

ERRATUM

Erratum to: Social Thinking®: Science, Pseudoscience, or Antiscience?

Justin B. Leaf¹ · Alyne Kassardjian¹ · Misty L. Oppenheim-Leaf² · Joseph H. Cihon¹ · Mitchell Taubman¹ · Ronald Leaf¹ · John McEachin¹

Published online: 28 March 2016
© Association for Behavior Analysis International 2016

Erratum to: Behav Analysis Practice DOI 10.1007/s40617-016-0108-1

In our recent published discussion article (Leaf et al., 2016), we referred to the Behavior Analyst Certification Board®'s (BACB®) ethics code and disciplinary system in relation to certified behavior analysts who would implement, recommend, or endorse Social Thinking®. Below is the paragraph that was written in the original manuscript:

Behaviorists should not engage in procedures during clinical practice that would be considered pseudoscience or anti-science, as doing so can cause harm to an individual diagnosed with ASD and their family. Additionally, doing so would not align with a behaviorist's training. As such, both certified and non-certified behavior analysts should not implement, recommend, or endorse Social Thinking®; doing so would violate the ethical guidelines described by the BACB® (BACB 2015; retrieved from: <http://www.bacb.com/index.php?page=57>). The ethical

standards of BACB state that behavior analysts have to design behavior change programs that are consistent with behavior analytic principles and indicate that endorsement of Social Thinking® would be a violation of a client's rights to effective treatment (BACB 2015; retrieved from: <http://www.bacb.com/index.php?page=57>). These violations could result in disciplinary action against a certified behavior analyst.”

However, the paragraph should have read as follows:

Behaviorists should not engage in procedures during clinical practice that would be considered pseudoscience or anti-science, as doing so can cause harm to an individual diagnosed with ASD and their family. Additionally, doing so would not align with a behaviorist's training. As such, both certified and non-certified behavior analysts should carefully consider the evidence base reviewed here before implementing, recommending, or endorsing Social Thinking®. Our conclusion is that Social Thinking® is

The online version of the original article can be found at <http://dx.doi.org/10.1007/s40617-016-0108-1>.

✉ Justin B. Leaf
Jblautpar@aol.com

Alyne Kassardjian
Akautpar@aol.com

Misty L. Oppenheim-Leaf
Molbtlc@aol.com

Joseph H. Cihon
Jcjhonautpar@aol.com

Mitchell Taubman
Mtautpar@aol.com

Ronald Leaf
Rlautpar@aol.com

John McEachin
Jmautpar@aol.com

¹ Autism Partnership Foundation, 200 Marina Drive, Seal Beach, CA 90740, USA

² Behavior Therapy and Learning Center, 200 Marina Drive, Seal Beach, CA 90740, USA

not consistent with behavior-analytic principles. Therefore, we believe it falls within the definition of “non-behavior-analytic” interventions as described in Section 8.01 of the BACB® *Professional and Ethical Compliance Code for Behavior Analysts* (BACB, 2016; retrieved from: <http://bacb.com/ethics-code>). The ethics code of the BACB requires use of the following written disclaimer on all names and descriptions of non-behavior-analytic interventions: “These interventions are not behavior-analytic in nature and are not covered by my BACB credential.” (BACB, p. 16).

Compliance and Ethical Standards This erratum does not include any human or animal participants. There are no conflicts of interest for this erratum across all authors.

Reference

- Leaf, J. B., Kassardjian, A., Oppenheim-Leaf, M. L., Cihon, J. H., Taubman, M., Leaf, R., et al. (2016). Social thinking®: science, pseudoscience, or antiscience? *Behavior Analysis in Practice*. doi: 10.1007/s40617-016-0108-1.