

DEPARTMENT OF COUNSELING, EDUCATIONAL PSYCHOLOGY, AND FOUNDATIONS

Applied Behavior Analysis Certificate Program
Graduate Student Handbook

Table of Contents

PURPOSE OF THIS DOCUMENT	1
FULL TIME DEPARTMENTAL AND RELATED FACULTY AND STAFF	3
APPLIED BEHAVIOR ANALYSIS PROGRAMS	4
ACCREDITATION AND VERIFIED COURSE SEQUENCE	5
MISSION AND PHILOSOPHY OF THE ABA MASTERS PROGRAM	6
GOALS AND OBJECTIVES OF THE ABA GRADUATE CERTIFICATE PROGRAM	f 6
OUTCOMES TO DEMONSTRATE EVIDENCE OF MAKING APPROPRIATE PRO ON GOALS AND OBJECTIVES OF TRAINING	
Student Advisement	10
PROGRAM OF STUDY	10
Curriculum	10
Applied Behavior Analysis Certificate Program Recommended Course Schedule	12
OTHER REQUIREMENTS	12
Professional Behavior	12
Professional Membership	13
Program Research Requirements	13
PROCEDURES FOR STUDENT CONCERNS	14
Program Status Appeal and Grievance Procedures	14
Student Problems and Grievances	14
Student Remediation and Probation	15
Student Retention and Dismissals	16

This handbook is intended to help students understand the framework and functioning of the Applied Behavior Analysis program at Mississippi State University. This handbook provides students with a variety of resources that will be valuable during their time as a student in the program. Students will find documents related to course sequences, accreditation information, student expectations, and how student progress will be evaluated throughout the program.

If any student has any questions about the information presented in this handbook or has additional questions that are not addressed in this handbook, they should contact the ABA Program Coordinator, Dr. Hallie Smith.

Contact Information

Hallie Smith, PhD, BCBA-D, LP Assistant Professor, Program Coordinator Applied Behavior Analysis Program Department of Counseling, Educational Psychology, & Foundations Email: hms238@msstate.edu

FULL TIME DEPARTMENTAL AND RELATED FACULTY AND STAFF

Director of Applied Behavior Analysis Programs

Smith, Hallie M., Ph.D. (Mississippi State University). Assistant Professor. Licensed Psychologist, Board Certified Behavior Analyst-Doctoral Designation (BCBA-D). Interests include the assessment and treatment of pediatric feeding disorders and severe problem behavior, understanding relationship between social validity and treatment integrity of behavioral interventions, and application of behavior analytic interventions to children with developmental disabilities and CHARGE syndrome.

Applied Behavior Analysis Core Faculty and Staff

Borgen, John, Psy.D (NovaSoutheastern University). Assistant Professor. Board Certified Behavior Analyst-Doctoral Designation (BCBA-D). Interests include pediatric feeding disorders, severe behavior disorders, behavioral skills training, organizational behavior management, mindfulness in higher education, behavioral economics, and applications of virtual reality technology.

Spencer, Jordan, Ed.S. (Illinois State University). Instructor. Board Certified Behavior Analyst (BCBA).

School Psychology Faculty (Starkville Campus; eligible to teach ABA Courses)

- Bates-Brantley, Kayla, Ph.D. (University of Southern Mississippi). Assistant Professor, Board Certified Behavior Analyst (BCBA).
- Gadke, Daniel, Ph.D. (Illinois State University). Department Head and Associate Professor of Counseling, Educational Psychology, and Foundations. Board Certified Behavior Analyst (BCBA).
- Ripple, Hailey, Ph.D. (Mississippi State University). Assistant Professor. Board Certified Behavior Analyst (BCBA).
- Wildmon, Mark, PhD (Mississippi State University). Assistant Professor. Board Certified Behavior Analyst (BCBA).

Counseling, Educational Psychology, and Foundations Staff

Onnie Blackshire, Undergraduate Records Manager Karrie Files, Graduate Records Manager Amy Foshee, Business Manager Dinetta Karriem, PhD, Student Services Coordinator Sydney Huddleston, Academic Advisor

APPLIED BEHAVIOR ANALYSIS PROGRAMS

The applied behavior analysis (ABA) programs at Mississippi State University (MSU) are designed to provide education, training, and experience to students with the goal of preparing them for practice in real-world settings. Our faculty members are equipped with extensive clinical experiences in the field of behavior analysis and have exceptional teaching, supervision, and research skills. Faculty in the ABA programs share the goal of preparing students to become behavior analysts who provide high quality, evidence-based services to a wide range of ages, populations, and functioning levels in order to make socially significant changes in the lives of others. Students will be encouraged to work with each core faculty member to facilitate skill development in a number of areas. The faculty members also serve as important role models in the students' development into professionals in the field of ABA.

Faculty members expect students to work diligently to acquire the skills and knowledge necessary to be a successful behavior analyst. Thus, students are viewed as "works-in-progress" within a developmental approach to skill and knowledge acquisition. Degree and coursework options within the ABA programs include: Master of Science (MS) in Educational Psychology with a concentration in ABA, a graduate certificate in ABA, and an undergraduate minor in ABA.

The master's program in ABA is recognized by the Association of Behavior Analysis International (ABAI) as a Verified Course Sequence (VCS) program; completion of the program meets one of the Behavior Analyst Certification Board's (BACB) requirements for credentialing as a Board Certified Behavior Analyst (BCBA). The VCS follows the BACB's 5th edition task list for BCBA coursework requirements.

Per the 5th edition task list, the BACB requires that students receive 315 classroom hours of graduate level instruction in the following content areas:

Content Area	Classroom Hours
BACB Compliance Code and Disciplinary Systems; Professionalism	45 hours
Philosophical Underpinnings; Concepts & Principles	90 hours
Behavior Assessment	45 hours
Measurement, Data Display and Interpretations; Experimental Design	45 hours
Behavior-Change Procedures; Selecting and Implementing Interventions	60 hours
Personnel Supervision and Management	30 hours
TOTAL	315 hours

ACCREDITATION AND VERIFIED COURSE SEQUENCE

Within the field of applied behavior analysis (ABA), credentialed practitioners at all levels are required to meet a set of standards developed by the Behavior Analyst Certification Board (BACB). Although the standards differ across credentialing options (e.g., BCBA, BCaBA, RBT), completing specific coursework is a requirement for all credentials. Currently, the Association for Behavior Analysis International (ABAI) serves as the accreditation and approval body for all education programs and coursework in ABA. Their mission is to contribute to the well-being of society by developing, enhancing, and supporting the growth and vitality of the science of behavior analysis through research, education, and practice. ABAI's primary objective in education is it recruit, train, and professionally develop behavior analysists. As is common in other disciplines, professional associations often oversee training programs within their discipline, and ABAI manages that verification of course sequences as part of its objective to foster high-quality education in behavior analysis.

Verified Course Sequence (VCS) status is granted once ABAI has verified the sequence of courses as meeting particular instructor and coursework standards in a college or university program offering behavior analytic instruction. Completion of a VCS meets the coursework requirement for applications for the BACB's Board Certified Behavior Analyst (BCBA) credential. **ABAI has designated Mississippi State University's ABA program as a VCS, meaning that our courses cover all of the required content to meet requirements for credentialing as a BCBA.**

Please note that this does not mean you will receive your BCBA upon completion of this program, as the BACB requires not only completion of coursework in behavior analysis, but also completion of supervised field work and passing of the credentialing exam (https://www.bacb.com/bcba/).

Contact information of accrediting and approval bodies:

Association for Applied Behavior Analysis International (ABAI) 550 W. Centre Avenue Portage, MI 49024 269-492-9310 abainternational.org

Behavior Analyst Certification Board (BACB) 7950 Schaffer Parkway Littleton, CO 80127 720-438-4321 bacb.com

MISSION AND PHILOSOPHY OF THE ABA MASTERS PROGRAM

The mission of the ABA programs at MSU is to prepare students to provide high quality behavior analytic services to a diverse population of individuals by offering excellent training, supervision, and research experiences.

More specifically, the mission of the ABA graduate certificate program at MSU is for students with existing master's degrees in a related field to acquire the knowledge, skills, and experiences necessary to demonstrate competency in applied behavior analysis, as demonstrated by their mastery of criteria outlined by the Behavior Analyst Certification Board (BACB) in the 5th edition task list (https://www.bacb.com/wp-content/uploads/2017/09/170113-BCBA-BCaBA-task-list-5th-ed-.pdf).

The ABA programs at MSU adhere to the **scientist-practitioner model**, where both faculty and students are expected to be (a) consumers of empirically-based practice, (b) evaluators of their own empirically-based practice, and (c) informed consumers and producers of research that contributes to the field of behavior analysis. While there are no specific research requirements for students in the program at this time, engagement in research at any capacity is encouraged and fostered by faculty in the ABA program.

GOALS AND OBJECTIVES OF THE ABA GRADUATE CERTIFICATE PROGRAM

Every ABA student in the graduate certificate program is expected to meet the goals and requirements listed below. Goals and objectives of this program are aligned with both the Conceptual Framework Program Outcomes (CFPOs) of the College of Education and with the BACBS's 5th Edition Task List and coursework requirements.

Opportunities for students to meet these requirements will occur in the classroom through active engagement with course material, participation in classroom discussion and lectures, successful completion of various assignments, and receiving passing scores on assessments of content mastery. Applied experiences will be provided as part of required coursework assignments throughout many courses but will also be available in the form of practicum courses; currently, participation in practicum courses is not required, but is encouraged. Those who do participate in practicum courses will have additional opportunities to acquire skills necessary to meet the goals and objectives listed below.

GOAL 1. BACB Compliance Code and Disciplinary Systems; Professionalism (CFPO # 1, 2, 3, 4, 5, 6, 8, 14; BACB 5th Edition Task List items E1- E10)

Objective 1-A: Students will behave in accordance with the *Professional and Ethical Compliance Code for Behavior Analysts*.

Competencies:

- 1. Students will gain knowledge and skills related to the responsible conduct of behavior analysts when practicing in the field; including the behavior analysts' ethical responsibility to their clients, their colleagues, the profession, and to the BACB.
- 2. Students will gain knowledge and skills regarding the ethical guidelines of assessing behavior, implementing a behavior-change program, and conducting research.
- 3. Students will gain knowledge and skills about the professional expectations and ethical guidelines of being a behavior analyst in a supervisory role as well as on making public statements.

GOAL 2. Philosophical Underpinnings; Concepts and Principles

(CFPO # 1, 3; BACB 5th Edition Task List items A1 – A5 and B1- B15)

<u>Objective 2-A:</u> Students will demonstrate an understanding of the foundational principles of applied behavior analysis that define the field.

Competencies:

- 1. Students will gain knowledge related to the conceptualization of applied behavior analysis as a science and will be able to successfully explain the philosophical assumptions underlying the science.
- 2. Students will be proficient at describing and explaining behavior from the perspective of radical behaviorism and will be able to distinguish among the different established disciplines of behavior analysis (e.g., experimental analysis of behavior, applied behavior analysis).
- 3. Students will describe and define the dimensions of applied behavior analysis (Baer, Wolf, & Risley, 1968).

<u>Objective 2-B:</u> Students will demonstrate understanding of the concepts and principles used in applied behavior analysis.

Competencies:

1. Students will define and provide examples of behavior analytic concepts and terminology (e.g., response, positive and negative punishment contingencies, operant extinction, stimulus control, discrimination, verbal operants)

GOAL 3. Measurement, Data Display and Interpretation; Experimental Design (CFPO # 1, 3, 4, 5, 7, 9, 10, 13; BACB 5th Edition Task List items C1 – C11 and D1- D6)

<u>Objective 3-A:</u> Students will demonstrate the ability to measure behavior, display data, analyze data using visual analysis, interpret data, and disseminate date to relevant parties.

Competencies:

- 1. Students will be able to accurately and reliably measure occurrence of behavior, temporal dimensions of behavior, form and strength of behavior, and trials to criterion.
- 2. Students will gain the knowledge and skills necessary to create operational definitions of behavior and select appropriate measurement of behavior.
- 3. Students will be proficient at graphing data and interpreting the graphed data.

- 4. Students will gain the knowledge and skills necessary to design and implement sampling procedures and to evaluate the validity and reliability of measurement procedures.
- 5. Students will distinguish among direct, indirect, and product measures of behavior. Objective 3-B: Students will understand the importance of experimental design in both research and applied practice within the field of applied behavior analysis and be able to select and employ appropriate experimental design methodology when implementing behavior change interventions.

Competencies:

- 1. Students will distinguish between dependent/independent variables and external/internal validity.
- 2. Students will be able to identify the defining features of single-subject experimental design and describe the advantages of it.
- 3. Students will be able to independently use single-subject experimental designs.
- 4. Students will correctly describe the rationale for conducting different types of analyses.

GOAL 4. Behavior Assessment

(CFPO # 1, 2, 3, 4, 6, 7, 9, 10; BACB 5th Edition Task List items F1 – F9)

Objective 4-A: Students will master the skills necessary to conduct and interpret a variety of behavior assessments.

Competencies:

- 1. Students will be able to review records and existing available data at the outset of the case and apply the data to case conceptualization, as appropriate.
- 2. Students will gain the knowledge and skills necessary to determine the need and appropriateness of behavior analytic services.
- 3. Students will gain the knowledge and skills necessary to identify and prioritize socially significant behavior-change goals.
- 4. Students will be able to independently conduct the following: assessments of relevant skill strengths and deficits, preference assessments, descriptive assessment of problem behavior, and functional analysis of problem behavior.
- 5. Students will gain the knowledge and skills necessary to describe the functions of problem behavior and interpret functional assessment data.

GOAL 5. Behavior-Change Procedures; Selecting and Implementing Interventions (CFPO # 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12; BACB 5th Edition Task List items G1 – G22 and H1-H9)

<u>Objective 5-A:</u> Students will be proficient in implementing a variety of behavior-change procedures.

Competencies:

1. Students will gain the knowledge and skills necessary to know how and when to implement various procedures to teach a variety of skills (e.g., modeling, shaping, chaining, response prompts, stimulus fading).

- 2. Students will gain the knowledge and skills necessary to use behavior analytic procedures to change behavior (e.g., positive and negative reinforcement, positive and negative punishment, extinction, high-probability instructional sequence).
- 3. Students will gain the knowledge and skills necessary to use equivalence based instruction as well as use discrete-trial, free-operant, and naturalistic teaching arrangements.
- 4. Students will be able to use Skinner's analysis to teach verbal behavior.
- 5. Students will gain the knowledge and skills necessary to use token economies, group contingencies, and self-management strategies to change behavior.
- 6. Students will use procedures to promote stimulus and response generalization and to prompt maintenance.

<u>Objective 5-B:</u> Students will learn how to select appropriate interventions for a variety of presenting concerns as well as how to implement these interventions using a data-based-decision making process.

Competencies:

- 1. Students will be able to state intervention goals in measurable terms and gain the knowledge and skills necessary to identify potential interventions based on assessment results.
- 2. Students will gain the knowledge and skills necessary to recommend intervention goals and strategies based on a variety of factors.
- 3. Students will gain the knowledge and skills necessary to plan for possible unwanted side effects of interventions.
- 4. Students will use data-based decision making to determine effectiveness of interventions as well as the need for ongoing services.
- 5. Students will gain the knowledge and skills necessary to monitor client progress and treatment integrity and to collaborate with others who support clients.

GOAL 6. Personnel Supervision and Management

(CFPO # 1, 2, 3, 4, 5, 6, 8, 9, 10, 11, 14; BACB 5th Edition Task List items I1 – I8)

<u>Objective 6-A:</u> Students will learn how to supervise others who are training to become behavior analysts and learn how to incorporate behavior analytic principles in management of personnel in a professional setting.

Competencies:

- 1. Students will gain the knowledge and skills necessary to become effective supervisors in the field of behavior analysis (e.g., establishing clear performance expectations, selecting supervision goals appropriately).
- 2. Students will gain the knowledge and skills necessary to evaluate and change personnel performance (e.g., using function-based strategies, use performance-based monitoring and feedback).

OUTCOMES TO DEMONSTRATE EVIDENCE OF MAKING APPROPRIATE PROGRESS ON GOALS AND OBJECTIVES OF TRAINING

The knowledge and skill development that leads to the student meeting the goals, objectives, and competencies described above will be consistently evaluated by faculty through course assignments and examinations. Should students choose to enroll in our optional practicum courses, their engagement in applied activities will also be evaluated. Students in the graduate certificate program are expected to achieve grades of 'B' or better in courses and receive acceptable ratings on practicum evaluations, when applicable, in order to meet the goals, objectives, and competencies of the ABA graduate certificate program.

Student Advisement

One of the most important individuals in graduate education is the advisor. The student's advisor is an advocate and confidant. The advisor recommends and approves the course sequence and enrollment, monitors the student's progress, provides positive and constructive feedback, approves course selections, assists in the decisions of the core faculty for students' practicum placements, provides guidance in required and applied research projects, and is pivotal in the graduate's job search and placement. With the student, the advisor will assist in completion of paperwork and direct requisite activities as the student pursues their graduate certificate in ABA.

Upon acceptance into the ABA certificate program, the ABA core faculty will assign each student an advisor. The students will receive a letter informing them of their advisor. This advisor will work with the student to assist them in registering for courses offered each semester in order to complete all course work to earn the graduate certificate in ABA.

PROGRAM OF STUDY

The student handbook provides the ABA program curriculum for the master's degree approved by the MSU UCCC, Graduate Council, and Provost. However, students are held to the curriculum posted in the Graduate School Bulletin for the year that a student is accepted into the degree program. Therefore, if students wish to use the later set of requirements listed in this Student Handbook, they should submit a formal request to the Graduate School to use the desired approved curriculum listed in that year's *Graduate Bulletin*. Students should consult with the ABA Program Coordinator to submit this request.

All graduate students must file a Program of Study form with guidance from their advisor. This will be done <u>during the student's first semester</u> and will be initiated by the student. This form will serve as record of the student's planned program of study and will ensure that the student remains on target for graduation within the estimated timeline. The form containing the program of study will be initiated by the student, but the student's advisor will assist. The academic advisor for graduate studies in our department (Sydney Huddleston), the student's advisor, and the program coordinator are valuable resources in completing the paperwork to allow documentation of completion of all certificate requirements.

Curriculum

The graduate certificate in ABA is a 21-hour program that is designed to be started in the fall semester and be completed in 2 years. During each of these semesters, the student will need to take 3 to 6 semester hours to complete the program in sequence and allow completion within the time frame. It is essential that students enroll in the correct courses and follow the correct course sequence in order to complete certificate in a timely fashion.

Graduate Certificate in Applied Behavior Analysis (21 HOURS) Beginning Fall 2020

Applied Behavior Analysis Concentration (21 hours)

EPY 6103	Behavior Analysis for Behavior Technicians*
EPY 6113	Principles of Behavior Analysis
EPY 6223	Applications of Behavior Analysis
EPY 8493	Social Emotional and Behavioral Assessment
EPY 8763	Advanced Applied Behavior Analysis
EPY 9603	Legal and Ethical Issues in Behavior Analysis
EPY 9443	Single Subject Design
EPY 9613	Consultation, Supervision, and Personnel Management

^{*} EPY 6103 is not included in the 21 hours of coursework required for the degree. However, we strongly encourage and highly recommend all students take this course in their first semester, particularly if they are interested in working in the field prior to becoming a BCBA.

Optional Practicum Courses

EPY xx90 Practicum in Applied Behavior Analysis (3 hours)*

^{*}This course can be taken each semester, starting in the spring of the student's first semester

BACB Coursework Requirements-5th Edition Task List				
Content Area	Courses			
BACB Compliance Code and Disciplinary Systems; Professionalism	EPY 9603: Legal & Ethical Issues			
Philosophical Underpinnings; Concepts & Principles	EPY 6113: Principles of ABA EPY 8763: Advanced ABA			
Behavior Assessment	EPY 8493: Social Emotional & Beh. Assmt.			
Measurement, Data Display and Interpretations; Experimental Design	EPY 9443: Single Subject Design			
Behavior-Change Procedures; Selecting and	EPY 6223: Applications of ABA EPY 8763: Advanced ABA			
Implementing Interventions Personnel Supervision and Management				
reisonner supervision and Management	EPY 9613: Consult., Sup., & Management			

Applied Behavior Analysis Certificate Program Recommended Course Schedule

YEAR 1	YEAR 2				
FALL SEMESTER					
EPY 6113: Principles of ABA	EPY 8763: Advanced ABA				
EPY 9603: Legal & Ethical Issues in ABA	EPY 8493: Social Emotional & Behavioral Assessment				
EPY 6103: Behavior Analysis for Behavior Technicians					
SPRING SEMESTER					
EPY 6223: Applications of Behavior Analysis	EPY 9613: Consult., Sup., & Personnel Management				
EPY 9443: Single Subject Design					

OTHER REQUIREMENTS

Professional Behavior

All graduate students will be expected to engage in professional behavior as they participate in all activities related to the certificate program. During your graduate school career, it is important that you start learning to present yourself as a professional across multiple contexts. Your professional behavior will be consistently monitored by faculty in the program and positive/constructive feedback will be provided regularly. Professional behavior includes (but is not limited to) the following:

- 1. **Class Attendance.** Students are expected to attend all class meetings and let instructors know in advance of any unavoidable absences. As classes occur on a schedule, students should not plan any trips or vacations that conflict with the semester's schedule.
- 2. Class Participation. Students are expected to participate in classes by attending to the persons speaking, asking questions, contributing to conversations and discussions, answering questions, and being proactive in their learning.
- 3. **Appropriate use of Electronics.** Phones are not to be on your desk or on your lap at any time during class. They should be put away and on vibrate or silent. If you have a personal emergency and are expecting an important call or text related to that emergency, you will need to leave the classroom to attend to the call or text. Laptops should ONLY be used for note taking or other instructional purposes. Students are expected to refrain from browsing the internet or other social media sites during class and from working on other class or work assignments.
- 4. **Respectful Interactions with Others.** Students are expected to interact with other students, faculty, clients, supervisors, and others in a respectful manner. This means respecting diversity among individuals and respecting differences. You will frequently come in contact with others who have different perspectives and opinions than you and your ability to accept others and their opinions allows you to build a strong professional/working relationship with them.

- 5. **Managing Conflict with Others.** If students have a concern with the behavior of another student, co-worker, or faculty member, the student should first address the concern with that person individually, in a respectful manner, and as soon as possible.
- **6. Punctuality.** Students are expected to arrive on time for classes, meetings, practicum, and any other program-related activities. If students will be late, it is important to communicate to the person you are meeting with that you will be late.
- 7. **Proper Attire.** As professionals in a practicum setting (e.g., school, clinic), you are expected to dress in business casual attire. When you engage in activities in professional settings, you are a representation of your field, our program, and your faculty members.
- **8. Responsibility and Accountability.** As a graduate student, there is an expectation that you will be responsible and will be held accountable with your schoolwork and professional behavior. This includes fulfilling course work and practicum responsibilities in a timely manner, providing quality work with respect to written activities, clinical activities, and course discussions. This also includes checking your MSU email regularly and responding promptly to emails with a professional tone.

Professional Membership

Professionals in the field of ABA must belong to professional associations after they earn their degrees in order to stay current in the field; your training, education, and learning experiences do not end once you have your degree, they are really only beginning. Active participation in professional associations is vital to your professional success, not only as a means to receive continuing education, but also to get involved in the field and build relationships and community with other behavior analysts. Each student in the certificate program is strongly encouraged to join the state-level behavior analysis organization, Behavior Analysis Association of Mississippi (BAAMS). Membership dues are typically less for students; members receive professional newsletters, journals, and announcements about professional activities. ABA students should join BAAMS, but may also choose to join the Association of Behavior Analysis International (ABAI).

Behavior Analysis Association of Mississippi (BAAMS) https://www.baams.org/membership

Association for Behavior Analysis International (ABAI) https://www.abainternational.org/membership.aspx

Program Research Requirements

Currently, students in the graduate certificate program are not required to engage requirements related to the production of individual or independent research. However, our students are strongly encouraged to engage in research activity at a variety of levels. There will be ample

opportunities to be involved, assist, and support both ABA program faculty and other graduate students in the department with their research agendas. This could include activities such as: collecting data for an existing research project, doing literature searches and organizing downloaded articles, assisting with putting together a research presentation, and participating in faculty-led research groups. Faculty in the ABA program are also open to supporting and supervising any students' own research ideas or questions and encourage initiation of student-led projects as well.

Although there are not requirements related to producing research, students are expected to understand the research process, comprehend, evaluate, and critique existing research in the field of behavior analysis, and to be fluent with identifying relevant research to inform clinical practice.

PROCEDURES FOR STUDENT CONCERNS

Program Status Appeal and Grievance Procedures

Students may appeal their program status after failing to meet departmental or program requirements. Student who wish to file appeals must meet with the department head. The department head can accept an appeal or refer students to the Departmental Appeal Committee. The department head will outline the process for bringing appeals before the Departmental Appeal Committee. Students are also able to appeal specific grades and attempt to have any other problems or grievances addressed. The process is outlined in the *Graduate School Bulletin* (located at http://catalog.msstate.edu/graduate/). The first step is to typically inform the advisor or another professor of intent to pursue an appeal, grievance, or when any issue arises in which the student may need assistance. The student's adviser will assist with the process.

Student Problems and Grievances

The faculty and staff will strive to make the graduate school experience rewarding, educational, and fair. They are committed to treating students with respect and dignity. However, in the course of graduate school training, a student may run into some problems. The faculty wants to encourage all students to approach any ABA faculty member if there are problems. It is almost always best to obtain assistance at the onset of an issue or difficulty rather than wait. The faculty are likely to have more resources and alternatives early in the process than after an issue has become overwhelming. The faculty will do all they can to help solve or resolve these problems. However, it at any time a student feels there has been unfair treatment by any faculty, staff, or student, the student should discuss these matters with the advisor or any faculty member who will help determine the most appropriate course of action. Serious grievances or problem typically follow a responsible chain through the:

- ABA program coordinator
- Department head
- Assistant dean of the College of Education
- Dean of the College of Education
- Provost
- President

However, students may approach any faculty member or administrator who will assist them in taking the appropriate professional and ethical action. Most issues are resolved informally at the department level. A formal grievance procedure policy is provided in the *Graduate School Bulletin* (located at http://catalog.msstate.edu/graduate/). The university policies and procedures for due process, grade appeal, violations of the student code of honor and academic dishonesty can be accessed via the website for the Honor Code Office (http://www.honorcode.msstate.edu). Guidelines related to Title IX protections (exclusion or discrimination on the basis of sex) can be found at http://www.hrm.msstate.edu/aaeeo/titleix/.

Student Remediation and Probation

The Department of Counseling, Educational Psychology, and Foundations form for evaluation of students' dispositions that is provided during the departmental orientation during the first week of classes states:

"The Department of Counseling, Educational Psychology faculty members believe they have a responsibility to dismiss students who are unable to render competent service due to academic or personal limitations. They also recognize the obligation to assist students in obtaining remedial assistance as needed, to consult with colleagues and document their decision to refer students for assistance or to request that students be dismissed from the program, and to assure that students have adequate recourse to address decisions made. If in the professional judgement of a faculty member, a student's behavior is deemed substandard, unethical, illegal, and/or professionally unbecoming at any time during the course of training (including course work, practica, and internships), a faculty review committee will be called to review the performance and behavior of the students and to make recommendations for remediation to the department head."

Unfortunately, there are times when a student may not perform all of the requirements necessary to fulfill the expectations of a didactic or applied course or they may exhibit behaviors that are inappropriate for professional graduate study. With regard to academic deficiencies, the student is typically given a grade of "incomplete" in the course and a remediation plan is developed to address the academic deficiencies. With regard to the display of problematic behavior, such concerns are typically documented within the annual evaluation paperwork completed by the advisor. As such, remediation plans detailing the specific expectations and timelines to complete these expectations are typically developed by the instructor of an academic course and/or the student's advisor and the ABA core faculty. This formal plan is outlined in writing, reviewed by relevant faculty, signed by all relevant parties, and placed in the student's file. This plan is then explained to the student in conjunction with identification of remedial supports in order to ensure optimal success for the student. University policy requires that all 'I' grades be adjusted within one semester of the assignment of such a grade or the 'I' automatically turns into a 'F'. If the student successfully completes the plan, then an appropriate grade for the course will be assigned. In addition, a letter stating that the terms of the remediation plan have been fulfilled will be placed in the student's file.

If a student fails to complete the remediation plan in an appropriate manner, he or she will be placed on probation, except in unusual circumstances. The ABA faculty will then hold a meeting to discuss the terms of the probation for the individual student's case. Adaptations to the initial remediation plan may be made or a new plan may be developed. This formal probation plan is

outlined in writing, reviewed by the core program faculty, signed by all relevant parties, and placed in the students file. As with the remediation plan, problem-solving efforts are made with the student to identify the supports needed for successful completion of the probation plan. Students will remain on probation for at least one academic semester.

For academic deficiencies, appropriate grade changes will be made if that is within the plan at the completion of the probationary period. In addition, a letter stating that the terms of the probation plan have been fulfilled will be placed in the student's file for students placed on probation for behavioral or academic concerns. If a student fails to fulfill the requirements of the probation plan, he or she may be dismissed from the program.

Other potential reasons for dismissals are located below in the Student Retention and Dismissals section of this handbook. Student efforts at successful completion of remediation or probation plans will also be reviewed during annual reviews by school psychology core program faculty. If, at any time, the student feels that he or she has been treated inappropriately or unfairly, they are encouraged to follow the student grievance procedure outlined and within *The Graduate School Bulletin*.

Student Retention and Dismissals

The MSU faculty, administration, and staff are extremely interested and committed to student success and completion of the program and want to assist with this process when they can. However, they must also maintain the integrity of the training programs. Therefore, a student's acceptance into the program does not guarantee her or his fitness to remain in the program. A detailed description of student retention and dismissal criteria and procedures are provided in this handbook. These processes and criteria are also outlined during orientation. The basic criteria will be outlined below.

Academic Program Standards

Students will be dismissed from the program if:

- They make more than two grades of C or below *or*
- They make a F or U *or*

*Any or a combination of these will result in the termination of the student's program in the Department of Counseling, Educational Psychology, and Foundations.

Non-Academic Program Standards

Students may also be dismissed if they fail to develop the skills needed to effectively work with people with diverse needs or fail to follow relevant ethical (BACB) and legal codes. Students are expected to:

- Be committed to professional development and ethics of the field of applied behavior analysis
- Be concerned about the welfare of those with whom they work
- Demonstrate professional skills that suggest they have the emotional and mental fitness to interact appropriately with others

- Receive constructive feedback and alter their performance based on that feedback
- Apply theories, skills, and techniques that have been empirically supported or validated

Again, the processes and procedures by which students will be dismissed from the program are outlined above in this handbook. Please read these carefully.

Ī	have read the AR	A certificate program ha	ndbook in its
I	at any questions or concern	am, as well as the variouns I had about any mater	s policies and al presented in this
Student's Signature			nte