

An Updated Bibliography of the Published Primary-Source
Works of B. F. Skinner: An Expanded Version with References to Works Reprinted in His
Collections and Texts

Since the first bibliography of Skinner's primary-source works was published (Morris & Smith, 2003) and posted to the website of the B. F. Skinner Foundation www.bfskinner.org), additional works have been discovered. On the basis of communications with colleagues and searches in the Harvard University Archives, an additional 15 works have been added to the bibliography -- the most recent one, a publication of the memoirs of Skinner's trip to Russia in 1961 (see Skinner, 2006). In addition, some minor errors in the original bibliography have been corrected. The updated bibliography includes 307 published primary-source works of B. F. Skinner.

Nate Smith and Ed Morris

12/16/2008

Morris, E. K., & Smith, N. G. (2003). Bibliographic processes and products, and a bibliography of the published primary-source works of B. F. Skinner. *The Behavior Analyst*, 26, 41-67.

- Barnes, T. C., & Skinner, B. F. (1930). The progressive increase in the geotropic response of the ant *Aphaenogaster*. *Journal of General Psychology*, 4, 102-112.
- Skinner, B. F. (1930a). On the conditions of elicitation of certain eating reflexes. *Proceedings of the National Academy of Sciences of the United States of America*, 16, 433-438.
- Skinner, B. F. (1930b). On the inheritance of maze behavior. *Journal of General Psychology*, 4, 342-346.
- Skinner, B. F. (1931). The concept of the reflex in the description of behavior. *Journal of General Psychology*, 5, 427-458.
- Skinner, B. F. (1959). The concept of the reflex in the description of behavior. In B. F. Skinner, *Cumulative record* (pp. 319-346). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). The concept of the reflex in the description of behavior. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 319-346). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The concept of the reflex in the description of behavior. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 429-457). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The concept of the reflex in the description of behavior. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 475-503). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F., & Crozier, W. J. (1931). [Review of the book *Reflex action, a study in the history of physiological psychology*]. *Journal of General Psychology*, 5, 125-129.

- Skinner, B. F. (1932a). Drive and reflex strength. *Journal of General Psychology*, 6, 22-37.
- Skinner, B. F. (1932b). Drive and reflex strength: II. *Journal of General Psychology*, 6, 38-48.
- Skinner, B. F. (1932c). On the rate of formation of a conditioned reflex. *Journal of General Psychology*, 7, 274-286.
- Skinner, B. F. (1932d). A paradoxical color effect. *Journal of General Psychology*, 7, 481-482.
- Skinner, B. F. (1972). A paradoxical color effect. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 510-511). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). A paradoxical color effect. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 556-557). Cambridge, MA: The B. F. Skinner Foundation.
- Lambert, E. F., Skinner, B. F., & Forbes, A. (1933). Some conditions affecting intensity and duration thresholds in motor nerve, with reference to chronaxie of subordination. *American Journal of Physiology*, 106, 721-737.
- Skinner, B. F. (1933a). The abolishment of a discrimination. *Proceedings of the National Academy of Sciences of the United States of America*, 19, 825-828.
- Skinner, B. F. (1933b). The measurement of "spontaneous activity." *Journal of General Psychology*, 9, 3-23.
- Skinner, B. F. (1933c). On the rate of extinction of a conditioned reflex. *Journal of General Psychology*, 8, 114-129.
- Skinner, B. F. (1933d). The rate of establishment of a discrimination. *Journal of General Psychology*, 9, 302-350.

- Skinner, B. F. (1933e). "Resistance to extinction" in the process of conditioning. *Journal of General Psychology*, 9, 420-429.
- Skinner, B. F. (1934a). A discrimination without previous conditioning. *Proceedings of the National Academy of Sciences of the United States of America*, 20, 532-536.
- Skinner, B. F. (1934b). The effect of degree of hunger upon the extinction of a conditioned reflex [Abstract]. *Psychological Bulletin*, 31, 731-732.
- Skinner, B. F. (1934c). The extinction of chained reflexes. *Proceedings of the National Academy of Sciences of the United States of America*, 20, 234-237.
- Skinner, B. F. (1934d, January). Has Gertrude Stein a secret? *Atlantic Monthly*, 153, 50-57.
- Skinner, B. F. (1959). Has Gertrude Stein a secret? In B. F. Skinner, *Cumulative record* (pp. 261-271). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Has Gertrude Stein a secret? In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 261-271). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Has Gertrude Stein a secret? In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 359-269). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Has Gertrude Stein a secret? In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 405-415). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1935a). A discrimination based upon a change in the properties of a stimulus. *Journal of General Psychology*, 12, 313-336.
- Skinner, B. F. (1935b). The generic nature of the concepts of stimulus and response. *Journal of General Psychology*, 12, 40-65.

- Skinner, B. F. (1959). The generic nature of the concepts of stimulus and response. In B. F. Skinner, *Cumulative record* (pp. 347-366). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). The generic nature of the concepts of stimulus and response. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 347-366). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The generic nature of the concepts of stimulus and response. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 458-478). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The generic nature of the concepts of stimulus and response. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 504-524). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1935c). [Review of the book *A handbook of general experimental psychology*]. *Journal of General Psychology*, 12, 239-246.
- Skinner, B. F. (1935d). Two types of conditioned reflex and a pseudo type. *Journal of General Psychology*, 12, 66-77.
- Skinner, B. F. (1959). Two types of conditioned reflex and a pseudo-type. In B. F. Skinner, *Cumulative record* (pp. 367-376). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Two types of conditioned reflex and a pseudo-type. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 367-376). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1972). Two types of conditioned reflex and a pseudo-type. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 479-488). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Two types of conditioned reflex and a pseudo-type. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 525-534). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1936a). Conditioning and extinction and their relation to drive. *Journal of General Psychology*, 14, 296-317.
- Skinner, B. F. (1936b). The effect on the amount of conditioning of an interval of time before reinforcement. *Journal of General Psychology*, 14, 279-295.
- Skinner, B. F. (1936c). The extinction ratio and its modification by a temporal discrimination [Abstract]. *Psychological Bulletin*, 33, 784.
- Skinner, B. F. (1936d). A failure to obtain "disinhibition." *Journal of General Psychology*, 14, 127-135.
- Skinner, B. F. (1936e). The reinforcing effect of a differentiating stimulus. *Journal of General Psychology*, 14, 263-278.
- Skinner, B. F. (1936f). Thirst as an arbitrary drive. *Journal of General Psychology*, 15, 205-210.
- Skinner, B. F. (1936g). The verbal summator and a method for the study of latent speech. *Journal of Psychology*, 2, 71-107.
- Heron, W. T., & Skinner, B. F. (1937a). Changes in hunger during starvation. *The Psychological Record*, 1, 51-60.
- Heron, W. T., & Skinner, B. F. (1937b). The effects of certain drugs and hormones on conditioning and extinction [Abstract]. *Psychological Bulletin*, 34, 741-742.

- Skinner, B. F. (1937a). The distribution of associated words. *The Psychological Record*, 1, 71-76.
- Skinner, B. F. (1937b, October 9). Is sense necessary? [Review of the book *New frontiers of the mind*]. *Saturday Review of Literature*, 16, 5-6.
- Skinner, B. F. (1937c). Two types of conditioned reflex: A reply to Konorski and Miller. *Journal of General Psychology*, 16, 272-279.
- Skinner, B. F. (1959). Two types of conditioned reflex: A reply to Konorski and Miller. In B. F. Skinner, *Cumulative record* (pp. 376-383). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Two types of conditioned reflex: A reply to Konorski and Miller. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 376-383). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Two types of conditioned reflex: A reply to Konorski and Miller. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 489-497). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Two types of conditioned reflex: A reply to Konorski and Miller. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 535-543). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F., & Heron, W. T. (1937). Effects of caffeine and benzedrine upon conditioning and extinction. *The Psychological Record*, 1, 340-346.
- Skinner, B. F. (1938a). *The behavior of organisms: An experimental analysis*. New York: Appleton-Century.

- Skinner, B. F. (1938b). The frequencies of occurrence of associated words [Abstract].
Psychological Bulletin, 35, 675.
- Skinner, B. F. (1938c, April 8). Psychic research [Review of the book *The psychic world*]. *The Saturday Review, 32*.
- Cook, S. W., & Skinner, B. F. (1939). Some factors influencing the distribution of associated words. *The Psychological Record, 3*, 178-184.
- Heron, W. T., & Skinner, B. F. (1939a). An apparatus for the study of animal behavior. *The Psychological Record, 3*, 166-176.
- Heron, W. T., & Skinner, B. F. (1939b). Rate of extinction in maze-bright and maze-dull rats [Abstract]. *Psychological Bulletin, 36*, 520.
- Skinner, B. F. (1939a). The alliteration in Shakespeare's sonnets: A study in literary behavior. *The Psychological Record, 3*, 186-192.
- Skinner, B. F. (1959). The alliteration in Shakespeare's sonnets: A study in literary behavior. In B. F. Skinner, *Cumulative record* (pp. 286-292). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). The alliteration in Shakespeare's sonnets: A study in literary behavior. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 286-292). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The alliteration in Shakespeare's sonnets: A study in literary behavior. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 385-390). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The alliteration in Shakespeare's sonnets: A study in literary behavior. In B. F. Skinner, *Cumulative record* (Definitive ed., V.

- G. Laties & A. C. Catania, Eds., pp. 431-436). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1939b). [Review of the book *Biological time*]. *Journal of Abnormal Social Psychology*, 34.
- Heron, W. T., & Skinner, B. F. (1940). The rate of extinction in maze-bright and maze-dull rats. *The Psychological Record*, 4, 11-18.
- Skinner, B. F. (1940a). A method of maintaining an arbitrary degree of hunger. *Journal of Comparative Psychology*, 30, 139-145.
- Skinner, B. F. (1940b). The nature of the operant reserve [Abstract]. *Psychological Bulletin*, 37, 423.
- Skinner, B. F. (1940c, July 20). [Review of the book *Extra sensory perception after sixty years*]. *Saturday Review of Literature*, 21.
- Skinner, B. F. (1940d). [Review of the book *The organism: A holistic approach to biology derived from pathological data in man*]. *Journal of Abnormal Social Psychology*, 35, 462-465.
- Estes, W. K., & Skinner, B. F. (1941). Some quantitative properties of anxiety. *Journal of Experimental Psychology*, 29, 390-400.
- Estes, W. K., & Skinner, B. F. (1959). Some quantitative properties of anxiety. In B. F. Skinner, *Cumulative record* (pp. 393-404). New York: Appleton-Century-Crofts.
- Estes, W. K., & Skinner, B. F. (1961). Some quantitative properties of anxiety. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 393-404). New York: Appleton-Century-Crofts.

- Estes, W. K., & Skinner, B. F. (1972). Some quantitative properties of anxiety. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 512-523). New York: Appleton-Century-Crofts.
- Estes, W. K., & Skinner, B. F. (1999). Some quantitative properties of anxiety. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 558-569). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1941a). The psychology of design. In B. Boas (Ed.), *Art education today* (pp. 1-6). New York: Bureau Publications, Teachers College, Columbia University.
- Skinner, B. F. (1999). The psychology of design. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 621-629). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1941b). A quantitative estimate of certain types of sound-patterning in poetry. *American Journal of Psychology*, 54, 64-79.
- Skinner, B. F. (1959). A quantitative estimate of certain types of sound-patterning in poetry. In B. F. Skinner, *Cumulative record* (pp. 292-307). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). A quantitative estimate of certain types of sound-patterning in poetry. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 292-307). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). A quantitative estimate of certain types of sound-patterning in poetry. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 391-407). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1999). A quantitative estimate of certain types of sound-patterning in poetry. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 437-453). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1941c, October). [Review of the book *Psychology of English*]. *Psychological Bulletin*, 38, 761-762.
- Skinner, B. F. (1941d). Some quantitative properties of anxiety [Abstract]. *Psychological Bulletin*, 38, 539.
- Skinner, B. F. (1942). The processes involved in the repeated guessing of alternatives. *Journal of Experimental Psychology*, 30, 495-503.
- Skinner, B. F. (1959). The processes involved in the repeated guessing of alternatives. In B. F. Skinner, *Cumulative record* (pp. 307-316). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). The processes involved in the repeated guessing of alternatives. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 307-316). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The processes involved in the repeated guessing of alternatives. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 408-417). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The processes involved in the repeated guessing of alternatives. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 454-463). Cambridge, MA: The B. F. Skinner Foundation.

- Skinner, B. F. (1943). Reply to Dr. Yaczynski. *Journal of Experimental Psychology*, 32, 93-94.
- Skinner, B. F. (1944). [Review of the book *Principles of behavior*]. *The American Journal of Psychology*, 57, 276-281.
- Skinner, B. F. (1959). Hull's *Principles of behavior*. In B. F. Skinner, *Cumulative record* (pp. 384-389). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Hull's *Principles of behavior*. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 384-389). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). A review of Hull's *Principles of behavior*. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 498-503). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). A review of Hull's *Principles of behavior*. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 544-549). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1945a, October). Baby in a box. Introducing the mechanical baby tender. *Ladies' Home Journal*, 62(10), 30-31, 135-136, 138.
- Skinner, B. F. (1959). Baby in a box. In B. F. Skinner, *Cumulative record* (pp. 419-426). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Baby in a box. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 419-426). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Baby in a box. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 567-573). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1982). Baby in a box. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 269-276). Champaign, IL: Research Press.
- Skinner, B. F. (1999). Baby in a box. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 613-620). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1945b). The operational analysis of psychological terms. *Psychological Review*, 52, 270-277, 291-294.
- Skinner, B. F. (1959). The operational analysis of psychological terms. In B. F. Skinner, *Cumulative record* (pp. 272-286). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1961). The operational analysis of psychological terms. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 272-286). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1972). The operational analysis of psychological terms. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 370-384). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1984). The operational analysis of psychological terms. *The Behavioral and Brain Sciences*, 7, 547-553. (Modified version)
- Skinner, B. F. (1988). The operational analysis of psychological terms. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 150-164). New York: Cambridge University Press. (Modified version)

- Skinner, B. F. (1999). The operational analysis of psychological terms. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 416-430). Cambridge, MA: The B. F. Skinner Foundation.
(Modified version)
- Skinner, B. F. (1946a). Differential reinforcement with respect to time [Abstract]. *American Psychologist*, 1, 274-275.
- Skinner, B. F. (1946b, February 10). Driver and driven [Review of the book *Human nature in the making*]. *New York Times Book Review*, p. 14.
- Skinner, B. F. (1946c). The effect of the difficulty of a response upon its rate of emission [Abstract]. *American Psychologist*, 1, 462.
- Skinner, B. F. (1947a, December 28). Dr. Skinner replies [Letter to the editor]. *New York Times Book Review*, p. 14.
- Skinner, B. F. (1947b). Experimental psychology. In W. Dennis (Ed.), *Current trends in psychology* (pp. 16-49). Pittsburgh, PA: University of Pittsburgh Press.
- Skinner, B. F. (1959). Current trends in experimental psychology. In B. F. Skinner, *Cumulative record* (pp. 223-241). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Current trends in experimental psychology. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 223-241). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Current trends in experimental psychology. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 295-313). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1999). Current trends in experimental psychology. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 341-359). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1947c, November 2). "Psi" and its manifestations [Review of the book *The reach of the mind*]. *New York Times Book Review*, p. 34.
- Skinner, B. F. (1947d). "Superstition" in the pigeon [Abstract]. *American Psychologist*, 2, 426.
- Skinner, B. F., & Campbell, S. L. (1947). An automatic shocking-grid apparatus for continuous use. *Journal of Comparative and Physiological Psychology*, 40, 305-307.
- Skinner, B. F. (1948a). Card-guessing experiments. *American Scientist*, 36, 456, 458.
- Skinner, B. F. (1948b). Concurrent operants [Abstract]. *American Psychologist*, 3, 359.
- Skinner, B. F. (1948c, November 14). Science of society [Review of the book *The proper study of mankind*]. *New York Times Book Review*, pp. 20, 22.
- Skinner, B. F. (1948d). 'Superstition' in the pigeon. *Journal of Experimental Psychology*, 38, 168-172.
- Skinner, B. F. (1959). "Superstition" in the pigeon. In B. F. Skinner, *Cumulative record* (pp. 404-409). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). "Superstition" in the pigeon. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 404-409). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). "Superstition" in the pigeon. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 524-528). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1982). "Superstition" in the pigeon. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 99-104). Champaign, IL: Research Press.
- Skinner, B. F. (1999). "Superstition" in the pigeon. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 570-574). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1948e). *Walden two*. New York: Macmillan.
- Skinner, B. F. (1950a). Are theories of learning necessary? *Psychological Review*, 57, 193-216.
- Skinner, B. F. (1959). Are theories of learning necessary? In B. F. Skinner, *Cumulative record* (pp. 39-69). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Are theories of learning necessary? In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 39-69). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Are theories of learning necessary? In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 69-100). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1982). Are theories of learning necessary? In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 41-72). Champaign, IL: Research Press.
- Skinner, B. F. (1984). Methods and theories in the experimental analysis of behavior. *The Behavioral and Brain Sciences*, 7, 511-523. (Condensed and combined version of "The flight from the laboratory" [1959] and "Are theories of learning necessary?" [1950])

- Skinner, B. F. (1988). Methods and theories in the experimental analysis of behavior. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 77-105). New York: Cambridge University Press. (Condensed and combined version of "The flight from the laboratory" [1959] and "Are theories of learning necessary?" [1950])
- Skinner, B. F. (1999). Are theories of learning necessary? In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 69-100). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1950b). Intermittent reinforcement [Abstract]. *American Psychologist*, 5, 249.
- Skinner, B. F. (1951a). The experimental analysis of behavior. *Proceedings and Papers of the Thirteenth International Congress of Psychology*, 62-91.
- Skinner, B. F. (1951b, December). How to teach animals. *Scientific American*, 185, 26-29.
- Skinner, B. F. (1959). How to teach animals. In B. F. Skinner, *Cumulative record* (pp. 412-419). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). How to teach animals. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 412-419). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). How to teach animals. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 559-566). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1982). How to teach animals. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 261-267). Champaign, IL: Research Press.

- Skinner, B. F. (1999). How to teach animals. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 605-612). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1951c). [Review of the book *The human use of human beings*]. *Psychological Bulletin*, 48, 367-368.
- Brinton, C., Krutch, J. W., Kroeber, A. L., Skinner, B. F., & Haydn, H. (1952). The application of scientific method to the study of human behavior. *The American Scholar*, 21(2), 208-225.
- Skinner, B. F. (1953a). *Science and human behavior*. New York: Macmillan.
- Skinner, B. F. (1953b). Some contributions of an experimental analysis of behavior to psychology as a whole. *American Psychologist*, 8, 69-78.
- Skinner, B. F. (1959). The analysis of behavior. In B. F. Skinner, *Cumulative record* (pp. 70-76). New York: Appleton-Century-Crofts. (Excerpt)
- Skinner, B. F. (1961). The analysis of behavior. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 70-76). New York: Appleton-Century-Crofts. (Excerpt)
- Skinner, B. F. (1999). The analysis of behavior. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 101-107). Cambridge, MA: The B. F. Skinner Foundation. (Excerpt)
- Lindsley, O. R., & Skinner, B. F. (1954). A method for the experimental analysis of the behavior of psychotic patients [Abstract]. *American Psychologist*, 9, 419-420.
- Skinner, B. F. (1954a). Critique of psychoanalytic concepts and theories. *Scientific Monthly*, 79, 300-305.

- Skinner, B. F. (1959). A critique of psychoanalytic concepts and theories. In B. F. Skinner, *Cumulative record* (pp. 185-194). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). A critique of psychoanalytic concepts and theories. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 185-194). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). A critique of psychoanalytic concepts and theories. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 239-248). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). A critique of psychoanalytic concepts and theories. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 285-294). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1954b). The science of learning and the art of teaching. *Harvard Educational Review*, 24, 86-97.
- Skinner, B. F. (1959). The science of learning and the art of teaching. In B. F. Skinner, *Cumulative record* (pp. 145-157). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). The science of learning and the art of teaching. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 145-157). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1968). The science of learning and the art of teaching. In B. F. Skinner, *The technology of teaching* (pp. 9-28). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1982). The science of learning and the art of teaching. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 207-222). Champaign, IL: Research Press.
- Skinner, B. F. (1999). The science of learning and the art of teaching. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 179-191). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F., Solomon, H. C., & Lindsley, O. R. (1954). A new method for the experimental analysis of behavior of psychotic patients. *The Journal of Nervous and Mental Disease*, 120, 403-406.
- Skinner, B. F. (1955). The control of human behavior. *Transactions of the New York Academy of Sciences Series 2*, 17, 547-551.
- Skinner, B. F. (1959). The control of human behavior. In B. F. Skinner, *Cumulative record* (pp. 18-23). New York: Appleton-Century-Crofts.
(Abstract)
- Skinner, B. F. (1961). The control of human behavior. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 18-23). New York: Appleton-Century-Crofts. (Abstract)
- Skinner, B. F. (1972). The control of human behavior (abstract). In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 19-24). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The control of human behavior (abstract). In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 19-24). Cambridge, MA: The B. F. Skinner Foundation.

- Skinner, B. F. (1955-1956). Freedom and the control of men. *American Scholar*, 25, 47-65.
- Skinner, B. F. (1959). Freedom and the control of men. In B. F. Skinner, *Cumulative record* (pp. 3-18). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Freedom and the control of men. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 3-18). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Freedom and the control of men. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 3-18). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1982). Freedom and the control of men. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 135-151). Champaign, IL: Research Press.
- Skinner, B. F. (1999). Freedom and the control of men. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 3-18). Cambridge, MA: The B. F. Skinner Foundation.
- Rogers, C. R., & Skinner, B. F. (1956). Some issues concerning the control of human behavior: A symposium. *Science*, 124, 1057-1066.
- Skinner, B. F. (1959). Some issues concerning the control of human behavior. In B. F. Skinner, *Cumulative record* (pp. 23-36). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1961). Some issues concerning the control of human behavior. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 23-36). New York: Appleton-Century-Crofts. (Modified version)

- Skinner, B. F. (1972). Some issues concerning the control of human behavior. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 25-38). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1999). Some issues concerning the control of human behavior. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 25-38). Cambridge, MA: The B. F. Skinner Foundation. (Modified version)
- Skinner, B. F. (1956a). Another comment [Review of the book *Stochastic models for learning*]. *Contemporary Psychology, 1*, 101-103.
- Skinner, B. F. (1972). A review of Bush and Mosteller's *Stochastic models of learning*. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 504-508). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). A review of Bush and Mosteller's *Stochastic models of learning*. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 550-554). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1956b). A case history in scientific method. *American Psychologist, 11*, 221-233.
- Skinner, B. F. (1959). A case history in scientific method. In B. F. Skinner, *Cumulative record* (pp. 76-100). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). A case history in scientific method. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 76-100). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1972). A case history in scientific method. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 101-124). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1982). A case history in scientific method. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 73-97). Champaign, IL: Research Press.
- Skinner, B. F. (1999). A case history in scientific method. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 108-131). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1956c). What is psychotic behavior? In F. Gildea (Ed.), *Theory and treatment of the psychoses: Some newer aspects* (pp. 77-99). St. Louis: Committee on Publications, Washington University.
- Skinner, B. F. (1959). What is psychotic behavior? In B. F. Skinner, *Cumulative record* (pp. 202-219). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). What is psychotic behavior? In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 202-219). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). What is psychotic behavior? In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 257-275). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1982). What is psychotic behavior? In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 223-241). Champaign, IL: Research Press.

- Skinner, B. F. (1999). What is psychotic behavior? In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 303-321). Cambridge, MA: The B. F. Skinner Foundation.
- Ferster, C. B., & Skinner, B. F. (1957). *Schedules of reinforcement*. New York: Appleton-Century-Crofts.
- Morse, W. H., & Skinner, B. F. (1957). A second type of superstition in the pigeon. *American Journal of Psychology*, 70, 308-311.
- Morse, W. H., & Skinner, B. F. (1959). A second type of “superstition” in the pigeon. In B. F. Skinner, *Cumulative record* (pp. 409-412). New York: Appleton-Century-Crofts.
- Morse, W. H., & Skinner, B. F. (1961). A second type of “superstition” in the pigeon. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 409-412). New York: Appleton-Century-Crofts.
- Morse, W. H., & Skinner, B. F. (1972). A second type of “superstition” in the pigeon. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 529-532). New York: Appleton-Century-Crofts.
- Morse, W. H., & Skinner, B. F. (1999). A second type of “superstition” in the pigeon. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 575-578). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1957a). The experimental analysis of behavior. *American Scientist*, 45, 343-371.
- Skinner, B. F. (1959). The experimental analysis of behavior. In B. F. Skinner, *Cumulative record* (pp. 100-131). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1961). The experimental analysis of behavior. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 100-131). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The experimental analysis of behavior. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 125-157). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The experimental analysis of behavior. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 132-164). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1957b). The psychological point of view. In H. D. Kruse (Ed.), *Integrating the approaches to mental disease* (pp. 130-133). New York: Hoeber-Harper.
- Skinner, B. F. (1959). Psychology in the understanding of mental disease. In B. F. Skinner, *Cumulative record* (pp. 194-202). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Psychology in the understanding of mental disease. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 194-202). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Psychology in the understanding of mental disease. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 249-256). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Psychology in the understanding of mental disease. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 295-302). Cambridge, MA: The B. F. Skinner Foundation.

- Skinner, B. F. (1957c). *Verbal behavior*. New York: Appleton-Century-Crofts.
- Skinner, B. F., & Morse, W. H. (1957). Concurrent activity under fixed-interval reinforcement. *Journal of Comparative and Physiological Psychology, 50*, 279-281.
- Skinner, B. F., & Morse, W. H. (1972). Concurrent activity under fixed-interval reinforcement. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 538-542). New York: Appleton-Century-Crofts.
- Skinner, B. F., & Morse, W. H. (1999). Concurrent activity under fixed-interval reinforcement. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 584-588). Cambridge, MA: The B. F. Skinner Foundation.
- Morse, W. H., & Skinner, B. F. (1958). Some factors involved in the stimulus control of operant behavior. *Journal of the Experimental Analysis of Behavior, 1*, 103-107.
- Skinner, B. F. (1958a). Diagramming schedules of reinforcement. *Journal of the Experimental Analysis of Behavior, 1*, 67-68.
- Skinner, B. F. (1958b). Reinforcement today. *American Psychologist, 13*, 94-99.
- Skinner, B. F. (1959). Reinforcement today. In B. F. Skinner, *Cumulative record* (pp. 131-141). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Reinforcement today. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 131-141). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). Reinforcement today. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 158-168). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1999). Reinforcement today. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 165-175). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1958c). [Review of the book *The pigeon*]. *Science*, 127, 695.
- Skinner, B. F. (1958d). Teaching machines. *Science*, 128, 969-977.
- Skinner, B. F. (1959). Teaching machines. In B. F. Skinner, *Cumulative record* (pp. 158-182). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). Teaching machines. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 158-182). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1968). Teaching machines. In B. F. Skinner, *The technology of teaching* (pp. 29-58). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Teaching machines. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 192-216). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F., & Morse, W. H. (1958a). Fixed-interval reinforcement of running in a wheel. *Journal of the Experimental Analysis of Behavior*, 1, 371-379.
- Skinner, B. F., & Morse, W. H. (1958b). Sustained performance during very long experimental sessions. *Journal of the Experimental Analysis of Behavior*, 1, 235-244.
- Skinner, B. F., & Morse, W. H. (1972). Sustained performance during very long experimental sessions. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 543-554). New York: Appleton-Century-Crofts.
- Skinner, B. F., & Morse, W. H. (1999). Sustained performance during very long experimental sessions. In B. F. Skinner, *Cumulative record* (Definitive

- ed., V. G. Laties & A. C. Catania, Eds., pp. 589-600). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1959a). An experimental analysis of certain emotions [Abstract]. *Journal of the Experimental Analysis of Behavior*, 2, 264.
- Skinner, B. F. (1959b). Animal research in the pharmacotherapy of mental disease. In J. Cole & R. Gerard (Eds.), *Psychopharmacology: Problems in evaluation* (pp. 224-228). Washington, DC: National Academy of Sciences, National Research Council.
- Skinner, B. F. (1959c). *Cumulative record*. New York: Appleton-Century-Crofts.
- Skinner, B. F. (1959d). The flight from the laboratory. In B. F. Skinner, *Cumulative record* (pp. 242-257). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961). The flight from the laboratory. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 242-257). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The flight from the laboratory. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 314-330). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1984). Methods and theories in the experimental analysis of behavior. *The Behavioral and Brain Sciences*, 7, 511-523. (Condensed and combined version of "The flight from the laboratory" [1959] and "Are theories of learning necessary?" [1950])
- Skinner, B. F. (1988). Methods and theories in the experimental analysis of behavior. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 77-105). New York:

- Cambridge University Press. (Condensed and combined version of “The flight from the laboratory” [1959] and “Are theories of learning necessary?” [1950])
- Skinner, B. F. (1999). The flight from the laboratory. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 360-376). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1959e). John Broadus Watson, behaviorist. *Science*, 129, 197-198.
- Skinner, B. F. (1972). John Broadus Watson, behaviorist. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 555-558). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). John Broadus Watson, behaviorist. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 601-604). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1959f). The programming of verbal knowledge. In E. Galanter (Ed.), *Automatic teaching: The state of the art* (pp. 63-68). New York: Wiley.
- Skinner, B. F. (1959g). A word about boxes. In B. F. Skinner, *Cumulative record* (p. 427). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). A word about boxes. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., p. 620). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1960a). Concept formation in philosophy and psychology. In S. Hook (Ed.), *Dimensions of mind: A symposium* (pp. 226-230). New York: New York University Press.

Skinner, B. F. (1960b, October 10). May we have a positive contribution? [Review of the book

The child buyer]. *New Republic*, 143, p. 22.

Skinner, B. F. (1960c). Modern learning theory and some new approaches to teaching. In J. W.

Gustad (Ed.), *Faculty utilization and retention* (pp. 64-72). Winchester, MA: New

England Board of Higher Education.

Skinner, B. F. (1960d). Pigeons in a pelican. *American Psychologist*, 15, 28-37.

Skinner, B. F. (1961). Pigeons in a pelican. In B. F. Skinner, *Cumulative record*

(Enlarged ed., pp. 426.01-426.18). New York: Appleton-Century-Crofts.

Skinner, B. F. (1972). Pigeons in a pelican. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 574-591). New York: Appleton-

Century-Crofts.

Skinner, B. F. (1982). Pigeons in a pelican. In B. F. Skinner, *Skinner for the*

classroom (R. Epstein, Ed., pp. 243-259). Champaign, IL: Research Press.

Skinner, B. F. (1999). Pigeons in a pelican. In B. F. Skinner, *Cumulative record*

(Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 630-647).

Cambridge, MA: The B. F. Skinner Foundation.

Skinner, B. F. (1960e). Special problems in programming language instruction for teaching

machines. In F. J. Oinas (Ed.), *Language teaching today* (pp. 167-174). Bloomington:

Indiana University Research Center in Anthropology, Folklore, and Linguistics.

Skinner, B. F. (1960f, August). Teaching machines. *The Review of Economics and Statistics*,

42(Part 2), 189-191.

Skinner, B. F., & Holland, J. G. (1960). The use of teaching machines in college instruction

(Parts II-IV). In A. A. Lumsdaine & R. Glaser (Eds.), *Teaching machines and*

- programmed learning: A source book* (pp. 159-172). Washington, DC: Department of Audio-Visual Instruction, National Education Association.
- Holland, J. G., & Skinner, B. F. (1961). *The analysis of behavior: A program for self-instruction*. New York: McGraw-Hill.
- Skinner, B. F. (1961a). *Cumulative record* (Enlarged ed.). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1961b). The design of cultures. *Daedalus*, 90, 534-546.
- Skinner, B. F. (1961). The design of cultures. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 36.01-36.12). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972). The design of cultures. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 39-50). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The design of cultures. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 39-50). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1961c). Learning theory and future research. In J. Lysaught (Ed.), *Programmed learning: Evolving principles and industrial applications* (pp. 59-66). Ann Arbor, MI: Foundation for Research on Human Behaviors.
- Skinner, B. F. (1961d). Teaching machines. *Scientific American*, 205, 90-102.
- Skinner, B. F. (1961e, July). The theory behind teaching machines. *Journal of the American Society of Training Directors*, 15, 27-29.
- Skinner, B. F. (1961f). Why we need teaching machines. In B. F. Skinner, *Cumulative record* (Enlarged ed., pp. 182.02-182.22). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1972). Why we need teaching machines. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 171-193). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Why we need teaching machines. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 217-239). Cambridge, MA: The B. F. Skinner Foundation.
- Reynolds, G. S., & Skinner, B. F. (1962). Technique for reinforcing either of two organisms with a single food magazine. *Journal of the Experimental Analysis of Behavior*, 5, 58.
- Richards, I. A., & Skinner, B. F. (1962, November). Verbal behaviour. *Encounter*, pp. 42-44.
- Skinner, B. F. (1962a). Operandum. *Journal of the Experimental Analysis of Behavior*, 5, 224.
- Skinner, B. F. (1962b, May). Squirrel in the yard: Certain sciurine experiences of B. F. Skinner. *Harvard Alumni Bulletin*, 64, 642-645.
- Skinner, B. F. (1972). Squirrel in the yard. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 597-602). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Squirrel in the yard. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 653-658). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1962c, September 29). That squirrel [Letter to the editor]. *Harvard Alumni Bulletin*, p. 18.
- Skinner, B. F. (1962d). Two “synthetic social relations.” *Journal of the Experimental Analysis of Behavior*, 5, 531-533.

- Skinner, B. F. (1972). Two “synthetic social relations.” In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 533-537). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Two “synthetic social relations.” In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 579-583). Cambridge, MA: The B. F. Skinner Foundation.
- Reynolds, G. S., Catania, A. C., & Skinner, B. F. (1963). Conditioned and unconditioned aggression in pigeons. *Journal of Experimental Analysis of Behavior*, 6, 73-74.
- Skinner, B. F. (1963a). Behaviorism at fifty. *Science*, 140, 951-958.
- Skinner, B. F. (1969). Behaviorism at fifty. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 221-268). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1982). Behaviorism at fifty. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 115-133). Champaign, IL: Research Press.
- Skinner, B. F. (1984). Behaviorism at fifty. *The Behavioral and Brain Sciences*, 7, 615-621.
- Skinner, B. F. (1988). Behaviorism at fifty. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 278-292). New York: Cambridge University Press.
- Skinner, B. F. (1963b). A Christmas caramel, or, a plum from the hasty pudding. *The Worm Runner's Digest*, 5(2), 42-46.
- Skinner, B. F. (1963c). L'avenir des machines à enseigner [The future of teaching machines]. *Psychologie Française*, 8, 170-180.

- Skinner, B. F. (1963d). Operant behavior. *American Psychologist*, 18, 503-515.
- Skinner, B. F. (1969). Operant behavior. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 105-132). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1963e). Reflections on a decade of teaching machines. *Teachers College Record*, 65, 168-177.
- Skinner, B. F. (1972). Reflections on a decade of teaching machines. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 194-207). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Reflections on a decade of teaching machines. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 240-253). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1963f). Reply to Thouless. *Australian Journal of Psychology*, 15, 92-93.
- Skinner, B. F. (1964a). "Man." *Proceedings of the American Philosophical Society*, 108, 482-485.
- Skinner, B. F. (1972). "Man." In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 51-57). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). "Man." In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 51-57). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1964b). New methods and new aims in teaching. *New Scientist*, 122, 483-484.

Skinner, B. F. (1964c). On the relation between mathematical and statistical competence and significant scientific productivity. *The Worm Runner's Digest*, 6(1), 15-17. (Published under the pseudonym, F. Galton Pennywhistle)

Skinner, B. F. (1964d). Skinner on theory [Letter to the editor]. *Science*, 145, 1385, 1387.

Skinner, B. F. (1965a). Review lecture: The technology of teaching. *Proceedings of the Royal Society, Series B, Biological Sciences*, 162, 427-443.

Skinner, B. F. (1968). The technology of teaching. In B. F. Skinner, *The technology of teaching* (pp. 59-91). New York: Appleton-Century-Crofts.

Skinner, B. F. (1965b). Stimulus generalization in an operant: A historical note. In D. I. Mostofsky (Ed.), *Stimulus generalization* (pp. 193-209). Stanford, CA: Stanford University Press.

Skinner, B. F. (1965c, October 16). Why teachers fail. *Saturday Review*, 48, 80-81, 98-102.

Skinner, B. F. (1968). Why teachers fail. In B. F. Skinner, *The technology of teaching* (pp. 93-113). New York: Appleton-Century-Crofts.

Skinner, B. F. (1966a). An operant analysis of problem solving. In B. Kleinmuntz (Ed.), *Problem solving: Research, method, and theory* (pp. 225-257). New York: Wiley.

Skinner, B. F. (1969). An operant analysis of problem solving. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 133-171). New York: Appleton-Century-Crofts. (Modified version)

Skinner, B. F. (1984). An operant analysis of problem solving. *The Behavioral and Brain Sciences*, 7, 583-591.

- Skinner, B. F. (1988). An operant analysis of problem solving. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 218-236). New York: Cambridge University Press.
- Skinner, B. F. (1966b). Contingencies of reinforcement in the design of a culture. *Behavioral Science*, 11, 159-166.
- Skinner, B. F. (1969). The environmental solution. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 50-71). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1966c). The phylogeny and ontogeny of behavior. *Science*, 153, 1205-1213.
- Skinner, B. F. (1969). The phylogeny and ontogeny of behavior. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 172-217). New York: Appleton-Century-Crofts. (Modified version)
- Skinner, B. F. (1982). The phylogeny and ontogeny of behavior. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 153-175). Champaign, IL: Research Press.
- Skinner, B. F. (1984). The phylogeny and ontogeny of behavior. *The Behavioral and Brain Sciences*, 7, 669-677.
- Skinner, B. F. (1988). The phylogeny and ontogeny of behavior. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 382-401). New York: Cambridge University Press.
- Skinner, B. F. (1966d). [Preface to the seventh printing]. In B. F. Skinner, *The behavior of organisms* (pp. ix-xvi). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1966e). Some responses to the stimulus "Pavlov." *Conditional Reflex*, 1, 74-78.

- Skinner, B. F. (1972). Some responses to the stimulus "Pavlov." In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 592-596). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Some responses to the stimulus "Pavlov." In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 648-652). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1966f, May 5). War's victims [Letter to the editor]. *New York Times*, p. 46.
- Skinner, B. F. (1966g). What is the experimental analysis of behavior? *Journal of the Experimental Analysis of Behavior*, 9, 213-218.
- Skinner, B. F. (1969). The experimental analysis of behavior. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 75-104). New York: Appleton-Century-Crofts. (Modified version)
- Blanshard, B., & Skinner, B. F. (1967). The problem of consciousness -- A debate. *Philosophy and Phenomenological Research*, 27, 317-337.
- Skinner, B. F. (1969). Behaviorism at fifty. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 242-298). New York: Appleton-Century-Crofts. (Some of the material from "The Problem of Consciousness -- A Debate" appears in the notes following "Behaviorism at Fifty")
- Skinner, B. F. (1967a). B. F. Skinner. In E. G. Boring & G. Lindzey (Eds.), *A history of psychology in autobiography* (Vol. 5, pp. 387-413). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1982). B. F. Skinner...An autobiography. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 9-38). Champaign, IL: Research Press.
- Skinner, B. F. (1967b). Le conditionnement operant [Review of the book *Le conditionnement operant*]. *Journal of the Experimental Analysis of Behavior*, 10, 310.
- Skinner, B. F. (1967c, January 12). Utopia through the control of human behaviour. *The Listener*, 77, 55-56.
- Skinner, B. F. (1969). Utopia as an experimental culture. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 29-49). New York: Appleton-Century-Crofts. (An extensively revised and enlarged version combined with a slightly modified version of "Visions of Utopia" [1967])
- Skinner, B. F. (1967d, January 5). Visions of utopia. *The Listener*, 77, 22-23.
- Skinner, B. F. (1969). Utopia as an experimental culture. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 29-49). New York: Appleton-Century-Crofts. (A slightly modified version combined with an extensively revised and enlarged version of "Utopia through the Control of Human Behaviour" [1967])
- Skinner, B. F. (1968a). The design of experimental communities. In D. L. Sills (Ed.), *International encyclopedia of the social sciences* (Vol. 16, pp. 271-275). New York: Macmillan.

- Skinner, B. F. (1972). The design of experimental communities. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 58-65). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). The design of experimental communities. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 58-65). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1968b). *Development of methods of preparing materials for teaching machines* (L. M. Zook, Ed.). Alexandria, VA: Human Resources Research Office, George Washington University. (Original grant report prepared 1956-1957)
- Skinner, B. F. (1968c). Humanism in teaching science [Letter to the editor]. *Science*, 160, 718.
- Skinner, B. F. (1968d). The science of human behavior. In *Twenty-five years at RCA laboratories 1942-1967* (pp. 92-102). Princeton, NJ: RCA Laboratories.
- Skinner, B. F. (1968e). Teaching science in high school -- What is wrong? *Science*, 159, 704-710.
- Skinner, B. F. (1972). Teaching science in high school -- What is wrong? In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 208-224). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Teaching science in high school -- What is wrong? In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 254-270). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1968f). *The technology of teaching*. New York: Appleton-Century-Crofts.
- Skinner, B. F., & Krakower, S. (1968). *Handwriting with write and see*. Chicago: Lyons & Carnahan.

- Skinner, B. F. (1969a). *Contingencies of reinforcement: A theoretical analysis*. New York: Appleton-Century-Crofts.
- Skinner, B. F. (1969b). Contingency management in the classroom. *Education*, 90, 93-100.
- Skinner, B. F. (1972). Contingency management in the classroom. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 225-235). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Contingency management in the classroom. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 271-281). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1969c). Edwin Garrigues Boring. In *The American Philosophical Society: Yearbook 1968* (pp. 111-115). Philadelphia: The American Philosophical Society.
- Skinner, B. F. (1969d). The inside story. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 269-297). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1969e). On a particular form of conditioned reflex [Translator's notes and postscripts]. *Journal of the Experimental Analysis of Behavior*, 12, 187-189.
- Skinner, B. F. (1969f). The role of the environment. In B. F. Skinner, *Contingencies of reinforcement: A theoretical analysis* (pp. 3-28). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1970). Creating the creative artist. In A. J. Toynbee (Ed.), *On the future of art* (pp. 61-75). New York: Viking Press.
- Skinner, B. F. (1972). Creating the creative artist. In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 333-344). New York: Appleton-Century-Crofts.

- Skinner, B. F. (1999). Creating the creative artist. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 379-390). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1971a, August 20). Autoshaping [Letter to the editor]. *Science*, 173, 752.
- Skinner, B. F. (1971b, September 30). B. F. Skinner says what's wrong with the social sciences. *The Listener*, 86, 429-431.
- Skinner, B. F. (1972). Why are the behavioral sciences not more effective? In B. F. Skinner, *Cumulative record: A selection of papers* (3rd ed., pp. 421-428). New York: Appleton-Century-Crofts. (Slightly modified version)
- Skinner, B. F. (1999). Why are the behavioral sciences not more effective? In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 467-474). Cambridge, MA: The B. F. Skinner Foundation. (Slightly modified version)
- Skinner, B. F. (1971c). A behavioral analysis of value judgments. In E. Tobach, L. R. Aronson, & E. Shaw (Eds.), *The biopsychology of development* (pp. 543-551). New York: Academic Press.
- Skinner, B. F. (1971d). *Beyond freedom and dignity*. New York: Knopf.
- Skinner, B. F. (1971e). [Foreword]. In H. L. Cohen & J. Filipczak (Eds.), *A new learning environment: A case for learning* (pp. xvii-xviii). London: Jossey-Bass.
- Skinner, B. F. (1971f, May/June). Humanistic behaviorism. *The Humanist*, 31, 35.
- Skinner, B. F. (1971g). Operant conditioning. In *The encyclopedia of education* (Vol. 7, pp. 29-33). New York: Macmillan and Free Press.

- Skinner, B. F. (1971h, November 21). A reply to Richard Sennett [Letter to the editor]. *New York Times Book Review*, p. 50.
- Skinner, B. F. (1972a). Compassion and ethics in the care of the retardate. In B. F. Skinner, *Cumulative record* (3rd ed., pp. 283-291). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Compassion and ethics in the care of the retardate. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 329-337). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1972b). *Cumulative record* (3rd ed.). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1972c, August 11). Freedom and dignity revisited. *New York Times*, p. 29.
- Skinner, B. F. (1978). Freedom and dignity revisited. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 195-198). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1972d, July/August). Humanism and behaviorism. *The Humanist*, 32, 18-20.
- Skinner, B. F. (1978). Humanism and behaviorism. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 48-55). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1972e). A lecture on “having” a poem. In B. F. Skinner, *Cumulative record* (3rd ed., pp. 345-355). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1982). A lecture on “having” a poem. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 191-203). Champaign, IL: Research Press.

- Skinner, B. F. (1999). A lecture on “having” a poem.” In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 391-401). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1972f). Some relations between behavior modification and basic research. In B. F. Skinner, *Cumulative record* (3rd ed., pp. 276-282). New York: Appleton-Century-Crofts.
- Skinner, B. F. (1999). Some relations between behavior modification and basic research. In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 322-328). Cambridge, MA: The B. F. Skinner Foundation.
- Skinner, B. F. (1973a). Answers for my critics. In H. Wheeler (Ed.), *Beyond the punitive society* (pp. 256-266). San Francisco: Freeman.
- Skinner, B. F. (1973b). Are we free to have a future? *Impact*, 3(1), 5-12.
- Skinner, B. F. (1978). Are we free to have a future? In B. F. Skinner, *Reflections on behaviorism and society* (pp. 16-32). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1973c, October). Corporal punishment [Letter to the editor]. *Educational Leadership*, 31, 61.
- Skinner, B. F. (1973d). [Foreword]. In K. Kinkade, *A Walden Two experiment: The first five years of Twin Oaks community* (pp. v-x). New York: Quill.
- Skinner, B. F. (1973e, Winter). The free and happy student. *New York University Education Quarterly*, 4(2), 2-6.

- Skinner, B. F. (1978). The free and happy student. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 140-148). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1973f). *The freedom to have a future* [The 1972 Sol Feinstone lecture]. Syracuse, NY: Syracuse University.
- Skinner, B. F. (1973g). Reflections on meaning and structure. In R. Brower, H. Vendler, & J. Hollander (Eds.), *I. A. Richards: Essays in his honor* (pp. 199-209). New York: Oxford University Press.
- Skinner, B. F. (1978). Reflections on meaning and structure. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 176-187). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1973h). Some implications of making education more efficient. In C. E. Thoresen (Ed.), *Behavior modification in education* (pp. 446-456). Chicago: National Society for the Study of Education.
- Skinner, B. F. (1978). Some implications of making education more efficient. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 129-139). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1973i, Winter). Walden (one) and Walden two. *The Thoreau Society Bulletin*, 122, 1-3.
- Skinner, B. F. (1978). Walden (one) and Walden Two. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 188-194). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1974a). *About behaviorism*. New York: Knopf.

- Skinner, B. F. (1974b). Behavior modification [Letter to the editor]. *Science*, 185, 813.
- Skinner, B. F. (1974c). Comment on Rogers. *American Psychologist*, 29, 640.
- Skinner, B. F. (1974d). Designing higher education. *Daedalus*, 103, 196-202.
- Skinner, B. F. (1978). Designing higher education. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 149-159). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1974e). [Letter to the editor]. *Science*, 186, 782.
- Skinner, B. F. (1974f, February 26). To build constructive prison environments [Letter to the editor]. *New York Times*, p. 36.
- Skinner, B. F. (1974g). [Preface to the college edition]. In B. F. Skinner, *About behaviorism* (pp. ix-xiii). New York: Knopf.
- Skinner, B. F. (1975a). Comments on Watt's "B. F. Skinner and the technological control of social behavior." *The American Political Science Review*, 69, 228-229.
- Skinner, B. F. (1975b). The ethics of helping people. *Criminal Law Bulletin*, 11, 623-636.
- Skinner, B. F. (1978). The ethics of helping people. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 33-47). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1975c). Reply to Kenneth A. Strike. *Studies in Philosophy and Education*, 9, 137.
- Skinner, B. F. (1975d). The shaping of phylogenetic behavior. *Acta Neurobiologiae Experimentalis*, 35, 409-415.
- Skinner, B. F. (1978). The shaping of phylogenetic behavior. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 163-170). Englewood Cliffs, NJ: Prentice-Hall.

- Skinner, B. F. (1975e). The steep and thorny way to a science of behaviour. In R. Harré (Ed.), *Problems of scientific revolution: Progress and obstacles to progress in the sciences* (pp. 58-71). Oxford: Clarendon Press.
- Skinner, B. F. (1978). The steep and thorny way to a science of behavior. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 68-82). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1976a, February). Define your terms [Letter to the editor]. *APA Monitor*, p. 2.
- Skinner, B. F. (1976b). Farewell, my LOVELY! *Journal of the Experimental Analysis of Behavior*, 25, 218.
- Skinner, B. F. (1976c, February 4). Of housing programs and problem families [Letter to the editor]. *New York Times*, p. 32.
- Skinner, B. F. (1976d). *Particulars of my life*. New York: Knopf.
- Skinner, B. F. (1976e). [Preface]. In B. F. Skinner, *Walden two* (pp. v-xvi). New York: Macmillan.
- Skinner, B. F. (1978). Walden two revisited. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 56-66). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1977a, September). Between freedom and despotism. *Psychology Today*, pp. 80-82, 84, 86, 90-91.
- Skinner, B. F. (1978). Human behavior and democracy. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 3-15). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1977b, August 19). Dumb friends' lobby [Review of the book *The moral status of animals*]. *The Times Literary Supplement*, p. 1004.

- Skinner, B. F. (1977c). The experimental analysis of operant behavior. In R. W. Rieber & K. Salzinger (Eds.), *The roots of American psychology: Historical influences and implications for the future* (*Annals of the New York Academy of Sciences*, Vol. 291, pp. 374-385). New York: New York Academy of Sciences.
- Skinner, B. F. (1978). The experimental analysis of operant behavior (a history). In B. F. Skinner, *Reflections on behaviorism and society* (pp. 113-126). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1977d). The force of coincidence. In B. C. Etzel, J. M. LeBlanc, & D. M. Baer (Eds.), *New developments in behavioral psychology: Theory, method, and application* (pp. 3-6). Hillsdale, NJ: Erlbaum.
- Skinner, B. F. (1978). The force of coincidence. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 171-175). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1977e). [Foreword]. In F. S. Keller, *Summers and sabbaticals: Selected papers on psychology and education* (pp. ix-x). Champaign, IL: Research Press.
- Skinner, B. F. (1977f, July 26). Freedom, at last, from the burden of taxation. *New York Times*, p. 29.
- Skinner, B. F. (1978). Freedom, at last, from the burden of taxation. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 199-201). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1977g). George C. Homans at Harvard [Preface]. In R. L. Hamblin & J. H. Kunkel (Eds.), *Behavioral theory in sociology: Essays in honor of George C. Homans* (pp. 7-11). New Brunswick, NJ: Transaction Books.

- Skinner, B. F. (1977h). Herrnstein and the evolution of behaviorism. *American Psychologist*, 32, 1006-1012.
- Skinner, B. F. (1977i, February 4). 'Psychology and the image of man' [Letter to the editor]. *The Times Literary Supplement*, p. 131.
- Skinner, B. F. (1977j). Why I am not a cognitive psychologist. *Behaviorism*, 5, 1-10.
- Skinner, B. F. (1978). Why I am not a cognitive psychologist. In B. F. Skinner, *Reflections on behaviorism and society* (pp. 97-112). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1982). Why I am not a cognitive psychologist. In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 177-190). Champaign, IL: Research Press.
- Skinner, B. F. (1978a). [Foreword]. In H. Lane & R. Pillard, *The wild boy of Burundi: A study of an outcast child* (pp. xiii-xiv). New York: Random House.
- Skinner, B. F. (1978b). *Reflections on behaviorism and society*. Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1978c, March). Why don't we use the behavioral sciences? *Human Nature*, 1, 86-92.
- Skinner, B. F. (1978). Can we profit from our discovery of behavioral science? In B. F. Skinner, *Reflections on behaviorism and society* (pp. 83-96). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1979a). [Foreword]. In P. Sjoden, S. Bates, & W. S. Dockens, *Trends in behavior therapy* (pp. xiii-xiv). New York: Academic Press.

- Skinner, B. F. (1979b). A happening at the annual dinner of the Association for Behavioral Analysis, Chicago, May 15, 1978. *The Behavior Analyst*, 2(1), 30-33. (Published anonymously)
- Skinner, B. F. (1979c). Le renforçateur arrangé [The contrived reinforcer]. (R. Beausoleil, Trans.). *Revue de Modification du Comportement*, 9, 59-69.
- Skinner, B. F. (1979d). The shaping of a behaviorist: Part two of an autobiography. New York: Knopf.
- Epstein, R., Lanza, R. P., & Skinner, B. F. (1980). Symbolic communication between two pigeons (*Columba livia domestica*). *Science*, 207, 543-545.
- Epstein, R., Lanza, R. P., & Skinner, B. F. (1982). Symbolic communication between two pigeons (*Columba livia domestica*). In B. F. Skinner, *Skinner for the classroom* (R. Epstein, Ed., pp. 105-111). Champaign, IL: Research Press.
- Epstein, R., & Skinner, B. F. (1980). Resurgence of responding after the cessation of response-independent reinforcement. *Proceedings of the National Academy of Sciences of the United States of America*, 77, 6251-6253.
- Skinner, B. F. (1980a). *Notebooks* (R. Epstein, Ed.). Englewood Cliffs, NJ: Prentice Hall.
- Skinner, B. F. (1980b). The species-specific behavior of ethologists. *The Behavior Analyst*, 3(1), 51.
- Epstein, R., Lanza, R. P., & Skinner, B. F. (1981). "Self-awareness" in the pigeon. *Science*, 212, 695-696.
- Epstein, R., & Skinner, B. F. (1981). The spontaneous use of memoranda by pigeons. *Behaviour Analysis Letters*, 1, 241-246.

- Skinner, B. F. (1981a). Charles B. Ferster -- A personal memoir. *Journal of the Experimental Analysis of Behavior*, 35, 259-261.
- Skinner, B. F. (1981b). How to discover what you have to say -- A talk to students. *The Behavior Analyst*, 4(1), 1-7.
- Skinner, B. F. (1987). How to discover what you have to say -- A talk to students. In B. F. Skinner, *Upon further reflection* (pp. 131-143). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1981c). In memorium: Charles B. Ferster 1922-1981. *The Behavior Analyst*, 4, 70.
- Skinner, B. F. (1981d). Innovation in science teaching [Letter to the editor]. *Science*, 212, 283.
- Skinner, B. F. (1981e, April 3). Language and behaviorism [Letter to the editor]. *The Times Literary Supplement*, p. 379.
- Skinner, B. F. (1981f). Pavlov's influence on psychology in America. *Journal of the History of the Behavioral Sciences*, 17, 242-245.
- Skinner, B. F. (1987). Pavlov's influence on psychology in America. In B. F. Skinner, *Upon further reflection* (pp. 185-191). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1981g). Selection by consequences. *Science*, 213, 501-504.
- Skinner, B. F. (1984). Selection by consequences. *The Behavioral and Brain Sciences*, 7, 477-481.
- Skinner, B. F. (1987). Selection by consequences. In B. F. Skinner, *Upon further reflection* (pp. 51-63). Englewood Cliffs, NJ: Prentice-Hall.

- Skinner, B. F. (1988). Selection by consequences. In B. F. Skinner, *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds., pp. 11-20). New York: Cambridge University Press.
- Lanza, R. P., Starr, J., & Skinner, B. F. (1982). "Lying" in the pigeon. *Journal of the Experimental Analysis of Behavior*, 38, 201-203.
- Skinner, B. F. (1982a, January 8). Behaviourist language [Letter to the editor]. *The Times Literary Supplement*, 32.
- Skinner, B. F. (1982b). Contrived reinforcement. *The Behavior Analyst*, 5, 3-8.
- Skinner, B. F. (1987). The contrived reinforcer. In B. F. Skinner, *Upon further reflection* (pp. 173-183). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1982c, May). "I am most concerned ..." *Psychology Today*, pp. 48-49.
- Skinner, B. F. (1982d). *Skinner for the classroom* (R. Epstein, Ed.). Champaign, IL: Research Press.
- Skinner, B. F. (1983a). A better way to deal with selection. *Behavioral and Brain Sciences*, 3, 377-378.
- Skinner, B. F. (1983b). Can the experimental analysis of behavior rescue psychology? *The Behavior Analyst*, 6, 9-17.
- Skinner, B. F. (1987). Can the experimental analysis of behavior rescue psychology? In B. F. Skinner, *Upon further reflection* (pp. 159-172). Englewood Cliffs, NJ: Prentice-Hall. (Modified version with excerpt from "I am most concerned...." [1982])
- Skinner, B. F. (1983c, June). Communication of psychological ideas [Letter to the editor]. *Bulletin of the British Psychological Society*, 36, 219.

- Skinner, B. F. (1983d). Intellectual self-management in old age. *American Psychologist*, 38, 239-244.
- Skinner, B. F. (1987). Intellectual self-management in old age. In B. F. Skinner, *Upon further reflection* (pp. 145-157). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1983e). *A matter of consequences*. New York: Knopf.
- Skinner, B. F., & Vaughan, M. E. (1983). *Enjoy old age: A program of self-management*. New York: Norton.
- Skinner, B. F. (1984a). Canonical papers of B. F. Skinner. *Behavioral and Brain Sciences*, 7, 473-724.
- Skinner, B. F. (1984b). The evolution of behavior. *Journal of the Experimental Analysis of Behavior*, 41, 217-221.
- Skinner, B. F. (1987). The evolution of behavior. In B. F. Skinner, *Upon further reflection* (pp. 65-74). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1984c). The shame of American education. *American Psychologist*, 39, 947-954.
- Skinner, B. F. (1987). The shame of American education. In B. F. Skinner, *Upon further reflection* (pp. 113-130). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1984d). Though this be madness [Letter to the editor]. *Sciences (New York)*, 24(1), 4.
- Skinner, B. F. (1985a). Children of God [Letter to the editor]. *Sciences (New York)*, 25(3), 14.
- Skinner, B. F. (1985b). Cognitive science and behaviourism. *British Journal of Psychology*, 76, 291-301.

- Skinner, B. F. (1987). Cognitive science and behaviorism. In B. F. Skinner, *Upon further reflection* (pp. 93-111). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1985c, October 25). Modern behaviorism [Letter to the editor]. *The Times Literary Supplement*, p. 1207.
- Skinner, B. F. (1985d). Nature vs. nurture [Letter to the editor]. *Sciences (New York)*, 25(6), 15.
- Skinner, B. F. (1985e). News from nowhere, 1984. *The Behavior Analyst*, 8, 5-14.
- Skinner, B. F. (1987). News from nowhere, 1984. In B. F. Skinner, *Upon further reflection* (pp. 33-50). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1985f). Reply to Place: "Three senses of the word 'tact.'" *Behaviorism*, 13, 75-76.
- Skinner, B. F. (1985g, October 7). [Science and human behavior]. *Current Contents: Social & Behavioral Sciences*, p. 16.
- Skinner, B. F. (1985h). Toward the cause of peace: What can psychology contribute? In S. Oskamp (Ed.), *International conflict and national public policy issues (Applied Social Psychology Annual)*, Vol. 6, pp. 21-25). Beverly Hills, CA: Sage.
- Skinner, B. F. (1986a). B. F. Skinner ["The books that have been most important ..."]. In C. M. Devine, C. M. Dissel, & K. D. Parrish (Eds.), *The Harvard guide to influential books: 113 distinguished Harvard professors discuss the books that have helped to shape their thinking* (pp. 233-234). New York: Harper & Row.
- Skinner, B. F. (1986b). The evolution of verbal behavior. *Journal of the Experimental Analysis of Behavior*, 45, 115-122.
- Skinner, B. F. (1987). The evolution of verbal behavior. In B. F. Skinner, *Upon further reflection* (pp. 75-92). Englewood Cliffs, NJ: Prentice-Hall.

- Skinner, B. F. (1986c). Is it behaviorism? *Behavioral and Brain Sciences*, 9, 716.
- Skinner, B. F. (1986d). Programmed instruction revisited. *Phi Delta Kappan*, 68, 103-110.
- Skinner, B. F. (1989). Programmed instruction revisited: Excerpts from another paper on teaching machines. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 97-103). Columbus, OH: Merrill.
- Skinner, B. F. (1986e, Summer). Sleeping in peace. *Free Inquiry*, 6, 57.
- Skinner, B. F. (1986f). Some thoughts about the future. *Journal of the Experimental Analysis of Behavior*, 45, 229-235.
- Skinner, B. F. (1987). Some thoughts about the future. In B. F. Skinner, *Upon further reflection* (pp. 193-206). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1986g). What is wrong with daily life in the western world. *American Psychologist*, 41, 568-574.
- Skinner, B. F. (1987). What is wrong with daily life in the western world. In B. F. Skinner, *Upon further reflection* (pp. 15-31). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1987a, January). The author replies. *Phi Delta Kappan*, 68, 415.
- Skinner, B. F. (1987b). Behaviorism, Skinner on. In R. L. Gregory & O. L. Zangwill (Eds.), *The Oxford companion to the mind* (pp. 74-75). Oxford, England: Oxford University Press.
- Skinner, B. F. (1987c). Controversy? In S. Modgil & C. Modgil (Eds.), *B. F. Skinner: Consensus and controversy* (pp. 11-12). New York: Falmer Press.
- Skinner, B. F. (1987d). Expanding the operant analysis [Review of the book *Analysis and integration of behavioral units*]. *Contemporary Psychology*, 32, 505-506.

- Skinner, B. F. (1987e, July/August). A humanist alternative to A.A.'s twelve steps. *The Humanist*, 47, 5.
- Skinner, B. F. (1987f, May 8). Outlining a science of feeling. *Times Literary Supplement*, pp. 490, 501-502.
- Skinner, B. F. (1989). The place of feeling in the analysis of behavior. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 3-11). Columbus, OH: Merrill.
- Skinner, B. F. (1987g). [Review of the book *Behaviorism and logical positivism: A reassessment of the alliance*]. *Journal of the History of the Behavioral Sciences*, 23, 206-209.
- Skinner, B. F. (1989). Laurence Smith's *Behaviorism and logical positivism*. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 107-111). Columbus, OH: Merrill.
- Skinner, B. F. (1987h, June 19). A science of feeling [Letter to the editor]. *The Times Literary Supplement*, p. 661.
- Skinner, B. F. (1987i). A thinking aid. *Journal of Applied Behavior Analysis*, 20, 379-380.
- Skinner, B. F. (1987j). *Upon further reflection*. Englewood Cliffs, NJ: Prentice Hall.
- Skinner, B. F. (1987k, Spring). What religion means to me. *Free Inquiry*, 7, 12-13.
- Skinner, B. F. (1987l). What ever happened to psychology as the science of behavior? *American Psychologist*, 42, 780-786.
- Skinner, B. F. (1989). What ever happened to psychology as the science of behavior? In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 59-71). Columbus, OH: Merrill.

- Skinner, B. F. (1987m). Why we are not acting to save the world. In B. F. Skinner, *Upon further reflection* (pp. 1-14). Englewood Cliffs, NJ: Prentice-Hall.
- Skinner, B. F. (1988a). The cuckoos. *The ABA Newsletter*, 11, 9.
- Skinner, B. F. (1988b). A fable. *The Analysis of Verbal Behavior*, 6, 1-2.
- Skinner, B. F. (1988c). Genes and behavior. In G. Greenberg & E. Tobach (Eds.), *Evolution of social behavior and integrative levels* (pp. 77-83). Hillsdale, NJ: Lawrence Erlbaum.
- Skinner, B. F. (1989). Genes and behavior. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 49-56). Columbus, OH: Merrill.
- Skinner, B. F. (1988d). [New preface]. In B. F. Skinner, *Beyond freedom and dignity*. London: Penguin.
- Skinner, B. F. (1989). New preface to *Beyond freedom and dignity*. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 113-120). Columbus, OH: Merrill.
- Skinner, B. F. (1988e). The operant side of behavior therapy. *Journal of Behavior Therapy and Experimental Psychiatry*, 19, 171-179.
- Skinner, B. F. (1989). The operant side of behavior therapy. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 73-84). Columbus, OH: Merrill.
- Skinner, B. F. (1988f). *The selection of behavior: Comments and consequences* (A. C. Catania & S. Harnad, Eds.). New York: Cambridge University Press.
- Skinner, B. F. (1988g). Signs and countersigns. *Behavioral and Brain Sciences*, 11, 466-467.
- Skinner, B. F. (1988h, June). A statement on punishment. *APA Monitor*, p. 22.

Skinner, B. F. (1988i). War, peace, and behavior analysis: Some comments. *Behavior Analysis and Social Action*, 6, 57-58.

Skinner, B. F. (1989a). *The behavior of organisms* at 50. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 121-135). Columbus, OH: Merrill.

Skinner, B. F. (1989b). The behavior of the listener. In S. C. Hayes (Ed.), *Rule-governed behavior: Cognition, contingencies, and instructional control* (pp. 85-96). New York: Plenum Press.

Skinner, B. F. (1989). The listener. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 35-47). Columbus, OH: Merrill.

Skinner, B. F. (1989c). The initiating self. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 27-33). Columbus, OH: Merrill.

Skinner, B. F. (1989d). The origins of cognitive thought. *American Psychologist*, 44, 13-18.

Skinner, B. F. (1989). The origins of cognitive thought. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 13-25). Columbus, OH: Merrill.

Skinner, B. F. (1989e). *Recent issues in the analysis of behavior*. Columbus, OH: Merrill.

Skinner, B. F. (1989f). The school of the future. In B. F. Skinner, *Recent issues in the analysis of behavior* (pp. 85-96). Columbus, OH: Merrill.

Skinner, B. F. (1989g). Teaching machines [Letter to the editor]. *Science*, 243, 1535.

Skinner, B. F. (1990a). Can psychology be a science of mind? *American Psychologist*, 45, 1206-1210.

Skinner, B. F. (1999). Can psychology be a science of mind? In B. F. Skinner, *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds., pp. 661-673). Cambridge, MA: The B. F. Skinner Foundation.

- Skinner, B. F. (1990b, February 5). From behaviorism to teaching machines to enjoying old age. *Current Contents: Social & Behavioral Sciences*, p. 16.
- Skinner, B. F. (1990c). The non-punitive society. *Japanese Journal of Behavior Analysis*, 5, 98-106.
- Skinner, B. F. (1990d). To know the future. In C. Fadiman (Ed.), *Living philosophies: The reflections of some eminent men and women of our time* (pp. 193-199). New York: Doubleday.
- Skinner, B. F. (1990e, March 9-15). Verbal behaviour [Letter to the editor]. *The Times Literary Supplement*, p. 253.
- Skinner, B. F. (1993). A world of our own. *Behaviorology*, 1, 3-5.
- Skinner, B. F. (1999). *Cumulative record* (Definitive ed., V. G. Laties & A. C. Catania, Eds.). Cambridge, MA: B. F. Skinner Foundation.
- Skinner, B. F. (2006). Russia, 1961. *The Spanish Journal of Psychology*, 9, 115-142.