
BEHAVIOR MODIFICATION / October 2001Sundberg, Michael / VERBAL BEHAVIOR

Behavior analysis has already contributed substantially to the treatment of children with autism,
and further gains can result from more use of Skinner’s analysis of language in Verbal Behavior
(1957) and in the resulting conceptual and experimental work. The approach emphasizes a unit
of analysis consisting of the relations between behavior, motivative and discriminative variables,
and consequences. Skinner identifies seven types of verbal operants—echoic, mand, tact,
intraverbal, textual, transcriptive, and copying a text—which function as components of more
advanced forms of language. This approach focuses on the development of each verbal operant
(rather than on words and their meanings) and on the independent training of speaker and listener
repertoires. Five more specific contributions are described that relate to the importance of (a) an
effective language assessment, (b) mand training in early intervention, (c) establishing opera-
tions, (d) an intraverbal repertoire, and (e) automatic reinforcement.

The Benefits of Skinner’s
Analysis of Verbal Behavior
for Children With Autism

MARK L. SUNDBERG
Behavior Analysts, Inc.

JACK MICHAEL
Western Michigan University

There have been several major advances in the behavioral treat-
ment of children with autism since the publication of the initial study
by Wolf, Risley, and Mees (1964). The majority of these advances are
attributable to the development and maturing of the field of applied
behavior analysis and to the extensive work of Ivar Lovaas and his stu-
dents (e.g., Koegel, Russo, & Rincover, 1977; Leaf & McEachin,
1998; Lovaas, 1977, 1981; Lovaas, Koegel, & Schreibman, 1979;
Lovaas & Smith, 1989; Schreibman & Carr, 1978). Much has been
learned about the disorder from behavior analysis and this exceptional
line of research. For example, early and intensive intervention is
essential, behavioral techniques can be quite effective, and the pri-

698

BEHAVIOR MODIFICATION, Vol. 25 No. 5, October 2001 698-724
© 2001 Sage Publications


mary focus of the treatment plan needs to be on the development of
language skills.

APPLIED BEHAVIOR ANALYSIS

The basic intervention program, now quite common in the behav-
ioral treatment of autism (e.g., Maurice, Green, & Luce, 1996), con-
sists largely in identifying goals in terms of specific behaviors to be
altered in frequency; recording target behaviors; identifying effective
forms of reinforcement; the use of extinction, shaping, and intermit-
tent reinforcement; the development of operant stimulus control,
stimulus prompting, and the fading of prompts; and the development
of chaining, generalization, rules, imitation, modeling, and other now
well-known behavioral procedures. With respect to research, there is
an emphasis on within-subject (also called single-subject) experimen-
tal comparisons, direct observation (as opposed to the use of mental
tests and self-report), ensuring the reliability of observations, and
other methodological refinements. Any one of several current texts
will suffice as a source of the scientific background, technical con-
cepts, procedures, and methodology of applied behavior analysis
(e.g., Cooper, Heron, & Heward, 1987; Kazdin, 2001; Martin & Pear,
1999; Miltenberger, 2001; Sulzer-Azaroff & Mayer, 1991).

LANGUAGE TRAINING

Because language underlies most learning in the typical child and is
so conspicuously defective in children with autism, developing lan-
guage skills is seen as a major goal of any training program. In most
such programs, the training consists of the application of the behav-
ioral technology described above to what is usually called communi-
cative behavior. With deliberate use of reinforcement, the children are
taught to look at an instructor, react appropriately to verbal stimuli by
following simple instructions (“Stand up”), and identify stimuli by
pointing or touching (“Touch nose”). They are taught to imitate the
movements of the instructor (“Do this”), obtain one of several possi-
ble reinforcers by pointing at it (“What do you want?”), imitate the
instructor’s vocal responses (“Say cat”), name objects and pictures of

Sundberg, Michael / VERBAL BEHAVIOR 699


objects (“What is this?”), name actions performed by the instructor
(“What am I doing?”), and so on, with the tasks becoming increas-
ingly complex as the child learns to perform the simpler ones. The
training eventually requires correct pronunciation, correct grammar,
appropriate tone of voice, appropriate use of please, and so on, with
the goal that the child’s language should ultimately be like that of typi-
cally developing peers. There are several versions of this general
approach to language training (e.g., Guess, Sailor, & Baer, 1976;
Kent, 1974; Lovaas, 1977; Maurice, 1993; Taylor & McDonough,
1996); however, they share most of the basic behavioral features iden-
tified above.

The behavioral approach in general has been much more effective
than those based on psychoanalysis, holding therapy, auditory train-
ing, sensory integration, swimming with dolphins, weighted jackets,
facilitated communication, vitamin therapy, and others (Green, 1996;
T. Smith, 1996). Some children, after early and intensive intervention,
have entered regular education classes at their appropriate age level
(e.g., Fenske, Zalenski, Krantz, & McClannahan, 1985; Lovaas, 1987;
McEachin, Smith, & Lovaas, 1993), and most children at least acquire
more effective social and language repertoires. However, even inten-
sive intervention may be considerably less successful with some chil-
dren than might be hoped (e.g., Lovaas, 1987, 1993; Maurice, 1996),
perhaps due in part to the wide variability seen in children diagnosed
with autism, the age at intervention, and the nature of the intervention
program received.

In most of the current programs, the technical vocabulary of the
instructor with respect to language is essentially that found in general
language instruction as it occurs in elementary education, special edu-
cation, speech and language instruction, and, to some extent, linguis-
tics. Language is seen as receptive (understanding the language of oth-
ers) and expressive (using language to interact with others), with the
two referred to as communicative behavior. The descriptive terms for
different kinds of language behavior are those of ordinary language
such as labels, requests, nouns, verbs, prepositions, responding to and
using “Wh” questions, responding to yes-no questions, and so on.
This general approach seems quite reasonable, but the failure to make
much use of the technical concepts and principles that appear in B. F.

700 BEHAVIOR MODIFICATION / October 2001


Skinner’s (1957) Verbal Behavior seems inconsistent with the stated
behavioral focus of many intervention programs.

In 1984, the Journal of the Experimental Analysis of Behavior
devoted an entire issue to “present trends and directions for the
future.” Jack Michael (1984), one of the authors of the current article,
contributed an article titled “Verbal Behavior,” and among the current
trends he covered was behavioral theory and research on “learning to
be an effective speaker and listener” (pp. 367-369). After describing
the theoretical and practical importance of the existing behavioral
work on teaching language, Michael commented as follows:

Interestingly, this extensive body of research makes almost no use of
the concepts, terms, and analyses that appear in Skinner’s (1957) Ver-
bal Behavior. Although the term verbal behavior had become wide-
spread, the recent trend is toward increased use of the traditional term,
language, in spite of its implication of a common process underlying
kinds of behavior that differ considerably from one another, such as
speaking and listening. The terms for elementary verbal relations—
mand, tact, echoic, etc.—are used occasionally, but not to any impor-
tant purpose; the research could easily have been conceived without the
benefit of the distinctions Skinner makes. (pp. 368-369)

This comment still seems accurate today with respect to the rele-
vance of Verbal Behavior to current work with children with autism.
In the present article, we will consider some possible benefits of a
closer look at Skinner’s behavioral interpretation of language and sug-
gest some applications based on that approach.

SKINNER’S GENERAL APPROACH
TO VERBAL BEHAVIOR

THE UNIT OF ANALYSIS

First, Skinner (1957) defined verbal behavior as behavior that is
reinforced through the mediation of another person’s behavior
(whereas nonverbal behavior is reinforced directly through contact
with the physical environment) (pp. 1-2). He was concerned with the
verbal behavior of the individual speaker rather than with the verbal

Sundberg, Michael / VERBAL BEHAVIOR 701


practices of a verbal community (e.g., as they are represented in a dic-
tionary or a grammar text). The unit of analysis is the functional rela-
tion between a type of responding and the same independent variables
that control nonverbal behavior, namely, motivative variables, discri-
minative stimuli, and the consequences that have followed that type of
responding. Skinner refered to this unit as a verbal operant, with oper-
ant implying a type or class of behavior as distinct from a particular
response instance; he refered to a set of such units in a particular indi-
vidual as a verbal repertoire (pp. 19-22).

THE ELEMENTARY VERBAL RELATIONS

In chapters 3 through 7 of Verbal Behavior, Skinner (1957) distin-
guished between several different types of verbal operants (see
Table 1). In addition to the audience relation, the following elemen-
tary verbal relations are described: mand, tact, echoic (and imitation),
intraverbal, textual, transcriptive, and copying a text. The mand is a
type of verbal behavior where the response form is controlled by a
motivative variable (deprivation, satiation, or aversive stimulation,
currently termed establishing operation, or EO); the echoic,
intraverbal, textual, copying a text, and transcriptive relations are
types of verbal behavior whose response forms are controlled by ver-
bal stimuli; and the tact is a type of verbal behavior whose response
form is controlled by a nonverbal stimulus. These are the elements of
which all more complex forms of verbal behavior are composed; all
consist of relations between motivative variables, discriminative stim-
uli, and response forms; and all are developed through the occurrence
of response-contingent consequences.

THE VERBAL OPERANT VERSUS
WORDS AND THEIR MEANINGS

At the beginning of chapter 8 of Verbal Behavior, “The Verbal
Operant as the Unit of Analysis,” Skinner (1957) elaborated on the
difference between a traditional or commonsense understanding of
language and his behavioral analysis. The first subsection heading is
“The Same Form of Response in Different Types of Operants”
(pp. 187-188), and its main point is that it may be the same word, but it

702 BEHAVIOR MODIFICATION / October 2001


is not the same functional unit for the individual verbal behaver. Or,
said differently, the word is not a functional unit of the verbal behavior
of the individual speaker or listener, even though it may be a unit of
traditional grammar.

In the terminology of meaning, we say that the word doll is used at one
time “to ask for a doll” and at another “to describe or refer to a doll.”
When the response Doll! has been acquired as a mand, however, we do
not expect that the child then spontaneously possesses a corresponding
tact of similar form. If we find both types of operants in the repertoire
of the child, we must account for them separately. This appears to make
the task of explaining verbal behavior more difficult, but the advantage
which appears to be gained by the traditional concept of the “word
doll” is offset by the problem which remains of explaining how a child
may learn to use a word both to “express a desire” and also to “describe
an object.” The total formulation has not been simplified; part of the
task has merely been postponed. If we are to accept the full responsibil-
ity of giving an account of verbal behavior, we must face the fact that
the mand doll and the tact doll involve separate functional relations
which can be explained only by discovering all relevant variables.
(pp. 187-188)

Sundberg, Michael / VERBAL BEHAVIOR 703

TABLE 1
Technical Definitions of Skinner’s (1957)

Elementary Verbal Operants

Controlling Variable Response Consequence

Verbal stimulus with point-to-point Echoic Nonspecific
correspondence and formal similarity Imitation reinforcement

Copying a text

Establishing operations Mand Specific
reinforcement

Nonverbal stimulus Tact Nonspecific
reinforcement

Verbal stimulus without point-to-point Intraverbal Nonspecific
correspondence or formal similarity reinforcement

Verbal stimulus with point-to-point Textual Nonspecific
correspondence but without formal Transcriptive reinforcement
similarity

Verbal stimulus Nonverbal behavior Nonspecific
(receptive language) reinforcement


Skinner similarly criticized the notion that it is the same word
whether written or spoken, the same word spoken or heard, or that we
can “say the same thing” in different languages (e.g., in French or
English, in technical and nontechnical jargons, etc.). Evidence is pre-
sented to the effect that because it is in some sense the same word, this
does not in any way imply that it is the same behavioral functional
relation. Various reasons why we might think so are considered, and in
each case it is concluded that we are dealing with different verbal
operants with independent functional control. Respect for this inde-
pendent functional control is especially important for language train-
ing with children who have very little language. Skinner, of course,
recognized that a sophisticated speaker can acquire a functional rela-
tion of one form, for example, as a tact, and then have it available with-
out further training as a mand, but this seemingly spontaneous transfer
from one verbal operant to another also needs analysis in terms of
basic behavioral concepts and principles and in some cases turns out
to be quite complex. This section of Verbal Behavior is only 12 pages
long (pp. 187-198) but is filled with points that seem very relevant to
much of the current efforts to develop verbal behavior in children with
autism.

A major manifestation of the theme of the verbal operant as a unit is
Skinner’s clear distinction between the behavior of speaker and lis-
tener. In contrast with most traditional approaches, Skinner was pri-
marily concerned with the behavior of the speaker. He avoided use of
the terms expressive language and receptive language because of the
implication that these are merely different manifestations of the same
underlying processes. It is important to teach a child to react appropri-
ately to the verbal stimuli provided by speakers, as well as to behave
verbally as a speaker, but these are separate and different functional
relations. In some cases, learning one type of behavior facilitates
learning another, but this must also be understood in behavioral terms
(in terms of motivative variables, stimuli, responses, and conse-
quences) rather than in terms of learning the meanings of words as a
listener and then using the words in various ways as a speaker.

This emphasis on a behavioral functional unit for the individual
speaker and listener is especially important for training children with

704 BEHAVIOR MODIFICATION / October 2001


autism who may not have had the massive exposure to verbal stimuli
and related environmental events in the same manner as a typical
child. Thinking in terms of the traditional linguistic unit consisting of
words and meanings, it is easy to underestimate the complexity of
some particular verbal relation and attribute a failure to the child’s
autism rather than to an incomplete behavioral analysis of the task.
Skinner’s verbal operants are fairly simple and readily understood in
terms of basic behavioral principles—reinforcement, motivative vari-
ables, discriminative stimuli, and response forms—but some pro-
grams attempt to develop behavior that involves multiple and interact-
ing repertoires before the relevant components are even in early stages
of effectiveness. Skinner’s general approach can help prevent these
mistakes and avoid some of the discouragement on the part of trainers
working at a very difficult task.

TEACHING CHILDREN WITH AUTISM

An important contribution of this approach is a training focus on the
elementary verbal operants as separate functional units. These units
are then seen as the bases for building more advanced language behav-
ior. The emphasis on speaker and listener behaviors as independent
repertoires is a closely related and equally important general contribu-
tion. In addition to these general themes, five more specific contribu-
tions will be described in some detail: the nature of an effective language
assessment, the importance of mand training in early intervention,
the relevance of EOs in language training, the importance of teaching
an intraverbal repertoire, and the role of automatic reinforcement in
language acquisition.

LANGUAGE ASSESSMENT

Viewing language as an interaction between speakers and listeners
with the verbal operants as the basic units implies the relevance of
these units for an assessment of defective or delayed language. For
example, if a child with autism is referred for a language assessment,
rather than administer a standardized test or search for an age-

Sundberg, Michael / VERBAL BEHAVIOR 705


equivalent score, one might examine the current effectiveness of each
verbal operant. The behavior analyst would start by obtaining infor-
mation about the child’s mand repertoire. When known EOs are at
strength, what behavior does the child engage in to obtain relevant
reinforcement? When the reinforcement is provided, does the behav-
ior cease? What is the frequency of the various mand units? Informa-
tion regarding the quality and strength of the echoic repertoire can
reveal potential problems in producing response topographies that are
essential for other verbal interactions. If the child cannot echo specific
sounds, then the probability of those responses occurring in other
functional units of verbal behavior is quite low. A thorough examina-
tion of the tact repertoire will show the nature and extent of nonverbal
stimulus control over verbal responses, and a systematic examination
of the receptive and intraverbal repertoires will show the control by
verbal stimuli. Finally, although not relevant for many early learners,
the tendency for textual stimuli to evoke verbal behavior should be
examined (although a surprising number of children with autism are
hyperlexic). Each of these functional units can be examined briefly
(M. L. Sundberg & Partington, 1998) or in extensive detail (Partington &
Sundberg, 1998).

THE IMPORTANCE OF THE MAND IN
INITIAL LANGUAGE TRAINING

The mand (Skinner, 1957, pp. 35-51) is a type of language in which
the form of the child’s verbal response (what the child says) is con-
trolled by what the child wants (by what is currently effective as an
EO—see below). Mands receive reinforcement specific to the particu-
lar mand—the mand milk is reinforced by receiving milk, out is rein-
forced by an adult’s opening a door, up is reinforced by being picked
up, and so on. The other verbal operants (echoic, tact, intraverbal) typ-
ically receive nonspecific reinforcement—some form of generalized
conditioned reinforcement such as social attention, approval, or termi-
nation of a demand of some sort. Said another way, mands directly
benefit the speaker by producing access to desired (often uncondi-
tioned) reinforcers. The other verbal operants, while certainly impor-
tant, do not have this type of immediate benefit. They produce social

706 BEHAVIOR MODIFICATION / October 2001


approval, possibly immediately after the response, but the reinforcing
effectiveness of social approval may itself be dependent on more
remote events. It is not surprising, then, that mands are typically the
first type of verbal behavior that humans acquire (Bijou & Baer, 1965;
Skinner, 1957). Much of a typical infant’s early language consists in
mands for unconditioned reinforcers or for strong conditioned
reinforcers.

From the perspective of Skinner’s analysis, it would be quite rea-
sonable for mand training to be the major focus of early language
training. The other types of verbal behavior should not be neglected,
but it is the mand that gives the child some control over the social and,
indirectly, the nonsocial environment. This control should increase
the value (to the child) of language training in general, which in turn
should make the task of the language trainer an easier one. Until
recently, however, the mand has been somewhat neglected in training
programs for children with autism in favor of receptive language train-
ing and training in the tact relation. This neglect is quite reasonable if
one believes that the acquisition of language consists largely in learn-
ing the meanings of words that can then be used in various ways with
no further training. From this traditional language perspective, recep-
tive language training is clearly one of the easiest ways to teach such
meanings, and tact training is probably next. Based on experience
with typical children and adults, once a person has learned what an
object is called (by learning to point to it when given its name or to say
the name when the object is shown), it is reasonable to assume that
when the object becomes important, the learner will be able to ask for
it without further training. However, it is clear that this does not hap-
pen with children who have very little language, many of whom have
had a good deal of receptive language and tact training but are said to
lack a functional language repertoire, which is then explained in terms
of their intellectual deficit. Such children can often point to several
kinds of objects when the name is spoken, and they can sometimes
even say the name when the object is shown, but they have no tendency
to request the object when it is clear from other evidence that it would
be an effective form of reinforcement for them. Or, in more general
terms, they have no tendency to use language to control their environ-
ment for their own benefit.

Sundberg, Michael / VERBAL BEHAVIOR 707


Another reason for the neglect of mand training, even by those who
might well appreciate its significance, is that the trainer must contrive
appropriate motivative variables (EOs) or take advantage of those that
develop naturally. Contriving a variety of effective EOs for the learner
seems at first glance much more difficult than providing a variety of
objects (usually pictures of objects) to be named or pointed at. And
relying on naturally occurring EOs in a language-training setting will
not usually result in sufficient variety, although the variety can be
increased by providing language training under other circumstances
not instituted for that purpose. The procedure called incidental teach-
ing (Hart & Risley, 1975) makes some use of this latter approach in
that verbal prompts for mands are provided whenever the learner
needs help in obtaining some kind of reinforcement during ordinary
training or care-giving activities.

Mands are very important to early language learners. Not only do
they allow a child to control the delivery of conditioned and uncondi-
tioned reinforcers, but they begin to establish the speaker and listener
roles that are essential to further verbal development. Mands are also
the most likely type of verbal behavior to be emitted spontaneously,
and generalization may occur quickly because of the unique effects of
the EO (see below). The data are quite clear that manding does not
emerge from tact and receptive training for severely language-delayed
children (for a review, see Shafer, 1994). Controlling and manipulat-
ing EOs is slightly more complex than presenting discriminative stim-
uli, but if one is familiar with learned EO (Michael, 1993) methods of
contriving and capturing, EOs are relatively straightforward (e.g.,
Shafer, 1994; M. L. Sundberg & Partington, 1998). Finally, it is fre-
quently reported by parents and trainers that mand training is more
enjoyable for both parties, that inappropriate behavior occurs less, and
that children are more willing to participate in language-training
activities.

THE ESTABLISHING OPERATION AS AN
INDEPENDENT VARIABLE IN LANGUAGE TRAINING

In chapter 3 of Verbal Behavior, Skinner (1957) described several
different types of mands and discussed in detail how deprivation, sati-

708 BEHAVIOR MODIFICATION / October 2001


ation, and aversive stimulation control these mands as well as other
types of behavior. In short, Skinner carried on a theme introduced in
Behavior of Organisms (1938) and elaborated on in Science and
Human Behavior (1953) that deprivation, satiation, and aversive stim-
ulation are basic independent variables in the analysis of behavior.
Establishing operation (Keller & Schoenfeld, 1950; Michael, 1982,
1988, 1993) is a general term for any environmental change that func-
tions like deprivation, satiation, and aversive stimulation in momen-
tarily altering the reinforcing effectiveness of other events and in alter-
ing the frequency of occurrence of the type of behavior that is a
consequence of those other events. For example, food deprivation
increases the momentary effectiveness of food as a reinforcer (when
or if the organism encounters food) and increases the frequency of any
behavior that has been followed by food. For a child, food deprivation
will make any kind of food effective as reinforcement and evoke going
to the place where food has been found or possibly evoke the mand,
saying “eat” or “food,” if this behavior has been followed by the
receipt of food in the past.

Michael (1993) distinguished between two main types of EOs:
(a) unconditioned establishing operations (UEOs) related to unlearned
forms of motivation and (b) conditioned establishing operations
(CEOs) related to learned forms of motivation. Examples of UEOs are
food deprivation, water deprivation, sleep deprivation, painful stimu-
lation, and being uncomfortably cod. He identified several kinds of
CEOs, two of which (transitive and reflexive) are quite relevant to
training children with autism, but a description of their function would
take us somewhat beyond the purpose of this article (see McGill,
1999; Michael, 1993, in press; M. L. Sundberg, 1993a).

EOs play a significant role in the development of mands during
early training, as suggested previously, but they are also relevant to a
wide variety of more complex mands in later training, and they also
share control with verbal and nonverbal discriminative stimuli in other
verbal operants. However, the controlling variable for the mand, the
EO, is not as conspicuous as a discriminative stimulus and may be
overlooked as an essential part of the verbal functional relation. Sev-
eral versions of this kind of problem are given below.

Sundberg, Michael / VERBAL BEHAVIOR 709


An EO for a mand cannot be assumed from discriminative stimulus
control. As discussed in the section “The Verbal Operant Versus
Words and Their Meanings,” providing a tact when shown an object
(naming the object) or identifying that object among several when a
verbal stimulus is provided (receptive language) does not constitute
evidence that the same response form will function as a mand when
the object is wanted (i.e., would be effective as reinforcement if
obtained). In the early stages of training a child to say “cup” as a mand,
an EO that makes the receipt of a cup effective as reinforcement
should be in effect, and the cup (not social approval) should then be
provided contingent on the child’s saying “cup.” The manipulation of
an EO followed by specific reinforcement relevant to that EO is essen-
tial for the development of effective mands, yet this procedure seems
not to be a prominent part of many of the current training programs.
This issue is closely related to the next problem.

Mands for missing items. The ultimate value of the mand to the
speaker is to obtain objects or to bring about conditions that are not
present. This means that to be optimally useful a mand should occur in
the absence of the object or condition that is the reinforcement for the
mand; it should occur primarily under the control of the EO. A com-
mon problem faced by many children with autism is that they are
unable to mand for items that are not physically present. For example,
a child may be able to ask for a specific toy when that toy is present and
being offered to the child, but if the toy is missing, the child may be
unable to tell anyone what is desired and just engages in generalized
mand behavior such as pulling at the adult, crying, and so on. Thus,
many parents find themselves playing a guessing game by presenting
several toys or objects or actions.

Mand training, to the extent that it is given at all, may consist
largely in presenting an object that is assumed to be effective as a rein-
forcer and asking, “What do you want?” The “correct” answer to the
question is then the same response form that has been appropriate as a
tact, and the social reinforcement for making the response as a tact
may be as important to the child as receiving the object. This proce-
dure results in a functional relation that is part tact and part mand, and
the mand relation may be the smaller part, with the result that there

710 BEHAVIOR MODIFICATION / October 2001


will be no strong tendency to make the same response in the absence of
the object (when the tact stimulus is not present) even when it would
be effective as a form of reinforcement. The target repertoire for mand
training is a pure mand, that is, a response that is free from nonverbal
stimulus control and under the exclusive control of an EO. Specific
training on these verbal skills is typically necessary and must occur
when the EO is strong by either capturing an existing EO or contriving
a new EO (Hall & Sundberg, 1987; M. L. Sundberg, 1993a; M. L.
Sundberg & Partington, 1998).

Mands for information. Questions are mands that are reinforced by
verbal behavior on the part of the listener, who typically supplies what
can be considered information about the environment. Questions are
thus under the control of EOs that make such information valuable to
the asker. Questions are important for verbal development because
they allow a speaker to react more precisely to the environment and to
acquire additional verbal behavior. Training a child with autism to ask
questions, however, is difficult in part because there must be an EO for
information at strength during the training, and many children with
autism are not strongly reinforced by such verbal information.
Training may fail because the role of the relevant EO as the primary
source of control for asking questions is not appreciated. Teaching a
child to say “Where is the cup?” as an echoic response and then pro-
viding the information (“On the table”) along with social reinforce-
ment for the echoic response will not generate a functional verbal rela-
tion unless there is a current EO at strength responsible for the value of
the information. The relevant EO must either be captured or contrived
to conduct the necessary training. Other mands for information, such
as those involving the response forms “who,” “what,” “when,”
“which,” “how,” and “why,” also involve specific EOs that must be
present during training.

Mands to remove aversive stimuli. There are several different
mands that can be evoked by learned aversive stimuli (a type of
learned EO or CEO), and children with autism need to be specifically
taught each of them (e.g., “go away,” “don’t,” “stop,” “give that back,”
“leave me alone”). It is important that these responses be under EO

Sundberg, Michael / VERBAL BEHAVIOR 711


control rather than control by a discriminative stimulus, which means
that the aversive stimulus must be present during training, and termi-
nating the aversive stimulus must be the main form of reinforcement
for the correct response, otherwise the mand will not occur in the natu-
ral environment under appropriate conditions.

The use of the EO to teach other verbal behaviors. It also appears
that mand training, and the specific use of the EO as an independent
variable, can facilitate the later development of echoic, tact, and
intraverbal training in at least two ways. First, a successful mand train-
ing program with a previously nonverbal child often changes the
child’s willingness to participate in training sessions. The child is now
successful where only failure had occurred in the past, and trainers are
paired with this kind of reinforcement rather than with punishment
consisting of demanding further efforts and possibly other social
behaviors that function negatively. Second, the EO can be used as an
additional independent variable in teaching echoics, tacts, and
intraverbals (multiple control). Once a specific response form is
acquired as a mand, then procedures to break free from EO control and
bring the response solely under discriminative stimulus control can be
implemented (Carroll & Hesse, 1987; Drash, High, & Tutor, 1999;
Skinner, 1957; M. L. Sundberg & Partington, 1998).

THE INTRAVERBAL REPERTOIRE

Skinner (1957, pp. 71-78) identified the intraverbal relation as a
type of verbal behavior where a verbal response is controlled by an
antecedent verbal stimulus that lacks point-to-point correspondence
between the stimulus and the response. That is, the verbal stimulus
and the verbal response are not composed of the same verbal units (let-
ters, sounds, etc.). A tendency to say “dog” as a result of hearing some-
one else say “animal” or seeing the word animal on a chalkboard is an
example of an intraverbal relation. By contrast, a tendency to say
“dog” as a result of hearing someone else say “dog” is echoic behav-
ior, a tendency to say “dog” as a result of seeing the word dog on a
chalkboard is textual behavior, and a tendency to say “dog” as a result
of seeing an actual dog or a picture of a dog is a tact. The first three

712 BEHAVIOR MODIFICATION / October 2001


examples illustrate control by a verbal stimulus and the fourth by a
nonverbal stimulus. In the educational context, the reinforcement for
all four of these relations usually involves some form of social condi-
tioned reinforcement (see Table 1) such as “good job” or “right.”

An intraverbal repertoire facilitates other verbal and nonverbal
behavior. It prepares a speaker to behave rapidly and accurately with
respect to further stimulation and, at a more advanced level, plays an
important role in continuing a conversation. For example, a child
hears an adult speaker say “animal” in some context. If this stimulus
functions to evoke several relevant intraverbal responses, such as “ele-
phant,” “lion,” “camel,” “bear,” and so on, the child is then better able
to react to other parts of the adult’s verbal stimulus that may be related
to a recent trip to a zoo. One might say that the child is now thinking
about animals and now has relevant verbal responses at strength for
further responses to the adult’s verbal behavior. An intraverbal stimu-
lus probes the listener’s repertoire and gets it ready for further
stimulation.

Intraverbal chains are important components of many normal intel-
lectual repertoires, such as a tendency to say “three” as a result of hear-
ing “one, two . . . ”; a tendency to say “blue” as a result of hearing “red,
white, and . . . ”; reciting the alphabet; providing addresses and phone
numbers; and so on. Typical adult speakers have hundreds of thou-
sands of such relations as a part of their intraverbal repertoires. In
terms of conversation, a tact repertoire permits verbal behavior about
an object or event that is actually present, whereas an intraverbal rep-
ertoire allows a speaker to talk about (and to think about) objects and
events that are not physically present.

Many children with autism have delayed, defective, or nonexistent
intraverbal repertoires, even though they can emit hundreds of words
for objects and actions (tacts) and can point to those objects under the
control of appropriate verbal stimuli (receptive language). For exam-
ple, a child may be able to identify a picture of a bed when hearing
“bed” spoken by another person, tact a bed, and even mand for bed, but
may not have any tendency to say “bed” when hearing someone say
“sleep” or, more formally, when hearing “You sleep in a . . . . ” In tradi-
tional terms, this type of language disorder may be described as a
child’s failure to auditorily process the verbal stimulus or in terms of

Sundberg, Michael / VERBAL BEHAVIOR 713


other hypothesized internal processes. Conceptualizing the deficit this
way can easily hinder acquiring intraverbal behavior because it dis-
tracts us from an analysis of the appropriate environmental controlling
variables. Rarely is the problem identified as a failure to teach intra-
verbal behavior along with the other types of verbal behavior, a char-
acterization that more clearly implies the necessary remedial training.

Typical children acquire much of their intraverbal repertoire as a
result of massive exposure to a complex and valuable verbal environ-
ment. For example, they can be heard reciting television commercials
with no special instruction or encouragement—even in spite of some
discouragement. However, with a beginning learner who is not
strongly reinforced by stimuli that make up the typical social environ-
ment, it may be necessary to directly teach some intraverbal behavior
that the more typically developing child acquires indirectly. Due to the
independence of the various functional verbal units in the early stages
of language training, one cannot assume the development of an
intraverbal repertoire from the availability of an extensive echoic, tact,
and mand repertoire. Empirical research has shown that some children
with mands and tacts may not be able to emit those same response
forms under intraverbal control (e.g., Braam & Poling, 1983; Luciano,
1986; Partington & Bailey, 1993; Watkins, Pack-Texteria, & Howard,
1989).

AUTOMATIC REINFORCEMENT

Skinner used the term automatic reinforcement in a number of his
writings simply to indicate that the reinforcement occurred without
someone providing it (Vaughan & Michael, 1982). In other words, the
reinforcement was the automatic result of the response. For example,

the young child alone in the nursery may automatically reinforce his
own exploratory vocal behavior when he produces sounds which he
has heard in the speech of others. . . . The adult acquires intonational
patterns which are automatically reinforcing because they are charac-
teristic of, say, a person of prestige. (Skinner, 1957, p. 58)

Others have made use of a similar analysis or have elaborated on Skin-
ner’s (e.g., Bijou & Baer, 1965; Braine, 1963; Mowrer, 1950; Osgood,

714 BEHAVIOR MODIFICATION / October 2001


1953; Spradlin, 1966). A two-stage conditioning history is involved in
this process. In Stage 1, a neutral stimulus (e.g., a mother’s voice) is
paired with an existing form of conditioned or unconditioned rein-
forcement (food, warmth, removal of aversive stimuli). As a result, the
previously neutral stimulus becomes a form of conditioned reinforce-
ment (hearing mother’s voice or any similar stimulus will now
strengthen whatever behavior precedes that stimulation). In Stage 2, a
vocal response by the child (either as random muscle movement of the
vocal cords or as reflexive behavior) produces an auditory stimulus
that sounds somewhat like the mother’s voice (words, intonation,
pitch), which then functions as reinforcement in automatically
increasing the frequency of that type of vocal behavior. The concept of
automatic reinforcement may help to explain why a typical infant
engages in such extensive babbling without the apparent delivery of
reinforcement. In their analysis of child language development, Bijou
and Baer (1965) also concluded that automatic reinforcement, along
with direct reinforcement, is a major independent variable responsible
for an infant’s tendency to babble.

A problem faced by many language-delayed children is that their
vocalization rate is too low to acquire the muscle control necessary for
the later training of echoic responses. There is some evidence that the
application of an automatic reinforcement procedure (pairing sounds
made by a trainer with various reinforcers) can increase vocal behav-
ior, which should facilitate the development of echoic and mand
behaviors (R. Smith, Michael, & Sundberg, 1996; M. L. Sundberg,
Michael, Partington, & Sundberg, 1996; Yoon, 1998; Yoon &
Bennett, 2000). A significant aspect of these studies is that the proce-
dure not only results in an increase in the rate of babbling the sounds
that were paired with reinforcement but that new vocal responses have
sometimes been acquired without the use of direct reinforcement or
prompts to respond. Thus, the procedure can provide parents and cli-
nicians with a new way to increase a child’s vocal repertoire, and it is
an especially easy procedure to carry out (just make simple sounds
like those the child can or could also make and provide reinforcement
of any kind at the same time).

It seems quite likely that automatic reinforcement continues to play
an important role in the development of the more complex aspects of

Sundberg, Michael / VERBAL BEHAVIOR 715


verbal behavior, such as the acquisition of grammatical conventions.
Donahoe and Palmer (1994, pp. 317-319) and Palmer (1996, pp. 289-
290; 1998, p. 14) have suggested that much grammar is acquired as
children hear their own vocal behavior and are automatically rein-
forced when it sounds like that of other people in their environment
and automatically punished when it sounds odd or unusual. Palmer
(1996) refered to this as the child’s “achieving parity.” If this interpre-
tation is correct, we should expect that the use of explicit reinforce-
ment to teach many subtle grammatical conventions (e.g., those relat-
ing to the use of “the” and “a”) without the support of massive
automatic reinforcement and punishment may be relatively unsuc-
cessful. One implication is that the focus on developing verbal behav-
ior in children with autism should be on communicative effectiveness
and not impaired by a focus on grammatical correctness that can be
expected to develop without instruction as the child’s functional ver-
bal repertoire increases. Another implication is that language training
should be fun for the child and paired with reinforcement as much as
possible rather than with the aversive stimuli often associated with
demands.

IMPLICATIONS FOR MORE
COMPLEX VERBAL BEHAVIOR

In many cases, the task of the program designer is to directly teach
most of the elements of a language repertoire to an individual child.
This task may be quite straightforward at the early steps of nonverbal
imitation, echoic, tact, mand, and intraverbal training because the
components of the basic operants are quite clear (i.e., EOs,
discriminative stimuli, consequences, etc.) and it is known what to
expect from the child who starts with nothing. However, more
advanced targeted repertoires may depend on verbal relations that are
considerably more complex than is realized. This is especially likely if
the training tasks and goals are taken from a commonsense under-
standing of the verbal behavior a typical child engages in, rather than
starting with the elementary verbal operants and building from those
elements.

Many more advanced verbal relations involve multiple sources of
control and interacting repertoires that cannot be developed before the

716 BEHAVIOR MODIFICATION / October 2001


relevant components are firmly established. Verbal behavior involv-
ing possession (“Point to Mary’s book”), yes-no questions (“Is this a
cup?”), emotional states (“How do you feel?”), subject-verb-object
combinations (“Boy touching dog”), and so on may be one kind of
behavior when exhibited by a typical child who already has a large
repertoire of mands, tacts, and intraverbals but a very different kind of
behavior for the child with autism. Even what is ordinarily viewed as
relatively simple behavior may be more complicated than it seems.
For example, some beginning receptive language involves joint con-
trol (see below) and conditional discriminations. When asked to point
to an object when there are several objects present, the child must have
a reasonable scanning repertoire—looking at the first object, then
looking at the next object, and so on, without skipping any objects—
and the pointing response must then be controlled by both the verbal
stimulus (the instruction) and nonverbal stimulus (the object), clearly
a type of multiple control or conditional discrimination. The typically
developing child may make echoic responses to the verbal instruction
and then further self-echoic responses as the objects are being
scanned. When it is possible to tact an object with the same response
form as the echoic or self-echoic response, that object is then selected.
This is the joint control discussed at length and specifically trained in a
number of experiments by Lowenkron (e.g., 1984, 1991) in connec-
tion with generalized matching to sample. Pointing at the correct
object would involve a different kind of verbal control for a child with
no systematic scanning repertoire and no relevant echoic and tact
responses, if it were possible at all for such a child.

It is also common in some training programs to attempt early to
bring verbal behavior under the control of private stimuli, such as
those involved in emotional states (sad, happy, afraid), pains, itches, a
full bladder, hunger pangs, nausea, and so on. Such verbal behavior is
an important part of any person’s repertoire, but because the control-
ling variables that are affecting the learner cannot be directly con-
tacted by the teacher or parent, accurate tact relations are difficult to
develop. An instructor cannot present the relevant private stimulus
that is inside a person’s body and therefore cannot differentially rein-
force correct tact responses in the same way that correct tacts to
objects and actions can be reinforced. Teaching a child to correctly say

Sundberg, Michael / VERBAL BEHAVIOR 717


“itch” with respect to a stimulus coming from a portion of the child’s
arm is trained indirectly as the teacher reacts to common public
accompaniments of such stimuli (observing a skin rash) and collateral
responses by the learner (observing the child’s scratching), but this
method is fraught with difficulties (the rash may not itch, the scratch-
ing may be imitated), and such repertoires even in typical adults are
often quite imprecise. Verbal behavior under the control of private
stimuli is an issue that has been at the core of much of the theoretical
and philosophical analyses of behavior ever since Skinner (1945) first
described his radical behaviorism and contrasted it with methodologi-
cal behaviorism. It goes considerably beyond the scope of this article
to deal with this issue, but its understanding is critical for teaching this
most subtle and personal type of language. (For more on this topic, see
chap. 17 of Skinner’s Science and Human Behavior [1953] and pp. 130-
146 of Verbal Behavior [1957].)

There are a number of complex types of verbal behavior that raise
special problems when language is being deliberately generated in
those who have very little language. Some examples are verbal behav-
ior under the control of relative concepts, such as large and small (a
large dog is much smaller than even a tiny mountain), under, over, to
the right of, and so on, and teaching children to talk about the past
(“What did you see at the zoo yesterday?”). Such verbal relations are
difficult to train from any theoretical or conceptual approach, but
Skinner’s detailed analysis, as in Verbal Behavior (1957), may offer
some additional techniques and concepts in our effort to develop this
type of language in children with autism.

MORE GENERAL ISSUES

Skinner’s analysis of verbal behavior may also help parents and
professionals make decisions regarding general instructional
approaches for a child. Three such issues will be considered:
augmentative communication, discrete-trial training (DTT) versus
natural environment training (NET), and inclusion. Selecting a form
of augmentative communication often involves a decision between a
selection-based form of verbal behavior (e.g., the picture exchange
communication system) (Frost & Bondy, 1994) and a topography-

718 BEHAVIOR MODIFICATION / October 2001


based form of verbal behavior (e.g., sign language). Conceptual anal-
yses and research based on Skinner’s Verbal Behavior suggest that
selection-based systems involve multiple response forms (e.g., scan-
ning, selecting, handing over) and conditional discriminations that are
more complex than they first appear (e.g., Lowenkron, 1991; Michael,
1985; Potter & Brown, 1997; Potter, Huber, & Michael, 1997; Shafer,
1993; C. T. Sundberg & Sundberg, 1990; M. L. Sundberg, 1993b;
Wraikat, Sundberg, & Michael, 1991), yet selection-based systems
remain the most popular choice by augmentative communication spe-
cialists but not necessarily because of more effective short- and long-
range performance by the learner (Shafer, 1993).

DTT is often contrasted with NET in the behavioral literature, with
studies attempting to show that one approach is more beneficial than
the other (e.g., Elliott, Hall, & Soper, 1991; Koegel, Koegel, & Surratt,
1992). However, a verbal behavior analysis suggests that the two
focus on different verbal operants. Both teach receptive and expres-
sive language, but NET is primarily based on mand training by using
the child’s current EOs and delivering specific reinforcement,
whereas DTT is primarily based on tact and receptive training with
nonverbal and verbal stimuli and delivering nonspecific reinforce-
ment. From a verbal behavior perspective, a more complete language
repertoire would be acquired from a combination of DTT and NET
procedures (M. L. Sundberg & Partington, 1999).

Inclusion is also an issue that is frequently discussed by parents and
professionals. Probably a major advantage of including a child with
autism in a regular education classroom is the presence of verbal peers
who can model typical verbal interactions, present a wide variety of
verbal stimuli, and produce consequence verbal behavior through
social interaction and specific reinforcement. However, the decision
to place a child with autism in a regular education class should be
based, in part, on whether the child has the basic verbal repertoires
necessary to acquire new behaviors in that learning environment. The
child needs functional mand, tact, and intraverbal repertoires, as well
as effective listener skills, in order to acquire new verbal behaviors
from peers. If the child does not have a strong intraverbal repertoire,
for example, the verbal stimuli presented by peers will not evoke
appropriate verbal responses and may produce a form of punishment

Sundberg, Michael / VERBAL BEHAVIOR 719


rather than reinforcement. If the child does have the prerequisite ver-
bal skills, then an inclusion environment is essential for further verbal
development (M. L. Sundberg & Partington, 1998). Skinner’s analy-
sis of verbal behavior as a conceptual basis for examining these issues
could result in a more effective individualized intervention program.

CONCLUSION

Children with autism have benefited greatly from the procedures
and techniques of applied behavior analysis. It is suggested in this arti-
cle that it may be possible to make further gains by using some aspects
of Skinner’s analysis of verbal behavior as a basis for assessment and
intervention programs with these children. The emphasis on the ver-
bal operant as an appropriate unit of analysis has implications for sev-
eral elements of an intervention program: a focus on the separate train-
ing of each verbal operant and with greater emphasis on mand and
intraverbal relations than is currently practiced; consideration of
speaker and listener repertoires as requiring separate and independent
training; and consideration of EOs and automatic reinforcement as
important factors in the analysis and training of verbal skills. Another
implication is that with the more traditional emphasis on words and
meanings it may be easy to underestimate the complexity of some ver-
bal relations and attribute failure to the child’s autism rather than to an
incomplete behavioral analysis of the language task. Skinner’s
approach may help prevent some errors of this type and hasten the
acquisition of language by children with autism.

REFERENCES

Bijou, S. W., & Baer, D. M. (1965). Child development II: Universal stage of infancy. New York:
Appleton-Century-Crofts.

Braam, S. J., & Poling, A. (1983). Development of intraverbal behavior in mentally retarded
individuals through transfer of stimulus control procedures: Classification of verbal
responses. Applied Research in Mental Retardation, 4, 279-302.

Braine, M.D.S. (1963). The ontogeny of English phrase structure: The first phrase. Language,
39, 1-13.

720 BEHAVIOR MODIFICATION / October 2001


Carroll, R. J., & Hesse, B. E. (1987). The effects of alternating mand and tact training on the
acquisition of tacts. Analysis of Verbal Behavior, 5, 55-65.

Cooper, J., Heron, W., & Heward, W. (1987). Applied behavior analysis. Englewood Cliffs, NJ:
Prentice Hall.

Donahoe, J. W., & Palmer, D. C. (1994). Learning and complex behavior. Boston: Allyn &
Bacon.

Drash, P. W., High, R. L., & Tutor, R. M. (1999). Using mand training to establish an echoic rep-
ertoire in young children with autism. Analysis of Verbal Behavior, 16, 29-44.

Elliott, R. O., Jr., Hall, K., & Soper, H. V. (1991). Analog language teaching versus natural lan-
guage teaching: Generalization and retention of language training for adults with autism and
mental retardation. Journal of Autism and Developmental Disorders, 21, 433-447.

Fenske, E. C., Zalenski, S., Krantz, P. J., & McClannahan, L. E. (1985). Age at intervention and
treatment outcome for autistic children in a comprehensive intervention program. Analysis
and Intervention in Developmental Disabilities, 5, 49-58.

Frost, L. A., & Bondy, A. S. (1994). The picture exchange communication system training man-
ual. Cherry Hill, NJ: Pyramid Educational Consultants.

Green, G. (1996). Evaluating claims about treatments for autism. In C. Maurice, G. Green, &
S. C. Luce (Eds.). Behavior interventions for young children with autism (pp. 15-28). Aus-
tin, TX: Pro Ed.

Guess, D., Sailor, W. S., & Baer, D. M. (1976). A functional speech and language program for
the severely retarded. Lawrence, KS: H & H Enterprises.

Hall, G. A., & Sundberg, M. L. (1987). Teaching mands by manipulating conditioned establish-
ing operations. Analysis of Verbal Behavior, 5, 41-53.

Hart, B., & Risley T. R. (1975). Incidental teaching of language in the preschool. Journal of
Applied Behavior Analysis, 8, 411-420.

Kazdin, A. E. (2001). Behavior modification in applied settings (6th ed.). Belmont, CA:
Wadsworth/Thompson.

Keller, F. S., & Schoenfeld, W. N. (1950). Principles of psychology. New York: Appleton-
Century-Crofts.

Kent, L. (1974). Language acquisition program for the retarded or multiply impaired. Cham-
plain, IL: Research Press.

Koegel, R. L., Koegel, L. K., & Surratt, A. (1992). Language intervention and disruptive behav-
ior in preschool children with autism. Journal of Autism and Developmental Disorders, 22,
141-153.

Koegel, R. L., Russo, D., & Rincover, A. (1977). Assessing and training teachers in the general-
ized use of behavior modification with autistic children. Journal of Applied Behavior Analy-
sis, 10, 197-205.

Leaf, R., & McEachin, J. J. (1998). A work in progress: Behavior management strategies and a
curriculum for intensive behavioral treatment of autism. New York: Different Roads to
Learning.

Lovaas, O. I. (1977). The autistic child: Language development through behavior modification.
New York: Irvington.

Lovaas, O. I. (1981). Teaching developmentally disabled children: The ME book. Baltimore:
University Park Press.

Lovaas, O. I. (1987). Behavioral treatment and normal educational and intellectual functioning
in young autistic children. Journal of Consulting and Clinical Psychology, 55, 3-9.

Lovaas, O. I. (1993). Afterword. In C. Maurice, Let me hear your voice (pp. 326-327). New
York: Fawcett Columbine.

Sundberg, Michael / VERBAL BEHAVIOR 721


Lovaas, O. I., Koegel, R., & Schreibman, L. (1979). Stimulus overselectivety in autism: A
review of the research. Psychological Bulletin, 86, 1236-1254.

Lovaas O. I., & Smith T. (1989). A comprehensive behavioral theory of autistic children: Para-
digm for research and treatment. Journal of Behavior Therapy and Experimental Psychiatry,
20, 17-19.

Lowenkron, B. (1984). Coding responses and the generalization of matching-to-sample in chil-
dren. Journal of the Experimental Analysis of Behavior, 42, 1-18.

Lowenkron, B. (1991). Joint control and the generalization of selection-based verbal behavior.
Analysis of Verbal Behavior, 9, 121-126.

Luciano, C. (1986). Acquisition, maintenance, and generalization of productive intraverbal
behavior through transfer of stimulus control procedures. Applied Research in Mental Retar-
dation, 7, 1-20.

Martin, G. L., & Pear, J. J. (1999). Behavior modification: What is it and how to do it (6th ed.).
Englewood Cliffs, NJ: Prentice Hall.

Maurice, C. (1993). Let me hear your voice. New York: Fawcett Columbine.
Maurice, C. (1996). Why this manual? In C. Maurice, G. Green, & S. C. Luce (Eds.), Behavior

interventions for young children with autism (pp. 3-12). Austin, TX: Pro Ed.
Maurice, C., Green, G., & Luce, S. C. (1996). Behavior interventions for young children with

autism. Austin, TX: Pro Ed.
McEachin, J. J., Smith, T., & Lovaas, O. I. (1993). Long-term outcome for children with autism

who received early intensive behavioral treatment. American Journal on Mental Retarda-
tion, 4, 359-372.

McGill, P. (1999). Establishing operations: Implications for assessment, treatment, and preven-
tion of problem behavior. Journal of Applied Behavior Analysis, 32, 393-418.

Michael, J. (1982). Distinguishing between discriminative and motivational functions of stim-
uli. Journal of the Experimental Analysis of Behavior, 37, 149-155.

Michael, J. (1984). Verbal behavior. Journal of the Experimental Analysis of Behavior, 42, 363-
376.

Michael, J. (1985). Two kinds of verbal behavior plus a possible third. Analysis of Verbal Behav-
ior, 3, 1-4.

Michael, J. (1988). The establishing operation and the mand. Analysis of Verbal Behavior, 6, 3-9.
Michael, J. (1993). Establishing operations. Behavior Analyst, 16, 191-206.
Michael, J. (in press). Implications and refinements of the establishing operation concept. Jour-

nal of Applied Behavior Analysis.
Miltenberger, R. (2001). Behavior modification: Principles and procedures (2nd ed.). Belmont,

CA: Wadsworth/Thompson.
Mowrer, O. H. (1950). Learning theory and personality dynamics. New York: Ronald Press.
Osgood, C. E. (1953). Method and theory in experimental psychology. New York: Oxford Uni-

versity Press.
Palmer, D. C. (1996). Achieving parity: The role of automatic reinforcement. Journal of the

Experimental Analysis of Behavior, 65, 289-290.
Palmer, D. C. (1998). The speaker as listener: The interpretations of structural regularities in ver-

bal behavior. Analysis of Verbal Behavior, 15, 3-16.
Partington, J. W., & Bailey, J. S. (1993). Teaching intraverbal behavior to preschool children.

Analysis of Verbal Behavior, 11, 9-18.
Partington, J. W., & Sundberg, M. L. (1998). The assessment of basic language and learning

skills (the ABLLS). Pleasant Hill, CA: Behavior Analysts.
Potter, B., & Brown, D. (1997). A review of studies examining the nature of selection-based and

topography-based verbal behavior. Analysis of Verbal Behavior, 14, 85-103.

722 BEHAVIOR MODIFICATION / October 2001


Potter, B., Huber, S., & Michael, J. (1997). The role of mediating verbal behavior in selection-
based responding. Analysis of Verbal Behavior, 14, 41-56.

Schreibman, L., & Carr. E. (1978). Elimination of echolalic responding to questions through the
training of a generalized verbal response. Journal of Applied Behavior Analysis, 11, 453-
464.

Shafer, E. (1993). Teaching topography-based and stimulus selection-based verbal behavior to
developmentally disabled individuals: Some considerations. Analysis of Verbal Behavior,
11, 117-133.

Shafer, E. (1994). A review of interventions to teach a mand repertoire. Analysis of Verbal
Behavior, 12, 53-66.

Skinner, B. F. (1938). Behavior of organisms. New York: Appleton-Century-Crofts.
Skinner, B. F. (1945). An operational analysis of psychological terms. Psychological Review, 52,

270-277.
Skinner, B. F. (1953). Science and human behavior. New York: MacMillan.
Skinner, B. F. (1957). Verbal behavior. Englewood Cliffs, NJ: Prentice Hall.
Smith, R., Michael, J., & Sundberg, M. L. (1996). Automatic reinforcement and automatic pun-

ishment in infant vocal behavior. Analysis of Verbal Behavior, 13, 39-48.
Smith, T. (1996). Are other treatments effective? In C. Maurice, G. Green, & S. C. Luce (Eds.),

Behavior interventions for young children with autism (pp. 45-59). Austin, TX: Pro Ed.
Spradlin, J. E. (1966). Environmental factors and the language development of retarded chil-

dren. In S. Rosenberg (Ed.), Developments in applied psycholinguist research (pp. 261-290).
Riverside, NJ: MacMillan.

Sulzer-Azaroff, B., & Mayer, G. R. (1991). Behavior analysis for lasting change. Orlando, FL:
Holt, Rinehart, & Winston.

Sundberg, C. T., & Sundberg, M. L. (1990). Comparing topography-based verbal behavior with
stimulus selection-based verbal behavior. Analysis of Verbal Behavior, 8, 31-41.

Sundberg, M. L. (1993a). The application of establishing operations. Behavior Analyst, 16, 211-
214.

Sundberg, M. L. (1993b). Selecting a response form for nonverbal persons: Facilitated commu-
nication, pointing systems, or sign language? Analysis of Verbal Behavior, 11, 99-116.

Sundberg, M. L., Michael, J., Partington, J. W., & Sundberg, C. A. (1996). The role of automatic
reinforcement in early language acquisition. Analysis of Verbal Behavior, 13, 21-37.

Sundberg, M. L., & Partington, J. W. (1998). Teaching language to children with autism or other
developmental disabilities. Pleasant Hill, CA: Behavior Analysts.

Sundberg, M. L., & Partington, J. W. (1999). The need for both discrete trial and natural environ-
ment language training for children with autism. In P. M. Ghezzi, W. L. Williams, & J. E.
Carr (Eds.), Autism: Behavior analytic perspectives (pp. 139-156). Reno, NV: Context
Press.

Taylor, B. A., & McDonough, K. A. (1996). Selecting language programs. In C. Maurice,
G. Green, & S. C. Luce (Eds.), Behavior interventions for young children with autism (pp.
63-177). Austin, TX: Pro Ed.

Vaughan, M. E., & Michael, J. (1982). Automatic reinforcement: An important but ignored con-
cept. Behaviorism, 10, 217-227.

Watkins, C. L., Pack-Texteria, L., & Howard, J. S. (1989). Teaching intraverbal behavior to
severely retarded children. Analysis of Verbal Behavior, 7, 69-81.

Wolf, M. M., Risley, T. R., & Mees, H. L. (1964). Application of operant controlling procedures
to the behavior problems of an autistic child. Behavior Research and Therapy, 1, 305-312.

Wraikat, R., Sundberg, C. T., & Michael, J. (1991). Topography-based and selection-based ver-
bal behavior: A further comparison. Analysis of Verbal Behavior, 9, 1-17.

Sundberg, Michael / VERBAL BEHAVIOR 723


Yoon, S. (1998). Effects of an adult’s vocal sound paired with a reinforcing event on the subse-
quent acquisition of mand functions (UMI Dissertation Services, No. TX 4-872-654). Ann
Arbor, MI: Bell and Howell.

Yoon, S., & Bennett, G. M. (2000). Effects of a stimulus-stimulus pairing procedure on condi-
tioning vocal sounds as reinforcers. Analysis of Verbal Behavior, 17, 75-88.

Mark L. Sundberg, Ph.D., is the senior behavior analyst for Behavior Analysts, Inc and is
the founder and past editor of the journal Analysis of Verbal Behavior. His main area of
interest is the application of Skinner’s analysis of verbal behavior.

Jack Michael, Ph.D. is a professor in the Department of Psychology at Western Michigan
University and is a past president of the Association for Behavior Analysis. His main
area of interest is the conceptual development of behavior analysis.

724 BEHAVIOR MODIFICATION / October 2001


