Marc J. Tassé, PhD, FAAIDD			 C.V.							page 14

 	Curriculum Vitae

	Marc J. Tassé, PhD, FAAIDD

Director, Nisonger Center – UCEDD
Professor, Departments of Psychology & Psychiatry
The Ohio State University
357 McCampbell Hall, 1581 Dodd Dr.
Columbus, Ohio USA 43210
Tel.: 614-292-2390 ~ Email : marc.tasse@osumc.edu

EDUCATION:

January 1994 - June 1995	The Ohio State University
Postdoctoral fellowship from the Nisonger Center - UCEDD
Mentor: Steven Reiss, PhD

1988 - 1994		Université du Québec à Montréal
Ph.D. (Research-Clinical Psychology)
Dissertation Advisor: Paul Maurice, DPs

1982 - 1985		Concordia University
B.A. (Honors in Psychology)
Honors Thesis Advisor: Anna-Beth Doyle, PhD

EMPLOYMENT HISTORY:

August 2009 – present	The Ohio State University
Director, Nisonger Center - UCEDD

August 2009 – present	The Ohio State University
Professor, Departments of Psychology (tenured) & Psychiatry

December 2006 – August 2009	University of South Florida
Associate Director, Florida Center for Inclusive Communities - UCEDD

December 2006 – August 2009	University of South Florida
Associate Professor, Department of Child and Family Studies

January 2000 – December 2006	University of North Carolina at Chapel Hill
				Community Education Director, Center for Development and Learning - UCEDD

January 2003 – December 2006	University of North Carolina at Chapel Hill
Associate Professor, Department of Psychiatry

September 1999 – January 2003	University of North Carolina at Chapel Hill
Assistant Professor, Department of Psychiatry

June 1995 – September 1999	Université du Québec à Montréal
Assistant Professor, Department of Psychology

August 1985 – December 1993	Douglas Hospital (Montreal, Canada)
Behavior Modification Agent (worked providing behavioral supports to children
and adults with mental retardation or autism spectrum disorders.)

LICENSURE:

· 2000 – present	North Carolina Board of Psychologists - Licensed Psychologist (license # 2613)
· 2000 – present 	Human Services Provider – Licensed Practicing Psychologist
· 1995 – 2000	Quebec (Canada) Board of Psychologists - Licensed Psychologist

PROFESSIONAL SOCIETIES:

· American Association on Intellectual and Developmental Disabilities (Fellow)
· President of the Psychology Division (2003 – 2009)
· Board of Directors – Member at Large (2008 – 2010)
· Vice-President (2010 – 2011)
· President-Elect (2011-2012)
· Program Chairperson for the AAIDD 2012 Annual Meeting (June 18-21, 2012 - Charlotte, NC)
· American Psychological Association (Divisions: 5, 33, 41)
· Association for Behavior Analysis International
· Association Internationale pour la Recherche auprès des Personnes Handicappées
· International Association for the Scientific Study of Intellectual Disabilities
· NADD (National Association for the Dually Diagnosed)
· Member of the NADD Research Committee (2002 – 2009)

PROFESSIONAL ACTIVITIES:

· [bookmark: OLE_LINK6]Associate Editor for American Journal on Intellectual and Developmental Disabilities (2009 - present)
· Ad hoc reviewer for Psychological Assessment
· Ad hoc reviewer for American Journal on Intellectual and Developmental Disabilities;
· Ad hoc reviewer for British Journal of Clinical Psychology;
· Ad hoc reviewer for Intellectual and Developmental Disabilities;
· Ad hoc reviewer for International Clinical Psychopharmacology
· Ad hoc reviewer for Journal of Autism and Developmental Disorders;
· Ad hoc reviewer for Journal of Intellectual Disability Research;
· Ad hoc reviewer for Journal of Mental Health Research in Intellectual Disabilities
· Ad hoc reviewer for Research in Developmental Disabilities;
· Ad hoc reviewer for Revue francophone de la déficience intellectuelle;

GRANTS AND CONTRACTS:

1995 - 1996	Sub-grant: “Home-of-Your-Own: Cooperative Living Skills Training.” Funding from The Ohio State University.
$13,500 (Marc J. Tassé, Principal Investigator).

1995 - 1996	Research Contract: “Exploratory Study of Transition Plans with Adolescents with Moderate Mental Retardation.” One-year grant from the Quebec Ministry of Education.
$21,000 (Marc J. Tassé & Georgette Goupil, Co-Principal Investigators).

1995 - 1997	Young Researcher Grant: “Validation of the French Translation of the Nisonger Child Behavior Rating Form.” Two-year grant from the Programme d’aide financière aux chercheurs et créateurs de l’Université du Québec à Montréal [University seed grant].
$27,000 (Marc J. Tassé, Principal Investigator).

1996 - 1999	Young Researcher Grant: “The Determination of Autistic Profiles on the Nisonger Child Behavior Rating Form.” Three-year grant from the Fonds pour la formation de chercheurs et l’aide à la recherche (FCAR) [Research Fund to promote Training of Researchers and Promoting Research].
$42,000 (Marc J. Tassé, Principal Investigator).

1996 - 1999	Research Grant: “Training Parents of Aggressive Adolescents: Crisis Intervention and Functional Assessment.” Two-year grant from the Quebec Office for Handicapped People.
$101,000 (André Bélanger, Marc J. Tassé & Jacques Forget, Co-Principal Investigators).

1997-1999		Research Grant: “The Study of Transition Planning with High School Students with Mental Retardation.” Two-year grant from The Scottish Rite Charitable Foundation.
$35,000 (Marc J. Tassé & Georgette Goupil, Co-Principal Investigators).

1997 - 2000	Research Grant: “Descriptive Analysis of the Individualized Education Plans of Students with Moderate Mental Retardation.” Three-year grant from the Social Sciences and Humanities Research Council of Canada.
$84,000 (Georgette Goupil, Principal Investigator, Marc J. Tassé, Co-Investigator).

1998 - 2000	Research Contract: “The French Translation, Adaptation, and Validation of the Reiss Profile of Fundamental Goals and Motivational Sensitivities for Persons with Mental Retardation.” Two-year grant from three developmental centers: Butters-Savoy et Horizon, Centre du Florès, and Centre de Services en Déficience Intellectuelle.
$10,500 (Marc J. Tassé, Principal Investigator).

1998 - 2001	Young Scholar Research Grant: “Motivation of Individuals with Mild Mental Retardation: A Study of its Role in Adaptive Behavior.” Three-year grant from the Social Sciences and Humanities Research Council of Canada.
$38,000 (Marc J. Tassé, Principal Investigator).

2000 – 2001		Seed Grant: “Motivation of Individuals with Mental Retardation.” University Research
				Council of the University of North Carolina at Chapel Hill.
				$3,000 (Marc J. Tassé, Principal Investigator).

2000 – 2003 	Research Grant: “Measuring the Environments of Children & Youth with Disabilities.”
				Three-year grant from the Center for Disease Control and Prevention (CDC).
				$947,186 (Rune J. Simeonsson, Principal Investigator; Marc J. Tassé Co-Investigator).

2001 – 2002 	Research Contract: “Developing an Individualized Resource Allocation Model for Individuals
				with Developmental Disabilities.” Contract from the North Carolina - Developmental
				Disabilities Section.
				$8,200 (Marc J. Tassé, Principal Investigator).

2002 – 2004	Research Grant: “Hospital Early Intervention.” Funded by the Duke Endowment Foundation.
				$150,000 (Jane Barlow, Principal Investigator; Marc J. Tassé, Co-Investigator)

2002 – 2005	Research Grant: “Hospital Early Intervention: Replication Project.” Funded by the Duke
				Endowment Foundation.
				$250,000 (Jane Barlow, Principal Investigator; Marc J. Tassé, Co-Investigator)

2004 – 2005 	Training Contract: “MR/MI: Positive Behavior Supports and the NC Diversion Law.”
				Contract with the North Carolina – MH/DD/SAS Division State Operated Services
				to provide state-wide training (12 workshops across NC).
				$50,000 (Marc J. Tassé, Principal Investigator).

2005 – 2006 	Research & Training Contract: (1) White Paper “Serving in the Community the ‘Difficult-to-Serve’ Individuals with Multiple Diagnoses” and (2) Provide one-day training on “MR/MI: Understanding and Treating” provided to social workers, psychologists, and psychiatrists in the four psychiatric hospitals in North Carolina. Contract with the MH/DD/SAS Division State Operated Services.
				$60,000 (Marc J. Tassé, Principal Investigator).

2007 – 2009	Research grant: “Self-employment for adults and youth with disabilities.” Funded by the US Department of Labor/ODEP.
	$415,594 (Marc J. Tassé, Principal Investigator).

2007 – 2010 	Research grant: “État de santé des personnes présentant une déficience intellectuelle au Québec.” Funded by the Conseil de recherche en sciences humaines du Canada (CRSH).
$ 110,000 (Diane Morin, Principal Investigator, Marc J. Tassé, Co-Principal Investigator).

2006 – 2011		Research Grant: “Development of a Diagnostic Assessment Instrument to Assess Adaptive Behavior.” Funded
by the American Association on Intellectual and Developmental Disabilities.
				$180,000 (Marc J. Tassé, Principal Investigator).

2007 – 2011 	Research-Team grant: “Déficience intellectuelle et intersectorialité.” Funded by the Fonds québécois de
la recherche sur la société et la culture (FQRSC) – Programme de soutien aux équipes de
recherche.
$693,275 (Céline Mercier, Principal Investigator, Marc J. Tassé, Co-Investigator).

2009 – 2012 	Core grant: “Nisonger Center - University Center for Excellence in Developmental Disabilities.” Funded by the Administration on Developmental Disabilities.
				$1,698,000 (Marc J. Tassé, Principal Investigator).

2010 – 2012	Research Grant: “Direct Care Workforce Project.” Funded by the OH Dept of Job & Family Services.
				$465,491 (Marc J. Tassé, Co-PI).

2011 – 2012	Research Grant: “Health Characteristics and Access to Healthcare Services of Adults with Down syndrome.” Funded by the Columbus Foundation.
				$38,800 (Marc J. Tassé, Principal Investigator)

COMMITTEES:

State & National

1995 – 1998 	Member of the American Association on Mental Retardation’s ad hoc Committee on Adaptive Behavior Assessment (Dr. Robert L. Schalock, Chairperson).

1997 – 2002		Member of the American Association on Mental Retardation’s 10th Terminology and Classification ad hoc Committee (Dr. Ruth Luckasson, Chairperson).

1999 – 2003		Member of the American Association on Mental Retardation’s ad hoc Committee on “Intensity
			of Supports” (Dr. James Thompson, Chairperson).

2000 – 2004 	Board member of the Arc of Orange County.

2000 – 2006			Member of the NCAAMR Research Committee (Dr. J. Gregory Olley, Chairperson).

2002 – 2004				Member at-large of the Board of Directors of the North Carolina chapter of the American 							Association on Mental Retardation.

2002 – 2009			Member of the NADD Research Committee (Dr. Elizabeth Dykens, Chairperson).

2004 – 2006				President of the Board of Directors of the North Carolina chapter of the American Association on Mental Retardation.

2004 – 2009 		President of the American Association on Intellectual and Developmental Disabilities’ Psychology Division.

2005 – 2009 	Member of the American Association on Intellectual and Developmental Disabilities’ ad hoc Committee on Terminology and Classification – 11th Edition (Dr. Robert L. Schalock, Chairperson).

2007 – 2009 	Appointed by Florida Governor Charlie Crist to the Florida Developmental Disabilities Council.

2008 – 2010		Member at-large of the American Association on Intellectual and Developmental Disabilities Board of Directors.

2010 – 2011		Chairperson ad hoc Committee to review OSUMC Center for Molecular Neurobiology.

2003 – present 	Chairperson of the American Association on Intellectual and Developmental Disabilities’ ad hoc Committee on Adaptive Behavior Assessment Inventory. This committee is charged with the development of an individualized assessment of adaptive behavior for the purpose of diagnosing intellectual disability (also known as mental retardation).

2006 – present	Member of the American Association on Intellectual and Developmental Disabilities’ ad hoc Committee on “Supports Intensity of Scale for Children” (Drs. James Thompson & Michael Wehmeyer, Chairpersons).

2009 – present 	Member of the AAIDD Terminology and Classification – 11th Edition Implementation Committee (Drs. Robert L. Schalock & Ruth Luckasson, Chairpersons).

2010 – present	Board of Directors – elected to the American Association on Intellectual and Developmental Disabilities – currently (2011-2012) President-Elect.

2010 – present 	Member of the OSU Medical Center College Assemble Agenda Committee (Dr. Robert Bornstein, Chairperson).

COURSES PREVIOUSLY TAUGHT:

Undergraduate:
· Psychology of Mental Retardation
· School and Educational Psychology
· Introduction to Psychometrics

Graduate:
· Psychological Assessment and Testing
· Psychological Intervention in Schools
· Psychological Intervention and Treatment of Individuals with Mental Retardation
· Introduction to Developmental Disabilities (cross listed in 5 Departments)

RECENT CLINICAL AND PROFESSIONAL ACTIVITIES:

· 2004. State-wide training to mental health and developmental disabilities professionals on the North Carolina Diversion Program: Preventing hospitalizations in individuals with developmental disabilities and mental illness and severe problem behaviors. NC MH/DD/SAS.
· 2004. Full-day workshop on the AAMR Support Intensity Scale: Administration and Scoring. Support Brokers of the Arc of NC.
· 2004. MR/MI: Positive Behavior Supports. Full-day workshop given in 7 regions of North Carolina. Workshop for Professionals and Paraprofessionals (6.0 contact hours).
· 2004. Full-day workshop on the AAMR Support Intensity Scale: Administration and Scoring. Lancaster County, PA.
· 2004. Half-day workshop on the AAMR Support Intensity Scale: General Overview. Case Managers of Piedmont Behavioral Healthcare, NC.
· 2005. MR/MI: Positive Behavior Supports. Full-day workshop given in 7 regions of North Carolina. Workshop for Professionals and Paraprofessionals (6.0 contact hours).
· 2005. Full-day workshop on the AAMR Support Intensity Scale: Administration and Scoring. Division of Developmental Disabilities, Washington State. Olympia, WA.
· 2005. Full-day workshop on the AAMR Support Intensity Scale: Administration and Scoring. Professionals from three Developmental Disabilities Center in Montreal, Canada.
· 2005. Consulting and training on the Supports Intensity Scale. Office for Citizens with Developmental Disabilities, State of Louisiana.
· 2005 - 2006. MR/MI: Gaining a Better Understanding and Making More Effective Interventions. Full-day workshop given in all 4 Psychiatric Hospitals of North Carolina. Workshop co-presented with L. Jarrett Barnhill, MD – targeting Psychologists, Psychiatrists, Social Workers, Psychiatric Nurses, and Allied Health Professionals (6.0 contact hours/CME-CEU).
· 2006: Member of the Scientific Committee for organization of the International Summit for the Alliance of Social Inclusion. 3–5 May 2006. Montreal, Canada.
· 2006: “Improving Services to Individuals with High Behavior Support Needs: White Paper.” Prepared for the North Carolina Division on Mental Health/Developmental Disabilities/Substance Abuse Services.
· 2006: “Best Practices in Working with Individuals with Developmental Disabilities.” Practice Guidelines prepared for the Piedmont Behavioral Healthcare – Local Management Entity.
· 2006: Member of the Scientific Committee for organization of the Journées Cliniques Jérome Lejeune. International conference on genetic disorders associated with mental retardation. 20-21 November 2006. Paris, France.
· 2006 – 2007: 10-day seminar on co-occurring psychiatric disorders and intellectual disabilities. Centre d’expertise de Montréal en troubles graves du comportement (CEM-TGC; Montreal Center of Expertise on Severe Problem Behaviors). Montreal, QC.
· 2007: Grant reviewer for the following funders:
· Administration on Developmental Disabilities (panel reviewer for University Centers of Excellence on Developmental Disabilities grant applications)
· Social Sciences and Humanities Research Council of Canada (external reviewer)
· Fonds québécois de la recherche sur la société et la culture (FQRSC ; panel reviewer for « Institut Universitaire » & « Centre Affilié Universitaire » grant applications).
· 2007 – 2008: 4-day training session on the NADD Diagnostic Manual for Intellectual Disabilities (DM-ID). Centre d’expertise de Montréal en troubles graves du comportement (CEM-TGC; Montreal Center of Expertise on Severe Problem Behaviors). Montreal, QC.
· 2008: Grant reviewer for the Maternal and Child Health Bureau: HRSA-08-149: Leadership Education in Neurodevelopmental and Other Related Disabilities Program (LEND) – Autism Supplemental Awards.
· 2008 – 2009: SIS Training for the Ontario Ministry of Community and Social Services. Canada.
· 2008 – 2009: Grant reviewer for the Florida Developmental Disabilities Council.
· 2004 – 2009. Consultation and training - implementation of the Supports Intensity Scale as a measure for individualized supports planning and individualized resource allocation. Piedmont Behavioral Healthcare, NC.
· 2005 – Ongoing. Expert assessment and testimony in death penalty cases involving mental retardation determination (U.S. Supreme Court: Atkins v. Virginia).

AWARDS/DISTINCTIONS:
.
2011		“Fellow” of the American Psychological Association.
2011		Exceptional Service Award from the American Association on Intellectual and Developmental Disabilities “for work on development of Supports Intensity Scale (SIS), a ‘game-changing’ contribution to the Association, the field, and the lives of people with intellectual and other developmental disabilities.”
2009		Service Award from the American Association on Intellectual and Developmental Disabilities for contributions to the publication of the AAIDD 11e Terminology & Classification Manual.
2007		Service Award from the American Association on Intellectual and Developmental Disabilities (formerly the American Association on Mental Retardation).
2005		“Fellow” of the American Association on Intellectual and Developmental Disabilities.
2001	 	“Philia Award” from the Quebec Institute on Mental Retardation (Institut québécois de la
déficience intellectuelle) for a published research paper entitled “Démarche du plan de transition: de l’école à la vie adulte” Goupil, Tassé, Doré & Labrie.
1995		“Distinguished Dissertation Award” from the Academy on Mental Retardation.

PUBLICATIONS:

1. Tassé, M. J. (in press). Intellectual disability. In D. J. Lynn, H. B. Newton, A. D. Rae-Grant (Eds.), The 5-Minute Neurology Consult (Second Edition). Philadelphia: Lippincott, Williams and Wilkins.

2. Schalock, R. L., Buntinx, W. H. E., Borthwick-Duffy, S., Bradley, V., Craig, E. M., Coulter, D. L., Gomez, S. C., Lachapelle, Y., Luckasson, R. A., Reeve, A., Shogren, K. A., Snell, M. E., Spreat, S., Tassé, M. J., Thompson, J. R., Verdugo, M. A., Wehmeyer, M. L., & Yeager, M. H. (in press). Intellectual disability: Definition, classification, and system of supports (11e) - User's Guide. Washington, DC: American Association on Intellectual and Developmental Disabilities.

3. Tassé, M. J., Schalock, R. L., Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (in press). The Construct of Adaptive Behavior: Its Conceptualization, Measurement, and Use in the Field of Intellectual Disability. American Journal on Intellectual and Developmental Disabilities.

4. Tassé, M. J. & Grover, M. D. (in press). American Association on Intellectual and Developmental Disabilities. In F. R. Volkmar (Ed.), Encyclopedia of autism spectrum disorders. New York: Springer.

5. Tassé, M. J. & Grover, M. D. (in press). Normal curve. In F. R. Volkmar (Ed.), Encyclopedia of autism spectrum disorders. New York: Springer.

6. Cunningham, M. D. & Tassé, M. J. (2010). Looking to Science rather than Convention in Adjusting IQ Scores when Death is at Issue. Professional Psychology: Research and Practice, 41, 413-419.

7. Tassé, M. J. & Wehmeyer, M. L. (2010). Intensity of Support Needs in Relation to Co-occurring Psychiatric Disorders. Exceptionality, 18, 182-192.

8. Tassé, M. J., Sabourin, G., Garcin, N., & Lecavalier, L. (2010). Définition d’un trouble grave du comportement chez les personnes ayant une déficience intellectuelle [Definition of Severe Problem Behavior in Individuals with Intellectual Disability]. Canadian Journal of Behavioural Science, 42, 62-69.

9. Schalock, R. L., Buntinx, W. H. E., Borthwick-Duffy, S., Bradley, V., Craig, E. M., Coulter, D. L., Gomez, S. C., Lachapelle, Y., Luckasson, R. A., Reeve, A., Shogren, K. A., Snell, M. E., Spreat, S., Tassé, M. J., Thompson, J. R., Verdugo, M. A., Wehmeyer, M. L., & Yeager, M. H. (2010). Intellectual disability: Definition, classification, and system of supports (11e). Washington, DC: American Association on Intellectual and Developmental Disabilities.

10. Wehmeyer, M.L., Chapman, T.E., Little, T.D., Thompson, J.R., Schalock, R.L., & Tasse, M.J. (2009). The efficacy of the Supports Intensity Scale (SIS) to predict extraordinary support needs. American Journal on Intellectual and Developmental Disabilities, 114, 3-14.

11. Weiss, J. A., Lunsky, Y., Tassé, M. J., & Durbin, J. (2009). Support for the construct validity of the Supports Intensity Scale based on clinician rankings of need. Research in Developmental Disabilities, 30, 933-941.

12. Tassé, M. J. (2009). Adaptive Behavior Assessment and the Diagnosis of Mental Retardation in Capital Cases. Applied Neuropsychology, 16, 114-123.

13. Snell, M. E., Luckasson, R., Borthwick-Duffy, S., Bradley, V., Buntinx, W. H. E., Coulter, D. L., Craig, E. M., Gomez, S. C., Lachapelle, Y., Reeve, A., Schalock, R. L., Shogren, K. A., Spreat, S., Tassé, M. J., Thompson, J. R., Verdugo, M. A., Wehmeyer, M. L., & Yeager, M. H. (2009). Characteristics and needs of people with intellectual disability who have higher IQs. Intellectual and Developmental Disabilities, 47, 220-223.

14. Thompson, J. R., Bradley, V. J., Buntinx, W. H. E., Schalock, R. L., Shogren, K. A., Snell, M. E., Wehmeyer, M. L., Borthwick-Duffy, S., Coulter, D. L., Craig, E. M., Gomez, S. C., Lachapelle, Y., Luckasson, R., Reeve, A., Spreat, S., Tassé, M. J., Verdugo, M. A., & Yeager, M. H. (2009). Conceptualizing supports and the support needs of people with intellectual disability. Intellectual and Developmental Disabilities, 47, 135-146.

15. Shogren, K. A., Bradley, V. J., Gomez, S. C., Yeager, M. H., Schalock, R. L., Borthwick-Duffy, S., Buntinx, W. H. E., Coulter, D. L., Craig, E. M., Lachapelle, Y., Luckasson, R., Reeve, A., Snell, M. E., Spreat, S., Tassé, M. J., Thompson, J. R., Verdugo, M. A., & Wehmeyer, M. L. (2009). Public policy and the enhancement of desired outcomes for persons with intellectual disability. Intellectual and Developmental Disabilities, 47, 307-319.

16. Thompson, J. R., Tassé, M. J., & McLaughlin, C. A. (2008). The inter-rater reliability of the Supports Intensity Scale (SIS). American Journal on Mental Retardation, 113, 231-237.

17. Wehmeyer, M. L., Buntinx, W. H. E., Lachapelle, Y., Luckasson, R. A., Schalock, R. L., Verdugo, M. A., Borthwick-Duffy, S., Bradley, V., Craig, E. M., Coulter, D. L., Gomez, S. C., Reeve, A., Shogren, K. A., Snell, M. E., Spreat, S., Tassé, M. J., Thompson, J. R., & Yeager, M. H. (2008). The Intellectual Disability Construct and Its Relation to Human Functioning. Intellectual and Developmental Disabilities, 46, 311-318.

18. Thompson, J. R., Tassé, M. J., & Schalock, R., (2008). Supports Intensity Scale: Supplemental Administration and Scoring Procedures. American Association on Intellectual and Developmental Disabilities: Washington, DC.

19. Tassé, M. J., Barnhill, L. J., Havercamp, S. M., & Reeve, A. (2007). Elimination disorders. In R. J. Fletcher, E. Loschen, C. Stavrakaki, & M. First (Eds.), Diagnostic manual for individuals with intellectual disabilities: A textbook of diagnosis of mental disorders in persons with intellectual disability (pp. 173-182). Kingston, NY: NADD Press.

20. Tassé, M. J., Barnhill, L. J., Havercamp, S. M., & Reeve, A. (2007). Elimination disorders. In R. J. Fletcher, E. Loschen, C. Stavrakaki, & M. First (Eds.), Diagnostic manual for individuals with intellectual disabilities: A clinical guide for diagnosis of mental disorders in persons with intellectual disability (pp. 107-110). Kingston, NY: NADD Press.

21. Audet, N., Desrosiers, H., Garant, L., Guérin, A., Tavares, C. A., & Tassé, M. J. (2007). Lignes directrices sur l’évaluation du retard mental.{Practice Guidelines for the Assessment of Mental Retardation] Montréal. QC: Ordre des psychologues du Québec [Quebec Licensing Board of Psychologists].

22. Chung, K. M., Reavis, S., Mosconi, M., Drewry, J., Matthews, T., & Tassé, M. J. (2007). Peer-mediated social skills training program for young children with high-functioning autism. Research in Developmental Disabilities, 28, 423-436.

23. Konarski, E. A., Realon, R. E., & Tassé, M. J. (2007). Predicting individual budgets in a support program for people with developmental disabilities: An evaluation (pp. 75-94). In J. Holderegger & A. Poindexter (Eds.), Rural Habilitation Programs for Individuals with Intellectual Disabilities and Mental Health Problems. Kingston, NY: NADD Publishing.

24. [bookmark: OLE_LINK5]Schalock, R. L., Buntinx, W. H. E., Borthwick-Duffy, S., Luckasson, R., Snell, M. E., Tassé, M. J., & Wehmeyer, M. L. (2007). User’s Guide Mental Retardation: Definition, Classification, and Systems of Supports, 10th Edition. Applications for Clinicians, Educators, Disability Program Managers, and Policy Makers. Washington, DC: American Association on Intellectual and Developmental Disabilities (formerly AAMR).

25. Schalock, R. L., Shogren, K. A., Luckasson, R., Borthwick-Duffy, S., Buntinx, W. H. E., Coulter, D., Craig, E. M., Gomez, S., Lachapelle, Y., Reeve, A., Snell., M. E., Spreat, S., Tassé, M. J., Thompson, J. R., Verdugo, M. A., Wehmeyer, M. L., & Yeager, M. (2007). The renaming of mental retardation: Understanding the change to the term intellectual disability. Intellectual and Developmental Disabilities, 45, 116-124.

26. Tassé, M. J. (2006). Déficience intellectuelle: la définition et le système de classification de l’AAMR [Intellectual Disability : The AAIDD Definition and System of Classification] (pp. 23 – 30). In Hubert Gascon, Daniel Boisvert, Marie-Claire Haelewyck, Jean-Robert Poulin, & Jean-Jacques Detraux (Eds.), Déficience intellectuelle : savoirs et perspectives d’action (pp. 23-30). Cap-Rouge, QC : Presses Inter-Universitaires.

27. Tassé, M. J. (2006). Functional behavioural assessment in persons with intellectual disabilities. Current Opinion in Psychiatry, 19, 475-480.

28. [bookmark: OLE_LINK4]Tassé, M. J. & Havercamp, S. M. (2006). The role of motivation and psychopathology in understanding the IQ-adaptive behavior discrepancy. In H. N. Switsky (Ed.), International Review of Research on Mental Retardation (Volume 31; pp. 231-259). San Diego, CA: Elsevier Science.

29. Tassé, M. J., Havercamp, S. M., & Thompson, C. (2006). Practice Guidelines in Working with Individuals who have Developmental Disabilities. Concord, NC: Piedmont Behavioral Healthcare.

30. Konarski, E. A. & Tassé, M. J. (2005). Assessing risk of injury in people with mental retardation living in an Intermediate Care Facility. American Journal on Mental Retardation, 110, 333-338.

31. Tassé, M.J., Schalock, R., Thompson, J.R., & Wehmeyer, M. (2005). Guidelines for interviewing people with disabilities: Supports Intensity Scale. Washington, DC: American Association on Mental Retardation.

32. Lecavalier, L. & Tassé, M. J. (2005). An exploratory study of the “personality” of adolescents and adults with Down syndrome. Journal of Intellectual and Developmental Disability, 30, 67-74.

33. Thompson, J. R., Bryant, B., Campbell, E. M., Craig, E. M., Hughes, C., Rotholz, D., Schalock, R. L., Silverman, W., Tassé, M. J., & Wehmeyer, M. L. (2004). Supports Intensity Scale: User manual. Washington, DC: American Association on Mental Retardation.

34. Tassé, M. J., Sabourin, G., Larose, J., Perrault, P., Corbeil, L., Labbé, L., & Hill, A. (2003). Profil Reiss : Manuel de l’utilisateur. [French version of the Reiss Profile of Fundamental Goals]. Department of Psychology, Université du Québec à Montréal.

35. Lecavalier, L., & Tassé, M. J. (2003). Temporal stability and validity of motivational profiles. American Journal on Mental Retardation, 108, 194-201.

36. Havercamp, S. M., Tassé, M. J., Lunsky, Y., & Garcin, N. (2003). Who will lead the field beyond 2020? Mental Retardation, 41, 473-476.

37. Tassé, M. J. & Morin, D. (2003). L’étiologie [Etiology]. In M. J. Tassé & D. Morin (Eds.), La déficience intellectuelle [Intellectual Disability] (pp. 25-37). Brossard, QC: Gaëtan Morin éditeur.

38. Tassé, M. J. & Morin, D. (Eds.) (2003). La déficience intellectuelle [Intellectual Disability]. Brossard, QC: Gaëtan Morin éditeur.

39. Hanley, B., Tassé, M. J., Aman, M. G., & Pace, P. (2003). Psychometric properties and norms of the Family Needs Scale. Journal of Child and Family Studies, 12, 41-48.

40. Goupil, G. & Tassé, M. J. (2003). Les transitions: Des périodes importantes pour la vie sociale de la personne ayant une déficience intellectuelle [Transition: Important life periods for individuals with mental retardation]. Les Cahiers de l’Actif, 320, 213-222.

41. Nadeau, A., Goupil, G., & Tassé, M. J. (2003). L'entrée en maternelle et la fin de la scolarisation [Entering Kindergarten and End of Schooling]. Revue de psychéducation, 32, 273-294.

42. Tassé, M. J., Méthot, S., Bélanger, A., & Bélanger, C. (2002). Efficacité d’un programme de formation à l’intervention pour comportements agressifs en résidence/réadaptation [The effectiveness of a training curriculum for parents of adolescents with mental retardation and aggressive behavior]. Revue francophone de la déficience intellectuelle, 12, 133-143.

43. Tassé, M. J., Lavoie, N., Lévesque, J.-Y., Goupil, G., Mainguy, É., Doré, C., Horth, R., & Coallier, S. (2002). Les plans d’intervention personnalisés pour des élèves du secondaire ayant un retard mental moyen [Individualized education plans for students with moderate mental retardation]. Revue francophone de la déficience intellectuelle, 12, 111-120.

44. Thompson, J. R., Hughes, C., Schalock, R. L., Silverman, W., Tassé, M. J., Bryant, B., Craig, E. M. & Campbell, E. M. (2002). The emerging supports paradigm: A suggested approach to assessment, planning, and evaluation. Mental Retardation, 40, 390-405.

45. Goupil, G., Tassé, M. J., Garcin, N., & Doré, C. (2002). Parent and teacher perceptions of individualized transition planning. British Journal of Special Education, 29, 127-135.

46. Goupil, G., Tassé, M. J., Boiseau, E., Bouchard, G., & Doré, C. (2002). Marges entre l’école et la vie adulte [Between school and adult life]. Frontières, 14, 38-42.

47. Lecavalier, L. & Tassé, M. J. (2002). The sensitivity theory of motivation and psychopathology: An exploratory study. American Journal on Mental Retardation, 107, 105-115.

48. Girouard, N. & Tassé, M. J. (2002). Étude de la relation entre les comportements agressifs et les symptômes dépressifs et maniaques chez les adultes qui présentent une déficience intellectuelle [A study of the relationship between aggression and symptoms of depression and bi-polar disorder in individuals with intellectual disability]. Revue francophone de la déficience intellectuelle, 13, 115-123.

49. Luckasson, R., Borthwick-Duffy, S., Buntinx, W. H. E., Coulter, D. L., Craig, E. M., Reeve, A., Schalock, R. L., Snell, M. E., Spitalnik, D. M., Spreat, S., & Tassé, M. J. (2002). Mental retardation: Definition, classification, and system of supports. Washington, DC: American Association on Mental Retardation.

50. Luckasson, R., Borthwick-Duffy, S., Buntinx, W. H. E., Coulter, D. L., Craig, E. M., Schalock, R. L., Snell, M. E., Spitalnik, D. M., Spreat, S., & Tassé, M. J. (2002). Mental retardation: Definition, classification, and system of supports - Workbook. Washington, DC: American Association on Mental Retardation

51. Tassé, M. J., Havercamp. S. M., & Lecavalier, L. (2002). Differential reinforcement of other behavior. M. Hersen & G. P. Zimmar (Eds.), Encyclopedia of Psychotherapy (pp. 633-639). New York: Academic Press.

52. Lecavalier, L., Tassé, M. J., & Lévesque, S. (2001). Assessment of mental retardation by school psychologists. Canadian Journal of School Psychology, 17, 97-107.

53. Lecavalier, L. & Tassé, M. J. (2001). Traduction et adaptation transculturelle du Reiss Screen for Maladaptive Behavior [Translation and cross-cultural adaptation of the Reiss Screen for Maladaptive Behavior]. Revue francophone de la déficience intellectuelle, 12, 31-44.

54. Bélanger, A. & Tassé, M. J. (2001). Les impacts de la formation ICARE (Intervention pour Comportement Agressif en REsidence) auprès des parents [The impact of parent training for parents of adolescents with mental retardation and aggressive behaviors]. Revue francophone de la déficience intellectuelle, 12, 11-14.

55. Tassé, M. J. & Lecavalier, L.. (2000). Comparing parent and teacher ratings of social competence and problem behaviors. American Journal on Mental Retardation, 105, 252-259.

56. Rojahn, J., Matlock, S. T., & Tassé, M. J. (2000). The Stereotyped Behavior Scale: Psychometric properties and norms. Research in Developmental Disabilities, 21, 437-454.

57. Tassé, M. J., Morin, I. N., & Girouard, N. (2000). Traduction et validation canadienne-française du Nisonger Child Behavior Rating Form [French-Canadian translation and validation of the Nisonger Child Behavior Rating Form]. Canadian Psychology, 41, 116-123.

58. Goupil, G., Tassé, M. J., Doré, C., & Labrie, P. (2000). Démarches de plans de transition: de l’école à la vie adulte [Transition plans : From school to adult life]. Revue francophone de la déficience intellectuelle, 11, 50-54.

59. Goupil, G., Tassé, M. J., Horth, R., Lévesque, J.-Y., Mainguy, E, Coallier, S., Doré, C., & Labrie, P. (2000). Analyse des plans d’intervention personnalisés [Analysis of Individualized Education Plans]. Revue francophone de la déficience intellectuelle, 11, 46-49.

60. Desrosiers, H., Tassé, M. J., & Mourez, J.-P. (2000). Guide professionnel pour l’évaluation et le diagnostic du retard mental [Professional guide for the evaluation and diagnosis of mental retardation]. Bulletin de Liason de l’AQPS, Édition spéciale, 1-47.

61. Tassé, M. J., Méthot, S., Bélanger, A., Bélanger, C., & Forget, J. (1999). Formation pour parents d'adolescents présentant une déficience intellectuelle et des comportements agressifs [Training Program for Parents of Adolescents with Mental Retardation and Aggressive Behavior]. Revue francophone de la déficience intellectuelle, 10, 101-108.

62. Tassé, M. J. (1999). Le rôle des parents dans l’évaluation et l’intervention auprès des enfants présentant un «double diagnostic» [The Role of Parents in the Assessment and Treatment of Children with a “Dual Diagnosis”]. Revue francophone de la déficience intellectuelle, 10, 55-60.

63. Tassé, M. J. & Craig, E. M. (1999).Critical issues in the cross-cultural assessment of adaptive behavior. In R. L. Schalock (Ed.), Adaptive behavior and its measurement: Implications for the field of mental retardation (pp.161-184). Washington, DC: American Association on Mental Retardation.

64. Craig, E. M. & Tassé, M. J. (1999). Cultural and demographic comparisons. In R. L. Schalock (Ed.), Adaptive behavior and its measurement: Implications for the field of mental retardation (pp. 119-140). Washington, DC: American Association on Mental Retardation.

65. Heal, L. W. & Tassé, M. J. (1999). The Culturally Sensitive Individualized Assessment of Adaptive Behavior. In R. L. Schalock (Ed.), Adaptive behavior and its measurement: Implications for the field of mental retardation (pp. 185-208). Washington, DC: American Association on Mental Retardation.

66. Tassé, M. J., Girouard, N., & Morin, I. N. (1999). Grille d’évaluation comportementale pour enfants Nisonger (GÉCEN) : manuel de l’utilisateur. [Grille d’évaluation comportementale pour enfants Nisonger: User’s Manual]. Department of psychology, Université du Québec à Montréal.

67. Tassé, M. J. & Havercamp, S. M. (1998). Families of Individuals with HIV Infection/AIDS. In A. S. Bellack & M. Hersen (Eds.), Comprehensive Clinical Psychology (Vol. 9, pp. 169-182). Oxford: Pergamon.

68. Rojahn, J., Tassé, M. J., & Morin, D. (1998). Self-injurious behavior and stereotypies. In T. H. Ollendick & M. Hersen (Eds.), Handbook of child psychopathology (3rd. ed.; pp. 307-336). New York: Plenum Press.

69. Tassé, M. J., Aman, M. G., Rojahn, J., & Kern, R. A. (1998). Developmental disabilities. In R. T. Ammerman & J.V. Campo (Eds.), Handbook of pediatric psychology and psychiatry (pp. 199-226). Boston, MA: Allyn & Bacon.

70. Hanley, B., Tassé, M. J., Aman, M. G., & Pace, P. (1998). Psychometric properties of the Family Support Scale with Head Start families. Journal of Child and Family Studies, 7, 69‑77.

71. Girouard, N., Morin, I. N., & Tassé, M. J. (1998). Étude de fidélité test-retest et accord interjuges de la Grille d’évaluation comportementale pour enfants Nisonger (GÉCEN) [Test-retest and inter-rater reliability of the French Version of the Nisonger Child Behavior Rating Form]. Revue francophone de la déficience intellectuelle, 9, 127-136.

72. Rojahn, J., Tassé, M. J., & Sturmey, P. (1997) . The Stereotyped Behavior Scale for adults with mental retardation. American Journal on Mental Retardation, 102, 137-146.

73. Goupil, G., Tassé, M. J., Lanson, A., & Doré, C. (1997). Une expérience de plans de transition auprès d’élève présentant un déficience intellectuelle moyenne [A study of transition planning for students with moderate mental retardation]. Revue francophone de la déficience intellectuelle, 8, 129-142.

74. Tassé, M. J., Havercamp, S. M., & Reiss, S. (1997). Home-of-Your-Own: Cooperative Living Training Program. Santa Barbara, CA: James Stanfield Publishers, Co.

75. Rojahn, J. & Tassé, M. J. (1996). Psychopathology in mental retardation. In J. W. Jacobson & J. A. Mulick (Eds.), Manual of diagnosis and professional practice in mental retardation (pp. 147-156). Washington, DC: American Psychological Association.

76. Tassé, M. J., Belhumeur, C., Vandoni, C. M., & Maurice, P. (1996). La nouvelle définition du retard mental [The new definition of mental retardation]. Revue québécoise de psychologie, 17, 25-45.

77. Aman, M. G., Tassé, M. J., Rojahn, J., & Hammer, D. (1996). The Nisonger CBRF: A child behavior rating form for children with developmental disabilities. Research in Developmental Disabilities, 17, 41-57.

78. Tassé, M. J., Aman, M. G., Hammer, D., & Rojahn, J. (1996). The Nisonger CBRF: Age and gender differences and normative data. Research in Developmental Disabilities, 17, 59-75.

79. Rojahn, J., Lederer, M., & Tassé, M. J. (1995). Facial emotion recognition by persons with mental retardation: A review of the experimental literature. Research in Developmental Disabilities, 16, 319-343.

80. Maurice, P. & Tassé, M. J. (1995). Les comportements d'automutilation [Self-injurious behavior]. In S. Ionescu (Ed.), La déficience intellectuelle: tome 2. Pratiques de l’intégration (pp. 227-246). Paris: Éditions Nathan.

81. Tassé, M. J. & Maurice, P. (1994). L'évaluation des comportements d'automutilation [The assessment of self-injurious behavior]. Science et comportement, 23, 213-223.

82. Tassé, M. J. & Maurice, P. (1993). Étude de la stabilité et de la concordance de l'Échelle québécoise de comportements adaptatifs [Test-retest and interrater reliability of the Quebec Adaptive Behavior Scale]. Revue francophone de la déficience intellectuelle, 4, 57-68.

83. Maurice, P., Morin, D., & Tassé, M. J. (1993). Manuel technique de l'Échelle québécoise de comportements adaptatifs [Quebec Adaptive Behavior Scale: Technical Manual]. Montreal, QC: Department of Psychology, Université du Québec à Montréal.

84. Maurice, P., Morin, D., & Tassé, M. J. (1992). Le développement de l'Échelle québécoise de comportements adaptatifs (ÉQCA): Aujourd'hui et demain [The development of the Quebec Adaptive Behavior Scale: Present and future]. Revue francophone de la déficience intellectuelle, 3, 147-151.

Dissertation

Tassé, M. J. (1994). Étude de la stabilité et de la concordance de l'Échelle québécoise de comportements adaptatifs (ÉQCA) et élaboration d'une version testage adaptatif informatisé de l'ÉQCA [Test-retest and interrater reliability of the Quebec Adaptive Behavior Scale (QABS) and construction of a computerized adaptive testing version of the QABS]. Unpublished doctoral dissertation. Department of Psychology, Université du Québec à Montréal.

Book Review

Tassé, M. J. (2001). Book Review of Psychiatric and Behavioural Disorders in Developmental Disabilities and Mental Retardation. Nick Bouras (Editor). Cambridge: Cambridge University Press, 1999. American Journal on Mental Retardation, 106, 287-291.

Videos

1. Desrosiers, H., Germain, A., Goineau, J., Noël, D., Sabourin, G., Tassé, M. J., & Tremblay, G. (2000). Les troubles de santé mentale chez les personnes présentant une déficience intellectuelle. Vidéo 1 : Reconnaître un trouble de santé mentale ; Vidéo 2 : Traiter un trouble de l’humeur. Montreal, QC : CECOM.

2. Goupil, G. & Tassé, M. J. (1999). La transition de l’école à l’âge adulte [Transition From School to Adult Life]. Montreal, QC : Université du Québec à Montréal Audio-visual Service.

3. Goupil, G., Tassé, M. J., & Prud’Homme, M. (1998). Mon enfant est autiste [My Child Is Autistic]. Montreal, QC: Université du Québec à Montréal Audio-visual Service.

PRESENTATIONS: (Invited Presentations = *)

1. [bookmark: OLE_LINK10][bookmark: OLE_LINK11][bookmark: OLE_LINK1]Tassé, M. J. (2011, December). Autism and Intellectual Disability. Invited Presentation at the Foundation SUSA, Université de Mons. Belgium.*

2. Tassé, M. J. (2011, December). Supports Intensity Scale. 2-day workshop given to the Agence de la Wallonie pour l'Integration des Personnes Handicappees. Invited Presentation at the Foundation SUSA, Université de Mons. Belgium.*

3. Tassé, M. J., Schalock, R. L., Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2011, June). Why do we need another adaptive behavior scale? Paper presentation at the 135th Annual Meeting of the American Association on Intellectual and Developmental Disabilities. St-Paul, MN.

4. Tassé, M. J. (2011, April). Measuring Individual Support Needs. Presentation to the Ohio Department of Mental Health. Columbus, OH.*

5. Martin, J., Aldridge, K., Tassé, M.J., & Havercamp, S.M. (2011, April). Care for Persons with ID/DD: Trends, Characteristics and Challenges. Webinar for the Association on University Centers for Disabilities. Washington, DC.*

6. Tassé, M. J. (2011, March). SIS for children and a quality of life perspective as they relate to transitions. Paper presentation at the AIRiM convegno transizione e disabilità. Tortona, Italy.*

7. Tassé, M. J., Schalock, R. L., Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2010, October). AAIDD Diagnostic Adaptive Behavior Scale. Paper presentation at the 3rd International Conference of IASSID-Europe. Rome, Italy.

8. Morin, D., Kerr., M., Merineau-Cote, J., Tassé, M. J., Ouellette-Kuntz, H., & Clark, M. (2010, October). Health status of people with ID in Quebec. Paper presentation at the 3rd International Conference of IASSID-Europe. Rome, Italy.

9. Tassé, M. J., Morin, D., Ouellette-Kuntz, H., Kerr., M., Clark, M., & Merineau-Cote, J. (2010, October). Healthy behaviours of adolescents/adults with ID. Paper presentation at the 3rd International Conference of IASSID-Europe. Rome, Italy.

10. Ouellette-Kuntz, H., Morin, D., Clark, M., Tassé, M. J., Kerr., M., Merineau0Cote, J. (2010, October). Do people with ID use healthcare services. Paper presentation at the 3rd International Conference of IASSID-Europe. Rome, Italy.

11. Garcin, N., Sabourin, G., Tassé, M. J., & Lecavalier, L. (2010, October). Defining behavior problems in people with ID using a Delphi consensus method. Paper presentation at the 3rd International Conference of IASSID-Europe. Rome, Italy.

12. Tassé, M. J. (2010, October). Understanding the AAIDD Definition of Intellectual Disability. Invited paper presentation at the XIX Congresso Nazionale AIRIPA. Ivrea, Italy.*

13. Tassé, M. J. (2010, September). Shifting our Focus From Deficits Assessment to Understanding a Person’s Support Needs. Keynote Address at the Ohio State: 8th Annual MH/MR Conference. Columbus, OH.*

14. Tassé, M. J. (2010, September). The Impact of Intensity of Support Needs on Level and Cost of Care. Paper presentation at the Ohio State: 8th Annual MH/MR Conference. Columbus, OH.

15. Reeve, A., Thompson, J. R., Craig, E.M., Tassé, M. J., Shogren, K., Buntinx, W., Bradley, V., Luckasson, R., & Schalock, R.L. (2010, June). Understanding and Using the 11th Edition of Intellectual Disability: Definition, Classification, and Systems of Supports. Full-day post-conference workshop at the 134th AAIDD Annual Meeting. Providence, RI.

16. Tassé, M. J. (2009, December). Intellectual disability: Definition, Classification, and Systems of Supports (10th Edition). Paper presentation at the National Conference of Associazione Italiana per lo studio delle Disabilità Intellettive ed. Genoa, Italy.*

17. Tassé, M. J. (2009, November). Mental Retardation : Issues Related to the Assessment of Intellectual Functioning . Workshop given at the Capital Defense Mental Health Training – II. Kansas City, MO.*

18. Wehmeyer, M. L. & Tassé, M. J. (2009, November). The Use and Importance of Individual Support Needs Assessment. Paper presentation at the Annual Meeting of the Association of University Centers on Disabilities. Washington, DC.

19. Tassé, M. J., Schalock, R. L., Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Scherba de Valenzuela, J., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2009, June). Diagnosis of Intellectual Disability : Assessment of Adaptive Behavior. Panel Presentation given at the 133rd Annual Meeting of the American Association on Intellectual and Developmental Disabilities. New Orleans, LA.

20. Tassé, M. J. (2009, May). Resource allocation and Developmental Disabilities. Invited presentation to the North Carolina Program Innovations Committee. Chapel Hill, NC.*

21. Tassé, M. J. (2009, February). Mental retardation and behavior management. Presentation at the 2009 Clinical Update & Psychopharmacology Review – Southeastern AHEC. Pinehurst, NC.*

22. [bookmark: OLE_LINK12]Tassé, M. J. (2008, November). The Diagnosis of Mental Retardation: Assessment of Intellectual Functioning. Paper presentation & case consultations at the Capital Defense Mental Health Training II. Kansas City, MO.*

23. Tassé, M. J., Schalock, R. L., Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Scherba de Valenzuela, J., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2009, June). Adaptive Behavior Assessment and The Diagnosis of Intellectual Disability. Panel presentation given at the 133rd Annual Meeting of the American Association on Intellectual and Developmental Disabilities. New Orleans, LA.

24. Schalock, R. L., Buntinx, W. H. E., Borthwick-Duffy, S., Bradley, V., Craig, E. M., Coulter, D. L., Gomez, S. C., Lachapelle, Y., Luckasson, R. A., Reeve, A., Shogren, K. A., Snell, M. E., Spreat, S., Tassé, M. J., Thompson, J. R., Verdugo, M. A., Wehmeyer, M. L., & Yeager, M. H. (2009, June). Learn About the 11th Edition of the AAIDD Diagnosis, Classification and Systems of Supports Manual and Meet its authors. Panel presentation given at the 133rd Annual Meeting of the American Association on Intellectual and Developmental Disabilities. New Orleans, LA.

25. Tassé, M. J. (2009, February). Mental retardation and behavior management. Presentation at the 2009 Clinical Update & Psychopharmacology Review – Southeastern AHEC. Pinehurst, NC.*

26. Tassé, M. J. (2008, October). Troubles graves du comportement et troubles psychiatriques chez les personnes ayant une déficience intellectuelle [Severe problem behaviors and psychiatric disorders in individuals with an intellectual disability]. Workshop given at the Colloque pour le 50e Anniversaire du Centre François-Michelle. Montreal, Canada.*

27. Lunsky, Y., Weiss, J., Tassé, M J., & Durbin, J. (2008, October). Using the Supports Intensity Scale for Classification Purposes. Paper presentation at the NADD 25th Annual Conference. Niagara Falls, Canada.

28. Bersani, H., Tassé, M. J., Schalock, R. L., Balboni, G., , Borthwick-Duffy, S. A., Scherba de Valenzuela, J., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2008, August). The Diagnostic Adaptive Behavior Scale. Paper presentation given at the IASSID 13th World Congress in Cape Town, South Africa.

29. Tassé, M. J., Schalock, R. L., Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Scherba de Valenzuela, J., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2008, August). The AAIDD Diagnostic Adaptive Behavior Scale. Paper presentation given at the American Psychological Association Convention. Boston, MA.

30. Tassé, M. J. (2008, May). The importance of training in the assessment of an individual’s support needs. Paper presentation at the 132 Annual Meeting of the American Association on Intellectual Disabilities. Washington, DC.*

31. Tassé, M. J. (2007, November). Mental Health and Behavior Problems in Aging Individual with Intellectual Disability. Colloque international du 30e anniversaire du Centre Espoir et Joie. Brussels, Belgium.*

32. Tassé, M. J. (2007, October). L’impact des comportements problématiques sur la personne et sur sa famille [Impact of problem behavior on the person and their family]. La 9ème Université d'automne de l'arapi. Le Croisic, France.*

33. Tassé, M. J. & LeVelle, J. (2007, May). Respective Role and Importance of Adaptive Behavior and Support Needs. Plenary presentation at the 131st Annual Meeting of the American Association on Intellectual Disabilities. Atlanta, GA.*

34. Tassé, M. J. Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Horner, R. H., Scherba de Valenzuela, J., Schalock, R. L., Spreat, S., Thissen, D. T., Widaman, K. F., & Zhang, D. (2007, May). The Development of the Diagnostic Adaptive Behavior Scale for Diagnosing Intellectual Disability. Symposium presentation at the 131st Annual Meeting of the American Association on Intellectual Disabilities. Atlanta, GA.

35. Tassé, M. J. (2007, March). If You Think You Can Tell When Someone is Mentally Retarded by Looking at Them or Talking to Them – You Don’t Want to Miss this Session. Presentation at the National Seminar on the Development and Integration of Mitigation Evidence – Habeus Assistance and Training National Project. Washington, DC.*

36. Tassé, M. J., Simon, H., & Kase, K. (2007, February). Understanding mental retardation. Presentation at the Monterey Federal Habeas Corpus Seminar. Monterey, CA.*

37. [bookmark: OLE_LINK8][bookmark: OLE_LINK9]Tassé, M. J. (2006, November). Common psychological characteristics of individuals with mental retardation. Presentation at the Journées Cliniques Jérome Lejeune. Paris, France.*

38. Tassé, M. J. & Olive, M. E. (2006, August). Fighting the mental retardation stereotypes. Presentation at the Eleventh Annual Federal Habeas Corpus Seminar. Pittsburgh, PA.*

39. Tassé, M. J. (2006, August). Improving services to individuals with complex behavior support needs. Presentation to the North Carolina Practice Improvement Committee. Raleigh, NC.*

40. Moscato, M., Morin, D., Tasse, M. J., & Picard, I. (2006, August). Stress parental: effet du soutien social et des caractéristiques de l’enfant ayant une déficience intellectuelle et de l’autisme. Presentation at the « 10e congrès de l’Association internationale de recherche scientifique en faveur des personnes handicapées mentales (AIRHM) ». Lausanne, Suisse.

41. [bookmark: OLE_LINK7]Tassé, M. J. (2006, July). White Paper on improving services to individuals with complex behavior support needs. Presentation to the North Carolina Division on Mental Health/Developmental Disabilities/Substance Abuse Services. Raleigh, NC.*

42. Tassé, M. J., (2006, May). Open Forum: The measurement and construct of adaptive behavior. Open Forum held at the AAMR 128th Annual Meeting and Exhibit Show. Philadelphia, PA.

43. Tassé, M. J. Balboni, G., Bersani, H., Borthwick-Duffy, S. A., Horner, R. H., Scherba de Valenzuela, J., Schalock, R. L., Spreat, S., Thissen, D. T., Wacker, D. P., Widaman, K. F., Zhang, D. (2006, May). Open forum: Conceptualizing and measuring adaptive behavior in diagnosing mild mental retardation. Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

44. Patton, J. R., Siperstein, G., Tassé, M. J., & Polloway, E. (2006, May). Ongoing saga of Daryl R. Atkins. Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

45. Schalock, R. L., Tassé, M. J., Greenspan, S. , & Verdugo, M. (2006, May). Dialog on the conceptualization and measurement of intellectual disabilities. Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

46. Tassé, M. J., Thompson, J. R., & McLaughlin, C. (2006, May). Inter-interviewer and inter-respondent concordance on the Supports Intensity Scale. Poster presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

47. Lachapelle, Y., Couture, G., Haelewyck, M.-C., Verdugo, M. A., Wehmeyer, M., Noonan-Walsh, P., & Tassé, M. J. (2006, May). Enhancing quality of lige and self-determination in people with intellectuel disabilities: A collective initiative! Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

48. Desrosiers, H., Audet, N., Tassé, M. J., Guerin, A., Tavares C. A., Lamoiureux-Hebert, M., Cloutier, G., Desjardins, P., Garant, L., & Bishop, N. (2006, May). L’évaluation diagnostique de la déficience intellectuelle: une démarche guidée. Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal.

49. Shipman, P., Misenheimer, A., Tassé, M. J., & Polston, D. (2006, May). New horizons: Self-direction in a managed-care environment. Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

50. Sabourin, G., Garcin, N., Tassé, M.J., Lecavalier, L., Caron, J. & Morin, D. (2006, May). Comment définir un trouble grave du comportement? Symposium presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

51. Tassé, M. J. & Realon, Rodney E. (2006, April). Understanding Individual Support Needs: How They Help in Planning Supports and Individualized Resource Allocation Models. Paper presentation given at the North Carolina 2006 Best Practice Conference. Greensboro, NC.*

52. Tassé, M. J. & Borthwick-Duffy, S. (2006, March). Assessment of Adaptive Behavior in the Diagnosis of Mental Retardation. Half-day workshop given to Federal Public Defenders in the course of a seminar on Mental Retardation and the US Supreme Court’s Atkins Decision. Phoenix, AZ.*

53. Tassé, M. J. & Farley, D. (2006, March). Understanding Intelligence and IQ Testing. Half-day workshop given to Federal Public Defenders in the course of a seminar on Mental Retardation and the US Supreme Court’s Atkins Decision. Phoenix, AZ.*

54. [bookmark: OLE_LINK3]Tassé, M. J. (2005, October). Planning Supports for Individuals with Complex Needs. Paper presentation at the NADD 22nd Annual Conference. St-Louis, MO.*

55. Tassé, M. J. (2005, September). Individualized Support Needs and Funding. Symposium presentation at the Summit 2005: Alliance for Full Participation. Washington, DC.*

56. Thompson, J., Schalock, R. L., & Tassé, M. J. (2004, June). Half-day Workshop on Using the AAMR Supports Intensity Scale. Post-conference workshop at the AAMR 128th Annual Meeting and Exhibit Show. Philadelphia.*

57. [bookmark: OLE_LINK2]Tassé, M. J. (2004, June). One-day Workshop on Using the AAMR Supports Intensity Scale. Presentation given to the Support Brokers of the Arc of North Carolina. Carrboro, NC.*

58. Tassé, M. J., Havercamp, S. M., & Morin, I. N. (2004, June). Behavioural profile of children with autistic disorder. Paper presented at the 12th World Congress of the International Association of Scientific Study of Intellectual Disabilities. Montpellier, France.

59. Tassé, M. J. (2004, June). The role of intelligence and adaptive behavior in the 2002 AAMR system. Paper presented at the 12th World Congress of the International Association of Scientific Study of Intellectual Disabilities. Montpellier, France.

60. Thompson, J., Schalock, R. L., & Tassé, M. J. (2004, June). The AAMR Supports Intensity Scale. Paper presented at the 12th World Congress of the International Association of Scientific Study of Intellectual Disabilities. Montpellier, France.

61. Tassé, M. J. (2004, June). Open Forum: The measurement and construct of adaptive behavior. Open Forum held at the AAMR 128th Annual Meeting and Exhibit Show. Philadelphia, PA.

62. Thompson, J., Schalock, R. L., Silverman, W., Tassé, M. J., Craig, E. M., Campbell, E. M., Hughes, C., & Wehmeyer, M. (2004, June). The AAMR Supports Intensity Scale. Paper presented at the AAMR 128th Annual Meeting and Exhibit Show. Philadelphia, PA.

63. Tassé, M. J., Morin, D., & Aunos, M. (2003, May). Le rôle de la motivation sur les comportements adaptatifs. [The impact of motivation on adaptive behavior]. Paper presentation at the Colloque Recherche Défi, Montréal, QC.

64. Goupil, G., Tassé, M. J., Boisseau, E., Bouchard, G., & Dansereau, V. (2003, May). Le plan de transition : la contribution des élèves et des parents. [The transition plan: The students’ and parents’ contributions]. Paper presentation at Colloque Recherche Défi, Montréal, QC.

65. Goupil, G., Tassé, M. J., Boisseau, E., & Dansereau, V. (2003, May). Le MAP (Making Action Plan) : un outil facilitant la transition. [MAPS (Making Action Plans): A tool to facilitate transition]. Paper presentation at Colloque Recherche Défi, Montréal, QC.

66. Thompson, J., Schalock, R. L., Silverman, W., Tassé, M. J., Craig, E. M., Campbell, E. M., Hughes, C., & Wehmeyer, M. (2003, May). Using the AAMR Supports Intensity Scale. Paper presented at the AAMR 127th Annual Meeting and Exhibit Show. Chicago, IL.

67. Thompson, J., Schalock, R. L., Silverman, W., Tassé, M. J., Hughes, C., & Craig, E. M. (2003, May). One-day Workshop on Using the AAMR Supports Intensity Scale. Pre-conference workshop at the AAMR 127th Annual Meeting and Exhibit Show. Chicago, IL.*

68. Luckasson, R., Snell, M., & Tassé, M. J. (2003, April). Mental Retardation: Definition, Classification, and Systems of Supports. 1½-Day Workshop given for the Quebec Chapter of the American Association on Mental Retardation. Montréal, QC.*

69. Borthwick-Duffy, S. & Tassé, M. J. (2003, February). Mental Retardation: Definition, Classification, and Systems of Supports. Workshop given by the John F. Kennedy Partners/University of Colorado. Denver, CO.*

70. Tassé, M. J., Realon, R. E., & Konarski, E. A. (2002, November). Estimating Cost of Supporting Individuals with Multiple Diagnoses and Comparing these Costs by Diagnosed Psychiatric Group. Paper presentation at the 9th Annual Institute Conference on Complex Disabilities. Winston-Salem, NC.*

71. Luckasson, R., Schalock, R. L., Snell, M., & Tassé, M. J. (2002, September). Mental Retardation: Definition, Classification, and Systems of Supports. Workshop given by the American Association on Mental Retardation. Washington, DC.*

72. Luckasson, R., Schalock, R. L., Borthwick-Duffy, S., & Tassé, M. J. (2002, September). Mental Retardation: Definition, Classification, and Systems of Supports. Workshop given by the American Association on Mental Retardation. New Orleans, LA.*

73. Tassé, M. J. (2002, October). The sad reality of supporting individuals with mood disorders and other psychiatric disorders. Paper presentation presented at the NADD 19th Annual Conference. Denver, CO.

74. Konarski, E. A., Realon, R. E., & Tassé, M. J. (2002, August). Exploring some correlates of cost of community support in North Carolina. Paper presentation at the Annual Meeting of the North Carolina Chapter of the American Association on Mental Retardation. Raleigh, NC.

75. Luckasson, R., Borthwick-Duffy, S., Buntinx, W. H E., Coulter, D. L., Craig, E. M., Reeve, A., Schalock, R. L., Snell, M. E., Spitalnik, D. M., Spreat, S., & Tassé, M. J. (2002, May). Mental retardation: Definition, classification, and systems of supports. Open Forum presented at the AAMR 126th Annual Meeting and Exhibit Show. Orlando, FL.

76. Thompson, J., Schalock, R. L., Craig, E. M., Wehmeyer, M., Tassé, M. J., Bryant, B., Campbell, E. M., & Silverman, W. (2002, May). The Supports Intensity Scale. Paper presented at the AAMR 126th Annual Meeting and Exhibit Show. Orlando, FL.

77. Tassé, M. J., Lanson, A., & Goupil, G. (2002, May). La transition de l’école à la vie adulte: une étape importante [Transition from school to adult life: An important step]. Invited workshop at the Congrès annuel de l’Association québécoise pour l’intégration sociale. Quebec City, QC.*

78. Luckasson, R., Buntinx, W. H E., Craig, E. M., Reeve, A., Schalock, R. L., Snell, M. E., & Tassé, M. J. (2002, May). Implications of the Mental retardation: Definition, classification, and systems of supports. Open Forum presented at the AAMR 127th Annual Meeting and Exhibit Show. Chicago, IL.

79. Tassé, M. J. (2002, March). La récente nouvelle definition du retard mental de l’AAMR [AAMR’s recent new definition of mental retardation]. Invited workshop for the Quebec Chapter of the American Association on Mental Retardation. Montreal, QC. *

80. Tassé, M. J. (2002, March). Conférence-synthèse et regard d’ailleurs [Closing plenary – synthesis and a look from the outside]. Invited closing address for the Fédération québécoise des centres de réadaptation en déficience intellectuelle – Colloque sur l’autisme et autres TED. Montreal, QC.*

81. Tassé, M. J. (2002, March). L’importance d’évaluer la motivation individuelle des personnes ayant un trouble de l’autisme [The importance of evaluating the motivation of individuals with autism]. Invited presentation for the Fédération québécoise des centres de réadaptation en déficience intellectuelle – Colloque sur l’autisme et autres TED. Montreal, QC.*

82. Tassé, M. J. (2002, March). Understanding psychiatric disorders and problem behaviors in individuals with mental retardation. Invited full-day workshop at the Carolina’s Medical Center - Randolph. AHEC-Charlotte, NC.*

83. Tassé, M. J. (2002, February). Psychopathology and Mental Retardation. Invited presentation at the Conference on Dual Diagnosis. Amsterdam, Netherlands.*

84. Tassé, M. J., & Havercamp, S. M. (2001, August). Understanding behavior problems and establishing a positive behavior support plan. Invited half-day workshop at the Eastern AHEC Annual Children Services State of the Art Conference. Atlantic Beach, NC.*

85. Thompson, J., Schalock, R. L., Craig, E. M., Campbell, E. M., Silverman, W., & Tassé, M.J. (June, 2001). Support needs assessment and planning. Paper presented at the 125th Annual Meeting of the American Association on Mental Retardation. Denver, CO.

86. Tassé, M. J. (2001, January). Assessment and treatment of psychiatric disorders and problem behaviors in individuals with mental retardation. Invited full-day workshop at the Eastern AHEC Center. Greenville, NC.*

87. Tassé, M. J. (2000, October). Ce que tout psychologue doit savoir concernant la déficience intellectuelle … et plus [What All Psychologists Should Know About Mental Retardation … and More]. Invited one-day workshop at the Quebec Board of Psychologists Annual Meeting, Montreal, Quebec.*

88. Tassé, M. J. (2000, August). Mental health problems in children with intellectual disabilities. Invited full-day workshop at the Eastern AHEC’s Annual Children’s Services State of the Art Conference. Atlantic Beach, NC.*

89. Tassé, M. J. (2000, August). The assessment of support needs. Paper presented at the 7th Institute on Dual Diagnosis. Chapel Hill, NC.

90. Tassé, M. J. & Havercamp, S. M. (2000, August). Cross-cultural validation of the Profile of Fundamental Motivation Goals and Sensitivities. Paper presented at the 11th IASSID World Congress. Seattle, WA.

91. Tassé, M. J. (2000, June). Place à la recherche dans le domaine de la déficience intellectuelle [The contributions of research in the field of mental retardation]. Invited address at the “Colloque : Recherchons et innovons en déficience intellectuelle.” Quebec City, QC.*

92. Tassé, M. J., Havercamp, S. M., & Morin, I. N. (2000, May). A behavioral profile of children with autistic disorder using the Nisonger Child Behavior Rating Form. Paper presented at the 124th Annual Meeting of the American Association on Mental Retardation. Washington, DC.

93. Thompson, J. R., Bryant, B., Campbell, E. M., Craig, E. M., Hughes, C., Schalock, R. L., Silverman, W., & Tassé, M. J. (2000, May). The support needs intensity assessment: Model and measurement instrument. Paper presented at the 124th Annual Meeting of the American Association on Mental Retardation. Washington, DC.

94. Olley, J. G., Tassé, M. J., & Havercamp, S. M. (2000, February). Applications of applied behavior analysis in community settings serving people with disabilities. Paper presented at the Annual North Carolina Association for Behavior Analysis Conference. Asheville, NC.

95. Tassé, M. J. & Havercamp, S. M. (1999, July). Home of Your Own: A cooperative living skills program. Paper presented at the 6th Annual Institute on Dual Diagnosis Conference. Chapel Hill, NC.

96. Goupil, G., Tassé, M. J., Doré, C., Coallier, S., Horth, R., Lévesque, J.-Y., & Mainguy, E. (1999, May). Analyse des plans d’intervention personnalisés [Analysis of Individualized Education Plans]. Paper presented at the 13th Colloque Recherche Défi de l’AQDI. Shawinigan, QC.

97. Goupil, G., Tassé, M. J., Doré, C., & Labrie, P. (1999, May). Démarche des plans de transition: de l’école à la vie adultes. [Process of Individualized Transition Plans: From School to Adult Life]. Paper presented at the 13th Colloque Recherche Défi de l’AQDI. Shawinigan, QC.

98. Lecavalier, L. & Tassé, M. J. (1999, May). Disturbing facts regarding the practices of school psychologists in Quebec with regards to the diagnosis/classification of mental retardation and the measurement of adaptive behavior. Paper presented at the 122nd Annual Meeting of the American Association on Mental Retardation. New Orleans, LA.

99. Tassé, M. J. (1999, May). Cross-cultural validation of the Reiss Profile of Fundamental Goals and Motivaiton Sensitivities. Paper presented at the 122nd Annual Meeting of the American Association on Mental Retardation. New Orleans, LA.

100. Tassé, M. J. & Havercamp, S. M. (1999, July). Home of Your Own: A cooperative living skills program. Paper presented at The 6th Annual Institute on Dual Diagnosis Conference. Chapel Hill, NC.

101. Tassé, M. J., Girouard, N., Lecavalier, L., & Morin, I. N. (1998, November). Les caractéristiques de la Grille d’évaluation comportementale pour enfants (GÉCEN) [The Characteristics of the French Version of the Nisonger Child Behavior Rating Form]. Paper presented at the 10th Annual Convention of the Quebec Association of School Psychologists. Drummondville, QC.

102. Tassé, M. J. & Craig, E. M. (1998, May). Standards for translation and transcultural adaptation of adaptive behavior scales. Paper presented at the 121st Annual Meeting of the American Association on Mental Retardation. San Diego, CA.

103. Goupil, G., Tassé, M. J., & Lanson, A. (1998, May). Individual transition plans: A new process for some. Paper presented at the 121st Annual Meeting of the American Association on Mental Retardation. San Diego, CA.

104. Tassé, M. J., Goupil, G., & Lanson, A. (1997, October). Le plan de transition : de l’école à la vie adulte [Transition plans: From school to adult life]. Paper presented at the 60th Annual Conference of American Association on Mental Retardation Region X. Montreal, QC.

105. Tassé, M. J., Forget, J., Bélanger, A., & Bélanger, C. (1997, October). Comportements agressifs : formation des parents à l’intervention en situation de crise et à l’évaluation fonctionnelle [Aggressive behavior: Crisis intervention and functional assessment training for parents]. Paper presented at the 60th Annual Conference of American Association on Mental Retardation Region X. Montreal, QC.

106. Tassé, M. J. (1997, October). Le rôle des parents dans l’évaluation et l’intervention auprès des personnes présentant un double diagnostic [The role of parents in the assessment and intervention of individuals with dual diagnosis]. Invited address at the 6th French International Conference on Research in Mental Handicaps. Sion, Switzerland.*

107. Havercamp, S. M. & Tassé, M. J. (1997, June). Teaching Cooperative Living Skills in the Community. Paper presented at the Fourth RECLAIM Ohio Conference, Ohio Department of Youth Services. Columbus, OH.

108. Bélanger, A., Tassé, M. J., & Forget, J. (1997, May). Projet ICARE (Intervention pour comportements agressifs en réadaptation) [Training parents of adolescents with mental retardation and severe aggression in crisis intervention and functional assessment]. Paper presented at the 16th Annual Conference of the Quebec Association for Social Integration. Rimouski, QC.

109. Goupil, G., Lanson, A., & Tassé, M. J. (1997, May). Le plan de transition : de l’école à la vie adulte [The Transition Plan: From School to Adult Life]. Paper presented at the 16th Annual Conference of the Quebec Association for Social Integration. Rimouski, QC.

110. Tassé, M. J. (1997, April). Cooperative Living Skills: Facilitating Independent Living. Paper presented at the International Congress III of the National Association for the Dually Diagnosed. Montreal, QC.

111. Tassé, M. J. (1996, November). La psychopathologie et les comportements problématiques auprès d’élèves présentant une déficience intellectuelle. [Students with Mental Retardation: Psychopathology and Problem Behaviors]. Paper presented at the 8th Annual Conference of the Quebec Association of School Psychologists. Trois-Rivières, QC.

112. Lajoie, J. & Tassé, M. J. (1996, November). La psychologie scolaire chez les internautes [The School Psychologist and the Internet]. Paper presented at the 8th Annual Conference of the Quebec Association of School Psychologists. Trois-Rivières, QC.

113. Havercamp, S. M., Tassé, M. J., & Lunsky, Y. (1996, May). Cooperative Living Skills: A pilot study. Paper presented at the Annual Meeting of the American Association on Mental Retardation. San Antonio, TX.

114. Tassé, M. J. (1996, May). Methodological issues in the cross-cultural validation of adaptive behavior measures. Paper presented at the Annual Meeting of the American Association on Mental Retardation. San Antonio, TX.

115. Tassé, M. J., Rojahn, J., Hammer, D., & Aman, M. G. (1996, May). The development of the Nisonger Child Behavior Rating Form. Paper presented at the Annual Meeting of the American Association on Mental Retardation. San Antonio, TX.

116. Rojahn, J., Tassé, M. J., & Sturmey, P. (1996, May). The Stereotyped Behavior Scale for adults with mental retardation. Paper presented at the Annual Meeting of the American Association on Mental Retardation. San Antonio, TX.

117. Havercamp, S. M. & Tassé, M. J. (1996, April). Cooperative living skills: Facilitating community inclusion. Paper presented at YAI’s 17th Annual International Conference. New York, NY.

118. Hanley, B. & Tassé, M. J. (1995, July). Pre-schoolers’ families: Poverty and competency for research and practice. Paper presented at The Annual Head Start Meeting. Washington, DC.

119. Tassé, M. J. (1995, June). Computerized adaptive testing and the measurement of adaptive behavior. Distinguished Dissertation Award Presentation at the Academy on Mental Retardation during the Annual Meeting of the American Association on Mental Retardation. San Francisco, CA.*

120. Rojahn, J., Tassé, M. J., & Sturmey, P. (1995, June). The psychometric development of the Stereotyped Behavior Scale. Paper presented at the Annual Meeting of the American Association on Mental Retardation. San Francisco, CA.

121. Craig, P. & Tassé, M. J. (1995, June). The critical behavior items in adaptive skills measurement. Paper presented at the Annual Meeting of the American Association on Mental Retardation. San Francisco, CA.

122. Tassé, M. J., Hammer, D., Rojahn, J., & Aman, M. G. (1995, March). The development of the Child Behavior Rating Form: Nisonger version. Paper presented at the Gatlinburg Conference on Research and Theory in MR/DD. Gatlinburg, TN.

123. Tassé, M. J. (1994, November). Les troubles de la santé mentale auprès d'enfants et d'adolescents présentant un retard mental [Psychopathology and children/adolescents with mental retardation]. Invited address to the Department of Psychology at the Université du Québec à Montréal. Montréal, QC.*

124. Tassé, M. J. & Maurice, P. (1993, October). Computerized adaptive testing and the measurement of adaptive behavior. Paper presented at the 56th Annual Meeting of the American Association on Mental Retardation Region X. Burlington, VT.

125. Maurice, P., Morin, D., Tassé, M. J., Belhumeur, C., Saint-Germain, P., & Vandoni, C. M. (1993, August). Le rôle de l'Échelle québécoise de comportements adaptatifs dans l'intégration des personnes présentant une déficience intellectuelle [The Role of the Quebec Adaptive Behavior Scale in the Inclusion of Individuals with Mental Retardation]. Paper presented at the French International Conference on Research in Mental Handicaps. Trois-Rivières, QC:

126. Maurice, P., Tassé, M. J., & Morin, D. (1993, May). La nouvelle définition du retard mental. [The New Definition of Mental Retardation]. Paper presented at the 11th Annual Meeting of the Quebec Board of Licensed Psychologists. Montréal, QC.

127. Maurice, P., Tassé, M. J., & Morin, D. (1992, October). Prevalence and psychometric consequences of the new definition of mental retardation with regards to adaptive skills. Paper presented at the 55th Annual Meeting of the American Association on Mental Retardation Region X. Albany, NY.

128. Maurice, P., Morin, D., & Tassé, M. J. (1992, April). Le développement de l'Échelle québécoise de comportements adaptatifs (ÉQCA): Aujourd'hui et demain [The Development of the Quebec Adaptive Behavior Scale: Yesterday and Tomorrow]. Paper presented given at the Journées d'étude de l'A.I.R.H.M. Paris, France.

POSTER PRESENTATIONS

1. Merineau-Cote, J., Morin, D., Tassé, M. J., Ouellette-Kuntz, H., & Kerr., M. (2011, June). Health status of people with ID in Quebec. Poster presentation at the 135th Annual Meeting of the American Association on Intellectual and Developmental Disabilities. St-Paul, MN.

2. Clark, B., Dileo, D. Gamache, P., & Tassé, M J. (2009, June). Employment and Developmental Disabilities: Capacity Building through Training and Technical Assistance. Poster presentation at the 133rd Annual Meeting of the American Association on Intellectual Disabilities. New Orleans, LA.

3. Jorgensen Smith, T. Noel, D., & Tassé, M J. (2009, June). Small Business Ownership: Expanding Employment Options for Individuals with Disabilities. Poster presentation at the 133rd Annual Meeting of the American Association on Intellectual Disabilities. New Orleans, LA.

4. Tassé, M. J., Benito, N., Vaughn, B., Bustamante, S. O., & Sallo, M. (2008, November). Disability and Law Enforcement. Poster presentation at the Annual AUCD Conference. Washington, DC.

5. Lunsky, Y., Weiss, J., Tassé, M J., & Durbin, J. (2008, August). Needs and Current Service Utilization in Adults with an Intellectual Disability in Ontario. Poster presentation at the IASSID 13th World Congress in Cape Town, South Africa.

6. Balboni, G., Tassé, M. J., Schalock, R.L., Bersani, H. Jr., Borthwick-Duffy, S.A., Horner, R.H., Scherba de Valenzuela, J., Spreat, S., Thissen, D.M., Wacker, D.P., Widaman, K.F., & Zhang, D. (2008, July). Diagnostic Adaptive Behavior Scale (DABS): A new scale to use for the diagnosis of intellectual disabilities. Poster presentation at the 6th Conference of the International Test Commission. Liverpool, UK.

7. Lunsky, Y., Weiss, J., Tassé, M J., & Durbin, J. (2008, May). Using the Supports Intensity Scale for Classification Purposes: An Ontario Validity Study. Poster presentation at the 132st Annual Meeting of the American Association on Intellectual Disabilities. Washington, DC.

8. Morin, D., Tassé, M. J., Moscato, M., & Picard, I. (2007, November). Differences in Stress Levels in Parents of Children with and without Developmental Disabilities. Poster presentation at the 2nd International Conference on Intellectual Disabilities/Mental Retardation. Bangkok, Thailand.

9. Morin, D., Cobigo, V., & Tassé, M. J. (2007, November). Reliability of the Supports Intensity Scale – French Version. Poster presentation at the 2nd International Conference on Intellectual Disabilities/Mental Retardation. Bangkok, Thailand.

10. Morin, D. Cobigo, V., & Tassé, M. J. (2007, May). The Inter-interviewer and Inter-respondent Reliability of the French Version of the Supports Intensity Scale. Poster presentation at the 131st Annual Meeting of the American Association on Intellectual Disabilities. Atlanta, GA.

11. Tassé, M. J., Thompson, J. R., & McLaughlin, C. A.. (2006, May). Inter-interviewer and Inter-respondent Reliability on the AAMR Supports Intensity Scale. Poster presentation at the International Summit on the Alliance for Social Inclusion. Montreal, Canada.

12. Tassé, M. J., Balboni, G., Borthwick-Duffy, S. A., Horner, R. H., Scherba de Valenzuela, J., Schalock, R. L., Spreat, S., Thissen, D. M., Wacker, D. P., Widaman, K. F., Zhang, D. (2005, September). Conceptualizing and measuring adaptive behavior. Poster presentation at the Summit 2005: Alliance for Full Participation. Washington.

13. Chung, K. M., Tassé, M. J., & Drewry, J. (2004, March). Intellectual and adaptive functioning of children with developmental disabilities: Inter-relationship and change over time. Poster presented at the 37th Annual Gatlinburg Conference on Research and Theory in Mental Retardation and Developmental Disabilities. San Diego, CA.

14. Goupil, G., Tassé, M. J., Boisseau, E., & Bouchard, G. (2002, May). Individualized transition plans: Student and parent expectations and participation. Poster presented at the AAMR 126th Annual Meeting & Exhibit Show. Orlando, FL.

15. Havercamp, S. M., Tassé, M. J., & Mandal, R. L. (2002, May). Prader-Willi syndrome and problem behavior. Poster presented at the AAMR 126th Annual Meeting & Exhibit Show. Orlando, FL.

16. Lecavalier, L., & Tassé, M. J. (2002, May). The sensitivity theory of motivation: Validity studies. Poster presented at the AAMR 126th Annual Meeting & Exhibit Show. Orlando, FL.

17. Tassé, M. J., Havercamp, S. M., Lunsky, Y., & Garcin, N. (2002, May). Surveying the future leaders of our field. Poster presented at the AAMR 126th Annual Meeting & Exhibit Show. Orlando, FL.

18. Garcin, N., Goupil, G., Tassé, M. J. (2001, June). Transition planning: Topics discussed during transition plan meetings and content analysis of the written plans. Poster presented at the 125th Annual Meeting of the American Association on Mental Retardation. Denver, CO.

19. Goupil, G., Tassé, M. J., & Garcin, N. (2000, December). Transition plans to adult life: Content analysis of transition plan meetings in the province of Quebec. Poster presented at the International TASH Conference. Miami, FL.

20. Tassé, M. J., Havercamp, S. M., & Olley, J. G. (2000, August). Services and programs at the Center for Development and Learning UAP. Poster presented at the 11th IASSID World Congress. Seattle, WA.

21. Goupil, G., Tassé, M. J., & Garcin, N. (2000, May). Transitions plans to adult life: Analysis of the process in the province of Quebec. Poster presented at the 124th Annual Meeting of the American Association on Mental Retardation. Washington, DC.

22. Lecavalier, L. & Tassé, M. J. (2000, May). Cross-cultural adaptation and validation of the Reiss Screen for Maladaptive Behavior. Poster presented at the 124th Annual Meeting of the American Association on Mental Retardation. Washington, DC.

23. Méthot, S. & Tassé, M. J. (1998, November). Programme de formation à l'intervention pour les parents d'adolescents présentant une déficience intellectuelle et des comportements agressifs [Training Curriculum for Parents of Aggressive Adolescents with Mental Retardation]. Poster presented at the 10th Annual Convention of the Quebec Association of School Psychologists. Drummondville, QC.

24. Morin, I. N., Girouard, N., & Tassé, M. J. (1998, May). Test-retest and interrater reliability of the French translation of the Nisonger Child Behavior Rating Form. Poster presented at the 121st Annual Meeting of the American Association on Mental Retardation. San Diego, CA.

25. Morin, I. N., Girouard, N., Lévesque, S., Lecavalier, L., & Tassé, M. J. (1997, November). Activités du laboratoire de recherche en déficience intellectuelle et psychopathologie [Projects of the Research Laboratory on the Study of Mental Retardation and Psychopathology]. Poster presented at the 9th Annual Convention of the Quebec Association of School Psychologists. Trois-Rivières, QC.

26. Tassé, M. J., Girouard, N., Morin, I., & Lecavalier, L. (1997, May). French translation and cross-cultural adaptation of the Nisonger Child Behavior Rating Form. Poster presented at the 121st Annual Meeting of the American Association on Mental Retardation. New York, NY.

27. Tassé, M. J., Aman, M. G., Rojahn, J., & Hammer, D. (1996, August). The Construction and Psychometric Properties of the Nisonger Child Behavior Rating Form. Poster presented at the XXVI International Congress of Psychology. Montréal, QC.

28. Morin, I., Girouard, N., & Tassé, M. J. (1996, August). Validation de la Grille d’évaluation comportementale pour enfants Nisonger: traduction française [Validation of the French Translation of the Nisonger CBRF]. Poster presented at the XXVI International Congress of Psychology. Montréal, QC.

29. Girouard, N., Morin, I., & Tassé, M. J. (1996, November). Traduction et validation d’instruments de mesure [Translation and Validation of Assessment Instruments]. Poster presented at the 8th Annual Conference of the Quebec Association of School Psychologists. Trois-Rivières, QC.

30. Hanley, B. & Tassé, M. J. (1996, June). The Family Start Project: Integrating Research, Assessment, and Service. Poster presented at Head Start’s Third National Research Conference. Washington, DC.

31. Hanley, B. & Tassé, M. J. (1995, June). Pre-schoolers’ families: Poverty and competency for research and practice. Poster presented at the Annual Meeting of the American Association on Mental Retardation. San Francisco, CA.

32. Tassé, M. J., Maurice, P., & Auger, R. (1994, June). Construction of a computerized adaptive testing version of the Quebec Adaptive Behavior Scale. Poster presented at the Annual Meeting of the American Association on Mental Retardation. Boston, MA.

33. Tassé, M. J., Maurice, P., Belhumeur, C., & Vandoni, C.M. (1994, June). Reliability study of the Quebec Adaptive Behavior Scale. Poster presented at the Annual Meeting of the American Association on Mental Retardation. Boston, MA.

34. Tassé, M. J., Maurice, P., & Auger, R. (1993, May). La construction d'une version de testage adaptatif informatisé de l'Échelle québécoise de comportements adaptatifs. [The Construction of a Computerized Adaptive Testing Version of the Quebec Adaptive Behavior Scale]. Poster presented at the Annual Meeting of the Canadian Psychological Association. Montréal, QC.

35. Tassé, M. J., Maurice. P., & Morin, D. (1992, June). Étude de la fidélité de l'Échelle québécoise de comportements adaptatifs [Test-retest and Interrater Reliability of the Quebec Adaptive Behavior Scale]. Poster presented at the Annual Meeting of the Canadian Psychological Association. Québec, QC.

12/10/2011
