PROFESSIONAL VITA
Name and Address

Date and Place of Birth
Robert B. McCall, Ph.D.

June 21, 1940

Professor Emeritus of Psychology
Milwaukee, Wisconsin
Former Co-Director, University of Pittsburgh

 Office of Child Development;

 University of Pittsburgh
 School of Education
400 N. Lexington Street

Marital Status
Pittsburgh, PA 15208

Married, two children
(412)383-2302 FAX (412) 383-5440

EMAIL: mccall2@pitt.edu

Home Address

2842 Shamrock Drive

Allison Park, PA 15101

(412) 487-3579

Education
B.A.
1962
DePauw University, Greencastle, Indiana

Major: Psychology

Minors: Mathematics, Philosophy, Language

M.A.
1964
University of Illinois, Urbana, Illinois

Major: Psychology

Ph.D.
1965
University of Illinois, Urbana, Illinois

Major: General Experimental Psychology (J. McV. Hunt, Advisor)

Minors: Mathematics, Psychological Measurement

Experience

2018-present Professor Emeritus of Psychology, University of Pittsburgh
1986-2018
Professor of Psychology; Co-Director, University of Pittsburgh Office of Child

 Development (inaugural Director, 1986-1993)
As Co-Director of the Office: Responsible for creating, co-directing, and funding a University-wide administrative unit that 1) promotes interdisciplinary education and research programs pertaining to children, youth, and families across all University schools and departments; 2) facilitates and coordinates mutually beneficial collaborative projects between University faculty and the human service professionals in the Pittsburgh area; and 3) communicates research and professional information generated anywhere to parents, teachers, service professionals, legislators, policymakers, and others nationwide who can apply that information. Since its inception in 1986, the Office has played a crucial role in planning, funding, implementing, managing, and assisting in more than $250 million in grants for research, training, evaluation, policy, and demonstration intervention projects to the University and agencies in Western Pennsylvania.

1985‑1986
Executive Assistant to the Director for Program Planning and Evaluation, Father Flanagan's Boys' Home, Boys Town, Nebraska

Responsible to the Home's Executive Director for stimulating, guiding, and coordinating the planning and evaluation of Boys Town's programs, which included residential care and behavioral and educational rehabilitation facilities in Omaha and at sites across the country, an urban alternative high school, and a national research and service institute for communication disorders in children. Also advised on the design and evaluation of Boys Town public relations and direct‑mail fund‑raising campaigns.

1977-1986
Senior Scientist and Science Writer, Father Flanagan’s Boys’ Home, Boys Town, NE
Conducted original research and reviewed research and professional knowledge in child and family disciplines (e.g., psychology, sociology, education, social work, law, pediatrics), and disseminated that information to those who can apply it (e.g., parents, teachers, legislators, lawyers, social service workers, counselors) through national magazine and newspaper articles, television and radio productions and appearances, and booklets and pamphlets.

1977‑1986
Adjunct Professor, Graduate Faculty, Department of Human Development and Family Life, University of Kansas, Lawrence, Kansas

1978‑1986
Graduate Faculty Fellow, Department of Psychology, University of

Nebraska‑Omaha, Omaha, Nebraska

1968‑1977
Senior Scientist and Chief, Perceptual‑Cognitive Development Section, Fels Research Institute, Yellow Springs, Ohio (Chairman, Department of Psychology, 1968‑1971; departmental organization replaced by sections)

1968‑1977
Associate Professor of Psychology, Antioch College, Yellow Springs, Ohio

1966‑1968
Assistant Professor of Psychology, University of North Carolina, Chapel Hill,

North Carolina; Research Associate, Institute for Research in Social Science

1965‑1966
NSF Postdoctoral Fellow, Center for Research in Personality, Department of Social Relations, Harvard University, Cambridge, Massachusetts (Prof. Jerome Kagan, sponsor)

1965, summer
Visiting Lecturer, Department of Educational Psychology, University of Illinois, Urbana, Illinois

1964‑1965
NIH Predoctoral Fellow, Department of Psychology, University of Illinois,

Urbana, Illinois

1963-1964 Teaching Assistant, Department of Psychology, University of Illinois,

Urbana, Illinois

1962‑1963
USPHS Trainee in Measurement, Department of Psychology, University of Illinois, Urbana, Illinois

Theses
Master's Thesis: Stimulus change in light‑contingent bar pressing.

Doctoral Dissertation: A stimulus‑change theory of investigatory behavior: Statement and evidence. (Advisor: Dr. Joseph McV. Hunt)

Professional Societies and Activities
American Psychological Association. Fellow; Public Information Committee (1979‑80, 1982‑1985) and Liaison to the Psychology Today Board of Directors (1984); Member, Psychology Today Board of Directors (1985‑1987); Selection Committee for APA Congressional Fellows (1978); Task Force on Media Psychology of the Committee on Scientific and Professional Ethics and Conduct (1983‑84).

Developmental Psychology Division. Fellow; Executive Committee (1977‑1991); Convention Program Committee (1976‑1978, Chairperson, 1977); Credentials Committee (1978‑1980, 1983‑1985, Chairperson, 1979‑80, 1984‑85); Public Information Committee (1977‑1991, Chairperson, 1980‑1991); Policy and Planning Committee (1986-1989).

Child, Youth, and Family Services Division. Fellow; Fellows Committee, Chairperson (1985‑1986).

Media Psychology Division. Charter member and Fellow; Board of Directors, (1987-1999); Fellows Committee (1988-1993, Chairperson, 1988-1991); Ethics Committee (1988-1989, Chairperson, 1992-1994).

The Society for Research in Child Development. Social Policy Committee (1981‑1983, 1989-1991; Ex-Officio member, 1986-1989), Chairperson, Subcommittee on Public Information, 1989-1991; Committee on Public Information, Chairperson, 1982‑1989); Governing Council, 2003-2009; Chairperson of Life-Time Awards Committee, 2008-9.
International Society for the Study of Behavioral Development. Charter Member; Chairperson, Journal Editor Nominating Committee, 1983. Delegate to World Health Organization Workshop on Behavioral and Mental Health Aspects of Primary Health Care with Particular Emphasis on Maternal and Child Health: Research Possibilities. Washington, D.C., August 29‑September 2, 1983.

American Psychological Society. Fellow, 1990.

American Association for the Advancement of Science. Member; Committee of Section J (Psychology) on Publishing Practices of Science, 1985.

American Association of Applied and Preventive Psychology. Charter Member and Fellow, 1991.

Parents Magazine. Contributing Editor, 1980‑1990. Author of monthly column, "As They Grow: Birth to One Year" (January, 1980‑June, 1985) and creator and author of monthly column "About Fathers" (July, 1985‑1989).

Reviewing and Advising
Editorships: Child Development, Board of Editors for applied research, program evaluation, policy, and

methodological studies (all new editorial domains), 1995-1999.

Permanent Editorial Board Memberships: Applied Developmental Sciences (1995-present); Child Development (1975‑1985); Developmental Psychology (1981‑1994); Encyclopedia of the Child and Child Development, National Editorial Advisor (Jerome Kagan, Executive Editor, Eastward Publications 1994-95); Family Futures (1996-2000, Advisory Board); Infant Behavior and Development (1980‑1987); Intelligence (1977‑1999); Journal of Experimental Child Psychology (1976‑1996); Journal of Applied Developmental Psychology (1980‑present); Monographs of the Society for Research in Child Development (1976‑1987); Psychological Methods (1994-1998); Sage Book Series on Individual Differences and Development (1990-1995); Topics in Early Childhood Special Education (Special Statistical Consultant, 1991-1996); World Book Health & Medical Annual (1996-1999).

Guest Reviewer: American Journal of Mental Deficiency, American Psychologist, Early Childhood Research Quarterly, Educational Researcher, Health Psychology, Infant Mental Health Journal, International Journal of Behavioral Development, Journal of Child Psychology and Psychiatry and Allied Disciplines, Journal of Educational Psychology, Journal of Experimental Psychology (Perception), Journal of Pediatric Psychology, Journal Supplement Abstract Service, Merrill‑Palmer Quarterly, Psychological Bulletin, Psychological Review, Psychoneuroendocrinology, Psychophysiology, Science, American Journal on Mental Retardation, Journal of Family Psychology, Developmental Review, Gale Encyclopedia of Childhood & Adolescence, Children and Youth Services Review, Infant Mental Health Journal, International Perspectives in Psychology: Research, Practice, Consultation, The Bush Foundation, The Canada Council, The Carnegie Corporation, The Dryden Press, The Grant Foundation, Harcourt Brace Jovanovich, Hong Kong Baptist University, Hong Kong Research Council, The MacArthur Foundation, McGraw‑Hill, March of Dimes Birth Defects Foundation, National Institute of Child Health and Human Development, National Institute of Mental Health, National Institutes of Health, National Science Foundation, New American Schools Development Corporation, University and Polytechnic Grants Committee (Hong Kong).

Ad Hoc Site Visitor: National Institute of Child Health and Human Development, National Institute of Mental Health, The Grant Foundation.

Ad Hoc Study Section: Human Development and Aging, National Institutes of Health, November, 1982, October, 1985; Metabolism, National Institutes of Health, August, 1984; Special Review Committee, National Institute of Mental Health, August, 1985; Behavioral & Neurosciences Special Emphasis Panel, NIH, 1993-94.

Boards of Advisors: Child Development Film Archives, University of Akron, Akron, OH (1977-1999); "Families Facing the Future," Community Human Services Corporation, Pittsburgh, PA (1986-1989); Center for Education and Drug and Alcohol Research, Western Psychiatric Institute and Clinic and St. Francis Hospital, Pittsburgh, PA (1987-1999); "Preschool curriculum on aging," Generations Together, University of Pittsburgh, Pittsburgh, PA (1987-1989); Alliance for Infants, Pittsburgh, PA (1989-1996); Citizen's Assembly, Health and Welfare Planning Association, Pittsburgh, PA (1989-1991); Center for Drug Abuse Education and Research, Western Psychiatric Institute and Clinic and St. Francis Medical Center, Pittsburgh, PA (1989-1999); Early Childhood Education Round Table, Board of Education, Pittsburgh Public Schools, Pittsburgh, PA (1991-1992); Superintendent's Committee on Restructuring the Schools, Pittsburgh Public School System (1992); Pittsburgh Adolescent Alcohol Research Center, Western Psychiatric Institute and Clinic, Pittsburgh, PA (1992-2000); Center for Child Development, Hong Kong Baptist University (1992-present); United Way Community Collaboratives Oversight Committee (1992-1998); Forum for Western Pennsylvania School Superintendents, Superintendents Academy, School of Education, University of Pittsburgh (1996-2000); National Fatherhood Initiative of Greater Pittsburgh (2001-2005); Early Childhood Initiative Demonstration Project (2001-2002).

Honors
Phi Beta Kappa, Sigma Xi

Citation Classic (1985) for McCall and Appelbaum (1973), most frequently cited article published in Child Development from 1973 to 1985.

Special Commendation, Division 7, APA, August, 1985. "To one of the world's leading researchers who has extended himself to build bridges between our scientific enterprise and public understanding."

Distinguished Contribution, 1981 Media Awards, American Psychological Association; for television series "Science for Families;" writer and co‑producer with Thomas Gregory.

Honorable Mention, 1981 Journalism Awards, American Academy of Pediatrics; for television series "Science for Families;" writer and co‑producer with Thomas Gregory.

Honorable Mention, 1983 Media Awards, National Council on Family Relations; for television series "Parent‑to‑Parent;" writer, on‑camera host, and co‑producer with Thomas Gregory and King Harrington.

Distinguished Contribution to Public Service, 1994, American Psychological Association, for the communication through the media of research and professional information to the public and for directing the Office of Child Development, an innovative facilitative unit that promotes university-community partnerships.

Certificate of Appreciation for Outstanding Service, 1997, Division 46 (Media Psychology) of the American Psychological Association.

Chancellor’s Distinguished Public Service Award, 1998, University of Pittsburgh.

Chancellor’s Distinguished Research Award, 1998, University of Pittsburgh.

Certificate of Appreciation for Outstanding Service, 1999, Division 46 (Media Psychology) of the American
Psychological Association.

Distinguished Contribution to Public Policy for Children Award, 2003, Society for Research in Child

Development.

Consulting
Project on Yale‑Vassar film collection, Dr. Edward Zigler, Yale University, 1976.

Frank Porter Graham Child Development Center, University of North Carolina, Chapel Hill, Dr. James Gallagher, Director, 1976‑1977.

Evaluation of Head Start, Dr. Irving Lazar, Director, Cornell University, Ithaca, New York, 1977.

Demonstration and Research Center for Early Education, The John F. Kennedy Center for Research and Education in Human Development, George Peabody College for Teachers, Nashville, Tennessee, Dr. Susan Gray, Professor, 1977.

Colorado Adoption Study, Institute for Behavioral Genetics, University of Colorado, Boulder, Colorado, J. C. DeFries, R. Plomin, S. G. Vandenberg, Principal Investigators, 1976‑1983.

Project REACH (Research on Early Abilities of Children with Handicaps), University of California, Los Angeles, B. K. Keogh and C. B. Kopp, Directors, 1977.

The Center on Children, Youth, and the Family of the Institute for the Study of Human Development, Pennsylvania State University, State College, Pennsylvania, 1978.

Project Fatherhood, Program Development Institute, Bank Street College of Education; J. A. Levine, J. H. Pleck, and M. E. Lamb, Directors; 1981.

The Development of Social‑Cognitive Skills in the Preschool Years, University of Denver, K. W. Fischer, Principal Investigator, 1981‑1984.

Preventing Antisocial Behavior through Programs for High‑Risk Infants and Preschoolers. Drs. F. Earls and L. Robins, Directors; School of Medicine, University of Washington, St. Louis, 1981.

Project on hypochloremic metabolic alkalosis; H. W. Berendes, Director, Epidemiology and Biometry Research Program, National Institute of Child Health and Human Development; Bethesda, Maryland, 1982.

Public Affairs Office, V. O'Leary, Director, American Psychological Association, Washington, D.C., 1982.

National Institute of Child Health and Human Development. Contributed "Prediction and detection of developmental disability" to the Report of the Subcommittee on Early Diagnosis and Intervention of the Behavioral and Social Sciences Planning Committee for the NICHHD Forward Plan. April 1983.

Longitudinal Research, Committee on Life‑Span Perspectives, Social Science Research Council and
Foundation for Child Development, New York, January 9, 1984.

Young Children's TV Viewing: Pattern, Change, Correlates. Dr. Alethea Huston, University of Kansas, 1983-1986.

Infant‑Environment Interactions and Risk Outcomes. Dr. Frances Horowitz, University of Kansas, 1984‑1986.

Parents Magazine Video Series. Elizabeth Crow, Editor, Parents; Jean O'Neill, Producer, Arnold Shapiro Productions, Hollywood, CA, 1986.

National Institute of Mental Health. Participant, Workshop on Family Processes, Genetic Mechanisms and Adaption. Stanford, CA, March 21‑22, 1986.

Time-Life Books, Alexandria, VA, Successful Parenting Series, especially the sections on intelligence of Developing Your Child's Potential, 1988.

Marvin Firestone, Attorney, Boulder, CO. Expert witness on the prediction of IQ in a case of hypothyroidism, Utschig vs. United States Government et al., 1987-1988.

Father Val Peter, Executive Director, Father Flanagan's Boys' Home, Boys Town, NE, 1987-1989.

PRYDE, Pressley Ridge Schools, Pittsburgh, PA. Consultant on evaluation of specialized foster care program, November, 1988.

Task Force on the Single Parent. Health and Welfare Planning Association, Pittsburgh, PA. Member,

1988-89.

National Institute of Neurological Diseases and Stroke. Study on "Phenobarbital in febrile seizures: Effects on intelligence and recurrence," Dr. Deborah G. Hirtz, Washington, DC, January 3, 1989.

University of Pennsylvania School of Education, Early Childhood Initiative Planning Conference,

Philadelphia, PA, May 7, 1990.

Pressley Ridge Schools, Pittsburgh, PA. Consultant on statewide evaluation of youth services.

1990-1994.

Allegheny-Singer Research Institute, Allegheny General Hospital, Pittsburgh, PA. Consultant to Statewide Early Intervention Evaluation Project. Phillip S. Strain, PI. 1990-1992.

Family Communications (Mister Rogers Neighborhood), WQED, Pittsburgh, PA. Consulting on research using Mister Rogers Neighborhood and supplementary materials in child care settings, 1990 - 1992.

WPGH-TV, Pittsburgh, PA. Consultant on the development of a new series of TV spots, called "Right Side Up", promoting effective coping with typical childhood problems, 1991.

Dr. Joseph Campos, University of California at Berkeley. Consultant on design and analysis of a study on the role of movement experience on various aspects of development in Chinese infants, August 19, 1991.

Ethics Committee, American Psychological Association, on the revision of the 1992 Ethical Guidelines for Psychologists, 1993-1995.

Ad hoc Committee on Evaluation, Community Collaboratives, United Way of Allegheny

County, 1993-1994.
Task Force on the Mental Development Center, Case Western Reserve University, Cleveland, OH, 1993.

Subcommittee on Head Start Research, Advisory Committee on Head Start Quality and Expansion, Dr. Mary Jo Bane, Assistant Secretary of Health and Human Services, Administration for Children, Youth, and Families, Head Start Bureau, 1993-94.

Ad hoc Review Board, Hong Kong Baptist University. Reviewed new Masters program in applied child development in the School of Education, 1994.

Head Start Social Context Study Advisory Meeting, Drs. Valerie Lee and Sally Lubeck, University of Michigan, School of Education, and Foundation for Child Development, New York, NY, 1995.

Round Table on Children, Schools, and Learning, The Howard Heinz Endowment, Participant.

Pittsburgh, PA, July 11, 1996.

Early Childhood Initiative Evaluation Committee, United Way of Allegheny County, Member.

Pittsburgh, PA, 1996.

Member, Child Development and Behavior (CDB) Branch (NICHD) Expert Advisory Panel, July 8, 2008.

Publications ‑ Academic Audiences
Books, Monographs, Reports
McCall, R. B., & Conn, L. K. (1968). A test item file, to accompany Psychology: An introduction by J. Kagan and E. Havemann. New York: Harcourt Brace Jovanovich.

McCall, R. B., & Conn, L. K. (1968). Student guide, to accompany Psychology: An introduction by J. Kagan and E. Havemann. New York: Harcourt Brace & Jovanovich.

McCall, R. B., & Havemann, E. H. (1972). Student guide, to accompany Psychology: An introduction by J. Kagan and E. Havemann. Second Edition, Harcourt Brace Jovanovich; Third Edition, 1976; Fourth Edition, 1980; Fifth Edition (with Julius Segal), 1984; Sixth Edition (with Julius Segal), 1988; Seventh Edition (with Julius Segal), 1992; Eighth Edition (with Julius Segal; incorporated into the text), 1995.

Kagan, J. (R. B. McCall listed as collaborator) (1971). Change and continuity in infancy. New York: Wiley.

McCall, R. B. (1970). Fundamental statistics for psychology. New York: Harcourt Brace Jovanovich. Second edition, 1975; Third edition, 1980; retitled, Fundamental statistics for behavioral sciences, Fourth edition, 1986; Fifth edition, 1990; Sixth edition, 1994; transferred to Wadsworth/Brooks Cole, Thompson Learning Corp., Seventh edition, 1997; Eighth edition, 2001.

McCall, R. B. (1975). Student guide, to accompany Fundamental statistics for psychology, second edition. New York: Harcourt Brace Jovanovich; to accompany third edition, 1980; to accompany fourth edition, 1986; to accompany fifth edition, 1990; to accompany sixth edition, with Richard Sass, 1994; transferred to Wadsworth/Brooks Cole, Thompson Learning Corp., to accompany seventh edition, with Richard Sass, 1997; to accompany eighth edition, with Richard Sass, 2001.

McCall, R. B., Appelbaum, M. I., & Hogarty, P. S. (1973). Developmental changes in mental performance. Monographs of the Society for Research in Child Development, 38 (No. 150).

McCall, R. B. (1974). Exploratory manipulation and play in the human infant. Monographs of the Society for Research in Child Development, 39 (No. 155).
McCall, R. B. (1975). Intelligence and heredity. Homewood, Illinois: Learning Systems Company (translated into Portuguese, 1977).

McCall, R. B., Eichorn, D. H., & Hogarty, P. S. (1977). Transitions in early mental development.

Monographs of the Society for Research in Child Development, 42 (No. 171).

McCall, R. B., Parke, R. D., & Kavanaugh, R. D. (1977). Imitation of live and televised models in children 1‑3 years of age. Monographs of the Society for Research in Child Development, 42 (No. 173).

McCall, R. B., Evahn, C., & Kratzer, L. (1992). High school underachievers: What do they achieve as adults? Newbury Park, CA: Sage.

Groark, C. J., Mehaffie, K. E., McCall, R. B., & Greenburg, M. T. (Eds.). (2007). Evidence-based practices and programs for early childhood care and education. Thousand Oaks, CA: Corwin Press.

The St. Petersburg-USA Orphanage Research Team (2008). The effects of early social-emotional-relationship experience on the development of young orphanage children. Monographs of the Society for Research in Child Development, 73, Serial No. 291(3).
McCall, R. B., van IJzendoorn, M. H., Juffer, F., Groark, C. J., & Groza, V. K. (Eds.) (2011). Children without permanent parents: Research, practice, and policy. Monographs of the Society for Research in Child Development, Serial No. 301, 76(4), 223-272.
McCall, R. B., Groark, C.J., & Rygaard, N. P. (Editors)(2014). Global research, practice, and policy issues on the care of infants and young children. Special Issue, Infant Mental Health Journal, 35(3).
Articles
McCall, R. B., & Hart, R. S. (1962). A reply to Ishihara's critique of Mowrer's learning theory.

Psychologia, 5, 210‑216.

McCall, R. B., & McCall, R. A. (1965). A comparison of first grade reading tests. Illinois School

Research, 2, 32‑37.

McCall, R. B. (1965). Stimulus change in light‑contingent bar pressing. Journal of Comparative and

Physiological Psychology, 59, 258‑262.
McCall, R. B. (1965). Can set influence retrieval? Psychonomic Science, 3, 474‑476.

McCall, R. B. (1965). On the independence assumption in the span of perception. Psychonomic

Science, 3, 545‑546.

McCall, R. B. (1966). The initial‑consequent‑change surface in light‑contingent bar pressing. Journal of Comparative and Physiological Psychology, 62, 35‑42.

McCall, R. B., Weiffenbach, J. M., & Tucker, L. A. (1967). Competing exploration and preadaptation in

the course of light‑contingent bar pressing over time. Canadian Journal of Psychology, 21, 111‑119.

McCall, R. B. (1967). Movable and immovable object experience and exploratory behavior. Psychonomic Science, 8, 473‑474.

McCall, R. B., & Kagan, J. (1967). Attention in the infant: Effects of complexity, contour, perimeter, and familiarity. Child Development, 38, 939‑952.

McCall, R. B., & Kagan, J. (1967). Stimulus‑schema discrepancy and attention in the infant. Journal of Experimental Child Psychology, 5, 381‑390.

Corter, C. M., Rodd, L. J., & McCall, R. B. (1968). The influence of early climbing experience upon later climbing behavior. Psychonomic Science, 12, 319‑320.

McCall, R. B., & McCall, R. A. (1969). Comparative validity of five reading diagnostic tests. Journal of Educational Research, 62, 329‑333.

McCall, R. B., Lester, M. L. & Dolan, C. G. (1969). Differential rearing and the exploration of stimuli in the open field. Developmental Psychology, 1, 750‑762.

McCall, R. B., Lester, M. L. (1969). Differential enrichment potential of visual experience with angles versus curves. Journal of Comparative and Physiological Psychology, 69, 644‑648.

McCall, R. B., Lester, M. L., & Corter, C. M. (1969). Caretaker effect in rats. Developmental Psychology, 1, 771.

McCall, R. B., & Melson, W. H. (1969). Attention in infants as a function of magnitude of discrepancy and habituation rate. Psychonomic Science, 17, 317‑319.

McCall, R. B., & Kagan, J. (1970). Individual differences in the distribution of attention to stimulus discrepancy. Developmental Psychology, 2, 90‑98.

McCall, R. B. (1970). The use of multivariate procedures in developmental psychology. In P. Mussen (Ed.), Manual of child psychology (pp. 1366-1378). New York: Wiley.

McCall, R. B., & Melson, W. H. (1970). Amount of short‑term familiarization and the response to auditory discrepancies. Child Development, 41, 861‑869.

McCall, R. B., & Melson, W. H. (1970). Complexity, contour, and area as determinants of attention in infants. Developmental Psychology, 3, 343‑349. (Abridged version reprinted in The competent infant: Research and commentary, edited by L. J. Stone, H. T. Smith, and L. B. Murphy, 1973. New York: Basic Books, Inc.)

Melson, W. H., & McCall, R. B. (1970). Attentional responses of five‑month girls to discrepant auditory stimuli. Child Development, 41, 1159‑1172.

McCall, R. B. (1970). IQ pattern over age: Comparisons among siblings and parent‑child pairs. Science, 170, 644‑648.

Messer, S. B., Kagan, J., & McCall, R. B. (1970). Fixation time and tempo of play in infants. Developmental Psychology, 3, 406.

Liebert, R. M., Hanratty, M. A., & McCall, R. B. (1971). Effects of sex‑typed information on children's toy preferences. Journal of Genetic Psychology, 119, 133‑136.

McCall, R. B. (1971). Attention in the infant: Avenue to the study of cognitive development. In D. Walcher and D. Peters (Eds.), Early childhood: The development of self‑regulatory mechanisms. New York: Academic Press, Pp. 107‑140.

McCall, R. B. (1971). New directions in the psychological assessment of infants. Proceedings of the Royal Society of Medicine, 64, 465‑467.

McCall, R. B., Hogarty, P. S., & Hurlburt, N. (1972). Transitions in infant sensorimotor development and the prediction of childhood IQ. American Psychologist, 27, 728‑748. (Condensed versions appeared in the Mental Health Digest and The School Psychology Digest, 1972).

McCall, R. B. (1972). Smiling and vocalization in infants as indices of perceptual‑cognitive processes. Merrill‑Palmer Quarterly, 18, 341‑347.

McCall, R. B. (1972). Similarity in developmental profile among related pairs of human infants. Science, 178, 1004‑1005.

McCall, R. B. (1972). Similarity in IQ profile among related pairs: Infancy and childhood. Proceedings of the American Psychological Association Meeting, Honolulu.

McCall, R. B., & McCall R. A. (1972). A statistical evaluation of the introduction of the ABC‑IGE programs in the Yellow Springs Schools. Privately published and presented to the Yellow Springs School Board.

McCall, R. B., & Appelbaum, M. I. (1973). Bias in the analysis of repeated measures designs: Some alternative approaches. Child Development, 44, 401‑415. (The most frequently cited article published in Child Development since 1973‑‑Current Contents, 1985).

McCall, R. B., Hogarty, P. S., Hamilton, J. S., & Vincent, J. H. (1973). Habituation rate and the infant's response to visual discrepancies. Child Development, 44, 280‑287.

McCall, R. B. (1973). Encoding and retrieval of perceptual memories after long‑term familiarization and the infant's response to discrepancy. Developmental Psychology, 9, 310‑318.

Armstrong, M. A., McCall, R. B., & Stave, U. (1973). Plasma amino acid levels and I.Q. test performance. Metabolism, 22, 1437‑1441.

McCall, R. B. (1974). Critique of a field. Review of The Study of Behavioral Development by Joachim F. Wohlwill. Science, 184, 673‑674.

McCall, R. B., & Falkner, F. (1975). Prenatal development. Chapter contributed to Developmental psychology today (Second edition, pp. 65-81). Del Mar, California: CRM Books.

McCall, R. B., & Falkner, F. (1975). The world of the newborn. Chapter contributed to Developmental psychology today (Second edition, pp. 83-101). Del Mar, California: CRM Books.

McCall, R. B. (1975). Commentary on F. D. Horowitz (Ed.), Visual attention, auditory stimulation, and language discrimination in young infants. Monographs of the Society for Research in Child Development, 39 (No. 158), 132‑138.

McCall, R. B. (1975). Challenges to a science of human behavioral development. In U. Lehr and F. E. Weinert (Eds.), Entwicklung und personlichkeit (pp. 51-61). Stuttgart: Kohlhammer.

McCall, R. B. (1976). Toward an epigenetic conception of mental development in the first three years of life. In M. Lewis (Ed.), Origins of intelligence (pp. 97-122). New York: Plenum.

Weisler, A., & McCall, R. B. (1976). Exploration and play: Resume' and redirection. American Psychologist, 31, 492‑508. (Also recorded on magnetic tape for distribution to the blind by Recorded Periodicals, a Division of Volunteer Services for the Blind.)

McCall, R. B. (1976). Predicting four‑year IQ. Review of Preschool IQ: Prenatal and early developmental correlates by S. H. Broman, P. L. Nichols, and W. A. Kennedy. Contemporary Psychology, 21, 181‑182.

McCall, R. B., & Cool, S. J. (1976). Review of Infant perception: From sensation to cognition, Vols. I & II by L. B. Cohen and P. Salapatek (Eds.), Science, 193, 478‑479.

McCall, R. B. (1977). Developmental changes in tested intelligence. In B. B. Wolman (Ed.), International encyclopedia of neurology, psychiatry, psychoanalysis, and psychology. New York: (Reprinted in Contemporary readings, edited by R. D. Parke and E. M. Hetherington.)

McCall, R. B., & McGhee, P. E. (1977). The discrepancy hypothesis of attention and affect in human infants. In I. C. Uzgiris and F. Weizmann (Eds.), The structuring of experience (pp. 179-210). New York: Plenum.

McCall, R. B., Kennedy, C. B., & Appelbaum, M. I. (1977). Magnitude of discrepancy and the distribution of attention in infants. Child Development, 48, 772‑785.

McCall, R. B., Kennedy, C. B., & Dodds, C. (1977). The interfering effect of distracting stimuli on the human infant's memory. Child Development, 48, 77‑87.

McCall, R. B. (1977). Challenges to a science of developmental psychology. Child Development, 48, 333‑344. (Reprinted in S. Chess and A. Thomas (Eds.), Annual progress in child psychiatry and child development, 1978, and in U. Bronfenbrenner and M. A. Mahoney (Eds.), Studies in the ecology of human development.)

McCall, R. B. (1977). Childhood IQ's as predictors of adult educational and occupational status. Science, 197, 482‑483. (Reprinted in L. Willerman and R. G. Turner (Eds.), Readings in the psychology of individual and group differences.
McCall, R. B. (1979). The development of intellectual functioning in infancy and the prediction of later IQ. In J. D. Osofsky (Ed.), Handbook of infant development (pp. 707-741). New York: Wiley.

McCall, R. B. (1979). Qualitative transitions in behavioral development in the first three years. In M. H. Bornstein & W. Kessen (Eds.), Psychological development from infancy (pp. 183-224). New York: Erlbaum.

McCall, R. B. (1979). Methods and relevancy in developmental psychology. Review of Research in developmental psychology: Concepts, strategies, methods by T. M. Achenbach. Contemporary Psychology, 24, 235‑236.

McCall, R. B. (1979). Individual differences in the pattern of habituation at 5 and 10 months of age. Developmental Psychology, 15, 559‑569.
McCall, R. B., & Kennedy, C. B. (1980). Attention of 4‑month infants to discrepancy and babyishness. Journal of Experimental Child Psychology, 29, 189‑201.

McCall, R. B. (1980). Subjective uncertainty, variability of experience, and the infant's response to discrepancies. Child Development, 51, 285‑287.

McCall, R. B. (1980). Stages in play development between zero and two years of age. In B. Sutton‑Smith (Ed.), Play and learning. New York: Gardner Press, 35‑44.

McCall, R. B. (1980). The use of infant tests and the nature of early mental development. Weekly Psychiatry Update Series, Lesson 5, 1. Princeton: Biomedia Inc.

McCall, R. B. (1980). Logic in the crib. Review of The origins of logic: Six to twelve months by Jonas Langer. Contemporary Psychology, 25, 771‑772.

McCall, R. B. (1981). Nature‑nurture and the two realms of development: A proposed integration with respect to mental development. Child Development, 52, 1‑12. (Reprinted in S. Chess and A. Thomas (Eds.), Annual progress in child psychiatry and child development, 1982.)

McCall, R. B. (1981). Early predictors of later IQ: The search continues. Intelligence, 5, 141‑147.

McCall, R. B., & Gilliam, G. (1981). Divorce doesn't stop at home. Day Care and Early Education, 8, 56‑60.

McCall, R. B. (1981). Predicting developmental outcome: Resume' and redirection. In C. C. Brown (Ed.), Infants at risk: Assessment and intervention. An update for health care professionals and parents (pp. 57-70). Pediatric Round Table 5. Piscataway, NJ: Johnson & Johnson.

Kopp, C. B., & McCall, R. B. (1982). Predicting later mental performance for normal, at‑risk, and handicapped infants. In P. B. Baltes and O. G. Brim, Jr. (Eds.), Life‑span development and behavior (Vol. 4, pp. 33-61). New York: Academic Press.

McCall, R. B. (1982). Issues in the early development of intelligence and its assessment. In M. Lewis and L. Taft (Eds.), Developmental disabilities: Theory, assessment and intervention (pp. 177-184). New York: S P Medical & Scientific Books.

McCall, R. B. (1982). A hard look at stimulating and predicting development: The cases of bonding and screening. Invited article, Pediatrics in Review, 3, 205‑212.

McCall, R. B. (1982). The process of early mental development: Implications for prediction and intervention. In N. Anastasiow, W. Frankenburg, and A. Fandal (Eds.), Identifying the developmentally delayed child (pp. 3-12). Baltimore: University Park Press.

McCall, R. B., & Gregory, T. G. (1982). Communicating developmental research to the general public. In J. deWit (Ed.), Perspectives in child study (pp.94-114). Lisse, The Netherlands: Swets and Zeitlinger B.V.

McCall, R. B., & Stocking, H. (1982). Between scientists and public: Communicating psychological research through the mass media. American Psychologist, 37, 985‑995.

McCall, R. B., Lonnborg, B., Gregory, T. G., Murray, J. P., & Leavitt, S. (1982, Fall). Communicating developmental research to the public: The Boys Town experience. Newsletter of the Society for Research in Child Development.

McCall, R. B. (1982, Winter). A developmental psychologist looks at those "other disciplines" in SRCD. Newsletter of the Society for Research in Child Development.

McCall, R. B. (1983). Environmental effects on intelligence: The forgotten realm of discontinuous nonshared within‑family factors. Child Development, 54, 408‑415. (Reprinted in S. Chess and A. Thomas (Eds.), Annual progress in child psychiatry and child development, 1985).

Kavanaugh, R. D., & McCall, R. B. (1983). Social influencing among two‑year‑olds: The role of affiliative and antagonistic behaviors. Infant Behavior and Development, 6, 39‑52.

McCall, R. B. (1983). Contribution to writing style section. Publication manual, third edition. Washington, D.C.: American Psychological Association.

Appelbaum, M. I., & McCall, R. B. (1983). Design and analysis in developmental psychology. In W. Kessen (Ed.), Handbook of child psychology, third edition, (Vol. I, pp. 415-476). New York: Wiley.

McCall, R. B. (1983). Family services and the mass media. Family Relations, 32, 315‑322.

McCall, R. B. (1983). Predicting developmental outcome: Resume' and redirection. In T. B. Brazelton and B. M. Lester (Eds.), New approaches to developmental screening of infants. New York: Elsevier, 13‑26.

McCall, R. B. (1983). A conceptual approach to early mental development. In M. Lewis (Ed.), Origins of intelligence (Second edition, pp. 107-134). New York: Plenum.

McCall, R. B. (1983). Exploring developmental transitions in mental performance. In K. W. Fischer (Ed.), Levels and transitions in children's development (pp. 65-79). New Directions for Child Development, No. 21. San Francisco: Jossey‑Bass.

McCall, R. B., Meyers, E. D. Jr., Hartman, J., & Roche, A. F. (1983). Developmental changes in head circumference and mental performance growth rates: A test of Epstein's phrenoblysis hypothesis. Developmental Psychobiology, 16, 457‑468.

McCall, R. B., Gregory, T. G., & Murray, J. P. (1984). Communicating developmental research results to the general public through television. Developmental Psychology, 20, 45‑54.

McCall, R. B. (1984). The dawn of love. In G. Rowe et al. (Eds.), Family strengths (Vol. 5, pp. 135-148). Newton, MA: Education Development Center.

McCall, R. B. (1984). Developmental changes in mental performance: The effect of the birth of a sibling. Child Development, 55, 1317‑1321.

McCall, R. B., Gregory, T. G., & Lonnborg, B. (1985). Communicating developmental research to the general public: Lessons from the Boys Town Center. In J. D. Brown and E. Rubinstein (Eds.), The media, social science and social policy for children: Different paths to a common goal. Norwood, N. J.: Ablex.

McCall, R. B. (1985). Child development and society: A primer on disseminating information to the public through the mass media. In I. E. Sigel (Ed.). Advances in applied developmental psychology (Vol. I, pp. 1-24). Norwood, N.J.

McCall, R. B. (1985). The confluence model and theory. Child Development, 56, 217‑218.

McCall, R. B. (1985, May 13). Citation classic. McCall & Appelbaum, 1973. Current Contents, 17, 22 (for the most frequently cited article published in Child Development since 1973).

McCall, R. B. (1986). Issues of stability and continuity in temperament research. In R. Plomin and J. Dunn (Eds.), The study of temperament: Changes, continuities, and challenges (pp. 13-25). Hillsdale, N.J.: Erlbaum.

McCall, R. B. (1987). The media, society, and child development research. In J. D. Osofsky (Ed.), Handbook of infant development (Second edition, pp. 1199-1255). New York: Wiley.

McCall, R. B. (1987). Developmental function, individual differences, and the plasticity of intelligence. In J. J. Gallagher and C. T. Ramey (Ed.), The malleability of children (pp. 25-35). Baltimore: Paul H. Brookes.

McCall, R. B., & Gregory, T. G. (1987). Mass media issues. In J. Garbarino, P. E. Brookhouser, and K. J. Authier (Eds.), Special children-special risks; The maltreatment of children with disabilities (pp. 211-227). New York: Aldine de Gruyter.

McCall, R. B. (1987). Commentary. In H. H. Goldsmith (Convener), What is temperament? Four approaches. Child Development, 58, 524-529.

McCall, R. B. (1987, Spring). Brief backgrounders for program themes. Amplifier (Newsletter of the Association for Media Psychology), 6.

McCall, R. B. (1987). Predictionists and interventionists: A synthesis. Peabody Journal of Education (Special section honoring Susan Gray), 65, 66-86.

McCall, R. B. (1988). Growth periodization in mental test performance. Journal of Educational Psychology, 80, 217-233.

McCall, R. B. (1988). Science and the press‑‑like oil and water? American Psychologist, 43, 87-94.

McCall, R. B. (1988). Identifying developmental disabilities: Recent and future directions. In P. M. Vietze and H. G. Vaughan, Jr. (Eds.), Early identification of infants with developmental disabilities (pp. 385-401). Philadelphia: Grune & Stratton.

McCall, R. B. (1988). Habituation, response to new stimuli, and information processing in human infants. European Bulletin of Cognitive Psychology, 8, 481-488.

McCall, R. B. (1989). Commentary: Issues in predicting later IQ from infant habituation rate and recognition memory performance. Human Development, 32, 117-186.

McCall, R.B. (1989). General mental ability: Prediction and intervention. In M. Lewis (Guest Ed.), “Normal development of infants." Special Issue, Pediatric Annals, 18, 287-291.

McCall, R. B. (1990, Spring). The University of Pittsburgh Office of Child Development: An experiment in interdisciplinary, applied, and policy programming. Newsletter of the Society for Research in Child Development, 14-15.
McCall, R. B. (1990). Individual differences. In F. D. Horowitz and J. Colombo (Eds.), "Infancy research: A summative evaluation and a look to the future of the field." Special Issue, Merrill-Palmer Quarterly. 36, 141-158.

McCall, R. B. (1990). Social scientists in the national media: It's better than they expect. Review of C. H. Weiss and E. Singer, Reporting of social science in the national media. Contemporary Psychology, 35, 340-341.

McCall, R. B. (1990). Ethical issues for psychologists appearing in the mass media. In C. B. Fisher and W. W. Tryon (Eds.), Ethics in applied developmental psychology (pp. 163-186). Norwood NJ: Ablex.

McCall, R. B. (1990). Promoting interdisciplinary and faculty-service professional relations. American Psychologist, 45, 1319-1324.

McCall, R. B. (1990). The neuroscience of education: More research is needed before application. Journal of Educational Psychology, 82, 881-884.

McCall, R. B. (1991). Predicting later IQ from infancy. Review of Stability and continuity in mental development: Behavioral and biological perspectives by M. H. Bornstein & N. A. Krasnegor (Eds.). Contemporary Psychology, 36, 197-198.

McCall, R. B. (1991). Attention deficit disorder and hyperactivity. In R. M. Lerner, A. C. Peterson, and C. J. Brooks-Gunn (Eds.), The encyclopedia of adolescence (Vol. 1, pp. 69-72). New York: Garland.

McCall, R. B. (1991). High school underachievement. In R. M. Lerner, A. C. Petersen, and C. J. Brooks-Gunn (Eds.), The encyclopedia of adolescence (Vol. 2, pp. 1181-1186). New York: Garland.

McCall, R. B., & Appelbaum, M. I. (1991). Some issues of conducting secondary analyses. Developmental Psychology, 27, 911-917.

McCall, R. B. (1991). So many interactions; so little evidence. Why? In T. D. Wachs and R. Plomin (Eds.), Conceptualization and measurement of organism-environment interaction (pp. 142-161). Washington DC: American Psychological Association.

McCall, R. B., & Carriger, M. S. (1993). A meta-analysis of infant habituation and recognition memory performance as predictors of later IQ. Child Development, 64, 57-79. (Reprinted in M. Hertzig and E. Farber (Eds.), Annual progress in child psychiatry and child development, 1994).

Groark, C. J., & McCall, R. B. (1993, Spring). Building mutually beneficial collaborations between researchers and community service professionals. Newsletter of the Society for Research in Child Development, pp. 6-14.

McCall, R. B. (1993). A guide to communicating through the media. In K. McCartney (Ed.), An insider's guide to providing expert testimony before Congress (pp. 16-24). Ann Arbor, MI: Society for Research in Child Development.
McCall, R. B., & Kratzer, L. (1993). Psychological distance and underachievement. In R. R. Cocking and K. A. Renninger (Eds.), The development and meaning of psychological distance (pp. 219-235) Hillsdale, NJ: Lawrence Erlbaum Associates.

McCall, R. B. (1993). Developmental functions for general mental performance. In D. K. Detterman (Ed.), Current topics in human intelligence, vol. 3 (p. 3-29). Norwood, NJ: Ablex.

McCall, R. B. (1993). Jerome Kagan interview. In J. Rosenblith (Ed.), Oral history of child

development. Ann Arbor, MI: Society for Research in Child Development. http://www.srcd.org

/oralhistory/Kagan_J_Web_ReadyTranscript.pdf.
McCall, R. B. (1994). Commentary on Plomin (1994). Advice to the new social genetics: Lessons partly learned from the genetics of mental development. Social Development, 3, 54-59.

McCall, R. B. (1994). Academic underachievers. Current Directions in Psychological Science, 3,

15-19.

McCall, R. B. (1994). What process mediates predictions of childhood IQ from infant habituation and recognition memory? Speculations on the roles of inhibition and rate of information processing. Intelligence, 18, 107-125.

McCall, R. B. (1994). Quantitative methods, qualitative methods, and value-based critical inquiry. In B. Crabtree, R. Addison, V. Gilchrist, A. Kuzel, and W. Miller (Eds.), Developing collaborative research in primary care (pp. 255-259). Thousand Oaks, CA: Sage Publications.

McCall, R. B. (1994). Commentary: What kind of propositions are set forth in developmental research? Human Development, 37, 293-298.

McCall, R. B., & Mash, C. W. (1994). Infant cognition and its relation to mature intelligence. In R. Vasta (Ed.), Annals of child development (pp. 27-56). London, England: Jessica Kingsley.

McCall, R. B., Tittnich E. T., & Snyder, P. (1994). Supply and demand in early childhood services. Journal of Applied Developmental Psychology, 15, 619-640.

McCall, R. B. (1995). On definitions and measures of mastery motivation. In R. H. MacTurk and G. A. Morgan (Eds.), Mastery motivation: Origins, conceptualizations, and applications (pp. 273-292). Norwood, NJ: Ablex.

McCall, R. B., Groark, C. J., Strauss, M. S., & Johnson, C. N. (1995). An experiment promoting interdisciplinary applied human development: The University of Pittsburgh model. Journal of Applied Developmental Psychology, 16, 593-612.

McCall, R. B. (1996). The concept and practice of education, research, and public service in

university psychology departments. American Psychologist, 51(4), 379-388.

McCall, R. B. (1996). Birds of a feather: Administrative choices and issues in creating a specialized applied, multidisciplinary, developmental unit. In C. B. Fisher, J. P. Murray, and I. E. Sigel (Eds.), Applied developmental science: Graduate training for diverse disciplines and educational settings (pp. 253-272). Norwood, NJ: Ablex.

Groark, C. J., & McCall, R. B. (1996). Building successful university-community human service agency collaborations. In C. B. Fisher, J. P. Murray, and I. E. Sigel (Eds.), Applied developmental science: Graduate training for diverse disciplines and educational settings (pp. 237-251). Norwood, NJ: Ablex.

McCall, R. B. (1996). Preventing school failure and antisocial behaviour in the U.S.A. In L. N. Lo and M. Sinwai (Eds.), Research and endeavours in moral and civic education (pp. 215-232). Hong Kong: Hong Kong Institute of Education and Research.
McCall, R. B. (1997). The brain and development: What the new brain research says to parents and child professionals. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B., & Mash, C. W. (1997). Long-chain polyunsaturated fatty acids and the measurement and prediction of intelligence (IQ). In J. Dobbing, (Ed.), Developing brain and behaviour: The role of lipids in infant formula (pp. 295-338). London: Academic Press.

McCall, R. B., Green, B. L., Strauss, M. S., & Groark, C. J. (1998). Issues in community-based research and program evaluation. In I. E. Sigel and K. A. Renninger (Eds.), Handbook of child psychology, Vol. 4 (5th Edition) (pp. 955-997). New York: Wiley.

McCall, R. B., (1998, Winter). Brain development: What the new research says to parents and child professionals. Georgia Academy Journal, (5)3, 17-20.

McCall, R. B., Groark, C. J., Strauss, M. S., & Johnson, C. N. (1998). Challenges of university-community outreach to traditional universities: The University of Pittsburgh Office of Child Development experience. In R. M. Lerner and L. A. K. Simon (Eds.). University-community collaborations for the twenty-first century: Outreach scholarship for youth and families (pp. 203-230). New York: Garland.

Daponte, B. O., Dempsey, J. L., Farber, A. E., Groark, C. J., McCall, R. B., & Plemons, B. W. (1998). Home visiting in Allegheny County: The potential, the reality, the future. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B., Farber, A. F., Groark, C. G., & Stark, D. (1998). An agency’s guide to thinking about monitoring and evaluation. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B. (1999). National monitoring and evaluation designs. Inside Outcomes. Pittsburgh, PA: Pressley Ridge Schools Center for International Training, Research, and Public Policy

McCall, R. B., Green, B. L., Groark, C. J., Strauss, M. S., & Farber, A. E. (1999). An interdisciplinary, university-community, applied developmental science partnership. Journal of Applied Developmental Psychology, 20(2), 207-226.

McCall, R. B., Ryan, C. S., & Green, B. L. (1999). Some non-randomized constructed comparison groups for evaluating early age-related outcomes of intervention programs. American Journal of Evaluation, 2(20), 213-226.

McCall, R. B., & Groark, C. J. (2000). The future of child development research and public policy. Child Development, 71, 187-204.
McCall, R. B., Larsen, L., & Ingram, A. (2000, June). The science and policies of early childhood education and family services. Center on Education in the Inner Cities Review, 9, (3), 12-13. (Summary)

McCall, R. B. (2000). Foreword. In L. Balter (Ed.), Parenthood in America. Santa Barbara, CA: ABC-CLIO.

McCall, R. B., Beach, S. R., & Sing, L. (2000). The nature and correlates of underachievement among elementary school children in Hong Kong. Child Development, 71, 785-801.

McCall, R. B., & Plemons, B. W. (2001). The concept of critical periods and its implications for practice. In D. Bailey, Jr., J. T. Bruer, F. J. Symons, and J. W. Lichtman (Eds.), Critical thinking about critical periods (pp. 267-287). Baltimore, MD: Paul H. Brookes Publishing.
Groark, C. J., & McCall, R. B. (2002). Forging university-community research, practice, and policy partnerships. NHSA Dialog, 5, (Nos. 2 & 3), 224-239.

Ryan, C. S., McCall, R. B., Robinson, D. R., Groark, C. J., Mulvey, L., & Plemons, B. W. (2002). Benefits of the Comprehensive Child Development Program (CCDP) as a function of AFDC receipt and SES. Child Development, 73, 315-328.
Wroble, M., Mash, C., Williams, L., & McCall, R. B. (2002). Should long chain polyunsaturated fatty acids be added to infant formula to promote development? Journal of Applied Developmental Psychology, 23, 99-112.
Mehaffie, K. E., & McCall, R. B. (2002). Kindergarten readiness: An overview of issues and assessment. Special Report. Developments, 16(2), 5-8. Pittsburgh, PA: University of Pittsburgh Office of Child Development.
Etheridge, W. A., McCall, R. B., Groark, C. J., Mehaffie, K. E., Nelkin, R., & the Universities Children’s Policy Collaborative (2002). A baseline report of early care and education in Pennsylvania: The 2002 early care and education provider survey. Pittsburgh, PA: University of Pittsburgh Office of Child Development. Executive Summary in Early Care and Education: The Keystone of Pennsylvania’s Future, Report, Harrisburg, PA: Commonwealth of Pennsylvania, Governor’s Task Force on Early Childhood Care and Education, 2002, pp. 78-85.
Mehaffie, K. E., McCall, R. B., Groark, C. J., Etheridge, W. A., Nelkin, R., & the Universities Children’s Policy Collaborative (2002). The state of early care and education in Pennsylvania: The 2002 Higher Education Survey. Pittsburgh, PA: Universities Children’s Policy Collaborative. Executive Summary in Early Care and Education: The Keystone of Pennsylvania’s Future, Report, Commonwealth of Pennsylvania, Governor’s Task Force on Early Childhood Care and Education, 2002, pp. 69-76.
Groark, C. J., Mehaffie, K. E., McCall, R. B., Greenberg, M. T., & the Universities Children’s Policy Collaborative (2002). From science to policy: Research on issues, programs and policies in early care and education. Pittsburgh, PA: Universities Children’s Policy Collaborative. Executive Summary in Early Care and Education: The Keystone of Pennsylvania’s Future, Report, Commonwealth of Pennsylvania, Governor’s Task Force on Early Childhood Care and Education, 2002, pp. 87-98.

McCall, R. B., Larsen, L., & Ingram, A. (2003). The science and policies of early childhood education and family services. In A. J. Reynolds, M. C. Wang, and H. J. Walberg (Eds.), Early childhood programs for a new century: Issues in children’s and families’ lives (pp. 255-298). The University of Illinois at Chicago Series on Children and Youth. Washington, DC: CWLA Press.

McCall, R. B., Ryan, C. S., & Plemons, B. W. (2003). Some lessons learned on evaluating community-based, two-generation service programs: The case of the Comprehensive Child Development Program (CCDP). Journal of Applied Developmental Psychology, 24, 125-141.

Muhamedrahimov, R. J., Palmov, O. I., Nikiforova, N. V., Groark, C. J., & McCall, R. B. (2003). Changing social environment in residential care: Early intervention program. Defectology, 4, 44-53 (in Russian).
Muhamedrahimov, R. J., Palmov, O. I., Nikiforova, N. V., Groark, C. J., & McCall, R. B. (2003). Early intervention program in Baby Homes (experience of Russian-American project in St. Petersburg). Early psychological and medical-pedagogical services for children with special needs and their families (pp. 275-281). Russian Federation Ministry of Education and Russian Federation Academy of Education Conference Abstracts. Moscow: Polygraph Service (in Russian).

McCall, R. B., & Green, B. L. (2004). Beyond the methodological gold standards of behavioral research: Considerations for practice and policy. SRCD Social Policy Report, 18(2), 3-19.

McCall, R. B., & Greene, B. L. (2004). On randomized trials and bathwater: A response to Cottingham and Brooks-Gunn. SRCD Social Policy Report, 18(2), 16.

McCall, R. B., Groark, C. J., & Nelkin, R. (2004). Integrating developmental scholarship and society: From dissemination and accountability to evidence-based programming and policies. Merrill-Palmer Quarterly, 50th Anniversary Issue (invited), 50(3), 326-340. Reprinted in G. W. Ladd (Ed.) (2007), Appraising the human developmental sciences: Essays in honor of Merrill-Palmer Quarterly (pp. 366-381). Wayne State University Press, MI: Detroit.
Muhamedrahimov, R. J., Palmov, O. I., Nikiforova, N. V., Groark, C. J., & McCall, R. B. (2004). Institution-based early intervention program. Infant Mental Health Journal, 25(5), 488-501.

Groark, C. J., & McCall, R. B. (2005). Integrating developmental scholarship into practice and policy. In M. H. Bornstein and M.E. Lamb (Eds.), Developmental psychology: An advanced textbook, 5th Edition (pp. 570-601). Mahwah, NJ: Lawrence Erlbaum Associates.

Groark, C. J., Muhamedrahimov, R. J., Palmov, O. I., Nikiforova, N. V., & McCall, R. B. (2005). Improvements in early care in Russian orphanages and their relationship to observed behaviors. Infant Mental Health Journal, 26(2), 96-109.

St. Petersburg – USA Orphanage Research Team (2005). Characteristics of children, caregivers, and orphanages for young children in St. Petersburg, Russian Federation. Journal of Applied Developmental Psychology: Special Issue on Child Abandonment, 26, 477-506.

Muhamedrahimov, R. J., Palmov, O. I., Nikiforova, N. V., Groark, C. J., & McCall, R. B. (2005). Changing social environment for young children living in Baby Homes. In V. M. Behterey (Ed.), Contemporary Psychology, Conference Abstracts (in Russian), (pp. 251-255). Kazan: Centre of Innovative Technologies, Kazan State University.
Perzel, J. M., Universities Children’s Policy Collaborative (UCPC), & Legislative Office for Research Liaison (LORL) (2006, Spring). Early childhood education: Universal pre-k and other alternatives. Education in Pennsylvania, Vol. 4. (R. McCall is a member of UCPC)
McCall, R. B., & Groark, C. J. (2007). A perspective on the history and future of disseminating behavioral and social science. In M. K. Welch-Ross and L. G. Fasig (Eds.), Handbook on communicating and disseminating behavioral science (pp. 15-32). Thousand Oaks, CA: Sage.
Weinraub, M., Shlay, A., Kochanoff, A., & the Universities Children’s Policy Collaborative (UCPC) (2007). Demographic and family differences in use of early childhood care and education in Pennsylvania. A 2002 baseline. Commonwealth: A Journal of Political Science, 13, 103-133. (March) (R.B. McCall is a member of the UCPC).
Groark, C. J., McCall, R. B., & the Whole Child International Evaluation Team (2007). Managua Orphanage Baseline Report. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

University of Pittsburgh Office of Child Development (2008). A strategic approach to monitoring the status and progress of child welfare reform in 21 CEE/CIS countries. Produced for the Social Transition Team, Office of Democracy, Governance and Social Transition, United States Agency for International Development.

Groark, C. J., & McCall, R. B. (2008). Community-based interventions and services. In M. Rutter., D. Bishop., D. Pine., S. Scott., J. Stevenson., E. Taylor, and A. Thapar (Eds.), Rutter’s child and adolescent psychiatry, 5th edition (pp. 971-988). London: Blackwell Publishing.

McCall, R. B., & Groark, C. J. (2008). Summary of highlights. UNICEF Global Child Protection Systems Mapping Workshop. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B., Groark, C. J., Fish, L., & the Whole Child International Team (2008). Managua orphanage intervention outcome report. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B. (2009). Evidence-based programming in the context of practice and policy. SRCD Social Policy Report, 18(3), 3-18.

McCall, R. B., Groark, C.J., Li, J., & Zeng, F. (2009). Caring for orphaned children with disabilities: Building on China’s emerging success and research around the world. China Social Welfare, 12, 23-24. In Chinese.
Groark, C. J., McCall, R. B., & Li, J. (2009). Characterizing the status and progress of a country’s child welfare reform. International Journal of Child & Family Welfare, 4, 145-160.
Hawk, B., & McCall, R. B. (2010). CBCL behavior problems of post-institutionalized international adoptees. Clinical Child and Family Psychology Review, 13, 199-211.

McCall, R. B., Groark, C. J., & Fish, L. (2010). A Caregiver-Child Social/Emotional and

Relationship Rating Scale (CCSERRS). Infant Mental Health Journal, 31(2), 201-219.

McCall, R. B., & Groark, C. J. (2010). Challenges and issues in designing applied research. In V.
Maholmes and C. Lomonaco (Eds.), Applied research in child and adolescent development: A practical guide (pp. 101-129). New York, NY: Psychology Press.
McCall, R. B., Groark, C. J., Fish, L. A., Harkins, D., Serrano, G., & Gordon, K. (2010). A socioemotional intervention in a Latin American orphanage. Infant Mental Health Journal, 31(5), 521-542.

Merz, E. C., & McCall, R. B. (2010) Behavior problems in children adopted from socially-emotionally depriving institutions. Journal of Abnormal Child Psychology. 38(4), 459-470.
Groark, C. J., & McCall, R. B. (2011). Implementing changes in institutions to improve young children’s development. Infant Mental Health Journal, 32(5), 1-17.
Groark, C. J., McCall, R. B., Fish, L., & The Whole Child International Evaluation Team (2011). Characteristics of environments, caregivers, and children in three Central American orphanages. Infant Mental Health Journal, 32(2), 232-250.
Groark, C. J. & McCall, R. B. (2011). Improving institutions: Can we? Should we? How? International Journal of Child & Family Welfare, 14(2) 64-72.
Hawk, B., & McCall, R. B. (2011). Specific extreme behaviors of post-institutionalized Russian adoptees. Developmental Psychology, 47(3) 732-738.
Julian, M. M., & McCall, R. B. (2011). The development of children within alternative residential care environments. International Journal of Child & Family Welfare, 3-4, 119-147.

McCall, R. B. (2011). Research, practice, and policy perspectives on issues of children without permanent parental care. In R. B. McCall, M. H. van IJzendoorn, F. Juffer, C. J. Groark, and V. K. Groza (Eds.), Children without permanent parents: Research, practice, and policy. Monographs of the Society for Research in Child Development, Serial No. 301, 76(4), 223-272.
McCall, R. B. (2011). Commentary: Handling long-term attrition in randomized controlled field trials: Lessons from the Bucharest Early Intervention Project. Journal of Child Psychology and Psychiatry, 52(9), 929-930.

Merz, E. C., & McCall, R. B. (2011). Parent ratings of executive functioning behavior in children adopted from psychosocially depriving institutions. Journal of Child Psychology and Psychiatry, 52(5), 537-546.

Van IJzendoorn, M. H., Palacios, J., Sonuga-Barke, E. J. S., Gunnar, M. R., Vorria, P., McCall, R. B., LeMare, L., Bakermans-Kranenburg, M. J., Dobrova-Krol, N. A., & Juffer, F. (2011). Children in institutional care: Delayed development and resilience. In R. B. McCall, M. H. van IJzendoorn, F. Juffer, C. J. Groark, and V. K. Groza (Eds.), Children without permanent parents: Research, practice, and policy. Monographs of the Society for Research in Child Development, Serial No. 301, 76(4) 8-30.

Zeanah, C. H., Gunnar, M. R., McCall, R. B., Kreppner, J. M., & Fox, N. A. (2011). Sensitive periods. In R. B. McCall, M. H. van IJzendoorn, F. Juffer, C. J. Groark, and V. K. Groza (Eds.), Children without permanent parents: Research, practice, and policy. Monographs of the Society for Research in Child Development, Serial No. 301, 76(4) 147-162.

Hawk, B., McCall, R. B., Groark, C. J., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (2012). Age at adoption: A measure of time in the orphanage or child specific factors? Adoption Quarterly, 15(1), 18-34.
McCall, R. B., Fish, L. A., Groark, C. J., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (2012). The role of transitions to new age groups in the development of institutionalized children. Infant Mental Health Journal, 33(4), 421-429.

McCall, R. B., van IJzendoorn, M. H., Juffer, F., Groark, C. J., & Groza, V. K. (2012). The development and care of institutionally-reared children. Child Development Perspectives, 6(2), 174-180.
Smythe-Leistico, K. J., Young, C. P., Mulvey, L. A., McCall, R. B., Petruska, M., Barone-Martin, C., . . . Coffee, B. A. (2012). Blending theory with practice: Implementing kindergarten transition using the Interactive Systems Framework. American Journal of Community Psychology, 50(3-4), 357-369.
Fanlin, Z., Li, J., McCall, R. B., & Groark, C. J. (2013, February 19). Final report of Half the Sky training and technical assistance evaluation. Unpublished report, University of Pittsburgh, Pittsburgh, PA.
Groark, C. J., McCall, R. B., McCarthy, S. K., Eichner, J. C., & Gee, A. D. (2013). Structure, caregiver-child interactions, and children’s general physical and behavioral development in three Central American institutions. International Perspectives in Psychology: Research, Practice, Consultation, 2(3), 207-224.

Hawk, B., Wright, A., Julian, M., Rosas, J. M., Merz, E. C., & McCall, R. B. (2013). Potential selective responding in parent questionnaire study of post-institutionalized children. Adoption Quarterly, 16(2), 97-107.

McCall, R. B. (2013). The consequences of early institutionalization: Can institutions be improved? Should they? Child and Adolescent Mental Health, 18(4), 193-201.

McCall, R. B., Groark, C. J., Fish, L., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (2013). Maintaining a social-emotional intervention and its benefits for institutionalized children. Child Development, 84(5), 1734-49.
Merz, E. C., McCall, R. B., & Wright, A. J. (2013). Attention and language as mediators of academic outcomes following early psychosocial deprivation. International Journal of Behavioral Development, 37(5), 451-459.

Merz, E. C., McCall, R. B., & Groza, V. (2013). Parent-reported executive functioning in post-institutionalized children: A follow-up study. Journal of Clinical Child and Adolescent Psychology, 42(5), 726-733.
Wang, W. C, McCall, R. B., Li, J., Groark, C. J., Zeng, F., & Hu, X. (2013). Chinese collective foster care model: Description and evaluation. Final report to Society for the Psychological Study of Social Issues. Pittsburgh, PA: Office of Child Development.

Groark, C. J., McCall, R. B., McCarthy, S. K., Eichner, J. C., Warner, H. A., Salaway, J. S., Palmer, K., & Lopez, M. (2013). The effects of a social-emotional intervention on caregivers and children with disabilities in two Central American institutions. Infants and Young Children, 26 (4), 286-305.
Merz, E. C., McCall, R. B., Wright, A. J., & Luna B. (2013). Inhibitory control and working memory in children adopted from psychosocially depriving institutions. Journal of Abnormal Child Psychology, 41, 879-890.
McCall, R. B., Groark, C. J., & Rygaard, N. P. (2014). Global research, practice, and policy issues in the care of infants and young children at risk: The articles in context. Special Issue. Infant Mental Health Journal, 35(2), 87-93.
Muhamedrahimov, R. J., Agarkova, V. V., Vershinia, E. A., Palmov, O. I., Nikiforova, N. V., McCall, R. B., & Groark, C. J. (2014). Behavior problems in children transferred from a social-emotionally depriving institution to families in St. Petersburg, Russian Federation. Special Issue. Infant Mental Health Journal, 35(2), 111-122.
Hawk, B., & McCall, R. B. (2014). Perceived relationship quality in adolescents following early social-emotional deprivation. Clinical Child Psychology and Psychiatry, 19(3), 439-459.
Groark, C. J., & McCall, R. B. (September, 2014). Expert Witness Statement (regarding Russian orphanages and children’s development while in residence and after being adopted to the USA). Submitted on behalf of the plaintiffs in the case of A. H. and Others vs. Russia at the European Court of Human Rights, Strasbourg, France.
McCall, R. B., & Groark, C. J. (2014). Research on institutionalized children: Implications for international child welfare practitioners and policy makers. International Perspectives in Psychology: Research, Practice, Consultation, 4, 142-159.

Warner, H. A, Kirk, A., McCall, R. B., Li, J., Groark, C. J., Zeng, F., & Johnson, D. E. (2014). The effects of a supplementary caregiver-child intervention for infants and young children in Chinese institutions. Unpublished manuscript, University of Pittsburgh Office of Child Development, Pittsburgh, PA.

Rosas, J., McCall, R. B., Groark, C. J., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (2014). Environmental quality as mediator between an institutional intervention and children’s development. Unpublished manuscript. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

Rosas, J. M., & McCall, R. B. (2014). Parent-reported expressive and comprehension language skills of post-institutionalized adopted children. Unpublished manuscript. Pittsburgh, PA: University of Pittsburgh Office of Child Development
.

McCall, R. B., Groark, C. J., Fish, L., Muhamedrahimov, R., Palmov, O., & Nikiforova, N. V. (2016). Characteristics of children transitioned to intercountry adoption, domestic adoption, foster care, and biological families from institutions in St. Petersburg (Russian Federation). International Social Work, 59, 778-790. Doi: 10.1177/0020872814531302
McCall, R. B., Groark, C. J., Hawk, B., Julian, M., Merz, E., & Rosas, J. (2015). What we’ve learned about your children. International Assistance Group Newsletter. http://iagadoptions.org/announcements/view/35.
O’Dell, K., McCall, R. B., & Groark, C. J. (2015). Supporting families throughout the international special needs adoption process. Children and Youth Services Review, 59, 161-170.

Wang, W. C., McCall, R. B., Li, J., Groark, C. J., Zeng, F., & Hu, X. (2015). Chinese collective foster care model: Description and evaluation. International Social Work. Isw.sagepub.com. Doi: 10.1177/0020872815594863
McCall, R. B. (2015, December 13). Human services: Do you know what they are? Pittsburgh Post-Gazette Forum Section, 1,4.
Hawk, B. M. (2015). The effect of pre-institutional family experience vs. no family and different institutional experiences on the development of residential infants and toddlers. Unpublished doctoral dissertation. Pittsburgh, PA: University of Pittsburgh. http://d.scholarship.pitt.edu/21646
McCall, R. B., Muhamedrahimov, R. J., Groark, C. J., Palmov, O. I., Nikiforova, N. V., Salaway, J. L., & Julian, M. M. (2016). The development of post-institutionalized vs. parent-reared Russian children as a function of age at placement and family type. Development and Psychopathology, 28, 251-264. Doi: 10.1017/S095458915000425
Julian, M. M., & McCall, R. B. (2016). Social skills in children adopted from socially-emotionally depriving institutions. Adoption Quarterly, 19, 44-62.
Merz, E. C., Harle, K. M., Noble, K. G., & McCall, R. B. (2016). Executive function in previously institutionalized children. Child Development Perspectives, 10, 105-110.
McCall, R. B., Muhamedrahimov, R. J., Groark, C. J., Palmov, O. I., Nikiforova, N. V., Salaway, J. L., & Julian, M. M. (2016). The development of children placed into different types of Russian families following an institutional intervention. International Perspectives in Psychology: Research, Practice, Consultation, 5, 255-270. http://dx.doi.org/10.1037/ipp0000060
McCall, R. B., McCarthy, S. K., Smith-Jones, J. E., Salaway, J., Groark, C. J., & Goldstein, K. M. (2016, Dec. 23). Pennsylvania Project LAUNCH: Year Two Evaluation Report. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

Kirk, A., Groark, C. J., & McCall, R. B. (2017). Institutional care environments for infants and young children in Latin American countries. In A. V. Rus, S. R. Parris, and E. Stativa (Eds.), Child maltreatment in long-term residential centers: History, research, and current implications (pp. 401-418). New York, NY: Springer.

Warner, H. A., McCall, R. B., Groark, C. J., Kim, K. H., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (2017). Caregiver-child Interaction, caregiver transitions, and group size as mediators between intervention condition and attachment and physical growth outcomes in institutionalized children. Infant Mental Health Journal, 38, 645-657.
McCall, R. B., & Groark, C. J. (2018). Institutions/orphanages. The development of children during and after institutionalization. In M. H. Bornstein, M. E. Arterberg, K. L. Fingerman, and J. E. Lansford (Eds.), SAGE Encyclopedia of Lifespan Human Development. Thousand Oaks, CA: Sage.

Groark, C. J., & McCall, R. B. (2018). Modern international child welfare systems. In M. H. Bornstein, M. E. Arterberg, K. L. Fingerman, and J. E. Lansford (Eds.), SAGE Encyclopedia of Lifespan Human Development. Thousand Oaks, CA: Sage.
Hawk, B. M., McCall, R. B., Groark, C. J., Muhamedrahimov, R. J., Palmov, O. I. & Nikiforova, N. V. (2018). Caregiver sensitivity and consistency and children’s prior family experience as contexts for early development within institutions. Infant Mental Health Journal, 39, 432-448.
Groark, C. J., & McCall, R. B. (2018). Lessons learned from 30 years of a university-community engagement center. Journal of Higher Education Outreach and Engagement, 22, 7-29.
Chernego, D. I., McCall, R. B., Wanless, S. B., Groark, C. J., Vasilyeva, M. J., Palmov, O. I., Nikiforova, N. V., & Muhamedrahimov, R. J. (in press). The effect of a social-emotional intervention on the development of preterm infants in institutions. Infants and Young Children.
Julian, M. M., McCall, R. B., Groark, C. J., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (in press). The development of children adopted to the USA following a social-emotional intervention in St. Petersburg (Russian Federation) institutions. Applied Developmental Science.
Downs, J. S., Ashcraft, A. M., Murray, P. J., Berlan, E. D., Bruine de Bruin, W., Eichner, J., Fischhoff, B., Leary, J. A., McCall, R. B., Miller, E., Salaway, J., Smith-Jones, J., & Sucato, G. S. (in press). Video intervention to increase perceived self-efficacy for condom use in a randomized controlled trial of female adolescents. Journal of Pediatric & Adolescent Gynecology.
McCall, R. B., Groark, C. J., Hawk, B. M., Julian, M. M., Merz, E. C., Rosas, J. M., Muhamedrahimov, R. J., Palmov, O. I., & Nikiforova, N. V. (in press). Early caregiver-child interaction and children’s development: Lessons from the St. Petersburg---USA Orphanage Research Project. Clinical Child and Family Psychology Review.
Muhamedrahimov, R. J., Chernego, D. I., Vasilyevaa, M. J., Palmv, O. I., Vershinina, E. A., Nikiforova, N. V., McCall, R. B., & Groark, C. J. (2018). Developmental change in full-term and preterm infants between the ages of three and nine months in institutions with different caregiving environments. Psychology in Russia: State of the Art, 11, 152-167,
Papers, Symposia, Conferences, Colloquia, Speeches ‑ Professional Audiences
Stimulus‑change in light‑contingent bar pressing. Paper, Midwestern Psychological Association, St.

Louis, May, 1964.

Stimulus‑change and discrepancy. Colloquium, University of Wisconsin, December, 1966.

Stimulus‑schema discrepancy and infant attention. Paper, Society for Research in Child Development,

New York, April, 1967.

Discrepancy and stimulus change in investigatory behavior. Colloquium, Washington State University, Pullman, March, 1968.

Individual differences in infant attention. Paper, Midwestern Psychological Association, Chicago, May, 1968.

Magnitude of discrepancy and habituation rate as governors of the attentional response of infants to new stimuli. Paper, Society for Research in Child Development, Santa Monica, March, 1969.

Stimulus and response specificity in animal exploratory behavior. Paper, Rocky Mountain Psychological Association, Albuquerque, May, 1969.

New directions in the psychological assessment of infants. Invited paper, Royal Society of Medicine, London, England, April, 1970.

Issues and implications of the distribution of attention in the human infant. Symposium, "Behavioral testing of neonates and longitudinal correlations," Childbirth Research Center, London, England, April, 1970.

Discussion. Symposium, "On the meaning of smiling and vocalization in infancy," American Psychological Association, Miami, September, 1970.

Child rearing in the 70's. Colloquium, University of Dayton, November, 1970.

Patterns of IQ change. Colloquium, Wright‑Patterson Air Force Base, January, 1971.

Epigenic development in infancy and the prediction of childhood intelligence. Colloquium, Harvard University, February, 1971.

Memory and retrieval in human infants. Colloquium, Wright State University, March, 1971.

Pattern of IQ change and parental behavior. Paper, Society for Research in Child Development, Minneapolis, April, 1971.

Discussion: Relations of newborn physiology and preschool verbal communication to intelligence, maturity, and pace of play in the school age period. Paper, American Psychological Association, Washington, September, 1971.

APA‑NSF Visiting Scientist, 1971‑72, Center College of Kentucky, Danville, Kentucky; 1972‑73, Western College, Oxford, Ohio.

Child rearing in the '70s. Invited address, Clark County Home Economics Association, February 7, 1972.

Habituation and the response to discrepancy: Implications for memory, retrieval, and processing perceptual information. Paper, American Psychological Association, Honolulu, September, 1972.
Similarity in IQ profile among related pairs: Infancy and childhood. Paper, American Psychological Association, Honolulu, September, 1972.

Participant in the one‑day general symposium, The International Society for Study of Behavioral Development, August, 1972, Kyoto, Japan.

Perceptual‑cognitive development in the human infant. Colloquium, University of Cincinnati, Cincinnati, Ohio, October 13, 1972.

New frontiers in child development research. Keynote address, Western Ohio Education Association, Home Economics Section, Dayton, Ohio, October 20, 1972.

The distribution of attention and perceptual‑cognitive development in the human infant. Colloquium, University of Denver, Denver, Colorado, December 8, 1972.

Developmental Changes in IQ: The question of heritability. Colloquium, University of Chicago, Chicago, Illinois, January 12, 1973.

Developmental variation in IQ and heritability. Colloquium, University of Dayton, January 31, 1973.

Heredity, environment, and developmental changes in IQ. American Psychological Association Visiting Scientist, Western College, Oxford, Ohio, February 8, 1973.

Encoding, memory, and retrieval in the human. Colloquium, Harvard University, Cambridge, Massachusetts, February 12, 1973.

Longitudinal design and applied multivariate statistics. Workshop, Free University of Amsterdam, February 17‑March 17, 1973, Amsterdam, The Netherlands.

Perceptual‑cognitive development and change in mental performance. Workshop, Free University of Amsterdam, February 17‑March 17, 1973, Amsterdam, The Netherlands.

Heredity, environment, and change in IQ. Guest Lecture, Free University of Amsterdam, The Netherlands, March 28, 1973.

Heredity, environment, and change in IQ. Invited Speaker, Paedologisch Instituut, Amsterdam, The Netherlands, March 5, 1973.

Problems in longitudinal design and analysis. One‑day workshop for Ontwikkelingspsychologie, Groningen University. Held in Amsterdam, The Netherlands, March 7, 1973.

The infant's first love. Guest Lecture, Free University of Amsterdam, The Netherlands, March 8, 1973.

Longitudinal design and applied multivariate statistics; Perceptual‑cognitive development in infants and children; Intergenerational differences in cognitive development. Three one‑day seminars, Psychological Laboratory, Catholic University, Nijmegen, The Netherlands, March 19‑21, 1973.

Heredity, environment, and developmental change in intelligence (Vererbung, Umwlet, und Entwicklungsbedingte Andrungen der Intelligenz). Colloquium, Psychologisches Institut, der Universitat Bonn, Bonn, Germany, June 6, 1973.

Heredity, environment, and developmental change in intelligence (Vererbung, Umwlet, und Entwicklungsbedingte Andrungen der Intelligenz). Colloquium, Padagogisches Seminar, der Universitat Koln, Koln, Germany, June 7, 1973.

New information about child development and learning from birth through age six. Invited keynote address, Special Study Institute Conference, "The Implications of Recent Research in Early Child Development for Special Education," Nyack, New York, November 29, 1973.

Discussion leader for Methodology Conference on Research on Infants. Denver, Colorado,

January 18‑20, 1974.

Heredity and Educability. Lecture, Wright State University, Dayton, Ohio, February 11, 1974.

Imitation in infancy. Paper, Society for Research in Child Development. Denver, Colorado,

April 10‑13, 1975.

Challenges to a science of developmental behavioral ecology. Paper, The International Society for the Study of Behavioral Development, University of Surrey, Guildford, Great Britain, July 13‑17, 1975.

Themes in the development of mental performance in the first three years of life. Colloquium
presented at:

University of Dayton, Dayton, Ohio, January 17, 1975

Harvard University, Cambridge, Massachusetts, February 3, 1975

Yale University, New Haven, Connecticut, February 4, 1975

UCLA, Los Angeles, California, February 12, 1975

University of California, Berkeley, California, February 14, 1975

Miami University, Oxford, Ohio, February 28, 1975

Boston Children's Hospital, Boston, Massachusetts, March 11, 1975

Clark University, Worcester, Massachusetts, March 12, 1975

George Peabody College for Teachers, Institute on Mental Retardation and Intellectual Development, Nashville, Tennessee, March 31, 1975

Ohio State University, Columbus, Ohio, April 25, 1975

Cambridge University, Cambridge, Great Britain, July 7, 1975

The discrepancy theory of attention in the human infant. Lecture, University of Dayton, Dayton, Ohio, October 7, 1975.

Major transitions in the development of mind and sociability in the first three years of life. Colloquium, University of Texas at Austin, October 14, 1975 University of Houston, Houston, Texas, October 16, 1975.
Methods of studying mental development. Invited address, Committee on Longitudinal Methods, Social Science Research Council, New York, NY, May 22, 1976.

The discrepancy hypothesis of infant attention. Colloquium, The University of Texas at Austin, October 15, 1975 Brown University, Providence, Rhode Island, October 27, 1976.

The Lilly Endowment Forum on the Family and Its Role in Child Development During the Early Years of Life, invited participant. Washington, D.C., January 26‑28, 1977.

Problems of evaluating infant intervention programs. Invited participant, The International Symposium on the Ecology of Care and Education of Children under Three Years of Age. Max‑Planck Institute for Educational Research, Berlin, West Germany, February 23‑26, 1977.

Questions about play. Invited participant, Pediatric Round Table on "Play and learning," Johnson & Johnson Baby Products Company. New Orleans, March 13‑16, 1977. Summary published in Learning through play, Paul D. Chance. New York: Gardner Press, 1979.

Stages in mental development during the first two years. Symposium, "Qualitative transitions in behavior during infancy," Society for Research in Child Development New Orleans, March 17‑20, 1977.

Cautionary comments on assessing development. Symposium, "From EPSDT to child health assessment program: Implications for our children, implications for psychology," American Psychological Association, San Francisco, August 27, 1977.

National Institute of Child Health and Human Development conference, "Behavioral Sciences Relevance to Health: Lifestyle." Invited participant, University of North Carolina at Chapel Hill. September, 1977.

Heredity, environment, development, and the question "how." Colloquium, Institute of Child Development, The University of Minnesota, Minneapolis, Minnesota, October 19, 1977.

Between scientist and public: The case for disseminating child development research. Colloquium, Department of Human Development, University of Kansas, November 11, 1977.

The development of intelligence. Lecture, University of Nebraska-Omaha, Omaha, Nebraska, March 7, 1978.

Transitions in the growth of mind. Invited symposium, Board of Convention Affairs, American Psychological Association, Toronto, 1978.

Subjective uncertainty and discrepancy in the cognitive behavior of infants. Colloquium, Michigan State University, September, 1978.

Discussion leader. Conference, "Child abuse: Cultural roots and policy options." Annenberg School of Communications, University of Pennsylvania, November, 1978.

Between scientist and the public: A case for disseminating child development research. Invited address, Society for Research in Child Development, San Francisco, March, 1978.

Discussant. Symposium, "Imitation in infancy," Society for Research in Child Development, San Francisco, March, 1978.

Invited participant, Social Science Research Council workshop, "Biosocial bases of parenting."

New York, 1978.

Exploring transitions in mental development. Symposium, "Continuity and discontinuity in cognitive development: Empirical aspects," International Society for the Study of Behavioral Development, Lund, Sweden, June, 1979.

Communicating developmental research to the general public through television newsfeatures. Invited presentation, International Society for the Study of Behavioral Development, Lund, Sweden, June, 1979.

Issues in the early development of intelligence and its assessment. Invited participant, Johnson & Johnson Symposium, "Developmental disabilities in the preschool child." Chicago, September, 1979.

Between scientist and public: Communicating developmental science through television newsfeatures. Invited address, Southwestern Society for Research in Human Development, Lawrence, Kansas, March, 1980.

Between scientist and public: Giving psychology away. Colloquium, Kearney State College Psychology Club, Kearney, Nebraska, April 15, 1980.

The process of early mental development: Implications for prediction and intervention. Invited

address, Third International Conference, "Early Identification of Children Who Are Developmentally at Risk." Jackson Hole, September 22‑26, 1980.

Early development and assessment of intelligence. Invited featured speaker, Eighth Annual Arthur L. Turri Interdisciplinary Seminar, "The Infant: Competencies and Risks." Mott Children's Health Center, Flint, Michigan, October 8, 1980.

Predicting developmental outcome: Resume' and redirection. Invited participant, Pediatric Round Table #5, "New approaches to developmental screening of infants," Johnson & Johnson Baby Products Company. Palm Beach, October 23‑25, 1980.

Going public: Communicating research on children to the general public. Colloquium, Department of Psychiatry, Creighton University Medical School, Omaha, Nebraska, November 18, 1980.

Between scientist and public: Communicating research to the general public. Colloquium, Boys Town Institute for Communication Disorders, Omaha, Nebraska, December 19, 1980.

So what! Making psychology relevant, and Rx for stat‑attacks: Teaching statistics without fear. Sessions offered at the Third National Institute on The Teaching of Psychology to Undergraduates, Offices of Conferences and Institutes, University of Illinois, Clearwater Beach, Florida, January 8‑10, 1981.

Between scientist and public: Communicating behavioral science to the general public. Colloquium, Vanderbilt Institute for Public Policy Studies, Vanderbilt University, Nashville, Tennessee,

March 12, 1981.

Selection and development of research content. Symposium, "Science-for-families: Communicating human development research to the American public," Society for Research in Child Development, San Francisco, April 1, 1981.

Between scientist and public: Communicating behavioral research to the general public. Colloquium, Rijksuniversiteit Utrecht, The Netherlands, May 13, 1981.

Communicating developmental research to the general public. Invited presentation, international symposium, "Pedology, today and tomorrow," Amersfoort, The Netherlands, May 14‑15, 1981.

Ideas for dissemination‑‑APA divisions and private institutions. Symposium, "Public information and psychology: Survival in the 1980's." American Psychological Association, Los Angeles, August, 1981.

Communicating psychology to the general public through television newsfeatures: Science for families‑‑The television newsfeature project. Film presentation, American Psychological Association, Los Angeles, August, 1981.

Developmental assessment. Conference, "Clinical and Applied Issues in Infant Development," UCLA Extension and the Departments of Human Development, Education Extension, and Health Sciences. UCLA, Los Angeles, October 5‑7, 1981.

Going public: Disseminating the fruits of behavioral science to the general public. Colloquium, University of Denver, Denver, January 13, 1982.

Studying transitions in human development. Workshop, University of Denver, Denver,

January 14, 1982.

Scientists and the media: What's the problem? Paper, Association of Media Psychologists, San Diego, February 5, 1982.

Between scientist and public: Communicating social science to the general public. Lansdowne Lecture, Faculty of Arts and Sciences, University of Victoria, British Columbia, March 7‑12, 1982.

The formative years: A hard look at bonding and screening. Lansdowne Lecture, Faculty of Arts and Sciences, University of Victoria, British Columbia, March 7‑12, 1982.

Conversation hour on "Individual differences" (with E. Thoman, R. Plomin), International Conference on Infant Studies, Austin, March 19, 1982.

Science‑for‑families: Communicating human development through television newsfeatures (J. Murray, presenter; with T. Gregory), International Communication Association, Boston, May 1‑5, 1982.

Between scientists and public: The case of the formative years hypothesis. Colloquium, University of Texas at Dallas, May 6, 1982.

The formative years hypothesis in science and society. Colloquium, Program in Social Ecology, University of California at Irvine, May 10, 1982.

Within‑family discontinuous environmental influences on changes in IQ. Symposium, "Behavioral genetics: What does it tell us about the environment?" American Psychological Association, Washington, D.C., August 23, 1982.

Discussant. Symposium, "Sharing psychology with the public," American Psychological Association, Washington, D.C., August 23, 1982.

Scientific psychology and the media. Symposium, "Psychologists and the media," American Psychological Association, Washington, D.C., August 25, 1982.

Underachievers. In‑service workshop for faculty, Bloomfield Public Schools, Bloomfield, Nebraska,

October 1, 1982.

Communicating developmental research to the public and legislators. Lecture/ discussion for SRCD Congressional Fellows, Washington, D.C., October 14, 1982.

Communicating developmental research to the public. Paper, Association of Media Psychologists, San Francisco, February 5, 1983.

Transitions in the development of mental performance. Colloquium, University of Victoria, Victoria, British Columbia, Canada, February 28, 1983.

Psychometric and family factors. Symposium, "The nature of intelligence," Merrill‑Palmer Society, Detroit, Michigan, April 20, 1983.

Infant and toddler development. A three‑day workshop, "Early Development," National Montessori Training Program, Omaha, NE, August 10‑12, 1983.

Developmental transitions in mental performance. Colloquium presented at:

Virginia Polytechnical Institute and State University, Blacksberg, VA, March 29, 1983.

University of Rochester, Rochester, NY, December 9, 1983.

University of Notre Dame, South Bend, IN, February 23, 1984.

University of Washington, Seattle, WA, March 1, 1984.

University of Alberta, Edmonton, Canada, January 31, 1985.

University of North Carolina, Chapel Hill, NC, February 11, 1986.

Peabody College, Vanderbilt University, Nashville, TN, March 4, 1986.

Issues of continuity and stability in the transition from infancy to childhood. Colloquium, MacArthur Network, University of Washington, Seattle, WA, March 1, 1984.

Issues of stability and continuity in temperament research. Invited address, Fifth Occasional Temperament Conference, Keystone, Colorado, March 5, 1984.

Communicating effectively with parents and the public. Paper and discussion, International Conference on Infant Studies, New York, NY, April 7, 1984.

Discussant. Workshop, "Mastery motivation during infancy and early childhood," National Institute of Child Health and Human Development, Washington, D. C., May 17‑18, 1984.

Discussant. Conference, "Identification of Infants At Risk for Mental Retardation and Developmental Disabilities," National Institute of Child Health and Human Development, Washington, D. C., August 19‑22, 1984.

Bonding: A case study of science, media, and hospital policy. Conference, "The Relationship between Social Scientists and 'the Real World,’ Haifa, Israel, September 11‑14, 1984.

Going public: Communicating behavioral research to the general public. Colloquium, University of Alberta, Edmonton, Canada, February 1, 1985.

Building a public constituency for research and service: How to do a media interview. Workshop, Society for Research in Child Development, Toronto, Canada, April 26, 1985.

Developmental consistency in mental performance: The possible role of information seeking. Symposium, "Novelty as a source of developmental continuity in intelligence." Society for Research in Child Development, Toronto, Canada, April 27, 1985.

Discussion. Symposium, "Infant imitation," American Association for the Advancement of Science, Los Angeles, CA, May 29, 1985.

Plasticity and the concept of canalization. Conference, "The Malleability of Children," Frank Porter Graham Child Development Center, Quail Roost, N.C., June 10, 1985.

Academic‑media communications. Introductory speech, conference, "Child Development and the Media," University of Pittsburgh, June 14, 1985.

Behavioral science and the media: Special problems, special opportunities. Symposium, "Psychology in print: The challenge of publishing for the public," American Psychological Association, Los Angeles, CA, August 24, 1985.

Discussion. Symposium, "Facets of exploratory activity in childhood." American Psychological Association, Los Angeles, CA, August 25, 1985.

The role of the media in helping abused handicapped children. Conference, "Safe Environments for Handicapped Children," Boys Town, NE, August 27, 1985.

Long‑term effects of early enrichment. Invited lecture, Susan Gray Commemorative Symposium, Peabody College, Nashville, TN, April 2, 1986.

The "scoop approach." Participant, conversation hour, "Models of environmental action." International Conference on Infant Studies, Los Angeles, CA, April 12, 1986.

Practical strategies for analyzing multivariate longitudinal data. Workshop, International Conference on Infant Studies, Los Angeles, CA, April 13, 1986.

Synthesis. "The Third Annual Eric Denoff Memorial Symposium on Child Development: Cognitive Development," Child Development Center, Rhode Island Hospital, Providence, RI, May 22, 1986.

Discussant. Symposium, "The effects of divorce," American Association for the Advancement of Science, Philadelphia, PA, May 30, 1986.

Psychology and the press: Like oil and water? Colloquium, University of Pittsburgh, Pittsburgh, PA,

March 25, 1986.

Growth periodization in mental performance: A test of Epstein's phrenoblysis theory. Round table, American Educational Research Association, Washington, D. C., April 22, 1987.

The long-term educational and occupational consequences of high school underachievement. Paper, American Educational Research Association, Washington, D. C., April 24, 1987.

Discussant. Invited Symposium, "Disseminating information about child development research," Society for Research in Child Development, Baltimore, April 25, 1987.

Bridging the gap between researchers, service professionals, and the public. Invited keynote address to the conference, "Positive Approaches to Child and Adolescent Development." Interagency Panel on Research and Development in Children and Adolescents, Health and Human Services, et al., Washington, D.C., June 24, 1987.

Making psychology understandable to the public. Symposium, "Psychology and journalism: Problems and prospects." American Psychological Association, New York, NY, August 29, 1987.

Design and analysis of developmental research. Academic/Scientific Workshop," Investigating human development: Recent advances in theory and design. American Psychological Association, New York, NY, August 29, 1987.

Dealing with the media. Workshop presented at the SRCD Legislative Training Program.

Washington D.C., April 16, 1988.

Discussant. Symposium, "Individual differences in task persistence in early childhood." International Conference on Infant Studies, Washington D.C., April 23, 1988.

Discussant. Symposium, "Developmental psychology: Clinical and statistical prediction." American Psychological Association, Atlanta, GA, August 15, 1988.

Introduction. Jerome Kagan, 1987 Award for Distinguished Scientific Contribution. American Psychological Association, Atlanta, GA, August 16, 1988.

Discussant. Invited Symposium, "Quantitative advances for developmental psychology," Society for Research in Child Development, Kansas City, MO, April 28, 1989.

Discussant. Conference, "Issues in the Longitudinal Study of Child Maltreatment," Institute for the

Prevention of Child Abuse, Toronto, October 15-18, 1989.

Strategies for studying the interactive influence of heredity and environment on development. APA Sponsored Conference, "Organism-environment interaction," New Orleans, LA, November 2-5, 1989.

Developmental transitions in general mental performance. Colloquium, Institute of Human Development, University of California, Berkeley, CA, March 9, 1990.

Discussant. Symposium, "Screening and assessing infants and families at-risk for developmental problems: A multiple risk perspective." International Conference on Infant Studies, Montreal, Canada,

April 20, 1990.

Interviewer/Moderator. Invited Symposium, "Our heritage, our destiny: Theoretical and philosophical influences and future directions. "International Conference on Infant Studies, Montreal, Canada,

April 21, 1990.

Psychological distance and underachievement. Invited conference in honor of Irving E. Segal, "The Development and Meaning of Psychological Distance." Educational Testing Service, Princeton, NJ, May 1-3, 1990.

The state of early childhood services in Pennsylvania today. Invited presentation: "South Central

Pennsylvania Child Care Institute," Shippensburg University, Shippensburg, PA, May 18, 1990.

The state of early childhood services in Pennsylvania: Implications for research, training, and policy. Invited keynote address, conference, "The Preschool Child: Recent Research and its Implications for Early Childhood Practice and Policy." Pennsylvania State University, State College, PA, November 1, 1990.

Developmental transitions in general mental performance. Colloquium, University of North Carolina, Chapel Hill, NC, April 23, 1991.

The state of early childhood services: Implications for practice and policy. Conference, "New Directions in Child and Family Research: Shaping Head Start in the Nineties." Administration for Children, Youth, and Families, Arlington, VA, June 24, 1991.

Decisions on the way to the publisher. Symposium, "Teaching statistics and writing statistics textbooks: Reports from authors." American Psychological Association, San Francisco, CA, August 19, 1991.

Child care quality in Pennsylvania: Experiences and possibilities. Invited presentation to state policymakers, "The Child Care and Development Block Grant: How Will It Affect the Quality of Programs?" The Pennsylvania Family Policy Seminars, Graduate School of Public Policy and Administration, Pennsylvania State University, Harrisburg, PA, October 31, 1991.

High school underachievers: They can, but they won't. Will they ever? Invited address, regional meeting, Society for Research in Child Development, Atlanta, GA, April 11, 1992.

Primary and secondary design and analysis of longitudinal research (with Mark I. Appelbaum). APA Continuing Education Workshop, APA Convention, Washington, DC, August, 1992.

Participant. Workshop, "The media --- How to start." American Psychological Association, Washington, DC, August 14, 1992.

High school underachievers: They can, but they won't. Will they ever? Invited symposium, "What leads to academic high risk and what can be done about it? Society for Research in Child Development, New Orleans, LA, March 26, 1993.

Discussant. Symposium, " The developmental analysis of temperament: Discrete types or continuous traits?" Society for Research in Child Development, New Orleans, LA, March 28, 1993.

On monasteries, dinosaurs, and contemporary universities: Triumphs and frustrations in building mutually-beneficial university-community partnerships. Presented at the symposium, "Youth and Children at Risk: Building Bridges between Academia and Communities," Greensboro, NC, November 6, 1993.

Underachievers. Presentation to the Korean Educational Development Institute, Seoul, Korea,

November 12, 1993.

Underachievers. Colloquium, Center for Child Development, Hong Kong Baptist College, Hong Kong,
November 18, 1993.

Prevention of school failure and antisocial behavior in the USA. Presented to a joint meeting of the Hong Kong Educational Research Association and the International Conference on Moral and Civic Education, The Chinese University of Hong Kong, Hong Kong, November 20, 1993.

The Pittsburgh Policy and Evaluation Project. Presented at the Directors Meeting, Urban Community Services Program, Department of Education, Alexandria, VA, March 8, 1994.

Strategies for building successful community partnerships. Discussion led with John Gilderbloom, Second National Project Directors meeting, Urban Community Service Program, U.S. Department of Education, Phoenix, AZ, November 3, 1994.

Discussant. Invited address by Florence Kaslow, “Ethical considerations in media psychology,” American Psychological Association, New York, NY, August 11, 1995.

On the concept and practice of public service in universities. Invited address, 1994 APA Award for distinguished contribution to public service, American Psychological Association, New York, NY, August 14, 1995.

How to behave with a journalist. Workshop, “How to present scientific information in plain English to the popular media,” American Psychological Association, New York, NY, August 14, 1995.

The Office of Child Development/Policy and Evaluation Project: Building university-community partnerships. Round Table with B. Green, Evaluation ‘95 (American Evaluation Association), Vancouver, Canada, November 4, 1995.
Infant recognition memory and the prediction of later IQ: Possible mechanisms. Colloquium, Institute for Behavioral Research, University of Georgia, February 8, 1996.
The science and policies of early childhood educational and family services. Colloquium, University of

North Carolina, April 3, 1996.

Discussant. Symposium, “Early Head Start Forum.” Head Start’s Third National Research Conference,

Washington, DC, June 23, 1996.
Discussant. Symposium, "Developing and enhancing a national network of institutes for children, youth, and families: The role of applied developmental science.” Society for Research in Child Development, Washington, DC, April 3, 1997.

Successes, issues, and frustrations in university-community partnerships. Symposium, “Keys to successful university-community partnerships for children and families.” Society for Research in Child Development, Washington, DC, April 4, 1997.

Wrap up. Program Evaluation in an Environment of Change Conference, Pittsburgh, PA, May 16, 1997.

Beyond methodological gold standards: Evaluating intervention programs for families with young children. Invited presentation, Claremont Conference on Applied Developmental Psychology, Claremont Graduate School, Claremont, CA, May 31, 1997.
Discussant. “Design and evaluation of community-wide youth development initiatives.” Grantmakers of Western Pennsylvania, Pittsburgh, PA, July 29, 1997.
On the weather and unnatural acts: Collaborations on behalf of children’s services. Invited presentation with Christina J. Groark, Building Resiliency in Infants & Young Children: Family and Community Roles, The University of Michigan-Flint, Flint, MI, March 24, 1998.
What does the new brain research tell us to do? Invited presentation, Building Resiliency in Infants & Young Children: Family and Community Roles, The University of Michigan-Flint, Flint, MI, March 24, 1998.
Early Childhood Programs: Champagne Benefits on a Beer Budget? Invited presentation at “Nurturing Neurons” Colloquium on the Policy and Program Implications of Infant Brain Research. Mercyhurst College, Erie, PA, April 24, 1998.
The value of community/university collaboration. Invited presentation with Christina J. Groark, Building Partnerships for Stronger Communities, Harrisburg, PA, May 5, 1998.
Strategies for getting your message out to the media. Presenter, Society for Research in Child Development,

Albuquerque, NM, April 14, 1999.
Evolving strategies for the dissemination of child and family research to policy makers and the media.
Symposium discussant. Society for Research in Child Development, Albuquerque, NM, April 17, 1999.

The concept of critical periods and its implications to practice. Presentation at the conference entitled Critical Thinking about Critical Periods, Lansdowne, VA February 26, 1999.

Effective university/community collaborations. Presentation at Hong Kong Baptist University, Hong Kong, June 10, 1999.
New trends in early childhood education. Presentation at Hong Kong Baptist University, Hong Kong,

June 11, 1999.
University/community collaborations. Presentation at the Beijing National Children’s Research Center, Beijing, China, June 15, 1999.

Funding strategies. Presentation at the Beijing National Children’s Research Center, Beijing, China,

June 15, 1999.
The science and policies of early childhood education and family services. Presented at the conference

Early Childhood Learning: Programs for a New Age, Alexandria, VA, November 30, 1999.

Forging university-community research, practice, and policy partnerships (with Christina J. Groark),

University of Michigan, November 28, 2000, Ann Arbor, Michigan.

An international NICHD research project: Effects of caregiving on early mental health. Presented with C. J. Groark at the Conference of the Division for Early Childhood, Council for Exceptional Children, Albuquerque, New Mexico, December 8, 2000.
The effects of early experience on human development: Institutional rearing, interventions, and adoption. Discussion hour presented at the Society for Research in Child Development Biennial Meeting, April 20, 2001, Minneapolis, Minnesota (McCall is convener and chairperson).
University/program partnerships—Partnering with community resources (with C. J. Groark). Workshop presented at the Children’s Trust Fund Conference, Harrisburg, PA, April 22-23, 2002.

Discussion – Cognitive measures for children under two years of age. Presented at NICHD’s Workshop on Selecting Cognitive Measures for Young Children in Large Scale Surveys. Washington, DC,

May 1, 2002.
Improving the stability and responsiveness of caregiving in Russian Baby Homes. World Association for Infant Mental Health, July 16-20, 2002, Amsterdam. The Scientific Design, Measurements and Early Results of the Russian Baby Home Project.
Research design and measurements in the St. Petersburg-USA orphanage project. Paper presented as part of the symposium Improving Stability and Responsiveness of Caregiving for Children Birth to Four in St. Petersburg, Russia, Orphanages. (R. B. McCall, chair), at meetings of the Society for Research in Child Development Biennial Meeting, April 24-27, 2003, Tampa, Florida.
Integrating research, practice, and policy: I. The University of Pittsburgh Office of Child Development; II. A case study of improving caregiving in orphanages in St. Petersburg, Russia, (with C. J. Groark). Invited presentation at the Clinical Spring Retreat of the University of Western Ontario entitled Community Outreach Psychology. May 30, 2003, London, Ontario.

The developmental consequences of improvements in social-emotional environments in St. Petersburg (Russia) orphanages. Paper presented as part of the symposium Developmental Consequences of Variations in Early Environments: The Bucharest and St. Petersburg (Russia) Orphanage Studies at meetings of the Society for Research in Child Development Biennial Meeting, April 7-10, 2005, Atlanta, Georgia.
The developmental consequences of improvements in social-emotional environments in St. Petersburg (Russia) orphanages (with C. J. Groark). Presented to the Children’s Hope Chest, Palmer Lake, CO, April 13-14, 2005.
The effects of relationship-building on children’s development in Russian orphanages (with C.J. Groark). National Association for the Education of Young Children (NAEYC) Annual Conference, December 7-10, 2005, Washington, DC.

The developmental consequences of improvements in social-emotional environments in St. Petersburg (Russia) orphanages (with C. J. Groark). Presented at the Social, Genetic and Developmental Psychiatry Centre, Institute of Psychiatry, University of London, March 28, 2006.

Designing and implementing evidence-based universal programmes in communities. Presented at Implementing Interventions for Children, Nuffield Foundation Seminars on Children and Families: Evidence and Implications, Nuffield Foundation, London, March 30, 2006.

Strategies for improving orphanages (with C. J. Groark), Symposium, World Association of Infant Mental Health, Paris, July 8-12, 2006.

A social-emotional intervention improves all aspects of orphanage children’s development. Paper presented at the 26th International Congress of Applied Psychology, Athens, July 16-21, 2006.

Evidence-based practices: Pros and cons. Invited interdisciplinary panel at the Second Biennial Children’s Conference, “Promoting the Well-Being of Children and Youth in Urban America: Best Practices to Next Practices.” Wayne State University, Detroit, MI, September 28-29, 2006.
Effects of early social-emotional-relationship experience on the development of young orphanage children (with C. J. Groark). University of Leiden, Leiden, Netherlands, March 9, 2007.

Issues, choices, and challenges to implementing interventions to promote the development of orphan children. Discussion hour, Society for Research in Child Development, March 29, 2007, Boston, MA.

Behavioral functioning of children adopted from socially-emotionally depriving orphanages (with E. C. Merz). Poster, Society for Research in Child Development, Boston, MA, March 31, 2007.
Transforming an institution: The role of early social-emotional-relationship experience in young children’s development (with C. J. Groark). Colloquium, University of Pittsburgh Department of Psychology, April 20, 2007.
Ambassador’s Reception (with C. J. Groark). Invited presentation at a reception hosted by the US Ambassador to Nicaragua, Paul A. Trivelli, at his residence, Managua, Nicaragua, June 4, 2007.

Design matters: Challenges and issues in designing applied research. Presented at NICHD Summer Training Institute “Applied Research in Child and Adolescent Development,” Potomac, MD, June 26, 2007. Also, June 21-26, 2009.
Invited participant – Wingspread Conference on “Using Research to Improve Outcomes for Young Children: Challenges, Strategies, and Effective Action.” Sponsored by National Association for the Education of Young Children (NAEYC) and the Society for Research in Child Development (SRCD), Racine, WI, September 18-20, 2007.

Changing the orphanage culture to improve children’s development (with C. J. Groark). Encountering New Worlds of Adoption, 2nd International Conference on Adoption and Culture, Alliance for the Study of Adoption, Identify, and Kinship, University of Pittsburgh, Pittsburgh, PA, October 12, 2007.
Challenges to conducting applied longitudinal research. Presented at the International Conference, “Boris Gerasimovich Ananiev – the prominent psychologist of 20th century,” St. Petersburg State University, St. Petersburg, Russian Federation, October 23, 2007.

The development of institutional and post-institutional children. Presented as part of the symposium Multidisciplinarity, International Perspectives, Cultural/Contextual Diversity: Four Projects, at the Society for Research in Child Development Biennial Meeting, April 4, 2009.

Internal and external validity. Presented at the roundtable symposium Defining Evidence at the Society for Research in Child Development Biennial Meeting, Denver, CO, April 2, 2009.

Inhibitory control in children adopted from socially-emotionally depriving orphanages (with E. C. Merz). Poster, Society for Research in Child Development, Denver, CO, April 2, 2009.

Social skills of post-institutional children as a function of age at adoption and gender (with M. M. Julian). Poster, Society for Research in Child Development, Denver, CO, April 2, 2009.

Conference on the development of institutional and post-institutional children. Convener and organizer, Leiden, Netherlands, May 11-13, 2009.

Effects of early social-emotional-relationship experience on the development of young orphanage children. East China Normal University, Shanghai, China, June 15, 2009.

Changing orphanages? Could we? Should we? How? (with C. J. Groark). World Association for Infant Mental Health 12th World Congress, Leipzig, Germany, June 29-July 3, 2010.

Orphanage deficiencies and improvements. (with C. J. Groark). World Association for Infant Mental Health 12th World Congress, Leipzig, Germany, June 29-July 3, 2010.

Characteristics of institutions for young children in different countries. (China, Salvador, Nicaragua). St. Petersburg State University Faculty of Psychology Conference, St. Petersburg, Russian Federation, October 20, 2010.

Invited participant. Think Tank on Evidence-Based Practices in Early Childhood. Long Beach, CA. February 2, 2011.
Caregiver-child interactions in extreme environments: The measurement and role in children’s development. Invited workshop presented at the conference on Building Systems that Care for Birth to Fives, Long Beach, CA, February, 3, 2011.
Invited participant. NICHD Vision Workshop on Behavior. Bethesda, MD., February 17-18, 2011.
Characteristics of orphanage children arriving from different pre-orphanage locations (with B. Hawk). Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, April 2, 2011.
Cumulative risk factors and age at adoption in Russian orphanage children (with B. Hawk). Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, April 2, 2011.

Post-institutional children have worse (and better?) executive function skills than never-institutionalized children (with M. M. Julian). Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, April 2, 2011.

Social skills of children adopted from socially-emotionally depriving institutions: The role of age at adoption (with M. M. Julian). Poster, Society for Research in Child Development, Montreal, April 2, 2011.

Parent ratings of executive functioning in children adopted from globally and psychosocially depriving institutions (with E. C. Merz). Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, April 2, 2011.
Does the caregiving environment mediate the association between institutional interventions and children’s developmental outcomes? (with J. M. Rosas). Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, April 2, 2011.

Training is not enough: Intervention and evaluation supplements (with C. J. Groark). 14th Annual National Human Services Training Evaluation Symposium, at Cornell University, June 14-16, 2011.

Invited participant. NIH Applied Workshop, Bolger Center, Potomac, MD., June 20-21, 2011.
Invited rapporteur. Pre-Summit meeting, U.S. Government Evidence Summit on Protecting Children Outside of Family Care, USAID, Bethesda, MD., October 24-25, 2011.

Invited Rapporteur. Pre-summit meeting, NIH, U.S. Government Evidence Summit on Protecting Children Outside of Family Care, USAID, October 24-25, 2011.
Systems, strategies, and interventions for sustainable long-term care and protection of children with a history of living outside of family care. Invited, Evidence Synthesis, Gaps, Recommendations. U. S. Government Evidence Summit: Protecting Children Outside of Family Care. USAID/NIH, Washington, D. C., December, 13, 2011.
The Care of vulnerable children: Should it be changed? Why? How? To what benefit? Invited speaker. Universidad de los Andes, (with C. J. Groark), Bogota, Colombia, March 13, 2012.
Some common characteristics and outcomes of extreme environments for young children: Hypotheses and measurements. World Association for Infant Mental Health 13th World Congress (with C. J. Groark). Cape Town, South Africa, April 17-21, 2012.
Preliminary Findings on Three Nicaraguan Protection Centers. Invited speaker. Centro de Investigaciones y Estudios de la Salud Universidad Nacional Autonóm de Nicaragua. Managua, Nicaragua, May 25-26, 2012.
The consequences of early institutionalization: Can institutions be improved? Should they? Invited keynote speaker. Association for Child and Adolescent Mental Health conference. London, UK, June 22, 2012.
The consequences of early institutionalization: Can institutions be improved? Should they? Invited lecturer/discussion. Dublin Association for Child and Adolescent Mental Health. Dublin, IR, June 25, 2012.
Post-adoption adjustment following a social-emotional intervention within an orphanage institution. Poster at the Society for Research in Child Development (with M. Julian, J. M. Rosas). Seattle, WA, April 20, 2013.
Intervention effects on caregiver relationships and children’s development. International Society on Early Intervention. St. Petersburg, Russian Federation, July 1, 2013.

What research tells practitioners and policymakers about institutionalized children. International Society on Early Intervention. St. Petersburg, Russian Federation, July 1, 2013.

Post-institutionalized intervention children adopted to the USA. World Association of Infant Mental Health, Edinburgh, UK, June 17, 2014.

The research basis for de-institutionalization in international child welfare reform. World Association of Infant Mental Health, Edinburgh, June 18, 2014.
From research to practice and policy: Improving care for vulnerable children in lower-resource countries (McCall is organizer and chair). Symposium, Society for Research in Child Development. Philadelphia, PA, March 20, 2015.

The crucial ingredients (invited). The Orphans and Vulnerable Children Applied Research and Best Practice Symposium. Nashville, TN, April 29, 2015.

Factors related to longer-term behavioral problems of early institutionalized children. International Society on Traumatic Stress Studies, Vilnius, Lithuania, June 14, 2015.
Promoting infant/toddler mental health through university-community collaborations. Workshop. World Congress of the World Association for Infant Mental Health. Prague, Czech Republic, May 30, 2016.

The consequences of early institutionalization. Brown bag presentation, psychology department, Carnegie Mellon University, Pittsburgh, PA, Oct. 31, 2016.
Caregiver sensitivity and consistency as a context for early development within institutions (B.M. Hawk, presenter). Poster, Society for Research in Child Development, Austin, TX, April 6, 2017.

Developmental science and society: Factors in successful university-community engagement projects for children. Symposium (McCall, organizer and chair), Society for Research in Child Development, Austin, TX, April 7, 2017.

Integrating children with special needs in USA early care and education programs (C. J. Groark, presenter). Invited plenary presentation at the International Scientifically-Practical Conference entitled “Tolerance in Contemporary Education,” Astana, Kazakhstan, May 23, 2017.

Developmental milestones. Professional Training Workshop, Astana, Kazakhstan, November 6, 2017.

Gathering information for mentoring. Professional Training Workshop, Astana, Kazakhstan, May 22, 2018.

Characteristics of institutional environments for infants and young children. Presented as part of the symposium Caregiving Environment for Infants with Disabilities and Special Medical Needs Left Without Parental Care, World Association of Infant Mental Health, Rome, Italy, May 27, 2018.
Dissemination of

Child Development Research and Professional Information

to the General Public, Applied Professionals, and Policymakers
Books for General Audiences
McCall, R. B. (1979). Infants: The new knowledge. Cambridge, Mass: Harvard University Press (Adopted by Psychology Today and Young Parents Book Clubs). Paperback edition, Vintage (Random House), 1980. Foreign editions: Macmillian (London), Ishiyakau Shuppan (Tokyo).

McCall, R. B., Pomeranz, V. E., and The Editors of Parents (1986). Your child's first year. New York: Ballantine.

Monographs and Reports for Policymakers
McCall, R. B. et al. (1990). The state of early childhood services in Pennsylvania. Report to the State Board of Education, Commonwealth of Pennsylvania. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B. (1990). Preventing school failure. A background report prepared for the United Way of Allegheny County. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

Shair, E., & McCall, R. B. (1991). A portrait of Pennsylvania families. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B., & Carriger, M. S. (1991). An evaluation of the comprehensive programs of the Arsenal Family and Children's Center in Clairton, PA. Report to the Howard Heinz Endowment, University of Pittsburgh Office of Child Development, Pittsburgh, PA.

Groark, C., McCall, R. B., & Rudy, K. L. W. (1992). R. K. Mellon Foundation Social Services Program, 1986-1991: Review and analysis. Report to the R. K. Mellon Foundation. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

McCall, R. B. (1992). Strategic plan for the University of Pittsburgh Office of Child Development. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

Farber, A. E., Green, B. L., McCall, R. B., & Bird, S. T. (1993). Evaluation of the 1993-94 United Way allocations review process. Pittsburgh, PA: Policy and Evaluation Project, University of Pittsburgh Office of Child Development.

McCall, R. B., & Griner, B. (1995, August). Head Start in Pennsylvania: A summary of the results from the 1993-1994 Program Information Reports of the ACYF, USDHHS. A report submitted to Pennsylvania Partnerships for Children. Pittsburgh, PA: Policy and Evaluation Project, University of Pittsburgh.

McCall, R. B., Fowler, D. E., Haller, W., & Bottles, C. (1995, August). Head Start in Pennsylvania: Results of the Pennsylvania Partnerships for Children Survey. A report submitted to Pennsylvania Partnerships for Children. Pittsburgh, PA: Policy and Evaluation Project, University of Pittsburgh.

Farber, A. E., McCall, R. B., Steketee, M. W., Rudy, K. L., Larsen, L., Groark, C., Johnston, J., &

Kovacevic, M. (1995). Needs assessment of family-based services in Pennsylvania. Report to the Family Preservation-Family Support Services Subcommittee, Office of Children, Youth, and Families of the Pennsylvania Department of Public Welfare. Pittsburgh, PA: University of Pittsburgh Office of Child Development.

Smith, E., McCall, R. B., & Ingram, A. (1998). Abstinence programs for preventing teenage pregnancy. Background paper written for policymakers, funders, journalists, human service professionals, scholars, and citizens. Pittsburgh, PA: Universities Children’s Policy Partnership.

Dempsey, J. L., Farber, A. E., Groark, C. J., McCall, R. B., Musewe, L. O., Stork, E. M., and Townsend, M.Z. (2000). Expanding the promise: An agenda for nonschool-hour programs for elementary school-age children in Allegheny County. Pittsburgh, PA: University of Pittsburgh Office of Child Development
Etheridge, W. A., McCall, R. B., Groark, C. J., Mehaffie, K. E., Nelkin, R., & the Universities Children’s Policy Collaborative (2002). A baseline report of early care and education in Pennsylvania: The 2002 early care and education provider survey. Pittsburgh, PA: Universities Children’s Policy Collaborative. Executive Summary in Early Care and Education: The Keystone of Pennsylvania’s Future, Report, Commonwealth of Pennsylvania, Governor’s Task Force on Early Childhood Care and Education, 2002, pp.78-85.

Mehaffie, K. E., McCall, R. B., Groark, C. J., Etheridge, W. A., Nelkin, R., & the Universities Children’s Policy Collaborative (2002). The state of early care and education in Pennsylvania: The 2002 Higher Education Survey. Pittsburgh, PA: Universities Children’s Policy Collaborative. Executive Summary in Early Care and Education: The Keystone of Pennsylvania’s Future, Report, Commonwealth of Pennsylvania, Governor’s Task Force on Early Childhood Care and Education, 2002, pp.69-76.

Groark, C. J., Mehaffie, K. E., McCall, R. B., Greenberg, M. T., & the Universities Children’s Policy Collaborative (2002). From science to policy: Research on issues, programs and policies in early care and education. Pittsburgh, PA: Universities Children’s Policy Collaborative. Executive Summary in Early Care and Education: The Keystone of Pennsylvania’s Future, Report, Commonwealth of Pennsylvania, Governor’s Task Force on Early Childhood Care and Education, 2002, pp.87-98.

Groark, C. J., McCall, R. B., Mehaffie, K. E., Dettore, E., Etheridge-Smith, W., Fustich, R., Mulvey, L. A., & Townsend, M. Z. (2003). Point Park College Children’s School: A structural, programmatic, and fiscal review. Pittsburgh, PA: University of Pittsburgh Office of Child Development.
The Universities Children’s Policy Collaborative (UCPC) (R.B. McCall is a member of UCPC) (2007). OCDEL short-term efficacy evaluation of state-supported early learning programs. Departments of Education and Public Welfare. Harrisburg, PA.

McCall, R. B., Groark, C. J. (2010). Report. Consortium of University scholars interested in analyzing the Early Learning Network database. Pittsburgh, PA: University of Pittsburgh Office of Child Development.
Backgrounders for Journalists

McCall, R. B. (Editor) & Fraser, J. (Writer) (1998-present). Children, youth, and family background. 100 reports distributed to journalists, mostly in Pennsylvania:
Child Poverty. When children grow up poor – Why poverty threatens the outcomes of children and family.

School Transition. Bigger school, bigger adjustment – Moving from elementary to middle school can be a struggle for early adolescents.

Sleep Disorders. Up all night – Poor sleep habits come easily to adolescents and are hard to break.

TV Violence. Complex factors put adolescents at risk of committing acts of self-harm.

Adolescent Suicide. From psychiatric disorders to guns, a complex mix of factors tug troubled young

people toward a final, desperate act.

Responding to Suicide. School-based intervention is found to be effective in easing recovery and

preventing suicidal behavior from spreading among schoolmates.

Resilient Children. Poor and dangerous neighborhoods offer children abundant opportunities to grow

up aggressive and violent. Why is it that most do not?

In The Custody Of Others. Abuse and neglect are compelling reasons to remove children from their

parents. But moving them into temporary homes has its own set of risks.

Path to Violence. Seeds of delinquency and violent crime are planted in childhood.

Preventing Youth Violence. Hope seen in promising interventions for children and families.

Brain Development. Recent research sheds light on this incredible phenomenon.

Brain Development. The role experience plays in shaping the lives of children.

Shifting Landscape. How demographic change has redefined the childhood experience.

Early Childhood Education. Children reap significant benefits from quality early learning experiences.
Closing the School Readiness Gap. Some districts embrace early education to ready children for school.

Juvenile Crime --- When Schools Take a Stand.

Crime and Delinquency. Schools well suited to curb lingering problem.

Prevention Strategies. Deepening concern broadens school choices.

Prevention that Works. Several strategies effective in reducing crime.

Ineffective Strategies. Some common crime preventions don’t work.

Early Reading --- Futures At Stake.

Learning to Read. Today, success demands higher reading skills.

Why Children Struggle. Risks at home and school trip young readers.

Ounce of Prevention. Promising strategies head off reading problems.

Abstinence. Little evidence found to suggest programs work to discourage sexual activity to prevent teen pregnancy.

Pennsylvania’s Children.

Signs of Improvement: Fewer abuse cases among encouraging trends.

Losing Ground. Child poverty continues to climb; death rates up.

Youth Smoking

First Time=Lifetime. Most adult smokers first lit up in adolescence.

Prevention Strategies. Studies identify promising prevention strategies.

Parenting Education

Parenting 101. Teaching parents to be better parents to improve child well-being.
Early Head Start

Getting a Head Start. Poor children benefit from early developmental interventions.

Children of Fatherless Homes

When Fathers Don’t Father. Children suffer unless absent fathers become active parents.

Teenage Pregnancy

Children Having Children. Teen Pregnancies are down, but U.S. rate still among highest.

Welfare Reform & Children

When Working Pays Off. Children do better if family income increases.

Children of Reform. Some measures of child well-being improve in Pennsylvania.

Raising Non-Violent Children

Family Matters. Improving conditions at home may curb violence.

Bullying

Getting Pushed Around. Bullying survives generations as a common problem in schools.

Helping Children Cope with Terror

Trauma’s Emotional Toll. Risks to children depend on many factors.

Comfort, Talk, Assure. Adults key to recovery after traumatic event.

Neighborhoods--The Role They Play In The Development Of A Child.

Why Neighborhoods Matter. Some characteristics linked to child outcomes.

Circumstances That Counts. How neighborhoods affect child outcomes.

Tax Credits for Families

Unclaimed Millions. Tax credits can save families serious money, but many don’t claim them.

Understanding Research

Understanding Research. How credible is a study? Knowing certain factors can help you decide.
Early Childhood Care and Education in Pennsylvania

Missed Opportunities. Wider access to quality early education urged.

Born Ready to Learn. Making the case for early childhood services.

Too Few Good Programs. Shortage of quality early services is deepening.

In the Care of Others. More children in early services than ever before.

Recruiting Woes. Few college graduates choose early childhood.

A Time for Change. Access and quality rank high on Task Force list.
School Readiness

Starting School: Ready or Not? Efforts in Pennsylvania to prepare children for school get

mixed reviews.

Family Support

Families Supporting Families. Movement improves child outcomes by helping families help

themselves.
Reform in Russia’s Baby Homes

Learning from Russia’s Baby Homes. Children in Russian orphanages thrive under a joint U.S.-Russia project.

Bullying—A Marker of Dangerous Behavior
Not a harmless rite of passage. Bullies and their victims much more likely to bring weapons to school.

Watching Violence on Television

Lingering Harm. Effects of media violence last into adulthood.

Behavioral Problems in Very Young Children

Troubling Behavior. Child behavior problems rise; little help for parents, teachers.

Preventing Problem Behaviors.

A Community Issue. Some community-wide programs work, many fail.

All in the Family. Strengthening parents, families show promise.

Early Care & Education

‘Noble Bet’ Paying Off. Given early education, low-income children thrive.

Worthy Investment. Quality early care, education proves cost effective.

Class Size & Learning

Is Smaller Better? Mounting evidence says, yes, class size matters.

Going Smaller. How small and what it costs are key questions.

The State of Pennsylvania’s Teachers

Quality Teaching Matters. Supply of good teachers key to improvement.

Enough Good Teachers? Spot shortages, recent trends raise concern

America’s Overweight Children

Obesity on the Rise. Poor diet, inactivity, TV among the reasons why.

Reversible Trend. Steps at home and school can prevent obesity.

Adolescents and Their Parents
Healthy Bond between Parents,Teens. Majority of adolescents report positive relationships with their parents.

Foster Care in America

More Work To Be Done. Recent reforms have helped, but still fall short.

A Stable Home for All. Addressing child development in foster care.

Pennsylvania’s Child Welfare Training

Caseworker Education Pays Dividends. Pennsylvania training program helps to strengthen child welfare system.

Pennsylvania’s Focus on Children
Focusing on Pennsylvania’s Children. Recent developments are raising the profile of children and family issues.

Blueprint For Improving Early Learning
Blueprint for Early Learning Emerges. Successful program identifies keys to promoting quality early learning.

Focusing Of Early Literacy

Early Literacy Given Greater Emphasis. Benefits of an early foundation in reading are more widely understood.

Strengthening Early Learning Supports (SELS) Project

Brightening Futures with Early Learning. Project brings quality learning to young children in poor neighborhoods.
Reinventing the Nonprofit

Getting Down to Business. Nonprofits eye social enterprises to raise funds.

Good Business Sense. Savvy nonprofits reap social enterprise benefits.

Understanding Adolescent Behavior
A Tumultuous Stage in Children’s Lives. Looking beyond biology and puberty to understand adolescent behavior.

After-School Programs

Do After-School Programs Deliver? Benefits beyond offering a safe haven depend on certain characteristics.

Early Problem Behaviors

Is This Behavior Normal? Problem behaviors not uncommon at ages 3-5 years.

Something More Serious. For a few children, behaviors are signs of a disorder.

Children with Special Needs In Early Care And Education

Getting Help to Special Needs Children. Project found high demand for help in managing challenging behaviors.

Non-Custodial Fathers As Engaged Parents

Reaching Out To Fathers Without Custody. Getting this forgotten population involved in family life benefits children.

Pre-K in America

Interest in Pre-K Soars. Teachers, length of school day among key issues.

An Emphasis On Quality Pre-K. Few studies offer insights into how to achieve it.

Child Maltreatment In America

Young and Vulnerable. Children under age 3 more likely to be maltreated.

On the Front Line. Agencies get 60,000 maltreatment reports a week.

Pathways to Desistance Study

Growing Up and Going Straight. Understanding why many adolescent offenders ’age out’ of a life of crime.

University-Community Partnerships
A Compassionate, Engaged Neighbor. University-Community Partnerships improve child and family well-being.

Race, Ethnicity and the Developing Child

How They Learn About Race. Racial-ethnic messages vary among minority families.

Impact of Racial Socialization. Racial-ethnic messages may influence child outcomes.

Child Care Subsidies

Families Find Affordable Child Care Scarce. Number of states meeting recommended subsidy rates falls to 9.

Child Care Standards & Oversight

Child Care Benchmarks Low among States. Report finds much room to improve standards and oversight across nation.

Children, Activities & Overscheduling

Active, Involved (Overbooked?) Children. Participation in activities may be high, but overscheduling is not a problem.

Autism Exposed: A Growing Public Concern

Autism Gains the Spotlight. Advocacy, spike in prevalence help raise awareness.

Demand for Services Rising. Awareness also contributing to advances in research.

Teachers’ Education and Quality Learning

Raising Preschool Quality. Teachers’ degrees don’t guarantee better classrooms.

Elementary Questions. Teacher quality regulations not driving improvements.

Child Welfare Reform in Developing Nations

Tracking Child Reforms in Post-Soviet Era. Agencies seek understanding of child welfare in developing nations.

Emergency Responses & Children

Child Victims No Longer an Afterthought. More emergency response plans recognize the needs of children.

Mothers and Depression: The Risks

Depression’s Heavy Toll. Well-being of both mother and child is at risk.

Undiagnosed, Untreated. Reforms focus on screening, treating mothers.

Early English Language Learners

New Ideas Guide Early English Learning. Learning two languages at the same time can help, not hard children.

Children In Prison For Life

Population Explosion. Life sentences rose with tough juvenile crime laws.

Child Offender, Adult Time. Studies profile juveniles serving life prison terms.

Worldwide Child Protection System

Protecting the Children of the World. UNICEF makes an ambitious attempt to create global protection system.

The Family Check-Up

Positive Parenting, Better Behavior. Brief intervention curbs conduct problems, improves school readiness.

Math Education and Early Childhood

Math Abilities Begin Early. Children begin learning skills and ideas as infants.

Early Math Education Week. More effective teaching in early childhood needed.

When Children Leave the Orphanage
Better Orphanage Outcome; Lasting Gains? Studies looking at how children of Russian orphanages do after they leave.

Investing in Head Start
A Cost Effective Solution? Studies find that even small gains among children produce cost savings.

Starting on a Positive Note. Early Head Start provides children and their parents with important benefits.

Technology in Education

iPhone, X-Box, Internet & Learning. Exploring the potential of popular technologies to educate today’s children.

The Troubling Gap in Math Knowledge

Math Deficits Start Early. Poor children tend to fall behind quickly.

Closing the Math Gap. Activities as simple as board games help.

China’s Orphanages

In China, a Challenge for Orphanages. More beds are being filled with special needs children.

Pennsylvania’s Pre-K Counts

Taking on School Failure Pays Off. Pennsylvania’s Pre-K Counts Demonstrates Promise.

Pathways to School Success
Making School Cool Lifts Attendance. Public-private effort rallies neighborhoods around schools.

Preventing Mental, Emotional and Behavioral Problems
A New Approach to a Quiet Crisis. Calls for early prevention of mental, emotional, behavioral disorders.
New Interest in Home Visitation

Help for Some, But Not All. Mixed outcomes still a matter of debate.

Learning from Experience. Certain features improve child outcomes.
Newspaper and Magazine Articles for Parents
McCall, R. B. (1978, June). IQ tests under fire, still have valid uses. Omaha World Herald.

McCall, R. B., & Stocking, H. (1978, June). Parent and child‑‑the bond between them. Pacific News Service (appeared in Boston Globe and other newspapers throughout the country).

McCall, R. B., & Young, P. (1979, March). Make room for daddy. American Way, American Airlines.

McCall, R. B. (1979, March). Need more than tests to aid grad quality. Omaha World Herald.

McCall, R. B., & Stocking, H. (1979, June). How to cope: The myth of the painless divorce. Pacific News Service (distributed to newspapers throughout the country).

McCall, R. B., & Stocking, H. (1979, June). How to cope: What divorce could do to your child. Pacific News Service (distributed to newspapers throughout the country).

McCall, R. B. (1979, November). The world of the newborn: How a baby's system adjusts to life outside the womb. Baby Talk (Excerpted from Infants: The new knowledge by R. B. McCall, Harvard University Press, 1979).

McCall, R. B. (1979, December). How babies learn. Baby Talk (Excerpted from Infants: The new knowledge by R. B. McCall, Harvard University Press, 1979).

McCall, R. B. (1979, November 7). Tests 'reveal but don't cure.' Omaha World Herald.

McCall, R. B. (1980, January). Michael Rutter: Challenging the status quo. APA Monitor.

McCall, R. B. (1980, November). Babies are real people! Parents (Reprinted in Fair Lady; Lady's Circle).

McCall, R. B. (1981, May). Mavis Hetherington: A touch of class. APA Monitor.

McCall, R. B. (1981, August). That's my mom! Parents (Reprinted in the Newsletter of the Childbirth Education Association of Victoria, Texas; Pampers Baby Care Magazine; Ser Padres).

McCall, R. B. (1981, September). Teenage pregnancy‑‑What you can do to prevent it. Parents.

McCall, R. B. (1983, June). Is my baby all right? A developmental guide. Parents (Reprinted in Health Digest, Family Circle/New York Times Magazine Division; Fair Lady).

McCall, R. B. (1983, January 26). Spanking teaches the wrong lessons. Omaha World Herald.

McCall, R. B. (1983, November). Turned off and tuned out. Parents (Reprinted in Living and Loving).

McCall, R. B. (1984, October). I won't! And you can't make me. Parents (Reprinted in Sarie; Home Economics Curriculum, Nebraska State Department of Education, Vocational Division).

Lonnborg, B., & McCall, R. B. (1984, December). The unlikely runaways. Parents.

McCall, R. B. (1985, April). Stresses and relationships in the families of the 1980s. PTA Today, 10, 9‑10.

McCall, R. B. (1985, May). Birthmarks. Parents (Reprinted in Pampers Baby Care Magazine).

McCall, R. B., Greif, E. B., & Ulman, K. (1985, October). Preparing for puberty. Parents (Reprinted in Fair Lady; Annual Editions: Marriage and Family, 1986).

McCall, R. B. (1985, December). Sibling rivalry isn't all bad. Parents (Reprinted in Fair Lady).

McCall, R. B. (1985, November/December). Underachievers: What to do when they can but they won't. Learning (Reprinted in The Learning Guide to Better Teaching Performance; Teacher's Strategies).

McCall, R. B. (1986, January). Children's fears. Parents.

McCall, R. B. (1986, June). Good parents make good children‑‑or do they? Parents (Condensation distributed by News America Syndicate and published in the Chicago Sun Times, Boston Herald, Kansas City Star & Times, Omaha World Herald, Dayton Journal Herald, Madison (WI) Capital Times; Reprinted in B. Johnson (Ed.), Issues in Social Psychology, Littleton, MA: Copley; Adventist Review; Fair Lady; in O. Pocs and R. H. Walsh (Eds.) (1987), Annual Editions: Marriage and family 87/88. Guilford, CN: Dushkin Publishing Group, Pp. 149-152; in B. Johnson (Ed.) (1990), Issues in the social psychology of everyday life, Acton, MA: Tapestry Press; in Annual Editions: Human Development, 1991. Guilford, CN: Duskin Publishing Group).

McCall, R. B. (1986, February). Underachievers: Wasted talent. Brown University Human Development Letter, 2, 1‑4. (Reprinted in Brown Child and Adolescent Behavior Letter, May 1992).
McCall, R. B. (1986, August). Childbirth in America. Parents, Pp. 82-84, 156. (Reprinted in K. Kenney.

M. D. Brot, K. E. Moe, & K. Dahl (Eds.) (1992). The complexities of women. Dubuque IO: Kendall/Hunt).

McCall, R. B. (1987). To spank or not to spank? In Teaching good behavior, Successful parenting series. Alexandria, VA: Time-Life Books, p. 51.

McCall, R. B. (1987, October 13). Role of parents, schools in preventing teen pregnancy.

Pittsburgh Post-Gazette.

McCall, R. B. (1988, February). Kids who won't try. Parents, 116-118, 120-121, 199-200.

(Reprinted in Working Solutions, Inc.).

McCall, R. B. (1988, December). Genes, IQ, and you. Parents, 128-132. (Reprinted in True Love).

McCall, R. B. (1989, January). Attention deficit disorder alert. Learning, 66-69 (Reprinted in the Journal of the Manitoba Association of Resource Teachers, 8, 1989).

McCall, R. B. "As They Grow‑‑Birth to One Year." Monthly column, Parents:

Early achievers and late starters, January 1980 (Reprinted in Pampers Baby Care Magazine);

The intricate process of nursing, February 1980;

When can I go back to work? March 1980;

Love games, April 1980 (Reprinted in Pampers Baby Care Magazine);

On recorded heartbeats and crying, May 1980;

Seeing eye to eye, June 1980;

What attracts us to baby faces? July 1980

The importance of fathers, August 1980;

Parent‑infant bonding, September 1980 (Reprinted in the Newsletter of the Childbirth Education Association of Canton, Ohio;

Bringing up baby‑‑The American way, October 1980;

Thumb and pacifier sucking, November 1980 (Reprinted in Sarie; Pampers Baby Care Magazine);

Can you predict your child's height? December, 1980 (Reprinted in the Australian Women's Weekly; Sarie; and the Newsletter of the Childbirth Education Association of Wayne County, Ohio);

Safe traveling with your baby, January, 1981;

When an infant dies, February, 1981 (Reprinted in Sarie);

Supertoy: How to amuse your baby, March, 1981 (Reprinted in the Newsletter of the Childbirth and Parent Education Association of Lincoln, NE);

Expert advice: Which way to turn? April, 1981;

Spoiling: A case of too much love? May, 1981 (Reprinted in the Newsletter of the Childbirth

Education Association of Canton, Ohio);

Cuddlers and noncuddlers, June, 1981 (Reprinted in Sarie);

Conversations with your baby, July, 1981;

Coping with warm‑weather rashes, August, 1981;weight baby, September, 1981;

Sudden infant death, October, 1981;

Fat babies, fat adults? December, 1981 (Reprinted in Pampers Baby Care Magazine);

When should discipline start? January, 1982 (Reprinted in Pampers Baby Care Magazine);

Children as caretakers, February, 1982;

Breast vs. bottle, March, 1982;

One fulltime‑equivalent parent, April 1982;

Sound stimulation, May, 1982;

Getting around, June, 1982 (Reprinted in Living and Loving; Pampers Baby Care Magazine);

Choosing your baby's doctor, July, 1982;

Doctor‑parent relationships, August, 1982;

Starting solids, September, 1982;

Preparing for the homecoming, October, 1982;

Coping with crying, November, 1982 (Reprinted in Living and Loving);

Your Cesarean baby, December, 1982 (Reprinted in Pampers Baby Care Magazine);

When to call the doctor, January, 1983 (Reprinted in Living and Loving);

Social fears, February, 1983;

Twins: The first year, March 1983 (Reprinted in Fair Lady);

Heredity, April, 1983;

The ideal response, May, 1983 (Reprinted in Fair Lady);

Do your moods affect your baby? June, 1983 (Reprinted in Fair Lady);

Equipping the nursery, July, 1983;

Getting acquainted, August, 1983 (Reprinted in Fair Lady);

False expectations, September, 1983;

Bathing your baby, October, 1983 (Reprinted in Living and Loving);

Can you raise a superbaby? November, 1983 (Reprinted in Living and Loving; Pampers Baby

Care Magazine);

Coping with a hypersensitive baby, December, 1983 (Reprinted in Fair Lady);

Returning to work, January, 1984 (Reprinted in Fair Lady);

Fulltime father: Staying home with baby, February, 1984;

How to get a smile, March, 1984 (Reprinted in Fair Lady);

Coping with colic, April 1984;

An ounce of prevention, May, 1984;

White space, June, 1984;

The world according to baby, July, 1984;

Sleep, baby, sleep, August, 1984 (Reprinted in Living and Loving; Pampers Baby Care

Magazine);

Baby babbling, September, 1984 (Reprinted in Living and Loving; Pampers Baby Care

Magazine);

What your infant remembers, October, 1984;

If your baby is handicapped, November, 1984;

Preparing for a babysitter, December, 1984 (Reprinted in Australian Women's Weekly; Fair

Lady; Metro Boston Hospital Association);

Can your baby hear you? January, 1985;

Health supervision visits, February, 1985;

Making sense of the world, March, 1985;

It wasn't always so, April, 1985;

To laugh or cry, May, 1985;

The dawn of love, June, 1985.

McCall, R. B. "About Fathers." Monthly column, Parents:

The importance of fathers, July, 1985;

Fathers as birth attendants, August, 1985;

Laying down the law, September, 1985;

Fathers make great mothers, October, 1985;

Successful kids: The father's role, November, 1985;

Male chauvinist dads, December, 1985;

Play ball! April, 1986;

You've come a long way, daddy, May, 1986;

The rewards of fatherhood, June, 1986;

The reluctant father, July, 1986;

Trouble with the law, August, 1986;

Father-son rivalry, September, 1986;

Wait till your father gets home, October, 1986;

How to be a good stepfather, November, 1986 (Reprinted in Working Solutions);

Dad, can I have the car? December, 1986;

Father bonding, January, 1987;

Not enough time for kids? February, 1987;

Rejected fathers, March, 1987;

Homemaker dads, April, 1987;

Sons and daughters, May, 1987;

Breast-feeding: The father factor, June, 1987;

Support thy wife, July, 1987;

When fathers have custody, August, 1987 (Reprinted in Working Solutions);

Where did I go wrong?, September, 1987;

Dads who hit, October, 1987;

Getting closer, November, 1987;

Adjusting to fatherhood, December, 1987;

Dads, birds and bees, January, 1988;

Life after work, February, 1988;

Wife pleasers, March, 1988;

Letting go, April, 1988;

Office vs. home, May, 1988;

Are we having fun yet? June, 1988;

The "pregnant" father, July, 1988;

Fathers to the rescue, August, 1988;

Real men do change diapers, September, 1988;

Defusing disaster, October, 1988;

Newborn secrets, November, 1988;

Dads at work, December, 1988;

Present at birth, January, 1989 (reprinted in Ser Padres).

McCall, R.B. (Editor), & Fraser, J. (Writer) (2000). Parenting Guides. A set of 50 one-page guides for parents on a variety of topics pertinent to issues of children birth to 6 years. Pittsburgh, PA, University of Pittsburgh Office of Child Development.

Adjust to Child Care. What you can do to make the adjustment go a little smoother.

Aggression. What to do about hitting, biting, and other aggressive behavior.

Anger. Helping children deal with the anger they feel.

Baby Sleep. What you should know about infant sleep patterns.

Bathing Your Baby. How to give your baby a safe, gentle, thorough bath.

Bedtime Struggles What to do when your child has trouble going to bed.

Car Safety. Air bags, car seats, and your child’s safety.

Chicken Pox. What you should know about this common childhood disease.

Children’s Fears. How you can help.

Common Colds. What they are and what to do when your child gets one.

Crossing the Street. How to teach your child to cross safety.

Crying and How You Can Cope. Crying can by upsetting to a parent, but there are some things you

can do to help yourself cope.

Ear Infections. What to do when your child gets one.

Eating. Understanding and guiding how your child eats.

Finicky Eaters. Encouraging good eating habits.

First Steps. How your child learns to walk.

Following Directions. Getting your child to comply.

Grief. Helping your child cope with death.

Handling Stress. Don’t let stress get the best of you.

Hospital Visits. What to do when your child goes to the hospital.

Illness. What you can do when your child gets sick.

Infant Safety. Precautions you can take to make your home safer.

Language Development 1. Understanding how your child learns language.

Language 2. Helping your child develop language.

Lead Poisoning. Understanding this serious health risk.

Learning. How to help your child learn.

Lying. What to do when you hear, “I didn’t do it,” and you know your child did.

Minor Misbehavior. What to do about it.

Motor Development. How your child’s physical skills develop.

Nightmares. What to do about scary dreams.

Praise. Catch your child being good.

Reading 1. Preparing for reading.

Reading 2. More about getting your child ready to read.

Rough Play. What to do when play gets out of control.

Rules and Limits. ‘Laying down the law’ with your children.

Second-Hand Smoke. The danger to your child.

Separation Anxiety. When your child doesn’t want you to leave.

Sharing. Teaching your child that everything is not ‘mine.’

Sibling Fights. What to do if your children fight with each other.

SIDS. What you should know about Sudden Infant Death Syndrome.

Spanking. Why you should try other ways of disciplining your child.

Television. How to encourage good viewing habits.

Telling the Truth. What to do when your child doesn’t?

Temper Tantrums. How to deal with them.

Thumb Sucking & Pacifiers. How to deal with this common habit.

Time-Out. A way to disciplining without spanking.

Toilet Accidents. How you can help.

Toilet Ready? How to know when your child is ready to use the potty.

Toilet Training. Helping your child mover out of diapers.

TV & Movie Violence. Why watching it is harmful to children.

McCall, R. B. (Editor), & Fraser, J. (Writer) (2001). Parenting Columns. A set of 52 newspaper columns on parenting young children for small newspapers and shoppers. Pittsburgh, PA: University of Pittsburgh Office of Child Development (distributed privately on the internet).

Babies hear you

Going to the hospital

Baby faces

Helping early readers
Baby sleep (Pittsburgh Post-Gazette, 11/8/10)
Laughing or crying
Baby’s world

Lead exposure
Bathing Baby (Pittsburgh Post-Gazette, 12/7/10)
Lying
Beginning discipline

Media violence
Breaking in babysitters

Mothers need a break
Car safety

Nightmares

Caretaker children

Praise

Childproofing the house

Prevention
Choosing a doctor

Reading stimulation
Choosing toys

Rough play
Chubby babies

Rules
Coping with crying

School-age learning
Colic

Sibling fights
Crossing the street

SIDS
Doctor calls

Sound stimulation
Ear infections

Spanking
Early childhood services

Stay-at-home dads
Early learning

Stealing
Expectations

Stuttering
Fear of strangers

Superbabies
Fears

Thumb and pacifier sucking
Finicky eaters

Time out
First steps

Your moods

McCall, R. B. (Editor), & Fraser, J. (Writer) (2007). Foster Parenting Guides. A set of 20 one-page guides for foster parents on a variety of topics pertinent to issues of children birth to 6 years. Pittsburgh, PA, University of Pittsburgh Office of Child Development.

Attention deficit/hyperactivity disorder (ADHD)
Promoting appropriate behavior

Attachment

Repetitive behaviors

Behavior changes before and after a parent’s visit
Setting routines

Discipline

Self-regulation

Empathy

Sleep

Feeling words

Sudden infant death syndrome (SIDS)

Indiscriminate friendliness

Specific sleep problems

Developmental milestones (birth-12 months)
Stranger anxiety

Developmental milestones (12-36 months)

Temper tantrums

Developmental milestones (3-5 years)

Learning to use the toilet

McCall, R. B. (2013, March 24). Does Head Start work? Quality pre-K helps a bit short-term but works wonders long-term. Pittsburgh Post-Gazette, Forum Section, 1-2.
McCall, R. B. (2014, Jan. 5). Inequality injures kids: We must help our children pull themselves out of poverty. Pittsburgh Post-Gazette, Forum Section, 1,4.
McCall, R. B. (2014, April 14). The jury is in on preschool. Pittsburgh Post-Gazette, Forum Section, B1.
Booklets and Pamphlets for Applied Professionals (all published by Boys' Town)

Divorce: A summary of research about the effects of divorce on families (with S. H. Stocking). Booklet aimed at family counselors (1980). As of June, 1986, 32,179 were distributed.
Tips on discipline in the classroom. Pamphlet aimed at teachers (1982). As of June, 1986, 41,994 were distributed to teachers across the country.

What to do if your child is an underachiever. Pamphlet aimed at parents (1982). As of June, 1986, 77,653 were distributed to school counselors across the country.

Parents' guide to the periodic progress report. Pamphlet aimed at parents (1982). As of June, 1986, 60,826 were distributed to school counselors across the country.

Behavioral pediatrics. Pamphlet aimed at pediatricians and foundations. Written for the W. T. Grant Foundation, 1982.

What makes a good school (but doesn't cost much). Booklet aimed at school boards and legislators (1983). As of June, 1986, 17,013 were distributed across the country.

A parents' guide to learning and school problems. Booklet aimed at parents (1984). As of June, 1986, 89,805 were distributed across the country.

Children and the legal process, with Gary B. Melton. Booklet aimed at lawyers, judges, and others who are concerned with children's testimony (1986).

TV and Film Productions ‑ General Audiences
Co‑producer (with Thomas Gregory) and writer of "Science for Families," a series of 20 one‑to‑three‑minute newsfeatures on children, youth, and families distributed gratis to commercial TV stations across the country for presentation on the local news. Funded by NSF and Boys Town. Topics include divorce, adolescent abuse, innovative crisis intervention for troubled families, teenage alcohol use, encouraging daughters to achieve in careers, working mothers, what a newborn infant sees, help for prematures, early contact and bonding, and beyond competency testing (Awarded Citation for Distinguished Contribution by the American Psychological Foundation, 1981 Media Awards Competition; Honorable Mention, Journalism Awards, American Academy of Pediatrics, 1981).

Writer (with M. Burton and J. J. Larkin) and Scientific Project Director, "Adolescent Abuse: The Chorus of Pain," a television documentary on the abuse of adolescents. (Dale Keidel, Keidel Enterprises, N.Y., producer). Released, 1983.

Writer and on‑camera host of "Parent‑to‑Parent," a set of 15 90‑second features on child development and family life designed for presentation on the local TV news, talk or magazine programs. Directed by King Harrington, produced by Boys Town (Thomas Gregory, Executive Producer). Released, 1983. (Awarded Honorable Mention, Television Programs, National Council on Family Relations, 1983).

Consultant, "The Discovery Year," a television program about the first year of life. (Arthur Greenwald, Westinghouse Broadcasting, producer). Broadcast on 116 stations nationwide, December 16, 1987.

Co-producer (with C. J. Groark) of “Baby Home #13, The Project” a video of the project entitled the Effects of Improving Caregiving on Mental Health. Pittsburgh, PA: TVI, The Videohouse, Inc., Lynne Squilla, director (2001; revised 2003).
Legislative Testimony
Spanking in Daycare Centers; written testimony to the Department of Welfare, State of Nebraska,

January 26, 1983.

LB 283, Opening Adoption Records; written testimony to the Judicial Committee, Nebraska Legislature, February 3, 1983.

LB 130, Licensing Childcare Programs; oral and written testimony to the Education Committee, Nebraska Legislature, February 7, 1983.

The State of Early Childhood Services in Pennsylvania. Invited presentation to the State Board of Education of the Commonwealth of Pennsylvania, Harrisburg, PA, May 11, 1990.

The State of Children in Pennsylvania. Invited testimony to the House Committee on Aging and Youth, Commonwealth of Pennsylvania, Harrisburg, PA, April 13, 1993.

The Contribution of Early Childhood and Family Service Programs to the Improvement of Academic

and Social Behavior in Urban School Children. Invited testimony to the Pennsylvania Legislative Commission on Restructuring Urban Education, Harrisburg, PA, October 20, 1997.

Early Childhood Programs: Champagne Benefits on a Beer Budget? Invited testimony to the Legislative Office for Research Liaison (LORL) Conference on Pennsylvania Public Policy Issues, Harrisburg, PA, January 29, 1998.
Briefing Papers for Policymakers (Summaries of literature reviews, all published by the University of
Pittsburgh Office of Child Development)
Head Start: Its Potential, Its Achievements, Its Future (1993).

Preventing Antisocial Behavior and School Failure (1993).

Preventing Teenage Pregnancy (with A. Ingram; 1994).

Family-Based Services (with L. Larsen; 1995).

Presentations for General Audiences and Applied Professionals
Heredity, environment, and change in intelligence. Public lecture, Greene County Mental Health Association, Yellow Springs, Ohio, November, 1971.

Infant stimulation. Public workshops conducted by Dayton Council of Nursery Schools, Dayton, Ohio, October 21, 1972.

Child development for parents. Course for Yellow Springs Continuing Education, 1973.

Infancy: The growth of mind and sociability. Bicentennial Public Lecture, Wright State University, Dayton, Ohio, October 20, 1975.

Life after birth. Keynote speech, Greater Omaha Childbirth Education Association, Omaha, April 16, 1982.

Fathers‑‑could they save the American family? Keynote speech, Des Moines Council on Child Abuse,

Des Moines, May 14, 1982.

The dawn of love. Presented:

Montessori School of South Dayton, Dayton, OH, January 25, 1976.

Keynote address, the Fifth Annual National Symposium on Building Family Strengths.
University of Nebraska, Lincoln, May 26‑28, 1982.

Greater Omaha Childbirth Education Association Lecture series. Omaha, Nebraska,

February21, 1983.

Plenary lecture, National Montessori Convention, Omaha, Nebraska, June 18, 1983.

Keynote address, the Fourth Governor's Conference on Education for Parenthood, Kansas State

University, Manhattan, KS, March 16, 1984.

Fifth Annual Conference on Serving Handicapped Children and Their Families, Nebraska

Department of Education, Kearney, NE, March 23, 1984.

Montessori Education Centers, Hinsdale, IL, November 10, 1984.

Invited public lecture, Student Services, Creighton University, Omaha, NE, January 29, 1986.
Families and children of the 1980's. Presented:

Keynote speech, American Montessori Society National Seminar, Evanston, June 20, 1984

(ERIC ED 248‑988).

Banquet speech, Nebraska State PTA Convention, Lincoln, NE, October 11, 1984.

Montessori Education Centers, Hinsdale, IL, November 10, 1984.

Early development and the child care worker. Omaha Association of Child Care Directors, Omaha,

NE, October 16, 1984.

Families and schools: A needed coalition. Omaha PTA Council. Omaha, NE, November 13, 1984.

Abused children: How schools, educators, and concerned adults can help. Omaha Lutheran Church Workers Conference, Omaha, NE, January 29, 1985.

Underachievers. Nebraska School Psychologists Association, Omaha, NE, February 22, 1985.

Contemporary fathers. Fathers United, New Brighton, PA, December 8, 1987.

Underachievers: They can but they won't. Will they ever? Tri-State School Study Council Sessions, Hermitage and New Stanton, PA, October 5-6, 1988; Forest Grove PTA, Coraopolis, PA,

October, 18, 1988.

Radio and Television Appearances
More than 70 TV and radio interviews across the country including:

WHIO Radio (CBS), Dayton, Ohio; "Conversation Piece" (1‑hour call‑in interview); 1976 and 1977.

KMTV‑TV (NBC), Omaha, Nebraska; "Conversations" (30‑minute call‑in interview); Joni Baillon, interviewer; 1978.

WCVB‑TV (ABC), Boston, Massachusetts; "Sunday Open House" (7‑minute interview); Sonia Hamlin, interviewer; September 30, 1979.

WBZ Radio (Group W, NBC) Boston, Massachusetts; "Dave Maynard Show" (1‑hour call‑in interview); Dave Maynard, interviewer; October 2, 1979.

WMAR‑TV (CBS), Baltimore, Maryland; "Two's Company" (15‑minute call‑in interview); Bruce Elliot, interviewer; October 3, 1979.

WBAL Radio (NBC), Baltimore, Maryland; "Alan Christian Show" (1‑hour call‑in interview); Alan Christian, interviewer; October 3, 1979.

KTLA‑TV (Independent), Los Angeles, California; "Gallery‑‑The 70's Woman" (15‑minute interview); Sumi Haru, interviewer; October 9, 1979.

KNXT‑TV (CBS), Los Angeles, California; "The Sunnyside Show" 15‑minute interview); Nancy Gould, interviewer; October 10, 1979.

KMTV (NBC), Omaha, Nebraska; "Conversations" (30‑minute call‑in interview), Joni Baillon, interviewer; November 2, 1979.

CBS Radio Network (360 stations), New York. "The Subject is Young People" (two 2‑3‑minute episodes); Bob Keeshen (interviewed by Tamara Mewell); February 19, 1980.

WQXR AM/FM (plus 25 other stations around the country), New York; "Casper Sitron Show" (30 minute interview program); Casper Sitron, interviewer; February 19, 1980.

WNBC AM and WYNY FM Radio, New York; "Health Field on Radio" (30‑minute interview aired twice); Allison Field, interviewer; February 21, 1980.

KMTV (NBC), Omaha, Nebraska; "Conversations" (30‑minute, live call‑in television talk show) accompanied by Elizabeth Crow, Editor of Parents Magazine, Joni Baillon, interviewer, November 20, 1980.

RKO Radio Network (175 affiliates), New York. Interviewed by Art Blaizer re: "Supertoy," Parents column (5‑minute interview); February 21, 1981.

WTWN Radio (ABC), Grand Rapids, Michigan; "Valerie Geller Show" (one‑hour live call‑in show); March 19, 1981.

WJW Radio (CBS), Detroit; "Live Line" (8‑minute live telephone interview); Sue Carter, Interviewer; July 1, 1980.

WOOK FM Radio, Washington, D.C.; "About Women" (30‑minute interview); Andrea Bray, interviewer; October 15, 1980.

WUSF‑TV (PBS), Tampa, Florida; "Series 16" (30‑minute interview); Bonnie Hayflick, interviewer; October 22, 1980.

WMCA Talk Radio, New York City; "Barry Gray Show," re: "That's my mom," Parents article (15‑minute interview); July 29, 1981.

RKO Radio Network; "Fat Babies, Fat Adults" (news feature on Parents article), Don Morgan, interviewer; November 17, 1981.

CHEK‑TV, Victoria, B.C. Canada; "At Eleven Show" (13‑minute interview); Ida Clarkson and Bruce Pagne, interviewers; March 11, 1982.

KETV (ABC), Omaha, Nebraska; "Sunday Friends" (30‑minute interview program on expert advice); April 25, 1982.

KCCI‑TV, Des Moines, Iowa; "Midday" (15‑minute interview); Mary Brubaker, interviewer; May 14, 1982.

U.S.A. Cable Network, WDIV‑TV, Detroit, Michigan; "The Sonya Friedman Show" (20‑minute panel on infant play and toys); Dr. Sonya Friedman, hostess; taped August 27, 1982.

KNUS (ABC), Denver, Colorado: "The Felicia Muftic Show" (50‑minute call‑in radio interview on infant crying); Ken Shwayder interviewer; December 22, 1982.

WIOD‑AM (NBC), Miami, Florida; "The Bill Smith Show" (90‑minute call‑in radio interview on child development); Bill Smith interviewer; May 4, 1983.

WCIX‑TV, Miami, Florida; "Frankly Speaking" (60‑minute call‑in TV interview); Dr. Kathy Peres, interviewer; infant development, May 5, 1983; adolescent abuse, May 6, 1983.

WPLG‑TV (ABC), Miami, Florida; "AM" (15‑minute TV interview on superbabies and early learning); Diane Magnum, interviewer; May 17, 1983. WCBS‑TV (CBS), New York, NY; "Five P.M. News" (3‑minute TV interview on superbabies); Dr. Judith Kurianski, interviewer; January 10, 1984.

WMCA, New York, NY; "Ralph and Ryan Show" (45‑minute radio call‑in interview on superbabies and parenting); Ralph and Ryan, interviewers; January 10, 1984.

KSAC, Manhattan, KS (program distributed to 40 stations); "Perspective" (30‑minute radio interview on Boys Town and parenting); Richard Baker; interviewer; March 16, 1984.

RKO Radio Network, NY; "Equal Time" (30‑minute radio interview on adolescent abuse); Barbara Malmet, interviewer; taped April 6, 1984.

WTTG Metromedia TV; Washington, D. C.; "Panorama" (30‑minute live interview and call‑in show on adolescent abuse); March 30, 1984.

WIND (Group W) Radio, Chicago, IL; "The Dave Baum Show" (1‑hour interview and call‑in segment on child rearing in the 1980's); June 19, 1984.

CBS Television Network, New York, NY. "CBS Morning News" (5-minute interview on "The Love Doctors"-- media psychologists); Forrest Sawyer, interviewer, July 11, 1986.

WOI Radio, Ames, Iowa; "Iowa Morning Edition" (20-minute interview on super babies); Jim Wishner, interviewer; October 2, 1986.

WTAE (ABC), Pittsburgh, PA. "The Phil Musick Show" (30-minute interview on preventing teenage pregnancy); Phil Musick, interviewer; October 13, 1987.

"Family Matters," taped interview segments for a pilot TV magazine show produced in association with Parents magazine, New York, November 2, 1987.

WTAE Radio, Pittsburgh, PA. "The Lynn Cullen Show" (60-minute interview and call-in program on intelligence, genius, achievement); Lynn Cullen, interviewer; March 15, 1988.

KDKA-TV (CBS), Pittsburgh, PA. "Evening Magazine" (Segment on the role of feeding on attachment between fathers and babies); May 19, 1988.

WXXI-TV (PBS), Rochester, NY. "Raising Kids" (Segment on achievement and IQ); Taped August 9, 1988.

WTAE-TV (ABC), Pittsburgh, PA. "Pittsburgh's Talking" (60-minute interview, call-in, and audience-participation program on underachievers); Ann Devlin, interviewer; April 4, 1989.

KDKA-TV (CBS), Pittsburgh, PA. "Pittsburgh 2Day" (15-minute interview, call-in, and audience-participation segment on the capabilities of infants); Patrice King-Brown, interviewer; July 19, 1989.

WTAE-TV (ABC), Pittsburgh, PA. "Pittsburgh's Talking" (60 minute interview, call-in, and audience-participation program on "How Does Your Baby Grow?"); Ann Devlin, interviewer; January 30, 1991.

WQEX (PBS), Pittsburgh, PA. "Parent Talk" (30 minute interview and call-in program on the importance of fathers); Nancy Pulinski, interviewer; November 6, 1991.

WTAE-TV (ABC), Pittsburgh, PA. “Success by Six” (On-camera co-host with Dr. Christina J. Groark); (30 minute program highlighting “success” stories); December 9, 1998.

Newspaper and Magazine Interviews
Source for articles in the New York Times, USA Today, Boston Globe, Baltimore News American, Omaha World Herald, Newsday, Newsweek, Science News, Better Homes and Gardens, Catholic Voice, Ladies Home Journal, Discovery, Time, Washington Post, Working Parents, Seventeen, Roanoke Times, Choices, Readers Digest, Pittsburgh Press, Pittsburgh Post-Gazette, Wall Street Journal, Hartford Courrant, Associated Press, Newhouse News Service, CNN, and others.

Numerous newspaper pick-ups across the country of articles originally published in Parents.

1

