19		 	 Eitan Eldar

CURRICULUM VITAE AND LIST OF PUBLICATIONS

CURRICULUM VITAE

1. Personal Details

Name:		Eitan Eldar
Date of Birth: 		August 20, 1952
Place of Birth:		Jerusalem, Israel
Marital Status:		Married + 3
Citizenship & ID		Israeli, 5114528
Address (Home):		Moshav Beerotaim 47, Israel, 42850
		Tel. 09-8986948
		Email – eitan.eldar@smkb.ac.il
Address (Work):		Kibbutzim College, Namir 149, Tel Aviv, Israel, 62507
	
2. Higher Education

1985 - 1987	College of Education, The Ohio State University, U.S.A. (Ph.D. - 1988)

1983 - 1984	School of Arts and Sciences, Adelphi University, New York, U.S.A. (M.A. - 1985).

1978 - 1980	School of Education, Tel Aviv University, Israel (B.A. - 1980)

1973 - 1975	The Zinman College at The Wingate Institute, Israel (Teacher’s Diploma - 1976)

3. Academic Ranks & Tenure in Higher Education

2008 – present 	Senior Lecturer (Assistant Professor), Higher Education Council

2006 – present 	Senior Lecturer A – Ministry of Education (highest academic degree).

1994 - 2007	Lecturer, Haifa University, School of Education & Zinman College joint M.A. program (Teacher Education).

1993 - 1994	 Lecturer (visiting - no tenure), Haifa University, School of Education (Applied Behavior Analysis).

1980 - 1985, 1989 - present	Faculty member (Tenure), The Zinman College of PE at The Wingate Institute, Israel - Undergraduate and Graduate Programs (Supervision of Student Teachers, Teaching Methods, Applied Behavior Analysis, Research Methods).

1987 (September) - 1988	Faculty member (Lecturer - no tenure), Department of Teacher Education & Motor Development, School of HPER, The Ohio State University, USA. (Supervision of Student Teachers, Applied Behavior Analysis, Teaching Methods).

1985 - 1987	Teaching Associate, Department of Teacher Education and Motor Development, School of HPER, The Ohio State University, USA (Supervision of Coaches and Student Teachers, Teaching Methods, Applied Behavior Analysis, Skill Analysis).

4. Offices in University Academic Administration

2013 – Present 	Head, Applied Behavior Analysis MA Program (pending), Kibbutzim College, Israel (submitted to the Israeli Higher Education Council).

2011 – Present 	Head, Applied Behavior Analysis Program. Kibbutzim College, Israel.

2006 - 2011	Founder and Head, Teacher Education and Applied Behavior Analysis Studies - Zinman College.

2006 - 2011	Founder and Director, Applied Behavior Analysis Laboratory - Zinman College

2006 - 2007	Member, High Academic Council - Zinman College.

2000 - 2006 (September)	Head, School of Education & Education Department, Zinman College.

1998 - 2006	Member, Managing Council - Zinman College.

1998 - 2006	Member, Academic Council - Zinman College.

1994 - 1999	Chair, Teacher Education Department at the Zinman College.

1993 - Present	Founder and Director, Applied Behavior Analysis Center (Community Services & Research), at the Zinman College.

1991 - Present		Founder, Head, Applied Behavior Analysis Specialization Studies, at the Zinman College.

1988 - 1997		Member, Central Executive Teaching Council, at the Zinman College.

1988 - 1999	Founder, Director, Research of Teaching Lab, at the Zinman College.

5. Scholarly Positions & Activities

2004 - Present	 Certified Behavior Analyst (BCBA-D). International degree granted by the Behavior Analyst Certification Board.

2013 – Present		Co – Editor - "Hitnahagut" The Israeli JABA Journal		
2011	Guest reviewer. Gilui Daat, Kibbutzim College Israel.

2010	Guest reviewer. The Behavior analyst Journal.

2010 - Present	Director, Yearly conferences of the Israeli Association of Applied Behavior Analysis (Winter – every year).

2009 (January) 	Director, The sixth conference of the Israeli Association of Applied Behavior Analysis Conference, Wingate Institute, Israel.

2009 (May) 	Director, The fifth conference of the Israeli Association of Applied Behavior Analysis Conference, Wingate Institute, Israel.

2008 – Present	Chair, IABA - The Israeli Association of Applied Behavior Analysis (Chapter of ABA).

2008 (March) 	Conference Director, Creative Solutions to Behavior Difficulties in the Education System, Wingate Institute, Israel.

2008 (January) 	Director, The fourth conference of the Israeli Association of Applied Behavior Analysis Conference, Wingate Institute, Israel.

2007 (November)	Evaluation committee for the work performed by Niki Tsaggaridou who is a candidate for promotion to the rank of Associate Professor in “Physical Education”. University of Cyprus, Department of Education.

2006 (January) 	Director, The third conference of the Israeli Association of Applied Behavior Analysis Conference, Wingate Institute, Israel.

2005 - 2008	Vice Chair - IABA - The Israeli Association of Applied Behavior Analysis. (Chapter of ABA).

2004 – Present 		Co – Editor, The Israeli Applied Behavior Analysis		Association (IABA) Newsletter

2004 (January) 	Director, The first conference of the Israeli Association of Applied Behavior Analysis Conference, Wingate Institute, Israel.

2003 - 2004 	Chair - IABA - The Israeli Association of Applied Behavior Analysis. (Chapter of ABA).

2002 - 2010 	Vice President - AIESEP - The International Association for Physical Education in Higher Education.

1999 (December)	Director, The second Applied Behavior Analysis in Education Conference, Wingate Institute, Israel.

1998 - Present	Board Member - AIESEP - The International Association for Physical Education in Higher Education.

1998 - Present 	Reviewer - MOFET Research and Projects Committee.

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]1995, 1998 - 1999	Guest reviewer. The Journal of Teaching in Physical Education.

1995 (June)	Director, The AIESEP World Conference, Wingate Institute, Israel.

1994 - 2000 	Member, Teacher Education Forum, Ministry of Education, Israel.

1994 - 1995	Member, special committee “Mutual Respect in the Education System” appointed by the Minister of Education.

1993 (July)	Member of International Scientific Committee, International Association for Physical Education in Higher Education. International Seminar on Reflective Practice, Quebec Canada.

1993 (April)	Director, the First Applied Behavior Analysis in Education Conference, Wingate Institute, Israel.
1993 (April)	Member, Scientific Committee, FIEP, World Congress, Wingate Institute, Israel.

1993 - 1998	Reviewer, “Betnuah” Journal.

1992 (June)	Member, Scientific Committee, International Computers in PE Conference, Wingate Institute, Israel.

1990 (April)	Member, Scientific Committee, International Association for Physical Education in Higher Education. (International Seminar on Integration or Diversification in PE), Wingate Institute, Israel.

1990 - 1997	Member, The managing council of the Israeli Association for Sport Psychology & Sociology.

1990 - Present	Member of International Scientific Induction Committee, International Association for Physical Education in Higher Education.

1989 - 1998	Member, editorial board, Hachinuch Hagufani Journal.

1989 - 1998	Member, Induction Committee, Teacher Education Department, Ministry of Education, Israel.

1989 - 1990	Behavior Analyst - The Israeli National Basketball Team.

6. Active Participation in Scholarly Conferences

The Applied Behavior Analysis (ABA) World Congress, Seattle, USA, May 25- 29, 2012.
Topic: 	Using Physical Activity and Game to Enhance Learning, Social Skills
	and Self-Control with Autistic and Typical Populations

The Applied Behavior Analysis International (ABAI) World Congress, Granada, Spain, November, 2011.
Topic: A Training Model towards Inclusion for Students in Special Education 		(Michal Hirschmann & Eitan Eldar)

The World Convention of the International Association for Physical Education in Higher Education. La Coruna, Spain, October, 2010.
Topic: Educating through the Physical – an Experimental Program – A Situational report	(Eldar & Ayvazo).

The Applied Behavior Analysis (ABA) World Congress, Phoenix, USA, May 25- 29, 2009.
Topic: 	Physical Education as a Context for Behavioral Assessment and Intervention – Emerging Data

The World Convention of the International Association for Physical Education in Higher Education. Sapporo, Japan, January, 2008.
Topic: Meaningful Events in the Professional Life of Beginning Teachers: A Four Years		Study.

The award for International Dissemination of Behavior Analysis - The Society for the Advancement of Behavior Analysis – SABA.
Topic: Significant contribution to the international development of behavior analysis		(awarded in San Diego, USA, at the opening ceremony of the ABA International 	Conference (May 26, 2007).

The World Convention of the International Association for Physical Education in Higher Education. Jyvaskyla, Finland, June, 2006.
Topic: Changing Level of Difficulty and Misbehavior in a Game Situation.

The Israeli Association of Applied Behavior Analysis Yearly Conference, Wingate Institute, Israel, January 5-6, 2006.
Topic: Do we educate our children for violence?

The Applied Behavior Analysis International (ABAI) World Congress, Beijing China, November 25 – 27, 2005.
Topic: Presenting IABA – The Israeli Applied Behavior Analysis Association.

The Israeli Association of Applied Behavior Analysis Yearly Conference, Yizrael Valley College, January 6-7, 2005.
Topic: Level of difficulty in physical activity and its influence on inappropriate
behavior.
Topic: Difficulty and success in individual full Inclusion in general education setting for children with autism.

The Applied Behavior Analysis (ABA) World Congress, Boston, USA, May 25- 29, 2004.
Topic: 	Decreasing inappropriate behavior and increasing learning through movement.

The Israeli Association of Applied Behavior Analysis Yearly Conference, Wingate Institute, Israel, January 22, 2004.
Workshop: Self-control and cooperation through game and physical activity
Topic: Planning, implementation and evaluation of direct instruction multi-purpose form.
The Association for Behavior Analysis - World Congress. Boston, USA, May 28 - June 1, 2004.
Workshop - Education through movement: using physical activity to support learning skills, social skills, and self-control.

The European Association for Behavior Analysis - First Conference. Parma, Italy, July 22 - 25, 2003.
Topic: Teaching children appropriate social skills through the analysis and presentation
 of provoking triggers in the context of physical education.

The World Convention of the International Association for Physical Education in Higher Education. La Coruna, Spain, October, 2002.
Topic: A unique physical education curriculum – supporting classroom management.

MOFET Institute, World Congress on Teacher Education, Achva College, Israel June 23 - 27, 2002.
Topic: Significant Events as Perceived by Physical Education Teachers during Their First Year of Teaching (Harari, Eldar & Schechter).

Teaching Games for Understanding in Physical Education and Sport. Plymouth State College, New Hampshire, USA, August, 2001
Topic: The role of confrontation games in the assessment, prediction and reduction
	of violent behavior patterns among Elementary School students.

The World Convention of the International Association for Physical Education in Higher Education. Central Queensland University, Rockhampton, Australia, September, 2000.
Topic: Educating Kindergarten Children through Movement: Using Physical Activity to Support Learning Skills, Social Skills and Self-Control.

Dealing with Violence in the Education System. The First Yearly Conference – Yizrael
Valley College, Israel. December 16 - 17, 1999.
Topic: Teaching Self-Control through Sport.

The second Applied Behavior Analysis in Education Conference, Wingate Institute,
Israel, December 15, 1999.
Topic: School Situations Leading to Violence.

The Florida Applied Behavior Analysis (FABA) Yearly conference, Tampa FL, USA,
	September 21-24, 1999.
	Topic: Teaching Social Skills in the Context of Movement and Game.

MOFET Institute, World Congress on Teacher Education, Beit Berel, Israel June 27 -
July 1, 1999.
Topic: Teaching Managerial Skills in Teacher Education Programs.

The World Convention of the International Association for Physical Education in Higher Education. Adelphi University, Long Island, NY, July, 1998.
Topic: 	Authentic Learning in Physical Education: Physical Education for Life.
Topic: 	The Zinman College Teacher Education Model – The First Link in the Chain (Argov & Eldar).
Topic:	The Zinman College Teacher Education Model – The Second Link in the Chain (Wolfson & Eldar).
Topic: 	The Zinman College Teacher Education Model – The Third Link in the Chain (Stein & Eldar).
Topic: 	The Principals View of Induction of Novice Physical Education Teachers (Erlich, Talmor, Eldar).
Topic: Students as Supervision Assistants in Teacher Education (Zach & Eldar).
Presider - Attitudes & Academic Performance Session.

The Applied Behavior Analysis (ABA) World Congress, San Francisco, USA, May 24-28, 1996.
Topic: 	The Interpersonal Treatment Model: Analysis and Treatment of
		Severe Behavior Problems. (Rolider, Van Houten, Eldar, Delivered by Eldar).	

The Israeli Teachers’ Organization Yearly Conference (March, 1996).
Topic:	Is it Possible to Educate to Non-Violence?

The World Convention of the International Association for Physical Education in
Higher Education. Wingate Institute, Israel, June, 1995.
Topic: 	Induction- First Steps in Teaching - Difficulties and Small Successes.
	(Schempp, Tan, Eldar, & Nabel).
Topic: 	Practice and Implications of a Field Systems Technology (Sharpe, Lounsbery, Hawkins, & Eldar).
Symposium - Exercise Prescription: Why, When, and Where? (Panel member).
Invited Discussion - The Future of Physical Education (Moderator).

Israeli Association for Research in Education, Jerusalem University, February 5-7,
1995.
Topic: Anatomy of Success and Failure – The Story of 3 Beginning Teachers.

The Applied Behavior Analysis (ABA) World Congress, Atlanta, Georgia, May 26-30,
1994.
Topic: 	Teaching Applied Behavior Analysis Procedures and Principles to Physical Education Majors.

The 24th Scientific Congress, The Israeli Psychologists' Association, Bar-Ilan University,
October 11-13, 1993.
Topic:	Treatment Intervention in Pressure Conditions in Sport.

International Association for Physical Education in Higher Education, International
Seminar on Reflective Practice, Quebec Canada. July 1993.
Symposium Chair - Cognitive Aspects of PE.

MOFET Institute, World Congress on Teacher Education “From Field to Theory”,
Tel-Aviv, June 1993.
Symposium Chair - The Student Teacher between the Supervisor & the Cooperating
	Teacher.

The Applied Behavior Analysis in Education Conference, Wingate Institute, Israel,
April 8-9, 1993.
Topic: 	Using Applied Behavior Analysis Procedures in Physical Education.

FIEP World Congress, Wingate Institute Israel, March 28 – April 3, 1993.
Topic:	Improving Behavior and Learning through Physical Education – Principles and Procedures.

Israeli Association for Research on Education, Haifa University, February, 1993.
Topic: 	Ensuring the Maintenance of Learning.
Topic: 	What is Effective Teaching? (Prat & Eldar)
Topic: 	A Daily PE Program for Improving Learning (Shoval & Eldar)
Topic: 	The Contribution of Collaboration between “The Field” & “The College” to	Teacher Change (Nabel & Eldar).

Behavior Analysis in Education: Focus on Measurably Superior Instruction, The Ohio
State University, September 18-20, 1992.
Topic: 	What is ABA? Dissemination of Applied Behavior Analysis in Israel.
Topic: 	Behavior Rehabilitation Through Sports Activity: Functional Teaching for
 	Students with Severe Behavior Problems.

European Congress of Sport Psychology, Cologne, September 10 -15 1991.
Topic: 	Behavior Rehabilitation through Sports Activity.

The International Association for Physical Education in Higher Education World
Convention, Loughborough, England, July 20-25, 1990.
Topic: 	The “Period of Grace” - Evaluation of an Induction Model.

International Association for Physical Education in Higher Education, International
Seminar on Integration and Diversification of PE, Wingate Institute Israel, April 1990.
Topic: 	Promoting Expertise in Teaching PE.

Israeli Association of Educational Research, Bar Ilan U. Israel, January 29-30 1990.
Topic: “Sitting on the fence” – The First Steps of Student Teachers who became
 Teachers.
Topic: Triggers for Inappropriate Behaviors among Children with Severe Behavioral
 Problems.

Maccabiah - Wingate International Congress on Sport Sciences & Coaching. Wingate, Israel, July 1989.
Topic: Maximizing the Training Effect - Planning for Generalization.

The World Convention of the International Association for Physical Education in
Higher Education. Jyvaskyla, Finland, June, 1989.
Topic: 	Self-assessment in Teaching.
Topic: 	Toward Preparing an Independent Teacher - Applying Empirical Findings.

The World Convention of the International Association for Physical Education in
Higher Education. Quebec, Canada, June, 1987.
Topic: 	The Implementation of Self-Management in a Physical Education Teacher Education Program.

7. Colloquium Talks & Invited Addresses

The Applied Behavior Analysis (ABA) World Congress, Chicago, USA, May 23-26, 2014.
Invited Address: ABA Chapter Evolution – in a non-Behavioral Community.
ABA Dissemination in Israel – Strategy and Outcomes.

The International Society for Comparative Sport and Physical Education (ISCPES) "World Conference on Physical Education and Sport: Challenges and Future Directions".
East China Normal University, Shanghai, China ,June 8-11, 2011.
Invited Address: Physical education teacher education (PETE): Challenges & Future Directions.

I care for Autism Conference - Autism: A Global Issue. Finding the Causes and Treatments for ASD. Jerusalem Israel, July 5-6, 2010.
Invited Address: An Integrative Model for Including Children with ASD in General Education Settings – A Practical Lesson in Israel.

South Korea – Annual Sport Pedagogy Association
Invited Address: Educating through the Physical. January 31, 2008.

Ministry of Education, Tel-Aviv, Israel, January, 2008. Eldar, E., Talmor, R., & Ayvazo, S.
Invited Address: Improving behavior, increasing motivation, educating for values, and decreasing violence through physical education.

Stockholm's Third Research Conference on Autism and Aspergers´s Syndrom. August, 16-18, 2007.
Invited Address: Successes and Difficulties in the Individual Inclusion of Autistic Children.

The Applied Behavior Analysis (ABA) World Congress, San Diego, USA, May 25-29, 2007.
Invited Address: ABA Dissemination in Israel – Strategy and Outcomes.
The yearly conference of special education in the religion education sector: Are we ready for inclusion? Jerusalem, January 17, 2007.
Invited Address: Are we ready for inclusion? Strategies, difficulties and successes.

Conference: "Brain, learning and learning disability: coping with emotional and behavioral difficulties", Gordon college, February 4, 2006.
Invited Address: "Help, I am frustrated!"- The effects of learning, emotional and 	behavioral difficulties on the functioning of students, parents and educators.

The Israeli Association of Applied Behavior Analysis Yearly Conference, Wingate Institute, Yizrael Valley College, January 6-7, 2005.
Invited Address: The road to violence is paved with good will - evolution and prevention.

Seminar in memory of Lea Rabin: Different approaches in treatment for children with autism.
Invited Address: Individual full Inclusion in general education settings for children with 	autism - behavioral principles and basic findings in the Israeli education system.

Pre-Olympic Congress- Sports Science Through the Ages - Challenges in the New Millennium (Thessaloniki, Greece, August 6 - 11, 2004).
Invited Address - Education through sport.

Amit women council of Chugim - Education in Amit: Exploring new pathways. Kfar Batya, Israel, February 11, 2003.
Invited Address - Education through the physical - The Chevruta story.

“Guarding our Preschool Children”. Conference arranged by The Ministry of Education
- Preschool Education and “Kidum Colleges”. Jerusalem, Israel, March 28, 2000.
Invited Address - Educating to Values through Games and Movement.

Conference on Preventing School Violence - The School District of Palm Beach
County, Florida, USA, March 20, 2000.
Invited Address - "Are we teaching our kids to be violent?"

The World Convention of the International Association for Physical Education in
Higher Education. Adelphi University, Long Island, NY, July, 1998.
Invited Symposium - Critical Issues in Teacher Education (Panel member).

The Israeli Teachers’ Organization Yearly Conference, July, 1998.
Invited Address - Behavior Problems in the Regular Class: Functional Analysis.

The Danish Sport Psychology Convention, Copenhagen, Denmark, October, 1997.
Invited Address - Improving Learning Through Movement and Sport.

The Pennsylvania Applied Behavior Analysis Association Convention, September, 1997.
Invited Address - Preparing PE Interns to Serve as Behavior Analysts.

The Free University of Berlin Conference - New Schools, New Sports, New Teachers,
New Pupils - Consequences for PE Teacher Education, December, 1996.
	Invited Address - Talent Identification in the Course of PE Teacher Education.

The Israeli Sport Therapy Association Conference. Physical Activity for Population
with Behavior and Mental Problems, November, 1995.
Invited Symposium - Clinical Models.

Special committee - “Mutual Respect in the Education System” appointed by the
Minister of Education. Jerusalem, Israel, March, 1995.
Invited Address - Applied Behavior Analysis of School Ecology.

The Israeli Sport and PE Academy Convention, October, 1994.
Invited Address - Functional Analysis in Sport and Physical Education

FIEP World Congress, Wingate Institute Israel, March 28 - April 3, 1993.
Invited Address -Improving Behavior and Learning Through Physical Education Principles and Procedures.

A seminar - Superintendents – Special Education, "Hod" School, May 1993.
Invited Address - A Behavior Analysis Model for School Improvement.

A Seminar - Teacher Induction - MOFET Institute, March, 1993.
Invited Address - Induction - Theories and Research Findings.

CBR - Behavioral Rehabilitation Center - McMaster University, Hamilton, Canada, July,
1991.
Invited Address - Using Sports for Behavior Rehabilitation.

Scholarships, Awards & Research Grants

The award for International Dissemination of Behavior Analysis - The Society for the Advancement of Behavior Analysis – SABA.
Topic: Significant contribution to the international development of behavior analysis		(awarded in San Diego, USA, at the opening ceremony of the ABA International		Conference (May 26, 2007).

A 4 years grant for initiating the first ABA program certifying PE teachers as Behavior Analysts - The Israeli Ministry of Education (August, 2006).

Research Grant by The University of Paderborn Germany; Initiated be Prof. Wolf Brettschneider (a collaborative study, 2002-2004).
Topic: Sport Involvement and Violence.

Rotary Conference Honor Guest (Tel Aviv, June 98).
Topic: Equal Education to all Children - The Contribution of Physical Education.

State Award - The Sport and PE Authority at the Ministry of Education, Culture and Sport (1997).
Topic: 	Behavior Rehabilitation - A School-Wide Program – "Hod" School Israel.
Role: 	Designer and Consultant of Program.

Research Grant by the College of Education, University of Georgia, USA 5,600 $
(1993-1994).
Topic:	Induction of Beginning Teachers (a collaborative study).

State Award - The Sport and PE Authority at the Ministry of Education, Culture and
Sport (1995).
Topic: 	The Active School - A Daily Physical Education Program supporting academic	skills and knowledge. "Ussishkin" School, Netanya, Israel.
Role: 	Designer and Consultant of Program.

9. Teaching
A. Lessons
	Zinman College/ Kibbutzim College
	2005- present
	Preparation course for the examination of the Behavior Analyst Certification Board.

	1

	Haifa U/ Zinman/ Kibbutzim M.A. Program

	2000 - present
	Motivation for learning and physical activity

	2

	Zinman College /Kibbutzim College

	1998 -present
	Applied Behavior Analysis
	3

	Haifa U/ Zinman M.A. Program

	1995-2000
	Applied Behavior Analysis
	4

	Haifa U/ Zinman M.A. Program

	1993-2002
	Analysis of Teaching
	5

	Haifa U, School of Education, M.A. program
	1993-1994
	Applied Behavior Analysis
	6

	Zinman College
The Ohio State University
	1980 -1992
1985-1988

	Teaching Methods
	7

	Haifa U/ Zinman M.A. Program

	1988-present
	Behavioral Research Methods
	8

	Zinman College

	1988 -2011

	Applying Behavioral Approaches in the Classroom
	9

	Zinman College

	1988-1990
	Self-Management
	10

	Zinman College
The Ohio State University
	1980-1992
1985-1988

	Supervision of Student Teachers
	11

	Zinman College /Kibbutzim College
	1993 - present

	Philosophy of Behaviorism
	12

	Zinman College
	1993 -2009

	Behavior Rehabilitation Through Physical Education
	13

	Zinman College

	1993-2005

	Behavioral Treatment Methods
	14

B. Supervision of M.A. and Ph.D. Student

Student: Wolf-Zukerman Tali
Topic: The effect of a Physical Education program on teaching Self-Management skills and generalizing them to other settings in kindergarten
Degree: M.A	Haifa University, School of Education
Final date: November, 2005

Student: Hazan-Werker Nirit
Topic: Effect of an internet based self-management program on behavior modification for weight loss in children
Degree: M.A	Haifa University, School of Education
Final date: January, 2004

Student: Topaz-Borovski Hilit.
Topic: Confrontation games: A way to diagnose aggressive behavior exhibited by preschool children
Degree: M.A	Haifa University, School of Education
Final date: November, 2003

Student: Erlich Ilana
Topic: The first year of teaching - novice physical education teachers in Israel.
Degree: Ph.D.	Anglia Politechnic University
Final date: September, 2001

Student: Turel Shlomo
Topic: Preactive and interactive decision - making patterns of less and more effective preservice physical education teachers.
Degree: Ph.D. Anglia Politechnic University
Final date: April, 2001

Student: Kveler Lea
Topic: How novice physical education teachers participating in a support program view their personal and professional development.
Degree: M.A	Anglia Politechnic University
Final date: January, 2001

Student: Hirschmann Michal
Topic: Behavior and Learning Improvement Through Physical Education Among Children with Severe Behavioral Problems In a Special Education School
Degree: M.A	Haifa University, School of Education
Final date: December, 2000

 10. Miscellaneous
The years 1989 - 1992 were devoted to two major projects in The Zinman College: Initiating a new Research on Teaching Unit, and a new Applied Behavior Analysis Center. These years were also devoted to writing numerous papers in Hebrew for the use of the students. These materials were not published, but have consistently been included as course texts.
The years 1998 - 2002 were devoted to writing the first Applied Behavior Analysis text book in Hebrew - published in 2002.
	
	
PUBLICATIONS

A. Ph.D. Dissertation

The Effects of Self-Management Program on Interns’ Behavior during a Field Experience in Physical Education. Language - English. No. of pages - 192. Date – July 1987. Supervisors - Prof. Daryl Siedentop, Prof. John Cooper.

B. Books

Authored Books

Eldar E. (2007 - Hebrew). Learning through movement - Bridging Applied Behavior Analysis and Physical Education. Jerusalem: Maalot.

Brettschneider, W. D., Brandl-Bredenbeck, H. P., Hofmann, J., Eldar, E. (2005 - German). Sportpartizipation & Gewaltbereitschaft bei Jugendlichen. Aachen, Germany: Mayer & Mayer Verlag.

Eldar E. (2002 - Hebrew). Applied Behavior Analysis - Principle and Procedures. Beerotaim, Israel: Behavior Analysis.

Eldar E. (1997 - Hebrew). Effective Teaching in Physical Education. Netanya, Israel: Tamuz.
Edited Books

Lidor, R., Eldar, E., & Harari, I. (1996). Bridging The Gaps Between Disciplines, Curriculum and Instruction - Proceedings of the 1995 AIESEP World Congress. Netanya, Israel: Wingate Institute.

C. Articles in Refereed Journals

Aljadeff-Abergel, E., & Ayvazo, S., Eldar, E. (2012). Social skills 	training in natural play settings – Educating through the Physical theory to	practice. Intervention in School and Clinic, 48(2), 76-86.

Eldar, E., Ayvazo, S., Talmor, R., & Harari, I. (2011). Difficulties and success during		induction of physical education teachers. International Journal of Physical			 Education, 1, 33-42.

Eldar, E., & Elran, E. (2010). The effects of antecedent manipulation on misbehavior
during a playground game. Journal of Behavioral Health and Medicine, 1, 53-63.

Feigin, N., Talmor, R., Eldar, E. (2010). “Go play soccer instead of getting into trouble!”- Are students who play competitive sports less violent than others? Megamot, 45(4), 477-499.

Eldar, E., Talmor, R., & Wolf-Zukerman, T. (2010). Successes and difficulties in the	individual inclusion of children with Autism Spectrum Disorder (ASD) in the eyes	of their Coordinators. The International Journal of Inclusive Education, 14, 97-	114.

Eldar, E., Talmor, R., & Dayan Romem, Z. (2009). An integrative model for including children with ASD in general education setting- a practical lesson in Israel. International Journal of Special Education, 24, 66-76.

Eldar, E., Ayvazo, S. (2009). Educating through the physical - Rationale. Education & Treatment of Children, 13, 471-486.

Eldar, E., Hirschmann, M., & Elran, E. (2008). A Unique Physical Education	Curriculum – Supporting Classroom Management. Journal of Behavior		Analysis in Health, Sports, Fitness and Medicine. 1(2), 103–116.

Tenenbaum, E., Eldar, E., Brettschneider, W. D., Brandl-Bredenbeck, H. P., & Hofmann,		 J. (2008). Cross-cultural comparisons in exercise participation, attitude toward 	aggression and violence: Reported violent acts among young German and Israeli	students. Sport and Society, 5(1), 53-77.

Eldar, E. (2008). Educating through the physical-behavioral interpretation. Physical		 Education & Sport Pedagogy, 13:3, 215-229.

Harari, I., & Eldar, E., Schechter, C. (2007 - Hebrew). "This is what I brought home today" - Significant events of first year teachers during induction year. Movement, 8, 335-360.
Eldar, E. (2006). Educating Through the Physical - Procedures and Implementation.		 International Journal of Behavioral and Consultation Therapy, 2, 399-415.
Eldar, E., Morris, D., Da Costa, R., & Wolf, T. (2006). Are You Square? A Game for Developing Self-Control and Social Skills. Strategies, 19, 17-21.

Eldar, E., & Talmor, R. (2006). Characteristics of outstanding student teachers. Sport, Education and Society, 11, 55-72.

Eldar, E., Nabel, N., Schechter, C., Talmor, R., Mazin, K. (2003). Anatomy of success and failure: The story of three novice teachers. Educational Research, 45, 323-342.

Erlich, E., Talmor, R., Nabel-Heler, N., Eldar, E. (2001- Hebrew). First year of teaching physical education- difficulties and sources of support. Movement, 6, 67-92.

Erlich, E., Talmor, R., Eldar, E. (1999 - Hebrew). Induction of beginning teachers - A principal view. Movement, 5, 181-203.

Eldar, E., Talmor, R., Erlich, M., Tishler, E. (1999 - Hebrew). The role of physical education superintendents - mission impossible? Movement, 5, 65-94.

Talmor, R., Erlich, E., Eldar E. (1999 - Hebrew). Physical education teacher approach toward the full inclusion of children with special needs. Sugiot Bechinuch Meyuchad ubeshikum, 14, 45-60.

Eldar, E. (1997 - Hebrew). Functional analysis of deviant behavior of students with severe behavior problems. Eiunim Bechinuch, 2, 149-167.

Eldar, E. (1996 - Hebrew). Induction into teaching – research findings and their implication on teachers’ licensing in Israel. Movement, 3, 411-443.

Lidor, R., Nabel, N., Eldar E., & Eyal, D. (1995 - Hebrew). The importance of the variability effect in skill acquisition: Concepts, characteristics and a unique field case. Movement, 3, 37-55.

Raviv, S., Eldar, E., Nabel, N., & Lidor, R. (1995 - Hebrew). The contribution of physical education to child development and achievement. Megamot, 35, 465-488.

Eldar, E. (1994 - Hebrew). Effective teaching in physical education - research findings. Movement, 2, 85-116.

Eldar, E. (1993 - Hebrew). Planning generalization: Application for coaches and athletes. Movement, 2, 39-54.

Eldar, E., Nabel, N. (1992 - Hebrew). An integrated model for the induction of beginning teachers to the educational system. Dapim, 14, 98-108. Technical report.

Eldar, E. (1990). Effect of self-management on pre-service teachers’ performance during a field experience in physical education. Journal of Teaching in Physical Education, 9, 307-323.

Siedentop, D., & Eldar, E. (1989). Expertise, experience and effectiveness:
	A behavioral view. Journal of Teaching in Teaching in Physical Education, 8, 254-260.

Eldar, E., Siedentop, D., & Jones, D. (1989). The seven elementary specialists. Journal of Teaching in Physical Education, 8, 189-197.

D. Articles or Chapters in Books which are not Conference Proceedings

Eldar, E. (2005). Single Subject Research Roots, Rational and Methodology. In G. Tenenbaum, & M. P. Driscoll (Eds.), Research methods in the sport and exercise sciences: Quantitative and qualitative applications (pp. 543-573). Oxford, England: Myer & Myer.

Eldar, E. (2004 - Hebrew). Educating through Physical Education – Behavioral Rationale and Procedures. In Lidor, R., & Feigin, N. (Eds.). Is it Only Sport? The Educational Context of Sport and Physical Education in the School and Community (pp. 135-172). Tel Aviv, Israel: Ramot.

E. Articles in Conference Proceedings

Published
The World Convention of the International Association for Physical Education in
Higher Education. Wingate Institute, Israel, June, 1995.
Topic: Practice and Implications of a Field Systems Technology.

International Association for Physical Education in Higher Education, International Seminar on Integration and Diversification of PE, Wingate Institute Israel, April 1990.
Topic:	Specialization within an Integrative PETE Program - A Contribution for Promoting Teacher Expertise.

F. Other Scientific Publications

Eldar, E. (2014 - Hebrew). The cause and the effect – Skinner and Verbal behavior. The		Israeli Applied Behavior Analysis Association (IABA) Newsletter, 2-5.

Eldar, E. (2012 - Hebrew). Hand in hand – effective inclusion. The	Israeli Applied 	Behavior Analysis Association (IABA) Newsletter, 2-5.

Morris, D., Eldar, E. (2004). A snapshot of a different Israel. The Chronicle of Physical Education in Higher Education, 15, 14-15.

Eldar, E. (1998). Supporting learning skills, self-control and social skills through physical education, Sport & Psyke, 10-14.

Eldar, E. (1997 - Hebrew). A clinical match - functional teaching and physical activity. Shefiton, 9, 22-25.

Ingels, V., & Eldar E. (1997 - Hebrew). Sport education - another framework for physical education. Hahinukh Hagufani Vehasport, 42, 5-8.

Sivan, T., & Eldar, E. (1997 - Hebrew). Academic Learning Time - principles and application in teaching. Hahinukh Hagufani Vehasport, 42, 8-12.

Eldar, E., Erlich, E. Meiron, R. (1995 - Hebrew). The Spectrum of Teaching Styles. Hahinukh Hagufani Vehasport, 40, 3-10 - Review.

Eldar, E.(1994 - Hebrew). The teacher as an independent planner. Hahinukh Hagufani Vehasport, 49, 3-6. Technical report.

G. Other Publications

Eldar, E., (2015). International Interview. Science In Autism Treatment Newsletter, Summer, 2015, 3, 37-39.

Eldar, E., (2011 - Hebrew). Toward 2012 - Reflecting on our Agenda. IABA newsletter, September, 2011.

Eldar, E., (2010 - Hebrew). Applied Behavior Analysis – Current Issues in Israel. IABA newsletter, October, 2010.

Eldar, E., & Leshetz, M. (2004 – translation to Hebrew). Some current dimensions of applied behavior analysis – Baer, D., Wolf, M., & Risley, T. JABA 1968, 1, 91-97 (Spring, 1968). In IABA newsletter, December, 2004.

Eldar, E., Talmor, R. (2004 - Hebrew). Israeli and German teenagers' sport participation and violence tendency: A cross cultural research. Netanya, Israel: Zinman College.

Eldar, E., De-Costa, R., Talmor, R., Fishman, S. (2002 - Hebrew). The "Are you Square?" game handbook. Netanya, Israel: Zinman College.

Eldar, E., Prat, T., Talmor, R. (1996). Academic learning time – theory and practice. Netanya, Israel: Zinman College.

Eldar, E. (1995 - Hebrew). Pedagogical thoughts about teacher education. Netanya, Israel: Zinman College.

Eldar, E., Tennenbaum, G., Sharvit, N., Ben-Sira, D., & Bar-Eli, M. (1994 - Hebrew).
	Motivation for physical activity in the IDF. Netanya, Israel: Wingate Institute, IDF.

Eldar, E., & Raz, Z. (1995 - Hebrew). The influence of adding Physical Education lessons on motor and cognitive variables. Netanya, Israel: Zinman College.

Eldar, E. (1991 - Hebrew). Functional analysis of deviant behaviors. The Israeli Association for Sport Psychology Newsletter, 2, 4-5.

Eldar, E., (1990). The importance of field experiences in the first year of a teacher education program. Netanya, Israel: Zinman College.

H. Other Works

· Wucailu – A chain of centers for treating Autistic children. Designing and adapting a unique treatment model for children and families in China, based on ABA (2005 - 2010). Beijing China. Clinical director.
· Individual full Inclusion model in general education settings for children with autism. The Israeli Association for Autistic Children (2004). It has been selected out of 5 others – as the leading inclusion model by the Israeli Ministry of Education.
· A Program for Improving Self-Concept among Students with Severe Behavior Difficulties (2002). Tokaier School, Kibutz Bachan. Author.
 Teaching Social and Academic Skill to an Autistic Child through Movement Author (2002).
 A School Wide Program for Promoting Mutual Respect (2002). Or Tora School, Tel Mond. Author.
 A Comprehensive Program for Improving “School Ecology” by Shifting Responsibility to Students (2001). Sinai School, Netanya. Author.
 A City Wide Program for Reducing Violence, Teaching Values and Improving “School Ecology” (2000). Dimona. Author.
 A School Wide Program for Reducing Violence through Physical Education (2000). Sinai School, Netanya. Author.
 Improving Behavior and Learning (1999). A school wide (mostly new immigrants) behavioral program. Rashi, Netanya. Author.
 Motivation for Learning (1998). A curriculum for drop-out students with motivation problems. Yeshivat Amit Checruta, Kfar-Batia, Raanana Author.
 A City Wide Program for Violence Reduction - Author.
 A Behavior Rehabilitation Class within a School (1995). A curriculum for a small class supporting students with behavioral problems within a regular school. MMD school, Ariel Author.
 A School Wide Behavior Rehabilitation Program (1994). A behavioral curriculum for a school for students with severe behavioral and emotional problems. Hod school, Hod-Hasharon. Author.
 Behavior Rehabilitation through Physical Education (1993). A year - round curriculum, The Applied Behavior Analysis Class, Zinman College. Author.
 The Active School (1993). A Daily Physical Education Program supporting academic skills and knowledge. Ussishkin School, Netanya. Author.
 A Cooperative Learning Strategy (1993). An instructional video. Author.
 Academic Learning Time (1990). A manual and supporting video for learning and practicing the observation instrument. Author.
 A Behavior Rehabilitation Class Outside School (1989). A curriculum for a small class supporting drop out students with behavioral problems. Shorashim School, Netanya. Author and Director.

I. Articles and Other Publications in Reviewing Proceedings

[bookmark: _GoBack]Eldar, E., & Ayvazo, S., & Hirchman, M. (submitted). Behavior analysis and classroom		 management: Descriptive analysis of teachers' stimulus control.

