Steven Craig Richardson
Curriculum Vitae

Email: richardsonabc@gmail.ro, Phone: 0785807032

Education:

B.S. in Phsychology (emphasis in Behavior Analysis), Western Michigan University, 1999

Related Coursework: Abnormal Psychology, Child Psychology, Behavioral Research Methods, Statistics for the Behavioral Sciences, Topics In Psychology (Autism and ABA), Operant Conditioning Laboratory, Concepts and Principles of Behavior Analysis, Advanced Concepts and Principles of Behavior Analysis, Practicum (ABA and Autism), Advanced Practicum (ABA and Autism).
Work Experience:

Teacher of ABA Classroom for Children With Autism: May 1999 – June 2000: Applied Behavior Consultants

Duties: Managed six tutors implementing ABA programs with children diagnosed with autism. Duties included staff training, classroom management, assessment and lesson design.

Behavior Analyst ABC School Sacramento: June 2000 – August 2001: Applied Behavior Consultants

Duties: Responsible for overseeing 10 classrooms and the staff training for over 90 staff. Designed new classrooms based on the needs of the population and age of students, responsible for the clinical effectiveness, on going staff training, and behavior plans for over 100 students.

Director of Admissions ABC School Sacramento: August 2001 – November 2005: Applied Behavior Consultants

Duties: Responsible for overseeing 10 classrooms and the staff training for over 90 staff. Designed new classrooms based on the needs of the population and age of students, responsible for the clinical effectiveness, on going staff training, and behavior plans for over 100 students. Also responsible for admissions and transitions of all children to and from ABC school. Required direct communication with Public School District officials in the coordination of services received by ABC and for the process of transitioning a child back into public education.

Regional Direct Bay Area: November 2005 – October 2010: Applied Behavior Consultants

Duties: Was the director for a region consisting of consultants and tutors providing services to school districts, children diagnosed with autism, adults with developmental disabilities, and children with other developmental disabilities. Services were provided in homes, schools, adult day programs, assisted living programs, and involved starting a school in the Bay Area. This required communication with a variety of public and private agencies, a working knowledge of laws pertaining to services, plus, management and clinical skills to maintain a clinically effective and professional staff.

Behavior Consultant In Collaboration With Invingem Autismul: Bucharest, Romania: October 2010 – Present

Duties: Consulting on in home programs for children with autism in Bucharest, Constanta, Timisoara and Piatra Neamt. Duties include assessment, lesson development, staff training, supervision of clinical team, collaboration with other professionals and updating programs based upon data analysis. Have also been Consulting in collaboration with Invingem Autismul to create a multi-disciplinary center to serve the needs of children diagnosed with autism.
Conferences and Other Professional Experience:

Bucharest, Romania: Have been providing consultation, workshops, and staff training from June of 2008 till the present.

Wuhan, China: From 2003 to 2006 helped establish a school for children diagnosed with autism, provide workshops, staff training, and development of individualized lessons and programming.

China: 2002 – 2006: Provided workshops in Beijing, Wuhan, Tianjin, Guang Zhou, Fo Shan, and Fu Szhou.
Bahrain: Spoke at and provided workshops to parents and professionals at the first convention hosted by MEABA (Middle East Applied Behavior Analysis Association) May, 2004.
Lille, France: Spoke at a conference for parents of and professionals working with children diagnosed with autism. (2005)

Durban, South Africa: Spoke at a professional conference for parents of and professionals working with children diagnosed with autism. Also, provided direct staff training on assessment, lesson development and program progression.
Philippines: Spoke at the first symposium for the Philippines Association for Behavior Analysis and provided workshops for professional staff. See: www.philaba.com
