

Amanda Keating

Licensed Psychologist
Board Certified Behavior Analyst- Doctoral
Interdisciplinary Center for Evaluation and Intervention
University of South Florida
13301 Bruce B. Downs Blvd. MHC-2113A
Tampa, FL 33612
Office: (813) 974-0968
Cell: (813) 321-9796
Fax: (813) 905-9836
AMKeatin@usf.edu

EDUCATION

The Florida School of Professional Psychology at Argosy University

January 2010 Doctor of Psychology received, APA accredited program
February 2007 Master of Arts Degree in Clinical Psychology received

Webster University

October 2002 Master of Arts Degree in Counseling received

Florida Southern College

May 2000 Bachelor of Science Degree in Psychology received

PROFESSIONAL EXPERIENCE

University of South Florida

Tampa, Florida
Psychologist
August 2011 to current

This reoccurring state funded position includes the provision of psychological services and clinical supervision of graduate students within the regional Florida Diagnostic & Learning Resources System specialty clinic.

Keating & Associates

Sioux Falls, South Dakota; Tampa, Florida
Psychologist, Board Certified Behavior Analyst-Doctoral
November 2010 to current

Keating & Associates is the private office of Amanda Keating PsyD, BCBA-D and clinicians working under her supervision or direction. Activities include: training professionals in behavioral parenting packages (e.g. Triple P, The Essential Tools for Positive Behavior Change, and Systematic Training for Effective Parenting), professional supervision and training in psychology and applied behavior analysis, neuropsychological and specialty evaluations, geriatric behavioral consultation, social skills training (e.g. Secret Agent Society-SAS, Program for the Education and Enrichment of Relational Skills-PEERS, Social Thinking), applied behavior analytic assessment & interventions, and psychotherapy for special populations.

University of South Dakota

Sioux Falls, South Dakota
Director, Autism Spectrum Disorders Program
Discipline Head, LEND Program, Autism Related Studies
Assistant Professor, Department of Pediatrics, Sanford School of Medicine
September 2009 to September 2011

This position within the University Center for Excellence in Developmental Disabilities at the Sanford School of Medicine includes the administration and program development of the Autism Spectrum Disorders (ASD) Program. The ASD program provides consultation, clinical services, training, and other types of assistance for families and professionals supporting individuals with an autism spectrum disorder. Duties include: program development, grant writing, administration, and budgeting; direct clinical work within the ASD specialty clinic; teaching academic courses and providing clinical training; and supervising ASD program staff.

University of North Dakota

Grand Forks, North Dakota

Psychological Intern

August 2008 to August 2009

This position was a one year pre-doctoral internship position with the North Dakota Psychological Consortium. Duties primarily included: providing psychological services to clients of the University of North Dakota, Student Counseling Center and Northeast Human Service Center, consultation and outreach, and clinical supervision of graduate students providing psychotherapy. Specialized areas of work included: sexual offenses, individuals with developmental disabilities and co-occurring severe and persistent mental illness, aviation and human factors psychology, and parenting fitness evaluations.

University of South Florida

Tampa, Florida

Human Services Practitioner

November 2003 to September 2008

This reoccurring state funded position within the Florida Mental Health Institute primarily provided technical assistance, direct assistance, information and referral, training, and project development within the Center for Autism and Related Disabilities. Duties included: supervision of other CARD consultants and graduate students in the provision of such services; collaboration with other agencies, schools, and organizations; assistance with coordinating and writing grant projects; providing regional workshops and conference lectures on autism and topic areas of interest to those populations; and providing professional development opportunities to various professionals. Duties on time limited grants included community based change management for large organizations and professional development trainings.

Florida State Department of Children and Families

Lakeland, Florida

Human Services Program Supervisor

Human Services Counselor III

July 2001 to November 2003

This district supervisory position of Highlands, Hardee, and Polk counties provided enrollment, training, and quality assurance activities for the Developmental Disabilities Program. Duties included: the supervision of staff, ongoing monitoring of long term residential facilities, assessment and remediation of service provision, budgetary evaluation, consultation and training related to applied behavior analysis techniques, examination of behavior modification programs and data, and interagency collaboration and coordination.

S.A.C.C.A. Inc.

Winter Haven, Florida

Site Manager

October 1998 to May 2001

This supervisory position provided oversight for before and after school care centers. Duties included: creating lesson plans, maintaining licensing standards, collecting and budgeting center monies, supervising staff, coordinated and/or conducted training for center staff, and coordinating communication between agencies.

THRIVE Inc.

San Francisco, California

Staff Coordinator

August 1996 to May 1999

This position provided coordination and supervision of staff for THRIVE Incorporated, an internet based company focused on healthy living. Duties included: creating online training classes, training other staff to implement new training methods and procedures, HTML programming, participation in public relations activities, and creating new content for the website.

TEACHING EXPERIENCE

University of South Dakota

Vermillion, SD

January 2010 to August 2011

Taught in the Master's Program in Special Education. Courses taught: Survey of Autism Spectrum Disorders, Education of Students with Autism Spectrum Disorders, Educational Assessment of Autism Spectrum Disorders

University of North Dakota

Grand Forks, ND

August 2008 to December 2008

Taught in the Master's Program in Counseling. Course taught: Graduate Seminar

University of South Florida

Tampa, Florida

June 2007 to August 2007

Taught in the Master's Program in Applied Behavior Analysis. Course co-taught: ABA: Theoretical Integration and Clinical Applications.

Webster University

Tampa Bay Area Campuses, Florida

August 2005 to January 2008

Taught in the Master's Program in Counseling. Courses taught: Human Development, Theories of Personality, Theories of Counseling, and Diagnostic Psychopathology.

SELECTED PROJECTS, AWARDS, AND GRANTS

Qualified ASD Educational Teams Project

South Dakota Office of Special Education, Department of Education

Project Director

Submitted June 2011

This project will develop state guidelines for multidisciplinary educational evaluation teams assessing children suspected of having autism, coordinate training and consultation for school teams, and will assist in revisions to state administrative code and rule.

Behavioral Supports for Students with Autism Spectrum Disorders

South Dakota Office of Special Education, Department of Education

Project Director

Awarded May 2011

This project will provide behavioral supports using a tiered application of capacity building including large general trainings throughout the state, focused small intervention groups with in-class technical assistance, and direct application of behavioral supports for the most significant referrals received by the Office of Special Education.

Act Early Ambassador

Association of Maternal & Child Health Programs, Association of University Centers on Disability, Center for Disease Control

Awarded May 2011

This pilot project identified ten professionals within the United States to provide advanced training in developmental screening and identification, Autism Case Training (ACT), and implement national goals of the Learn the Signs, Act Early Campaign.

Structured Teaching Training for Educators

South Dakota Office of Special Education, Department of Education

Project Director

Awarded March 2011

This project will provide training to educators and related service personnel in Rapid City and Sioux Falls.

Health Affairs Medical Informatics Committee Technology Grant

Sanford School of Medicine, University of South Dakota

Project Director

Awarded January 2011

This project provided funding for equipment to improve the observation and recording of clinical work for graduate students and residents participating within the specialty clinics offered within the Center for Disabilities.

Act Early State Systems Grant

Association of Maternal & Child Health Programs

Project Director

Unfunded November 2010

This proposal was submitted to provide funding for the ongoing efforts of the Act Early campaign within the state of South Dakota.

South Dakota State Supported Autism Spectrum Disorder Initiative

State of South Dakota, Administered by the Division of Developmental Disabilities, Department of Human Services

Project Director

Awarded July 2010

This multi-year award provides a basis of funding for the ASD program and is used increase the capacity to support individuals with autism spectrum disorders in the state of South Dakota.

Positive Behavioral Interventions and Supports for Students with Autism Spectrum Disorders

South Dakota Office of Special Education, Department of Education

Project Director

Awarded May 2010

This project will provide behavioral supports using a tiered application of capacity building including large general trainings throughout the state, focused small intervention groups with in-class technical assistance, and direct application of behavioral supports for the most significant referrals received by the Office of Special Education.

Autism Summer Training for Educators

South Dakota Office of Special Education, Department of Education

Project Director

Awarded May 2010

This project will provide training to educators and related service personnel in Rapid City and Sioux Falls using the Structured Teaching method.

Cross System Behavior Training Collaboration

South Dakota Division of Developmental Disabilities, Department of Human Services

Project Director

Awarded April 2010

This project is designed to increase the number of trainers in behavioral techniques within South Dakota by using a train-the-trainer model to provide competency-based behavioral training to parents, educators, direct care staff and other professionals who support individuals with developmental and behavioral disorders.

Pre-Conference Day on Adult Services

Florida Developmental Disabilities Council

Project Coordinator

Awarded October 2005

This project provided for a pre-conference day at the annual CARD conference that focused on topics related to adults with autism and other developmental disabilities.

RESEARCH EXPERIENCE

University of South Dakota

Primary Investigator

January 2010 to present

The Influence of Film on Mass Perceptions of Autism Spectrum Disorders. This research project will identify plot themes and diagnostic consistency with DSM-IV criteria of major films that depict fictional characters with autism spectrum disorders.

University of South Florida

Research Administrator

May 2007 to August 2008

Family Unification thru Empowerment and Learning (FUEL) Pilot Project. This Center for Autism and Related Disabilities (CARD) pilot project measured the impact resiliency training had on quality of life indicators for parents of children with autism. A curriculum was developed after an evaluation of the relevant literature related to factors that influence resiliency such as stress, communication, and family cohesion was used for intervention groups.

University of South Florida

Research Consultant

January 2007 to 2009

Using GPS-enabled Cell Phones to Improve Multimodal Planning and Facilitate Travel Behavior Change. This Center for Urban Transportation Research (CUTR) project is evaluating the use of prompts, provided via cell phones using GPS tracking software, on travel behavior of individuals with developmental disabilities. Ongoing consultation is being provided regarding assessment measures, research design, prompt hierarchy and fading, and funding opportunities to expand the study's scope.

Argosy University

Primary Investigator

August 2006 to January 2009

The Impact of the Parenting Tools for Positive Behavior Change on Parental Stress and Depression. This clinical research project evaluated a number of stress and depression measures using a community sample of parents who participated in a behavioral parent-training program.

University of South Florida

Research Administrator

June 2005 to August 2007

The Impact of the Behavioral Parenting Training on Stress and Depression Measures in Parents of Children Enrolled in ESE Programs. This clinical research project included an evaluation of parental stress and depression in parents who participated in a 30-hour behavioral parent-training program who had children enrolled in exceptional student education.

University of South Florida

Research Administrator

June 2005 to August 2007

Effects of Classroom and In-Home Training on Caregiver Skills Using the Tools for Positive Behavior Change. In collaboration with Division of Applied Research and Educational Support (DARES) co-researchers, a research project was initiated that evaluated the differences in outcomes of behavioral parent training and in-home coaching.

GRADUATE TRAINING EXPERIENCE

Jean Mulloy, Ph.D., private practice

Tampa, Florida

Psychology Practicum Student

August 2007 to July 2008

Provided therapeutic treatment to individuals, couples, and families in a general private practice setting. Group therapy and consultation experience included grief process groups for adults and children and consultation to a local hospital's cranial-facial team.

Neuropsychological Services of Tampa Bay

Tampa, Florida

Psychology Practicum Student

December 2006 to August 2007

Provided neuropsychological assessments to a variety of clientele including those with traumatic brain injury, dementia, disabilities impacting employability, and/or learning disabilities.

Falkenburg Academy

Tampa, Florida

Psychology Practicum Student

September 2005 to December 2006

Completed psychological assessments of male adolescents in a level 6 correctional facility, provided recommendations to staff and educational professionals, family and group counseling, and psycho-educational groups for juveniles.

Florida Department of Children and Families: Alcohol, Drug Abuse, and Mental Health Program

Lakeland, Florida

January 2002 to August 2002

Provided therapeutic treatment to individuals, couples, and families within community based mental health care outpatient units. Participation in multidisciplinary teams and coordination with other social service systems including law enforcement, education, child welfare, and disability services.

Florida Department of Children and Families: Developmental Disabilities Program

Lakeland, Florida

September 2001 to March 2002

Provided applied behavior analytic interventions to individuals with developmental disabilities, trained direct care staff in behavior support plan techniques, and collaboration with the Local Review Committee (LRC).

SELECTED PRESENTATIONS AND LECTURES

*This list provides a selection of recent state-wide, national, and international lectures given and is a small selection of the 500+ lectures and workshops presented on various topics in psychology, education, and counseling.

Keating, A. *"Secret Agent Society: Providing a Platform for Emotional and Social Resilience.* Presented at the Assistive Technology Industry Association (ATIA) Conference in Orlando, Florida. February 2, 2013.

Keating, A. *"Meltdowns-Prevent, Teach, Reinforce."* Keynote Address. Presented at the 7th Annual Coping with Autism

Conference. Kingston, Jamaica. July 22, 2012.

Keating, A. "*School-wide Positive Behavior Support.*" Keynote Address. Presented at the 1st Annual Autism Educators Conference. Kingston, Jamaica. July 21, 2012.

Keating, A., Crosland, K., Saufley, N., & Brough, L. "*Cross System Behavioral Training Collaborative.*" Presented at the ABA International Annual Conference. Denver, Colorado. May 29, 2011.

Wickerd, G., **Keating, A.** "*When Art Imitates Life: Representations of Autism in Film through the Lens of the DSM-IV-TR.*" Poster presented at the Annual Combatting Autism Act Meeting. Bethesda, Maryland. January 13, 2011.

Keating, A. "*Infusing Behavior Analytic Training in Social and Human Service Systems.*" Poster presented at the Annual Association of University Centers on Disabilities Conference. Crystal City, Virginia. November 1, 2010.

Keating, A. "*The Council Technique for Learning, Cooperation, and Encouragement.*" Presented at the 11th Annual South Dakota School Age Care Alliance Conference on Quality Programs. Deadwood, South Dakota. October 15, 2010.

Keating, A. "*Social & Communication Development in Young Children with Challenging Behaviors.*" Presented at the Annual South Dakota Speech, Hearing, and Language Association Statewide Conference. Sioux Falls, South Dakota. October 2, 2010.

Keating, A. "*Down the Rabbit Hole: Supporting Students with Autism and Other Developmental Disabilities as They Enter the Wonderland of Adolescence and Adulthood.*" Presented at the Bi-Annual Autism Workshop. Sioux Falls, South Dakota. September 13-14, 2010.

Keating, A. "*What the Stork Didn't Tell You about Sexuality and Behavior.*" Presented at the Statewide Behavior and Management (BAM) Conference. Harrisburg, South Dakota. August 4, 2010.

Keating, A. "*Family Resiliency.*" Presented at Lighting the Way Conference. Sioux Falls, South Dakota. June 6, 2010.

Keating, A. "*A Guide to Environmental Sabotage.*" Presented at the Annual Statewide Special Education Conference. Pierre, South Dakota. March 15, 2010.

Keating, A. "*Assisting Students with Asperger's Syndrome, Attention Deficit Disorders, and Other Difficulties in College Planning.*" Presented at the Annual Statewide Special Education Conference. Pierre, South Dakota. March 11, 2010.

Keating, A. "*Classroom Meetings: The Dreikurs Family Council Technique Applied to Classrooms.*" Presented at the 26th Annual South Carolina Conference of Adlerian Psychology. Myrtle Beach, South Carolina. September, 28, 2008.

Keating, A. "*Developing Social Interest in Individuals with Autism.*" Presented at the 26th Annual South Carolina Conference of Adlerian Psychology. Myrtle Beach, South Carolina. September, 27, 2008.

Keating, A. "*Sexuality and Social Skills: Classroom Concerns and Considerations.*" Presented at the 7th Annual Autism Institute for Teachers. Tampa, Florida. July, 30, 2008.

Keating, A. "*Transition Planning for Adolescents with ASDs.*" Presented at the 3rd Annual Coping with Autism Conference. Kingston, Jamaica. July 19, 2008.

Keating, A. "*Behavioral Interventions in Individuals with Autism.*" Keynote Address. Presented at the 3rd Annual Coping with Autism Conference. Kingston, Jamaica. July 19, 2008.

Keating, A. "*Behavioral Concerns and Interventions: A Strength Based Approach.*" Presented at the Sarawak Autism Society. Kuching, Malaysia. July 6, 2008.

Keating, A. "*Features and Traits of Children with Autism in Educational Settings.*" Presented at Batu Lintang Teachers College. Kuching, Malaysia. July 5, 2008.

Keating, A., Diehl, S., Doone, E., and Churton, M., "*Educating Children with Differences.*" Presented at Batu Lintang Teachers College. Kuching, Malaysia. July 4, 2008.

Keating, A., Crosland, K., Neff, B., and Dunlap G., "*Evaluating Alternative Valuable Outcomes Measures: Stress and Depression.*" Presented at the ABA International Annual Conference. Chicago, Illinois. May 27, 2008.

Crosland, K., **Keating, A.,** Thompson, J., Boyer, E., Weiss, K., Zamora, B., Webb, K. "*Parent Training with the Tools for Positive Behavior Change: The Effects of Group Training and In Home Coaching.*" Presented at the ABA International Annual Conference. Chicago, Illinois. May 27, 2008.

Keating, A. "*ADA Compliance for Individuals with Pervasive Developmental Disorders within our Courtrooms.*" Presented at the Statewide Tele-Conference for Florida Circuit ADA Coordinators. Tampa, Florida. May 16, 2008.

Keating, A., Scaros C., *"Theories of Punishment."* Presented at the Family Justice Center. Tampa, Florida. April 4, 2008.

Keating, A. *"Promoting Healthy Sexuality in a Complex World."* Presented at the Annual joint Conference of the Florida Association for the Treatment of Sexual Abusers and Sexual Abuse Intervention Network. Tampa, Florida. March 27, 2008.

Keating A., Meredith, C. *"Leadership by Encouragement in Businesses, Classrooms, and Families."* Presented at the 13th Annual Florida Adlerian Society Conference. Tampa, Florida. February 16, 2008.

Keating A., Neff, B. *"Leadership by Encouragement in Businesses, Classrooms, and Families."* Presented at the 13th Annual Florida Adlerian Society Conference. Tampa, Florida. February 15, 2008.

Keating, A. *"The Birds and the Bees: Responding to Sexual Behavior in Young Children."* Presented at the 2007 Early Childhood Council Conference. Tampa, Florida. November 16, 2007.

Keating, A., Welch, M. *"Using Classroom Meetings to Promote Learning and Cooperation: The Workshop!"* Presented at the 12th Annual Conference on Advancing School Mental Health. Orlando, Florida. October 27, 2007.

Keating, A. *"Family Coping Skills."* Presented at the 2nd Annual Coping with Autism Conference. Kingston, Jamaica. June 16, 2007.

Vaughn, B., **Keating, A.** *"Toilet Training."* Presented at the 2nd Annual Coping with Autism Conference. Kingston, Jamaica. June 16, 2007.

Keating, A. *"Shaping Behavior in Adults and Adolescents with Autism."* Keynote Address. Presented at the 2nd Annual Coping with Autism Conference. Kingston, Jamaica. June 16, 2007.

Keating, A., Crosland, K., Neff, B., and Dunlap, G. *"Evaluating the Outcomes of Positive Behavior Change Training on Child Behavior and Parental Stress and Depression."* Presented at the ABA Annual Conference. San Diego, California. May 28, 2007.

Keating, A., Hall, A. *"Shaping Sexual Behavior in Individuals with Developmental Disabilities"* Presented at the Annual Conference of the Florida Association for the Treatment of Sexual Abusers. Tampa, Florida. May 17, 2007.

Keating, A. *"Supporting College Students with Asperger's Syndrome."* Presented at the 2007 Narrowing the Gulf for Disadvantaged Students in Post Secondary Education Annual Conference. St. Petersburg, Florida. March 15, 2007.

Keating, A. *"Collaboration and Person Centered Planning, Using PATHs."* Presented at the 12th Annual Florida Adlerian Society Conference. Tampa, Florida. February 8, 2007.

Keating, A. *"Using Classroom Meetings to Promote Learning."* Presented at the 2007 CARD Conference. Ft. Lauderdale, Florida. January 20th 2007.

Keating, A. *"The Beat of a Different Drummer: Autism Spectrum Disorders and Music."* Presented at the Florida Music Educators' Association Annual Conference. Tampa, Florida. January 11, 2007.

Keating, A., Welch, M. *"Using Classroom Meetings to Promote Learning."* Presented at the Florida Council for Exceptional Children Conference. Panama City, Florida. October 13 & 14, 2006.

Keating, A. *"The Birds and the Bees: Understanding Sexual Behavior in Young Children."* Presented at the 2006 TASH Conference. Baltimore, Maryland. November 11, 2006.

Keating, A. *"Panel Discussion on Treatment Decisions with a Patient Diagnosed with Borderline Personality Disorder."* Presented at the International Committee of Adlerian Summer Schools and Institutes. Oberstufen, Germany. July 26, 2006

Keating, A., Spence-Cochran, K. *"Sex in the City."* Presented at the Family Café Conference. Orlando, Florida. June 2, 2006.

Keating, A., Webb, K. *"Eliciting Communication in Young Children."* Presented at the Family Café Conference. Orlando, FL. June 2, 2006.

Crosland, K., **Keating, A.,** Neff, B., and Dunlap G. *"Evaluating the Tools for Positive Behavior Change with Parents of Children Enrolled in ESE Programs."* Presented at the ABA National Conference. Atlanta, Georgia. May 29, 2006.

Keating, A. *"Managing Behavior in Adults and Adolescents with Autism."* Presented at the Coping with Autism Conference. Kingston, Jamaica. April 22, 2006.

Keating, A. "Introduction to Useful Behavior Change." Presented at the 11th Annual Florida Adlerian Society Conference. Tampa, Florida. February 11, 2006.

PUBLICATIONS AND CREATIVE WORKS

Keating, A. & Wickerd, G. (In Progress). Diagnostic Accuracy in the Depiction of Autism in Feature Films.

Keating, A. & Crosland, K. (In Progress). The Impact of Behavioral Parent Training on Parenting Skills and Self-Reports of Stress.

Keating, A. (In Progress). *Everyday Moments Training Series*.

Keating, A. (Ed.) (2007). *Family Unification through Empowerment and Learning Training Package*. Tampa, FL: University of South Florida

Keating, A. (2007). *Hurricane Preparedness for Individuals with Autism Spectrum Disorders*. Tampa, FL: University of South Florida

Keating, A. (2006). *Sexual Abuse in Individuals with Autism and Other Developmental Disabilities*. [Brochure]. Tampa, FL: University of South Florida

Guido, D. & **Keating, A.** (Eds.) (2005, Revision). *Self Determination Training Package*. Tampa, FL: University of South Florida

Keating, A. (2004, April-June). What you need to know about qualifying for Home and Community Based Medicaid Waiver Services. *CARD Quarterly Newsletter* 7(2), 8-9

AWARDS AND HONORS

The **Tom Ulvenes Outstanding Community Service Award** presented July 26, 2008 by the Hillsborough County Alliance for Citizens with Disabilities in recognition of innovative research, practice, and collaboration in the field of disability.

Outstanding Achievement Award presented April 16, 2008 by the Florida Legislature and the Florida Association for Volunteer Action in the Caribbean and the Americas in recognition of work that promoted sustainable change and capacity building in Jamaica for individuals with autism.

SELECTED TRAINING AND CERTIFICATION

Universal First Aid and Universal CPR

Attention-Deficit Hyperactivity Disorder Rating Scale-Forth Edition (ADHD RS-IV) with Adult Prompts certification for research received September 24, 2014

Profile of Mood States (POMS) certification for research received May 2, 2014

Autistic Diagnostic Observation Schedule, Second Edition (ADOS-2) certification for research attended July 18-19, 2013

Autistic Diagnostic Observation Schedule, Second Edition (ADOS-2) certification for clinical use received July 17, 2013

Secret Agent Society social skills curriculum training attended November 3-4, 2011

Triple P (Positive Parenting Program) Trainer Certification, Levels 1-5 completed February 2, 2011

Eye Movement Desensitization Reprocessing (EMDR) Clinical Training completed May 1-3, 2009

Advanced Practices in Motivational Interviewing attended February 6-7, 2009

Kempe Center Train-the-Trainer certification on Understanding and Responding to Sexual Behavior in Children received October 3, 2007

International Committee of Adlerian Summer Schools and Institutes, Oberstaufen, Germany, attended July 17-28, 2006

International Committee of Adlerian Summer Schools and Institutes, Marsascala Malta, attended July 18-29, 2005

Autistic Diagnostic Observation Schedule (ADOS) certification for clinical use received January 13, 2005

International Committee of Adlerian Summer Schools and Institutes, Cork, Ireland, attended July 26- August 6, 2004

Practitioner of Therapeutic Applications in Neuro-Linguistic Programming certification received July 11, 2004

Alternatives for Behavioral Crisis Training 24 hour course certification received August 1, 2002

Classical Ericksonian NLP Approaches to Hypnosis 50 hour course certification received July 28, 2002

Behavior Services Assistant certification received Oct. 26, 2001

PROFESSIONAL MEMBERSHIPS

Association for Behavior Analysis International

National Association of School Psychologists

American Psychological Association

American Psychological Association, Division 46, Media Psychology

South Dakota Psychological Association

Florida Adlerian Society

North American Society of Adlerian Psychology

COMMITTEE APPOINTMENTS

South Dakota Board of Infant and Child Mental Health, *Committee Member 2011-2011*

South Dakota Act Early Summit, *Committee Chairperson 2010-2011*

Technology Assistance Device Project at the University of South Florida, *Advisory Board Member 2006-2009*

Florida Adlerian Society, *Board Member 2002-2009*

Sexual Abuse Intervention Network, *Training Committee Chairperson 2006-2008*

STAGES Project at the University of South Florida, *Advisory Board Member 2005-2008*

University Centers for Autism and Related Disabilities, *Adult Services Committee Chairperson 2005-2008*