CURRICULUM VITAE

Donald K. Kincaid, Ed.D.

PERSONAL INFORMATION

Business Address: Florida Center for Inclusive Communities

Department of Child and Family Studies

Louis de la Parte Florida Mental Health Institute (FMHI)

College of Behavioral and Community Sciences

University of South Florida

13301 Bruce B. Downs Boulevard

Tampa, FL 33612

Business Contact: Office: (813) 974-7684

Center Fax: (813) 974-6115 E-Mail: kincaid@usf.edu

EDUCATIONAL HISTORY

West Virginia University, Morgantown, WV 26506

Program: Educational Psychology

Major: Behavior Analysis and Human Resources

Degree: Doctorate of Education, Educational Psychology with a specialization in

Behavior Analysis in Human Resources (May, 1986)

Dissertation: An Investigation of the Unit of Reading Instruction

West Virginia Graduate College, Charleston, WV

Program: School Psychology

Degree: Certificate of Advanced Studies (May, 1985)

West Virginia University, Morgantown, WV 26506

Program: Educational Psychology

Emphasis: Behavior Analysis and Human Resources

Degree: Master of Arts (May, 1984)

Thesis: An Analysis of the Relationship between the Rate of Answering Mathematics

Problems and the Use of Overt Finger Calculation

West Virginia University, Morgantown, WV 26506

Major: Psychology

Degree: Bachelor of Arts (December, 1980)

CERTIFICATION/LICENSURE:

West Virginia Licensed Psychologist (1989-2000)

Board Certified Behavior Analyst (2003-2021)

PROFESSIONAL EMPLOYMENT:

University of South Florida, 1999-present

College of Behavioral and Community Sciences

Louis de la Parte Florida Mental Health Institute

Department of Child and Family Studies

Professor/Division Director, Florida Center for Inclusive Communities, 2023 to present.

Professor/Division Co-Director, Florida Center for Inclusive Communities, 2010 to 2023.

Research Professor, 2007 to 2010

Research Associate Professor, 1999 to 2007

West Virginia University (Morgantown, WV)

University Affiliated Center

Deputy Director/Clinical Assistant Professor, 1990 to 1999

Psychology/Behavior Management Services Program Manager/Clinical Assistant

Professor, 1988 to 1990

Behavioral Consultant with Spencer State Hospital and Weston State Hospital, 1984 to 1985

Clinic Evaluator, 1984 to 1985

Psychology Department

Course Coordinator for Introductory Psychology course, 1981 to 1986

Marshall University (Huntington, WV)

Autism Training Center, 1989 to 1990

Acting Clinical Director (subcontract to University Affiliated Center)

PROFESSIONAL ASSOCIATIONS:

Association for Behavior Analysis International

The Association for Persons with Severe Handicaps

Association for Positive Behavior Support

President 2012-2014, 2021-2023

Vice-President2008-2011General Operations Committee2010-2014Executive Committee2008-2014

Training and Education Committee 2008-2011, 2014-2021, 2023

Long-term Planning Steering Committee 2019-2020

Advisory Board 2006-2015, 2017-2023

EDITORIAL AND REVIEWER ACTIVITIES Journals Preventing School Failure, Reviewer 2007-Present Journal of Positive Behavior Interventions, Associate Editor, 1998-2015 Journal of Positive Behavior Interventions, Editorial Board Member 1998-2003 The Positive Behavior Support Newsletter: A Newsletter of the Tri-State Consortium for Positive Behavior Support, Editor 1997-1999 The Positive Behavior Support Newsletter, University Affiliated Center for Developmental Disabilities, Editor 1995-1996 Grant Reviewer National Institute on Disability Rehabilitation Research **Grant Review Committee** 1993 (Community integration of persons with mental retardation) United Way, Monongalia County, WV Grant Review Committee, Community Representative 1997-1999 PROFESSIONAL SERVICE ACTIVITIES **State-Level** Florida Department of Education Resiliency Committee 2022-2023 Substance Abuse and Use Standards Committee 2021-2022 Student Engagement and Positive Behavior Committee 2008-present Indicator 1 and 2 Workgroup 2019-present State ESE Planning Team Member, Committee Chair 2008-2010 Response to Intervention for Behavior, Technical Assistance Paper Workgroup, Co-Chair 2008-2009 Florida Developmental Disabilities Council Children's Mental Health Task Force, Member 2002-2003 Kansas Institute for Positive Behavior Support Advisory Board 2002-2010. West Virginia West Virginia Crisis Intervention Work Group, Chairperson 1996-1997 West Virginia Managed Behavioral Health Care Advisory Council, Council Member 1996 West Virginia Developmental Disabilities Planning Council Planning Committee, Co-chairperson 1996-1998. West Virginia Positive Behavior Support Training Team Coordinator 1991-1999.

	Donald IX. IXIIIcald, LaD,
Marshall University (WV), Autism Training Center	
Advisory Board, Member	1992-1999
Monongalia County Schools, Morgantown, WV	
Special Education Advisory Council, Committee Membe	r 1994-1996
Colin Anderson Center, St. Mary's, WV	
Transition Team Committee Member	1994-1996
(to assist in facility down-sizing and community inclusion	on),
West Virginia Department of Health and Human Resources	
Office of Behavioral Health Services	
Task Force on Best Practices in Providing Supports to Pe	ersons Who
Have Developmental Disabilities, Committee Membe	er 1994
Valley Community Mental Health Center	
Home and Community-Based Waiver Committee	
Psychology/Professional Position	1995-1998
University Affiliated Center for Developmental Disabilities	
Services and Supports/Outreach Training and	
Technical Assistance Committee, <i>Chairperson</i>	1998-1999
Computer Users Group, <i>Member</i>	1997-1999
Outcomes Measure Work Group, Member,	1997-1998
Community Support Services Committee, <i>Chairperson</i>	1996-1998
Management Committee, Member	1996-1997
Exemplary Services Subcommittee, Member	1992-1996
Research Subcommittee, <i>Member</i>	1992-1996
Pre-service and Outreach Training Subcommittee, Chairpers	
Program Development Committee, Member	1989-1999
Early Intervention, Autism Work Group, Member/Chairpers	
University of South Florida	
College of Behavioral and Community Sciences	
Department of Child and Family Studies	
FCIC Leadership Team	2010- Present
CFS Department Leaders	2010- Present
Applied Behavior Analysis Program, Steering Committee	2008- Present
Promotion Review Committee, Chair	2008-2010
CFS Tenure and Promotion Committee, <i>Chair</i>	2023
COURSES TAUGHT	

University of South Florida

College of Behavioral and Community Sciences, Department of Child and Family Studies

MHS 6938: Supervised Research: Grant Writing (Fall, 2024) Co-taught three-credit course for CBCS doctoral students (and other students) on grant writing skills.

MHS 6938: Supervised Research: Grant Writing (Fall, 2022) Taught three-credit course for CBCS doctoral students on grant writing skills.

- MHS 6915: Directed Research in Behavioral and Social Sciences (Summer, 2019) grant writing practicum for one CBCS doctoral student.
- MHS 6938: Supervised Research: Grant Writing (Fall 2014-2020) Taught three credit course for CBCS doctoral students on grant writing skills.
- MHS 6608: School-wide Positive Behavior Support (Summer 2011-2016). Taught three credit course for graduate student PBS certificate program.
- MHS 6971: Thesis: Applied Behavior Analysis (Summer 2013-Summer 2015).
- MHS 7980: Dissertation: Applied Behavior Analysis (Spring 2015-Summer 2015).
- MHS 6915: Directed Research in Behavior and Social Sciences (Fall 2013-Summer 2015).
- **SPS 7700: Advanced Behavior Interventions** (Spring 2010-2015). Annual guest lecture on School-Wide Positive Behavior Support.
- MHS 6201 Applied Behavior Analysis in Complex Community Environments (Spring 2010-2023). Annual guest lecture on School-Wide Positive Behavior Support.

Theses & Dissertations

Emily Baton, CBCS PHD, Dissertation Defense	Spring 2023	
Ashley Knochel, Applied Behavior Analysis Thesis Defense,	Summer, 2019	
Lindsey Slattery, Applied Behavior Analysis, Dissertation Defense Spring 2019		
Sindy Sanchez, Applied Behavior Analysis, Dissertation Defense	Spring 2018	
Rockie Haynes, Applied Behavior Analysis, Dissertation Defense	Summer 2017	
Micheal Marrota, Applied Behavior Analysis Thesis Defense	Summer 2017	
Samantha Spillman, Applied Behavior Analysis, Thesis defense	Summer 2014	
Emily Rhodes, Applied Behavior Analysis, Thesis defense	Summer, 2014	
Christine Ennis, Applied Behavior Analysis, Thesis defense	Summer 2013	
Danielle Suric, Applied Behavior Analysis, Thesis defense	Summer 2013	
Crystal Stuart, Applied Behavior Analysis, Thesis defense	Fall 2013	
Ashley Barber, Applied Behavior Analysis, Thesis defense	Summer 2013	
Sindy Sanchez, Applied Behavior Analysis, Thesis defense	Summer 2013	
Elizabeth Granucci, Applied Behavior Analysis, Thesis defense	June, 2003	
Deb Westerlund, Applied Behavior Analysis, Thesis defense	June, 2003	

University of South Florida

College of Education

SPS 7700: Advanced Behavior Interventions (Spring 2002-2010). Co-taught four credit course for graduate student in the school psychology program.

EEX 6612: Management and Motivation of Exceptional and At-Risk Students (Fall, 2000). Co-taught three credit course with Dr. Joshua Harrower. College of Education, Department of Special Education, University of South Florida.

Theses & Dissertations

Bailey Brunstein, School Psychology, Committee Member	Current
Thomas Koza, School Psychology, Committee Member	Current
Sarah Toman, School Psychology, Thesis defense	Spring, 2016
Chris Barkley, School Psychology, Dissertation defense	Summer, 2017

Donald K. Kincaid, EdD, 6

Kelly Henson, School Psychology, Dissertation defense	Summer, 2017
Chris Barkley, School Psychology, Thesis defense	Summer, 2016
Keri Stewart, School Psychology, Dissertation defense	Summer, 2016
Amber Brundage, School Psychology, Dissertation defense	Summer 2013
Devon Minch, School Psychology, Dissertation defense	Fall 2012
Amanda March, School Psychology, Dissertation defense	Fall 2011
Stephanie Martinez, Special Education, Dissertation defense	Fall 2011
Therese Bartholomew, School Psychology, Dissertation defense	Fall 2011
Gregory Ern, School Psychology, Dissertation defense	Spring 2006
Frank Sansosti, School Psychology, Dissertation defense	Spring 2005

West Virginia University (Morgantown, WV)

- **Special Topics: Issues in Field Experience (Positive Behavior Support)** (1994). West Virginia University, Psychology 468. Course coordinator for off-campus graduate course for teachers and professionals working with people who display behavior problems.
- **Special Topics: Issues in Field Experience (Positive Behavior Support)** (1994). West Virginia University, Psychology 191. Course coordinator for off-campus undergraduate course for teachers and professionals working with people who display behavior problems.
- Families and Children with Special Needs (1992). Family Resources and Education, West Virginia University. Collaborated with other MCH/LEAD faculty to develop family-centered, interdisciplinary, leadership course for graduate trainees at the UACDD.

Marshall University (Huntington, WV)

Special Topics: Positive Behavior Support (1994). Marshall University Graduate College, Special Education 585. Course Coordinator.

FUNDED GRANTS: RESEARCH, TRAINING, AND SERVICE

- SAMHSA Advancing Wellness and Resiliency in Education (2021-2026). Collaborated on State DOE submission for SEA AWARE grant. Sub-agreement for evaluation of the grant. **Donald K. Kincaid, Principal Investigator**, USF subagreement for approximately \$146,900 per year. Grant was refereed.
- SAMHSA Advancing Wellness and Resiliency in Education (2014-2019). Collaborated on State DOE submission for SEA AWARE grant. Sub-agreement for management, training, technical assistance, and evaluation of the grant. **Donald K. Kincaid, Principal Investigator**, USF subagreement for approximately \$700,000 per year from \$1,936,000 per year. Grant was refereed.

- ESEA School Climate Transformation Grant. (2014-2022). Collaborated on State DOE submission for SEA SCT grant. Sub-agreement for management, training, technical assistance, and evaluation of the grant. **Donald K. Kincaid, Co-Principal Investigator**, ~\$640,000 per year. Grant was refereed.
- OSEP Center for Positive Behavior Intervention and Support. (2000-present) Participates in training and technical assistance activities with faculty from multiple universities on a United States Department of Education, Office of Special Education grant to implement school-wide positive behavior support at local, district and state-wide levels. **Donald K. Kincaid, Co-Principal Investigator**, currently \$600,000 per year. Grant was refereed.
- <u>University Center for Excellence in Developmental Disabilities/Florida Center for Inclusive</u>

 <u>Communities.</u> (2005-present) Oversees service, training, technical assistance, dissemination and research activities of federally funded Center. Supervises staff/faculty, manages budget, provided leadership for all Center activities. **Donald K. Kincaid, Co-Principal Investigator, ~\$600,000 per year.**
- Florida's Positive Behavior Interventions and Supports Project. (1999-present) Supervises and provides a wide range of training and technical assistance activities across Florida. Provides relevant supervision to staff, trainees, and graduate assistant(s). Builds and maintains linkages with University related programs and outside agencies including school districts. Maintains communication with current funding sources. Develops and monitors the Project's budget. **Donald K. Kincaid, Principal Investigator**, ~\$1,459,803 per year.
- Center for Autism and Related Disabilities. (1999-2006) Supervised and provided a wide range of consultation, training and direct assistance activities across an eighteen-county area. Provided relevant clinical supervision to staff, trainees, and graduate assistant(s). Built and maintained linkages with University related programs and outside agencies, sought new funding sources and maintained communication with current funding sources. Developed and monitored the Center's budget. **Donald K. Kincaid, Principal Investigator, \$966,666 per year.**
- Evidence -Based Interventions for Severe Behavior Problems: The Prevent-Teach-Reinforce

 Model. (2005-2009) Oversaw research activities across two national sites. Collaborated with federal funding source, coordination center and other funded projects. Developed materials, training and technical assistance model and research agenda. Developed and monitored the Center's budget. Donald K. Kincaid, Principal Investigator, \$1,075,001 per year.
- Research and Demonstration Center for School-wide Behavior Support. (2005-2006). Assisted with research and technical assistance activities related to developing nine Florida schools as research sites for school-wide positive behavior support. Included subcontracting responsibilities with collaborators at the University of Florida. **Donald K. Kincaid, Principal Investigator, \$150,000.**

- Supported, Competitive, Integrated Employment Training Team Project. (2005-2006) Statewide project was designed to foster the exchange of information, collaboration with others, and to provide training and technical assistance. **Donald K. Kincaid, Principal Investigator,** ~\$250,000 per year.
- Micro Enterprise Training and Technical Assistance. (2005-2008). Statewide project provided training and technical assistance to individuals, teams and agencies in the development of micro enterprises for individuals with disabilities. **Donald K. Kincaid, Principal Investigator, ~\$80,000 per year.**
- <u>Partners in Transition</u>. (2004-2006). Funded by the Florida Developmental Disabilities Council to coordinate leadership teams who attended the 2005 Partners in Transition Summit to facilitate the completion and implementation of action plans based on the Florida Strategic Plan for Transition. **Donald K. Kincaid, Principal Investigator, ~\$90,000 per year.**
- Florida Outcome Improvement Project. (2002-2005). Provided programmatic and budgetary direction to program funded by the Able Trust to assist service providers in making philosophical and programmatic changes necessary to become more person-centered and employment oriented. **Donald K. Kincaid, Principal Investigator, ~\$80,000 per year.**
- Florida Developmental Disabilities Council PBS Conference Support. (2005) Funded by the Florida Developmental Disabilities Council to support families to attend the First International Positive Behavior Support Conference. **Donald K. Kincaid, Principal Investigator, \$9,843.**
- Reaching Out Together Project. (2003-2004) Provided programmatic and budgetary direction to program funded by the Florida Developmental Disabilities Council to provide training for direct-care adult service providers. **Donald K. Kincaid, Principal Investigator**, ~\$50,000.
- Rehabilitation Research and Training Center on Positive Behavior Support. Funded by the U.S. Department of Education (NIDRR). (1999-2003). Initial federally-funded research and training grant that laid the foundation for positive behavior support. **Donald K. Kincaid, Training Coordinator, \$600,000 per year.**
- <u>CARD Preconference Day.</u> (2002-2003). Florida Developmental Disabilities Council awarded funding for preconference day for families and providers that was focused on services for adults with autism and related disabilities. **Donald K. Kincaid, Principal Investigator,** ~**\$8,000.**
- Supported Employment Training Project (2002-2003). Funded by the Florida Developmental Disabilities Council to provide training to Vocational Rehabilitation Counselors and Support Coordinators on best practices in developing supported employment

- opportunities for adults with disabilities. **Donald K. Kincaid, Principal Investigator,** ~\$50,000 per year.
- APBS Conference Planning. (2003) Funded by the Association for Positive Behavior Support, the contract supported personnel to plan and deliver the annual APBS conference. **Donald K. Kincaid, Principal Investigator, \$50,000.**
- Regional Collaborative on Positive Behavior Support. (2000-2003). Outreach project served children with severe disabilities in general education and community settings. U.S. Department of Education. **Donald K. Kincaid, Consortium Collaborator, ~\$40,000 per year.**
- Sarasota Effective Behavior Intervention Project. (2001-2003) Sarasota District Schools. Provided evaluation support for PBS implementation project with Sarasota District Schools. **Donald K. Kincaid, Principal Investigator, ~\$25,000.**
- <u>Safe Summer</u>. (2001). Grant from Northside Mental Health Center to provide training to summer camp personnel regarding inclusive recreational practices. **Donald K. Kincaid**, **Principal Investigator**, ~\$40,000.
- <u>Life Span Positive Behavior Support: An ADD Training Initiative Project.</u> Provided PBS and Person-centered planning training. Administration for Developmental Disabilities, West Virginia University. **Donald K. Kincaid, Principal Investigator** (\$124,208 per year July 1998 to June 2003)
- School Based Positive Behavior Support. Provided support to school students with problem behavior. West Virginia Developmental Disabilities Planning Council, West Virginia University. **Donald K. Kincaid, Project Director** (\$49,863 per year July 1998 through June 2001 submitted January 22, 1998)
- <u>Crisis Intervention Network.</u> Developed crisis response support network for individuals with disabilities and behavioral issues living in the community. Office of Behavioral Health Services, West Virginia Department of Health and Human Services. **Donald K. Kincaid, Project Coordinator** (\$160,000 January 1999 to present)
- <u>Training in Positive Supports</u>. Provided training for direct support providers in positive behavior supports. Administration for Developmental Disabilities, West Virginia University. **Donald K. Kincaid, Principal Investigator** (\$72,000 to \$99,000 per year August 1994 to June 1998)
- <u>Life Quilters: A Behavioral and Emotional Support Service</u>. Supported the transition of individuals with challenging behavior from institutions to community life. Medley Management Team and Office of Behavioral Health Services, West Virginia Department of Health and Human Services. **Donald K. Kincaid, Project Coordinator** (\$260,000 per year 1990 to 1999)

- <u>Severe disabilities in general education and community settings</u>. Collaboration between Virginia, Pennsylvania and West Virginia to provide positive behavior supports within school settings. U.S. Department of Education, \$150,000. (1996 to 1999). **Donald K. Kincaid, Consortium Collaborator** (Subcontract for \$44,169.00 per year 1996 to 1999)
- Leadership Education in the Area of Disabilities. Initial funding of the Leadership Education in Neurodevelopmental Disorders a preservice training program in developmental disabilities. Maternal and Child Health, (MCH/LEAD), West Virginia University,

 Project Collaborator and Psychology Discipline Coordinator (July 1995 to December 1999)
- <u>Personal Stories</u>. A video perspective from families and consumers about critical supports for community life. West Virginia Developmental Disabilities Planning Council, West Virginia University. **Donald K. Kincaid, Project Coordinator** (\$30,000 October 1994-1996)
- <u>Training in Education in Appalachian Children's Health</u>. Collaborated on this preservice training program in developmental disabilities. West Virginia University, Collaborated on development as **Psychology Discipline Coordinator** (July 1992 to June 1995)
- <u>Behavior Intervention and Evaluation Services</u>. Initial positive behavior support project to support individuals with traumatic head injuries. West Virginia Department of Rehabilitation Services, **Donald K. Kincaid**, **Project Coordinator** (July 1988 to June 1990)
- Behavior Intervention and Evaluation Services: Technical Assistance Project. Pilot positive behavior support project to support individuals with traumatic head injuries. West Virginia Department of Rehabilitation Services, **Donald K. Kincaid**, **Project Coordinator** (February 1988)

GRANTS SUBMITTED-NOT FUNDED

Title: Measuring the Effects of Systems Coaching on the Capacity of Leadership Teams to Implement Integrated MTSS with Fidelity

Role: Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$3,728,589 for 5 years Status: Resubmitted August 9, 2018, not funded

Title: Efficacy Trial of Prevent-Teach-Reinforce (PTR): Secondary

Role: Co-Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$1,094,958 per year for 4 years Status: Re-submitted August 23, 2018, not funded

Title: Measuring the Effects of Systems Coaching on the Capacity of Leadership Teams to

Implement Integrated MTSS with Fidelity.

Role: Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$3,491,500 for 5 years Status: Submitted in October, 2017, not funded

Title: A Randomized Controlled Trial of Prevent-Teach-

Reinforce for Students in Secondary Grades

Role: Co-Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$837,489 per year for 4 years

Status: Submitted in July, 2017, not funded

Title: A Randomized Controlled Trial of Prevent-Teach-

Reinforce for Students in Secondary Grades

Role: Co-Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$837,489 per year for 4 years Status: Submitted in September 2014, not funded.

Title: Check-in/Check-out in Middle Schools: An Efficacy and Replication Project

Role: Collaborator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: Subcontract for \$150,000 per year for 4 years

Status: Submitted in September 2012, not funded

Title: Inclusion and School-wide Reform

Role: Collaborator

Funding Agency: US Department of Education

Amount of Funding: Subcontract for \$350,000 per year for 5 years

Status: Submitted in August 2012, not selected for funding

Title: University of South Florida Leadership Education in Neurodevelopmental and

Other Related Disabilities Training Program (USF LEND)

Role: Collaborator

Funding Agency: US Department of Health Resources and Services Administration

Amount of Funding: \$3,000,006 over 5 years

Status: Submitted April 2011; Paneled and scored 89.0

Title: Development of a Tertiary Behavior Support Process for use by School-based Consultants (TBS-SBC).

Role: Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$1,499,499

Status: Resubmission June 2009; Paneled with score of 2.59.

Title: Development of a Model for Delivering Tertiary Behavior Interventions and Supports to

Improve Social and Behavioral Outcomes of Students (TBS).

Role: Principal Investigator

Funding Agency: Institute for Educational Sciences (IES)

Amount of Funding: \$1,466,000

Status: Submitted June 2008; Paneled with score of 2.64

PUBLICATIONS

Peer-Reviewed Journals

Kincaid, D., Greenwald, A, & Fox, L. (2023). Positive Behavior Support in the USA. *International Journal of Positive Behavioural Support*, 13, 2, 24–30.

- Knochel, A. E., Blair, K. S. C., **Kincaid, D.,** & Randazzo, A. (2022). Promoting equity in teachers' use of behavior-specific praise with self-monitoring and performance feedback. *Journal of Positive Behavior Interventions*, 24(1), 17-31.
- Barclay, C. M., Castillo, J., & **Kincaid, D.** (2022). Benchmarks of Equality? School-Wide Positive Behavioral Interventions and Supports and the Discipline Gap. *Journal of Positive Behavior Interventions*, 24(1), 17-31.
- Gage, N. A., Grasley-Boy, N., Peshak George, H., Childs, K., & **Kincaid, D.** (2020). Implementing School-Wide Positive Behavioral Interventions and Support at Scale: Evaluating the Mediating Role of Fidelity, Manuscript submitted for publication.
- Gage, N. A., Grasley-Boy, N., Peshak George, H., Childs, K., & **Kincaid, D.** (2019). A Quasi-Experimental Design Analysis of the Effects of School-Wide Positive Behavior Interventions and Supports on Discipline in Florida. *Journal of Positive Behavior Interventions*, 21(1), 50-61.1098300718768208.
- **Kincaid, D.** (2018). Staying True to Our PBS Roots in a Changing World. *Journal of Positive Behavioral Interventions*, 20 (1), 15 18. doi.org/10.1177/1098300717735057.

- **Kincaid, D.** & Horner, R. (2018). Changing Systems to Scale Up an Evidence-based Educational Intervention. *Evidence Based Communication Intervention and Assessment,* 11:3-4, 99-113, DOI: 10.1080/17489539.2017.1376383
- Gage, N.A., Leite, W., Childs, K., & **Kincaid**, **D**., (2017). Average Treatment Effect of School-Wide Positive Behavioral Interventions and Supports on School-Level Academic Achievement in Florida. Journal of Positive Behavior Interventions. 19(3), 158-167.
- Stuart, C., Iovannone, R., Crosland, K., Evanovich, L. & **Kincaid**, **D.** (2016). An evaluation of the effects of check-in/check-out with school-aged children residing in a mental health treatment facility. *International Journal of Positive Behavioural Support*, 6, 2, 39-50.
- March, A.L., Castillo, J.M., Batsche, G.M., **Kincaid, D.** (2016) Relationship between systems coaching and problem-solving implementation fidelity in a response to intervention model. *Journal of Applied School Psychology*, (32) 2, 147-177.
- **Kincaid, D.,** Dunlap, G., Kern, L., Lane. K., Bambara, L. Brown, F., Fox, L., Knoster. (2016). Positive Behavior Support: A Proposal for Updating and Refining the Definition. *Journal of Positive Behavior Interventions*, 18(2), 69-73. doi:098300715604826.
- Elfner-Childs, K., **Kincaid, D**., Peshak-George, H, & Gage, N. (2016). The relationship between school-wide and classroom implementation of positive behavior interventions and supports and student discipline outcomes. *Journal of Positive Behavioral Interventions*, 18(2), 89-99. doi:1177/10983007/5590398.
- Putnam, R. & Kincaid, D. (2015) School-wide PBIS: Extending the impact of Applied Behavior Analysis. Why is this important to Behavior Analysis. *Behavior Analysis in Practice*, doi: 10.1007/s40617-015-0055-2.
- Dunlap, G., **Kincaid, D.,** Horner, H., Knoster, T., & Bradshaw, C. (2014.) A comment on the term "Positive Behavior Support". *Journal of Positive Behavior Interventions*, 16, 133-136. doi:10.1177/1098300713497099
- Horner, R., **Kincaid, D.** Sugai, G., Lewis, T., Eber, L., Barrett, S., Dickey, C., Richter, M., Sullivan, E., Boezio, C., Algozzine, R., Reynolds, H., and Johnson, N. (2014). Scaling up school-wide positive behavioral interventions and supports: The experiences of seven states with documented success. *Journal of Positive Behavior Interventions*, *16*(4), 197-208. doi:10.1177/1098300713503685
- Iovannone, R., Greenbaum, P., Wang, W., **Kincaid, D.**, & Dunlap, G. (2013). Inter-rater agreement of the Individualized Behavior Rating Scale Tool (IBRS-T). *Assessment for Effective Intervention*, 39(4), 1-6. doi:10.1177/1534508413488414

- Childs, K., **Kincaid**, **D.**, & George, H. (2010). A model for statewide evaluation of a universal positive behavior support initiative. *Journal of Positive Behavior Interventions*, 12(4), 198-210. doi:10.1177/1098300709340699
- Dunlap, G., Iovannone, R., Wilson, K., **Kincaid, D.,** & Strain, P. (2010). Prevent-Teach-Reinforce: A standardized model of school-based behavioral intervention. *Journal of Positive Behavior Interventions*, 12(1), 9-22. doi:10.1177/1098300708330880
- Iovannone, R., Greenbaum, P., Wei, W., **Kincaid, D.**, Dunlap, G., & Strain, P. (2009). Randomized controlled trial of a tertiary behavior intervention for students with problem behaviors: Preliminary outcomes. *Journal of Emotional and Behavioral Disorders*, 17(4), 213-225. doi:10.1177/1063426609337389
- George, H. P., & Kincaid, D. K. (2008). Building district-level capacity for positive behavior support. *Journal of Positive Behavior Interventions*, 10(1), 20-32. doi:10.1177/1098300707311367
- Cohen, R., **Kincaid, D.**, & Childs, K. (2007). Measuring school-wide positive behavior support implementation: Development and validation of the Benchmarks of Quality. *Journal of Positive Behavior Interventions*, 9(4), 203-213. doi:10.1177/10983007070090040301
- **Kincaid, D.**, Childs, K, Wallace, F, & Blase, F. (2007). Identifying barriers and facilitators in implementing school-wide positive behavior support, *Journal of Positive Behavior Interventions*, 9(3), 174-189. doi:10.1177/10983007070090030501
- Kincaid, D., George, H., & Childs, K. (2006). Review of the "Positive Behavior Support Training Curriculum: Supervisory and direct support editions", *Journal of Positive Behavior Interventions*, 8(3), 183-188. doi:10.1177/10983007060080030701
- Hieneman, M, Dunlap, G. & **Kincaid**, **D.** (2005). Positive support strategies for students with behavioral disorders in general education settings. *Psychology in the Schools*, 42(8), 779-794. doi:10.1002/pits.20112
- Anderson, C.M. & **Kincaid**, **D.** (2005). Applying behavior analysis to school violence and discipline problems: School-wide positive behavior support. *The Behavior Analyst*, 28(1), 49-63. PMC 2755344
- Sansosti, F.J., Powell-Smith, K.A., & **Kincaid, D.** (2004). A research synthesis of social story interventions for children with autism spectrum disorders. *Focus on Autism and Other Developmental Disabilities, 19*(4), 194-204. doi:10.1177/10883576040190040101
- Iovannone, R., Dunlap, G., Huber, H., & **Kincaid, D**. (2003). Effective educational practices for students with autism spectrum disorder. *Focus on Autism and Other Developmental Disabilities*, *18*(3), 150-165. doi:10.1177/10883576030180030301

- **Kincaid, D.**, Knoster, T., Harrower, J. Shannon, P., & Bustamante, S. (2002). Measuring the impact of positive behavior support. *Journal of Positive Behavior Interventions*, 4(2), 109-117. doi:10.1177/109830070200400206
- Dunlap, G. & **Kincaid, D.** (2001). The widening world of functional assessment: Comments on four manuals and beyond. *Journal of Applied Behavior Analysis*, 34(3), 365-377. doi:10.1901/jaba.2001.34-365
- Harrower, J. K., Fox, L., Dunlap, G., & **Kincaid, D.** (1999). Functional assessment and comprehensive early intervention. *Exceptionality*, 8(3), 189-204. doi:10.1207/S15327035EX0803 5

Books and Chapters

- Peshak-George, H. & Kincaid, D. (In process). Supporting school and district positive behavior support implementation through state agencies. Positive Behavior Support Handbook, Second Ed.
- Kincaid, D., & Romer, N. (2021). Positive Behavior Interventions and Supports: A Framework for Mental Health Promotion. In Lazarus, L., Suldo, S. & Doll, B. (Eds), *Fostering the Emotional Wellbeing of Children*, New York, NY: Oxford University Press.
- Knoster, T., Kern, L., Kincaid, D., & Empson, D. (2021). Long-term supports. In L. M. Bambara, & L. Kern (Eds.), Individualized supports for students with problem behaviors: Designing positive behavior plans (2nd ed. pp. 402-431). The Guilford Press.
- Dunlap, G., Iovannone, R., **Kincaid, D.**, Wilson, K., Christiansen, K., Strain, P. (2018). *Prevent-Teach-Reinforce: The school-based model of individualized positive behavior support.* Second Edition. Baltimore, MD: Paul H. Brookes.
- Weist, M., Garbacz, S., Lane, K. & **Kincaid, D**. (2017). Enhancing Progress for Meaningful Family Engagement in all Aspects of Positive Behavioral Interventions and Supports (PBIS) and Multi-Tiered Systems of Support. In Weist, Garbacz, Lane & Kincaid (Eds.), *Aligning and integrating family engagement in Positive Behavioral Interventions and Supports (PBIS): Concepts and Strategies for families and schools in key contexts, Center for Positive Behavioral Interventions and Supports (funded by the Office of Special Education Programs, U.S. Department of Education)* (pp. 1-8). Eugene, Oregon: University of Oregon Press.
- Minch, D., **Kincaid, D**., Tremaine, V., & Thomas, R. (2017). Translating Family Engagement Strategies to Practice in Local Sites Implementing PBIS. In Weist, Garbacz, Lane & Kincaid (Eds.), *Aligning and integrating family engagement in Positive Behavioral Interventions and Supports (PBIS): Concepts and Strategies for families and schools in key contexts*, Center for Positive Behavioral Interventions and Supports (funded by the

- Office of Special Education Programs, U.S. Department of Education) (pp. 1-8). Eugene, Oregon: University of Oregon Press.
- Freeman, J., Vatland, C., Van Lone, J., Mitchell-Morgan, T. & Kincaid, D. (2017). Translating Family Engagement Strategies to Practice in Local Sites Implementing PBIS. In Weist, Garbacz, Lane & Kincaid (Eds.), Aligning and integrating family engagement in Positive Behavioral Interventions and Supports (PBIS): Concepts and Strategies for families and schools in key contexts, Center for Positive Behavioral Interventions and Supports (funded by the Office of Special Education Programs, U.S. Department of Education) (pp. 1-8). Eugene, Oregon: University of Oregon Press.
- Weist, M., Garbacz, S., Lane, K. & **Kincaid, D**. (2017). Aligning and integrating family engagement in Positive Behavioral Interventions and Supports (PBIS): Concepts and Strategies for families and schools in key contexts, Center for Positive Behavioral Interventions and Supports (funded by the Office of Special Education Programs, U.S. Department of Education). Eugene, Oregon: University of Oregon Press.
- **Kincaid, D.,** & Batsche, G. (2015). Florida's multi-tiered support system for academics and behavior. In K. McIntosh & S. Goodman (Eds.), *Multi-tiered systems of support: Integrating academic RTI and school-wide PBIS.* New York, NY: Guilford.
- Dunlap, G., **Kincaid, D.,** & Jackson, D. (2013). Positive behavior support: Foundations, systems, and quality of life. In M. Wehmeyer (Ed.), *The Oxford handbook of positive psychology and disability* (pp. 303-315). New York, NY: Oxford University Press. doi:10.1093/oxfordhb/9780195398786.013.013.0020
- Dunlap, G., Iovannone, R., **Kincaid, D.**, Wilson, K., Christiansen, K., Strain, P., English, C. (2010). *Prevent-Teach-Reinforce: The school-based model of individualized positive behavior support.* Baltimore, MD: Paul H. Brookes.
- Freeman, R., Lohrman, S., Irvin, L. K., **Kincaid, D.,** Vossler, V., & Ferro, J. (2009). Systems change and the complementary roles of in-service and preservice training in school-wide positive behavior support. In G. Sugai, R. Horner, G. Dunlap & W. Sailor (Eds.), *Handbook of Positive Behavior Support* (pp. 603-629). New York, NY: Springer. doi:10.1007/978-0-387-09632-2 25
- George, H. P., **Kincaid, D.** & Pollard-Sage, J. (2009). Primary tier interventions and supports. In W. Sailor, G. Dunlap, G. Sugai, & R. Horner, (Eds.), *Handbook of Positive Behavior Support* (pp. 375-394). New York, NY: Springer. doi:10.1007/978-0-387-09632-2 16
- Dunlap, G., Iovannone, R. & **Kincaid, D.** (2008). Essential components for effective autism educational programs. In J. K. Luiselli, D. C. Russo, W. P. Christian, & S. M. Wilczynski (Eds.), *Effective practices for children with autism: Educational and behavior support interventions that work* (pp. 111-136). New York, NY: Oxford University Press.

- **Kincaid, D.**, Knab, J. & Clark, H. (2005). Person-centered planning. In G. Sugai & R. Horner (Eds.), *Encyclopedia of behavior modification and cognitive behavior therapy*, (Vol. 3, Educational applications, pp. 1412-1415).. Thousand Oaks, CA: Sage.
- Clark, H., Knab, J. & **Kincaid, D.** (2005). Person-centered planning. In M. Hersen & J. Rosqvist (Eds.), *Encyclopedia of behavior modification and cognitive behavior therapy*, (Vol. 1, Adult clinical applications, pp. 428-430). Thousand Oaks, CA: Sage.
- Knoster, T. & **Kincaid, D.** (2005). Long-term supports and ongoing evaluation. In L. Bambara and L. Kern (Eds.), *Individualized supports for students with problem behaviors:*Designing positive behavior plans (pp. 303-333). New York, NY: Guilford.
- Chapman, C., <u>Kincaid, D.</u>, Shannon, P., Schall, C., & Harrower, J. (2002). Families and the Tri-State Consortium for Positive Behavior Support: A unique collaboration for persons with challenging behavior. In J.M. Lucyshyn, G. Dunlap, & R.W. Albin (Eds.), *Familes and positive behavioral support: Addressing the challenge of problem behaviors in family contexts*. Baltimore, MD: Paul H. Brookes, 309-328.
- **Kincaid, D.** & Fox, L. (2002). Person-centered planning and positive behavior support. In S. Holburn & Vietze, P. (Eds.), *Research and practice in person-centered planning* (pp. 29-50). Baltimore, MD: Paul H. Brookes.
- Dunlap, G. Hieneman, M., **Kincaid, D.**, & Duchnowski, A. J. (2001). Features of model programs for children and youths with problem behavior. In L. M. Bullock & R. A. Gable (Eds.), *Addressing the social, academic, and behavioral needs of students with challenging behavior in inclusive and alternative settings* (pp. 43-48). Reston, VA: Council for Exceptional Children & Council for Children with Behavioral Disorders.
- Anderson, C. M., Bahl, A. B., & **Kincaid, D. K.** (1999). A person-centered approach to providing support to an adolescent with a history of parental abuse. In J. R. Scotti & L. H. Meyer (Eds.), *Behavioral intervention: Principles, models, and practices* (pp. 385-396). Baltimore, MD: Paul H. Brookes.
- Tilly, W. D., Kovaleski, J., Dunlap, G., Knoster, T. P., Bambara, L., & **Kincaid, D. K.** (1998). Functional behavioral assessment: Policy development in light of emerging research and practice. Alexandria, VA: National Association of State Directors of Special Education.
- Kincaid, D. (1996). Person-centered planning. In L. K. Koegel, R. L. Koegel, & G. Dunlap (Eds.), *Positive behavioral support: Including people with difficult behaviors in the community* (pp. 439-465). Baltimore. MD: Paul H. Brookes.

Technical Reports

- Center on PBIS. (2022). Tier 3 District-Level Systems Guide. Center on PBIS, University of Oregon. www.pbis.org.
- Center on PBIS. (2022). Tier 3 School-level Systems Guide. Center on PBIS, University of Oregon. www.pbis.org.
- Center on PBIS. (2022). Student Level Systems Guide. Center on PBIS, University of Oregon. www.pbis.org.
- **Kincaid, D.** & Iovannone, R., Gaunt, B. Murdock, K, Peshak-George, H., Vatland, C., and Romer, N. (2014). *A blueprint for Tier 3 implementation: A results-driven system for students with serious problem behaviors*. Tampa, FL: University of South Florida [Manuscript disseminated by the Florida Department of Education].
- Algozzine, B., Horner, R, Sugai, G., Barrett, S., Dickey, C., Eber, L., **Kincaid, D**., Lewis, T, and Tobin, T. (2014). *Evaluation blueprint for school-wide positive behavior support*. Portland, OR: Technical Assistance Center on Positive Behavioral Interventions and Supports. Retrieved from https://www.pbis.org/common/cms/files/pbisresources/Blueprint_draft_v3_9_13_04.doc
- **Kincaid, D.**, Iovannone, R., Peshak-George, H, Gaunt, B. (2011). *Implementing a multi-tiered system of support for behavior: Recommended practices for school and district leaders.*Tampa, FL: University of South Florida, Florida's Positive Behavior Support Project.

 Retrieved from http://flpbs.fmhi.usf.edu/pdfs/RTIB%20Guide%20101811 final.pdf
- Sugai, G., Horner, R., Sailor, W., Dunlap, G., Eber, L., Lewis, T., **Kincaid, D.**, Scott, T., Barrett, S., Algozzine, B., Putnam, B., Massanari, C., & Nelson, M. (2005). *School-wide positive behavior support: Implementers' blueprint and self-assessment.* Portland, OR: Technical Assistance Center on Positive Behavioral Interventions and Supports.

Newsletters

- van der Veer, R & **Kincaid**, **D**. (2019). SWPBS at Kromme Rijn College. *Association for Positive Behavior Support Newsletter*, 17 (2), 2-3.
- Iovannone, R., & **Kincaid, D.** (2017). Common Tier 3 Myths. *Association for Positive Behavior Support Newsletter, 15 (3),* 3-4.
- Horner, R., Sugai, G., **Kincaid, D.,** George, H., Lewis, T., Eber, L., Barrett, S., & Algozzine, B. (2012, *July*). What does it cost to implement School-wide PBIS? *PBIS Evaluation Briefs*, (12), 1-5. Retrieved from http://www.pbis.org/evaluation/evaluation_briefs/aug_12.aspx.
- Elfner,-Childs, K., Peshak-George, H., & **Kincaid**, **D.** (2011, March). Stability in variant administration methods of the School-Wide PBS Benchmarks of Quality (BoQ). *PBIS*

- Evaluation Briefs, (9), 1-5. Retrieved from http://www.pbis.org/evaluation/evaluation_briefs/mar_11 (2).aspx.
- Sandomierski, T, **Kincaid, D**., & Algozzine, R. (2007). Response to intervention and positive behavior support: Brothers from different mothers or sisters from different misters? *PBIS Newsletter*, 4(2), 1-7. Retrieved from http://www.pbis.org/pbis_newsletter/volume_4/issue2.aspx.
- **Kincaid, D.** & Dunlap, G. (2003). Laying the foundation for positive behavior support through person-centered planning. *PBIS Newsletter*, *2*(1), 1-6. Retrieved from http://www.pbis.org/english/default.htm.
- Knoster, T., **Kincaid, D.**, McFarland, J., Schall, C., Malatchi, A., Shannon, P., Hazelgrove, J., Brinkley, J., & Harrower, J. (1999). Effectively educating students with problem behavior: A summary of outreach by the Tri-State Consortium on Positive Behavior Support. *TASH Newsletter*, 26(4), 25-28.
- Chapman, C., **Kincaid, D. K.**, & Shannon, P. (1999). The Marketeers: A parent's perspective on positive behavioral support. *TASH Newsletter*, *25*(11), 12-15. [http://files.eric.ed.gov/fulltext/ED447622.pdf]
- Knoster, T. & **Kincaid, D. K.** (1999) Effective school practice in educating students with challenging behavior. *TASH Newsletter*, <u>25 (11)</u>, 8-11. [http://files.eric.ed.gov/fulltext/ED447622.pdf]
- **Kincaid, D.** (1997). What is the Tri-State Consortium on Positive Behavior Support? *The Positive Behavior Support Newsletter: A Newsletter of the Tri-State Consortium*, *I*(3), 1-8.
- **Kincaid, D.** (1996). TIPS training in Preston County. *The Positive Behavior Support Newsletter*, I(2), 7.
- Dumm, K., Bahl, A., & **Kincaid, D.** (1996). *Reference Manual on Co-Existing Conditions*. University Affiliated Center for Developmental Disabilities, West Virginia University.
- **Kincaid, D.** (1996). Cost effectiveness: How do you measure it? *The Positive Behavior Support Newsletter*, 1(2), 2.
- **Kincaid, D.** (1995). Training in positive behavior support/ Life Quilters. *The Positive Behavior Support Newsletter*, I(1), 2.
- **Kincaid, D.** (1995). The cost effectiveness of positive behavior support. *The Positive Behavior Support Newsletter*, *1*(1), 1-3.

PRESENTATIONS

National and International Presentations

- **Kincaid, D.** & Peschak-George, H. (December 10, 2024). APBS PBIS State Leaders Meeting. Coordination of and presentation to state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (October 10, 2024). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics. (Unable to co-facilitate due to the hurricane).
- **Kincaid, D.** & Peschak-George, H. (August 9, 2024). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (May 10, 2024). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** (January 11, 2024). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topic of "virtual training".
- **Kincaid, D.** & Peschak-George, H. (December 10, 2024). APBS PBIS State Leaders Meeting. Coordination of and presentation to state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (December 15, 2023). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (October 25, 2023). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (September 24, 2023). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** (August 10, 2023). Unraveling the Past, Shaping the Future: Exploring the History of Positive Behavior Support and the Association for Positive Behavior Support. Invited webinar for the Association for Positive Behavior Support.
- **Kincaid, D.** & Peschak-George, H. (May 12, 2023). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (March 30, 2023). APBS PBIS State Leaders Meeting. Coordination of and presentation to meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (February 10, 2023). APBS PBIS State Leaders Meeting. Coordination of and presentation to state PBIS Leaders with selected topics.

- **Kincaid, D**. & McDowell, E. (December 16, 2022). Equity and Inclusion in APBS. Invited podcast for the Association for Positive Behavior Support.
- **Kincaid, D.** (October 27, 2022). Resources to support Tier 3 Positive Behavior Interventions & Supports. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- **Kincaid, D.** & Peschak-George, H. (October 25, 2022). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (August 12, 2022). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peshak-George. H. (April 14, 2022). The APBS PBIS State Leaders' Network. Presentation at the meeting of the International Association for Positive Behavior Support, San Diego, CA.
- **Kincaid, D.**, Iovannone, R., Freeman, R., & Knoster, T. (April 14, 2022). The Past, Present and Future of the Association for Positive Behavior Support. Invited Presentation for the Association for Positive Behavior Support, San Diego, CA.
- Baton, E. **Kincaid, D**., Iovannone, R., George, H., & Suldo, S. (April 14, 2022). Updating the Definition of Family Engagement through the use of Focus Groups. Invited Presentation for the Association for Positive Behavior Support, San Diego, CA.
- **Kincaid, D.** & Peschak-George, H. (February 25, 2022). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- Goodman, S. & **Kincaid**, **D.** (Feb, 24, 2022). Evaluation: Focus on Fidelity. School Climate Training Grant Professional Development Meeting, Chicago, IL.
- **Kincaid, D.** (September 16.2021). Welcome from the Association for Positive Behavior Support. Invited presentation to the Taiwan APBS Conference.
- **Kincaid, D.** (April 30, 2021). Intensive Intervention: Supporting Secondary Students with Intensive Behavior Needs. Invited webinar by the National Center for Intensive Interventions.
- **Kincaid, D.** (April, 20, 2021). Supporting Students with Intensive Behavior Needs. Webinar delivered for National Center for Intensive Interventions.
- **Kincaid, D.** (March, 31, 2021). Comparing and Contrasting School- Wide PBIS and PBS, Invited presentation by the British Institute for Learning Disabilities.
- Kincaid, D. & Freeman, R. (March, 2021). Implementing a Three-Tiered Model of Person-

- Centered Practices and PBS in IDD Organizations. Invited presentation for the Virtual International Association for Positive Behavior Support.
- **Kincaid, D.** & Peschak-George, H. (January 15, 2021). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (November 11, 2020). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- Iovannone, R. & **Kincaid**, **D.** (October 23, 2020). Tier 3 Supports for Students with Intensive Needs: Basic, Comprehensive and Systems Approaches. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- **Kincaid, D.** & Iovannone, R. (October 23, 2020). Critical Systems that are Necessary to Support Effective Tier 3 Practices. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- **Kincaid, D.** & Peschak-George, H. (September 25, 2020). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (August 22, 2020). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** & Peschak-George, H. (June 31, 2020). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- Kincaid, D. (May 1, 2021). PBIS and SEL. Invited presentation for School.mint.com.
- **Kincaid, D.** & Peschak-George, H. (May 1, 2020). APBS PBIS State Leaders Meeting. Coordination of meeting of state PBIS Leaders with selected topics.
- **Kincaid, D.** Elfner, K. & Mallette, P. (May, 2020). Reasserting the Role of Person Centered Planning in Positive Behavior Support. Recorded presentation for the cancelled International Association for Positive Behavior Support, Miami, FL.
- **Kincaid, D.** (October 3, 2019). What is Tier III? What is It Not? Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- **Kincaid, D.** (October 3, 2019). *Facilitation of the APBS PBIS State Leaders Meeting*. Hosting network meeting of the APBS Network, Chicago, IL.
- Elfner, K. & **Kincaid**, **D.** (October 3, 2019). Person-centered Planning for Better Tier III Outcomes. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.

- <u>Kincaid, D.</u> (March 15, 2019). Using Functional Behaviour Assessment for the Right Intervention. Invited presentation to Australia PBIS Conference, Melbourne, Australia.
- <u>Kincaid, D.</u> (March 14, 2019). School Environments for Prosocial Behavior. Invited presentation to Australia PBIS Conference, Melbourne, Australia.
- <u>Kincaid</u>, <u>D</u>. (February 21, 2019). The State of the State PBIS Efforts: The APBS PBIS State Leaders' Network. Presentation at the meeting of the International Association for Positive Behavior Support, Washington, DC.
- Chan, G., Goodman, S., , <u>Kincaid</u>, <u>D</u>., Simonsen, B., Kern, L. (February 21, 2019). The Intersection of MTSS and Special Education: Addressing Myths, Facts, and Misconceptions. Presentation at the meeting of the International Association for Positive Behavior Support, Washington, DC.
- <u>Kincaid</u>, <u>D.</u> (November 9, 2018). Staying True to Our PBS Roots. Invited presentation to Changing the Climate Conference, Utrecht, Netherlands.
- <u>Kincaid., D.</u> (November 8, 2018). Integration of MTSS for PBIS, Academics, and Mental Health. Invited Presentation to APBS European Network preconference, Utrecht, Netherlands.
- <u>Kincaid., D.</u> (November 7, 2018). PBIS for Teachers: School-Wide and Classroom Implementation. Invited Presentation to Netherlands Network, Zwolle, Netherlands.
- <u>Kincaid.</u>, <u>D.</u> (November 6, 2018). Integration of MTSS for PBIS, Academics, and Mental Health. Invited Presentation to Netherlands Network, Den Bosch, Netherlands.
- <u>Kincaid., D.</u> (November 5, 2018). PBIS for Teachers: School-Wide and Classroom Implementation. Invited Presentation to Netherlands Network, Utrecht, Netherlands.
- Kincaid, D., Iovannone, R., Seniuk, K. & Soracco, K. (October 4, 2018). Building Strong Tier III Systems & Practices through Practice-based Coaching. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- <u>Kincaid</u>, <u>D</u>. (October 4, 2018). *Facilitation of the APBS PBIS State Leaders Meeting*. Hosting network meeting of the APBS Network, Chicago, IL.
- <u>Kincaid</u>, <u>D.</u> (August 22, 2018)). *Overview of PBIS in Florida*. Invited presentation for APBS webinar, Tampa, FL.
- <u>Kincaid, D.</u> (August 7-8, 2018)). *Facilitation of the APBS PBIS State Leaders Meeting*. Hosting network meeting of the APBS Network, Denver, CO.

- Kincaid, D., & Henson, K (March, 2018). Systems Coaching: Supporting Integrated MTSS to Improve Effectiveness, Fidelity, and Sustainability. Presentation at the meeting of the International Association for Positive Behavior Support, San Diego, CA.
- <u>Kincaid, D.,</u> (March, 2018). *APBS State PBIS Leaders Meeting*. Presentation at the meeting of the International Association for Positive Behavior Support, San Diego, CA.
- Chan, G., Simonsen, B. Goodman, S & <u>Kincaid</u>, <u>D</u>. (March, 2018). The Intersection of MTSS and Special Education: Addressing Myths, Facts, and Misconceptions., Presentation at the meeting of the International Association for Positive Behavior Support, San Diego, CA.
- <u>Kincaid, D.</u> (October 27, 2017). *Facilitation of the APBS PBIS State Leaders Meeting*. Hosting network meeting at the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- <u>Kincaid</u>, <u>D</u>. & Evanovich, L (October 27, 2017). *Tier 3 Systems and Resources*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Chicago, IL.
- <u>Kincaid, D.</u> (May 5 2017), *Positive Behaviour Support Schools*, Invited presentation to BILD Conference, Bristol, UK.
- <u>Kincaid, D.</u> (May 4, 2017), What is Positive Behaviour Support and How Do I Use It to Support Children and Adults?, Invited presentation to BILD Conference, Bristol, UK.
- <u>Kincaid, D.</u> (May 3, 2017), *Measuring Quality in Positive Behaviour Support*, Invited presentation to BILD Conference, Bristol, UK.
- Kincaid, D., & Evanovich, L. (March, 2017). Accessing Resources to Provide Quality Tier 3 Supports, Presentation at the meeting of the International Association for Positive Behavior Support, Denver, CO.
- Gage, N, Childs, K. & Kincaid, D., (March, 2017). Average Treatment Effect of SWPBIS on School-Level Academic Achievement in Florida, Poster presentation at the meeting of the International Association for Positive Behavior Support, Denver, CO.
- <u>Kincaid, D</u> & Hieneman, M. (March, 2017), *Positive Behavior Support: Defining Features and Evidence of Effectiveness*, Invited presentation to Working Together to Improve Student Behavior, Tampa, FL.
- <u>Kincaid, D. & Evanovich, L (October 28, 2016)</u>. *Building Capacity for FBA/BIP Using the PBIS.ORG Resources*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.

- <u>Kincaid, D. & Evanovich, L (October 27, 2016)</u>. *RDQ Session: Tier 3 Systems, Practices and Data*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- <u>Kincaid, D. & Sandomierski, T. Putnam, B. & Conley, K. (October 27, 2016)</u>. *Tier 3 Data System Development*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- <u>Kincaid, D.</u> & Iovannone, R. (March 25, 2016). Supporting School Districts to Redesign Tier 3

 Behavioral Supports. Invited Panel Presentation for the Association for Positive Behavior Support, San Francisco, CA.
- Kern, L., Kuder, B., Lane, K., Dunlap, G., Horner, R., Jolivette, K., <u>Kincaid, D.</u>, Clark, S., Knoster, T., Koegel, R. Sugai, G. (March 25, 2016). *Discussion of Key Issues in the Future Direction of PBS and JPBI*. Invited Panel Presentation for the Association for Positive Behavior Support, San Francisco, CA.
- <u>Kincaid, D.</u> (March 24, 2016). *Ignite Session: School PBIS Implementation*. Presentation for the Association for Positive Behavior Support, San Francisco, CA.
- Gage, N, Childs, K., & <u>Kincaid, D.</u> (March 24, 2016). *Psychometric Evaluation of Implementation Instruments in MTSS Research and Practice*. Presentation for the Association for Positive Behavior Support, San Francisco, CA.
- Barclay, C., Castillo, J., Dedrick, R., Raffaele-Mendez, L, & <u>Kincaid</u>, <u>D</u>. (March 24, 2016). Investigating SW-PBIS and Equitable Discipline: Relationships Between Implementation and Referral Categories. Poster presentation for the Association for Positive Behavior Support, San Francisco, CA.
- Sanchez, S. & <u>Kincaid</u>, <u>D</u>. (March 24, 2016). *Proposing a Tiered Approach to Behavior Assessment in Schools*. Poster presentation for the Association for Positive Behavior Support, San Francisco, CA.
- <u>Kincaid, D. & Sandomierski, T (October 22, 2015)</u>. *Tier 3 Systems Development: Using Data for Problem-Solving*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- <u>Kincaid, D.</u>, Iovannone, R., Dofka, C., & Everett, J. (October 22, 2015). *Tier 3 Redesign: Moving from Compliance to a Results-Driven System.* Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- <u>Kincaid, D. & Gaunt, B.</u> (October 22, 2015). *Integrating Academic and Behavioral Systems at the District Level.* Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.

- Kincaid, D., & Dunlap, G. (2015). The definition of Positive Behavior Support:

 Moving toward greater precision. Invited presentation at the meeting of the International Association for Positive Behavior Support, Boston, MA.
- McCurdy, B., Thomas, L., Putnam, R., Donaldson, D. & **Kincaid, D.**, (2015). *PBIS* in behavioral health: Description of a large scale implementation. Paper presented at the meeting of the International Association for Positive Behavior Support, Boston, MA.
- Kincaid, D., Sandomierski, T., & Martinez, S. (2015). What do we do about disproportionality in school discipline? Invited presentation at the meeting of the International Association for Positive Behavior Support, Boston, MA.
- Iovannone, R. & **Kincaid, D.** (2015). *How is your tier 3 system working for your students?* Invited presentation at the meeting of the International Association for Positive Behavior Support, Boston, MA.
- <u>Kincaid</u>, <u>D.</u> (2015). *Effective PBIS strategies for schools*. Invited paper presented at the meeting of the International Association for Positive Behavior Support, Boston, MA.
- **Kincaid, D.** (2015). *Positive Behavioral Supports and Interventions*. Invited presentation (webinar) for Now is the Time Technical Assistance Center.
- Kincaid, D. (2014). *Data-based problem-solving*. Invited presentation at the meeting of the New England Positive Behavioral interventions and Supports Conference, Norwood, MA.
- <u>Kincaid, D.</u> (2014). *Improving student outcomes*. Invited presentation at the meeting of the New England Positive Behavioral interventions and Supports Conference, Norwood, MA.
- Kincaid, D. (2014). The role of implementation science in scaling and sustaining evidence-based interventions. Paper presented at the meeting of the American Speech and Hearing Association Conference, Orlando, FL.
- Kincaid, D., & Eber, L (2014). Designing tier 3 supports: readiness, implementation, and moving to a results driven system. Invited presentation at the meeting of the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- **Kincaid, D.,** Newcomer, L, & Knoster, T. (2014). *APBS Open Forum*. Invited paper presented at the meeting of the International Association for Positive Behavior Support, Chicago, IL.
- <u>Kincaid, D.</u> (2014). Redesigning a Tier 3 System for States, Districts and Schools. Invited paper presented at the meeting of the International Association for Positive Behavior Support, Chicago, IL.

- Dunlap, G. &. **Kincaid, D.** (2014). *The definition of Positive Behavior Support: Moving towards greater precision.* Featured presentation at the meeting of the International Association for Positive Behavior Support, Chicago, IL.
- Suric, D., Blair, K., Peshak-George, H., **Kincaid, D.** (2014). *Using multimedia social stories to enhance prosocial behavior of at-risk preschoolers*. Poster presented at the meeting of the International Association for Positive Behavior Support, Chicago, IL.
- Ennis, C., Blair, K., Peshak-George, H., **Kincaid, D.** (2014). *An analysis of group contingency interventions: Teacher preference and data-driven decision making*. Poster presented at the meeting of the International Association for Positive Behavior Support, Chicago, IL.
- Barber, A., Blair, K., Peshak-George, H., **Kincaid, D.** (2014). *An evaluation of Check-In/Check Out with accountability tracking for at-risk students*. Paper presented at the meeting of the International Association for Positive Behavior Support, Chicago, IL.
- <u>Kincaid, D.</u> & Gaunt, B. (October 11, 2013). *How do PBIS, student engagement and common core learn to play together?* Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- Kincaid, D., Barrett, S. & March, A. (October 10, 2013). *Building coaching capacity*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- <u>Kincaid, D.</u>, Peshak-George, H. & Yanek, K. (October 10, 2013). *How do we implement MTSS at a state or district level?* Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- <u>Kincaid, D.</u>, Sandomierski, T., & Gaunt, B. (October 11, 2013). *Necessary characteristics of MTSS data systems for academics and behavior*. Invited presentation for the Positive Behavior Interventions and Support Implementers' Forum, Rosemont, IL.
- Sandomierski, T., Childs, K. & **Kincaid, D.** (March, 2013). *Takin' it up a level: Using district-wide data to support behavior systems*, 10th International Association for Positive Behavior Support Conference, San Diego, CA.
- **Kincaid, D.** & Iovannone, R (2013), *Are You Struggling With Tier 3? Twelve Issues and Solutions*. Invited paper presented at the meeting of the International Association for Positive Behavior Support, San Diego, CA.
- Childs, K. & **Kincaid**, **D.** (2013). Are We Doing It Right? Evaluating Tier 3 Support in Schools. Paper presented at the meeting of the International Association for Positive Behavior Support, San Diego, CA.

- **Kincaid, D.** & Gaunt, B. (2012). *Integrated Data-based Problem Solving: Model Development to Increased District Capacity.* Invited paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- **Kincaid, D.** & George, H. (2012). District Action Planning and Problem-Solving Process for Multi-tiered Academic and Behavior Systems. Invited paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- Kincaid, D. (May 27, 2012). Systems change and behavior analysis: The impact of the Florida *PBS Project*. Invited presentation, Association for Behavior Analysis International, Seattle, WA.
- <u>Kincaid, D.</u> & Goodman, S. (March 16, 2012). *Structured networking session: Multi-tiered systems of support for academics and behavior*. 9th International Association for Positive Behavior Support, Atlanta, GA.
- Sandomierski, T. & **Kincaid, D.** (March 16, 2012). *Developing a data system that schools will really use: Stories from the Field.* 9th International Association for Positive Behavior Support, Atlanta, GA.
- Childs, K., Kincaid, D. & Stockslager, K. (2012). *Putting the data to work*. Presentation at the meeting of the International Association for Positive Behavior Support, Atlanta, GA.
- <u>Kincaid, D.</u> & Batsche, G. (March 15, 2012). *Can we play well together? Implementing academic and behavioral supports in schools.* 9th International Association for Positive Behavior Support, Atlanta, GA.
- **Kincaid, D**. & Dorman, C. (2011). *An introduction to a multi-tiered system of student supports*. Paper presented at the meeting of the Florida Charter School Conference, Orlando, FL.
- <u>Kincaid, D.,</u> Christiansen, K, March, A. (October, 2011). *Training academic and behavioral coaches*, Invited presentation, School-wide Implementer's Forum. Chicago, IL.
- Kincaid, D., Algozzine, B, Kloos, E. (October, 2011). *Sustaining school-wide PBIS*. Invited Presentation, School-wide Implementer's Forum. Chicago, IL
- **Kincaid, D.,** Gaunt, B, & Robertson, S. (2011). *Using School Data for Problem Solving*. Invited paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- Batsche, G & Kincaid, D. (September 17, 2011). When fools fall in love: Integrating MTSS for academics and behavior. Invited presentation, NASDE Conference, Chicago, IL.
- Batsche, G & Kincaid, D. (October 13, 2011). Building an integrated system of support

- while you are flying it: Experience from the field. Invited presentation, Innovations Conference, Salt Lake City, UT.
- Batsche, G & **Kincaid**, **D.** (September 13-14, 2011). *Positive Behavior Intervention and Supports (PBIS) and academics: Integrating the models*. Invited presentation, Innovations Conference, Salt Lake City, UT.
- Child, K, Kincaid, D. & Anderson C. (March, 2011). A tool to guide successful implementation of advanced tiers of behavior support. Association for Positive Behavior Support, Denver, CO.
- <u>Kincaid</u>, <u>D</u>. & March, A. (March, 2011). *If coaching is important, why do we know so little about it?* Invited presentation, Association for Positive Behavior Support, Denver, CO.
- Kincaid, D., George, H, & Sandomierski, T. (October, 2010). Building trainer competency for university and classroom systems. Invited presentation School-wide Implementer's Forum. Chicago, IL.
- <u>Kincaid, D.</u> & Sandomierski, T. (March, 2010). *Positive behavior support and response to intervention for behavior*. Invited workshop, Association for Positive Behavior Support, Naperville, IL.
- **Kincaid, D.** & Anderson, C. (March, 2010). *An introduction to the Benchmarks for Advanced Tiers (BAT)*. Invited presentation, Association for Positive Behavior Support, Naperville, IL.
- <u>Kincaid, D.,</u> George, H., Eber, L, & Barrett, S. (March, 2010). Scaling-up PBS implementation: different journey to the same destination. Invited panel, Association for Positive Behavior Support, Naperville, IL.
- <u>Kincaid, D.</u> & George, H. (March, 2010). *Structured networking: Tier 1*. Invited presentation, Association for Positive Behavior Support, Naperville, IL.
- Breen, K. & **Kincaid**, **D.** (2009). *Building Trainer Competency for Secondary/Tertiary Systems*. Paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- **Kincaid, D.** & Hawkins, R. (2009). *Building Trainer Competency for Administrators*. Paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- **Kincaid, D.** & Pollard-Sage, J. (2009). *Preparing Administrators to Participate in the School-Wide Positive Behavior Support Process*. Paper presented at the meeting of the Association for Positive Behavior Support, Jacksonville, FL.
- **Kincaid, D.** (2009). *Structured Networking Session: Evaluation*. Paper presented at the meeting of the Association for Positive Behavior Support, Jacksonville, FL.

- Iovannone, R., **Kincaid, D.**, Scott, T, & Anderson, C. (2009). *Making Tertiary Processes Work in Authentic School Environments*. Paper presented at the meeting of the Association for Positive Behavior Support, Jacksonville, FL.
- Putnam, B. & **Kincaid, D.** (March, 2009). *Data Based Decision making at the Secondary and Tertiary Levels*. Paper presented at the meeting of the Association for Positive Behavior Support, Jacksonville, FL.
- Peshak-George, H., Childs, K., & **Kincaid, D.** (2009). A Comprehensive State-wide Model for Evaluating Tier 1/Universal PBS. Paper presented at the meeting of the Association for Positive Behavior Support, Jacksonville, FL.
- Iovannone, R., **Kincaid, D.**, Dunlap, G., Christiansen, K., Strain, P., Wilson, K., Oliver, P., & Purcell, E. (2009). *Effectiveness of Teacher Driven Functional Behavior Assessment and Intervention*. Poster presented at the meeting of the Institute for Education Sciences, Washington, DC.
- **Kincaid, D.** & Dewhurst, Marla. (2008). *Establishing Sustainable Coaching Capacity at District and State Levels*. Paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- **Kincaid, D.** & O'Neill, R. (2008). Ensuring Full Implementation at Tier 1 of SWPBS. Paper presented at the meeting of the School-wide Implementer's Forum. Chicago, IL.
- **Kincaid, D**. (2008). Preparing School Administrators to Participate in the School-Wide Behavior Support Process. Paper presented at the meeting of the Association for Positive Behavior Support, Chicago, IL
- **Kincaid, D.** (2008). *Training Action Group*. Paper presented at the meeting of the Association for Positive Behavior Support, Chicago, IL.
- George, H., **Kincaid, D**, Childs, K. (2008). *Data-based Decision Making Across the Continuum for State, District, School Planning*. Paper presented at the meeting of the Association for Positive Behavior Support, Chicago, IL.
- Ntinas, K. & **Kincaid**, **D.** (2008). Factors Leading to Teacher's Resistance Toward FBA: Implications for Administrative Support. Paper presented at the meeting of the Association for Positive Behavior Support, Chicago, IL.
- **Kincaid, D**, Muscott, H, Putnam, B, & Goodman, S. (2008). *Response to Intervention and PBS: How to make it work!* Paper presented at the meeting of the Association for Positive Behavior Support, Chicago, IL.

- Sandomerski, T, & **Kincaid, D**. (2008): *Blending Response to Intervention Behavior Support*.

 Paper presented at the meeting of the National Association of School Psychologists, New Orleans, LA.
- **Kincaid, D.**, Childs, K, & Putnam, B. (2007). *Databased Decision-Making at the School, District and State Levels*. Paper presented at the meeting of the National Implementer's Forum, Chicago, IL.
- **Kincaid, D.** (March 10, 2007). Preparing School Administrators to Participate in the School-wide Positive Behavior Support Process. Paper presented at the meeting of the International Conference on Positive Behavior Support, Boston, MA.
- Ern, G. & **Kincaid**, **D.** (2007). A Study Examining Key Components of Classroom-Level Positive Behavior Support. Paper presented at the meeting of the International Conference on Positive Behavior Support, Boston, MA.
- Putnam, B., **Kincaid, D.,** Sailor, W., & Coyne, M. (2007). *Response to Intervention and Positive Behavior Support*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Boston, MA.
- **Kincaid, D.,** Iovannone, R., Sumi, C., Feil, E., & Cheney, D. (2007). *Preliminary Results of the Behavior Research Centers: Secondary and Tertiary Interventions that Work*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Boston, MA.
- Childs, K., **Kincaid**, **D.**, & Kimhan, K. (2007). Why'd They Drop Out? Evaluating the Attrition of Schools from School-wide PBS. Paper presented at the meeting of the International Conference on Positive Behavior Support, Boston, MA.
- **Kincaid, D.**, Childs, K. & George, H. (2007). A Model for Evaluating the State-wide Outcomes of School-wide Positive Behavior Support. Paper presented at the meeting of the International Conference on Positive Behavior Support, Boston, MA.
- **Kincaid, D.** & Childs, K. (2006). *Person-centered Planning and Positive Behavior Support*. Invited workshop presented at the meeting of the International Conference on Positive Behavior Support, Reno, NV.
- Childs, K., **Kincaid, D.,** & George, H. (2006). *Using Data to Make Decisions at State, District, and School Levels*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Reno, NV.
- **Kincaid, D.**, & Cohen, R. (2006). School Factors that Influence the Implementation of School-wide Positive Behavior Supports. Paper presented at the meeting of the International Conference on Positive Behavior Support, Reno, NV.

- Wagner, M., Sumi, W., Woodridge, M., Cheney, D, **Kincaid, D.**, Walker, H., & Wehby, J. (2006). *Effectiveness Research on School-based Interventions for Children with Severe Behavior Problems*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Reno, NV.
- **Kincaid, D.**, Cohen, R, & Childs, K. (2006). *Measuring School-wide Positive Behavior Support Implementation: Development and Validation of the Benchmarks of Quality (BoQ)*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Reno, NV.
- **Kincaid, D.** (2006). *Implementation Blueprints of PBS*. Invited paper presented at the meeting of the SERRC Regional PBS Forum, Reno, NV.
- **Kincaid, D.** (2005). *Effective Approaches for Building District Level Capacity for PBS.* Invited paper presented at the meeting of the PBIS Implementer's Forum, Chicago, IL.
- **Kincaid, D.**, Blasé, K., Wallace, F, Naoom, S. & Childs, K. (2005). What Works: Identifying District and School needs to Guide State PBS Project Activities. Paper presented at the meeting of the International Conference on Positive Behavior Support, Tampa, FL.
- **Kincaid, D.**, & Childs, K. (2005). *The Benchmarks of Quality for School-wide PBS*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Tampa, FL.
- **Kincaid, D.** & Anderson, C. (2004). *The Role of the Behavior Analyst in School-wide Positive Behavior Support.* Invited paper presented at the meeting of the Southeastern Association for Applied Behavior Analysis, Charlotte, SC.
- **Kincaid, D.** (2004). *Introduction to the PBIS Website and Search Engine*. Invited paper presented at the meeting of the Positive Behavior Interventions and Supports (PBIS) Coaches Training Forum: "Training for Trainers of School-wide Positive Behavior Support" Naperville, IL.
- **Kincaid, D.** (2004). Person-Centered Planning As a Component of Functional Behavioral Assessments (FBA)/Behavior Support Plans (BSPs). Invited paper presented at the meeting of the Positive Behavior Interventions and Supports (PBIS) Coaches Training Forum: "Training for Trainers of School-wide Positive Behavior Support" Naperville, IL
- Blase, K., Kanary, P., Alexander, J., **Kincaid, D.**, & Chamberlain, P. (2003). *Dissemination and Implementation Practices across Three Evidence-Based Programs*. Paper presented at the meeting of the A System of Care for Children's Mental Health: Expanding the Research Base Research Conference, Tampa. FL.

- **Kincaid, D.**, Freeman, R. & Westling, D. (2003). Web-Based Training and Technical Assistance in Positive Behavior Support. Paper presented at the meeting of the International Conference on Positive Behavior Support, Orlando, FL.
- **Kincaid, D.**, George, H., Childs, K. Benito, N. (2003). *Using Person-Centered Planning Approaches at the Student, School, and Systems Levels*. Paper presented at the meeting of the International Conference on Positive Behavior Support, Orlando, FL.
- **Kincaid, D.** (2003). *Network and Brokerage*. Paper presented at the meeting of the RRTC for Positive Behavior Support Training Forum, Orlando, FL.
- **Kincaid, D.** & Freeman, Rachel (2002). *Web-Based Training on PBS*. Paper presented at the meeting of the RRTC Training Forum, Portland, OR.
- Anderson, J, Knoster, T. & **Kincaid, D.** (2002). Future Directions for RRTC Training and Dissemination. Paper presented at the meeting of the RRTC Training Forum, Portland, OR.
- **Kincaid, D.** (2002). *New Directions for RRTC Training and Dissemination*. Paper presented at the meeting of the RRTC Training Forum, Portland, OR.
- **Kincaid, D.** (2002). Person-Centered Planning: Changing What You Believe and What You Perceive. Paper presented at the meeting of the Oregon's Positive Behavior Support Conference, Portland, OR.
- Anderson, J. & **Kincaid**, **D.** (2000). *Team Training for Positive Behavioral Support*. Paper presented at the meeting of the TASH Conference, Miami, FL.
- **Kincaid, D.** (2000). *Positive Behavior Support: How to Know It When I See It.* Keynote address presented at the meeting of the National Down Syndrome Congress, Washington, DC.
- **Kincaid, D.** (2000). *Positive Behavior Support: How to Know It When I See It.* Breakout session conducted at the meeting of the National Down Syndrome Congress, Washington, DC.
- Long, E. S., Harrower, J. K., & **Kincaid, D. K.** (2000,). A Model for School Consultation in the State of West Virginia. Symposium: Current Models of Service Delivery in School Consultation. In R. Putnam(Chair). Paper presented at the meeting of the Association for Behavior Analysis, Washington, DC.
- Harrower, J. K., & **Kincaid**, **D. K**. (2000). Behavior Analysis and Person-Centered Planning. Symposium: A Behavior Analysis of Person-Centered Planning Can Only Improve Person-Centered Planning and Enrich Applied Behavior Analysis. In P. Vietze, (Chair).

- Paper presented at the meeting of the Association for Behavior Analysis Conference, Washington, DC.
- Harrower, J. K., **Kincaid, D. K.**, & Long, E. S. (2000). *Techniques for Teaching Functional Behavioral Assessment*. Workshop presented at the meeting of the Association for Behavior Analysis, Washington, DC.
- Dunlap, G., **Kincaid, D.**, & Harrower, J. (2000). *Positive Behavior Support*. Workshop presented at the meeting of the Florida Association for Behavior Analysis, Ft Lauderdale, FL
- Cheng, S., Girolami, P. A., & **Kincaid, D. K.**, (1999). Parental Perceptions of the Effectiveness of Positive Behavior Support. Poster presented at the meeting of the Association for Behavior analysis, Chicago, IL.
- Long, E. S., Spaulding, S. A., & **Kincaid, D. K.** (1999). *Social Validation of Positive Behavior Support: A Summary of Findings.* Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Girolami, P. A., Cheng, S., & **Kincaid, D. K.** (1999). The Use of Interview Questions to Assess the Effectiveness of Positive Behavior Support. Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Anhalt, K., & **Kincaid, D. K.** (1999). How We Measure the Broad Ecological Outcomes of Positive Behavior Support. Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Lumley, V. A., Spaulding, S. A., & **Kincaid, D. K.** (1999). *Positive Behavior Support in the Schools: Looking at Data on Challenging Behavior*. Paper presented at the meeting of the Association for Behavior analysis, Chicago, IL.
- Spaulding, S. A., Lumley, V. A., Long, E., & **Kincaid, D. K.** (1999). Training School-Based *Teams: Teaching Teachers Positive Behavior Support.* Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Freeman, K., Anderson, C., & **Kincaid, D. K.** (1999). *Person-Centered Planning and Behavior Analysis*. Workshop presented at the meeting of theat the Association for Behavior Analysis, Orlando, FL.
- **Kincaid, D. K.** (1999). *Introduction to Positive Behavior support in West Virginia*. Invited address presented at the meeting of the Tri-State consortium for Positive Behavior support Conference, Harrisburg, PA.

- **Kincaid, D. K.** (1999). *Quality of Life Issues in Positive Behavior Support*. Invited address presented at the meeting of the Tri-State Consortium for Positive Behavior support Conference, Harrisburg, PA.
- **Kincaid, D. K.** (1998). Person-Centered Planning for Adolescents and Adults with Autism. Invited paper presented at the meeting of the Autism Society of Pennsylvania Conference, Camp Hill, PA.
- **Kincaid, D. K.** (1998). Positive Behavior Support: From Functional Assessment to Quality of Life. Paper presented at the meeting of the Positive Strategies Conference, Westchester Institute for Human Development, Westchester, NY.
- **Kincaid, D. K.** (1998). What's Here is Great, But Where Is the Behavior Plan? Keynote presented at the meeting of the Positive Strategies Conference, Westchester Institute for Human Development, Westchester, NY.
- **Kincaid, D. K.** (1998). Application of Positive Behavior Support at a systems Level: Track 3. Paper presented at the meeting of the Tri-State Consortium for Positive Behavior support Conference, Visions '98, Charleston, WV.
- **Kincaid, D. K.** (1998). *Introduction to Functional Behavior Assessment*. Invited paper presented at the meeting of the Exceptional Children's Conference, Winston-Salem, NC.
- **Kincaid, D. K.** (1998). Asking Questions About and Getting the Answers to Functional Behavior Assessment. Discussant. Invited Panel presented at the meeting of Exceptional children's Conference, Winston-Salem, NC.
- **Kincaid, D. K**. (1998). Assessing Student Problem Behavior: *An Introduction to Functional Behavioral Assessment*. Invited paper presented at the meeting of the xceptional Children's Conference, Winston-Salem, NC.
- Freeman, K., Panzironi, H., & **Kincaid, D. K.** (1998). *Applying Person-Centered Planning Techniques to Team, Program, and Agency Goal Development.* Paper presented at the meeting of the Association for Behavior analysis, Orlando, FL.
- Spaulding, S., Adams, C., & **Kincaid, D. K.** (1998). Positive Behavior Support in Medical Settings: Improving Adherence to Childhood Asthma Medication. Paper presented at the meeting of the Association for Behavior Analysis, Orlando, FL.
- Anderson, C., Spaulding, S., & **Kincaid, D. K.** (1998). *Positive Behavior Support in the Classroom: Supporting a Child with Conduct Disturbances in School.* Paper presented at the meeting of the Association for Behavior Analysis, Orlando, FL.
- Spaulding, S., and Freeman, K., & **Kincaid, D. K.** (1998). *Integrating the Components of Positive Behavior Support into a Comprehensive Plan*. Paper presented at the meeting of the Association for Behavior analysis, Orlando, FL.

- Bowman, R., and **Kincaid, D. K.** (1998). Using Positive Behavior Support Approaches to Develop a Community for an Adult with Developmental Disabilities and Challenging Behavior: Exploring Team Issues. Paper presented at the meeting of the Association for Behavior Analysis, Orlando, FL.
- Anderson, C., Freeman, K. & **Kincaid, D. K.** (1998). *Using Functional Analysis Information to Produce Meaningful Lifestyle Outcomes*. Paper presented at the meeting of the Association for Behavior Analysis, Orlando, FL.
- Freeman, K., Anderson, C., & **Kincaid, D. K.** (1998). *Developing and Achieving Goals via the Use of Person-Centered Planning Techniques*. Paper presented at the meeting of the Association for Behavior Analysis, Orlando, FL.
- Freeman, K., Anderson, C., & **Kincaid, D. K**. (1998). *Person-Centered Planning and Behavior Analysis*. Workshop presented at the meeting of the Association for Behavior Analysis, Orlando, FL. (May 23, 1998, 3 hours)
- **Kincaid, D. K.** (1997). Assessing Quality of Life. Paper presented at the meeting of the Positive Behavioral Support and Person-Centered Planning Conference, Tri-State Consortium on Positive Behavioral Supports, Richmond, VA.
- Bowman, R., Freeman, K., Anderson, C., Dumm, K. & **Kincaid, D. K.** (1997). *Development and Evaluation of a Measurement System Applicable to Person-Centered Planning Approaches*. Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Freeman, K., Anderson, C., Dumm, K. & **Kincaid, D. K.** (1997). Functional Analysis Methodologies: Exploration of Procedures Applicable in Everyday Clinical Settings. Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Dumm, K., Bahl, A., Freeman, K., Anderson, C., & **Kincaid, D. K.** (1997). Exploring the *Philosophical Commonalities between Person-Centered Planning and Behavior Analysis*. Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Kincaid, D. K., Freeman, K., Anderson, C., Dumm, K., and Bahl, A. (1997). *Positive Behavior Support: a Marriage between Behavior Analysis and Person-Centered Planning*. Paper presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Anderson, C., Freeman, K, & **Kincaid, D. K.** (1997). *Person Centered Planning and Behavior Analysis*. Workshop presented at the meeting of the Association for Behavior Analysis, Chicago, IL.
- Pfadt, A., **Kincaid, D. K.** & Crimmins, D. (1997). *Clinical Problem-Solving and Person-Centered Planning: How Can They Be Combined to Help People with Challenging*

- *Behaviors*. Workshop presented at the meeting of the American Association on Mental Retardation, New York, NY.
- Bowman, R., and **Kincaid, D. K**. (1996). *Person-Centered Planning and Clinical Decision Making*. Paper presented at the meeting of the American Association on Mental Retardation Conference, Newark, NJ.
- Scotti, J.R., Weigle, K.L., Kirk, K.S., Rode, C. A., **Kincaid, D. K.**, Bowman, R., & Robertson, M. (1994). *The Effects of Functional Analysis Information on Treatment Acceptability Ratings*. Paper presented at the meeting of the Association for Behavior Analysis, Atlanta, GA.
- Hoch, T.A. & Kincaid, D. K. (1990). Fighting the Good Fight: Psychiatric Inpatient Behavior Analysis Training, Advocacy, and the Right to Effective Treatment in West Virginia.Paper presented at the meeting of the Association for Behavior Analysis Conference, Nashville, TN.
- Caldwell, E. C. & **Kincaid, D. K.** (1985). *Students' Perception and Use of Study Guides*. Paper presented at the American Psychological Association, Toronto, Canada.
- **Kincaid, D. K.** (1982). The Use of Precision Teaching to Evaluate the Effectiveness of Beginning Mathematics Instruction. Paper presented at the meeting of the Precision Teaching Conference, Orlando, FL.

Regional, State, and Local Presentations

- **Kincaid, D.** (May 2 & 3, 2023). PBIS Tier 2 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D.** (May 1, 2023). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D**. (Apr. 28, 2023). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (March 15, 2023). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D**. (Feb. 10, 2023). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D**. (Dec 4, 2022). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.

- **Kincaid, D**. (Oct 14, 2022). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (Dec 12 & 13, 2022). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D.** (November 16, 2022). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D.** (September 19, 2022). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- Castillo, J, **Kincaid**, **D.** & Grecsek, C. (July 19, 2022). Embedded Supports within the Multi-Tiered System of Supports (MTSS/RTI) Systems in A School/District. Orlando, Florida.
- Castillo, J, **Kincaid**, **D.** & Grecsek, C. (July 21, 2022). Embedded Supports within the Multi-Tiered System of Supports (MTSS/RTI) Systems in A School/District. Orlando, Florida.
- **Kincaid, D.** (March 28, 2022). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D.** (February 28, 2022). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D.** (January 24, 2022). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D**. (May 7, 2022). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (April 29, 2022). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (Feb. 26, 2022). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (December 13, 2021). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.
- **Kincaid, D**. (Dec. 10, 2021). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (November 15, 2021). PBIS Tier 1 Training. Southeast Educational Cooperative, North Dakota.

- **Kincaid, D**. (Oct. 15,2021). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (June 9, 2021). An Overview of MTSS for Behavior for Beginners and Experienced Implementers, North Dakota MTSS Conference, Fargo, ND.
- **Kincaid, D.** (May 7, 2021). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (February 26, 2021). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (December 10, 2020). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (November 6, 2020). Restorative Practices. Invited presentation by Caddo District School, Shreveport, LA.
- **Kincaid, D.** (November 5, 2020). Responding to Positive Behavior. Invited presentation by Caddo District School, Shreveport, LA.
- **Kincaid, D.** (October 20, 2020). Acknowledging Positive Behavior for Families, Invited presentation by Caddo District School, Shreveport, LA.
- **Kincaid, D.** (October 16, 2020). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D**. (October 2, 2020). School Mental Health including Threat Assessment, School Safety, and Trauma. Invited presentation by Florida Mental Health Institute, Tampa. Florida.
- **Kincaid, D.** (September 29, 2020). Starting Your Positive Behavior Interventions & Support Journey. Invited presentation by Marshall University, Huntington, WV.
- **Kincaid, D.** (September 22, 2020). Starting Your Positive Behavior Interventions & Support Journey. Invited presentation by Marshall University, Huntington, WV.
- **Kincaid, D.** (September 21, 2020). Tier 3 Practices. Invited presentation by Marshall University, Huntington, WV.
- **Kincaid, D.** (September 17, 2020). Getting Ready for Tier 3. Invited presentation by Marshall University, Huntington, WV.
- **Kincaid, D.** (September 11, 2020). Equity and Culturally Competent PBIS. Invited presentation by Marshall University, Huntington, WV.

- **Kincaid, D**. (May 18, 2020). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (April 24, 2020). Coaches Training. Invited presentation by Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** & Peschak-George, H. (April 16, 2020). PBIS and Juvenile Justice. Invited presentation from the Bureau of Exception Education and Student Support, Tallahassee, FL.
- **Kincaid, D.** & Peschak-George, H. (April 10, 2020). PBIS Resources for Florida. Invited presentation from the Bureau of Exception Education and Student Support, Tallahassee, FL.
- **Kincaid, D.** (August 28, 2019). *The State of PBIS.* Invited presentation to Autism Training Center. Charleston, WV.
- **Kincaid, D.** (July 29, 2019). *Implementing PBIS at the Universal Level for New and Experienced Teams*. Invited presentation to MIBL PBIS Summit. Lansing, MI.
- **Kincaid, D.** (July 29, 2019). *Tier 3 and Classroom PBIS*. Invited presentation to MIBL PBIS Summit. Lansing, MI.
- **Kincaid, D.** (March 15, 2019). *School Environments for Prosocial Behaviour*. Invited presentation to Melbourne PBIS Conference. Melbourne, AU.
- **Kincaid, D.** (March 14, 2019). *Using FBA for the Right Intervention*. Invited presentation to Melbourne PBIS Conference. Melbourne, AU.
- **Kincaid, D.** (June, 2018). Supporting Mental Health in PBIS: Using an Integrated Systems Framework. Montana's PBOS Conference, Bozeman, MT.
- **Kincaid, D.** (June, 2018). *Moving from Tier 1 into Tier 2 and 3 PBIS*. North Dakota's PBIS Conference, Fargo, ND.
- **Kincaid, D**. (June, 2018). Supporting Mental Health in PBIS: Using an Integrated Systems Framework. North Dakota's PBIS Conference, Fargo, ND.
- **Kincaid, D**. (June, 2018). *Introduction to Tier 1 Positive Behavioral Interventions and Support*. North Dakota's PBIS Conference, Fargo, ND.
- **Kincaid, D.** (April, 29, 2018) *PBIS and Mental Health Supports*. BEESS Regional Meeting, Orlando, FL.

- **Kincaid, D.** (April, 17, 2018) *PBIS and Mental Health Supports*. Florida Organization of Instructional Leaders, Orlando, FL.
- **Kincaid, D.** (January, 2018). *Tier 2 PBIS*. Invited presentation to Fargo, ND School Teams. Fargo, ND.
- **Kincaid, D.** (November 8, 2017). School Mental Health Support within an Integrated Systems Framework. Tampa. FL.
- **Kincaid, D.** & Goodman, S. (May 17, 2017). *Sustainability and Scale-up*. Webinar for state PBIS Leaders. Tampa, FL.
- **Kincaid, D.** (November 10-11, 2017). *Tier 2 PBIS*. Invited presentation to Caddo, LA School Teams. Shreveport, LA.
- **Kincaid, D.** (October 19, 2017). *Tier 3 Systems*. Web-based invited presentation to NCII Program.
- **Kincaid, D.** (October 9-10, 2017). *Tier 1 PBIS*. Invited presentation to Minot, ND School Teams. Minot, ND.
- **Kincaid, D.** (August 7-8, 2017). *Tier 1 PBIS*. Invited presentation to Minot, ND School Teams. Minot, ND.
- **Kincaid, D.** (July 30-Aug 1, 2017). *Tier 1 PBIS*. Invited presentation to Bismarck, ND School Teams. Bismarck, ND.
- **Kincaid, D.** (July 20, 2017). *Keys to Producing Sustainability in Tier 1 Implementation*. Invited presentation to West Virginia Schools. Clarksburg, WV.
- **Kincaid, D.** (July 20, 2017). What we are Learning from Nation Research on PBIS. Invited presentation to West Virginia Schools. Clarksburg, WV.
- **Kincaid, D.** (July 19.2017). *Moving from Tier 1 into Tier 2 PBIS*. Invited presentation to West Virginia Schools. Clarksburg, WV.
- **Kincaid, D.** (July 19.2017). *Practical Implementation Strategies to Keep PBIS Moving*. Invited presentation to West Virginia Schools. Clarksburg, WV.
- **Kincaid, D.** & George, H. (May 17, 2017). *Getting Buy-In and state Support.* Webinar for state PBIS Leaders. Tampa, FL.
- **Kincaid, D.** & Hienemann, M. (March 24, 2017). *Positive Behavior Support Defining Features and Evidence of Effectiveness*. Keynote for Florida's Positive Behavior Support Conference, Tampa. FL.

- **Kincaid, D.** (Jun 30, 2017). *Tier 1 PBIS*. Invited presentation to Bismarck, ND School Teams. Bismarck, ND.
- **Kincaid, D.** (July 18, 2016). *PBIS for Administrators: Leading School-Wide Implementation Efforts*. Invited presentation at the New Mexico RDA Conference, Albuquerque, NM.
- **Kincaid, D.** (July 18, 2016). *PBIS for Administrators: Leading School-Wide Implementation Efforts*. Invited presentation at the New Mexico RDA Conference, Albuquerque, NM.
- **Kincaid, D.** (July 18, 2016). PBIS for Teachers: School-Wide and Classroom Implementation. Invited presentation at the New Mexico RDA Conference, Albuquerque, NM.
- **Kincaid, D.** (June 30, 2016). *Tier 3 Redesign: Moving from Compliance to a Results-Driven System.* Invited presentation at the 12th Annual Texas Behavior Support State Conference, Houston, TX.
- **Kincaid, D.** (June 30, 2016). What we have Learned about Coaching and Systems Change. Invited presentation at the 12th Annual Texas Behavior Support State Conference, Houston, TX.
- **Kincaid, D.** (June 23, 2016). Designing an Effective Tier 3 Behavior Support System: District Systems and School Implementation. Montana Behavior Initiative Conference, Bozeman, MT.
- **Kincaid, D.** (July 30, 2015). *PBIS Tier 2: Installation...or Getting Started*. Invited presentation at the Virginia PBIS Conference, Charlottesville, VA.
- **Kincaid, D.** (July, 29, 2015). *PBIS Tier 2: Exploration...or Getting Ready*. Invited presentation at the Virginia PBIS Conference, Charlottesville, VA.
- **Kincaid, D.** (June 24, 2015). What we have Learned about Coaching and Systems Change. Invited presentation at the 11th Annual Texas Behavior Support State Conference, Houston, TX.
- **Kincaid, D.** (June 24, 2015). *State of the Nation with PBIS*. Invited presentation at the 11th Annual Texas Behavior Support State Conference, Houston, TX.
- **Kincaid, D.** (June 23, 2015). *PBIS Tier 2: Installation...or Getting Started*. Invited presentation at the Virginia PBIS Conference, Virginia Beach, VA.
- **Kincaid, D.** (June, 22, 2015). *PBIS Tier 2: Exploration...or Getting Ready*. Invited presentation at the Virginia PBIS Conference, Virginia Beach, VA.

- **Kincaid, D.** (June 9, 2015). Using Data-based Problem Solving at Tier 3. Invited presentation at the SCI2015 Conference, Shreveport, LA.
- **Kincaid, D.** (June 9, 2015). Developing an Effective and Efficient Tier 3 System. Invited presentation at the SCI2015 Conference, Shreveport, LA.
- **Kincaid, D.** (June 9, 2015). *Coaching and Teaming*. Invited presentation at the North Dakota MTSS/RTI Conference, Fargo, North Dakota.
- **Kincaid, D.** (June 9, 2015). *Data Based Decision Making*. Invited presentation at the North Dakota MTSS/RTI Conference, Fargo, North Dakota.
- **Kincaid, D.** (May 13, 2015). *Moving to a Results Driven Tier 3 System.* SEDNET Conference, St. Petersburg, FL.
- **Kincaid, D.** (2015). *Multi-Tiered Systems Change: Implementation, Sustainability, Problem Solving and Evidence-based Interventions*. Invited Paper presented at the meeting of the Virginia Tiered Support System, Richmond, VA.
- **Kincaid, D.** (2014). *Improving Student Outcomes with PBIS*. Paper presented at the meeting of the New England PBIS Conference, Boston, MA.
- **Kincaid, D.** (2014). *Data-based Problem Solving*. Paper presented at the meeting of the New England PBIS Conference, Boston, MA.
- **Kincaid, D.** (2014). *Coaching for Systems Change: Tier 1*. Paper presented at the meeting of the Texas PBIS Conference, Houston TX.
- **Kincaid, D.** (2014). *Coaching for Systems Change: Tiers 2 and 3.* Paper presented at the meeting of the Texas PBIS Conference, Houston TX.
- **Kincaid, D.** (2014). *PBIS Tier 2: Exploration...or Getting Ready*. Paper presented at the meeting of the Virginia PBIS Conference, Virginia Beach, VA.
- **Kincaid, D.** (June 24, 2014). *PBIS Tier 2: Installation...or Getting Started*. Paper presented at the meeting of the Virginia PBIS Conference, Virginia Beach, VA.
- **Kincaid, D.** & Batsche. G. (2014). *MTSS for Academics and Behavior*. Paper presented at the meeting of the National Center for Learning Disabilities, Harrisonburg, VA.
- **Kincaid, D.** (2013). *Tier 3 Systems to Address Behavior Challenges in Florida Schools*. Paper presented at the meeting of the Florida Association for Behavior Analysis, Daytona Beach, FL.

- **Kincaid, D.**, Newlon, C., Kunkel, S. & Hovatter, P. (2013). *Developing an Integrated System to Support People with Complex Needs*. Invited paper presented at the meeting of the West Virginia Integrated Behavioral Health Conference, Charleston, WV.
- **Kincaid, D.**, Newlon, C., Kunkel, S. & Hovatter, P. (2013). *Positive Behavior Support:* Strategies that Support People with Complex Needs. Invited paper presented at the meeting of the West Virginia Integrated Behavioral Health Conference, Charleston, WV.
- **Kincaid, D.** (2013). *Positive Behavior Support: Strategies that Work in ALL Systems*. Invited paper presented at the meeting of the West Virginia Integrated Behavioral Health Conference, Charleston, WV.
- **Kincaid, D.** (2012) *Integrating Academics and Behavior in Response to Intervention*. Invited Keynote presented at the meeting of the Illinois PBIS Conference, Rosemont, IL.
- **Kincaid, D.** (2012) *Blending Academics and Behavior in Response to Intervention*. Paper presented at the meeting of the Illinois PBIS Conference, Rosemont, IL.
- **Kincaid, D.** (2012) *Preparing for Tiers 2 and 3*. Paper presented at the meeting of the Maryland PBIS Conference, Baltimore MD.
- **Kincaid, D.** (2012) Integrating Academics and Behavior for Problem Solving.

 Paper presented at the meeting of the Maryland PBIS Conference, Baltimore MD.
- **Kincaid, D.** (2012). *Planning to Achieve CCSS Implementation Goals*. Invited paper presented at the meeting of the Countdown to Common Core Institute, Florida Department of Education, Orlando, FL.
- **Kincaid, D.** (2012). *Planning to Achieve CCSS Implementation Goals*. Invited paper presented at the meeting of the Countdown to Common Core Institute, Florida Department of Education, Palm Beach, FL.
- **Kincaid, D.** (2012). *Prevent-Teach-Reinforce: Going Deeper*. Invited paper presented at the meeting of the California RtI Conference for Positive Behavior Interventions and Supports and Violence Prevention Education Services, Garden Grove, CA.
- **Kincaid, D.** (2012). *Introduction to Prevent-Teach-Reinforce*. Invited paper presented at the meeting of the California RtI Conference for Positive Behavior Interventions and Supports and Violence Prevention Education Services, Garden Grove, CA.
- **Kincaid, D.** (2012). *Using School Data for Problem-Solving in Tiers 1 and 2*. Invited paper presented at the meeting of the California RtI Conference for Positive Behavior Interventions and Supports and Violence Prevention Education Services, Garden Grove, CA.

- **Kincaid, D.** (2012). Tier 3 Intervention: One Size Does Not Fit All. Invited paper presented at the meeting of the California RtI Conference for Positive Behavior Interventions and Supports and Violence Prevention Education Services, Garden Grove, CA.
- **Kincaid, D.** (2012). Overview of the District Planning and Problem Solving Process and the *RtIB Database*. Invited paper presented at the meeting of the Institute for Small and Rural Districts, Gainesville, FL.
- **Kincaid, D.** (2012). Blending Academic and Behavior Response to Intervention. Paper presented at the meeting of the Winter Leadership Conference, O'Fallon, IL.
- **Kincaid, D**. (2012). *Integrating Behavior and Academics into Response to Intervention (RtI)*. Paper presented at the meeting of the Winter Leadership Conference, O'Fallon, IL.
- Batsche, G & **Kincaid**, **D.** (2011). *Integrating PS/RtI and PBS into a Multi-Tier*System of Supports (MTSS). Invited paper presented at the meeting of the Florida AMM, St. Petersburg, FL.
- Batsche, G & **Kincaid**, **D**. (2011). Closing Address presented at the meeting of the Florida MTSS Leadership Institute, St. Petersburg, FL.
- Batsche, G & Kincaid, D. (2011). Sustainability of Implementation. Paper presented at the meeting of the Florida MTSS Leadership Institute, St. Petersburg, FL.
- **Kincaid, D.** & Batsche, G. (2011). *Integrating RtI A & B: Critical Elements and Resources*. Paper presented at the meeting of the Florida MTSS Leadership Institute, St. Petersburg, FL.
- **Kincaid, D.** (2011). District Presentation: *What Does an Integrated Model Look Like?* Paper presented at the meeting of the Florida MTSS Leadership Institute, St. Petersburg, FL.
- Lockman, B., Batsche, G., & **Kincaid, D.** (2011). *Integrating Academic and behavior Instruction/Intervention in a Multi-Tiered System of Student Supports*. Keynote Address presented at the meeting of the Florida MTSS Leadership Institute, St. Petersburg, FL.
- **Kincaid, D.** (2010). 20 Minute, Fire-'Em Up Session. Invited keynote presented at the meeting of the Austin Independent School District Conference, Austin TX.
- **Kincaid, D.** (2005). *School-wide Positive Behavior Support in Florida*. Paper presented at the meeting of the School Attendance Symposium, Orlando, FL.
- **Kincaid, D.** (2003). *Positive Behavior Support and Juvenile Justice*. Paper presented at the meeting of the Juvenile Justice Conference, Orlando, FL.

- **Kincaid, D.** (2002). School-wide Positive Behavior Support. Paper presented at the meeting of the Florida Association of School Administrators, Assistant Principal's Conference, Coral Springs, FL.
- **Kincaid, D.** (2002). Supporting Individuals with Problem Behavior: What Works, What Doesn't. Paper presented at the meeting of the Autism Society of West Virginia. Spring Conference, Charleston, WV.
- **Kincaid, D.** (2000). *Positive Behavior Support*. Two presentations to the SEDNET Conference, Orlando, FL.
- **Kincaid, D. K.** (1998). *Positive Behavior Support*. Invited paper presented at the meeting of the West Virginia School Psychology Association, Flatwoods, WV. (March 31, 1998, 1 hour)
- **Kincaid, D. K.** (1998). *Positive Behavior Support in the Schools*. Invited paper presented at the meeting of the West Virginia School Psychology Association, Flatwoods, WV.
- **Kincaid, D. K.** (1997). *Personal Futures Planning and Community Development*. Invited paper presented at the meeting of the West Virginia Autism Society Fall Conference, Morgantown, WV. (December 6, 1997, 1.5 hours).
- **Kincaid, D. K.** (1997). Current Positive Behavior Support Efforts in West Virginia. Paper presented at the meeting of the Virginia Autism Society Conference, Charleston, WV.
- **Kincaid, D. K**. (1996). *Life Quilters' Person-Centered Planning*. Invited paper presented at the meeting of the Families Conference, Office of Behavioral Health Services, Canaan Valley, WV.
- **Kincaid, D. K**. (1996). *Crisis Intervention in West Virginia*. Invited paper presented at the meeting of the Crisis Intervention Conference, Parkersburg, WV.
- **Kincaid, D. K**. (1996). What's the Current State of Positive Behavior Support Approaches in West Virginia? Panel presented at the meeting of the West Virginia Autism Society, Beckley, WV.
- **Kincaid, D. K.** (1995). *The Life Quilters Project*. In D. Huenneman (Chair), Services and Supports for Individuals with Developmental Disabilities, Symposia presented at the annual meeting of the State Association of Social Workers, Charleston, WV.
- **Kincaid, D. K.** (1993). *Positive Behavior Support*. Invited paper presented at the meeting of the VOCA Fourth Annual QMRP Conference Columbus, OH. (October 6, 1993).
- **Kincaid, D. K.** (1992). *Positive Behavior Support in West Virginia*. Paper presented at the meeting of the Behavior Management Conference, Nashville, TN.

- **Kincaid, D. K.** (1992). *Supporting Positive Behavior*. Paper presented at the meeting of the Foundation for the Future Conference of EI Progress, Slatyfork, WV.
- **Kincaid, D. K.** (1992). *Positive Behavior Support.* Paper presented at the meeting of the Dual Diagnosis: MR & Psychiatric Disorders Conference, Charleston, WV.
- **Kincaid, D. K.** (1991). *The Life Quilters Project.* Paper presented at the meeting of the Common Threads: Weaving Together Rural Resources for People with Disabilities Conference, Missoula, MT.

Training and Other Invited Presentations

- **Kincaid, D.** (December 16, 2019). *Tier 1 PBIS*. Invited presentation to Fargo, ND School Teams. Fargo, ND.
- **Kincaid, D.** (November 16, 2020). Data Systems for Tier 3. Invited presentation by the Florida Inclusion Network. Tallahassee, FL.
- **Kincaid, D.** (February, 2019). Tier 2 PBIS Training. Invited presentation to South East Regional Consortium, Fargo, ND.
- **Kincaid, D.** (January, 2019). Tier 1 PBIS Training. Invited presentation to Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (September 26, 2018). *Tier 1 PBIS*. Invited presentation to Bismarck, ND School Teams. Bismarck, ND.
- **Kincaid, D.** (September 4, 2018). *Train the Trainer: Tier 1 PBIS*. Invited presentation to North Dakota School Teams. Bismarck, ND.
- **Kincaid, D.** (June, 2018). *Tier 1 PBIS*. Invited presentation to Fargo, ND School Teams. Fargo, ND.
- **Kincaid, D.** (October, 2016). Tier 2 PBIS Training. Invited presentation to Bismarck Public Schools, Bismarck, ND.
- **Kincaid, D.** (November 16, 2015). Working in Schools. Invited webinar presentation to START staff, New Hampshire.
- **Kincaid, D.** (September and October, 2015). Tier 1 PBIS Training. Invited presentation to North Dakota Bureau for Public Instruction, Bismarck, ND.
- **Kincaid, D.** (September 5, 2013). Coaching for Systems Change. Invited presentation to North Dakota Bureau for Public Instruction, Bismarck, ND.

- **Kincaid, D.** (November 17, 2014). What We Have Learned about Coaching. North Carolina's Governor's Institute, Raleigh, NC.
- **Kincaid, D.** (October, 11&12, 2014). Coaching Training, West Virginia PBIS Coaches Training, Logan WV. Presented 6 sessions over 2 days.
- **Kincaid, D.** (September 12, 2013). PBIS and Its Application to Students with Severe Behavioral Challenges. Invited presentation for AdvoServ, Bear, DE.
- **Kincaid, D.** (September 5, 2013). Coaching for Systems Change. Invited presentation to North Dakota Bureau for Public Instruction, Bismarck, ND.
- Kincaid, D. (January, 2013). Introduction to Prevent, Teach, Reinforce for Tier 3. Invited Presentation for Orange County Schools, Orange County, CA.
- **Kincaid, D.** (2012). Strategies for Implementing Positive Behavioral Supports and Intervention: Classroom Applications. Invited Presentation. Lorman Training audio conference.
- **Kincaid, D.** & Batsche, G. (Sept 12, 2012). A Multi-tiered System of Supports for Academics and Behavior. Administrators' Management Meeting, St. Petersburg, FL.
- **Kincaid, D.** & Batsche, G. (Sept 7, 2012). A Multi-tiered System of Supports for Academics and Behavior. Bismarck School District, Bismarck, North Dakota.
- **Kincaid, D.** (August 8, 2012) Administrative Overview of PBIS, Burlington School District, Burlington, VT.
- **Kincaid, D.** & Iovannone, R. (August 1-2, 2011). Prevent, Teach and Reinforce. Louisiana Department of Education, Baton Rouge, LA.
- **Kincaid, D.** (June 22, 2011). State-wide RtI for Behavior Database. Invited Presentation, 2011 Florida Leadership Academy, Council for Educational Change, Tampa, FL.
- **Kincaid, D.** & Iovannone, R. (May 11-12, 2011). Tier 2 Positive Behavior Support Training, Louisiana Department of Education, Baton Rouge, LA.
- **Kincaid, D.** & Iovannone, R. (May 9-10, 2011). Tier 2 Positive Behavior Support Training, Louisiana Department of Education, Baton Rouge, LA.
- **Kincaid, D.** (2010). 12 Top Issues Educators Face When Implementing SWPBIS. Invited Presentation, Education Research Newsletter Webinar.
- **Kincaid, D.** (December, 2010). Positive Behavior Interventions and Supports: Elementary Level. Invited Presentation, Austin Independent School District Conference, Austin TX.

- **Kincaid, D.** (December, 2010). Implementing SWPBIS in High Schools. Invited Presentation, Austin Independent School District Conference, Austin TX.
- **Kincaid, D.** (November, 2010). Administrator Training for SWPBIS. Invited Presentation, Austin Independent School District Conference, Austin TX.
- **Kincaid, D.** (November, 2010). PBIS and Educational Reform. Invited Presentation, May Institute PBIS Conference, Boston, MA.
- **Kincaid, D.** (October, 2010). Introduction to the RtI for Behavior Database. Invited Presentation, SEDNET Webinar.
- Kincaid, D. (September, 2010). Initial Coaches Training Sarasota, FL.
- Kincaid, D. (September, 2010). District Action Planning Process, Sarasota, FL.
- **Kincaid, D.** (August, 2010). Tier 1 Positive Behavior Support Training Booster, St Augustine, FI.
- **Kincaid, D.** & Abshier, D. (August, 2010). Tier 1 Positive Behavior Support Training, Gainesville, FL.
- **Kincaid, D.** (July, 2010). Tier 1 and Tier 2 Positive Behavior Support Training, East Baton Rouge School District, Baton Rouge, LA.
- **Kincaid, D.** (July, 2010). Tier 1 Positive Behavior Support Training, East Baton Rouge School District, Baton Rouge, LA.
- **Kincaid, D.** (June, 2010). Implementing School-Wide Positive Behavior Support in High Schools. Invited Presentation, Texas Behavior Initiative, Dallas, TX.
- **Kincaid, D.** (June, 2010). A Blueprint for Establishing a District Positive Behavior and Intervention System. Invited Presentation, Texas Behavior Initiative, Dallas, TX.
- **Kincaid, D.** & Childs, K. (June, 2010). Tier 1 Positive Behavior Support Training, Tallahassee, FL.
- **Kincaid, D.** (April, 2010). Question and Answer Session. Invited Presentation, West Virginia PBS Team, Clarksburg, WV.
- **Kincaid, D.** (April, 2010). What Does the Future of APBS Hold? Invited Presentation, West Virginia PBS Team, Clarksburg, WV.
- Kincaid, D. (January, 2010). Supporting State-Wide Adoption of School-Wide Positive

- Behavior Support. Invited presentation, North Dakota Council for Exceptional Children, Mandan, ND.
- **Kincaid, D.** (January, 2010). Overview of Positive Behavior Support. Invited Presentation. North Dakota Department of Public Instruction, Mandan, ND.
- **Kincaid, D.** (2010). 12 Top Issues Educators Face When Implementing SWPBIS. Invited Presentation, Education Research Newsletter Webinar.
- **Kincaid, D.** (2010). Moving Us through the RtI Triangle: How to Prepare for Tier 2/ Supplemental Behavior Supports for Students. Invited Presentation, Education Research Newsletter Webinar.
- **Kincaid, D.** & George, H. (December 11, 2008). Establishing PBS at District and State Levels. Texas' RESA Network/State Team. Houston, TX.
- **Kincaid, D.** (October 25, 2008). Building Capacity with Limited Resources: Lessons from PBS. Oklahoma City, OK.
- Kincaid, D. (September 30, 2008). Administrator Training. Des Moines, Iowa.
- **Kincaid, D.** (September 30, 2008). Data-based Decision-Making across the Continuum. Des Moines, IA.
- **Kincaid, D.** (August 5, 2008). Building Capacity with Limited Resources: Lessons from PBS. Eau Claire, WI.
- **Kincaid, D.** (May 29, 2008). Building an Effective and Sustainable Positive Behavior Support System in a District and a School. Bismarck, ND.
- **Kincaid, D.** (May 7, 8,13,14,15, 2008). EBD and Response to Intervention. Florida Department of Education. Tampa, FL
- **Kincaid, D**. (May, 2008). Positive Behavior Support for Individuals with Problem Behavior: What Does It Really Take to Make It Work? LEND Program, Philadelphia, PA.
- Herrmann, K. & **Kincaid**, **D**. (June 20, 2006). School-Wide Positive Behavior Support: Three-Day Training. Polk County School District, Lake Wales, FL.
- **Kincaid, D.** (July, 2006). Developing a State Plan for School-Wide Positive Behavior Support. Virginia Department of Education, Charlottesville, VA.
- **Kincaid, D.** (July, 2006). Supporting Students with Severe Problem Behaviors. San Antonio, TX.

- Herrmann, K. & **Kincaid**, **D**. (May 9, 2006). School-Wide Positive Behavior Support: Three-Day Training. Polk County School District, Lake Wales, FL.
- **Kincaid, D.** (April, 2006). Person-Centered Planning and Systems Change. North Carolina Department of Mental Health, NC.
- **Kincaid, D.** (April, 2006). Classroom Positive Behavior Support. Indian River School District. FL.
- **Kincaid, D.** (March, 2006). Supporting Students with Severe Problem Behavior. St. Charles Parish, LA.
- **Kincaid, D.** (January, 2006). Positive Behavior Supports in Alabama. Alabama Department of MH/MR, Montgomery, AL.
- Binder, D. & Kincaid, D. (December, 2005). New Coaches Training. Panama City, FL.
- Kincaid, D. (October, 2005). Florida Experienced Coaches' Training, Tampa, FL.
- Kincaid, D. (July, 2005). Implementers' Forum. Tampa, FL.
- **Kincaid, D.** (June, 2005). School-Wide Positive Behavior Support. Indian River Board of Education. FL.
- **Kincaid, D.** (June 6, 2005). Positive Behavior Support: A Systems Approach to Effective School-wide Management. Memphis, TN.
- Kincaid, D. (April, 2005). New Coaches Training. Tampa, FL
- **Kincaid, D.** (April 13, 2005). Maryland Training: Benchmarks of Quality (BOQ). Baltimore, MD.
- **Kincaid, D.** (April, 2005). Positive Behavior Supports in Alabama. Alabama Department of MH/MR, Montgomery, AL.
- **Kincaid, D.** (April, 2005). Person-centered Planning and Positive Behavior Support. Alabama Department of MH/MR, Montgomery, AL.
- **Kincaid, D.** (March 22, 2005). Positive Behavior Support: A Systems Approach to Effective School-wide Management. Special Education Resource Center, Windsor, CT.
- **Kincaid, D.** (February, 2005). Person-Centered Planning and Positive Behavior Support. Alabama Department of Mental Health and Mental Retardation, Montgomery, AL.

- **Kincaid, D**. (February 17, 2005). Decrease Behavior and Increase Achievement through School-wide Positive Behavior Support. Polk County, FL.
- **Kincaid, D.** & Ern, G. (January, 2005). Using the New District Action Planning Process. Florida District Coordinators' Training, Tampa, FL.
- **Kincaid, D.** & Martinez, S. (January, 2005). Next Steps: Classroom Training. Florida Coaches' Training, Tampa, FL.
- **Kincaid, D**. (November, 2005). Person-Centered Planning and Positive Behavior Support. Alabama Department of Mental Health and Mental Retardation, Montgomery, AL.
- Kincaid, D. (July, 2004). Implementers' Forum. Orange County, FL.
- **Kincaid, D.**, Martinez, S., & Bartholomew, T. (2004). School-wide Positive Behavior Support in Florida, Florida Association for Applied Behavior, Ft. Lauderdale, FL.
- **Kincaid, D.** (June, 2004). School-Wide Positive Behavior Support. Indian River Board of Education. FL.
- Kincaid, D. (April, 2004). New Coaches Training. Tampa, FL
- **Kincaid, D.** (2004). Person-Centered Planning and Positive Behavior Support. Kansas Institute for Positive Behavior Support. Invited video presentation, Lawrence, KS.
- **Kincaid, D.** (May, 2004). School-Wide Positive Behavior Support: 3 Day Training. Louisiana Department of Education, Baton Rouge, LA.
- **Kincaid, D.** (April, 2004). School-Wide Positive Behavior Support: 3 Day Training. Louisiana Department of Education, Baton Rouge, LA.
- **Kincaid, D.** (2004). Positive Behavior Support: A Systems Approach to Effective School-wide Management. Special Education Resource Center, Windsor, CT.
- **Kincaid, D.** (2004). Person-Centered Planning and Positive Behavior Support. Special Education Resource Center, Windsor, CT.
- **Kincaid, D.** (January, 2004). Person-Centered Planning and Positive Behavior Support. Alabama Department of Mental Health and Mental Retardation, Montgomery, AL.
- **Kincaid, D.** (December, 2003). Person-Centered Planning and Positive Behavior Support. Alabama Department of Mental Health and Mental Retardation, Montgomery, AL.
- **Kincaid, D.** (November, 2003). School-Wide Positive Behavior Support: 3 Day Training. Louisiana Department of Education, Baton Rouge, LA.

- **Kincaid, D.** (October, 2003). School-Wide Positive Behavior Support: 3 Day Training. Louisiana Department of Education, Baton Rouge, LA.
- **Kincaid, D.** (October, 2003). School-Wide Positive Behavior Support. North Carolina Department of Education, Raleigh, NC.
- **Kincaid, D.** (July, 2003). School-Wide Positive Behavior Support: 3 Day Training. Louisiana Department of Education, Baton Rouge, LA.
- Binder, D & **Kincaid**, **D**. (July, 2003). School-Wide Positive Behavior Support. Florida Panhandle, Bonifay, FL.
- Binder, D & **Kincaid**, **D**. (July, 2003). School-Wide Positive Behavior Support. Lee County, FL.
- **Kincaid, D.** (June, 2003). School-Wide Positive Behavior Support. Indian River Board of Education, FL.
- **Kincaid, D.** (2002). School-wide Positive Behavior Support. Louisiana Department of Education, Catahoula Parish, LA, Three Day Training.
- **Kincaid, D.** (2002). Positive Behavior Support. Weekend with the Expert. Bureau of Instructional Support and Community Services, Tampa, FL. (09/28-29/2002). September, 2002.
- Kincaid, D. (2002). Swift at SWIS. Dade County Schools, Miami, FL. September, 2002.
- **Kincaid, D.** & George, Heather (2002). Orientation to Florida's PBS Project and Dade's Future Directions. SEDNET and Dade County Schools, Miami, FL. September, 2002.
- **Kincaid, D.** & Childs, K. (2002). Positive Behavior Support: Systematic Solutions for Challenging Behavior. Family Network on Disabilities, Tampa, FL. September, 2002.
- **Kincaid, D.** (2002, June). Using Data for School-Wide Improvement. SEDNET Leadership Academy, Tampa, FL. June 25, 2002.
- **Kincaid, D.** & Harrower, J. (2002). School-Wide Positive Behavior Support. Indian River Board of Education. FL, June 12-14, 2002.
- **Kincaid, D.** (2002). Positive Behavior Support: Including Parents throughout the Process. Family CAFÉ, Orlando, FL, May 18, 2002.
- **Kincaid, D**. (2002). School-Wide Positive Behavior Support. Indian River Board of Education. FL, April 17, 2002.

- **Kincaid, D.** & George, H. (2001). Positive Behavior Support. East Central Ohio Special Education Regional Resource Center, New Philadelphia, OH.
- **Kincaid, D.** & Bustamante, S. (2001). Positive Behavior Support. East Central Ohio Special Education Regional Resource Center, New Philadelphia, OH.
- **Kincaid, D.** & Bustamante, S. (2001). Positive Behavior Support: How to know it when I see it. Family C.A.F.E., Orlando, FL.
- **Kincaid, D.** (2001). Positive Behavior Support. Virginia Department of Mental Retardation. Alexandria, VA.
- **Kincaid, D.** (2000). Positive Behavior Support. Workshop for the RESSA's in Ohio, Columbus, OH.
- **Kincaid, D.** (2000). An overview of positive behavior support. Presentation to West Virginia's State Team, Charleston, WV.
- **Kincaid, D.** (2000). Positive behavior support. Workshop for the Florida Inclusion Network, Clearwater, FL.
- Kincaid, D. (2000). Positive behavior support. Hillsborough Symposium, Tampa, FL.
- Kincaid, D. (2000). Collaborative teaming. Hillsborough Symposium, Tampa, FL.
- **Kincaid, D. K.** (1999). Positive Behavior support Project. Invited presentation to State Special Education Directors, Flatwoods, WV. (March 16, 1999, 2 hours)
- **Kincaid, D. K.** (1999). Positive Behavior support Project. Invited presentation to State Special Education Directors, Flatwoods, WV. (March 16, 1999, 2 hours)
- **Kincaid, D. K.** (1999). Introduction to Positive Behavior Support at the UACDD. Invited presentation to State Special Education Directors, Flatwoods, WV. (March 16, 1999, 1 hour)
- **Kincaid, D. K.** (1998). Overview of Positive Behavior Support. Invited address to West Virginia Council for Exceptional Children, Charleston, WV. (November 5, 1998, 9 hours)
- **Kincaid, D. K.** (1998). Positive Behavior Support Training. Comprehensive Training in Positive Behavior support with RESA IV, Romney, WV. (11 hours)
- **Kincaid, D. K.** (1998). Positive Behavior Support Training. Intensive Training with RESA II, Huntington, WV. (August 25-27, 1998, 9 hours)

- **Kincaid D. K.** (1998). Positive Behavior Support and Person-Centered Planning. Invited presentation at the Boggs center UAP Fall 1998 Developmental Disabilities lecture Series, Mount Laurel, NJ. (November 13, 1998, 3 hours)
- **Kincaid, D. K.** (1998). Training and Service Issues in Positive Behavior supports in New Jersey: Strategies for Building on Our Strengths as a Service System. Invited Forum at the Boggs Center UAP, New Brunswick, NJ. (November 13, 1998, 3 hours)
- **Kincaid D. K.** (1998). Introduction to Positive Behavior Support. Presentation to Jefferson School, Parkersburg, WV. (August 17, 1998, 3 hours)
- **Kincaid, D. K.** (1998). Introduction to Functional Behavior Assessment. Invited address to Hancock county Schools, Weirton, WV. (August 13, 1998, 6 hours)
- **Kincaid, D. K.** (1998). Positive Behavior Support in West Virginia. Invited presentation to the Center for Autism and Related disabilities, University of South Florida, Tampa, FL. (April 21, 1998, 15 hours)
- **Kincaid, D. K.** (1998). State of the State of Services and Supports for Individuals with Developmental Disabilities. Invited presentation to Special Education 350 Statewide Satellite Course, Morgantown, WV. (May 29, 1998, 3 hours)
- **Kincaid, D. K**. (1998). Introduction to Positive Behavior Support. Invited presentation to the Special Education Directors in RESA I, Morgantown, WV. (May 5, 1998 1 hour)
- **Kincaid, D. K.** (1998). Positive Behavior Support in West Virginia. Invited presentation to the Center for Autism and Related Disabilities, Tampa, FL. (April 13, 1998, 2 hours).
- **Kincaid, D. K.** (1998). Functional Behavioral Assessment and IDEA '97. Invited presentation to the Lincoln County School System, Lincoln County, WV. (April 9, 1998, 1.5 hours).
- **Kincaid, D. K.** (1998). Person Centered Planning. Invited presentation to the Central Instructional Support Center's Autism Team Training Series, Harrisburg, PA. (February, 12, 1998, two 3 hour presentations).
- **Kincaid, D. K.** (1997). Introduction to Positive Behavior Support. Invited presentation to Ohio County Schools. Wheeling, WV. (October 27, 1997, 3 hours).
- **Kincaid, D. K.** (1997). Introduction to Positive Behavior Support. Invited presentation to West Virginia Safe Schools Program, Charleston, WV. (October 17, 1997, 6 hours).
- **Kincaid, D. K.** (1997). Introduction to Positive Behavior Support. Invited presentation to Garrett County Schools, Garrett County, MD. (September 29, 1997, 6 hours).

- **Kincaid, D. K.** (1997). Introduction to Positive Behavior Support. Invited presentation to North Central Chapter of the West Virginia Autism Society. Fairmont, WV. (September 13, 1997, 1.5 hours).
- **Kincaid, D. K.** (1997). *Introduction to Positive Behavior Support.* Invited presentation to Ohio County Schools. Wheeling, WV. (August 25, 1997, 3 hours).
- **Kincaid, D. K.** (1997). What Is Positive Behavior Support? Invited presentation for the West Virginia Department of Education, Office of Special Education, Morgantown, WV. (March 20, 1997).
- **Kincaid, D. K.** (1996). Overview of Positive Behavior Support. Invited presentation for the West Virginia Health Care Provider Association, Flatwoods, WV. (December 3, 1996, 10 hours).
- **Kincaid, D. K.** (1996). Life Quilters and Positive Behavior Support. Invited presentation for the Klingberg Center for Child Development, West Virginia University Health Sciences Center, Morgantown, WV. (October 23, 1996).
- **Kincaid, D. K.** (1996). Person-Centered Planning Approaches. Invited presentation for the Home and Community-Based Waiver Program, Office of Behavioral Health Services, Charleston, WV. (March 21, 1996).
- **Kincaid, D. K.** (1995). Crisis Intervention in West Virginia. Invited workshop and team facilitator for Fall conference at Office of Behavioral Health Services addressing crisis intervention services, Parkersburg, WV. (October 10, 1996, 10 hours).
- **Kincaid, D. K.** (1995). Introduction to Life Quilters Project. Invited presentation at Mountain View Rehabilitation Hospital, Morgantown, WV (October 27, 1995).
- **Kincaid, D. K.** (1995). Quality of Life Issues for Individuals with Developmental Disabilities. Invited presentation for the Home and Community-Based Waiver Program, Office of Behavioral Health Services, Charleston, WV. (October 25, 1995).
- **Kincaid, D. K**. (1995). Person and Family-Centered Approaches to Positive Behavior Support. Invited workshop at the Keyser Early Intervention Program, Eastern Panhandle Community Mental Health Center, Keyser, WV. (September 29, 1995).
- **Kincaid, D. K.** (1995). Life Quilters Person-Centered Planning. Invited presentation for regional education support agency, West Virginia Department of Education, Fairmont, WV. (July 14, 1995).
- **Kincaid, D. K.** (1995). Introduction to Positive Behavior Support. Invited presentation for REM, a regional residential service provider, Morgantown, WV. (July 10, 1995).

- **Kincaid, D. K.** (1995). Introduction to Positive Behavior Support. Invited presentation to a residential service provider, Intensive Crisis Intervention Services, providing support to individuals with very challenging behavior, Elkins, WV. (February 22, 1995).
- **Kincaid, D. K.** (1994). Developing a School Inclusion Plan. Invited presentation to the staff at Brookhaven Elementary School, Morgantown, WV. (December 1, 1994).
- **Kincaid, D. K.** (1994). Developing a School Inclusion Plan. Invited presentation to the staff at Valley Elementary School, Arthurdale, WV. (November 15, 1994).
- **Kincaid, D. K.** (1994). Positive Behavior Support and Autism. Invited presentation to the West Virginia Society for Autistic Children, Morgantown, WV. (November 12, 1994).
- **Kincaid, D. K.** (1994). Person and Family-Centered Planning. Invitation to the CEC of West Virginia, Morgantown, WV. (November 10, 1994).
- **Kincaid, D. K.** (1994). Person and Family-Centered Planning. Invited presentation to the Living Transitions Conference hosted by the Klingburg Center for Child Development and the Office of Behavioral health Services, Canaan Valley, WV. (October 28, 1994).
- **Kincaid, D. K.** (1994). Person-Centered Planning and Transitioning to the Community. Invited presentation to Colin Anderson Center Transition team and Office of Behavioral health Services, St. Mary's, WV. (October 27, 1994).
- **Kincaid, D. K.** (1994). Introduction to Life Quilters. Invited presentation to parent support group in Eastern Panhandle, Berkeley Springs, WV. (October 18, 1994).
- **Kincaid, D. K.** (1994). Person-Centered Planning. Invited presentation to county directors in Special Education by West Virginia Department of Education, Office of Special Education, Flatwoods, WV. (September 20, 1994).
- **Kincaid, D. K.** (1993) *Aging and Disabilities*. Invited presentation to Office of Behavioral Health Services yearly "Gathering" statewide meeting. Ten hours of training were provided across two days to approximately 100 participants. (September 23-24, 1993) WV.