

First international conference on Behavior Analysis and Developmental Disorders

Programme

Jeudi 10 décembre

08h00-09h15	Inscriptions, accueil des participants, café d'accueil
09h15-09h45	Cérémonie d'ouverture
09h45-10h40	Pr. Maria Malott. <i>Toward a Globalization of Behavior Analysis (Vers une globalisation de l'analyse du comportement)</i> <i>Chief Executive Director of ABA-Association for Behavior Analysis International Detroit, USA</i>
10h40-11h00	Pause
11h00-11h50	Pr. Andy Bondy* and Pr. Lori Frost**. <i>PECS: A clear picture (Utilisation et bénéfices du PECS)</i> <i>*PhD., BCBA®, Head of the Statewide Delaware Autistic Program **PhD., BCBA®, President of the Pyramid Educational Consultants, Inc. USA</i>
11h50-12h15	Questions
12h15-13h45	Déjeuner
14h00-14h50	Pr. Kennon A. Lattal. <i>Through a Distance Mirror: Reflections on Behavioral History (Histoire comportementale de la résistance au changement)</i> <i>Centennial Professor of Psychology, West Virginia University, USA</i>
14h50-15h40	Dr Linda Copeland. <i>Evidence-based Management of Children with Autism Spectrum Disorders (ASD) (Pratiques médicales et comportementales de l'autisme)</i> <i>University of Iowa Hospitals & Clinics: Iowa. Graduate level courses in Behavior Analysis at California State University Sacramento California, USA</i>
15h40-16h00	Pause
16h00-16h50	Dr Julie S. Vargas and Ernest Vargas. <i>B. F. Skinner and Behavior Analysis (Comportement verbal de Skinner/ Education et Analyse du comportement)</i> <i>The B.F Skinner Foundation, USA</i>
16h50-17h15	Questions
17h15-18h00	Remise des diplômes des étudiants en master
18h00-19h30	Séance de posters

Vendredi 11 décembre	
08h00-09h00	Inscriptions, accueil des participants, café d'accueil
09h00-09h50	<p>Pr. Joseph Morrow. <i>Current behavior analysis: where did it come from and how did it get here (Diffusion internationale de l'ABA)</i></p> <p>Dr. Morrow is also actively involved at the legislative level in developing state laws for the effective treatment of Autism for non-public agencies and schools Licensed Psychologist, State of California</p>
09h50-10h40	<p>Pr. Edmund Fantino and Stephanie Stolarz-Fantino. <i>Behavioral Approaches to Decision-Making (Approche comportementale de la prise de décision)</i></p> <p>Distinguished Professor of Psychology and Neurosciences University of California, San Diego (USA)</p>
10h40-11h00	Pause
11h00-11h40	<p>Dr. Mark Sundberg. <i>Identifying language intervention priorities for children with autism (Une approche comportementale de l'évaluation du langage et Intervention chez des enfants avec autisme)</i></p> <p>Ph.D., BCBA ©, Sundberg and Associates</p>
11h40-12h15	Questions
12h15-13h45	Déjeuner
14h00-14h50	<p>Pr. William Dube. <i>Translational Research in Developmental Disabilities (Recherches translationnelles sur les troubles du développement)</i></p> <p>Ph.D, Associate Professor, University of Massachusetts, Medical school, Program in NeuroscienceShriver Center</p>
14h50-15h40	<p>Dr Timothy A. Shahan. <i>Behavioral Momentum and Quantitative Analyses of Relapse (Attention et renforcement conditionné)</i></p> <p>Ph.D., Utah State University</p>
15h40-16h00	Pause
16h00-16h50	<p>Pr. William L. Heward. <i>Using Applied Behavior Analysis to Improve Educational Outcomes for Students in Inclusive Classrooms (Techniques d'enseignement comportementales pour des classes spécialisées ou traditionnelles)</i></p> <p>BCBA Professor Emeritus, Ohio State University, Certificate for Training Persons with Mental Retardation (President of ABA) ABA & Special Education Ohio</p>
15h50-17h15	Questions
17h15-18h00	Conférence de clôture: Pr Jean-Claude Darcheville et Dr. Vinca Rivière
19h00-21h00	Visite au Musée