equipment: Continuous and contingent application in the treatment of self-injurious behavior. *Journal of Applied Behavior Analysis, 15*, 217-230.
- Dozier, C. L., Vollmer, T. R., Borrero, J. C., Borrero, C. S., Rapp, J. T., Bourret, J., et al. (2007). Assessment of preference for behavioral treatment versus baseline conditions. *Behavioral Interventions, 22*, 245-261.
- Drescher, V. M., Gantt, W. H., & Whitehead, W. E. (1980). Heart-rate response to touch. *Psychosomatic Medicine, 42*, 559-565.

- Drescher, V. M., Whitehead, W. E., Morrill-Corbin, E. D., & Cataldo, M. F. (1985). Physiological and subjective reactions to being touched. *Psychophysiology*, 22(1), 96-100.
- Egel, A. L., Richman, G. S., & Button, C. (1982). *Integration: Issues and research*. San Diego: College-Hill Press.
- Farrell, D. A., Hagopian, L. P., & Kurtz, P. F. (2001). A hospital and home-based intervention for a child with chronic food refusal and gastrostomy tube dependence. *Journal of Developmental and Physical Disabilities*, 13, 407-418.
- Fetting, J. H., Wilcox, P. M., Iwata, B. A., Criswell, E. L., Bosmajian, L. S., & Sheidler, V. R. (1983). Anticipatory nausea and vomiting in an ambulatory medical oncology population. *Cancer Treatment Reports*, 67, 1093-1098.
- Finney, J., Brophy, C., Friman, P., Richman, G., Golden, A., & Ross, A. (1990). Promoting parent-provider interaction during child health supervision visits. *Journal of Applied Behavior Analysis*, 23, 207-213.
- Finney, J. W., & Cataldo, M. F. (1991). Child and parent behavior and unintentional home injuries. In J. H. Johnson & S. B. Johnson (Eds.), *Advances in child health psychology* (pp. 108-114). Gainesville: University of Florida Press.
- Finney, J. W., Cataldo, M. F., McCosh, J. A., Fuqua, R. W., Huang, S. S., & Paige, D. M. (1985). Compliance in health care: Improved appointment keeping as a benefit of the WIC Program. *Ambulatory Pediatric Association Abstracts*, 136.
- Finney, J. W., Cataldo, M. F., & Russo, D. C. (1982). Reduction of pica in young children with lead poisoning. *Journal of Pediatric Psychology*, 7(2), 197-207.
- Finney, J. W., Lemanek, K. L., Brophy, C. J., & Cataldo, M. F. (1990). Pediatric appointment keeping: Improving adherence in a primary care allergy clinic. *Journal of Pediatric Psychology*, 15(4), 571-579.
- Finney, J. W., Lemanek, K. L., Cataldo, M. F., Katz, H. P., & Fuqua, R. W. (1989). Pediatric psychology in primary health care: Brief targeted therapy for recurrent abdominal pain. *Behavior Therapy*, 20(2), 283-291.
- Finney, J. W., McCosh, J. A., Cataldo, M. F., Golden, A. S., Parrish, J. M., & Fuqua, R. W. (1985). Project HEALTH: Behavioral needs assessment in pediatric primary care. *Ambulatory Pediatric Association Abstracts*, 133.
- Finney, J. W., Riley, A. R., & Cataldo, M. F. (1991). Psychology in primary health care: Effects of brief targeted therapy on children's medical care utilization. *Journal of Applied Behavior Analysis*, 24, 129-140.
- Fisher, W. W., Adelinis, J. D., Thompson, R. H., Worsdell, A. S., & Zarcone, J. R. (1998). Functional analysis and treatment of destructive behavior maintained by termination of "don't" (and symmetrical "do") requests. *Journal of Applied Behavior Analysis*, 31(339 - 356).
- Fisher, W. W., Bowman, L. G., Thompson, R. H., Contrucci, S. A., Burd, L., & Anon, G. (1998). Reductions in self-injury produced by transcutaneous electrical nerve stimulation. *Journal of Applied Behavior Analysis*, 31, 493 - 496.
- Fisher, W. W., DeLeon, I. G., & Kuhn, D. E. (2000). Functional analysis of precurrent contingencies between mands and destructive behavior. In J. C. Leslie & D. Blackman (Eds.), *Experimental and Applied Analysis of Human Behavior*. Reno, NV: Context Press.

- Fisher, W. W., DeLeon, I. G., Rodriguez-Catter, V., & Keeney, K. (2004). Enhancing the effects of extinction on attention-maintained behavior through noncontingent delivery of attention or stimuli identified via a competing stimulus assessment. *Journal of Applied Behavior Analysis*, 37, 171-184.
- Fisher, W. W., DeLeon, I. G., Rodriguez-Catter, V., & Keeney, K. (2004). Identification and use of competing stimuli to enhance the effects of extinction on attention-maintained behavior. *Journal of Applied Behavior Analysis*, 37, 171-184.
- Fisher, W. W., Grace, N. C., & C., M. (1996). Further analysis of the relationship between self-injury and self-restraint. *Journal of Applied Behavior Analysis*, 29, 103 -106.
- Fisher, W. W., & Iwata, B. A. (1996). On the function of self-restraint and its relationship to self-injury. *Journal of Applied Behavior Analysis*, 29, 93 - 98.
- Fisher, W. W., Kuhn, D. E., & Thompson, R. H. (1998). Establishing discriminative control of responding using functional and alternative reinforcers during functional communication training. *Journal of Applied Behavior Analysis*, 31, 543 - 560.
- Fisher, W. W., Lindauer, S. E., Alterson, C. J., & Thompson, R. H. (1998). Assessment and treatment of destructive behavior maintained by stereotypic object manipulation. *Journal of Applied Behavior Analysis*, 31, 513 - 527.
- Fisher, W. W., & Mazur, J. E. (1997). Basic and applied research on choice responding. *Journal of Applied Behavior Analysis*, 30, 387 - 410.
- Fisher, W. W., Ninness, H. A. C., Piazza, C. C., & Owen-DeSchryver, J. S. (1996). On the reinforcing effects of the content of verbal attention. *Journal of Applied Behavior Analysis*, 29, 235 -238.
- Fisher, W. W., O'Connor, J. T., Kurtz, P. F., DeLeon, I. G., & Gotjen, D. L. (2000). The effects of noncontingent delivery of higher and lower quality reinforcers on destructive behavior. *Journal of Applied Behavior Analysis*, 33, 79-83.
- Fisher, W. W., Piazza, C. C., Alterson, C. J., & Kuhn, D. E. (2000). Interresponse relations among aberrant behaviors displayed by persons with autism and developmental disabilities. In P. M. Ghezzi, W. L. Williams & J. E. Carr (Eds.), *Autism: Behavior-analytic perspectives*. Reno, NV: Context Press.
- Fisher, W. W., Piazza, C. C., Bowman, L. G., & Amari, A. (1996). Integrating caregiver report with a systematic choice assessment to enhance reinforcer identification. *American Journal on Mental Retardation*, 101, 15 - 25.
- Fisher, W. W., Piazza, C. C., Bowman, L. G., Hagopian, L. P., & Langdon, N. A. (1994). Empirically derived consequence: A data-based method for prescribing treatments for destructive behavior. *Research in Developmental Disabilities*, 15, 133-149.
- Fisher, W. W., Piazza, C. C., Bowman, L. G., Hagopian, L. P., Owens, J. C., & Slevin, I. (1992). A comparison of two approaches for identifying reinforcers for persons with severe and profound disabilities. *Journal of Applied Behavior Analysis*, 25, 491-498.
- Fisher, W. W., Piazza, C. C., Bowman, L. G., Hanley, G. P., & Adelinis, J. D. (1997). Direct and collateral effects of restraints and restraint fading. *Journal of Applied Behavior Analysis*, 30, 105 - 120.
- Fisher, W. W., Piazza, C. C., Bowman, L. G., Kurtz, P. F., Sherer, M. R., & Lachman, S. R. (1994). A preliminary evaluation of empirically derived consequences for the treatment of pica. *Journal of Applied Behavior Analysis*, 27, 447-457.

- Fisher, W. W., Piazza, C. C., Cataldo, M. F., Harrell, R., Jefferson, G., & Conner, R. (1993). Functional communication training with and without extinction and punishment. *Journal of Applied Behavior Analysis*, 26, 23-36.
- Fisher, W. W., Piazza, C. C., & Chiang, C. L. (1996). Effects of equal and unequal reinforcer duration during functional analysis. *Journal of Applied Behavior Analysis*, 29, 117 -120.
- Fisher, W. W., Piazza, C. C., & Hanley, G. P. (1998). Informing readers of the presence of data common to multiple investigations. *Journal of Applied Behavior Analysis*, 31, 703 - 704.
- Fisher, W. W., Piazza, C. C., & Page, T. J. (1989). Assessing independent and interactive effects of behavioral and pharmacologic interventions for a client with dual diagnosis. *Journal of Behavior Therapy & Experimental Psychiatry*, 20, 241-250.
- Fisher, W. W., Thompson, R. H., DeLeon, I. G., Piazza, C. C., Kuhn, D. E., Rodriguez-Catter, V., et al. (1999). Noncontingent reinforcement: Effects of satiation versus choice responding. *Research in Developmental Disabilities*, 20, 411-427.
- Fisher, W. W., Thompson, R. H., Hagopian, L. P., Bowman, L. G., & Krug, A. (2000). Facilitating tolerance of delayed reinforcement during functional communication training. *Behavior Modification*, 24, 3-29.
- Fisher, W. W., Thompson, R. H., Piazza, C. C., Crosland, K., & Gotjen, D. L. (1997). On the relative reinforcing effects of choice and differential consequences. *Journal of Applied Behavior Analysis*, 30, 423 - 438.
- Freedman, B., & Silverman, W. (2008). Improving social skills for children with high-functioning autism. . *Exceptional Parent*(38), 64-66.
- Freeman, K. A., & Piazza, C. C. (1998). Combining stimulus fading, reinforcement, and extinction to treat food refusal. *Journal of Applied Behavior Analysis*, 31, 691 - 694.
- Friman, P. C., Finney, J. W., Glasscock, S. G., Weigel, J. W., & Christophersen, E. R. (1986). Testicular self-examination: Validation of a training strategy for early cancer detection. *Journal of Applied Behavior Analysis*, 19, 87-92.
- Friman, P. C., Finney, J. W., Rapoff, M. A., & Christophersen, E. R. (1985). Improving pediatric appointment keeping with reminders and reduced response requirement. *Journal of Applied Behavior Analysis*, 18, 315-321.
- Fritz, J., DeLeon, I. G., & Lazarchick, W. (2004). Separating the influence of escape and access to preferred activities on problem behavior occurring in instructional contexts. *Behavioral Interventions*, 19(3), 159-171.
- Fyffe, C. E., Kahng, S., Fitro, E., & Russell, D. (2004). Functional analysis and treatment of inappropriate sexual behavior. *Journal of Applied Behavior Analysis*, 37, 401-404.
- Gardner, A. W., Ernst, R., O'Connor, J. T., Daniolos, P. T., Morar, V., & Richerson, L. P. (2008). The effects of risperidone titration on pica in an adolescent with autism. *International Pediatrics*, 23, 144-150.
- Ghuman, J. K., Cataldo, M. D., Beck, M. H., & Slifer, K. J. (2004). Behavioral training for pill swallowing difficulties in young children with autistic disorder. *Journal of Child and Adolescent Pharmacotherapy*, 14(4), 601-611.

- Gibbons, B. G., Williams, K. E., & Riegel, K. E. (2007). Reducing tube feeds and tongue thrust: Combining an oral-motor and behavioral approach to feeding. *American Journal of Occupational Therapy*, 61, 384-391.
- Girolami, K. M., Kahng, S., Hilker, K. A., & Girolami, P. A. (2009). Differential reinforcement of high rate behavior to increase the pace of self-feeding. *Behavioral Interventions*, 24, 17-22.
- Girolami, P. A., Boscoe, J. H., & Roscoe, N. (2007). Decreasing expulsions for a child with a feeding disorder: Using a brush to present and re-present food. *Journal of Applied Behavior Analysis*, 40, 749-753.
- González, M. L., Dixon, D. R., Rojahn, J., Esbensen, A. J., Matson, J. L., Terlonge, C., et al. (2009). The Behavior Problems Inventory: Reliability and factor validity in institutionalized adults with intellectual disabilities. *Journal of Applied Research in Intellectual Disabilities*, 22, 223-235.
- Gorski, J. A., Slifer, K. J., Townsend, V., Kelly-Sutka, J., & Amari, A. (2005). Behavioral treatment of non-compliance in adolescents with newly acquired spinal cord injuries. *Pediatric Rehabilitation*, 8, 187-198.
- Gorski, J. B., Slifer, K. J., Kelly-Sutka, J., & Lowery, K. (2004). Behavioral interventions for pediatric patients' acute pain and anxiety: Improving health regimen compliance and outcome. *Childrens Health Care*, 33(1), 1-20.
- Grace, N. C., Ahearn, B., & Fisher, W. W. (1994). Behavioural programme to reduce risk of hepatitis B virus transmission. *The Lancet*, 343, 727.
- Grace, N. C., Kahng, S., & Fisher, W. W. (1994). Balancing social acceptability with treatment effectiveness of an intrusive procedure: A case report. *Journal of Applied Behavior Analysis*, 27, 171-172.
- Grace, N. C., Kelly, M. L., & McCain, A. P. (1993). Attribution processes in mother adolescent conflict. *Journal of Abnormal Child Psychology*, 21, 199-211.
- Grace, N. C., Thompson, R. H., & Fisher, W. W. (1996). The treatment of covert self-injury through contingencies on response products. *Journal of Applied Behavior Analysis*, 29, 239 - 242.
- Greer, A. J., Gulotta, C. S., Masler, E. M., & Laud, R. B. (2008). Caregiver stress and outcomes of children with pediatric feeding disorders treated in an intensive interdisciplinary program. *Journal of Pediatric Psychology*, 33, 612-620.
- Gregory, M. K., DeLeon, I. G., & Richman, D. M. (2009). The influence of matching and motor imitation abilities on acquisition of manual signs and exchange-based communicative responses. *Journal of Applied Behavior Analysis*, 42, 399-404.
- Guinn, M. M., Derby, K. M., Fisher, W. W., Kurtz, P. F., Fahs-Clark, A., Augustin, M., et al. (2005). Effects of increased response effort and reinforcer delay on choice and aberrant behavior. *Behavior Modification*, 29, 642-652.
- Gulotta, C. S., Piazza, C. C., Patel, M. R., & Lachman, S. R. (2005). Using food redistribution to reduce packing in children with severe food refusal. *Journal of Applied Behavior Analysis*, 38(1), 39-50.
- Hagopian, L. P. (2007). Special needs: Realizing potential. *Pediatric News*, 41(3), 43.
- Hagopian, L. P., & Adelinis, J. D. (2001). Response blocking with and without redirection for the treatment of pica. *Journal of Applied Behavior Analysis*, 34, 527-530.

- Hagopian, L. P., Bruzek, J. L., & Bowman, L. G. (2007). Assessment and treatment of problem behavior occasioned by interruption of free operant behavior. *Journal of Applied Behavior Analysis*, 40(1), 89-103.
- Hagopian, L. P., Bruzek, J. L., Bowman, L. G., & Jennet, H. K. (2007). Assessment and treatment of problem behavior occasioned by interuption of free operant behavior. . *Journal of Applied Behavior Analysis*(40), 89-103.
- Hagopian, L. P., & Caruso-Anderson, M. E. (In Press). Integrating behavioral and pharmacological interventions for severe problem behavior displayed by children with neurogenetic and developmental disorders. In B. K. Shapiro & P. J. Accardo (Eds.), *Neurobehavioral Disorders: Science and Practice*. Maryland: Brookes.
- Hagopian, L. P., Contrucci, S. A., Long, E. S., & Rush, K. S. (2005). Schedule thinning following communication training: Using competing stimuli to enhance tolerance to decrements in reinforcer density. *Journal of Applied Behavior Analysis*, 38, 177-193.
- Hagopian, L. P., Crockett, J. L., & Keeney, K. M. (2001). Multicomponent treatment for blood-injury-injection phobia in a young man with mental retardation. *Research in Developmental Disabilities*, 22, 141-149.
- Hagopian, L. P., Crockett, J. L., van Stone, M., DeLeon, I. G., & Bowman, L. G. (2000). Effects of noncontingent reinforcement on problem behavior and stimulus engagement: The role of satiation, extinction, and alternative reinforcement. *Journal of Applied Behavior Analysis*, 33, 433-450.
- Hagopian, L. P., Farrell, D. A., & Amari, A. (1996). Treating total liquid refusal with backward chaining and fading. *Journal of Applied Behavior Analysis*, 29, 573 - 575.
- Hagopian, L. P., Fisher, W., Piazza, C. C., & Wierzbicki, J. J. (1993). A water-prompting procedure for the treatment of urinary incontinence. *Journal of Applied Behavior Analysis*, 26, 473-474.
- Hagopian, L. P., Fisher, W. W., & Legacy, S. M. (1994). Schedule effects of noncontingent reinforcement on attention-maintained destructive behavior in identical quadruplets. *Journal of Applied Behavior Analysis*, 27, 317-326.
- Hagopian, L. P., Fisher, W. W., Thibault-Sullivan, M., Acquisto, J., & LeBlanc, L. A. (1998). Effectiveness of functional communication training with and without extinction and punishment: A summary of 21 inpatient cases. *Journal of Applied Behavior Analysis*, 31, 211 - 235.
- Hagopian, L. P., Fisher, W. W., Thompson, R. H., Owen-DeSchryver, J., Iwata, B. A., & Wacker, D. P. (1997). Toward the development of structured criteria for interpretation of functional analysis data. *Journal of Applied Behavior Analysis*, 30, 313 - 326.
- Hagopian, L. P., & Jennett, H. K. (2008). Behavioral assessment and treatment of anxiety in individuals with intellectual disabilities and autism. *Journal of Developmental and Physical Disabilities*, 20, 467-483.
- Hagopian, L. P., Kuhn, D. E., & Strother, G. E. (In Press). Treatment off inappropriate social behavior with an adolescent diagnosed with pervasive developmental disorder. *Journal of Applied Behavior Analysis*.
- Hagopian, L. P., LeBlanc, L. A., & Maglieri, K. (2000). Noncontingent attention for the treatment of excessive medical complaints in amedically fragile man with mental retardation. *Research in Developmental Disabilities*, 21, 215-221.

- Hagopian, L. P., Long, E. S., & Rush, K. S. (2004). Preference assessment procedures for individuals with developmental disabilities. *Behavior Modification*, 28(5), 668-677.
- Hagopian, L. P., & Ollendick, T. H. (1993). Simple phobias in children. In R. T. Ammerman & M. Hersen (Eds.), *Handbook of Behavior Therapy with Children and Adults: A Developmental and Longitudinal Perspective* (pp. 123-136). Boston: Allyn and Bacon.
- Hagopian, L. P., & Ollendick, T. H. (1994). Behavior-inhibition and test anxiety - An empirical investigation of Gray's Theory. *Personality and Individual Differences*, 16, 597-604.
- Hagopian, L. P., & Ollendick, T. H. (1996). Behavioral inhibition and anxiety sensitivity: A re-analysis. *Personality and Individual Differences*, 21, 247 - 252.
- Hagopian, L. P., & Ollendick, T. H. (1997). Anxiety Disorders. In R. T. Ammerman & M. Hersen (Eds.), *Handbook of Prevention and Treatment with Children and Adolescents* (pp. 431 - 454). New York: Wiley.
- Hagopian, L. P., Paclawskyj, T. R., & Kuhn, S. A. C. (2005). The use of conditional probability analysis to identify a response chain leading to the occurrence of eye poking. *Research in Developmental Disabilities*, 26, 393-397.
- Hagopian, L. P., Rush, K. S., Lewin, A. B., & Long, E. S. (2001). Evaluating the predictive validity of a single stimulus engagement preference assessment. *Journal of Applied Behavior Analysis*, 34, 475-486.
- Hagopian, L. P., Rush, K. S., Richman, D. M., Kurtz, P. F., Contrucci, S. A., & Crosland, K. (2002). The development and application of individualized levels systems for the treatment of severe problem behavior. *American Journal on Mental Retardation*, 33, 65-86.
- Hagopian, L. P., & Slifer, K. J. (1993). Treatment of separation anxiety disorder with graduated exposure and reinforcement targeting school attendance: A controlled case-study. *Journal of Anxiety Disorders*, 7, 271-280.
- Hagopian, L. P., & Thompson, R. H. (1999). Reinforcement of compliance with respiratory treatment in a child with cystic fibrosis. *Journal of Applied Behavior Analysis*, 32, 233-236.
- Hagopian, L. P., & Toole, L. M. (2009). Effects of response blocking and competing stimuli on stereotypic behavior. *Behavioral Interventions*, 24, 117-125.
- Hagopian, L. P., Toole, L. M., Long, E. S., Bowman, L. G., & Lieving, G. A. (2004). A comparison of dense-to-lean and fixed-lean schedules of alternative reinforcement and extinction. *Journal of Applied Behavior Analysis*, 37, 323-338.
- Hagopian, L. P., van Stone, M., & Crockett, J. L. (2003). Establishing schedule control over dropping to the floor. *Behavioral Interventions*, 18, 291-297.
- Hagopian, L. P., Wilson, D. M., & Wilder, D. A. (2001). Assessment and treatment of problem behavior maintained by escape from attention and access to tangible items. *Journal of Applied Behavior Analysis*, 34, 229-232.
- Handen, B. L., Mandell, F., & Russo, D. C. (1986). Feeding induction in children who refuse to eat. *American Journal of Diseases of Children*, 140, 52-54.
- Hanley, G. P., Piazza, C. C., & Fisher, W. W. (1997). Noncontingent presentation of attention and alternative stimuli in the treatment of attention-maintained destructive behavior. *Journal of Applied Behavior Analysis*, 30, 229 - 237.

- Hanley, G. P., Piazza, C. C., Fisher, W. W., & Adelinis, J. D. (1997). Stimulus control and resistance to extinction in attention-maintained SIB. *Research in Developmental Disabilities*, 18, 251 - 260.
- Hanley, G. P., Piazza, C. C., Fisher, W. W., Contrucci, S. A., & Maglieri, K. A. (1997). Evaluation of client preference for function-based treatment packages. *Journal of Applied Behavior Analysis*, 30, 459 - 473.
- Hanley, G. P., Piazza, C. C., Keeney, K. M., Blakeley-Smith, A. B., & Worsdell, A. S. (1998). Effects of wrist weights on self-injurious and adaptive behaviors. *Journal of Applied Behavior Analysis*, 31, 307 - 310.
- Harrison, K. A., Richman, G. S., & Vittimberga, G. L. (2000). Parental stress in grandparents versus parents raising children with behavior problems. *Journal of Family Issues*, 21(2), 262-270.
- Hausman, N., Kahng, S., Farrell, E., & Mongeon, C. (2009). Idiosyncratic functions: Severe problem behavior maintained by access to ritualistic behaviors. *Education and Treatment of Children*, 32, 77-87.
- Hausman, N., Kahng, S., Fisher, A., Pace, Z., Webb, J., & Shumate, E. (2008). Factors contributing to weight loss in a family-based weight management program for children *Obesity*, 16, 233-234.
- Hayes, R. A., Efron, L. A., Richman, G. S., Harrison, K. A., & Aguilera, E. L. (2000). The effects of behavioural contracting and preferred reinforcement on appointment keeping. *Behaviour Change*, 17(2), 90-96.
- Hilker, K., Jordan, S. S., Jensen, S., Elkin, T. D., & Iyer, R. (2006). Development of a screening instrument of adherence in pediatric sickle cell. *Childrens Health Care*, 35, 235-246.
- Hoch, T. A., Babbit, R. L., Coe, D. A., Krell, D. M., & Hackbert, L. (1994). Contingency contracting: Combining positive reinforcement and escape extinction procedures to treat persistent food refusal. *Behavior Modification*, 18, 106-128.
- Hoch, T. A., Babbitt, R. L., Coe, D. A., Dukan, A., & Trusty, E. M. (1995). A swallow induction avoidance procedure to establish eating. *Journal of Behavior Therapy & Experimental Psychiatry*, 26, 41 - 50.
- Hoch, T. A., Babbitt, R. L., Farrar-Schneider, D., Berkowitz, M., Owens, J. C., Knight, T. L., et al. (2001). Empirical examination of a multicomponent treatment for pediatric food refusal. *The Education and Treatment of Children*, 24(2), 176-198.
- Hoehn-Saric, R., & Schlund, M. W. (2003). Bold activation during worry in GAD patients: A comparison with normal subjects. *Biological Psychiatry*, 53, 110.
- Hoehn-Saric, R., Schlund, M. W., & Wong, S. H. (2004). Effects of Citalopram on worry and brain activation in patients with generalized anxiety disorder. *Psychiatry Research: Neuroimaging*, 131, 11-21.
- Hunt, F. M., Johnson, C. R., Owen, G., Ormerod, A. J., & Babbitt, R. L. (1990). Early intervention for several behavior problems: The use of judgment-based assessment procedures. *Topics in Early Childhood Special Education*, 10, 111-121.
- Hurlbut, B. I., Iwata, B. A., & Green, J. D. (1982). Nonvocal language acquisition in adolescents with severe physical disabilities: Bliss symbol versus iconic stimulus formats. *Journal of Applied Behavior Analysis*, 15, 241-258.

- Hyman, S. L., Fisher, W., Mercugliano, M., & Cataldo, M. F. (1990). Children with self-injurious behavior. *Pediatrics*, 84, 437-441.
- Hyman, S. L., Porter, C. A., Page, T. J., Iwata, B. A., Kissel, R., & Batshaw, M. L. (1987). Behavior management of feeding disturbances in urea cycle and organic-acid disorders. *Journal of Pediatrics*, 111, 558-562.
- Hyman, S. L., Porter, C. A., Page, T. J., Iwata, B. A., Kissel, R., O'Brien, S., et al. (1987). Behavioral management of feeding disorders in children with urea cycle and organic-acid disorders. *Journal of Developmental and Behavioral Pediatrics*, 8, 179.
- Hyman, S. L., Porter, C. A., Page, T. J., Iwata, B. A., O'Brien, S., Kissel, R. C., et al. (1986). Operant approaches in the treatment of feeding disorders in inherited urea cycle enzymopathies (UCE). *Pediatric Research*, 20, A162-A162.
- Ingvarsson, E. T., & Kahng, S. (2006). Discriminative properties of reinforcement: Basic findings and applied implications. *European Journal of Behavior Analysis*, 7, 153-157.
- Ingvarsson, E. T., Kahng, S., & Hausman, N. L. (2008). Some effects of noncontingent positive reinforcement on multiply controlled problem behavior and compliance in a demand context. *Journal of Applied Behavior Analysis*, 41, 435-440.
- Ingvarsson, E. T., Tiger, J. H., Hanley, G. P., & Stephenson, K. M. (2007). An evaluation of intraverbal training to generate socially appropriate responses to novel questions. *Journal of Applied Behavior Analysis*, 40, 411-429.
- Irwin, C. E., Cataldo, M. F., Matherney, A. P., & Peterson, L. (1992). Pediatrics health consequences of behaviors: Injury as a model. *Pediatrics*, 90, 798-807.
- Ivancic, M. T., Reid, D. H., Iwata, B. A., Faw, G. D., & Page, T. J. (1981). Evaluating a supervision program for developing and maintaining therapeutic staff-resident interactions during institutional care routines. *Journal of Applied Behavior Analysis*, 14, 95-107.
- Iwata, B. A., & Becksfort, C. M. (1981). Behavioral research in preventive dentistry: Educational and contingency management approaches to the problem of patient compliance. *Journal of Applied Behavior Analysis*, 14, 111-120.
- Iwata, B. A., Dorsey, M. F., Slifer, K. J., Bauman, K. E., & Richman, G. S. (1982). Toward a functional analysis of self-injury. *Analysis and Intervention in Developmental Disabilities*, 1, 3-20.
- Iwata, B. A., Dorsey, M. F., Slifer, K. J., Bauman, K. E., & Richman, G. S. (1994). Toward a functional analysis of self-injury. *Journal of Applied Behavior Analysis*, 27(2), 197-209.
- Iwata, B. A., Duncan, B. A., Zarcone, J. R., Lerman, D. C., & Shore, B. A. (1994). A sequential, test-control methodology for conducting functional analyses of self-injurious behavior. *Behavior Modification*, 18, 289-306.
- Iwata, B. A., & Kahng, S. (2005). Some undesirable effects of noncontingent reinforcement. *European Journal of Behavior Analysis*, 6, 47-50.
- Iwata, B. A., Pace, G. M., Cataldo, M. F., & Kalsher, M. J. (1984). A center for the study and treatment of self-injury. In J. C. Griffin (Ed.), *Proceedings of the Laity Symposium on Self-Injurious Behavior* (pp. 27-39). Richmond, TX: Texas Department of Mental Health and Mental Retardation.

- Iwata, B. A., Pace, G. M., Dorsey, M. F., Zarcone, J. R., Vollmer, T. R., Smith, R. G., et al. (1994). The functions of self-injurious behavior: An experimental-epidemiological analysis. *Journal of Applied Behavior Analysis*, 27, 215-240.
- Iwata, B. A., Pace, G. M., Kalsher, M. J., Cowdery, G. E., & Cataldo, M. F. (1990). Experimental analysis and extinction of self-injurious escape behavior. *Journal of Applied Behavior Analysis*, 23, 11-27.
- Iwata, B. A., Pace, G. M., Willis, K. D., Gamache, T. B., & Hyman, S. L. (1986). Operant studies of self-injurious hand biting in the rett syndrome. *American Journal of Medical Genetics*, 24, 157-166.
- Iwata, B. A., Wong, S. E., Riordan, M. M., Dorsey, M. F., & Lau, M. M. (1982). Assessment and training of clinical interviewing skills: Analogue analysis and field replication. *Journal of Applied Behavior Analysis*, 15, 191-203.
- Jacobs, H. E., Lynch, M., Cornick, J., & Slifer, K. J. (1986). Behavior management of aggressive sequels after Reye's syndrome. *Archives of Physical Medicine and Rehabilitation*, 67(8), 558-563.
- Jankel, W. R., Kalsher, M. J., Wachtel, R. C., Batshaw, M. L., & Cataldo, M. F. (1981). Behavioral medicine assessment in dystonia musculorum deformans. *Pediatric Research*, 15, 450.
- Jankel, W. R., Niedermeyer, E., Graf, M., & Kalsher, M. J. (1984). Polysomnographic effects of thalamotomy for torsion dystonia: case-report. *Neurosurgery*, 14, 495-498.
- Jarman, P. H., Iwata, B. A., & Lorentzson, A. M. (1983). Development of morning self-care routines in Multiply handicapped persons. *Applied Research in Mental Retardation*, 4, 113-122.
- Jarmolowicz, D. P., DeLeon, I. G., & Contrucci, S. A. C. (2009). Functional communication during signaled reinforcement and/or extinction. *Behavioral Interventions*, 24, 265-273.
- Jarmolowicz, D. P., Kahng, S., Ingvarsson, E. T., Goysovich, R., Heggemeyer, R., & Gregory, M. K. (2008). Effects of conversational versus technical language on treatment preference and treatment integrity. *Intellectual and Developmental Disabilities*, 46, 190-199.
- Jenkins, E. C., Ye, L. L., Gu, H., Ni, S. A., Duncan, C. J., Velinov, M., et al. (2008). Increased absence of telomeres may indicate Alzheimer's disease/dementia status in older individuals with Down syndrome. *Neuroscience Letters*, 440, 340-343.
- Jenkins, E. C., Ye, L. L., Gu, H., Ni, S. A., Velinov, M., Pang, D., et al. (In Press). Shorter telomeres may indicate dementia status in older individuals with Down syndrome. *Neurobiology of Aging*.
- Jennett, H. K., & Hagopian, L. P. (2008). Identifying empirically supported treatments for phobic avoidance in individuals with intellectual disabilities. *Behavior Therapy*, 39, 151-161.
- Jennett, H. K., Harris, S. L., & Delmolino, L. (2008). Discrete trial instruction vs. mand training for teaching children with autism to make requests. *The Analysis of Verbal Behavior*, 24, 69-85.
- Jensen, S. A., Elkin, T. D., Hilker, K., Jordan, S., Iyer, R., & Smith, M. G. (2005). Caregiver knowledge and adherence in children with sickle cell disease: Knowing is not doing. *Journal of Clinical Psychology in Medical Settings*, 12(4), 333-337.

- Johnson, C. R., & Babbit, R. L. (1993). Antecedent manipulation in the treatment of primary solid food refusal. *Behavior Modification*, 17, 510-521.
- Jones, T., DeMore, M., Cohen, L. C., O'Connell, C., & Jones, D. (2008). Childhood healthcare experience, healthcare attitudes, and optimism as predictors of adolescents' healthcare behavior. *Journal of Clinical Psychology in Medical Settings*, 15, 234-240.
- Jordan, S. S., Hilker, K. A., Stoppelbein, L., Elkin, T. D., Applegate, H., & Iyer, R. (2005). Nocturnal enuresis and psychosocial problems in pediatric sickle cell disease and sibling controls. *Journal of Developmental and Behavioral Pediatrics*, 26(6), 1-8.
- Kahng, S., Hausman, N. L., & Jann, K. E. (Ed.). (In press). *Self-injurious behavior*. New York: Oxford University Press.
- Kahng, S., Abt, K. A., & Schonbachler, H. E. (2001). Assessment and treatment of low-rate, high intensity problem behavior. *Journal of Applied Behavior Analysis*, 34, 225-228.
- Kahng, S., Abt, K. A., & Wilder, D. A. (2001). Treatment of self-injury correlated with mechanical restraints. *Behavioral Interventions*, 16, 105-110.
- Kahng, S., Boscoe, J. H., & Byrne, S. (2003). The use of an escape contingency and a token economy to increase food acceptance. *Journal of Applied Behavior Analysis*, 36, 349-353.
- Kahng, S., Chung, K., Gutshall, K., Pitts, S. C., Kao, J., & Girolami, K. (In Press). Consistent visual analyses of intrasubject data. *Journal of Applied Behavior Analysis*.
- Kahng, S., & DeLeon, I. G. (2007). Behavior Management. In A. J. Capute & P. J. Accardo (Eds.), *Neurodevelopmental Disabilities in Infancy and Childhood* (3rd Edition). Baltimore: Paul H. Brookes Publishing Co.
- Kahng, S., Hendrickson, D. J., & Vu, C. P. (2000). Comparison of single and multiple functional communication training responses for the treatment of problem behavior. *Journal of Applied Behavior Analysis*, 33, 321-324.
- Kahng, S., Ingvarsson, E. T., Quigg, A. M., Seckinger, K. E., & Teichman, H. M. (In Press). *Observation and measurement*. New York: Guilford Publications.
- Kahng, S., & Iwata, B. A. (2000). Computer systems for collecting real-time observational data. In T. Thompson, D. Felce & F. J. Symons (Eds.), *Behavioral observation: Technology and applications in developmental disabilities* (pp. 35-45). Baltimore, MD: Paul H. Brookes Publishing Co.
- Kahng, S., & Iwata, B. A. (2005). Noncontingent reinforcement: From basic research to therapeutic application. *European Journal of Behavior Analysis*, 6, 29-32.
- Kahng, S., Iwata, B. A., DeLeon, I. G., & Wallace, M. D. (2000). A comparison of procedures for programming noncontingent reinforcement schedules. *Journal of Applied Behavior Analysis*, 33, 223-231.
- Kahng, S., Iwata, B. A., & Lewin, A. (2002). The impact of functional assessment on the treatment of self-injurious behavior. In S. Schroeder, M. L. Oster-Granite & T. Thompson (Eds.), *Self-injurious behavior: Gene-brain-behavior relationships* (pp. 119-131). Washington, D.C.: American Psychological Association.
- Kahng, S., Iwata, B. A., & Lewin, A. B. (2002). Behavioral Treatment of Self-Injury, 1964 to 2000. *American Journal on Mental Retardation*, 107, 212-221.

- Kahng, S., Iwata, B. A., Thompson, R. H., & Hanley, G. P. (2000). A method for identifying satiation versus extinction effects under noncontingent reinforcement schedules. *Journal of Applied Behavior Analysis*, 33, 419-432.
- Kahng, S., Leak, J., Vu, C., & Mishler, B. (2008). Mechanical restraints as positive reinforcers for aggression. *Behavioral Interventions*, 23, 137-142.
- Kahng, S., Tarbox, J., & Wilke, A. E. (2001). The use of a multicomponent treatment for food refusal. *Journal of Applied Behavior Analysis*, 34, 93-96.
- Kalsher, M. J., Cataldo, M. F., Deal, R. M., Traughber, B., & Jankel, W. R. (1985). Behavioral covariation in the treatment of chronic pain. *Journal of Behavior Therapy & Experimental Psychiatry*, 16(4), 331-339.
- Kane, M. L., Iwata, B. A., & Kane, D. F. (1984). Temporal effects of prompting on acceptance and follow-up in a community-based hypertension screening-program. *Journal of Community Psychology*, 12, 164-172.
- Keeney, K. M., Fisher, W. W., Adelinis, J. D., & Wilder, D. A. (2000). The effects of response cost in the treatment of aberrant behavior maintained by negative reinforcement. *Journal of Applied Behavior Analysis*, 33, 255-258.
- Kohr, M. A., Parrish, J. M., Neef, N. A., Driessen, J. R., & Hallinan, P. C. (1988). Communication skills training for parents: Experimental and social validation. *Journal of Applied Behavior Analysis*, 21, 21-30.
- Koontz, K. L., Slifer, K. J., Cataldo, M. D., & Marcus, C. L. (2003). Improving pediatric compliance with positive airway pressure therapy: The impact of behavioral intervention. *Sleep*, 26, 1010-1015.
- Krasnegor, N. A., Cataldo, M. F., & Arasteh, J. D. (1986). *Child Health Behavior: A Behavioral Pediatric Perspective*. New York: John Wiley & Sons.
- Krinsky-McHale, S. J., Devenny, D. A., Gu, H., Jenkins, E. C., Kittler, P., Murty, V. V., et al. (2008). Successful aging in a 70-year-old man with Down syndrome: A case study. *Intellectual and Developmental Disabilities*, 46, 215-228.
- Krinsky-McHale, S. J., Devenny, D. A., Kittler, P., & Silverman, W. (2008). Selective attention deficits associated with mild cognitive impairment and early-stage Alzheimer's disease in adults with Down syndrome. *American Journal on Mental Retardation*, 113, 369-386.
- Kuhn, D., DeLeon, I. G., Terlonge, C., & Goysovich, R. (2006). Comparison of verbal preference assessments in the presence and absence of the actual stimuli. *Research in Developmental Disabilities*, 27, 645-656.
- Kuhn, D. E., Chirighin, A. E., & Zelenka, K. (In Press). Discriminated functional communication: An extension of functional communication training. *Journal of Applied Behavior Analysis*.
- Kuhn, D. E., DeLeon, I. G., Fisher, W. W., & Wilke, A. E. (1999). Clarifying an ambiguous functional analysis with matched and mismatched extinction procedures. *Journal of Applied Behavior Analysis*, 32, 99-102.
- Kuhn, D. E., Girolami, P. A., & Gulotta, C. S. (2007). *Feeding disorders*. San Diego: Elsevier.
- Kuhn, D. E., Hagopian, L. P., & Terlonge, C. (2008). Treatment of life-threatening self-injurious behavior secondary to hereditary sensory and autonomic neuropathy. Type II: A case study. *Journal of Child Neurology*, 23, 381-388.

- Kuhn, D. E., Hardesty, S. L., & Luczynski, K. (2009). Further evaluation of antecedent social events during functional analysis. *Journal of Applied Behavior Analysis*, 42, 355-360.
- Kuhn, D. E., Hardesty, S. L., & Sweeney, N. (2009). Assessment and treatment of excessive straightening and destructive behavior in an adolescent diagnosed with autism. *Journal of Applied Behavior Analysis*, 42, 355-360.
- Kurtz, P. F., & Chin, M. D. (2004). Assessment and treatment of ventilator tube disconnection exhibited by a toddler. *Journal of Developmental and Physical Disabilities*, 16(2), 151-161.
- Kurtz, P. F., Chin, M. D., Huete, J. M., Tarbox, R. S. F., O'Connor, J. T., Paclawskyj, T. R., et al. (2003). Functional analysis and treatment of self-injurious behavior in young children: A summary of 30 cases. *Journal of Applied Behavior Analysis*, 36, 205-219.
- Kurtz, P. F., Chin, M. D., Rush, K. S., & Dixon, D. (2008). Treatment of challenging behavior exhibited by children with prenatal drug exposure. *Research in Developmental Disabilities*, 29, 582-594.
- Laud, R. L., Girolami, P. A., Boscoe, J. H., & Gulotta, C. S. (In Press). Treatment outcomes for severe feeding problems for children with autism spectrum disorder. *Behavior Modification*.
- LeBlanc, L. A., Hagopian, L. P., & Maglieri, K. A. (2000). Use of a token economy to eliminate excessive inappropriate sexual behavior in an adult with developmental disabilities. *Behavioral Interventions*, 15, 135-143.
- LeBlanc, L. A., Hagopian, L. P., Maglieri, K. A., & Poling, A. (2002). Decreasing the intensity of reinforcement-based interventions for reducing behavior: Conceptual issues and a proposed model for clinical practice. *The Behavior Analyst Today*, 3, 289-300.
- LeBlanc, L. A., Hagopian, L. P., Marhefka, J. M., & Wilke, A. E. (2001). Effects of therapist gender and type of attention on assessment and treatment of attention-maintained destructive behavior. *Behavioral Interventions*, 16, 39-57.
- LeBlanc, L. A., Piazza, C. C., & Krug, M. A. (1997). Comparing methods for maintaining the safety of a child with pica. *Research in Developmental Disabilities*, 18, 215 - 220.
- Lee, J. H., Chulikavit, M., Pang, D., Zigman, W., Silverman, W., & Schupf, N. (2007). Association between genetic variants in sortilin-related receptor 1 (SORL1) and Alzheimer's disease in adults with Down syndrome. *Neuroscience Letters*, 425, 105-109.
- Leon, Y., Hausman, N. L., Kahng, S., & Becraft, J. (In Press). Further examination of discriminated functional communication. *Journal of Applied Behavior Analysis*.
- Lerman, D. C., & Iwata, B. A. (1996). Developing a technology for the use of operant extinction in clinical settings: An examination of basic and applied research. *Journal of Applied Behavior Analysis*, 29, 345-382.
- Lerman, D. C., & Iwata, B. A. (1996). A methodology for distinguishing between extinction and punishment effects associated with response blocking. *Journal of Applied Behavior Analysis*, 29, 231-233.

- Lerman, D. C., Iwata, B. A., Rainville, B., Adelinis, J. D., Crosland, K., & Kogan, J. (1997). Effects of reinforcement choice on task responding in individuals with developmental disabilities. *Journal of Applied Behavior Analysis*, 30, 411-422.
- Lerman, D. C., Iwata, B. A., Shore, B. A., & DeLeon, I. G. (1997). Effects of intermittent punishment on self-injurious behavior: An evaluation of schedule thinning. *Journal of Applied Behavior Analysis*, 30(187-201).
- Lerman, D. C., Iwata, B. A., Smith, R. G., Zarcone, J. R., & Vollmer, T. R. (1994). Transfer of behavioral function as a contributing factor in treatment relapse. *Journal of Applied Behavior Analysis*, 27, 357-370.
- Lerman, D. C., Swiezy, N., Perkins-Parks, S., & Roane, H. S. (2000). Skill acquisition in parents of children with developmental disabilities: Interaction between skill type and instructional format. *Research in Developmental Disabilities*, 21, 183-196.
- Lerman, D. C., & Toole, L. M. (In Press). Developing function-based punishment procedures for problem behavior. In W. W. Fisher, C. C. Piazza & H. Roane (Eds.), *Handbook of applied behavior analysis* New York: Guilford.
- Lieving, G. A., Hagopian, L. P., Long, E. S., & O'Connor, J. T. (2004). Response-class hierarchies and resurgence of severe problem behavior. *The Psychological Record*, 54(4), 621 - 634.
- Lindauer, S. E., DeLeon, I. G., & Fisher, W. W. (1999). Decreasing signs of negative affect and correlated self-injury in an individual with mental retardation and mood disturbances. *Journal of Applied Behavior Analysis*, 32, 103-106.
- Long, E. S., & Adams, C. D. (2001). Mediation of parent-adolescent conflict through the combination of problem-solving communication training and behavioral exchange. *Child and Family Behavior Therapy*, 23, 1-17.
- Long, E. S., Hagopian, L. P., DeLeon, I. G., Marhefka, J. M., & Resau, D. (2005). Competing stimuli for the treatment of multiply controlled problem behaviors during hygiene routines. *Research in Developmental Disabilities*, 26, 57-69.
- MacMahon, B., Cataldo, M. F., & Collier, M. E. (1986). Health implications of smokeless tobacco use. *Journal of the American Medical Association*, 255(8), 1045-1048.
- Madden, N. A., Russo, D. C., & Cataldo, M. F. (1980). Behavioral treatment of pica in children with lead poisoning. *Child Behavior Therapy*, 24, 67-81.
- Madden, N. A., Russo, D. C., & Cataldo, M. F. (1980). Environmental influences on mouthing in children with lead intoxication. *Journal of Pediatric Psychology*, 5(2), 207-216.
- Maglieri, K. A., DeLeon, I. G., Rodriguez-Catter, V., & Sevin, B. M. (2000). Treatment of covert food stealing in an individual with Prader-Willi Syndrome. *Journal of Applied Behavior Analysis*, 33, 615-618.
- Mahone, E. M., & Silverman, W. (2007). ADHD and executive functions: Lessons learned from research. . *Exceptional Parent*(38), 48-51.
- Manikam, R., Babbitt, R. L., Williams, K. E., Snyder, A., Houck, A., & Clawson, B. (1997). Obesity and hyperphagia in Prader-Willi syndrome: Clinical contribution and case reports. *American Journal of Medical Genetics*, 73.
- Masek, B. J., Canion, S. B., Cataldo, M. F., Riordan, M. A., & Boe, R. B. (1982). Behavior procedures to increase cooperation of developmentally disabled children with dental treatment. *Pediatric Dentistry*, 4, 317-321.

- Matson, J. L., Bamburg, J. W., Cherry, K. E., & Paclawskyj, T. R. (1999). A validity study on the Questions About Behavioral Function (QABF) Scale: Predicting treatment success for self-injury, aggression, and stereotypies. *Research in Developmental Disabilities*, 20, 163-175.
- Matson, J. L., LeBlanc, L. A., & Weinheimer, B. (1999). Reliability of the Matson evaluation of social skills in individuals with severe retardation (MESSIER). *Behavior Modification*, 23, 647-661.
- Matson, J. L., & Sevin, J. A. (1994). Theories of dual diagnosis in mental-retardation. *Journal of Consulting and Clinical Psychology*, 62, 6-16.
- Maynard, C., Amari, A., Wieczorek, B., Christensen, J., & Slifer, K. J. (In Press). Interdisciplinary behavioral rehabilitation of pediatric pain-associated disability: Retrospective review of an inpatient treatment protocol. *The Journal of Pediatric Psychology: A Special Issue on Clinical Interventions*.
- Maynard, C., Amari, A., Wieczorek, B., Christensen, J., & Slifer, K. J. (In Press). Response to the commentary: A worldwide call for multimodal inpatient treatment for children and adolescents suffering from chronic pain and pain-related disability. *Journal of Pediatric Psychology*.
- Mazaleski, J. L., Iwata, B. A., Rodgers, T. A., Vollmer, T. R., & Zarcone, J. R. (1994). Protective equipment as a treatment for stereotypic hand mouthing: Sensory extinction or punishment effects? *Journal of Applied Behavior Analysis*, 27, 345-305.
- McIlvane, W. J., & Cataldo, M. F. (1996). On the clinical relevance of animal models for the study of human mental retardation. *Mental Retardation and Developmental Disabilities Research Reviews*, 2, 188 - 196.
- McKerchar, T. L., Kahng, S., Casioppo, E., & Wilson, D. (2001). Functional analysis of self-injury maintained by automatic reinforcement: Exposing masked social functions. *Behavioral Interventions*, 16, 59-63.
- Meyer, E. A., Hagopian, L. P., & Paclawskyj, T. R. (1999). A function-based treatment for school refusal behavior using shaping and fading. *Research in Developmental Disabilities*, 20, 401-410.
- Mohameda, M. A., Smith, M. A., Schlund, M. W., Nestadt, G., Barker, P. B., & Hoehn-Saric, R. (2007). Proton magnetic resonance spectroscopy in obsessive compulsive disorder: A pilot investigation comparing treatment responders and non-responders. *Psychiatry Research: Neuroimaging*, 156, 175-179.
- Murphy, C. M., Allison, D. B., Babbitt, R. L., & Patterson, H. L. (1992). Adiposity in children: Is mental retardation a critical variable. *International Journal of Obesity*, 16, 633-638.
- Neef, N. A., & Iwata, B. A. (1985). The development of generative lipreading skills in deaf persons using cued speech training. *Analysis and Intervention in Developmental Disabilities*, 5, 289-305.
- Neef, N. A., Iwata, B. A., & Page, T. J. (1978). Public transportation training: In vivo versus classroom instruction. *Journal of Applied Behavior Analysis*, 11, 331-344.
- Neef, N. A., Iwata, B. A., & Page, T. J. (1980). The effects of interspersal training versus high-density reinforcement on spelling acquisition and retention. *Journal of Applied Behavior Analysis*, 13, 153-158.

- Neef, N. A., Parrish, J. M., Egel, A. L., & Sloan, M. E. (1986). Training respite care providers for families with handicapped children: Experimental analysis and validation of an instructional package. *Journal of Applied Behavior Analysis*, 19, 105-124.
- Neef, N. A., Parrish, J. M., Hannigan, K. F., Page, T. J., & Iwata, B. A. (1989). Teaching self-catheterization skills to children with neurogenic bladder complications. *Journal of Applied Behavior Analysis*, 22, 237-243.
- Neef, N. A., Shafer, M. S., Egel, A. L., Cataldo, M. F., & Parrish, J. M. (1983). The class specific effects of compliance training with *do* and *don't* requests: Analogue analysis and classroom application. *Journal of Applied Behavior Analysis*, 16, 81-99.
- Neidermeyer, E., Fineyere, F., Riley, F., & Bird, B. L. (1979). Myoclonus and the electroencephalogram. *Clinical Electroencephalography*, 10, 75-95.
- Neidermeyer, E., Singer, H. S., Folstein, S. E., Allen, R. P., Miranda, F., Fineyere, F., et al. (1979). Hypersomnia with simultaneous waking and sleep patterns in the electroencephalogram. *Journal of Neurology (Berlin)*(221), 1-13.
- Nidiffer, F. D., Ciulla, R. P., Russo, D. C., & Cataldo, M. F. (1983). Behavioral variability as a function of noncontingent adult attention, peer availability, and situational demands in three hyperactive children. *Journal of Experimental Child Psychology*, 36, 109-123.
- Ninness, H. A. C., Richman, G., Jaquess, D., & Vittimberga, G. L. (1995). Facilitation objective-setting in behavior therapy through social mediation. *Behavior and Social Issues*, 5(1), 13-20.
- Ninness, H. A. C., Roberts, J., Krell, D., & Richman, G. (1994). Electronic distribution of behavior analytic publications. *Behavior and Social Issues*, 4, 1-3.
- Northup, J., Fisher, W., Kahng, S. W., Harrell, R., & Kurtz, P. (1997). An assessment of the necessary strength of behavioral treatments for severe behavior problems. *Journal of Developmental and Physical Disabilities*, 9, 1 - 16.
- O'Connor, J. T., Sorenson-Burnworth, R. J., Fisher, W. W., Kurtz, P. F., Henry, J. R., & Fahs-Clark, A. (2002). Classroom based functional analysis of destructive behavior. *Proven Practice*, 4, 77-81.
- O'Connor, J. T., Sorenson-Burnworth, R. J., Rush, K. S., & Eidman, S. L. (2003). A demands analysis and levels treatment in an outpatient clinic. *Behavioral Interventions*, 18, 139-150.
- Ollendick, T. H., Hagopian, L. P., & King, N. J. (1997). Specific phobias in children. In G. Davey (Ed.), *Phobias: A Handbook of Description, Treatment, and Theory* (pp. 201 - 226). New York: Wiley and Sons.
- Ozbek, I. N., Russo, D. C., & Cataldo, M. F. (1978). Device for training and maintaining fixed-interval behaviors in nontime-telling population. *Journal of Applied Behavior Analysis*, 11, 430.
- Pace, G. M., & Colbert, B. (1996). Role of behavior analysis in home and community - based neurological rehabilitation. *Journal of Head Trauma Rehabilitation*, 11, 18 - 26.
- Pace, G. M., Ivancic, M. T., Edwards, G. L., Iwata, B. A., & Page, T. J. (1985). Assessment of stimulus preference and reinforcer value with profoundly retarded individuals. *Journal of Applied Behavior Analysis*, 18, 249-255.

- Pace, G. M., Ivancic, M. T., & Jefferson, G. (1994). Stimulus fading as treatment for obscenity in a brain-injured adult. *Journal of Applied Behavior Analysis*, 27, 301-305.
- Pace, G. M., Iwata, B. A., Edwards, G. L., & McCosh, K. C. (1986). Stimulus fading and transfer in the treatment of self-restraint and self-injurious behavior. *Journal of Applied Behavior Analysis*, 19, 381-389.
- Pace, G. M., Schlund, M. W., Hazard-Haupt, T., Christensen, J. R., Lashno, M., McIver, J., et al. (1999). Characteristics and outcomes of a home and community-based neurorehabilitation programme. *Brain Injury*, 13, 535-546.
- Pace, G. M., & Toyer, E. A. (2000). The effects of a vitamin supplement on the pica of a child with severe mental retardation. *Journal of Applied Behavior Analysis*, 33, 619-622.
- Paclawskyj, T. R. (2002). Behavioral Relaxation Training (BRT) with children with dual diagnoses. . *The NADD Bulletin*(5), 81-82.
- Paclawskyj, T. R. (Ed.). (In press). *Behavioral Relaxation Training (BRT) for persons who have intellectual disability*. Kingston, NY: The NADD Press.
- Paclawskyj, T. R. (2009). Functional behavioral assessment: Its value in the treatment of maladaptive behaviors in individuals with neurogenetic syndromes. In B. K. Shapiro & P. J. Accardo (Eds.), *Neurogenetic syndromes: Behavioral issues and their treatment*. Baltimore: Paul H. Brookes Publishing Co.
- Paclawskyj, T. R., & Brierley-Bowers, P. (2005). Behavioral Interventions. . In *Best Practices in Developmental Disabilities*.
- Paclawskyj, T. R., Kurtz, P. F., & O'Connor, J. T. (2004). Functional assessment of problem behaviors in adults with mental retardation. *Behavior Modification*, 28(5), 649-667.
- Paclawskyj, T. R., & Matson, J. L. (2002). Negative practice. In M. Hersen & W. Sledge (Eds.), *The Encyclopedia of Psychotherapy*. New York: Academic Press.
- Paclawskyj, T. R., Matson, J. L., Rush, K. S., Small, Y., & Vollmer, T. R. (1999). Questions about behavioral function (QABF): A behavioral checklist for functional assessment of aberrant behavior. *Research in Developmental Disabilities*, 21(223-229).
- Paclawskyj, T. R., Matson, J. L., Rush, K. S., Small, Y., & Vollmer, T. R. (2001). Assessment of the convergent validity of the Questions About Behavioral Function scale with analogue functional analysis and the Motivation Assessment Scale. *Journal of Intellectual Disability Research*, 45, 484-494.
- Paclawskyj, T. R., & Yoo, J. H. (2004). Mood, anxiety, and psychotic disorders in persons with developmental disabilities: Approaches to behavioral treatment. . In *Behavior Modification for Persons with Developmental Disabilities - Volume II*. New York: The NADD Press.
- Paclawskyj, T. R., & Yoo, J. H. (2006). Behavioral relaxation training (BRT): Facilitating acquisition in individuals with developmental disabilities. *The NADD Bulletin*, 9, 13-18.
- Page, T. J., Christian, J. G., Iwata, B. A., Reid, D. H., Crow, R. E., & Dorsey, M. F. (1981). Evaluating and training interdisciplinary teams in writing IPP goals and objectives. *Mental Retardation*, 19, 25-27.

- Page, T. J., Finney, J. W., Parrish, J. M., & Iwata, B. A. (1983). Assessment and reduction of food stealing in Prader-Willi children. *Applied Research in Mental Retardation*, 4, 219-228.
- Page, T. J., Iwata, B. A., & Reid, D. H. (1982). Pyramidal training: A large-scale application with institutional staff. *Journal of Applied Behavior Analysis*, 15, 335-351.
- Page, T. J., Stanley, A. E., Richman, G. S., Deal, R. M., & Iwata, B. A. (1983). Reduction of food theft and long-term maintenance of weight-loss in a Prader-Willi adult. *Journal of Behavior Therapy & Experimental Psychiatry*, 14, 261-268.
- Parker, L. H., Cataldo, M. F., Bourland, G., Emurian, C. S., Corbin, R. J., & Page, J. M. (1984). Operant treatment of orofacial dysfunction in neuromuscular disorders. *Journal of Applied Behavior Analysis*, 17, 413-427.
- Parrish, J., & Reimers, T. (1988). Behavioral approaches to the assessment and treatment of handicapped children and adolescents. In J. Gerring & L. McCarthy (Eds.), *The psychiatry of handicapped children and adolescents: Managing emotions and behavioral problems*. Boston: Little, Brown, and Company.
- Parrish, J. M., Aguerrevere, L., Dorsey, M. F., & Iwata, B. A. (1980). The effects of protective equipment on self-injurious behavior. *The Behavior Therapist*, 3, 28-29.
- Parrish, J. M., & Babbitt, R. L. (1991). Video-mediated-instruction in medical settings: An overview and recommended approach to curriculum development. In P. Dowrick (Ed.), *A practical guide to using video in the behavioral sciences* (pp. 166-187). New York: John Wiley & Sons.
- Parrish, J. M., Cataldo, M. F., Kolko, D. J., Neef, N. A., & Egel, A. L. (1986). Experimental analysis of response covariation among compliant and inappropriate behaviors. *Journal of Applied Behavior Analysis*, 19, 241-254.
- Parrish, J. M., Charlop, M. H., & Fenton, L. R. (1986). Use of stated waiting list contingency and reward opportunity to increase appointment keeping in an outpatient pediatric psychology clinic. *Journal of Pediatric Psychology*, 11(81-89).
- Parrish, J. M., Iwata, B. A., Dorsey, M. F., Bunck, T. J., & Slifer, K. J. (1985). Behavior analysis, program development, and transfer of control in the treatment of self-injury. *Journal of Behavior Therapy & Experimental Psychiatry*, 16(2), 159-168.
- Parrish, J. M., Iwata, B. A., & Johnston, R. B. (1985). Training professionals to record proceedings of interdisciplinary team conferences. *Applied Research in Mental Retardation*, 6, 247-262.
- Paul, C., Williams, K. E., Riegel, K., & Gibbons, B. (2007). Combining repeated taste exposure and escape prevention: An intervention for the treatment of extreme food selectivity. *Appetite*, 49, 708-711.
- Pearson, J. E. R., Cataldo, M. F., Tureman, A., Bessman, C., & Rogers, M. C. (1980). Pediatric intensive care unit patients: Effects of play intervention on behavior. *Critical Care Medicine*, 8(2), 64-67.
- Pelco, L. E., Kissel, R. C., Parrish, J. M., & Miltenberger, R. G. (1987). Behavioral management of oral medication administration difficulties among children - a review of literature with case illustrations. *Journal of Developmental and Behavioral Pediatrics*, 8, 90-96.

- Perry, A. C., & Fisher, W. W. (2001). Behavioral economic influences on treatments designed to decrease destructive behavior. *Journal of Applied Behavior Analysis*, 34, 211-215.
- Pevsner, J., & Silverman, W. (2007). What happened to my child? Unknown causes of developmental disability and research in genetics. . *Exceptional Parent*(37), 71-73.
- Peyton, R., Lindauer, S. E., & Richman, D. M. (2005). The effects of directive and nondirective prompts on noncompliant vocal behavior exhibited by a child with autism. *Journal of Applied Behavior Analysis*(38), 251-255.
- Piazza, C. C., Adelinis, J. D., Hanley, G. P., Goh, H. L., & Delia, M. D. (2000). An evaluation of the effects of matched stimuli on behaviors maintained by automatic reinforcement. *Journal of Applied Behavior Analysis*, 33, 13-27.
- Piazza, C. C., Anderson, C., & Fisher, W. (1993). Teaching self-feeding skills to patients with Rett syndrome. *Developmental Medicine and Child Neurology*, 35, 991-996.
- Piazza, C. C., Bowman, L. G., Contrucci, S. A., Delia, M. D., Adelinis, J. D., & Goh, H. (1999). An evaluation of the properties of attention as reinforcement for destructive and appropriate behavior. *Journal of Applied Behavior Analysis*, 32, 437-449.
- Piazza, C. C., Contrucci, S. A., Hanley, G. P., & Fisher, W. W. (1997). Nondirective prompting and noncontingent reinforcement in the treatment of destructive behavior during hygiene routines. *Journal of Applied Behavior Analysis*, 30, 705 - 708.
- Piazza, C. C., Fisher, W., Chinn, S., & Bowman, L. G. (1991). Reinforcement of incontinent stools in the treatment of encopresis. *Journal of Clinical Pediatrics*, 30(1), 28-32.
- Piazza, C. C., Fisher, W., Hanley, G. P., Reuter, J., & Gulotta, C. S. (1998). Escape as a reinforcer and an establishing operation in the treatment of multiply controlled destructive behavior. *Research in Developmental Disabilities*, 19(395), 407.
- Piazza, C. C., Fisher, W., Roane, H., & Hilker, K. (1999). Predicting and enhancing the effectiveness of reinforcers and punishers. In R. Horner & A. C. Repp (Eds.), *Functional analysis of problem behavior: From effective assessment to effective support* (pp. 57-77). Belmont, CA: Wadsworth.
- Piazza, C. C., & Fisher, W. W. (1991). Bedtime fading in the treatment of pediatric insomnia. *Journal of Behavior Therapy & Experimental Psychiatry*, 22, 53-56.
- Piazza, C. C., & Fisher, W. W. (1991). A faded bedtime with response cost protocol for treatment of multiple sleep problems in children. *Journal of Applied Behavior Analysis*, 24, 129-140.
- Piazza, C. C., Fisher, W. W., Bowman, L. G., & Blakeley-Smith, A. B. (1999). Identifying and assessing reinforcers using choice paradigms. In P. M. Ghezzi, W. L. Williams & J. E. Carr (Eds.), *Autism: Behavior Analytic Perspectives*. Reno, NV: Context Press.
- Piazza, C. C., Fisher, W. W., Brown, K. A., Shore, B. A., Patel, M. R., Katz, R. M., et al. (2003). Functional analysis of inappropriate mealtime behavior. *Journal of Applied Behavior Analysis*, 36, 187-204.
- Piazza, C. C., Fisher, W. W., Hagopian, L. P., Bowman, L. G., & Toole, L. (1996). Using a choice assessment to predict reinforcer effectiveness. *Journal of Applied Behavior Analysis*, 29, 1 - 9.

- Piazza, C. C., Fisher, W. W., Hanley, G. P., Hilker, K., & Derby, K. M. (1996). A preliminary procedure for predicting the positive and negative effects of reinforcement-based procedures. *Journal of Applied Behavior Analysis*, 29(2), 137 - 152.
- Piazza, C. C., Fisher, W. W., Hanley, G. P., LeBlanc, L. A., Worsdell, A. S., & Lindauer, S. E. (1998). Treatment of pica through multiple analyses of its reinforcing functions. *Journal of Applied Behavior Analysis*, 31, 165 - 189.
- Piazza, C. C., Fisher, W. W., Hanley, G. P., Remick, M. L., Contrucci, S. A., & Aitkin, T. (1997). The use of positive and negative reinforcement in the treatment of escape-maintained destructive behavior. *Journal of Applied Behavior Analysis*, 30, 279 - 298.
- Piazza, C. C., Fisher, W. W., Hyman, S. L., Fleishell, J., Lou, K. K., & Cataldo, M. F. (1994). Evaluation of pharmacologic treatment of destructive behaviors: Aggregated results from single-case experimental studies. *Journal of Developmental and Physical Disabilities*, 6, 149-167.
- Piazza, C. C., Fisher, W. W., & Kahng, S. (1996). Sleep patterns in children and young adults with mental retardation and severe behavior disorders. *Developmental Medicine and Child Neurology*, 38, 335-344.
- Piazza, C. C., Fisher, W. W., Kieswetter, K., Bowman, L. G., & Moser, H. (1990). Aberrant sleep patterns in children with Rett syndrome. *Brain and Development*, 12, 488-493.
- Piazza, C. C., Fisher, W. W., & Moser, H. (1991). Behavioral treatment of sleep dysfunction in patients with the Rett syndrome. *Brain and Development*, 13, 232-236.
- Piazza, C. C., Fisher, W. W., & Sherer, M. (1997). Treatment of multiple sleep problems in children with developmental disabilities: Faded bedtime with response cost versus bedtime scheduling. *Developmental Medicine and Child Neurology*, 39, 414 - 418.
- Piazza, C. C., Hagopian, L. P., Hughes, C. R., & Fisher, W. W. (1998). Using chronotherapy to treat severe sleep problems: A case study. *American Journal on Mental Retardation*, 102, 358 - 366.
- Piazza, C. C., Hanley, G. P., Blakely-Smith, A. B., & Kinsman, A. M. (2000). Effects of search skills training on the pica of a blind boy. *Journal of Developmental and Physical Disabilities*, 12, 35-41.
- Piazza, C. C., Hanley, G. P., Bowman, L. G., Ruyter, J. M., Lindauer, S. E., & Saiontz, D. (1997). Functional analysis and treatment of elopement. *Journal of Applied Behavior Analysis*, 30, 653 - 672.
- Piazza, C. C., Hanley, G. P., & Fisher, W. W. (1996). Functional analysis and treatment of cigarette pica. *Journal of Applied Behavior Analysis*, 29, 437 - 450.
- Piazza, C. C., Hanley, G. P., Fisher, W. W., Ruyter, J. M., & Gulotta, C. S. (1998). On the establishing and reinforcing effects of termination of demands for destructive behavior maintained by positive and negative reinforcement. *Research in Developmental Disabilities*, 19, 395 - 407.
- Piazza, C. C., Moes, D. R., & Fisher, W. W. (1996). Differential reinforcement of alternative behavior and demand fading in the treatment of escape-maintained destructive behavior. *Journal of Applied Behavior Analysis*, 29, 569 - 572.

- Piazza, C. C., Patel, M. R., Gulotta, C. S., Sevin, B. S., & Layer, S. A. (2003). On the relative contribution of positive reinforcement and escape extinction in the treatment of food refusal. *Journal of Applied Behavior Analysis*, 36, 309-324.
- Piazza, C. C., Patel, M. R., Santana, C. M., Goh, H. L., Delia, M. D., & Lancaster, B. M. (2002). An evaluation of simultaneous and sequential presentation of preferred and nonpreferred food to treat food selectivity. *Journal of Applied Behavior Analysis*, 35, 259-270.
- Piazza, C. C., Roane, H. S., Keeney, K. M., Boney, B. R., & Abt, K. A. (2002). Varying response effort in the treatment of pica maintained by automatic reinforcement. *Journal of Applied Behavior Analysis*, 35, 233-246.
- Reimers, T. M., Piazza, C. C., Fisher, W. W., & Parrish, J. M. (1988). Enhancing child compliance with nebulized respiratory treatment: A case study. *Clinical Pediatrics*, 27, 605-608.
- Reimers, T. M., Wacker, D. P., & Koepli, G. (1987). Acceptability of behavioral interventions: A review of the literature. *School Psychology Review*, 16, 212-227.
- Richman, D. M., & Hagopian, L. P. (1999). On the effects of "quality" of attention in the functional analysis of destructive behavior. *Research in Developmental Disabilities*, 20, 51 - 62.
- Richman, G. S. (2005). Attitude adjustment. *Touch*, 7, 10-13.
- Richman, G. S. (2005). "Because I said so". *Family Circle*, 74-75.
- Richman, G. S., Hagopian, L. P., Harrison, K., Birk, D., Ormerod, A., Brierley Bowers, P., et al. (1994). Assessing parental response patterns in the treatment of noncompliance in children. *Child and Family Behavior Therapy*, 16(1), 29-42.
- Richman, G. S., Harrison, K. A., & Summers, J. A. (1995). Assessing and modifying parent responses to their children's noncompliance. *Education and Treatment of Children*, 18(2), 105-116.
- Richman, G. S., Hope, T. L., & Mihalas, S. (2009). Assessment and treatment of self-esteem in adolescents with ADHD. In M. Guindon (Ed.), *Self-esteem across the lifespan: Issues and interventions*: Rutledge Press.
- Richman, G. S., Ponticas, Y., Page, T. J., & Epps, S. (1986). Simulation procedures for teaching independent menstrual care to mentally-retarded persons. *Applied Research in Mental Retardation*, 7, 21-35.
- Rickert, V. I., Sottolano, D. C., Parrish, J. M., Riley, A. W., Hunt, F. M., & Pelco, L. E. (1988). Training parents to become better behavior managers: the need for competency-based approach. *Behavior Modification*, 12, 475-496.
- Riley, A. R., Parrish, J. M., & Cataldo, M. F. (1989). Training parents to meet the needs of children with medical or physical handicaps. In C. E. Schaefer & J. Briesmeister (Eds.), *Handbook of Parent Training: Parents as Co-therapists for Children's Behavior Problems* (pp. 305-336). New York: John Wiley and Sons.
- Riley, A. W., Finney, J. W., Mellits, E. D., Starfield, S. K., Quaskey, S., Cataldo, M. F., et al. (1993). Determinants of children's health care use: An investigation of psychosocial factors. *Medical Care*, 31(9), 767-783.
- Riordan, M. M., Iwata, B. A., Finney, J. W., Wohl, M. K., & Stanley, A. E. (1984). Behavioral assessment and treatment of chronic food refusal in handicapped children. *Journal of Applied Behavior Analysis*, 17, 327-341.

- Riordan, M. M., Iwata, B. A., Wohl, M. K., & Finney, J. W. (1980). Behavioral treatment of food refusal and selectivity in developmentally disabled children. *Applied Research in Mental Retardation*, 1, 95-112.
- Risley, T. R., Clark, H. B., & Cataldo, M. F. (1976). *Behavioral technology for the normal, middle-class family*. New York: Brunner/Mazel.
- Roane, H. S., Fisher, W. W., & Sgro, G. M. (2001). Effects of a fixed-time schedule on aberrant and adaptive behavior. *Journal of Applied Behavior Analysis*, 34, 333-336.
- Roane, H. S., Lerman, D. C., & Vorndran, C. M. (2001). Assessing reinforcers under progressive schedule requirements. *Journal of Applied Behavior Analysis*, 34, 145-167.
- Roane, H. S., Piazza, C. C., Cercone, J. J., & Grados, M. (2002). Assessment and treatment of vocal tics associated with Tourette's syndrome. *Behavior Modification*, 26, 482-498.
- Roberts, P., McSween, T. E., Desmond, E. F., & Iwata, B. A. (1979). Analysis of overcorrection movements. *American Journal of Mental Deficiency*, 83, 588-594.
- Rodgers, J. E., & Cataldo, M. F. (1984). *Raising sons: Practical strategies for single mothers*. New York: New American Library.
- Rush, K. S., Bowman, L. G., Eidman, S. L., Toole, L. M., & Mortenson, B. P. (2004). Assessing psychopathology in individuals with developmental disabilities. *Behavior Modification*, 28(5), 621-637.
- Rush, K. S., Crockett, J. L., & Hagopian, L. P. (2001). An analysis of the selective effects of NCR with punishment targeting problem behavior associated with negative affect. *Behavioral Interventions*, 16, 127-135.
- Rush, K. S., Kurtz, P. F., Lieblein, T. L., & Chin, M. D. (2005). The utility of a paired-choice preference assessment in predicting reinforcer effectiveness for an infant. *Journal of Early and Intensive Behavior Intervention*, 2(4), 247-251.
- Russo, D. C., Bird, B. L., & Masek, B. J. (1980). Assessment issues in behavioral medicine. *Behavioral Assessment*, 2, 1-18.
- Russo, D. C., & Cataldo, M. F. (1977). Issues in community based treatment programs for the handicapped: Tantrum control. *Journal of Practical Approaches to Developmental Handicap*, 1(3), 13-18.
- Russo, D. C., Cataldo, M. F., & Cushing, P. J. (1981). Compliance training and behavioral covariation in the treatment of multiple behavior problems. *Journal of Applied Behavior Analysis*, 14, 209-222.
- Russo, D. C., & Koegel, R. L. (1977). Method for integrating an autistic-child into a normal public-school classroom. *Journal of Applied Behavior Analysis*, 10, 579-590.
- Scheidt, P., & Cataldo, M. (1988). Behavioral research toward prevention of childhood injury. *American Journal of Diseases of Children*, 142, 612-617.
- Scheimann, A., Carvalho, R., Boscoe, J., Wang, P., Katz, R., Reinhardt, E., et al. (2005). Characterization of the clinical spectra among children referred to a multidisciplinary feeding and swallowing disorders program. *Gastroenterology*, 41(4).

- Scheimann, A., Carvalho, R., Gulotta, C. S., Boscoe, J., Wang, P., & Wood, R. (2005). Clinical prevention of children with food allergies in a feeding and swallowing disorders program. *Gastroenterology*, 41(4).
- Schlund, M. W. (1999). Self-awareness: Effects of feedback and review on verbal self reports and remembering following brain injury. *Brain Injury*, 13, 375 - 380.
- Schlund, M. W. (2000). The effects of traumatic brain injury on reporting and responding to causal relations: An investigation of sensitivity to reinforcement contingencies. *Brain Injury*, 14, 573-583.
- Schlund, M. W. (2000). When instructions fail: The effects of stimulus control training on brain injury survivors' attending and reporting during hearing screenings. *Behavior Modification*, 24, 656-670.
- Schlund, M. W. (2002). Effects of acquired brain injury on adaptive choice and the role of reduced sensitivity to contingencies. *Brain Injury*, 16, 527-535.
- Schlund, M. W. (2002). The effects of brain injury on choice and sensitivity to remote consequences: Deficits in discriminating response-consequence relations. *Brain Injury*, 16, 347-357.
- Schlund, M. W., & Cataldo, M. F. (2005). Integrating functional neuroimaging and human operant research: Brain activation correlated with presentation of discriminative stimuli. *Journal of Experimental Analysis of Behavior*, 84, 505-519.
- Schlund, M. W., & Cataldo, M. F. (2007). Occipitoparietal contributions to recognition memory for stimuli encoded through verbal instructions and operant contingencies. *Behavior and Brain Functions*, 3, 44.
- Schlund, M. W., Cataldo, M. F., & Hoehn-Saric, R. (2008). Neural correlates of derived relational responding on tests of stimulus equivalence. *Behavior and Brain Functions*, 4, 6.
- Schlund, M. W., Hoehn-Saric, R., & cataldo, M. F. (2007). New knowledge derived from learned knowledge: Functional-anatomic correlates of stimulus equivalence. *Journal of Experimental Analysis of Behavior*, 87, 287-307.
- Schlund, M. W., & Pace, G. (1998). An individualized rehabilitation outcome planning and outcome measurement methodology. *Journal of Rehabilitation Outcome Measurement*, 2, 2-9.
- Schlund, M. W., & Pace, G. (1999). Relations between traumatic brain injury and the environment: Feedback reduces maladaptive behavior exhibited by three persons with traumatic brain injury. *Brain Injury*, 13, 889 - 897.
- Schlund, M. W., & Pace, G. M. (2000). The experimental analysis of human operant behavior following traumatic brain injury. *Behavioral Interventions*, 15, 155-168.
- Schlund, M. W., Pace, G. M., & McGready, J. (2001). Relations between decision-making deficits and discriminating contingencies following brain injury. *Brain Injury*, 15, 1061-1071.
- Schreibman, L., Charlop, M. H., & Kurtz, P. F. (1992). Behavioral treatment for children with autism. In S. M. Turner, K. S. Calhoun & H. E. Adams (Eds.), *Handbook of Behavior Therapy* (pp. 337-351). New York: Wiley & Sons.
- Schroeder, S. R., Oster-Granite, M. L., Berkson, G., Bodfish, J. W., Breese, G. R., Cataldo, M. F., et al. (2001). Self-injurious behavior: Gene-brain-behavior relationships. *Mental Retardation and Developmental Disabilities Research Reviews*, 7, 3-13.

- Schupf, N., Lee, J. H., Wei, M., Pang, D., Chace, C., Cheng, R., et al. (2008). Estrogen receptor-alpha variants increase risk of Alzheimer's disease in women with Down syndrome. *Dementia and Geriatric Cognitive Disorders*, 25, 4760482.
- Schupf, N., Patel, B., Pang, D., Zigman, W. B., Silverman, W., Mehta, P. D., et al. (2007). Elevated plasma amyloid B-peptide AB42, incident dementia and mortality in Down syndrome. *Archives in Neurology*, 64, 1007-1013.
- Schupf, N., Winsten, S., Patel, B., Pang, D., Zigman, W., Silverman, W., et al. (2006). Bioavailable estradiol and age at onset of Alzheimer's disease in postmenopausal women with Down syndrome. *Neuroscience Letters*, 406, 298-302.
- Sevin, B. M., & Gulotta, C. S. (2000). Food for life. *Advance for Directors in Rehabilitation*, 9, 49-52.
- Sevin, B. M., Gulotta, C. S., Sierp, B. J., Rosica, L. A., & Miller, L. J. (2002). Analysis of response covariation among multiple topographies of food refusal. *Journal of Applied Behavior Analysis*, 35, 65-68.
- Sevin, J. A. (1994). Psychopathology in persons with mental retardation: Clinical guidelines for assessment and treatment. *American Journal on Mental Retardation*, 99, 219-221.
- Shore, B. A., Babbitt, R. L., Williams, K. E., Coe, D. A., & Snyder, A. (1998). Use of texture fading in the treatment of food selectivity. *Journal of Applied Behavior Analysis*, 31, 621 - 633.
- Shore, B. A., Iwata, B. A., DeLeon, I. G., Kahng, S., & Smith, R. G. (1997). An analysis of reinforcer substitutability using object manipulation and self-injury as competing responses. *Journal of Applied Behavior Analysis*, 30, 21-41.
- Shore, B. A., Iwata, B. A., Vollmer, T. R., Lerman, D. C., & Zarcone, J. R. (1995). Pyramidal staff training in the extension of treatment for severe behavior disorders. *Journal of Applied Behavior Analysis*, 28, 323 - 332.
- Shore, B. A., LeBlanc, D., & Simmons, J. (1999). Reduction of unsafe eating in a patient with esophageal stricture. *Journal of Applied Behavior Analysis*, 32, 225 - 228.
- Silverman, W. (2007). Down syndrome: Cognitive phenotype. *Mental Retardation and Developmental Disabilities Research Reviews*, 13, 228-236.
- Silverman, W. (2007). Of mice and men: Advancements in the understanding of Down syndrome. *Exceptional Parent*(37), 105-107.
- Silverman, W. (2007). Research 101. *Exceptional Parent*(37), 86-89.
- Silverman, W. (2009). Our children's "golden years". *Exceptional Parent*, 39, 82-84.
- Silverman, W. (2009). Prevention of intellectual and developmental disabilities. *Intellectual and Developmental Disabilities*, 47, 320-322.
- Silverman, W., Miezejeski, C., Ryan, R., Zigman, W., Krinsky-McHale, S., & Urv, T. (In Press). Stanford-Binet & WAIS IQ and Their Implications for Adults with Intellectual Disability (aka Mental Retardation). *Intelligence*.
- Slifer, K. J. (In Press). Behavior therapy for promoting positive airway pressure adherence in children. In M. Perlis, M. Aloia & B. Kuhn (Eds.), *Behavioral sleep medicine treatment protocols*.
- Slifer, K. J. (1996). A video system to help children cooperate with motion control for radiation treatment without sedation. *Journal of Pediatric Oncology Nursing*, 13, 91-97.

- Slifer, K. J., & Amari, A. (2009). Behavior management for children and adolescents with acquired brain injury. *Developmental Disabilities Research Review*, 15, 144-151.
- Slifer, K. J., Amari, A., Diver, T., Hilley, L., Beck, M., Kane, A., et al. (2004). Social interaction patterns of children and adolescents with and without oral clefts during a videotaped analogue social encounter. *The Cleft Palate - Craniofacial Journal*, 41(2), 175-184.
- Slifer, K. J., Babbitt, R. L., & Cataldo, M. D. (1995). Simulation and counterconditioning as adjuncts to pharmacotherapy for invasive pediatric procedures. *Journal of Developmental and Behavioral Pediatrics*, 16, 133 - 141.
- Slifer, K. J., Beck, M., Amari, A., Diver, T., Hilley, L., Kane, A., et al. (2003). Self-concept and satisfaction with physical appearance in youth with and without oral clefts. *Childrens Health Care*, 32(2), 81-101.
- Slifer, K. J., Bucholtz, J., & Cataldo, M. D. (1994). Behavioral training of motion control in young children undergoing radiation treatment without sedation. *Journal of Pediatric Oncology Nursing*, 11(2), 55-63.
- Slifer, K. J., Cataldo, M. D., Babbitt, R. L., Kane, A. C., Harrison, K. A., & Cataldo, M. F. (1993). Behavior analysis and intervention during hospitalization for brain trauma rehabilitation. *Archives of Physical Medicine and Rehabilitation*, 74, 810-817.
- Slifer, K. J., Cataldo, M. D., & Kurtz, P. F. (1995). Behavioural training during acute brain trauma rehabilitation: An empirical case study. *Brain Injury*, 9(6), 585-593.
- Slifer, K. J., Cataldo, M. F., Babbitt, R. L., & Cataldo, M. D. (1993). Behavioral consultation in hospital settings. In J. Zinns, T. R. Kratochwill & S. Elliott (Eds.), *Handbook of consultation services for children: Applications in educational and clinical settings* (pp. 291-304). San Francisco: Jossey-Bass, Inc.
- Slifer, K. J., Cataldo, M. F., Cataldo, M. D., Llorente, A. M., & Gerson, A. C. (1993). Behavior analysis of motion control for pediatric neuroimaging. *Journal of Applied Behavior Analysis*, 26, 469-470.
- Slifer, K. J., DeMore, M., Vona-Messersmith, N., Pulbrook, V., Beck, M., Dahlquist, L., et al. (2009). Comparison of two-parent training interventions for child distress during parent-administered needle procedures. *Children's Health Care*, 38(1).
- Slifer, K. J., Diver, T., Amari, A., Cohn, J. F., Hilley, L., Beck, M., et al. (2003). Assessment of facial emotion encoding and decoding skills in children with and without oral clefts. *Journal of Cranio-Maxillofacial Surgery*, 31, 304-315.
- Slifer, K. J., Eischen, S. E., & Busby, S. (2002). Using counterconditioning to treat behavioural distress during subcutaneous injections in a paediatric rehabilitation patient. *Brain Injury*, 16, 901-916.
- Slifer, K. J., Eischen, S. E., Tucker, C. L., Dahlquist, L. M., Busby, S., Sulc, W., et al. (2002). Behavioral treatment for child distress during repeated needle sticks. *Behavioural and Cognitive Psychotherapy*, 30, 57-68.
- Slifer, K. J., & Fruthey, R. A. (2008). Behavioral intervention to increase compliance with Electrocephalogram (EEG) procedures in children with developmental disabilities. *Epilepsy and Behavior*, 13, 189-195.
- Slifer, K. J., Gerson, A. C., Tucker, C. L., Bass, C., Kane, A., Cataldo, M. D., et al. (1995). Behavior analysis of medication compliance and effects in disorders of the

- developing brain. *Journal of Developmental and Behavioral Pediatrics*, 16, 302 - 303.
- Slifer, K. J., Ivancic, M. T., Parrish, J. M., Page, T. J., & Burgio, L. D. (1986). Assessment and treatment of multiple behavior problems exhibited by a profoundly retarded adolescent. *Journal of Behavior Therapy & Experimental Psychiatry*, 17(3), 203-213.
- Slifer, K. J., Iwata, B. A., & Dorsey, M. F. (1984). Reduction of eye gouging using a response interruption procedure. *Journal of Behavior Therapy & Experimental Psychiatry*, 15(4), 369-375.
- Slifer, K. J., Koontz, K. L., & Cataldo, M. F. (2002). Operant contingency-based preparation of children for functional magnetic resonance imaging. *Journal of Applied Behavior Analysis*, 35(2), 191-194.
- Slifer, K. J., Kruglak, D., Benore, E., Bellipanni, K., Falk, L., Halbower, A. C., et al. (2007). Behavioral Training for Increasing Preschool Children's Adherence with Positive Airway Pressure: A Preliminary Study. *Behavioral Sleep Medicine*, 4, 147-175.
- Slifer, K. J., Manikam, R., Cataldo, M. D., Gerson, A., Pace, G., & Tucker, C. (1996). Managing the interface between treatment technology and children with disabilities. In E. Makas & L. Schlesinger (Eds.), *End result and starting points: Expanding the field of disability studies* (pp. 197-201). Portland, ME.
- Slifer, K. J., Penn Jones, K., Zerhouni, E., Cataldo, M. F., & Connor, R. (1989). Effects of music on patient anxiety and discomfort during MR imaging. *Radiology*, 173P, 336.
- Slifer, K. J., Penn-Jones, K., Cataldo, M., Conner, R. T., & Zerhouni, E. A. (1991). Music enhances patients' comfort during MR imaging. *American Journal of Roentgenology*, 156, 403.
- Slifer, K. J., Pulbrook, V., Amari, A., Vona-Messersmith, N., Cohn, J., Ambadar, Z., et al. (2006). Social acceptance and facial behavior in children with oral clefts. *The Cleft Palate-Craniofacial Journal*, 43, 226-236.
- Slifer, K. J., Tucker, C. L., & Dahlquist, L. M. (2002). Helping children and caregivers cope with repeated invasive procedures: How are we doing? *Journal of Clinical Psychology in Medical Settings*, 9, 131-152.
- Slifer, K. J., Tucker, C. L., Gerson, A. C., Cataldo, M. D., Sevier, R. C., Suter, A. H., et al. (1996). Operant conditioning for behavior management during posttraumatic amnesia in children and adolescents with brain-injury. *Journal of Head Trauma Rehabilitation*, 11, 39 - 50.
- Slifer, K. J., Tucker, C. L., Gerson, A. C., Sevier, R. C., Kane, A. C., Amari, A., et al. (1997). Antecedent management and compliance training improve adolescents' participation in early brain injury rehabilitation. *Brain Injury*, 11(2), 877 - 889.
- Smeenge, M. E., Page, T. J., Iwata, B. A., & Ivancic, M. T. (1980). Teaching measurement skills to mentally-retarded students - training, generalization, and follow-up. *Education and Training in Mental Retardation and Developmental Disabilities*, 15, 224-230.
- Smith, M. R., & Lerman, D. C. (1999). A preliminary comparison of guided compliance and high-probability instructional sequences as treatment for noncompliance in

- children with developmental disabilities. *Research in Developmental Disabilities*, 20, 183 - 195.
- Sturmey, P., & Sevin, J. (1993). Dual diagnosis - an annotated bibliography of recent research. *Journal of Intellectual Disability Research*, 37, 437-448.
- Sturmey, P., Sevin, J. A., & Williams, D. E. (1995). The behavior problem inventory - A further replication of its factor structure. *Journal of Intellectual Disability Research*, 39, 353-356.
- Summer, J. A., Lynch, P. S., Harris, J. C., Burke, J. C., Allison, D. B., & Sandler, L. A. (1992). Combined behavioral pharmacological treatment of sleep-wake schedule disorder in angelman syndrome. *Journal of Developmental and Behavioral Pediatrics*, 13, 284-287.
- Summers, J., Babbitt, R. L., Swiezy, N., Blackwell, C., Killian, Y., Krell, D., et al. (1993). Children with developmental disability syndromes. *Journal of Developmental Disabilities*, 2(1), 10-21.
- Summers, J. A., & Craik, F. I. M. (1994). The effects of subject-performed tasks on the memory performance of verbal autistic children. *Journal of Autism and Developmental Disabilities*, 24, 773-783.
- Switkin, M. C., Gelfand, K. M., Amari, A., Dahlquist, L. M., Slifer, K. J., & Eskenazi, A. E. (2002). The impact of types of distractors on child-critical statements by a caregiver during chemotherapy injections: A case study. *Childrens Health Care*, 31(4), 311-319.
- Sy, J. R., Borrero, J. C., & Borrero, C. S. (In Press). Computational evaluations of matching and problem behavior. *The Psychological Record*.
- Thompson, G. A., Jr., Iwata, B. A., & Poynter, H. (1979). Operant control of pathological tongue thrust in spastic cerebral palsy. *Journal of Applied Behavior Analysis*, 12, 325-333.
- Thompson, R. H., Fisher, W. W., & Contrucci, S. A. (1998). Evaluating the reinforcing effects of choice in comparison to reinforcement rate. *Research in Developmental Disabilities*, 19, 181 - 187.
- Thompson, R. H., Fisher, W. W., Piazza, C. C., & Kuhn, D. E. (1998). The evaluation and treatment of aggression maintained by attention and automatic reinforcement. *Journal of Applied Behavior Analysis*, 31, 103 - 116.
- Toole, L. M., Bowman, L. G., Thomason, J. L., Hagopian, L. P., & Rush, K. S. (2003). Observed increases in positive affect during behavioral treatment. *Behavioral Interventions*, 18(1), 35-42.
- Toole, L. M., DeLeon, I. G., Kahng, S., Ruffin, G. E., Pletcher, C. A., & Bowman, L. G. (2004). Re-evaluation of constant versus varied punishers using emperically derived consequences. *Research in Developmental Disabilities*, 25, 577 - 586.
- Traughber, B., & Cataldo, M. F. (1983). Biobehavioral effects of pediatric hospitalization. In P. Firestone & P. McGrath (Eds.), *Pediatric Behavioral Medicine*. New York: Springer.
- Tucker, C. L., Slifer, K. J., & Dahlquist, L. M. (2001). Reliability and validity of the brief behavioral distress scale: A measure of children's distress during invasive medical procedures. *Journal of Pediatric Psychology*, 26, 513-523.

- Urv, T., Krinsky-McHale, S. J., Zigman, W., & Silverman, W. (In Press). Psychiatric symptoms in adults with Down syndrome with Alzheimer's disease. *American Journal on Intellectual Developmental Disabilities*.
- Urv, T. K., Zigman, W., & Silverman, W. (2008). Maladaptive behaviors related to dementia status in adults with Down syndrome. *American Journal on Mental Retardation*, 113, 73-86.
- van den Pol, R. A., Iwata, B. A., Ivancic, M. T., Page, T. J., Neef, N. A., & Whitley, F. P. (1981). Teaching the handicapped to eat in public places: Acquisition, generalization, and maintenance of restaurant skills. *Journal of Applied Behavior Analysis*, 14, 61-69.
- Varni, J. W., Bessman, C. A., Russo, D. C., & Cataldo, M. F. (1980). Behavioral-management of chronic pain in children - Case-study. *Archives of Physical Medicine and Rehabilitation*, 61, 375-379.
- Varni, J. W., Boyd, E., & Cataldo, M. F. (1978). Self-monitoring, external reinforcement and timeout procedures in the control of high rate tic behaviors in a hyperactive child. *Behavior Therapy and Experimental Psychiatry*, 9, 353-358.
- Varni, J. W., Russo, D. C., & Cataldo, M. F. (1978). Assessment and modification of delusional speech in an 11-year-old child - comparative analysis of behavior-therapy and stimulant drug effects. *Journal of Behavior Therapy & Experimental Psychiatry*, 9, 377-380.
- Vining, E. P. G., Mellits, E. D., Dorsen, M. M., Cataldo, M. F., Quaskey, S. A., Spielberg, S. P., et al. (1983). Effects of phenobarbital and sodium valproate on neuropsychological function and behavior. *Annals of Neurology*, 14, 360 (Abstract).
- Vining, E. P. G., Mellits, E. D., Dorsen, M. M., Cataldo, M. F., Quaskey, S. A., Spielberg, S. P., et al. (1987). Psychological and behavioral effects of antiepileptic drugs in children: A double-blind comparison between phenobarbital and valproic acid. *Pediatrics*, 80(2), 165-174.
- Vollmer, T. R., & Borrero, C. S. (2009). Noncontingent reinforcement as treatment for problem behavior. In W. O'Donohue, J. Fisher & S. Hayes (Eds.), *Cognitive behavior therapy: Applying empirically supported techniques in your practice* (pp. 266-272). Hoboken, New Jersey: Wiley.
- Vollmer, T. R., Sloman, K. N., & Borrero, C. S. (2009). Behavioral assessment of self-injury. In M. L. Matson (Ed.), *Assessing Childhood Psychopathology and Developmental Disabilities* (pp. 341-369). New York: Springer.
- Vona-Messersmith, N., Slifer, K. J., Pulbrook, V., & Bellipani, K. (2008). Interdisciplinary behavioral intervention for life-threatening obesity in an adolescent with Prader-Willi syndrome - A case report. *Journal of Developmental and Behavioral Pediatrics*, 29, 129-134.
- Vona-Messersmith, N., Slifer, K. J., Pulbrook, V., & Bellipani, K. (In Press). Interdisciplinary Behavioral Intervention for Life-Threatening Obesity in an Adolescent with Prader-Willi Syndrome-A Case Report. *Journal of Developmental and Behavioral Pediatrics*.
- Wachtel, L. E., Contrucci-Kuhn, S. A., Griffin, M., Thompson, A., Dhossche, D. M., & Reti, I. M. (2009). ECT for self-injury in an autistic boy. *European Child & Adolescent Psychiatry*, 18, 458-463.

- Wachtel, L. E., & Hagopian, L. P. (2006). Psychopharmacology and applied behavior analysis: tandem treatment of severe problem behaviors in intellectual disability and a case series. *Israel Journal of Psychiatry and Related Sciences*, 43(4), 265-274.
- Wachtel, L. E., Kahng, S., Dhossche, D. M., Cascella, N., & Reti, I. M. (2008). ECT for catatonia in an autistic girl. *The American Journal of Psychiatry*, 165, 329-333.
- Wachtel, R. C., Batshaw, M. L., Eldridge, R., Jankel, W., & Cataldo, M. F. (1982). Torsion Dystonia. *Johns Hopkins Medical Journal*, 151(6), 355-361.
- Walls, R. T., Crist, K., Sienicki, D. A., & Grant, L. (1981). Prompting sequences in teaching independent living skills. *Mental Retardation*, 19, 243-246.
- Waranch, H. R., Iwata, B. A., Wohl, M. K., & Nidiffer, F. D. (1981). Treatment of a retarded adult's mannequin phobia through in vivo desensitization and shaping approach responses. *Journal of Behavior Therapy & Experimental Psychiatry*, 12, 359-362.
- Waranch, H. R., Iwata, B. A., Wohl, M. K., & Nidiffer, F. D. (1981). Treatment of a retarded child's mannequin phobia through in vivo desensitization and shaping approach responses. *Journal of Behavior Therapy and Experimental Psychiatry*, 12, 359-362.
- Ward, C. M., Brinkman, T., Slifer, K. J., & Paranjape, S. M. (In Press). Using behavioral interventions to assist with routine procedures in children with cystic fibrosis. *Journal of Cystic Fibrosis*.
- Warzak, W. J., & Page, T. (1990). Teaching refusal skills to sexually active adolescents. *Journal of Behavior Therapy and Experimental Psychiatry*, 21, 133-140.
- Warzak, W. J., Parrish, J. M., & Handen, B. L. (1987). The effects of different telephone intake procedures on initial outpatient appointment keeping in a child behavior management clinic. *Journal of Compliance in Health Care*(2), 143-154.
- Weiss, S. M., Clayman, D., & Cataldo, M. F. (1978). Developments in behavioral medicine. *The Behavior Therapist*, 1, 3-4.
- Whitehead, W. E., Drescher, V. M., Morrill-Corbin, E. D., & Cataldo, M. F. (1985). Ruminination syndrome in children treated by increased holding. *Journal of Pediatric Gastroenterology and Nutrition*, 4(4), 550-556.
- Whitehead, W. E., Parker, L., Bosmajian, K., Morrill-Corbin, E. D., Middaugh, S., Garwood, M. A., et al. (1986). Treatment of fecal incontinence in children with spina bifida: Comparison of biofeedback and behavior modification. *Archives of Physical Medicine and Rehabilitation*, 67, 218-224.
- Whitehead, W. E., Parker, L., Bosmajian, L. S., Morrill, E. D., Middaugh, S., Drescher, V. M., et al. (1982). Behavioral treatment of fecal incontinence secondary to spina bifida. *Gastroenterology*, 82, 1207 (Abstract.).
- Whitehead, W. E., Parker, L. H., Masek, B. J., Cataldo, M. F., & Freeman, J. M. (1981). Biofeedback treatment of fecal incontinence in patients with myelomeningocele. *Developmental Medicine and Child Neurology*, 23, 313-322.
- Wilczynski, S. M., Menousek, K., Hunter, M., & Mudgal, D. (2007). Individualized education programs for youth with autism spectrum disorders. *Psychology in the Schools*, 44, 653-666.

- Wilder, D. A., Fisher, W. W., Anders, B. M., Cercone, J. J., & Neidert, P. L. (2001). Operative mechanisms of noncontingent reinforcement at varying magnitudes and schedules. *Research in Developmental Disabilities*, 22, 117-124.
- Williams, D. E., Kirkpatrick-Sanchez, S., Enzinna, C., Dunn, J., & Borden-Karasack, D. (2009). The clinical management and prevention of pica: A retrospective follow-up of 41 individuals with intellectual disabilities and pica. *Journal of Applied Research in Intellectual Disabilities*, 22, 210-215.
- Woods, J. N., Borrero, J. C., Laud, R., & Borrero, C. S. (2010). Descriptive analyses of pediatric food refusal: The structure of parental attention. *Behavior Modification*(34), 35-56.
- Wysocki, T., Hall, G., Iwata, B. A., & Riordan, M. (1979). Behavioral management of exercise: Contracting for aerobic points. *Journal of Applied Behavior Analysis*, 12, 55-64.
- Xing, L., Salas, M., Lin, C., Zigman, W., Silverman, W., Subramaniyam, S., et al. (2007). Faithful tissue-specific expression of the human chromosome 21-linked COL6A1 gene in BAC-transgenic mice. *Mammalian Genome*(18), 113-122.
- Zarcone, J., Napolitano, D., Peterson, C., Breidbord, J., Ferraioli, S., Caruso-Anderson, M., et al. (2007). The relationship between compulsive behaviour and academic achievement across the three genetic subtypes of Prader-Willi syndrome. *Journal of Intellectual Disability Research*, 51, 478-487.
- Zarcone, J. R., Crosland, K., Fisher, W. W., Worsdell, A. S., & Herman, K. (1999). A brief method for conducting a negative-reinforcement assessment. *Research in Developmental Disabilities*, 20, 107 - 124.
- Zarcone, J. R., Fisher, W. W., & Piazza, C. C. (1996). Analysis of free-time contingencies as positive versus negative reinforcement. *Journal of Applied Behavior Analysis*, 29, 247 - 250.
- Zarcone, J. R., Iwata, B. A., Smith, R. G., Mazaleski, J. L., & Lerman, D. C. (1994). Reemergence and extinction of self-injurious escape behavior during stimulus (instructional) fading. *Journal of Applied Behavior Analysis*, 27, 307-316.
- Zigman, W., Devenny, D. A., Krinsky-McHale, S. J., Jenkins, E. C., Urv, K., Wegiel, J., et al. (2008). Alzheimer's disease in adults with Down syndrome. In L. M. Glidden (Ed.), *International Review of Research in Mental Retardation* (Vol. 36, pp. 103-145). New York: Academic Press.
- Zigman, W., Schupf, N., Jenkins, E. C., Urv, T. K., Tycko, B., & Silverman, W. (2007). Cholesterol level, statin use and Alzheimer's disease in adults with Down syndrome. *Neuroscience Letters*, 416, 279-284.
- Zigman, W., Schupf, N., Urv, T. K., & Silverman, W. (2009). Adaptive behavior change and dementia in Down syndrome: Case classification using the adaptive behavior scale. In V. Prasher (Ed.), *Neuropsychological measures for dementia in Down syndrome and intellectual disabilities*. Seattle: London, Springer Verlag.