		Anjali Barretto
		1
Curriculum Vita

	Anjali Barretto, Ph.D. BCBA
Department of Special Education
Gonzaga University
Spokane, WA 99258-0025
	Sept 17, 2012
Phone (509) 313-3492
barretto@gonzaga.edu

Current Position
	Associate Professor
	Department of Special Education
	2006 - present

	Assistant Professor
	Department of Special Education
	2001- 2006

	Director
	Early Childhood Special Education
	2006 – 2012

	Director
	MIT Special Education
	2008 - present

		

Academic Degrees
	2001
	Ph.D. Special Education
	University of Iowa, Iowa City, IA

	1997
	M.A. Special Education
	Gonzaga University, Spokane, WA

	1993
	Diploma, Special Education
	Dilkhush, Bombay, India

	1991
	B.A. Economics
	Goa University, Goa, India

Professional License
	2013
	[bookmark: _GoBack]Board Certified Behavior Analyst - Doctoral
	Behavior Analysis Certification Board, Tallahassee, FL

Professional Experience

	2001 - 2006
	Assistant Professor of Special Education
	Gonzaga University

	2006 - present
	Associate Professor of Special Education
	Gonzaga University

	January 2010
	Visiting Professor
	The University of Iowa

	February 2010
	Visiting Researcher
	Mukogawa Women’s University and Institute for Education

Classroom Teaching Experience

Classroom

	1995
	Teacher for children with special needs in a 3rd grade general education classroom
	Shiksha Niketan, Goa, India

	1993 -1995
	Special education teacher for children ages 5 - 12 years with mental retardation and developmental disabilities in a self-contained classroom.	
	Caritas, Goa, India

	1992 -1993
	Student teacher for students ages 4-18 years with mental retardation and developmental disabilities.
	Dilkhush Special School, Bombay, India

University	
		
	2001
	Instructor
	University of Iowa

	1999 - 2000
	Teaching Assistant
	University of Iowa

	1997 - 2001
	Graduate Research Assistant
	University of Iowa: Department of Health and Human Services, National Institute of Child Health and Human Development (NICHD) of the National Institutes of Health

	1998 - 2001
	Graduate Assistant
	University of Iowa: Behavioral Feeding Disorders Service

	1997 - 2001
	Graduate Research Assistant
	University of Iowa: Bio-Behavioral Outpatient Service

	1997 - 1998
	Graduate Research Assistant
	University of Iowa: Bio-Behavioral Inpatient Service

	1996 – 1997
	Graduate Assistant
	Gonzaga University Dept. of Special Education

	1996 – 1997
	Graduate Assistant
	Gonzaga University, Office of the Dean of Graduate School

Faculty and Administrative Load

Summer 2011
	EDSE 470/670
	Functional Analysis Seminar
	3 credits

Fall 2011
	EDSE 150 01
	Psychology of the Exceptional Child
	3 credits

	EDSE 350/560
	Early Childhood Special Education
	2 credits

	EDSE 671/671L
	Functional Analysis in the Clinic
	4 credits

	
Individualized Instruction
	
	

	EDSE 492
	Special Applied Experience in Early Childhood
	

	EDSE 692 05
	Behavioral Feeding Disorders
	

	EDSE 692 06
	Behavioral Assessment & Intervention
	

	EDSE 692 07
	Advanced Principles of Behavior
	

Spring 2012
	EDSE 150 01
	Psychology of the Exceptional Child
	3 credits

	EDSE 345/565
	Development of the child with Exceptionalities
	2 credits

	EDSE 672/672L
	Behavioral Intervention in the Natural Setting
	4 credits

	Individualized Instruction
	
	

	EDSE 692 05
	Early Childhood Special Ed. Experience
	

Other Collegiate Assignments
School of Education

	Member
	Technology Committee
	2007 – present

	Co-chair
	Ad-hoc committee on Rank & Tenure Criteria
	2011 – present

	Alternate
	Reappointment Rank & Tenure Committee
	2010-2012

University

	Member
	Promotion, Rank, and Tenure Committee
	2008 – 2012

	Member
	Board of Regents
	2009 – present

	Member
	Student Life subcommittee of Board of Regents
	2009 - present

	Academic Area Liason
	DREAM
	2011- present

	Member
	University Disability Advisory Committee
	2011 – present

	Member
	Institutional Review Board
	2012 - present

Past Collegiate Assignments
	Member
	Program Review Committee
	2008 – 2011

	Secretary
	Faculty Senate
	2006 – 2009

	Member
	Faculty Senate
	2006 - 2010

	Member
	Mission subcommittee of Faculty Senate
	2010 - present

	Member
	Service Learning Advisory Board
	2009 - present

	Member
	Bookstore Advisory Board
	2011 – present

Professional Memberships
	Member
	Association for Behavior Analysis
	1997 – present

	Member
	Northwest Association for Behavior Analysis
	1997 – present

	Member
	Council for Exceptional Children
	2001 - present

Professional Assignments and Activities

	Member of the Editorial Board
	European Journal of Behavior Analysis
	2007 - present

	Guest Reviewer
	Journal of Applied Behavior Analysis
	1999 – present

	Guest Reviewer
	Journal of Behavior Disorders
	1998

	Guest Reviewer
	Education and Treatment of Children
	2000 & 2008

	Guest Reviewer
	Behavior Analysis in Practice
	2008 – present

	Co-coordinator
	Association for Behavior Analysis International
	2011-present

Publications - refereed

Journal articles

Merritt, J., McLaughlin, T. F., Weber, K. M., Derby, K. M., & Barretto, A. (2012). The effects of a copy, cover, compare practice procedure in spelling with four second-grade students: Generalization to weekly in classroom tests. International Journal of Advances in Psychology, 1(1), 1-5. Retrieved from: http://www.ij-psychol.org.

Derby, K. M., McLaughlin, T. F., & Barretto, A. (2012). Hippotherapy. In F. R. Volkmar (Ed.). Encyclopedia of autism spectrum disorders. New York: Springer.

McBride, M., Pelto, M., T.F. McLaughlin, T. F., Barretto, A., Robison, M., & Mortenson, S. (2009). The effects of using Handwriting without Tears® procedures and worksheets to teach two preschool students with severe disabilities to write their first names. The Open Education Journal, 2, 21-24. Retrieved from: http://www.benthamscience.com/open/toedj/

Meador, S., Derby, K. M., McLaughlin, T. F., Barretto A., & Weber, K. P. (2007). Using response latency within a preference assessment. The Behavior Anlayst Today, 8(1), 63-69.

Killu, K., Weber, K., Derby, K. M., & Barretto, A. (2006). Behavior intervention planning and implementation of positive behavioral support plans: An examination of states’ adherence to standards for practice. Journal of Positive Behavioral Interventions, 8, 195-200.

O’Reilly, M., Sigafoos, J., Edrisinha, C., Lancioni, G., Cannella, H., Young Choi, H., & Barretto, A. (2006). A preliminary examination of the evocative effects of the establishing operation. Journal of Applied Behavior Analysis, 39, 239-242.

Barretto, A. Wacker, D. P., Harding J., Lee, J., & Berg, W. K. (2006). The use of telemedicine to conduct brief functional analysis and behavioral consultation. Journal of Applied Behavior Analysis, 39, 333-340.

Harding, J. W., Wacker, D. P., Berg, W. K., Barretto, A., & Lee, J. F. (2006). An evaluation of choice responding during assessment and treatment of problem behavior. European Journal of Behavior Analysis. 6, 145-164

Harding, J., Wacker, D. P., Berg, W. K., Ringdahl, J. E., & Barretto, A. (2005). Evaluation of relations between specific antecedent stimuli. American Journal of Mental Retardation, 110, 205-215

Wacker, D. P., Berg, W. K., Harding, J. W., Barretto, A., Rankin, B., & Ganzer, J. (2005). Treatment effectiveness, stimulus generalization, and acceptability to parents of functional communication training. Educational Psychology, 25, 233-256.

Reed, G. K., Ringdahl, J. E., Wacker, D. P., Barretto, A., & Andelman, M. A., (2005). The effects of fixed-time and contingent schedules of negative reinforcement on compliance and aberrant behavior. Research in Developmental Disabilities, 26, 281-295.

Ringdahl, J. E., Andelman, M. S., Kitsukawa, K., Winborn, L. C., Barretto, A., & Wacker, D. P. (2002). Evaluation and treatment of covert hand flapping. Behavioral Interventions, 17, 43-49.

Ringdahl, J. E., Kitsukawa, K., Andelman, M. S., Call, N., Winborn, L., Barretto, A., & Reed, G. (2002). Differential reinforcement with and without instructional fading. Journal of Applied Behavior Analysis, 35, 291-294.

Harding J. W., Wacker, D. P., Berg, W. K., Barretto, A., Winborn, L., & Gardner, A., (2001). Analysis of response hierarchies with attention-maintained problem behaviors. Journal of Applied Behavior Analysis, 34, 61-64.

Peck, W. D., Williams, B. F., Barretto, A., & Lane, J. B. (1997). The effects of simulation and feedback on preservice teachers and their acquisition of specific direct instruction teaching skills. Effective School Practices, 16(4), 36-45.

Barretto, A., & McLaughlin, T. F. (1996). The effects of precision teaching on the acquisition of the prevocational skill of cross stitching: A case study. Journal of Precision Teaching and Celeration, 14(1), 80-86.

Book chapters

Wacker, D. P., Harding, J., Berg, W., Cooper-Brown, L. J., & Barretto, A. (2009). Punishment. In W. T. O’Donohue & J. E. Fisher (Eds.), General principles and empirically supported techniques of cognitive behavior therapy (pp. 506-512). New York: Wiley & Sons.

Wacker, D. P., Harding, J., Berg, W., Cooper-Brown, L. J., & Barretto, A. (2008). Punishment. In W. T. O’Donohue & J. E. Fisher (Eds.), Cognitive behavior therapy: Applying empirically supported techniques in your practice (2nd ed., pp. 408-414). New York: Wiley & Sons.

McLaughlin, T. F., Weber, K. P., & Barretto, A. (2004). Spelling: Academic interventions. In T. S. Watson & C. H. Skinner (Eds.), Encyclopedia of school psychology (pp. 317-320). New York: Kluwer Academic/Plenum Publishers.

Wacker, D. P., Harding, J., Berg, W. K., Cooper-Brown, L. J.,& Barretto, A. (2003). Punishment. In W. O’Donohue, J. E. Fisher, & S. C. Hayes, (Eds)., Cognitive behavior therapy: Applying empirically supported techniques in your practice. Hoboken, NJ: John Wiley & Sons, Inc.

Peck, S. M., Derby, k. M., Harding, J. W., Weddle, T., & Barretto, A., (2002). Behavioral support with parents of school-aged children with developmental disabilities and problem behavior. In J. Lucyshyn, G. Dunlap, & R. Albin (Eds.), Families and positive behavioral support: Addressing the challenge of problem behavior in family contexts. Baltimore: Paul H. Brookes.	

Wacker, D. P., Harding, J., Berg, W. K., & Barretto, A. (2002). The University of Iowa outpatient clinic and outreach services. In R. Hanson, N. Wieseler, C. Lakin, & D. L. Braddock. (Eds)., Crisis: Prevention and response in the community. Washington, DC: AAMR.

Invited Presentations

Barretto, A (2011, April). Conducting Functional Analyses in the Classroom. Invited address presented at Iowa AEA Challenging Behavior Team conference, Des Moines, IA.

Barretto, A. (2010, January). Functional Analysis in the Schools. Invited address presented at the University of Iowa Department of Education, Iowa City, IA.

Barretto, A., Wacker, D. P., Knutson, C., Porter, J., & Mapel, J. (2003, March). Conducting Functional Analysis and Behavioral Consultation via Telemedicine. Keynote address presented at the conference of the Celeste Foundation, Mount Dora, Florida.

Professional Presentations

Barretto, A. (2012, May). Teaching safety skills to individuals with disabilities. Chair of tutorial;. at the 38th Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Asmus, J.M., & Barretto, A. (2012, May). Developmental disabilities.. In co-coordinator session at the Annual Convention of the Association for Behavior Analysis, Seattle, WA.

Brushwein, L., Poff, B., & Barretto, A, (2012, May). Multifunction communication analysis with a child with autism. Poster presented at the 38th Annual Conference of the Association for Behavior Analysis, Seattle, WA

Sykora, C.T., Barretto, A, & Weber, K.P. (2012, May). The use of sensory items and token economy on on-task behavior of two students with autism. Poster presented at the 38th Annual Conference of the Association for Behavior Analysis, Seattle, WA

Weber, K.P., Barretto, A, Williams, R.L., McLaughlin, T.F., & Derby, K.M. (2012, May). Gonzaga University graduate programs in special education. Poster presented at the 38th Annual Conference of the Association for Behavior Analysis, Seattle, WA

McCall, J, Barretto, A., & Weber, K.P. (2012, May). The Effects of parent implementation of escape extinction and noncontingent reinforcement on food refusal of a two-year-old boy with pervasive developmental disorder-not otherwise specified . Poster presented at the 38th Annual Conference of the Association for Behavior Analysis, Seattle, WA

McCall, J, Barretto, A., & Weber, K.P. (2012, May). The Effects of parent implementation of escape extinction and noncontingent reinforcement on food refusal of a two-year-old boy with pervasive developmental disorder-not otherwise specified . . Poster presented at the 38th Annual Conference of the Association for Behavior Analysis, Seattle, WA

Neyman, J, Barretto, A., Rice, K., & Derby, K.M., (May 2011). Assessment and treatment of severe behavior in outpatient and natural settings. In Anjali Barretto (Chair). Application of functional analysis and functional communication training in classroom setting. Paper presented at the 37th Annual Conference of the Association for Behavior Analysis, Denver, CO.

Barretto, A. (2011, May). Assessment and treatment of severe behavior in outpatient and natural settings. Chair of symposium at the 37th Annual Convention of the Association for Behavior Analysis, Denver, CO.

Schangl, L., Weber, K.P., & Barretto, A. (2011, May). Generalization of mands concurrent with an increase in math skills, acquired through training in classroom setting, by a middle school male with autism. . Poster presented at the 37th Annual Conference of the Association for Behavior Analysis, Denver, CO.

Derby, K.M., Barretto, A., Conn, M., Weber, K.P., & Mclaughlin, T.F. (2009, May). Extensions of experimental analysis procedures within outpatient and home settings. In Wendy K. Berg (Chair). Application of experimental analysis procedures in an outpatient clinic setting: A ten year descriptive assessment. Paper presented at the 35th Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Barretto, A., & Shouse, H., (2009, May). Further developments in the assessment and treatment of children who display escape-maintained problem behavior. In Danielle Dolezal (Chair). Assessment and treatment of food refusal with a child with autism. Paper presented at the 35th Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Beaudet-Dommer, K., Derby, K.M., Weber, K.P., & Barretto, A., (2009, May). Behavioral Approaches to the Assessment and Treatment of Novel Challenging Behaviors. In Terry Falcomata (Chair). The effects of systematic desensitization on a phobic 15-year-old male with autism: A case study. Paper presented at the 35th Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Barretto, A. & Shouse, H., (2009, May). Assessment and treatment of food refusal with a child with autism. In Danielle Dolezal (Chair). Further developments in the assessment and treatment of children who display escape-maintained problem behavior. Paper presented at the 35th Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Barretto, A. (2009, May). The effects of establishing operations on assessment and treatment outcomes. Chair of symposium; 35th Annual Convention of the Association for Behavior Analysis, Phoenix, AZ.

Lustig, N., Barretto, A., & Derby, K. M., (2009, May). The evaluation of functional communication training in the treatment of escape-maintained behavior. Poster presented at the 35th Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Beaudet-Dommer, K., Derby, K.M., Weber, K.P., & Barretto, A., (2009, May). The effects of systematic desensitization on a phobic 15-year-old male with autism: A case study. Poster presented at the 35th the Annual Conference of the Association for Behavior Analysis, Phoenix, AZ.

Hagen, H., Swanson, L., K. M. Derby, Barretto, A., & McLaughlin, T. F. (May 2008). Use of power cards with a child with autism. Poster presented at the 34th Annual Meeting for the Association for Behavior Analysis, Chicago, IL.

Arkoosh, M., Derby, K. M., Wacker, D. P., Berg, W., McLaughlin, T. F., & Barretto, A., (2008, May). A descriptive evaluation of long term treatment integrity. Paper presented at the 34th Annual Conference of the Association for Behavior Analysis, Chicago, IL.

Barretto, A., Weathers, K., & Derby, K. M., (2008, May). The effect of choice during demand fading. In Jay Harding (Chair). Analyses of children’s problem behavior, manding, and task completion during community-based interventions. Paper presented at the 34th Annual Conference of the Association for Behavior Analysis, Chicago, IL.

Barretto, A. (2008, May). Further developments in the assessment and treatment of pediatric feeding. Chair of symposium; 34th annual convention of the Association for Behavior Analysis, Chicago, IL.

Macdonald, K, Barretto, A., & Derby, K. M., (2008, May). Assessment of topographies of manding during functional communication training. Poster presented at the 34th Annual Conference of the Association for Behavior Analysis, Chicago, IL.

Barretto, A., & Armstrong, M (2007, May). Assessment and treatment of feeding disorders: Community Applications. In Gregory K. Reed (Chair). Assessment and treatment of feeding problems: Reinforcer manipulations and applications to alternative settings. . Paper presented at the 33rd Annual Conference of the Association for Behavior Analysis, San Diego, CA.

Williams, R., McLaughlin, T. F., Derby, K. M., Weber, K. P., & Barretto, A. (2007, May). Applied Behavior Analysis and the Special Education Teacher Training Programs at Gonzaga University. In Robert L. Morgan (Chair). Teaching applied behavior analysis to pre-service teachers. Paper presented at the 33rd Annual Conference of the Association for Behavior Analysis, San Diego, CA.

Barretto, A. (2007, May). Further developments in FCT: Acquisition and maintenance of mands. Chair of symposium; 33rd Annual Convention of the Association for Behavior Analysis, San Diego, CA.

Barretto, A. (2006, May). Further developments in FCT: Assessment of communication modalities and stimulus prompts. Chair of symposium; 32nd Annual Convention of the Association for Behavior Analysis, Atlanta, GA.

Barretto, A., Neyman, J., & Williams, K, (2006, May). An examination of the effects of treatment of food refusal on functional analysis outcomes. In Jay Harding (Chair). Community-based applications of functional analysis and matched treatments for young children’s problem behavior. . Paper presented at the 32nd Annual Conference of the Association for Behavior Analysis, Chicago, IL

Barretto, A., Neyman, J., & Karlsgodt, A., (2005, May). Application of brief functional analysis: The temporal distribution of problem behavior. In David P. Wacker (Chair). Further Applications of Brief Functional Analysis Procedures in Outpatient Clinic Evaluations. . Paper presented at the Annual Conference of the Association for Behavior Analysis, Chicago, IL

O’Reilly M. F., Sigafoos, Edrisinha, C., Cannella, H., & Barretto, A., (2005, May). Examination of the influence of the establishing operation on the evocative effectiveness. Paper presented at the Annual Conference of the Association for Behavior Analysis, Chicago, IL

Meador, S., Derby, K. M., & Barretto, A., (2004, May). The use of response latency to identify reinforcers for use in the reduction of automatic behavior in a DRA treatment. In Kimberly P. Weber (Chair). Treatment Applications Across Response Topographies. Paper presented at the Annual Conference of the Association for Behavior Analysis, Boston, MA.

Allen, C., Derby, K. M., & Barretto, A., (2004, May). The effects of habit reversal techniques to reduce tic behavior in a preteen with Tourette’s syndrome. In Kimberly P. Weber (Chair). Treatment Applications Across Response Topographies. Paper presented at the Annual Conference of the Association for Behavior Analysis, Boston, MA.

Weathers, K. L., Barretto, A., Wacker, D. P., & Derby K. M., (2004, May). The effect of choice during demand fading. In Kimberly P. Weber (Chair). Treatment Applications Across Response Topographies. Paper presented at the Annual Conference of the Association for Behavior Analysis, Boston, MA.

Greene, H. A., Derby, K. M., & Barretto, A., (2004, May). The relative effects of non-contingent attention and non-contingent tangibles on the verbal behavior of a toddler. In Kimberly P. Weber (Chair). Treatment Applications Across Response Topographies. Paper presented at the Annual Conference of the Association for Behavior Analysis, Boston, MA.

Barretto, A. & Neyman, J., (2004, May). An analysis of the effects of positive and negative reinforcement on food selectivity. In Mark O’Reilly (Chair), Advances in the Assessment and Treatment of Feeding Problems in Persons with Developmental Disabilities. Paper presented at the Annual Conference of the Association for Behavior Analysis, Boston, MA.

Barretto, A. (2004, May). The application of telehealth to behavioral assessment and rehabilitation services. Chair of symposium; 30th annual convention of the Association for Behavior Analysis, Boston, MA.

Neyman, J., Ferguson, A., Barretto, A., Rice, K., & Derby, K. M., (2003, November). Application of functional analysis and functional communication training in a classroom setting. In Mark Derby (Chair), Treatment Applications Community Settings. Paper presented at the Annual Conference of the Northwest Association for Behavior Analysis, Spokane, WA.

Waco, T., Zeimantz, S., Barretto, A., & Derby, K. M., (2003, November). An examination of the effects of task difficulty and level of attention on-task behavior. Poster presented at the Annual Conference of the Northwest Association for Behavior Analysis, Spokane, WA.

Lee, J., Derby, K. M., & Barretto, A., (2003, November). Generalization of a token economy across community settings. In Mark Derby (Chair), Treatment Applications Community Settings. Paper presented at the Annual Conference of the Northwest Association for Behavior Analysis, Spokane, WA.

Greene, H., Derby, K. M., & Barretto, A., (2003, November). The relative effects of non-contingent attention and non-contingent tangibles on the verbal behavior of a toddler. In Mark Derby (Chair), Treatment Applications in Clinic and School Settings. Paper presented at the Annual Conference of the Northwest Association for Behavior Analysis, Spokane, WA.

Allen, C., Derby, K. M., & Barretto, A., (2003, November). The effects of habit reversal techniques to reduce tic behavior in a preteen with Tourette's Syndrome. In Mark Derby (Chair), Treatment Applications in Clinic and School Settings. Paper presented at the Annual Conference of the Northwest Association for Behavior Analysis, Spokane, WA.

Meador, S., Lee, J., Derby, K. M., & Barretto, A. (2003, November). The use of response latency to identify reinforcers for use in the reduction of automatic behavior in a DRA treatment. In Mark Derby (Chair), Treatment Applications in Clinic and School Settings. Paper presented at the Annual Conference of the Northwest Association for Behavior Analysis, Spokane, WA.

Thompson, N., Derby, K. M., Barretto, A., & Hundhammer, B. (2003, May). The role of matched stimuli versus preferred stimuli to reduce hand mouthing. In Mark Derby (Chair), Assessment and treatment of stereotypy and problem behavior maintained by automatic reinforcement. Symposium presented at the Annual Conference of the Association for Behavior Analysis, San Francisco, CA.

Barretto, A., (2003, May). Long-term effects of treatment for food refusal; A multiphase case study. In Cathleen Piazza (Chair), Treatment of pediatric feeding disorders. Symposium presented at the Annual Conference of the Association for Behavior Analysis, San Francisco, CA.

Barretto, A., Wacker, D., Harding, J., & Berg, W., (2003, May). An examination of the influence of discriminative stimuli and establishing operations during assessment and treatment of problem behavior. In Jennifer McComas (Chair), Antecedent influences during functional analysis and treatment. Symposium presented at the Annual Conference of the Association for Behavior Analysis, San Francisco, CA.

Barretto, A., (2002, October). An analysis of the effects of positive and negative reinforcement on food selectivity. Paper presented at the Annual Conference of the Northwest Association for Behavior Analysis, Ellensburg, WA.

Weber, K., Killu, K., Derby, K. M., & Barretto, A. (2002, September). The status of functional behavioral assessment methodology and behavior intervention planning: States' adherence to standard practice. Paper presented at The Ohio State's Third Focus on Behavior Analysis in Education Conference. Columbus, OH.

Barretto, A., Wacker, D. P., Waight, S., Harding, J. W., & Berg, W. K.,(2002, May). An analysis of the interaction between positive and negative reinforcement during a functional analysis of aberrant behavior. In Jennifer J. McComas (Chair), The influence of establishing operations on destructive behavior: Implications for analysis and treatment. Symposium presented at the Annual Conference of the Association for Behavior Analysis, Toronto, Canada.

Barretto, A., Wacker, D. P., Harding, J. W., Berg, W. K., & Lee, J. (2002, May). An analysis of treatment for severe self-injury maintained by multiple reinforcers. In David P. Wacker (Chair), Community-based functional assessment and treatment of aberrant behavior displayed by children with severe disabilities. Symposium presented at the Annual Conference of the Association for Behavior Analysis, Toronto, Canada.

 Barretto, A., Derby, K. M., Weber, K. P., McLaughlin, T. F., Williams, R., & Baker
K., (2002, May). Effective college-based outpatient services. In Lloyd D. Peterson (Chair), Teaching functional behavior assessment skills to practitioners. Symposium presented at the Annual Conference of the Association for Behavior Analysis, Toronto, Canada.

Killu, K., Weber, K. P., Derby, K. M., & Barretto, A. (2002, May). Part II: Behavior intervention plans: Are states making the grade? In K. Killu (Chair), Meeting the requirements of IDEA. Symposium conducted at the Annual Conference of the Association for Behavior Analysis, Toronto, Canada.

Harding, J., Wacker, D. P., Berg, W. K., & Barretto, A., (2001, May). An analysis of escape-maintained problem behavior across multiple stimulus conditions. In L. J. Cooper-Brown (Chair), Functional communication training: Issues in mand selection. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Reed, G. K., Cooper-Brown, L. J., Barretto, A., & Wacker, D. P. (2001, May). Analysis and Treatment of Texture Preference as a Function of Food Refusal. In B. M. Sevin (Chair), Advances in behavior analytic treatment approaches to pediatric food refusal. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Casey, S., Call, N., Wacker, D. P., Weber, T., Cooper-Brown, L., Ryan, S., Merical, C., & Barretto, A. (2001, May). The Use of Concurrent Operants Arrangements to Determine Behavioral Function. In S. Casey (Chair), Moving the concurrent operants assessment beyond the outpatient setting. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Barretto, A., Wacker, D. P., Knutson, C., Porter, J., & Mapel, J. (2001, May). Conducting Functional Analysis and Behavioral Consultation via Telemedicine. In D. P. Wacker (Chair), Applications of Functional Analysis Procedures Across Clinical Populations. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Berg, W. K., Wacker, D. P., Harding, J. W., & Barretto, A., (2001, May). The effects of competing stimuli on functional analysis results. In J. McComas, (Chair), The role of establishing operations in the occurrence of problem behavior: Implications for analysis and intervention. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Reed, G., Ringdahl, J., Wacker, D., Barretto, A., Call, N. (2001, May). The impact of combined fixed-time and contingent schedules of negative reinforcement. In J. Ringdahl (Chair), Using NCR and establishing operations in behavioral interventions. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Barretto, A., Wacker, D. P., Harding, J. W., & Berg, W. K. (2001, May). An Analysis of the Temporal Distribution of Problem Behavior. In J. McComas, (Chair), The role of establishing operations in the occurrence of problem behavior: Implications for analysis and intervention. Symposium presented at the Annual Conference of the Association for Behavior Analysis, New Orleans.

Barretto, A., Wacker, D. P., Harding, J. W., & Berg, W. K. (2000, May). An examination of the relationship between temporal distribution of problem behavior and establishing operations. Paper presented at the 26th Annual Convention of Association for Behavior Analysis, Washington, DC.

Barretto, A., Wacker, D. P., Berg, W. K., & Casey, S. D. (2000, May). The use of concurrent operants assessments to augment brief functional analysis. Paper presented at the 26th Annual Convention of Association for Behavior Analysis, Washington, DC.

Barretto, A., Wacker D., Rankin, B., & Cooper, L. J. (2000, May). Extended analysis of manding across outpatient clinic and classroom settings. Poster presented at the Annual Conference of the Association for Behavior Analysis, Chicago.
	
Casey, S. D., Barretto, A., Wacker, D., & Cooper, L. (1999, May). The utility of concurrent operants in an outpatient setting. In K. M. Derby (Chair), Behavior analysis in community and outpatient settings. Symposium presented at the Annual Conference of the Association for Behavior Analysis, Chicago.

Harding, J., Wacker, D., Berg, W., Call, N., & Barretto, A. (1999, May). An analysis of choice making in the treatment of self-injurious behavior. Poster presented at the Annual Conference of the Association for Behavior Analysis, Chicago.

Rankin, B. E., Wacker, D. P., Harding, J. W., & Barretto, A. (1999, May). Analysis of differential reinforcement of communication with two boys diagnosed with Lesch-Nyhan syndrome. Poster presented at the Annual Conference of the Association for Behavior Analysis, Chicago.

Barretto, A., Asmus, J., Wacker, D., & Redmond, J. (1998, May). Adaptations to the forced-choice preference assessment procedure based on the function of aberrant behavior. Poster presented at the Annual Conference of the Association for Behavior Analysis, Orlando.

Berg, W. K., Wacker, D. P., Harding, J. W., Ganzer, J., & Barretto, A. (1998, May). An evaluation of stimulus control following functional communication training. In K. M. Derby (Chair), Refinements of functional analysis methods. Symposium presented at the Annual Conference of the Association for Behavior Analysis, Orlando.

Barretto, A., & Peck, S. M., (1997, May). Treatment of Problem Behavior Maintained by Access to Preferred Activities: Teaching Tolerance for Delay. Paper presented at the 23rd Annual Convention of Association for Behavior Analysis, Chicago.

Barretto, A., & Peck, S. M., (1996, November). Functional communication training for treatment of severe tantrums. Poster presented at annual convention of North West Association for Behavior Analysis, Ellensburg, WA.

Foster, P., Barretto, A., & Williams, R. L., (1996, November). The effects of contingent praise and rewards on the verbalizations of an adult woman with Down syndrome. Poster presented at annual convention of North West Association for Behavior Analysis, Ellensburg, WA.

Funded Grants

Barretto, A. Positive Behavioral Support Service. Washington State Campus Compact. Approved June, 2004; Funded At $11,701.

Barretto, A. Positive Behavioral Support Service. Washington State Campus Compact. Approved November 1, 2002; Funded At $10,265.

Workshops

Barretto, A. (2012, June). Behavioral feeding disorders: Assessment and intervention. Workshop presented at Providence Sacred Heart Medical Center and Children’s Hospital, Spokane, WA.

Barretto, A. (2010, February). Functional analysis and treatment of severe behavior. Workshop presented at Mukogawa Women’s University, Nishinomiya, Japan.

Barretto, A. (2006, April). Functional behavioral assessments. Workshop presented at Division of Developmental Disabilities, Spokane, WA.

Barretto, A. (2004, November). Behavioral feeding disorders. Workshop presented at Child Development Center of Kalispell, parents conference, Kalispell, MT

Barretto, A. (2004, February). Functional behavioral assessments. Workshop presented at the conference of the Panhandle Autism Society, Coeur d’Alene, ID.

Barretto (2002, February). Functional assessment in the schools. Workshop presented at the Resource Teachers meeting of Spokane Public Schools, Spokane, WA.

Barretto (2002). Function-based intervention in the schools. Workshop presented at the Resource Teachers meeting of Spokane Public Schools, Spokane, WA.

Ringdahl, J. E., Harding, J. W., & Barretto, A. (2000, November). Functional assessment and functional analysis: Successful use in the schools. Workshop presented at the fall conference of the Iowa School Psychologists Association, Des Moines, IA.

Honors & Awards
	1997
	Leadership Award, Gonzaga University School of Ed (dept. of Special Education)

	2009
	Graduate Faculty Award

	2008 – 2009
	Senior Faculty Service Learning Award

	April 2010
	Honorary membership to Alpha Sigma Nu (Jesuit Honors Society) conferred

Research Interests
Assessment and treatment of severe behavior
Assessment and treatment of feeding disorders
Community-based interventions

Service
	2008
	Consulting with Parent-to-Parent group

	2001- present
	Consulting with families of children with severe behavior problems and feeding disorders outside of clinic hours

	2001- present
	Consulting with teachers of children with severe behavior problems on classroom management and behavioral intervention

	2005 - present
	Member of the board of the Artisan’s (President of board as of August 2012)

	2006 - present
	Member of the advisory board of St. Anne’s Children & Family Center

	2011
	Reviewer for Mary Stuart Rogers scholarship applications, Gonzaga University

	2005 – present
	Volunteer training for staff at Sethu Centre for Child Development and Family Guidance

SRR

[ener—

e

Dyt e
e
frieria

10 e
oo

o st
pri— st
L———

e ——

e
e
T

e

SR

Dl S

