CURRICULUM VITAE

Johannes Rojahn, Ph.D.

Former Office: Department of Psychology George Mason University 10340 Democracy Lane, Suite 202 Fairfax, VA 22030 T: (703) 993-4241

Home: 8 Addison Street Beaufort, SC 27709 Cell: (571) 234-3559 Email: jrojahn@gmu.edu

CONTENT

EDUCATIONAL HISTORY	
APPOINTMENTS AND POSITIONS	
Research Positions and Academic Appointments	
Administrative Responsibilities	
PROFESSIONAL AND COMMUNITY SERVICES	
OTHER PROFESSIONAL ACTIVITIES	
MEMBERSHIP IN PROFESSIONAL AND SCIENTIFIC SOCIETIES	4
HONORS AND AWARDS	
BOOKS	
PEER REVIEWED PAPERS IN SCIENTIFIC JOURNALS	6
BOOK CHAPTERS	12
NEWSLETTER AND NEWS SERVICE PUBLICATIONS	16
INVITED PRESENTATIONS	16
SELECTED PRESENTATIONS	
GRANTS AND CONTRACTS	23
TEACHING	24
Phillips-University Marburg (Germany)	24
University of Pittsburgh School of Medicine	25
The Ohio State University	
George Mason University	25

EDUCATIONAL HISTORY

1971 - 1976	University of Vienna	Ph.D. (Dr. phil.)
1976 - 1977	University of North Carolina at Chapel Hill	Fulbright-Hays Research Fellow
1983	Philipps-Universität Marburg	Privatdozent ¹ (Dr. phil. Habil.)

APPOINTMENTS AND POSITIONS

Research Positions and Academic Appointments

1976 - 1977	Research Assistant, Murdoch Center, Butner, North Carolina
1977 - 1978	Post-Doctoral Research Fellow, the Division for Disorders of Development and
	Learning at the University of North Carolina at Chapel Hill
1978 - 1979	Research Associate, the Biological Sciences Research Center, University of North
	Carolina at Chapel Hill
1979 - 1984	Assistant Professor, the Department of Psychology, Philipps-University, Marburg,
	Germany
1984-1987	Assistant Professor of Psychiatry, University of Pittsburgh School of Medicine,
	Western Psychiatric Institute and Clinic
1987 - 1995	Associate Professor of Psychology and Psychiatry, Ohio State University
1989	Tenure – The Ohio State University, Department of Psychology (as of July 1, 1989)
1995-2001	Professor of Psychology and Psychiatry, Ohio State University
2001-2015	Professor of Psychology, George Mason University
Since 20015	Professor emeritus

Administrative Responsibilities

1984 - 1987	Member, the John Merck Program Executive Committee, Western Psychiatric
	Institute and Clinic, University of Pittsburgh
1987 - 1992	Director, Evaluation, Training and Continuing Education (Nisonger Center for
	Mental Retardation and Developmental Disabilities, Ohio State University)
1978 - 1995	Chair, Clinical Training and Continuing Education Committee (Nisonger Center for
	Mental Retardation and Developmental Disabilities, Ohio State University)
1987 - 1997	Member, Executive Committee (Nisonger Center for Mental Retardation and
	Developmental Disabilities, Ohio State University)
1990 - 1992	Member, Department of Psychology Undergraduate Committee, Ohio State
	University
1990 - 1992	Member, Department of Psychology Affirmative Action Committee, Ohio State
	University
1989 - 1990	Member of the Behavioral and Social Sciences Human Subjects Review Committee,
	Ohio State University
1990 - 2001	Coordinator, Doctoral Program on Mental Retardation & Developmental
	Disabilities, Department of Psychology, Ohio State University

¹ "Privatdozent" is an academic title, which is required for senior faculty positions at German and Austrian universities. The title is granted upon successful completion of the "Habilitation", a comprehensive review of the candidate's academic performance. This includes preparation of a (post-dissertation) thesis and a formal, public oral presentation and defense of the candidate's scientific work.

Updated: 3-Feb-17

1993 - 2001	Member, Department of Psychology Stipends Committee, Ohio State University
1992 - 1993	Director, Nisonger Center Academic Unit, Ohio State University
2004 - 2008	Director, Center for Behavioral and Cognitive Development, George Mason
	University
2008 - 2009	Director, School Psychology Graduate Program, George Mason University
2007-2008	Member, College of Humanities and Social Sciences Grievance Committee, George
	Mason University
2008 - 2009	Member, College of Humanities and Social Sciences Curriculum Committee,
	George Mason University
2011-2012	Member, College of Humanities and Social Sciences Student Policies and Appeals
	Committee, George Mason University

PROFESSIONAL AND COMMUNITY SERVICES

1992 - 1993	Secretary, National Training Directors' Council, American Association of University
	Affiliated Programs
1994 - 1995	Member, American Association on Mental Retardation, International Activities
	Committee (since 1994)
2006 - 2007	President, Division 33 (Mental Retardation and Developmental Disabilities),
	American Psychological Association

OTHER PROFESSIONAL ACTIVITIES

- Editor-in-Chief, Journal of Mental Health Research in Intellectual Disabilities (since 2008)
- Associate Editor, Research in Developmental Disabilities (1980-2015)
- Associate Editor, American Journal on Mental Retardation (1994-1998)
- Consulting Editor, American Journal on Intellectual and Developmental Disability [formerly American Journal on Mental Retardation (since 2005)
- **Editorial Board Memberships**

Advances in Mental Health and Intellectual Disabilities (2014-2016)

Autism Research and Treatment (2009-2011)

Behavioral Interventions (since 2007)

Current Developmental Disorders Reports (since 2013)

International Journal of Developmental Disabilities (since 2014)

Journal of Autism and Developmental Disorders (2012-2012)

Journal of Developmental and Physical Disabilities (since 1987)

Lifespan and Disability (since 2008)

Research in Autism Spectrum Disorders (since 2006)

Review Journal of Autism and Developmental Disorders (since 2012)

- Psychology Editor, Down Syndrome Quarterly (1996-2005)
- Ad hoc reviewer:

American Journal of Mental Retardation

American Journal of Psychiatry

APA Division 33 Newsletter

Behavior Modification

Behavior Therapy

British Journal of Clinical Psychology

Epilepsy and Behavior

International Journal of Disability, Development and Education

International Review of Research in Mental Retardation

Journal of Abnormal Psychology

Journal of Applied Behavior Analysis

Journal of Applied Research in Intellectual Disabilities

Journal of Autism and Developmental Disorders

Journal of Nervous and Mental Disease

Journal of Psychopathology and Behavioral Assessment

Journal of Behavioral Medicine

Journal of Intellectual Disability Research

Journal of Psychopharmacology

Medical Science Monitor

Psychiatric Research

Zeitschrift für Pädagogische Psychologie.

- Invited research proposal reviewer for the March of Dimes Foundation, 2009
- Invited research proposal reviewer for the Swiss National Science Foundation (Schweizerischer Nationalfonds zur Förderung der Wissenschaftlichen Forschung), 2006
- Member of review group for program project "Studies of Stimulus Control in Mental Retardation," NICHD, ZHD1 DSR-H (WM), PI: W. J. McIlvane, Eunice Kennedy Shriver Center, Waltham, MA; May 2007.
- Invited pre-proposal reviewer for the Organization for Autism Research, May 2007 and May 2008
- Invited external research proposal reviewer for the Netherlands Organization for Health Research and Development, 2007
- Invited reviewer for internal Research Award Program, City University of New York, 2003.
- Invited reviewer for internal Research Award Program, Free University of Amsterdam (Holland), 2002.
- Editorial Board member, Expert Consensus Guidelines for the Treatment of Behavioral and Psychiatric Problems in Mental Retardation, edited by A. J. Rush and A. Frances, 1999.
- Member of NICHHD Site Visit Team, "Studies of Stimulus Control in Mental Retardation," 2 PO1 HD25995-11, PI: W. J. McIlvane. Eunice Kennedy Shriver Center, Waltham, MA; June 1998.
- Member, National Advisory Board on the Program Project "Severe Aberrant Behavior in Persons with Mental Retardation." PI: Richard Saunders. Lifespan Institute, University of Kansas (2002).
- Invited reviewer for the Charitable Foundation's 'Prize' PhD Studentship, London, England (2001).
- Development of the on-line course "Orientation to Mental Retardation and Developmental Disabilities", which was mandatory for every new employee of Ohio County Boards of Mental Retardation and Developmental Disabilities (2000). http://courses.telr.ohiostate.edu/public/nisongerorientation
- Ad hoc reviewer, John D. and Catherine T. MacArthur Foundation, Network I "Psychobiology of Depression" (1990).
- Reviewer, Research Committee, Western Psychiatric Institute and Clinic, University of Pittsburgh School of Medicine (1986-87).
- Member, International Affairs Committee, American Association on Mental Retardation, 1996-1997.
- Member, panel on mental retardation of the American Psychiatric Association's Task Force on Treatments of Psychiatric Disorders, 1989.
- Co-author on a contracted scientific review paper for a 1989 National Institute of Health

- Consensus Development Conference on the Treatment of Destructive Behaviors in Persons with Developmental Disabilities: Schroeder, S. R., Rojahn, J., & Oldenquist, A. Treatment of destructive behaviors among people with mental retardation and developmental disabilities.
- Member of the Ohio Department of Mental Retardation and Developmental Disabilities Rule Writing Committee for the development of new Certification Standards for professional and paraprofessional MR/DD employees in Ohio (1989).

MEMBERSHIP IN PROFESSIONAL AND SCIENTIFIC SOCIETIES

Since 1987	American Psychological Association (APA)
Since 2004	American Psychological Society (APS)
Since 1979	American Association on Intellectual and Developmental Disabilities (AAIDD)
	formerly American Association on Mental Retardation (AAMR)
Since 1986	American Academy on Mental Retardation
1980 - 1992	Association for the Advancement of Behavior Therapy (AABT)
1984 - 1992	Deutsche Gesellschaft für Psychologie (German Psychological Association)
1985 - 1992	Deutsche Gesellschaft für Verhaltensmedizin und Verhaltensmodifikation (German
	Association for Behavioral Medicine and Behavior Modification)
1989 - 1992	Sigma Xi

HONORS AND AWARDS

1976 - 1977	Fulbright-Hayes Post-Doctoral Research Fellow
1977 - 1979	Research Fellowship - Biological Sciences Research Center (BSRC), University Of
	North Carolina Chapel Hill
1981	Research Fellowship - BSRC, University of North Carolina Chapel Hill
	(July-October)
1985	Heisenberg Fellowship (3 year career development award from the German
	Heisenberg Foundation)
Since 1990	Listed in American Men and Women of Science
Since 1999	Fellow, American Psychological Association
Since 2005	Fellow, American Association on Intellectual and Developmental Disabilities

BOOKS

- 1. Hastings, R. P., & Rojahn, J. (Eds.) (2013). International Review of Research in Developmental *Disabilities, Vol. 44 – Challenging Behavior.* New York: Elsevier.
- 2. Bienstein, P., & Rojahn, J. (Eds.) (2013). Selbstverletzendes Verhalten bei Menschen mit geistiger Behinderung. Heidelberg, Germany: Hogrefe-Verlag. ISBN 978-3-8017-2367-5.
- Rojahn, J., Schroeder, S. R., & Hoch, T. A, (2008). Self-injurious behavior in intellectual 3. disabilities. New York: Elsevier. ISBN 978-0-08-044889-3.
- Jacobson, J. W., Mulick, J. A., & Rojahn, J. (Eds.) (2007). Handbook of intellectual and 4. developmental disabilities. New York: Springer. ISBN 0-387-32930-7.

PEER REVIEWED PAPERS IN SCIENTIFIC JOURNALS

- 1. Rojahn, J., Rick-Betancourt, B., Barnard-Brak, L., & Moore, L. (in press) An Independent Investigation into the Psychometric Properties of the Adult Scale of Hostility and Aggression (A-SHARP). Journal of Mental Health Research in Intellectual Disabilities.
- Bernstein, A. M., Visconti, K. J., Csorba, J., Radvanyi, K., & Rojahn, J. (2015). The Relationship 2. between Challenging Behaviours, Mood, and Interest/Pleasure in Adults with Severe and Profound Intellectual Disabilities. Journal of Intellectual Disability Research, 59, 1033-1041. doi: 10.1111/iir.12202
- Mascitelli, A.N., Rojahn, J., Nicolaides, V. C., Moore, L., Hastings, R. P., & Ceri C.-J. (2015). The 3. Behaviour Problems Inventory-Short Form: reliability and factorial validity in adults with intellectual disabilities. Journal of Applied Research in Intellectual Disabilities. doi: http://dx.doi.org/10.1111/jar.12152
- 4. An, X., Rojahn, J., Curby, T. W., & Ding, Y. (2015). Psychometric Properties of the Chinese Behavior Problems Inventory-01 in Children and Adolescents with or at Risk for Intellectual Disabilities. Research in Developmental Disabilities, 36, 256–263.
- Barnard-Brak, L., Rojahn, J., Richman, D.M., Chesnut, S.R., & Wei, T. (2015). Stereotyped 5. behaviors predicting self-injurious behavior in individuals with intellectual disabilities. Research in Developmental Disabilities, 36, 419–427.
- Dumont, E., Kroes, D., Korzilius, H., Didden, R., & Rojahn, J. (2014). Psychometric properties of a 6. Dutch version of the Behavior Problems Inventory-01 (BPI-01). Research in Developmental Disabilities, 35, 603-610. doi: 10.1016/j.ridd.2014.01.003
- 7. Morse, R. S., Rojahn, J., & Smith, A. C. M. (2014). Effects of behavior problems, family functioning, and family coping on parent stress in families with a child with Smith-Magenis syndrome. Journal of Developmental and Physical Disabilities, 26, pagination specified. doi: 10.1007/s10882-014-9367-3.
- 8. Schroeder, S. R., Rojahn, J., An, X., Mayo-Ortega, L., Oyama-Ganiko, R., & LeBlanc, J. (2014). The Parental Concerns Questionnaire: A brief screening instrument for potentially severe behavior problems in infants and toddlers at-risk for developmental delays. Journal of Developmental and Physical Disabilities, 26, 237-247.
- Medeiros, K., Curby, T.W., Bernstein, A., Rojahn, J., & Schroeder, S.R. (2013). The progression of 9. severe behavior disorder in young children with intellectual and developmental disabilities. Research in Developmental Disabilities, 34, 3639-3647. DOI: 10.1016/j.ridd.2013.08.002
- Rojahn, J., Schroeder, S. R., Mayo-Ortega, L., Oyama-Ganiko, R., LeBlanc, J., Marquis, J, & Berke, E. (2013). Validity and Reliability of the Behavior Problems Inventory, the Aberrant Behavior Checklist, and the Repetitive Behavior Scale-Revised among Infants and Toddlers at Risk for Developmental Disabilities: A Multi-Method Assessment Approach. Research in Developmental Disabilities. 34, 1804-1814. DOI: 10.1016/j.ridd.2013.02.024.
- Rojahn, J., Rowe, E. W., Sharber, A. C., Hastings, R. P., Matson, J. L., Didden, R., Kroes, D. B. H., & Dumont, E. L. M. (2012a). The Behavior Problems Inventory-Short Form (BPI-S) for individuals with intellectual disabilities I: development and provisional clinical reference data. Journal of Intellectual Disability Research, 56, 527–545.
- Rojahn, J., Rowe, E. W., Sharber, A. C., Hastings, R. P., Matson, J. L., Didden, R., Kroes, D. B. H., 12. & Dumont, E. L. M. (2012b). The Behavior Problems Inventory-Short Form (BPI-S) for individuals with intellectual disabilities II: Reliability and Validity. Journal of Intellectual Disability Research. 56, 546–565.
- Rojahn, J., Zaja, R. H., Turygin, N., Moore, L., & van Ingen, D. J. (2012). Functions of 13. Maladaptive Behavior in Intellectual and Developmental Disabilities: Behavior Categories and Topographies. Research in Developmental Disabilities, 33 (6), 2020–2027.
- Medeiros, K., Kozlowski, A. M., Beighley, J. S., Rojahn, J. & Matson, J. L. (2012). The effects of developmental quotient and diagnostic criteria on challenging behaviors in toddlers with

- developmental disabilities. Research in Developmental Disabilities, 33, 1110-1116. DOI: 10.1016/j.ridd.2012.02.005
- Fodstad, J., C., Rojahn, J., & Matson, J. L. (2012). The emergence of challenging behaviors in atrisk toddlers with and without autism spectrum disorder: a cross-sectional study. Journal of Developmental and Physical Disabilities. 24, 217–234.
- Way, E. L. & Rojahn, J. (2012). Psycho-social characteristics of children with prenatal alcohol 16. exposure, compared to children with Down syndrome and typical children. Journal of Developmental and Physical Disabilities. 24:247–268. DOI: 10.1007/s10882-012-9269-1.
- Zaja, R.H., Moore, L., van Ingen, D.J., & Rojahn, J. (2011). Psychometric Comparison of the Functional Assessment Instruments QABF, FACT, and FAST for self-injurious, stereotypic and aggressive/destructive behavior. Journal of Applied Research in Intellectual Disabilities, 24, 18–28. DOI: 10.1111/j.1468-3148.2010.00569.x
- Rojahn, J., Rowe, E. W., Kasdan, S., Moore, L., & van Ingen, D. J. (2011). Psychometric properties of the Aberrant Behavior Checklist, the Anxiety, Depression and Mood Scale, the Assessment of Dual Diagnosis and the Social Performance Survey Schedule in adults with intellectual disabilities. Research in Developmental Disabilities, 32, 2309–2320.
- Sipes, M., Matson, J. L., Turygin, N., Rojahn, J., & Tureck, K. (2011). Comparison of problem behaviors in atypically developing infants and toddlers as assessed with the Baby and Infant Screen for Children with aUtIsm Traits (BISCUIT). Developmental Neurorehabilitation. 14(5), Oct 2011, 261-266. doi: 10.3109/17518423.2011.577050.
- 20. Fodstad, J. C., Rojahn, J., & Matson, J. L., (2010). Emergent Comorbidity in At Risk Children with and without Autism Spectrum Disorder - A Cross-Sectional Study. Journal of Developmental and Physical Disabilities, 22, 381-400.
- 21. Rojahn, J., & Matson, J. L. (2010). Introduction [to the special Issue: Assessment and Diagnosis of ASD in Children]. *Journal of Developmental and Physical Disabilities*, 22, 313-315.
- Matson, J. L., Fodstad, J. C., Mahan, S., & Rojahn, J. (2010). Cutoffs, norms, and patterns of 22. problem behaviors in children with developmental disabilities on the Baby and Infant Screen for Children with aUtIsm Traits (BISCUIT-Part 3). Developmental Neurorehabilitation 13, 3-9.
- Rojahn, J., Wilkins, J., Matson, J. L., & Boisjoli, J. (2010). A Comparison of Adults with 23. Intellectual Disabilities with and without ASD on Parallel Measures of Challenging Behaviour: The Behavior Problems Inventory-01 (BPI-01) and Autism Spectrum Disorders-Behavior Problems for Intellectually Disabled Adults (ASD-BPA). Journal of Applied Research in Intellectual Disabilities, 23, 179–185.
- Garcia-Villamisar, D., Rojahn, J., Zaja, R. H., & Jodra, M. (2010). Facial emotion processing and 24. social adaptation in adults with and without autism spectrum disorder. Research in Autism Spectrum Disorders, 4, 755–762.
- Rojahn, J., Rowe, E. W., Macken, J., Gray, A., Delitta, D., Booth, A., & Kimbrell, K. (2010). 25. Psychometric Evaluation of the Behavior Problems Inventory-01 and the Nisonger Child Behavior Rating Form with Children and Adolescents. Journal of Mental Health Research in Intellectual *Disabilities*, *3*, 28-50.
- Mircea, C. E., Rojahn, J., & Esbensen, A. J. (2010). Psychometric Evaluation of Romanian 26. translations of the Behavior Problems Inventory-01 and the Nisonger Child Behavior Rating Form. Journal of Mental Health Research in Intellectual Disabilities, 3, 51-665.
- van Ingen, D. J., Moore, L. L., Zaja, R. H., Rojahn, J. (2010). The Behavior Problems Inventory 27. (BPI-01) in Community-Based Adults with Intellectual Disabilities: Reliability and Concurrent Validity vis-à-vis the Inventory for Client and Agency Planning (ICAP). Research in Developmental Disabilities, 31, 98-107.
- Rojahn, J., Matson, J. L., Mahan, S., Fodstad, J. C., Knight, C., Sevin, J. A., & Sharp, B. (2009). Cutoffs, norms, and patterns of problem behaviors in children with an ASD on the Baby and Infant Screen for Children with aUtIsm Traits (BISCUIT-Part 3). Research in Autism Spectrum Disorders, *3*, 989–998.

- Matson, J.L., Boisjoli, J.A., Rojahn, J., & Hess, J. (2009) A factor analysis of challenging behaviors assessed with the Baby and Infant Screen for Children with aUtIsm Traits (BISCUIT-Part 3). Research in Autism Spectrum Disorders 3, 714–722.
- Matson, J. L., Fodstad, J., Rivet, T., & Rojahn, J. (2009). Behavioral and Psychiatric Differences in Medication Side Effects in Adults with Severe Intellectual Disabilities. Journal of Mental Health Research in Intellectual Disabilities, 2, 261-278.
- González, M. L., Dixon, D. R., Rojahn, J., Esbensen, A. J., Matson, J. L., Terlonge, C., & Smith, K. R. (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.
- Thorson, R.T., Matson, J.L., Rojahn, J., & Dixon, D.R. (2008). Behavior problems exhibited in 32. institutionalized persons with intellectual disabilities and schizophrenia spectrum disorders. Journal of Intellectual and Developmental Disability, 33, 316-322.
- Zaja, R.H. & Rojahn, J. (2008). Facial emotion recognition in intellectual disabilities. Current 33. Opinion in Psychiatry, 21, 441-444.
- Rojahn, J., Komelasky, K. G., & Man, M. (2008). Implicit attitudes and explicit ratings of romantic 34. attraction of college students toward opposite-sex peers with physical disabilities. Journal of Developmental and Physical Disabilities, 20, 389-397.
- Rojahn, J. & Pia Bienstein (2007). Selbstverletzendes Verhalten bei Kindern und Jugendlichen mit intellektueller Beeinträchtigung (Self-injurious-behavior in children and adolescent with intellectual disabilities). Zeitschrift für Kinder-und Jugendpsychiatrie und Psychotherapie, 35, 411-422.
- Naglieri, J.A., Rojahn, J., & Matto, H.C. (2007). Hispanic and Non-Hispanic Children's 36. Performance on PASS Cognitive Processes and Achievement. Intelligence, 35, 568-579.
- Rojahn, J., Esbensen, A. J., Hoch, T. A. (2006). Relationships between facial discrimination and 37. social adjustment in mental retardation. American Journal of Mental Retardation. 111, 366-377.
- 38. Man, M., Rojahn, J., Chrosniak, L., & Sanford, J. (2006). College students' romantic attraction toward peers with physical disabilities. Journal of Developmental and Physical Disabilities, 18, 35-
- 39. Rojahn, J., & Naglieri, J. A. (2006). Developmental gender differences on the Naglieri Nonverbal Ability Test in a nationally normed sample of 5-17 year olds. *Intelligence*, 34, 253-260...
- Naglieri, J. A., Rojahn, J. R., Matto, H. C., & Aquilino, S. A. (2005). Black White Differences in 40. Cognitive Processing: A Study of the Planning, Attention, Simultaneous, and Successive Theory of Intelligence. Journal of Psychoeducational Assessment, 23, 146-160.
- Schreck, K. A., Mulick, J. A., & Rojahn, J. (2005). Parent Perception of Elementary School Aged 41. Children's Sleep Problems. Journal of Child and Family Studies, 14, 101-109.
- 42. Naglieri, J. A., & Rojahn, J. (2004). Construct Validity of the PASS Theory and CAS: Correlations with Achievement. Journal of Educational Psychology, 14, 101-109.
- Rojahn, J., Matson, J. L., Naglieri, J. A. & Mayville, E. (2004). Relationships between psychiatric conditions and behavior problems among adults with mental retardation. American Journal on Mental Retardation, 109, 21-33. Translated into Italian: Rojahn, J., Matson, J. L., Naglieri, J. A. & Mayville, E. (2004). Relazioni tra condizioni psichiatrice e comportamenti problema in persone adulte con ritardo mentale. AJMR Edizione Italiana, 2, 223-234.
- Rojahn, J., Aman, M. G., Matson, J. L., & Mayville, E. (2003). The Aberrant Behavior Checklist and the Behavior Problems Inventory: Convergent and divergent validity. Research in Developmental Disabilities, 24, 391-404.
- Esbensen, A., J., Rojahn, J., Aman, M. G., & Ruedrich, S. (2003). The reliability and validity of an 45. assessment instrument for anxiety, depression and mood among individuals with mental retardation. *Journal of Autism and Developmental Disorders*, 33, 617-629.
- Schreck, K. A., Mulick, J. A., & Rojahn, J. (2003). Development of the Behavioral Evaluation of 46. Disorders of Sleep. Journal of Child and Family Studies, 12, 349-359.

- Shogren, K. A. & Rojahn, J. (2003). Convergent reliability and validity of the Ouestions about Behavioral Function and the Motivational Assessment Scale: A replication study. *Journal of* Developmental and Physical Disabilities, 15, 367-375.
- Rojahn, J., Singh, N. N., Singh, S. D., Baker, J. A., Lawrence, M. A., Davis, C. M. (2002). The Facial Discrimination Task: Concurrent validity studies. Journal of Child and Family Studies, 11, 203-215.
- 49. Kroeger, T. L., Rojahn, J., & Naglieri, J. A. (2001). The role of planning, attention, simultaneous and successive cognitive processing in facial recognition in adults with mental retardation. American Journal on Mental Retardation, 106, 151-161.
- 50. Schroeder, S. R., Oster-Granite, M. L., Berkson, G., Bodfish, J. W., Breese, G. R., Cataldo, M. F., Cook, E. H., Crnic, L. S., DeLeon, I., Fisher, W., Harris, J. C., Horner, R. H., Iwata, B., Jinnah, H. A., King, B. H., Lauder, J. M., Lewis, M. H., Newell, K., Nyhan, W. L., Rojahn, J., Sackett, G. P., Sandman, C., Symons, F., Tessel, R. E., Thompson, T., & Wong, D. F. (2001). Self-injurious behavior: Gene-brain-behavior relationship. Mental Retardation and Developmental Disabilities Research Reviews, 7, 3-12.
- Naglieri, J. A., & Rojahn, J. (2001). Intellectual classification of black and white children in special 51. education programs using the WISC-III and the Cognitive Assessment System. American Journal of Mental Retardation, 106, 359-367.
- Rojahn, J., Matson, J. L., Lott, D., Esbensen, A. J., & Smalls, Y. (2001). The Behavior Problems 52. *Inventory*: An instrument for the assessment of self-injury, stereotyped behavior and aggression/destruction in individuals with developmental disabilities. Journal of Autism and Developmental Disorders, 31, 577 – 588.
- Naglieri, J. A., & Rojahn, J. (2001). Gender differences in planning, attention, simultaneous, and successive (PASS) cognitive processes and achievement. Journal of Educational Psychology, 93, 430-437.
- 54. Rojahn, J., Gerhards, F., Matlock, S. T., & Kroeger, T. L. (2000). Reliability and Validity Studies of the Facial Discrimination Task for Emotion Research. Psychiatry Research, 95, 169-181.
- 55. Rojahn, J., Matlock, S. T., & Tassé, M. J. (2000). The stereotyped behavior scale: psychometric properties and norms. Research in Developmental Disabilities, 21, 437-454.
- Zsambok, J., Hammer, D., & Rojahn, J. (1999). Put your money where your mouth is: A 56. comparison between a direct and an indirect measure of attitude toward community integration. American Journal on Mental Retardation, 104, 88-92.
- Shultz, J. M., Aman, M. G., & Rojahn, J. (1998). Psychometric evaluation of a measure of cognitive decline in elderly people with mental retardation. Research in Developmental Disabilities, 19, 63-71.
- 58. DeWitt, M. B., Aman, M. G., & Rojahn, J. (1997). Effects of reinforcement contingencies on performance of children with mental retardation and attention problems. Journal of Developmental and Physical Disabilities, 9, 101-115.
- 59. Schroeder, S. R., Rojahn, J., & Reese, R. M. (1997). Reliability and validity of instruments for assessing psychotropic medication effects on self-injurious behavior in mental retardation. Journal of Autism and Developmental Disorders, 27, 89-102.
- Aman, M. G., Kern, R. A., Osborne, P., Tumuluru, R., Rojahn, J., & del Medico, V. (1997). Fenfluramine and methylphenidate in children with mental retardation and borderline IQ: Clinical effects. American Journal on Mental Retardation, 101,521-534.
- Rojahn, J., Tassé, M. J., & Sturmey, P. (1997). The Stereotyped Behavior Scale for adolescents and 61. adults with mental retardation. American Journal on Mental Retardation, 102, 137-146.
- Rojahn, J., & Warren, V. J. (1997). Emotion recognition as a function of social competence and 62. depressed mood in individuals with intellectual disability. Journal of Intellectual Disability Research, 41, 469-475.

- 63. Aman, M. G., Tassé, M. J., Rojahn, J., & Hammer, D. (1996). The Nisonger CBRF: A child behavior rating form for children with developmental disabilities. Research in Developmental *Disabilities*, 17, 41-57.
- 64. Tassé, M. J., Aman, M. G., Hammer, D., & Rojahn, J. (1996). The Nisonger Child Behavior Rating Form: Age and gender effects and norms. Research in Developmental Disabilities, 17, 59-75.
- Aman, M. G., Pejeau, C., Osborne, P., Rojahn, J., & Handen, B. (1996). Four-year follow-up of 65. children with low intelligence and ADHD. Research in Developmental Disabilities, 17, 417-432.
- Rojahn, J., Rabold, D. E., & Schneider, F. (1995). Emotion specificity in mental retardation. 66. American Journal on Mental Retardation, 99, 477-486.
- Rojahn, J., Lederer, M., & Tassé, M. J. (1995). Facial recognition by persons with mental 67. retardation: A review of the literature. Research in Developmental Disabilities, 16, 393-414.
- 68. Schroeder, S. R., Hammock, R. G., Mulick, J. A., Rojahn, J., Walson, P., Fernald, W., Meinhold, P., & Sarphare, G. (1995). Clinical trials of D₁ and D₂ dopamine modulating drugs and self-injury. Mental Retardation and Developmental Disabilities Research Reviews, 1, 120-129.
- 69. Rojahn, J., Kroeger, T. L., & McElwain, D. C. (1995). Psychometric properties and preliminary norms of the Penn Facial Discrimination Task in adults with mental retardation. Journal of Developmental and Physical Disabilities, 7, 285-301.
- Aman, M. G., Rojahn, J., King, E. H., Logsdon, D. A., & Marshburn, E. (1994). The prevalence and pattern of medication in two-year-old children. Journal of Developmental and Physical *Disabilities*, 6, 87-99.
- 71. Rojahn, J., Warren, V. J., & Ohringer, S. (1994). A comparison of assessment methods for depression in mental retardation. Journal of Autism and Developmental Disorders, 24, 305-313.
- 72. Aman, M. G., & Rojahn, J. (1994). The psychometric characteristics of the Preschool Behavior Questionnaire in Preschoolers with Developmental Handicaps. Journal of Developmental and *Physical Disabilities*, 6, 1-15.
- Rojahn, J., Kroeger, T. L., & McElwain, D. C. (1994). Performance on the Penn Facial Discrimination Task by adults with mental retardation. American Journal on Mental Retardation, 99, 316-319,
- Rojahn, J., Aman, M. G., Marshburn, E., Moeschberger, M. L., King, E. H., Logsdon, L. A., & 74. Schroeder, S. R. (1993). Biological and environmental risk for poor developmental outcome in young children. American Journal of Mental Retardation, 97, 702-708.
- Reiss, S., & Rojahn, J. (1993). Joint occurrence of depression and aggression in children and adults 75. with mental retardation. Journal of Intellectual Disability Research, 37, 287-294.
- Rojahn, J., Borthwick-Duffy, S. A., & Jacobson, J. W. (1993). The association between psychiatric 76. diagnoses and severe behavior problems in mental retardation. Annals of Clinical Psychiatry, 5, 163-170.
- 77. Merikangas, J. R., & Rojahn, J. (1993). Introduction: Special Treatment Section on Mental Retardation. Annals of Clinical Psychiatry, 5, 149-150.
- Rojahn, J., & Helsel, W. J. (1991). The Aberrant Behavior Checklist in children and adolescents 78. with dual diagnosis. Journal of Autism and Developmental Disorders, 21, 17-28.
- 79. Rojahn, J., & Warren, V. J. (1991). The effects of prior exposure to a subject on measures of observer performance. Journal of Psychopathology and Behavioral Assessment, 13, 389-403.
- 80. Dixon, J., Helsel, W. J., Rojahn, J., Cipollone, R., & Lubetsky, M. J. (1989). Aversive conditioning of visual screening with aromatic ammonia for treating aggressive and disruptive behavior in a developmentally disabled child. Behavior Modification, 13, 91-107.
- Rojahn, J. R., Polster, L. M., Mulick, J. A., & Wisniewski, J. J. (1989). Reliability of the Behavior 81. Problem Inventory. Journal of the Multihandicapped Person, 2, 271-293.
- 82. McGonigle, J. J., & Rojahn, J. (1989). An experimental analysis of visual screening and DRO for stereotyped behavior in young children with developmental disabilities. Journal of the Multihandicapped Person, 2, 251-270.

- Linn, D. M., Rojahn, J., Helsel, W. J., & Dixon, J. (1988). Acute effects of transcutaneous electric nerve stimulation on self-injurious behavior. Journal of the Multihandicapped Person, 1, 105-127.
- 84. Mulick, J. A., Schroeder, S. R., & Rojahn, J. (1988). Comments on Starin and Fuqua's (1978) review of research on rumination and vomiting. Research in Developmental Disabilities, 9, 433-
- 85. Rojahn, J., McGonigle, J.J., Curcio, C., & Dixon, J. (1987). Suppression of pica by water mist and aromatic ammonia: A comparative analysis. Behavior Modification, 11, 65-74.
- McGonigle, J.J., Rojahn, J., Dixon, J., & Strain, P.S. (1987). Multiple treatment interference in the 86. alternating treatments design as a function of the intercomponent interval length. Journal of Applied Behavior Analysis, 20, 171-178.
- Rojahn, J., & Gerhards, F. (1986). Subjective stress sensitivity and physiological responses to an 87. aversive auditory stimulus in migraine and control subjects. Journal of Behavioral Medicine, 9, 203-212.
- 88. Rojahn, J. (1986). Self-injurious behavior and stereotypic behavior in non-institutionalized mentally retarded people. American Journal of Mental Deficiency, 91, 268-276.
- 89. Gerhards, F. Florin, I., & Rojahn, J. (1985). Biofeedback zur Vasotonuskontrolle und kognitiven Stressbewältigung in der Migränebehandlung [Biofeedback for control of muscle tonus and cognitive stress coping]. Fortschritte der Medizin, 103, 861-864.
- Rojahn, J., & Kanoy, R.C. (1985). Towards an empirically based parameter selection for time 90. sampling observation systems. Journal of Psychopathology and Behavioral Assessment, 7, 99-120.
- 91. Rojahn, J., & Schulze, H.H. (1985). The linear regression line as a judgmental aid in visual analysis of serially dependent A-B time series data. Journal of Psychopathology and Behavioral Assessment, 7, 191-206.
- 92. Rojahn, J., Fenzau, B., & Hauschild, D. (1985). Selbstverletzungsverhalten bei geistig Behinderten [Self-injurious behavior in the mentally retarded]. Geistige Behinderung, 24, 183-192.
- 93. Rojahn, J. (1984). Self-injurious behavior in institutionalized, severely/profoundly retarded adults - prevalence data and staff agreement. Journal of Behavioral Assessment, 6, 13-27.
- 94. Rojahn, J., Schroeder, S.R., Mulick, J.A. (1983). Selbstverletzungsverhalten geistig behinderter Menschen - ökobehaviorale Analyse und Modifikation [Self-injurious behavior in mentally retarded people--ecobehavioral analysis and modification]. Zeitschrift für Klinische Psychologie, 12, 174-199.
- Elston, R.C., Schroeder, S.R., & Rojahn, J. (1982). Measures of observer agreement when binomial 95. data are collected in free operant situations. Journal of Behavioral Assessment, 4, 299-310.
- 96. Kane, J.F., & Rojahn, J. (1981). Development of services for mentally retarded people in the Federal Republic of Germany: A survey of history, empirical research, and current trends. Applied Research in Mental Retardation, 2, 195-210.
- Rojahn, J., Schroeder, S.R., & Mulick, J.A. (1980). Ecological assessment of self-protective devices 97. in three profoundly retarded adults. Journal of Autism and Developmental Disorders, 10, 59-66.
- 98. Florin, I., & Rojahn, J. (1980). Towards a behavioral analysis and therapy of bronchial asthma in children and youth. Behavioural Analysis and Modification, 4, 48-62.
- Mulick, J.A., Schroeder, S.R., & Rojahn, J. (1980). Chronic ruminative vomiting: A comparison of four treatment procedures. Journal of Autism and Developmental Disorders, 10, 203-213.
- 100. Schroeder, S.R., Mulick, J.A., & Rojahn, J. (1980). The definition, taxonomy, epidemiology, and ecology of self-injurious behavior. Journal of Autism and Developmental Disorders, 10, 417-432.
- 101. Gualtieri, C.T., Rojahn, J., & Staye, J. (1980). Neuroleptic drugs influence prolactin secretion in children. Developmental Medicine and Child Neurology, 22, 515-524.
- 102. Mulick, J.A., Barbour, R., Schroeder, S.R., & Rojahn, J. (1980). Overcorrection of pica in two profoundly retarded adults: Analysis of setting effects, stimulus and response generalization. Applied Research in Mental Retardation, 1, 241-252.
- 103. Rojahn, J., & Wool, R. (1979). Inter- and intra-observer agreement as a function of explicit behavior definitions in direct observation. Behavioural Analysis and Modification, 3, 2ll-228.

- 104. Rojahn, J. (1979). Reply to Hartmann. Behavioural Analysis and Modification, 3, 234-238.
- 105. Rojahn, J., Mulick, J.A., McCoy, D., & Schroeder, S.R. (1978). Setting effects and the modification of head-banging and self-restraint in two profoundly retarded adults. Behavioural Analysis and Modification, 2, 185-196. [Reprinted in Murphy, G., & Wilson, B. (Eds.).(1985). Self-injurious behavior. Kidderminster, UK: BIMHl.
- 106. Schroeder, S.R., Rojahn, J., & Mulick, J.A. (1978). Reply to G.H. Murphy: On the ethical and unethical use of timeout - appearances can be deceiving. Behavioural Analysis and Modification, 2, 200-202.
- 107. Rojahn, J. (1978). Validity and reliability of data from naturalistic observation studies problems and alternatives. Behavioural Analysis and Modification, 2, 296-305.
- 108. Rojahn, J. (1978). Reply to J.H. Ellgring. Behavioural Analysis and Modification, 2, 310-313.
- 109. Schroeder, S.R., Rojahn, J., & Mulick, J.A. (1978). Ecobehavioral organization of developmental day care for the chronically self-injurious. *Journal of Pediatric Psychology*, 3, 81-88.
- 110. Mulick, J.A., Hoyt, P., Rojahn, J., & Schroeder, S.R. (1978). Reduction of a "nervous habit" in a profoundly retarded youth by increasing toy play. Journal of Behavior Therapy and Experimental Psychiatry, 9, 381-385.
- 111. Schroeder, S.R., Rojahn, J., & Mulick, J.A. (1978). A behavioral analysis of consent committee performance in human service systems. North Carolina Journal of Mental Health, 8, 25-30.
- 112. Rojahn, J., & Pesta, T. (1977). Die Sprechpause als stotterinkompatible Reaktion: Therapeutische Abgrenzung und Einsatzmöglichkeit bei Stotternden. [Speech interruption as a stutter-incompatible response: Therapeutic application and limitations]. Zeitschrift für Klinische Psychologie, 6, 281-302.

BOOK CHAPTERS

- 1. Rojahn, J., Medeiros, K., & Farmer, C. A. (in press). Developmental Disabilities. In J. C. Norcross, G. R. VandenBos, & D. K. Freedheim (Eds.), APA Handbook of Clinical Psychology, Volume IV: Psychopathology and Health. Washingtin, DC: American Psychological Association.
- 2. Rojahn, J. & Bienstein, P. (2013). Selbstverletzendes Verhalten: Beschreibung, Definition und Epidemiologie. In P. Bienstein & J. Rojahn (Eds.). Selbstverletzendes Verhalten bei Menschen mit geistiger Behinderung (pp. 29-55). Heidelberg, Germany: Hogrefe-Verlag.
- 3. Bienstein, P. & Rojahn, J. (2013). Verhaltenstherapeutische Interventionen. In P. Bienstein & J. Rojahn (Eds.). Selbstverletzendes Verhalten bei Menschen mit geistiger Behinderung (pp.130-173). Heidelberg, Germany: Hogrefe-Verlag.
- 4. Rojahn, J. & Meier, L. J. (2013). Repetitive Behavior. In F. Volkmar (Ed.), Encyclopedia of Autism Spectrum Disorders. New York: Springer. ISBN 978-1-4419-1699-0.
- 5. Rojahn, J., DeLeon, I., Rooker, G. W., Frank-Crawford, M. A., Carreau, A. B., & Leon, Y. (2012). Behavioral (Function-Based) Intervention for Self-Injury. In James K. Luiselli (Ed.). The Handbook of High-Risk Challenging Behaviors: Assessment and Intervention, pp. 39-60. Paul H. Brookes Publishing Company.
- 6. Rojahn, J. & Meier, L. J. (2010). Epidemiology of Mental Illness and Maladaptive Behavior in Intellectual Disabilities. In: Robert M. Hodapp (Editor). International Review of Research in Mental Retardation, Vol. 38 (pp. 239-287). Amsterdam: Elsevier.
- 7. Weber, G., & Rojahn, J. (2009). Intellektuelle Behinderung [Intellectual disability]. In J. Margraf (Ed.), Lehrbuch der Verhaltenstherapie, Bd. 2 [Handbook of behavior therapy, Vol. 2] (3rded.) pp. 351-366. Berlin: Springer.

- 8. Naglieri, J. A., Salter, C., & Rojahn, J. (2008). Specific learning and intellectual disabilities (pp. 401-416). In J. E. Maddux & B. A. Winstead (Eds.), Psychopathology: Contemporary theory, research, and issues; 2nd ed. Mahwah, NJ: Lawrence Erlbaum.
- 9. Rojahn, J. & Bienstein, P. (2008). Selbstverletzendes Verhalten (Self-injurious behavior). In Lauth, G.W., Linderkamp, F., Schneider, S., & Brack, U. (Eds.), Verhaltenstherapie mit Kindern und Jugendlichen (Behavior therapy with children and adolescents), 2nd ed. (pp. 90-105). Weinheim, Basel: Belz Verlag.
- 10. Rojahn, J., Hoch, T., Whittaker, K., & González, M. (2007). Assessment of self-injurious and aggressive behavior. In L. Glidden (Series Ed.) & J. L. Matson (Vol. Ed.), International Review of Research in Mental Retardation: Vol. 34. Handbook of Assessment in Persons with Intellectual Disability (pp. 281-319). Amsterdam: Elsevier.
- 11. Rojahn, J. & Esbensen, A. J. (2005). Epidemiology of mood disorders in people with mental retardation. In P. Sturmey (Ed.): Mood disorders in individuals with mental retardation (pp. 47-66). Kingston, NY: NADD Press.
- 12. Esbensen, A. J. & Rojahn, J. (2005). Causes of mood disorders in people with mental retardation. In P. Sturmey (Ed.): Mood disorders in individuals with mental retardation (pp. 67-87). Kingston, NY: NADD Press.
- 13. Weber, G. & Rojahn, J. (2005). Verhaltensstörungen bei intellektueller (geistiger) Behinderung [Behavior problems in intellectual (mental) disability] (pp. 453-486). In D. Schlottke, S. Silbereisen, F. Schneider & W. Lauth, (Hrsg.), Störungen im Kindes- und Jugendalter – Grundlagen und Störungen im Entwicklungsverlauf. Enzyklopädie der Psychologie; Serie 2, Band 5. Göttingen: Hogrefe Verlag.
- 14. Aman, M. G., Crismon, M. L., Frances, A., King, B. H., & Rojahn, J. (2004). Treatment of psychiatric and behavioral problems in individuals with mental retardation: An update of the Expert Consensus Guidelines. Englewood, CO: Postgraduate Institute for Medicine. [Monograph]
- 15. Hoch, T. A., Long, K. E., McPeak, M. M., & Rojahn, J. (2004). Self-injurious behavior in mental retardation (pp. 190-218). In: J. L. Matson, & M. L. Matson (Eds.), Behavior Modification for Persons with Developmental Disabilities: Empirically Supported Treatments. Kingston, NY: NADD Press.
- 16. Naglieri, J. A., Salter, C., & Rojahn, J. (2004). Specific learning disabilities and mental retardation (pp 377 – 392). In J. E. Maddux & B. A. Winstead (Eds.), Psychopathology: Contemporary theory, research, and issues. Mahwah, NJ: Lawrence Erlbaum.
- 17. Rojahn. J., & Esbensen, A. J. (2002). Epidemiology of self-injurious behavior in mental retardation: A review (pp. 41-77). In: S. R. Schroeder, M. L. Oster-Granite, & T. Thompson (Eds.): Self-Injurious Behavior: Gene-Brain-Behavior Relationship. Washington, DC: American Psychological Association.
- 18. Rojahn, J., & Weber, G. (2000). Geistige Behinderung [Mental Retardation]. In J. Margraf (Ed.), Lehrbuch der Verhaltenstherapie, Bd. 2 [Handbook of behavior therapy, vol. 2] (2nd ed.)(pp. 501-515). Berlin: Springer.
- 19. Rojahn, J., Tassé, M. J., & Morin, D. (1998). Self-injurious behavior and stereotypies. In T. H. Ollendick & M. Hersen (Eds.), Handbook of Child Psychopathology (3rd ed., pp. 307-336) New York: Plenum Press.

- 20. Tassé, M. J., Aman, M. G., Rojahn, J., & Kern, R. A. (1998). Developmental disabilities. In R. T. Ammerman & J. V. Campo (Eds.), Handbook of Pediatric Psychology and Psychiatry (Vol. I, pp. 199-226). Boston, MA: Allyn & Bacon.
- 21. Rojahn, J., & Tassé, M. J. (1996). Psychopathology in mental retardation. In J. W. Jacobson, J. A. Mulick (Eds.), Manual on mental retardation and professional practice (pp. 147-156). Washington, D.C.: American Psychological Association.
- 22. Rojahn, J., & Weber, G. (1996). Geistige Behinderung [Mental Retardation]. In J. Margraf (Ed.), Lehrbuch der Verhaltenstherapie, Bd. 2 [Handbook of behavior therapy, vol. 2] (pp. 401-413). Berlin: Springer.
- 23. Rojahn, J., Hammer, D., & Kroeger, T. L. (1996). Stereotypy. In N. N. Singh (Ed.), Prevention and treatment of severe behavior problems: Models and methods in developmental disabilities (pp. 199-216). Pacific Grove, CA: Brooks/Cole.
- 24. Rojahn, J. (1994). Epidemiology and topographic taxonomy of self-injurious behavior. In T. Thompson (Ed.), Destructive behavior in developmental disabilities: Diagnosis, measurement, and evaluating treatment outcome (pp. 49-67). Sage: Thousand Oaks, CA.
- 25. Aman, M. G., Hammer, D., & Rojahn, J. (1993). Mental Retardation. In T. H. Ollendick & M. Hersen (Eds.), Handbook of child and adolescent assessment (pp. 321-345). Boston: Allyn & Bacon.
- 26. Rojahn, J., Hammer, D., & Marshburn, E. (1993). Mental retardation in children. In R. T. Ammermann & M. Hersen (Eds.), Handbook of behavior therapy with children and adults: Developmental and longitudinal perspective (pp. 331-347). New York: Allyn & Bacon.
- 27. Rojahn, J., & Marshburn, E. (1992). Facial screening and visual occlusion. In J. K. Luiselli, J. M. Matson, & N. N. Singh (Eds.), Self-injurious behavior: analysis, assessment, and treatment (pp. 200-234). New York: Springer.
- 28. Aman, M. G., & Rojahn, J. (1992). Pharmacological intervention. In N. N. Singh & I. L. Beale (Eds.), Current perspectives in learning disabilities: Nature, theory and treatment (pp 478-525). New York: Springer Verlag.
- 29. Rojahn, J., & Schroeder, S. R. (1991). Behavioral assessment. In J. L. Matson & J. A. Mulick (Eds.) Handbook of mental retardation (pp. 240-259)(second ed.). New York: Pergamon.
- 30. Kobe, F. H., Rojahn, J., & Schroeder, S. R. (1991). Predictors of urgency of out-of-home placement needs. Mental Retardation, 29, 323-328.
- 31. Schroeder, S. R., Rojahn, J., & Oldenquist, A. (1991). Treatment of destructive behavior among people with mental retardation and developmental disabilities: Overview of the problem. In National Institute of Health (Ed.) Treatment of destructive behaviors in persons with developmental disabilities (pp. 125-171). (NIH Publication No. 91-2410). Washington, DC: U.S. Government Printing Office.
- 32. Rojahn, J., & Sisson, L. A. (1990). Stereotyped behavior. In J. L. Matson (Ed.). Handbook of behavior modification with the mentally retarded (second edition)(pp. 181-223). New York: Plenum.
- 33. Schroeder, S. R., Rojahn, J., Mulick, J. A., & Schroeder, C. S. (1990). Self-injurious behavior. An analysis of behavior management techniques. In J. L. Matson (Ed.), Handbook of behavior modification with the mentally retarded (2nd ed.)(pp. 141-180). New York: Plenum.
- 34. Schroeder, S. R., Oldenquist A., & Rojahn, J. (1990). A conceptual framework for judging the humaneness and effectiveness of behavior treatment. In A. C. Repp & Singh, N. N. (Eds.), Current perspectives in the use of aversive and non-aversive treatment with developmentally disabled persons (pp. 103-118). De Kalb, Illinois: Sycamore Pub. Co.

- 35. Rojahn, J., & Dixon, J. (1989). Self-injurious behavior. In American Psychiatric Association Task Force on Treatments of Psychiatric Disorders, T. B. Karasu, Chair (Ed.), Treatment of psychiatric disorders, Vol. 1, (pp. 32-37). Washington, D. C.: American Psychiatric Association.
- 36. Rojahn, J., & Burkhart, J. (1988). Psychological therapies and psychopathology in mentally retarded children and adolescents (pp. 467-502). In J. L. Matson (Ed.), Handbook of treatment approaches in childhood psychopathology. New York: Plenum.
- 37. Fultz, S.A., & Rojahn, J. (1988). Pica. In M. Hersen, & C.G. Last (Eds.), Child behavior therapy casebook (pp. 303-316). New York: Plenum.
- 38. Rojahn, J. (1988). Self-injurious behavior assessment. In M. Hersen, & A. S. Bellack (Eds.), Dictionary of behavioral assessment techniques (pp. 398-399). New York: Pergamon.
- 39. Rojahn, J., & Fritz, J. (1987). Untersuchung zur Aggressionsverarbeitung von Psoriatikern nach unterschiedlichen experimentellen Bedingungen (pp. 315-320) [A study on coping with aggression in psoriasis subjects upon different experimental conditions]. In W.-D. Gerber, W. Miltner, & K. Mayer (Eds.), Verhaltensmedizin, Ergebnisse und Perspektiven interdisziplinärer Forschung [Behavioral medicine: Results and perspectives of interdisciplinary research]. Weinheim: Edition Medizin.
- 40. Gerhards, F., Florin, I., & Rojahn, J. (1987). Die Bedeutung der Vasotonuskontrolle, der körperlichen Entspannung und kognitiver Variablen beim Biofeedbacktraining zur Migränebehandlung (pp. 67-81) [Vasotonic control, relaxation, and cognitive variables in biofeedback-training for migraine headache]. In W.-D. Gerber, W. Miltner, & K. Mayer (Eds.), Verhaltensmedizin, Ergebnisse und Perspektiven interdisziplinärer Forschung [Behavioral medicine: Results and perspectives of interdisciplinary research]. Weinheim: Edition Medizin.
- 41. Rojahn, J. (1986). Selbstverletzungsverhalten bei geistig Behinderten [Self-injurious behavior among mentally retarded persons]. In M. Amelang (Ed.), Bericht über den 35. Kongress der Deutschen Gesellschaft für Psychologie, 1986, Vol. 1, p. 439. [Proceedings of the 35th Convention of the German Psychological Association, 1986]. Göttingen: Hogrefe.
- 42. Rojahn, J., Gerhards, F., & Florin, I. (1985). Stressinduzierte Temporalarterienaktivität bei Migränikern und kopfschmerzfreien Personen [Stress-induced vasomotor activity in migraine and non-headache persons] (pp. 210-220). In D. Vaitl, T.W. Knapp, & N. Birbaumer (Eds.), Psychophysiologische Merkmale klinischer Symptome, Band I, [Psychophysiologic aspects of clinical symptoms, Vol. I, Psychophysiological dysfunctions], Weinheim: Beltz.
- 43. Gerhards, R., Rojahn, J., & Florin, I. (1985). Auswirkungen von optischem und akustischem Feedback auf die willkürliche Steuerung der Temporalarterienaktivitat [Effects of optic and acoustic feedback on voluntary temporal artery motor activity control] (pp. 272-282). In D. Vaitl, T.W. Knapp, & N. Birbaumer (Eds.), Psychophysiologische Merkmale klinischer Symptome, Band I [Psychophysiologic aspects of clinical symptoms, Vol. I, Psychophysiological dysfunctions]. Weinheim: Beltz.
- 44. Rojahn, J. (1985). Inter- und intra- Beobachterübereinstimmung (BÜ) als Gütekriterien der systematischen Verhaltensbeobachtung, pp 575-576 [Inter- and intra-observer agreement as indices of data quality in systematic behavior observation]. In D. Albert (Ed.), Bericht über den 34. Kongress der Deutschen Gesellschaft für Psychologie, 1984, Band 2 [Proceedings of the 34th Convention of the German Psychological Association, 1984, Volume 2]. Göttingen: Hogrefe.
- 45. Williams, J.L., Schroeder, S.R., Eckerman, D.A., & Rojahn, J. (1983). Time-out from positive reinforcement procedures with mentally retarded persons: An ecobehavioral review (pp. 199-235). In

- S. Breuning, & J.L. Matson (Eds.), Advances in research in mental retardation and developmental disabilities. Greenwich, CT: JAI Press.
- 46. Gerhards, F., Rojahn, J., Boxan, K., Gnade, C., Petrik, M., & Florin, I. (1983). Biofeedback versus cognitive stress-coping therapy in migraine headache patients (pp.171-182). In K.A. Holroyd, B. Schlote, & H. Zenz (Eds.), Perspectives in research on headache. Lewiston: Hogrefe.
- 47. Rojahn, J., Schroeder, S.R. (1983). Behavioral assessment (pp. 227-243). In J.L. Matson, & J.A. Mulick (Eds.), Handbook of mental retardation. New York: Pergamon Press.
- 48. Schroeder, S.R., Kanoy, R.C., Mulick, J.A., Rojahn, J., Thios, S.J., Stephens, M., & Hawk, B. (1982). Environmental antecedents which affect management and maintenance of programs for self-injurious behavior. In J.H. Hollis, C.E. Meyers (Eds.), Life threatening behavior (pp. 105-159). AAMD Monograph No. 5. Washington: American Association of Mental Deficiency.
- 49. Rojahn, J. (1982) Therapie eines Klienten mit multiplen Situationsängsten, Leistungsangst und angstbedingter Medikamentenabhängigkeit [Treatment of a client with agoraphobia, performance anxiety, and addiction to anxiety medication] (pp. 39-55). In W. Fiegenbaum (Ed.), Psychologische Therapie in der Praxis [Practice of psychological therapy]. Stuttgart: Kohlhammer.
- 50. Bartling, G., Echelmeyer, L., Fiegenbaum, W., Florin, I., Rojahn, J., & Ullrich de Muynck, R. (1982). Bestimmungsstücke psychotherapeutischen Handelns [Basic elements in the practice of psychotherapy] (pp. 140-156). In Fiegenbaum (Ed.), Psychologische Therapie in der Praxis [Practice of psychological therapy]. Stuttgart: Kohlhammer.
- 51. Schroeder, S.R., Schroeder, C.S., Rojahn, J., & Mulick, J.A. (1981). Analysis of self-injurious behavior: Its development and management. In J.L. Matson & J.R. McCartney (Eds.), Handbook of behavior modification with the mentally retarded (pp. 61-115). New York: Plenum Press.
- 52. Rojahn, J. Operante Interventionsmethoden [Operant intervention techniques] (1981). In R. Bastine, P. Fiedler, K. Grawe, G. Sommer, S. Schmidtchen (Eds.), Grundbegriffe der Psychotherapie [Fundamentals of psychotherapy] (pp. 250-254). Weinheim: Chemie Verlag.

NEWSLETTER AND NEWS SERVICE PUBLICATIONS

- Rojahn, J., & Zaja, R. H., (2007). The emotion specificity hypothesis in intellectual disabilities. Psychology in Intellectual and Developmental Disabilities, 33 (2), 4-6.
- Rojahn, J. (2007). The management and care of behavior disorders with intellectual disability. Psychiatry Weekly, Vol. 2, No. 46. (www.psychiatryweekly.com)

INVITED PRESENTATIONS

- Rojahn, J. (2011). Behavioral Problems and Comorbid Proto-Psychiatric Tendencies in Toddlers with Autism. Invited presentation and first guest in a speaker series "Alumni of the Psychological Department of the University of Vienna, Vienna, October 10, 2011.
- Rojahn, J. (2008). Emotion and Non-Emotion Facial Processing and Social Adjustment in Adults with Intellectual Disabilities with and without Autism Spectrum Disorder. Distinguished Scientist Presentation, Kennedy Krieger Institute, Johns Hopkins University School of Medicine, Baltimore, November 20, 2008.
- Rojahn, J. (2008). Intellect, adaptive, and maladaptive behavior. Invited address, The Spectrum of Developmental Disabilities XXX:"Neurobehavioral Syndromes. The Johns Hopkins University School of Medicine, Baltimore, April 1, 2008.
- Rojahn, J. (2007). The emotion specificity hypothesis. Presidential address presented at the Annual

- Meeting of the American Psychological Association, San Francisco, August 19.
- Rojahn, J. (2001). Self-Injurious behavior in Mental Retardation. Invited presentation at the Texas Department of Mental Health and Mental Retardation Annual Physicians' Conference. Austin, Texas: April 4.
- Rojahn, J., Matson, J. L., Lott, D., Esbensen A., & Smalls, Y. (1999.) Epidemiology and Topographic Assessment of SIB. Invited address, Workshop on Self-Injurious Behavior, Rockville, MD, December 6.
- Rojahn J. (1995). Untersuchungen zur Verarbeitung affektiver Information bei geistiger Behinderung. Invited paper, presented on March 17, University of Vienna, Austria.
- Rojahn, J. (1995). Psychological and pharmacological interventions with challenging behaviors in mental retardation. Invited paper presented at the International Conference in Aging in Mental Retardation and Developmental Disabilities, April 25th, Vienna, Austria.
- Rojahn, J., Rabold, D., Kroeger, T., & Schneider, F. (1994). Facial Emotion Recognition in Mental Retardation. American Psychological Association Annual Convention, Invited address Division 33, Los Angeles, CA, August 14-16.
- Rojahn, J. (1994). Self-injurious behavior in mental retardation. Invited paper presented at the 13th International Congress of the International Association for Child and Adolescent Psychiatry and Allied Professions, sponsored by the International Association for the Scientific Study of Mental Deficiency, San Francisco, CA, July 24 to 28.
- Rojahn, J. (1991). Epidemiology and classification of self-injurious behavior. Invited presentation for the NICHD Sponsored "Conference on Destructive Behavior in Developmental Disabilities: Diagnosis, Measurement, and Evaluating Treatment Outcomes", Minneapolis, Minnesota, April 10.
- Rojahn, J. (1986). Klinisch-Psychologische Probleme bei Geistig Behinderten [Psychopathology in Mental Retardation]. Invited presentation at the Department of Psychology, Braunschweig, West Germany, October 16.
- Rojahn, J. (1982). Applied research on self-injurious behavior. Invited Presentation at the Department of Psychology, University of Münster, West Germany, November 29.

SELECTED PRESENTATIONS

- An, X., & Rojahn, J. (2014, August). Problem Behaviors in Chinese Individuals with Intellectual Disabilities Evaluated with the Behavior Problems Inventory-01 (BPI-01). Poster presented at the 122nd Annual Conference of the American Psychological Association, Washington, DC.
- Rojahn, J., Barnard-Brak, L., Richman, D.M. (2014, August). Stereotypic Behavior as a Risk-Factor for Self-Injurious Behavior in Individuals with Intellectual Disabilities. Poster presented at the 122nd Annual Conference of the American Psychological Association, Washington, DC.
- Medeiros, K., Rojahn, J., & Schroeder, S. R. (2014, August). Stereotypies as Precursors of Self-Injurious Behaviors in Young Children with Developmental Delays. Poster presented at the 122nd Annual Conference of the American Psychological Association, Washington, DC.
- Morse, R., Rojahn, J., Smith, A. C. M. (2014, August). Maladaptive Behavior, Family Functioning, and Family Coping on Parent Stress in Families with a Child with Smith-Magenis Syndrome. Poster presented at the 122nd Annual Conference of the American Psychological Association, Washington, DC.
- Bernstein, A., Rojahn, J., Visconti, K., Radvanyi, K., & Csorba, J. (2014, March). Are Challenging Behaviors in Individuals with Severe and Profound Intellectual Disabilities Associated with Mood, Interest, and Pleasure? Poster session presented at the Gatlinburg Conference on Theory and Research in Intellectual Disabilities, Chicago.

- Medeiros, K., Curby, T., Bernstein, A., Rojahn, J., & Schroeder, R. (2014). The Progression of Severe Behavior Disorder in Young Children with Intellectual and Developmental Disabilities. Poster session presented at the Gatlinburg Conference on Theory and Research in Intellectual Disabilities, Chicago.
- Napolitano, D. A., Speares, E., McAdam, D.B., Rojahn, J., & Lesinski, D. (2014, March). A Comparison of QABF and QABF-MI to Experimental Analyses in Youth with Dual Diagnosis. Poster session presented at the Gatlinburg Conference on Theory and Research in Intellectual Disabilities, Chicago.
- Berke, E., Rojahn, J., Matson, J.L., Rowe, E. W., & McKnight, P. (2013, March). The Moderating Effects of Comorbid Anxiety Disorder and Problem Behaviors in Infants with Autism Spectrum Disorder. Gatlinburg Conference on Theory and Research in Intellectual Disabilities, San Antonio, TX.
- Mascitelli, A. N. & Rojahn, J. (2013, August). The Behavior Problems Inventory Short Form: Reliability and Factorial Validity in Adults with ID. 120th Annual Conference of the American Psychological Association, Honolulu, HI (accepted but not presented).
- Scurlock, S., Rojahn, J., Moore, L. & van Ingen, D. J. (1012, August). Reliability of functional assessment ratings depending on target behavior, frequency, and severity. Poster presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
- VanDerhei, S., Waldron, S., Elkin, K., Rich, T., Meier, L., Rojahn, J., & McKnight, P., Stuewig, J. (1012, August). Non-suicidal self-injurious behavior: the role of shame, guilt, anxiety and depression. Poster presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
- Waldron, S. M., Rowe, E. W., & Rojahn, J. (1012, August). Psychometric properties of the Inventory of Statements About Self-Injury (ISAS). Poster presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
- Rojahn, J., Matson, J. L., & Fodstad, J. (1012, August). Behavior problems and proto-psychiatric characteristics: comparisons of infant and toddlers with autism spectrum disorder vs. others at risk for developmental delay. In J. Rojahn (Chair), Behavior problems in children with developmental disabilities: emergence, predictors, and functions. Symposium conducted at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
- Rojahn, J., Burchfield, A., Hastings, R. & Moore, L. (1012, August). The Behavior Problems Inventory-Short Form (BPI-S): reliability and validity. Poster presented at the 120th Annual Conference of the American Psychological Association, Orlando, FL.
- Rojahn, J., Schroeder, S. R., Mayo-Ortega, L., Oyama-Ganiko, R., LeBlanc, J., Marquis J. & Berke, E. (2012, March). Multi-method assessment of challenging behavior in young children with neurodevelopmental disorders: the Aberrant Behavior Checklist, the Behavior Problems Inventory-01, and the Repetitive Behavior Scale-Revised. In S. R. Schroeder (Chair), Behavior Problems in Neurodevelopmental disabilities. Symposium conducted at the Gatlinburg Conference on Theory and Research in Intellectual Disabilities, Annapolis, MD.
- Medeiros, K., Kozlowski, A.M., Beighley, J. S., Rojahn, J., & Matson, J. L. (1012, March). The Effects of developmental quotient and diagnostic criteria on challenging behaviors in toddlers with developmental disabilities. In S. R. Schroeder (Chair), Behavior Problems in Neurodevelopmental disabilities. Symposium conducted at the Gatlinburg Conference on Theory and Research in Intellectual Disabilities, Annapolis, MD.
- Abby, L., Richman, D. M., Schroeder, S. R., Oyama-Ganiko, R., Grubb, L. M., Barnard-Brak, L., Mayo, L., LeBlanc, J. M., Courtemanche, A. B., Rojahn, J., & Marquis, J. (2012, May). Longitudinal direct and indirect assessment of aberrant behavior for 17 young children with developmental delays in Lima, Peru. Symposium conducted at the Annual Meeting of the Association of Behavior Analysis International. Seattle, WA.
- Buchholz, E., Warsof, B., Rojahn, J. Matson, J. L., & Fodstad, J. (2011, August). Gender and comorbid psychopathologies in toddlers with autism spectrum disorders. Poster presented at the 119th Annual Conference of the American Psychological Association, Washington, DC.

- Medeiros, K., Rojahn, J., Moore, L., & van Ingen, D. (2011, August). Differential functional properties of sib depending on the level of intellectual disability. Poster presented at the 119th Annual Conference of the American Psychological Association, Washington, DC.
- Rojahn, J., Rowe, E. W., Hastings, R., Didden, R., & Matson, J. L. (2011, August). Psychometric properties of the Short Behavior Problems Inventory (BPI-S) for individuals with intellectual disabilities. Poster presented at the 119th Annual Conference of the American Psychological Association, Washington, DC.
- Waldron, S., Rojahn, J., Meier, L. J., Elkin, K., Rich, T. (2011, August). Non-suicidal self-injurious behavior: relationship between dispositional variables and contingencies of reinforcement. Poster presented at the 119th Annual Conference of the American Psychological Association, Washington, DC.
- Rojahn, J., Richman, D., Medeiros, K., and Dotson, W. (2011, March). Functional properties of aggressive behavior and SIB in autism spectrum disorder, Cornelia de Lange and Smith-Magenis syndromes. In S. R. Schroeder (Chair). Bio-behavioral approach to severe behavioral problems in developmental disabilities. Symposium conducted at the 45th Gatlinburg Conference on Theory and Research in Intellectual Disabilities, San Antonio, TX.
- Morse, R., Hildenbrand, H., Rojahn, J., Smith, A. (2010, November). Patterns of sensory processing and their relationship to the neurobehavioral phenotype of children with Smith-Magenis syndrome (SMS). Poster presentation at The American Society of Human Genetics 60th Annual Meeting in Washington, DC.
- Kasdan, S., Rojahn, J., Zaja, R.H., Sherer, M., & Hoch, T. (2010, August). Psychometric properties of psychopathology screening instruments. Poster presented at the 118th Annual Conference of the American Psychological Association, San Diego, CA.
- Way, E., & Rojahn, J. (2010, August). Emotion recognition in FASDs and Down syndrome. Poster presented at the 118th Annual Conference of the American Psychological Association, San Diego,
- Bienstein, P., Rojahn, J., & De Leon, I. (2010, August). Analogue functional analysis and parent ratings of the questions about behavioral function scale on self-injurious behavior in children and adolescents with intellectual disabilities. In J. Rojahn (Chair), Behavior in Intellectual and Development Disabilities, Symposium conducted at the 118th Annual Conference of the American Psychological Association, San Diego, CA.
- Fodstad, J.C., Rojahn, J., & Matson, J.L. (2010, August). The emergence of challenging behaviors in at risk children with and without ASD –a cross-sectional study. In J. Rojahn (Chair), Behavior in intellectual and development disabilities. Symposium conducted at the 118th Annual Conference of the American Psychological Association, San Diego, CA.
- Rojahn, J., Sharber, C., Rowe, E., & Hastings, R. (2010, March). The Behavior Problems Inventory for Individuals with Intellectual Disabilities (BPI-idd). Poster presented at the Gatlinburg Conference on Research and Theory in Developmental and Intellectual Disabilities, Annapolis, MD.
- Turygin, N., Rojahn, J., Zaja, R. H., Moore, L., & Van Ingen, D. (2010, March). Structure and function of behavior problems using the BPI-01 and QABF. Paper presented at the Gatlinburg Conference on Research and Theory in Developmental and Intellectual Disabilities, Annapolis, MD.
- Way, E., & Rojahn, J. (2010, March). Facial emotion recognition in children with fetal alcohol spectrum disorders. Poster presented at the Gatlinburg Conference on Research and Theory in Developmental and Intellectual Disabilities, Annapolis, MD.
- Rojahn, J., Sharber, C. Rowe, E., & Hastings, R. (2010, April). The Behavior Problems Inventory for individuals with intellectual disabilities (BPI-idd). Paper presented at the NADD Conference and Exhibition Show, Toronto, Canada.
- Turygin, N., Rojahn, J., Zaja, R. H., Moore, L., & Van Ingen, D. (2010, April). Structure and function of behavior problems. Poster presented at the NADD Conference and Exhibition Show, Toronto, Canada.

- Mircea, C. E. & Rojahn, J. (2009, May). Validity and reliability of three psychopathology assessment instruments on a Romanian sample with Intellectual Disabilities. Poster presented at the 21st Annual Association for Psychological Science, San Francisco, CA.
- Buchholz, E., Meisel, C., Schoenberger, S., & Rojahn, J. (2009, August). Socio-emotional competence of school-aged children with intellectual and developmental disabilities. Poster presented at the Annual Meeting of the American Psychological Association, Toronto.
- Gray, A., Booth, A., Rojahn, J., Macken, J., DeLitta, D., Kimbrell, K., Dillman, K., Beck, M., Giroux, T., & VanderNat, W. (2009, August). Teacher ratings of the BPI and the NCBRF: psychometric properties in youths with intellectual disabilities. Poster presented at the Annual Meeting of the American Psychological Association, Toronto.
- Zaja, R.H., Sherer, M., Rojahn, J., & Hoch, T. (2009, August). Psychometric properties of psychopathology screening instruments among referrals to a psychiatric outpatient clinic. Poster presented at the Annual Meeting of the American Psychological Association, Toronto.
- Rojahn, J., Turygin, N., Zaja, R.H., Kasdan, S., van Ingen, D.J., & Moore, L. (2009, August). Forms and functions of behavior problems. Poster presented at the Annual Meeting of the American Psychological Association, Toronto.
- Riskind, J. H., Rojahn, J., Scott, M., & Weismantel, J. (2008, November). Identification of anger in other people's voices: effects of obsessive-compulsive symptoms, trait anxiety, and fear of negative evaluation. Poster presented to annual meeting of the Association of Behavioral and Cognitive Therapy, Orlando, FL.
- Zaja, R. H., Mircea, M., Sherer, M. A., Rojahn, J., & Hoch, T. (2008, November). Psychometric properties of psychopathology screening instruments among referrals to a psychiatric outpatient clinic. Poster presented at the Annual Meeting of the National Association of Dual Diagnosis, Niagara, N.Y.
- Macken, J., DeLitta, D., Kimbrell, K., Rojahn, J., Dillman, K., VanderNat, W., Beck, M., & Giroux, T. (2008, August). The BPI and the NCBRF: A concurrent validity study. Poster presented at the Annual Meeting of the American Psychological Association, Boston.
- Mircea, C. & Rojahn, J. (2008, August). Reliability and validity of Behavior Problems Inventory, the Nisonger Child Behavior Rating Form, and the Anxiety Depression and Mood Screen in Romanian children and adolescents with intellectual disabilities. Poster presented at the Annual Meeting of the American Psychological Association, Boston.
- Rojahn, J., Zaja, R. H., van Ingen, D., & Moore, L. L. (2008, August). Functional assessment rating scales: The QABF, the FACT, and the FAST. Poster presented at the Annual Meeting of the American Psychological Association, Boston.
- Zaja, R. H., García-Villamisar, D., Jodra, M., & Rojahn, J. (2008, May). Relationship between adaptive social functioning and facial emotion processing in adults with autism and ID. Poster presented at the Annual Meeting of the American Association on Intellectual and Developmental Disabilities, Washington, DC.
- Zaja, R. H., García-Villamisar, D., Jodra, M., & Rojahn, J. (2008, August). Emotion recognition and executive functioning in autism and intellectual disabilities. Poster presented at the Annual Meeting of the American Psychological Association, Boston.
- Zaja, R. H., Rojahn, J., van Ingen, D., & Moore, L. L. (2008, August). The Behavior Problems Inventory (BPI) and the Inventory for Client and Agency Planning (ICAP): A study of concurrent validity. Poster presented at the Annual Meeting of the American Psychological Association, Boston.
- Riskind, J. H., Rojahn, J., Scott, M., Dillman, K., & Weismantel, J. (2007, November). Anxiety syndromes and cognitive factors affecting recognition of emotional faces. Poster presented to annual meeting of the Association of Behavioral and Cognitive Therapy, Philadelphia.
- Bienstein, P., Smith, K., Rojahn, J. & Matson, J. L. (2006, August). Differential functional properties profiles of chronic behavior problems in adults with severe and profound mental retardation. Poster presented at the Annual Meeting of the American Psychological Association, New Orleans.

- Maiolo-Dillman, K., Rojahn, J. & Esbensen, A. (2006, August). Relationships between facial discrimination and social adjustment in mental retardation. Poster presented at the Annual Meeting of the American Psychological Association, New Orleans.
- Man, M., Rojahn, J., Sanford, J.F., & Chrosniak, L.D. (2005). College students' romantic attraction toward peers with physical disabilities. Poster presented at the Annual Meeting of the Eastern Psychological Association, Boston.
- Hoch, T. A., Behrmann, M. M., Yamamoto, S., & Rojahn, J. (2004, May). Graduate training in behavior analysis at George Mason University. Poster presented at the 2004 Annual Convention of the Association for Behavior Analysis, Boston, MA.
- Aquilino, S. A., Naglieri, J. A., & Rojahn, J. (2003, May). Racial differences in cognition and achievement among children and adolescents. Poster presented at the 15th annual Convention of the American Psychological Society, Atlanta, GA.
- Rojahn, J. Matson, J. L., & Mayville, E. (2003, August). Psychopathology and behavior problems in mental retardation. Paper presented at the 11th Annual Convention of the American Psychological Association, Toronto, Canada.
- Rojahn, J., Long, K., McPeak, M., & Hoch, T. (2003, May). Facial emotion recognition and social competence in mental retardation. Poster presented at the 127th Annual Meeting of the American Association on Mental Retardation.
- Rojahn, J. (2003, April). Ethnically differential cognitive assessment results of the WISC-III and CAS in children in special education programs for mental retardation. Paper presented at the National Association of School Psychologists Annual Convention, Toronto, Ontario, Canada.
- Rojahn, J. (2000). WISC-III and CAS for African-American and White Children With Mental Retardation. Paper presented at the 108th Annual Convention of the American Psychological Association. Washington, DC, August 6.
- Paraschiv, I., Rojahn, J., & Olley, G. (1998). Effects of training in problem solving skills on the ability to identify facial expressions of emotions in adults with mental retardation. Paper presented at the 122nd Annual Meeting of the American Association on Mental Retardation, San Diego, CA.
- Rojahn, J., Sturmey, P., Tassé, J. M. (1996). The Stereotyped Behavior Rating Scale For Adults With Mental Retardation. Paper presented at the 120th Annual Meeting of the American Association on Mental Retardation, San Antonio, TX, June 1.
- Tassé, J. M., Hammer, D., Rojahn, J., & Aman, M. G. (1996). The construction of the Nisonger Child Rating Form. Paper presented at the 120th Annual Meeting of the American Association on Mental Retardation, San Antonio, TX, June 1.
- Tassé, M.J., Hammer, D., Rojahn, J., & Aman, M.G. (1995). The development of the Child Behavior Rating Form: Nisonger Version. Paper presented at the 28th Annual Gatlinburg Conference on Research and Theory of Mental Retardation, Gatlinburg, TN, March 24, 1995.
- Rojahn, J., & Warren, V. J. (1995). Facial emotion recognition and social competence in mental retardation. Paper presented at the 28th Annual Gatlinburg Conference on Research and Theory of Mental Retardation, Gatlinburg, TN, March 25, 1995.
- Rojahn, J., Sturmey, P., Tassé, J. M. (1995). Development of a Stereotyped Behavior Rating Scale in mental retardation. Paper presented at the 119th Annual Meeting of the American Association on Mental Retardation, San Francisco, CA, June 2.
- Rojahn, (1994). Research on Emotion in Mental Retardation (Chair). Symposium, held at the 118th Annual Conference of the American Association on Mental Retardation, Boston, MA, June 3.
- Rabold, D. E., Kroeger, T. L., McElwain, D., Schneider, F., & Rojahn, J. (1994). Deficits in facially expressed emotion recognition in mental retardation. Presented in the Symposium entitled "Research on Emotion in Mental Retardation" (Chair: J. Rojahn), held at the 118th Annual Conference of the American Association on Mental Retardation, Boston, MA, June 3.

- Rojahn, J., Kroeger, T. L., McElwain, D. C., & Lederer, M. (1994). The Penn Facial Discrimination Task for mental retardation: norms and psychometric properties". Poster presented at the 118th Annual Conference of the American Association on Mental Retardation, Boston, MA, June 1.
- Thios, S. J., & Rojahn, J. (1994). The Penn Facial Discrimination Task and individuals with mental retardation. Poster presented at the American Psychological Association Annual Convention, Los Angeles, CA, August 14-16.
- Schroeder, S. R., & Rojahn, J. (1993). Co-morbidity of depression and self-injurious behavior amongst people with mental retardation. Presented at the Symposium "Mental Health Care For Persons Who Have Mental Retardation: Assessment and Treatment Approaches"; held at the 117th Conference of the American Association on Mental Retardation, Washington D.C., June
- Rojahn, J. (1993). Psychopharmacology for destructive behavior (Chair). Symposium on "Psychopharmacology in Mental Retardation"; held at the 117th Annual Conference of the American Association on Mental Retardation, Washington, D. C., June 1.
- Payne, V. W. & Rojahn, J. (1990). Effects of familiarity of observation material on interobserver, intraobserver, and accuracy measures. Poster presented at the 98th Annual Meeting of the American Psychological Association, Boston, Massachusetts.
- Lowitzer, A. C., & Rojahn, J. (1989). A taxonomy of self-injurious behavior. Paper presented at the 113th Annual Meeting of the American Association on Mental Retardation, Chicago, Illinois, May 29.
- Rojahn, J., & McGonigle, J. J. (1989). Evaluation of visual screening and DRO for stereotyped behavior. Paper presented at the 19th Annual Congress of the European Association of Behavior Therapy, Vienna (Austria), September 21.
- Rojahn, J., Helsel, W. J., Jones, R. G., & Aman, M. G. (1988). The Aberrant Behavior Checklist in a Psychiatric Population of Mentally Retarded Children and Adolescents. Paper presented at the 21st Annual Gatlinburg Conference on Research and Theory in Mental Retardation and Developmental Disabilities, Gatlinburg, Tennessee, March 25.
- Rojahn, J., Linn, D. M., Helsel, W. J., & Dixon, J. (1987). Acute effects of Transcuteneous Nerve Stimulation in Reducing the Occurrence of Self-Injurious Behavior. Paper presented at the 11th Meeting of the American Association of Mental Deficiency, Los Angeles, May 25.
- Rojahn, J. (1986). Classification of Self-Injurious and Stereotypic Behaviors. Paper presented at the Annual Gatlinburg Conference on Mental Retardation and Developmental Disabilities, Gatlinburg, Tennessee, March 13.
- Rojahn, J. (1986). Self-Injurious Behavior in Non-Institutionalized Mentally Retarded Persons. Poster presented at the 94th Annual Convention of the American Psychological Association, Washington, D. C., August 22-26.
- Rojahn, J., McGonigle, J. J., & Dixon, J. (1986). Multiple Treatments Interference in the Alternating Treatments Design. Poster presented at the 94th Annual Meeting of the American Psychological Association, Washington, D. C., August 22-26.
- Rojahn, J. (1986). Selbstverletzungsverhalten bei geistig Behinderten [Self-Injurious Behavior in the Mentally Retarded]. Poster presented at the 35th Convention of the German Psychological Association, Heidelberg, West Germany, September 28.
- Rojahn, J. (1985). Prevalence of Self-Injurious Behavior and Stereotypies Among Non-Institutionalized Mentally Retarded Persons. Paper presented at the Annual Convention for Region IX, American Association on Mental Deficiency, Baltimore, Maryland, October 13-15.
- Rojahn, J. (1985). Inter- and Intra-Observer Agreement in Systematic Behavior Observation. Paper presented at the 15th Annual Meeting of the European Association for Behavior Therapy, Munich, West Germany, August 29-September 1.
- Rojahn, J., & Fritz, J. (1985). Aggressive Verbal Behavior as a Function of Experimentally Induced Anger in Psoriasis Subjects. Paper presented at the 15th Annual Meeting of the European Association for Behavior Therapy, Munich, West Germany, September 1.

- Rojahn, J., & Fritz, J. (1984). Aggressive Responding of Subjects with Psoriasis Vulgaris in Different Experimental Conditions, Paper presented at the 3rd Symposium on Experimental Research in Clinical Psychology and Behavior Medicine, Tübingen, West Germany, June 1.
- Gerhards, F., Rojahn, J., & Florin, I. (1983). Biofeedback der Temporalarterie versus kognitives Selbstbewältigungstraining bei Migränepatienten [Temporal Artery Feedback versus Cognitive Stress Coping Therapy in Migraine Headache Patients]. Paper presented at the 2nd Symposium on Experimental Research in Clinical Psychology and Behavior Medicine, Marburg, West Germany, May 28.
- Rojahn, J., & Gerhards, F. (1982). Stress-induzierte Frontalismuskel- und Temporalarterienaktivität, sowie Herzratenänderung bei Migränikern und kopfschmerzfreien Personen [Stress Induced Changes in the Frontalis Muscle, the Temporal Artery, and Heartrate in Migraine Patients and Headache-Free Controls]. Paper presented at the 33rd Convention of the German Psychological Association, Mainz, West Germany, September 28.
- Rojahn, J. (1982). Untersuchungen zur Reaktion der Temporalarterie bei Migräne Patienten unter verschiedenen experimentellen Bedingungen [Studies on the Temporal Artery Response in Different Experimental Conditions]. Paper presented at the 1st Symposium on Experimental Research in Clinical Psychology and Behavior Medicine, Rauischholzhausen, West Germany,
- Rojahn, J. (1982). Stress-Induced Puls Activity of the Superficial Temporal Artery A Comparison of Migraine Headache and Control Subjects. Paper presented at the XIV European Conference on Psychosomatic Research, Noordwijkerhout, The Netherlands, September 19-25.
- Rojahn, J., Wool, R., & Schroeder, S. R. (1979). The Effect of Operational (Objective) and Vague (Subjective) Behavior Definitions on Inter- as well as Intra-Observer Agreement and on Observed Frequencies. Poster Presentation at the 13th Association on the Advancement of Behavior Therapy Convention, San Francisco, California, December 14-16.
- Rojahn, J., Mulick, J. A., & Schroeder, S. R. (1979). Analysis of Generalization and Setting Effects During Overcorrection to Control Pica in Retarded Adults. Paper presented at the 12th Annual Gatlinburg Conference in Mental Retardation/Developmental Disabilities, Gulf Shores, Alabama, April 12.
- Rojahn, J. (1979). The Effect of Behavior Definitions on the Agreement Between and Within Observers. Paper presented at the 25th Annual Meeting of the Southeastern Psychological Association, New Orleans, Louisiana, March 29.
- Rojahn, J., Schroeder, S. R., & Mulick, J. A. (1978). Ecological Assessment of Developmental Day Care for the Chronically Self-Injurious - Some Methodological and Procedural Problems of Applied Research. Paper Presented at the 11th Annual Gatlinburg Conference on Research in Mental Retardation, Gatlinburg, Tennessee, March 9.
- Rojahn, J. (1978). Ecobehavioral Assessment and Stimulus Conditions of Self-Injurious Behavior. Paper presented at the International Congress of Behavior Therapy and 8th European Congress of Behavior Therapy, Vienna, Austria, September 26.

GRANTS AND CONTRACTS

"Cognitive Performance and Psychoactive Medication in the Mentally Retarded" (Principal Investigator), funded by the Clinical Research Center for Affective Disorders - Western Psychiatric Institute and Clinic, 1986; \$3,000.

"Prevalence and Residential Needs" (Principal Investigator), contract funded by the Ohio Department of Mental Retardation and Developmental Disabilities. 7/1/1988 through 9/30/1988; \$26,275.

"Developmental Disabilities Prevention" (Co-Principal Investigator), subcontract extended to Nisonger Center from Cincinnati Developmental Center through a grant from the Ohio Developmental Disabilities Council (1987-1991); \$100.000.

"Clinical Neuropsychiatry and Psychopharmacology" (Co-Investigator), grant funded by National Institute of Health (NICHHD), Grant #1PO1 HD23042-02A1, 9/1/1989 through 8/31/1991; \$138,695.

"Family Start" (Co-Investigator), grant funded by the U.S. Office of Human Development Services; 1/1/1992 through 12/31/1994; \$299,756.

"Fenfluramine and Methylphenidate in Mental Retardation" (Acting Principal Investigator and Co-Investigator), grant funded by the National Institute of Mental Health, 1/1/1992 through 12/31/1994; \$278,749.

"Facial Affect in Mental Retardation" (Principal Investigator), grant funded by the John D. and Catherine T. MacArthur Foundation Mental Health Network I: The Psychobiology of Depression and Other Activities; 7/1/92 through 12/31/93; \$16,308.50.

"Psychology of Mental Retardation" - New Honors-Course Grants funded by the Ohio State University Honors Center; September 1999; \$6,000.

"Developmental Disabilities - An Interdisciplinary Perspective" Courseware Development Grant for a web-based delivery of the course funded by the Ohio State University Technology Enhanced Learning and Research; June 2000; \$14,700.

"Autism Awareness Training" Development of a web-based training program for parents, teachers, and paraprofessionals. Contract from the Virginia Department of Education, May 2003, \$8,121.

"NVTC/Northern VA Training Center" August 15, 2007 through August 15, 2008, \$24,000.

TEACHING

Phillips-University Marburg (Germany)

Advisor of the following graduated Master's Degree students:

Bettina Speck (1982)Eva	Joachim Imbrisevic (1983)	Franz Koerhuis (1985)
Böhler (1983)	Dieter Schmidt (1983)	Hans-Joachim Messer
Reinhold Dülfer (1983)	Birgit Fenzau (1984)	(1985)
Walter Edlinger (1983)	Bernd Lehnert (1984)	Christiane Möges (1985)
Reiner Freudenstein (1983)	Birgit Beisenherz (1985)	Thomas Weber (1985)
Joachim Fritz (1983)	Danel Hauschild (1985)	Martin Heil (1986)
		Maria Kuth-Heil (1986)

Courses taught:

Behavioral Assessment

Clinical Supervision

Applied Behavior Analysis in Persons With Severe and Profound Mental Retardation

Psychopathology in Mental Retardation Single Subject Experimental Design and N=1 Statistics Behavior Modification in Autism and Mental Retardation Psychological Aspects of Psychosomatic Disorders Biofeedback Techniques Self-Injurious Behavior in Mental Retardation and Autism

University of Pittsburgh School of Medicine

At Western Psychiatric Institute and Clinic I gave periodic lectures for psychiatric residents on behavioral assessment and applied behavior analysis with children with developmental disabilities and concurrent behavior problems and/or psychiatric disorders (1985 - 1978).

Supervision of three psychology interns in the APA approved internship program at Western Psychiatric Institute and Clinic (between 1986 and 1987).

The Ohio State University

Since 1987 advisor of doctoral students in the Psychology of MR/DD Graduate Program.

Warren, Vicki, Ph.D. (1987-1992) Rabold, Denise, Ph.D. (1991-1996) Kroeger, Tracy, Ph.D. (1990-1998) Matlock, Scott, M.A. (1994-2002) Esbensen, Anna, J., M.A. (1998-2002)

Honors student advisor:

Shogren, K. A. Rohr, Andrea Minshawi, Noha

Courses Taught:

Psych 859 - Applied Behavior Analysis in Developmental Disabilities

Psych 859 - Destructive Behavior in Mental Retardation

Psych 571 - Psychology of Mental Retardation

H-Psych 571 - Psychology of Mental Retardation-Honors version

Psych 717.03 - Developmental Disabilities

George Mason University

Since 2002 advisor of graduate students in the School, Clinical and the Applied Developmental Psychology Programs.

Applied Developmental Psychology, MA

An, Xiaozhu (安晓竹) (2014-15)

Bernstein, Alec (2014)

Booth, Alison (2007)

Burchfield, Andréa (2012)

Chapman, Megan (2011)

Dillman, Kerri (2006)

Formoso, Emilia (2007)

Kauth, Kyli (2012)

Liers, Renee (2010)

Meisel, Christine (2009)

Meister, Mary Ann (2006)

Mooney, Melissa (2013-15)

Pitts, Genoux (2006)

Rick-Betancourt, Britt (2013)

Schoenberger, Stephanie (2010)

Scurlock, Shannon (2011)

Sharber, Ann Chelsea (2010)

Sharma, Rekha (2011)

Turygin, Nicole (2008-10)

VanDerhei, Susan (2010-12)

Applied Developmental Psychology, Ph.D.

Berke, Elisabeth (2013)

Buchholz, Erica (2008)

Burchfield-Mascitelli, Andréa (2012)

Medeiros, Kristin (2010)

Rebecca Morse (2011)

Warsof, Beth (2011)

Way, Erin (2010)

Zaja, Rebecca (2011)

Clinical Psychology, Ph.D.

Fields, Alicia (2004-2007)

School Psychology, MA, CAGS

Allora, Jessica (2002-04)

Ambrico, Jennifer (2002-04)

Boday, Brittany (2011)

Bornstein, Brienan (2001-03)

Challenor, Tracy (2006-08)

Cole, Victoria (2001-03)

DeLitta, Denise (2005-07)

Gray, Amy (2007-09)

Grubbs, Kristi A. (2004-06)

Kelly Kimbrell (2003-05)

Long, Kristin (2002-04)

Macken, Jennifer (2006-08)

Mathieson, Jason (2002-04)

McKenzie, Carleen (2002-03)

McPeak, Megan (2002-04)

Myers, Greg (2003-05)

Simon, Leah (2011)

Waldron, Sara (2011)

Bachelor of Individualized Study (BIS)

Koffler, Lori (2006)

Williams Rector, Bobbie (2010)

Rekha Sharma (2011)

Honors Students

Brown, Ellen (2004-05)

Elkin, Kiara (2008-09)

Kumar, Lakshmi (2007-08)

Man, Michelle (2003-04)

Rich, Tamra (2009-10)

Chapman, Megan (2010-11)

Waldron, Sarah (2010-11)

Keathly, Pyia (20013-14

Scandurra, Ashley (2013-14)

Courses Taught:

Psyc 304 – Learning and Behavior

Psyc 322 - Behavior Modification

Psyc 619 - Applied Behavior Analysis (cross-listed: EDSE 619)

Psyc 630 - Developmental Disabilities