
1

DEPARTMENT OF PSYCHOLOGY

2007-2008 ANNUAL REPORT

I. Executive Summary ... 2

II. Annual Statistical Information.. 4

 Appendix A -Grant Activity for 2007-2008 .. 6

 Appendix B -Faculty Publications and Other Scholarly 7
 Activities for 2007

 Appendix C -Honors and Awards ...32

 Appendix D -Faculty Editorial and Journal Reviewing............................36

 Appendix E -2007-2008 Committee Assignments and...............................39
 Faculty Responsibilities

 Appendix F -2007-2008 Colloquia and Workshops42

 Appendix G -2007-2008 M.S. Graduates ..44

 Appendix H -2007-2008 Ph.D. Graduate ..46

 Appendix I -2008 Placements for Doctoral Graduates..............................48

 Appendix J -2008 Clinical Internship Placements.....................................49

 Appendix K -2008 Entering Graduate Students ..50

2

Annual Report Executive Summary, 2007-08
Department of Psychology

Learning: Undergraduate
� We continued to offer a range of courses to serve our 900+ majors, along with seven

Area 3 core courses serving the broader university.
� There were 273 enrollments in field study and undergraduate research courses

representing individualized work on research projects and in community agencies.
� Xin Jaw, a graduating senior, was named the 2008 Outstanding Psychology Senior.
� Five psychology majors received 2008 Research Awards: Remmie Arnold, Ryan Cook,

Meredith Grigsby, Brian Lutgens, Xin Jaw.
� Remmie Arnold also received the Department Award for Outstanding Service.
� Julie Dunsmore was awarded a Certificate of Teaching Excellence by the COS.
� Kurt Hoffman was named Faculty Member of the Year awarded by the Student Alumni

Association

Learning: Graduate
� The Clinical, Industrial/Organizational, and Developmental and Biological Psychology

doctoral programs had over 70 graduate students.
� Eighteen new graduate students accepted admission offers for August 2008. They had

impressive qualifications (Mean Undergraduate GPA=3.7, GRE-V=556, GRE-Q=684).
� Nine students received the M.S. and nine students received the Ph.D during 2007-08.
� Eight students received clinical internships at highly selective research institutions.
� Matthew Jarrett received the COS Roundtable “Make-a-Difference” Scholarship for

Graduate Study
� Elise Drake received a College of Science Outstanding Graduate Student Teaching

Excellence Commendation.
� 21 graduate students received internal research and travel awards to support their research

presentations and national and international conferences.
� Lee Cooper was awarded a Certificate of Teaching Excellence by the COS.

Discovery
� The faculty and graduate students were authors on 42 peer-reviewed journal articles

published in 2007 with another 35 articles in press at the end of the 2007.
� They also published 17 book chapters with another 19 chapters in press and were authors

on numerous other published abstracts, technical reports, and brief research reports.
� Nine faculty received over 2 million in new externally-funded research awards.
� Three postdoctoral associates were funded on research grants.
� The Department sponsored or co-sponsored 10 colloquia and workshops given by

national and international scholars.
� Susan Williams White was successfully recruited as an Assistant Professor to begin in

2008-09 with a specialty in the treatment of autistic disorders.
� Brad White was successfully recruited as a Research Scientist to begin in 2008-09 with a

specialty in childhood aggressive behavior problems.

3

Engagement
� Angela Scarpa received the College of Science Award for Outreach Excellence award for

her work in developing the Autism Clinic to provide clinical services and training
opportunities to families and clinicians in the area

� The Psychological Services Center and Child Study Center provided other psychological
services to over 100 local community residents.

� Faculty were editors or associate editors of 9 peer-reviewed journals and were on
editorial boards of 30 other journals.

Diversity
� Three faculty were involved in AdvanceVT workshops or programs designed to foster

and support women in academic positions.
� At least nine faculty are actively involved in McNair, MAOP, and VTPREP programs to

promote the recruitment and success of minority students at both the graduate and
undergraduate levels.

� The Department supported a chapter of the Association of Black Psychologists and
contributed financial support to the Black Graduate Student Organization for its annual
Ebony Affair celebrating diversity in our community.

� Three faculty sit on College of Science or University Committees promoting diversity in
the students and faculty.

� Successfully recruited one new female Black graduate student for 2008-09.

Goals for 2008-09

� Continue improving the consistency and quality of undergraduate education by
restructuring the faculty and graduate student teaching responsibilities for 4000-level
lectures and laboratory classes.

� Continue development of our core training in research methods and statistics for graduate
students by adding advanced classes in these topics.

� Increase grant submissions and research productivity through selective financial support
of pilot projects and course reductions where appropriate and fostering collaborations
both within and across departments.

� Recruit additional faculty in the areas of quantitative methods, cognitive neuroscience,
and clinical psychology to grow in areas that support both education and research
productivity.

� Continue active outreach and efforts to increase diversity in all areas of the Department.

4

II. Annual Statistical Information

DEPARTMENT OF PSYCHOLOGY
2007-2008

FACULTY AND STAFF

Full Professors
George A. Clum (C)
Kirby Deater-Deckard (DBP) Director, Graduate Programs
Jack W. Finney (C) Associate Dean, College of Science
E. Scott Geller (C & I/O) Alumni Distinguished Professor
 Director, Center for Applied Behavior Systems
Russell T. Jones (C)
Thomas H. Ollendick (C) University Distinguished Professor of Psychology
 Director, Child Study Center
Robert S. Stephens (C) Department Chair
Richard A. Winett (C) Heilig-Meyers Professor of Psychology
 Director, Center for Research in Health Behavior
 Director, Clinical Psychology Graduate Program

Associate Professors
Danny K. Axsom (C)
Martha Ann Bell (DBP)
Roseanne J. Foti (I/O) Director, Industrial-Organizational Psychology

Graduate Program
Bruce H. Friedman (DBP)
Joseph Germana
David W. Harrison (C, DBP)
Robert J. Harvey
Neil M. A. Hauenstein (I/O)
Robin K. Panneton (DBP) Director, Developmental and Biological

Psychology Graduate Program
Angela Scarpa (C)

Assistant Professors
Lee D. Cooper (C) Director, Psychological Services Center
Julie C. Dunsmore (DBP)
Matthew Fritz (DBP)
Kurt A. Hoffman (PS)
Jungmeen Kim, (DBP)

Graduate Program Faculty: C=Clinical; I/O=Industrial/Organizational; DBP=Developmental
and Biological

5

Research Assistant Professor
Eileen S. Anderson, Center for Research in Health Behavior

Post-Doctoral Associate
Natalie Costa, Child Study Center
Katherine Morasch, Developmental Cognitive Neuroscience Lab
Paula Mullineaux, Individual Differences in Development Lab

Emeritus/Emerita Faculty
Helen J. Crawford, Professor Emerita
Joseph J. Franchina, Professor Emeritus
Joseph A. Sgro, Professor Emeritus
Albert M. Prestrude, Associate Professor Emeritus

Associated Faculty
David L. Brinberg (College of Business)
Bradley G. Klein (College of Veterinary Medicine)
Robert S. Schulman (Statistics)
Tonya L. Smith-Jackson (College of Engineering)
Deborah Tatar (Computer Science)
James B. Weaver (Communication Studies)
Robert C. Williges (College of Engineering)

Adjunct Faculty
Bruce V. Corsino, VA Medical Center, Martinsburg, WV
W. David Crews, Virginia Neuropsychology Associates, Lynchburg, VA
Roy H. Crouse, Family and Psychological Services, Blacksburg, VA
Sigrid Gustafson, American Institutes for Research, Washington, DC
A. David Hamilton, Carilion Health Systems, Radford, VA
Cynthia A. Lease, Counseling Associates of Southwest Virginia, Blacksburg, VA
Robert Lickliter, Florida International University, Miami, FL
Douglas R. Southard, Carilion Health Systems, Roanoke, VA

Staff
Carol Altizer, PSC Secretary
Susan Anderson, Executive Secretary
Gayle Kennedy, Graduate Secretary
Cindy Koziol, Academic Advisor
Ben Pfountz, IT Specialist
Kim Raymond, Bookkeeper

6

APPENDIX A

GRANT ACTIVITY FOR FY 2007-2008

GRANT
TITLE

TOTAL
NEW

AWARDS SPONSOR PI

477692

Coping, Adjustment, and Resilience
Among College Women Following the
Mass Shooting at Virginia Tech 109,273 NSF Danny Axsom

431500 Psychobiology of Cognitive Dev. 419,398 NICHD Martha Ann Bell

431435 VT Post Baccalaureate Research 27,000 NIH NIGMS Lee Cooper

441236 Child Health & Development Research 71,000 Dupont Kirby Deater-Deckard

415534
Environmental Influences on Early
Reading – A Twin Study

 17,912
Ohio State Kirby Deater-Deckard

431508
Developmental Multi-Informant
Measurement Model of Temperament

 73,459
NICHD Kirby Deater-Deckard

431485
Risk & Protective Mech in Child
Maltreatment 146,734 NIMH Jungmeen Kim

431493
Augmented Treatment of Specific
Phobias in Children 211,081

NIMH
Thomas Ollendick

431504
Mediators, Moderators & Treatment
Outcomes with ODD 302,904

NIMH
Thomas Ollendick

443109

Training Workshop in Pivital Response
Treatments for Autism Spectrum
Disorders 18,825 Autism Speaks Angela Scarpa

414995 Teen Marijuana Check-up-II 77,172
Univ. of
Washington Robert Stephens

425786

Reinforcement of Abstinence &
Attendance in Substance Abuse
Treatment 90,165

Veterans
Administration Robert Stephens

431446
Cancer Prevention: A Mastery-Model
Intervention 461,004

National Cancer
Inst. Richard Winett

7

APPENDIX B

FACULTY PUBLICATIONS AND OTHER SCHOLARLY ACTIVITIES FOR 2007

REFEREED ARTICLES

Anderson, E. S., Winett, R. A., Wojcik, J. R. (2007). Self-regulation, self-efficacy,
outcome expectations, and social support: Social cognitive theory and nutrition behavior. Annals
of Behavioral Medicine, (34) 304-312.

Bell, M. A., & Deater-Deckard, K. (2007). Biological systems and the development of
self-regulation: Integrating behavior, genetics, and psychophysiology. Journal of Developmental
& Behavioral Pediatrics, 28, 409-420.

Bell, M. A., & Wolfe, C. D. (2007). Brain reorganization from infancy to early
childhood: Evidence from EEG power and coherence during working memory tasks.
Developmental Neuropsychology, 31, 21-38.

Budney, A. J., Roffman, R., Stephens, R. S., & Walker, D. (2007). Marijuana dependence
and its treatment. Addiction Science & Clinical Practice, 4, 4-16.

Cahill, K. R., Deater-Deckard, K., Pike, A., & Hughes, C. (2007). Theory of mind, self-
worth, and the mother-child relationship. Social Development, 16, 45-56.

Deater-Deckard, K., Petrill, S. A., & Thompson, L. (2007). Task persistence, anger/
frustration, and conduct problems in childhood: A behavioral genetic analysis. Journal of

Child Psychology & Psychiatry, 48, 80-87.

DeMarce, J. M., Burden, J. L., Lash, S. J., Stephens, R. S., & Grambow, S. C. (2007).
Convergent validity of the Timeline Followback for persons with comorbid psychiatric disorders
engaged in residential substance use treatment. Addictive Behaviors, 32, 1582-1592.

Farrell, L. V., Cox, M. G., & Geller, E. S. (2007). Prompting safety-belt use in the
context of a belt-use law: The flash-for-life revisited. Journal of Safety Research, 38, 407-411.

Foti, R. J., & Hauenstein, N. M. A. (2007). Linking Leadership Emergence to
Leadership Effectiveness in a Military Context. Journal of Applied Psychology, 92, 347-355.

Fournier, A., & Geller, E. S. (2007). Human-animal interaction in a prison setting:
Impact on criminal behavior, treatment progress, and social skills. Behavior and Social Issues,
16, 89-105.

Fritz, M. S., & MacKinnon, D. P. (2007). Required sample size to detect the mediated
effect. Psychological Science, 18, 233-239.

Germana, J. (2007). Knowing and unknowing as cardinal virtues of the creative attitude.
The Humanistic Psychologist, 35, 247-251.

8

Gibson, S. G., Harvey, R. J., & Harris, M. L. (2007). Holistic versus decomposed ratings
of general dimensions of work activity. Management Research News, 30, 724-734.

Glindemann, K. E., Wiegand, D., & Geller, E. S. (2007). Celebratory drinking and
intoxication: A continual influence on alcohol consumption. Environment and Behavior, 39,
352-366.

Glindemann, K. E., Ehrhart, I. J., Stuart, M. L., & Geller, E. S. (2007). Alcohol front-
loading among college students: Exploring the need for prevention intervention. Journal of
Alcohol and Drug Education, 50(2), 5-13.

Gordon, J., King, N.J., Gullone, E., Muris, P., & Ollendick, T. H. (2007). Treatment of
children’s nighttime fears: The need for a randomized controlled trial. Clinical Psychology
Review, 27, 98-113.

Gordon, J., King, N. J., Gullone, E., Muris, P., & Ollendick, T. H. (2007). Nighttime
fears of children and adolescents: Frequency, content, severity, harm expectations, disclosure,
and coping behaviors. Behavior Research & Therapy, 45, 2462-2472.

Grills-Taquechel, A. E., & Ollendick, T. H. 920-07). Introduction to Special Issue:
Developments in the etiology and psychosocial treatments of anxiety disorders in children and
adolescents. Clinical Child and Family Psychology Review, 10, 197-198.

Haden, S., Scarpa, A., Jones, R. T., & Ollendick, T. (2007). Post-traumatic stress
disorder symptoms and injury: The moderating role of perceived social support and coping in
young adults. Personality and Individual Differences, 42(7), 1187-1198.

Hannesdottir, D. K., & Ollendick, T. H. (2007). Social cognition and social anxiety in
Icelandic school children. Child & Family Behavior Therapy, 29, 43-58.

Hannesdottir, D. K., & Ollendick, T. H. (2007). The role of emotion regulation in the
treatment of child anxiety disorders. Clinical Child and Family Psychology Review, 10, 275-
293.

Hart, S. A., Petrill, S. A., Deater-Deckard, K., & Thompson, L. A. (2007). SES and
CHAOS as environmental mediators of cognitive ability: A longitudinal analysis. Intelligence,
35, 233-242.

Jarrett, M.A., Wolff, J. C., & Ollendick, T. H. (2007). Concurrent validity and informant
agreement of the ADHD module of the Anxiety Disorders Interview Schedule for DSM IV.
Journal of Psychopathology and Behavioral Assessment, 29, 159-168.

Johnston, K. E., Swim, J. K., Saltsman, B. M., Deater-Deckard, K., & Petrill, S. A.
(2007). Mothers’ racial, ethnic and cultural socialization of transracially adopted Asian children.
Family Relations, 56, 390-402.

Lash, S. J., Stephens, R. S., Burden, J. L., Grambow, S. C., DeMarce, J. M., Jones, M. E.,
Lozano, B. E., Jeffreys, A. S., Fearer, S. A., & Horner, R. D. (2007). Contracting, prompting and

9

reinforcing substance use disorder continuing care: A randomized clinical trial. Psychology of
Addictive Behavior, 21, 387-397.

Littleton, H. L., Axsom, D., & Magee, K. T. (2007). Attributions of self-blame following
three types of trauma: Sexual Victimization, Illness, and Injury. Journal of Applied Social
Psychology, 37, 315-338.

Littleton, H. L., Rhatigan, D., & Axsom, D. (2007). Unacknowledged rape: How much
do we know about the hidden rape victim? Journal of Aggression, Maltreatment & Trauma,
14(4), 57-74.

MacKinnon, D. P., Fairchild, A. J., & Fritz, M. S. (2007). Mediation analysis. Annual
Review of Psychology, 58, 593-614.

MacKinnon, D. P., Fritz, M. S., Williams, J., & Lockwood, C. M. (2007). Distribution of
the product confidence intervals for the indirect effect: Program PRODCLIN. Behavior
Research Methods, 39, 384-389.

Murphy, G. C., King, N. J., & Ollendick, T. H. (2007). Identifying and developing
effective interventions in rehabilitation settings: Recognizing the limits of the evidence-based
practice approach. Australian Journal of Rehabilitation Counseling, 13, 1-6.

Ollendick, T. H., & Horsch. L. M. (2007). Fears in children and adolescents: Relations
with child anxiety sensitivity, maternal over protection, and maternal phobic anxiety. Behavior
Therapy, 38, 402-411.

Petrill, S. A., Deater-Deckard, K., Schatschneider, C., & Davis, C. A. (2007).
Environmental influences on reading-related outcomes: An adoption study. Infant & Child
Development, 16, 171-191.

Petrill, S. A., Deater-Deckard, K., Thompson, L., Schatschneider, C., & DeThorne, L.
(2007). Longitudinal genetic analysis of early reading: The Western Reserve Reading Project.
Reading and Writing, 20, 127-146.

 Poddar, K., Hosig, K., & Anderson, E. (2007). Nutrition Education Intervention to Improve
Low Fat Dairy Awareness and Intake in College Students. Journal of Nutrition Education and
Behavior, (39) 4, Suppl. 1, pp. S91-S92.

 Poddar, K. H., Poddar, K. W., Nickols-Richarson, S. M., & Anderson, E. S. (2007). Low-
Fat Dairy Intake and Body Weight and Composition Changes in College Students. Journal of the
American Dietetic Association, (107)8, Suppl.1, p. 45.

Ryan, L. J., & Fritz, M. S. (2007). Erroneous knowledge of results affects decision and
memory processes on timing tasks. Journal of Experimental Psychology: Human Perception
and Performance, 33, 1468-1482.

Stephens, R. S., Roffman, R. A., Fearer, S., & Williams, C., & Burke, R. S. (2007). The
Marijuana Check-Up: Promoting change in ambivalent marijuana users. Addiction, 102, 947-
957.

10

Vella, E. J., & Friedman, B. H. (2007). Autonomic characteristics of defensive hostility:
Reactivity and recovery to active and passive stressors. International Journal of
Psychophysiology, 66, 95-101.

Walker, D. D. , Roffman, R. A, Picciano, J. F., & Stephens, R. S. (2007). The check-up:
In-person, computerized, and telephone adaptations of motivational enhancement treatment to
elicit voluntary participation by the contemplator. Substance Abuse Treatment, Prevention, and
Policy, 2:2.

Winett, R. A., Anderson, E. S., Wojcik, J. R., Winett, S. G., & Bowden, T. (2007). Guide
to Health: Nutrition and physical activity outcomes of a group-randomized trial of an internet-
based intervention in churches. Annals of Behavioral Medicine, (33) 245-255.

Wolfe, C. D., & Bell, M. A. (2007). The integration of cognition and emotion during
infancy and early childhood: Regulatory processes associated with the development of working
memory. Brain and Cognition, 65, 3-13.

Wolfe, C. D., & Bell, M. A. (2007). Sources of variability in working memory in early
childhood: A consideration of age, temperament, language, and brain electrical
activity.Cognitive Development, 22, 431-455.

REFEREED ARTICLES (IN PRESS)

 Bodas, J., Ollendick, T. H., & Sovani, A. (in press). Test anxiety in Indian children: A
cross-cultural perspective. Anxiety, Stress & Coping.

Cunningham T. R., & Geller, E. S. (in press). Organizational behavior management in
healthcare: Applications for large-scale improvements in patient safety. Advances in Patient
Safety: New Directions and Alternative Approaches.

Cunningham, T. R., Clarke, S. W., & Geller, E. S. (in press). Impact of Electronic
Prescribing in a Hospital Setting: A Process-Focused Evaluation. International Journal of
Medical Informatics.

Davis, T. E., III, Ollendick, T. H., & Nebel-Schwahm, M. (in press). Intellectual ability
and achievement in anxiety disordered youth: A clarification and extension of the literature.
Journal of Psychopathology and Behavioral Assessment.

Deater-Deckard, K., Mullineaux, P., Petrill, S. A., & Thompson, L. A. (in press).
Effortful control, surgency, and reading skills in middle childhood. Reading and Writing.

DeThorne, L. S., Petrill, S. A., Channell, R. W., Hart, S., Campbell, R., Deater-Deckard,
K., et al. (in press). Genetic effects on children’s conversational language use. Journal of
Speech, Language & Hearing Research.

11

Dunsmore, J. C., Noguchi, R. J. P., Garner, P. W., Casey, E. C., & Bhullar, N. (in press).
Gender-specific linkages of Affective Social Competence with peer relations in preschool
children. Early Education and Development.

Foti, R. J. (in press). Patterns and female leader emergence. Small Group Research.

Foti, R. J., Knee, R. E., & Backert, R. S. G. (in press). Multi-level Implications of
Framing Leadership Perceptions as a Dynamic Process. The Leadership Quarterly

Fox, E. A., Andrews, C., Fan, W., Jiao, J., Kassahun, A., Lu, S-C., Ma, Y., North, C.,
Ramakrishnan, N., Scarpa, A., Friedman, B. H., et al. (in press). A digital library for recovery,
research, and learning from April 16, 2007 at Virginia Tech. Traumatology.

Fritz, M. S., & MacKinnon, D. P. (in press). A graphical representation of the mediated
effect. Behavior Research Methods.

Galea, S., Brewin, C. R., Gruber, M., Jones, R. T., King, D. W., King, L. A., et al. (in
press). Exposure to hurricane-related stressors and mental illness after Hurricane Katrina.
Archives of General Psychiatry, 64(12), 1427-1434.

Garner, P. W., Dunsmore, J. C., & Southam-Gerow, M. (in press). Mother-child
conversations about emotions: Linkages to child aggression and prosocial behavior. Social
Development.

Geller, E. S. (in press). People-based leadership: Enriching a work culture for world-
class safety. Professional Safety, 53(3), 29-36.

Geller, E. S. (in press). The tragic shooting at Virginia Tech: Personal perspectives,
prospects, and preventive potentials. Traumatology.

Grills-Taquechel, A. E., Ollendick, T. H., & Fisak, B. (in press). A re-examination of the
MASC factor structure and discriminant ability in a mixed clinical outpatient sample.
Depression and Anxiety.

Halberstadt, A. G., Thompson, J. A., Parker, A. E., & Dunsmore, J. C. (in press).
Parents' emotion-related beliefs and behaviors in relation to children's coping with the September
11, 2001 terrorist attacks. Infant and Child Development.

Jones, R. T. (in press). Who’s Looking Out for the Kids? Journal of Traumatology.

Kim, J. (in press). The protective effects of religiosity on maladjustment among
maltreated and nonmaltreated children. Child Abuse & Neglect.

Kim, J., & Cicchetti, D. (in press). Mean-level change and intraindividual variability in
self-esteem and depression among high-risk children. International Journal of Behavioral
Development.

King, N. J., Muris, P., & Ollendick, T. H. (in press). Treatment of phobias in children
and adolescents: An overview. Counseling Psychology Quarterly.

12

Littleton, H. L., Grills-Taquechel, A., & Axsom, D. (in press). Impaired and
incapacitated rape victims: Assault characteristics and post-assault experiences. Violence and
Victims.

 Lutes, L. D., Winett, R. A., Barger, S. D., Wojcik, J. R., Herbert, W. G., Nickols-
Richardson, S. M., & Anderson, E. S. (in press). Small Changes in Nutrition and Physical Activity
Promote Weight Loss and Maintenance: Three-Month Evidence from the ASPIRE Randomized
Trial. Annals of Behavioral Medicine

McIntyre, H. H., Foti, R. J., & Embretson, S. E. (in press). Distributed Leadership and
Team Mental Models in Autonomous Teams: An IMOI Model of Team Performance. Journal of
Applied Psychology.

Ollendick, T. H., & King, N. J. (in press). Issues in evidence-based treatments for
children and adolescents with phobic and anxiety disorders. Psicologia Conductual.

O’Shea, P. G., Foti, R. J., Hauenstein, N. M. A., & Bycio, P. (in press). Xavier
University Transformational and Transactional Leadership: The View from a Pattern-Oriented
Perspective. Leadership.

O'Shea, P. G., Foti, R. J., Hauenstein, N. M. A., & Bycio, P. (in press). Are the Best
Leaders Both Transformational and Transformational: A Pattern-Oriented Analysis? Journal of
Leadership.

Reuterskold, L., Ost, L. G., & Ollendick, T. H. (in press). Exploring child and parent
factors in the diagnostic agreement on the Anxiety Disorders Interview Schedule. Journal of
Psychopathology and Behavioral Assessment.

Rueb, J. D., Erskine, H. J., & Foti, R. J. (in press). Intelligence, Dominance, Masculinity,
and Self-Monitoring: Predicting Leadership Emergence in a Military Setting. Military
Psychology.

Swan, M., Schwartz, S., Berg, B., Walker, D., Stephens, R., & Roffman, R. (in press).
The Teen Marijuana Check-Up: An in-school protocol for eliciting voluntary self-assessment of
marijuana use. Journal of Social Work Practice in the Addictions.

Wan, L., Friedman, B. H., Boutros, N. N., & Crawford, H. J. (in press). Sensory gating
and attentional performance. International Journal of Psychophysiology.

Wan, L., Friedman, B. H., Boutros, N. N., & Crawford, H. J. (in press). The influences
of gender and smoking behavior on schizotypal personality and cognitive failure. Personality
and Individual Differences, 44, 425-435.

Warren, S. L., & Ollendick, T. H. (in press). Reliability and validity of the Fear Survey
Schedule for Infants and Preschoolers (FSSIP). Depression and Anxiety.

Williams, J. H., & Geller, E. S. (in press). Communication strategies for achieving an
injury-free workplace. Occupational Safety.

13

 Wolff, J. A., Green, R. W., & Ollendick, T. H. (in press). Differential response of
children with varying degrees of reactive and proactive aggression to two forms of psychosocial
treatment. Child & Family Behavior Therapy.

BOOKS, CHAPTERS, PROCEEDINGS AND MONOGRAPHS

Bell, M. A., & Morasch, K. C. (2007). Individual differences in the development of
working memory during infancy and early childhood. In L. M. Oakes & P. J. Bauer (Eds.),
Short- and long-term memory in early childhood: Taking the first steps toward remembering (pp.
27-50). New York: Oxford.

Bell, M. A., & Wolfe, C. D. (2007). The cognitive neuroscience of early socioemotional
development. In C. A. Brownell & C. B. Kopp (Eds.), Socioemotional development in the
toddler years (pp. 345-369). New York: Guilford.

Bell, M. A., & Wolfe, C. D. (2007). The use of the electroencephalogram in research on
cognitive development. In L. A. Schmidt & S. J. Segalowitz (Eds.), Developmental
psychophysiology: Theory, systems, and methods (pp. 150-170). New York: Cambridge

University Press

Bell, M. A., Wolfe, C. D., & Adkins, D. R. (2007). Frontal lobe development during
infancy and childhood. In D. Coch, G. Dawson, & K. W. Fischer (Eds.), Human behavior,
learning, and the developing brain: Typical development (pp. 247-276). New York: Guilford.

Bornstein, M., Deater-Deckard, K., & Lansford, J. (2007). Immigrant families in
contemporary society: An introduction. In J. Lansford, K. Deater-Deckard, & M. Bornstein
(Eds.), Immigrant families in contemporary society (pp. 1-6). New York: Guilford.

Deater-Deckard, K., Lansford, J., & Bornstein, M. (2007). Immigrant families in
contemporary society: Closing thoughts. In J. Lansford, K. Deater-Deckard, & M. Bornstein
(Eds.), Immigrant families in contemporary society (pp. 305-310). New York: Guilford.

Dula, C. S., & Geller, E. S. (2007). Creating a total Safety traffic culture. In Improving
traffic safety culture in the United States: The journey forward. American Automobile
Association Foundation for Traffic Safety, Washington, DC.

Farrell, L., Barrett, P., & Ollendick, T. H. (2007). School based interventions for anxiety
disorders in children and youth. In S. W. Evans, M. D. Weist, & Z. N. Serpell (Eds.), Advances
in school based mental health interventions: Best practices and program models, Volume 2.
Washington, DC: Civic Research Institute, pp. 1-20.

Geller, E. S. (2007). The interdependency of teaching and learning: From the classroom
to real-world application. In E. S. Geller and Lehman, P. K. (Eds.). Teaching excellence at a
research-centered university: Energy, empathy, and engagement in the classroom. Boston, MA:
Pearson Publishing.

14

Geller, E. S., & Johnson, D. (2007). People-based patient safety: Enriching your culture
to prevent medical error. Virginia Beach, VA: Coastal Training and Technologies Corporation.

Geller, E. S., & Lehman, P. K. (Eds.) (2007). Teaching excellence at a research-centered
university: Energy, empathy, and engagement in the classroom. Boston, MA: Pearson Custom
Publishing.

 Jones, R. T., & Ollendick, T. H. (2007). Risk factors for psychological adjustment
following residential fires. In E. Cardena & K. Croyle (Eds.), Acute reactions to trauma and
psychotherapy. Binghamton, NY: Haworth Press.

Lansford, J., Deater-Deckard, K., & Bornstein, M. H., (Eds.) (2007). Immigrant families
in contemporary society. New York: Guilford.

Lehman, P. K., & Geller, E. S. (in press). The behavioral review of social problems:
Applications of social psychology to increase the impact of behavior-focused intervention. W.
L. Sty (Ed.). Applied social psychology. Cambridge, MA: Cambridge University Press.

Ollendick, T. H., Shortt, A., & Sander, J. B. (2007). Internalizing disorders in children
and adolescents. In J. E. Maddux & B. A. Winstead (Eds.), Psychopathology: Foundations for a
contemporary understanding, 2nd Edition. Mahwah, NJ: Lawrence Erlbaum Associates, Inc, pp.
375-399.

Winett, R. A., Tate, D. F., Anderson, E. S., Wojcik, J. R., & Winett, S.G. (2007).
Preventing weight gain using Internet programs. In Watkins, R. & Clum, G. (Eds.), Handbook of
Self-help therapies. Mahwah, NJ: Erlbaum.

Zaccaro, S. J., Foti, R. J., & Kenny, D. A. (2007). Self-Monitoring and Trait-Based
Variance in Leadership: An Investigation of Leader Flexibility across Multiple Group Situations.
In J. Levine & R. Moreland (Eds.) Small Groups: Key Readings. (pp. 357-367) New York:
Psychology Press.

BOOKS, CHAPTERS, PROCEEDINGS AND MONOGRAPHS (IN PRESS)

Clum, G. A. (in press). Biofeedback in the treatment of PTSD. In G. Reyes, J.D. Elhai,
& J. Ford (Eds.) The Encyclopedia of Psychological trauma. New Jersey: John Wiley & Sons,
Inc.

Clum, G. A. (in press). Self-help approaches in the treatment of PTSD. In G. Reyes, J.
D. Elhai, & J. Ford (Eds.) The Encyclopedia of Psychological trauma. New Jersey: John Wiley
& Sons, Inc.

Clum, G. A. (in press). Self-help interventions: Mapping the role of self-help treatments
in health care. In P. L. Watkins & G. A. Clum (Eds.) Handbook of Self-Help Therapies. New
York: Routledge Mental Health Publ., 41-59.

15

Clum, G. A., & Watkins, P. L. (in press). Self-administered treatments: Retrospect and
prospect. In P. L. Watkins & G. A. Clum (Eds.) Handbook of Self-Help Therapies. New York:
Routledge Mental Health Publ., 419-437.

Deater-Deckard, K. (in press). Parenting the genotype. In K. McCartney & R. Weinberg
(Eds.) Festschrift for Sandra Scarr (title forthcoming). London: Taylor and Francis.

Febbraro, G. A. R., & Clum, G. A. (in press). Self regulation theory and self help
therapies. In P. L. Watkins & G. A. Clum (Eds.) Handbook of Self-Help Therapies. New York:
Routledge Mental Health Publ., 59-77.

French, A. R., & Geller, E. S. (in press) Creating a culture where employees own safety.
Proceedings of the2008 Professional Development Conference for the American Society of
Safety engineers, Desplaines, IL: The American Society of Safety Engineers.

Geller, E. S. (in press). Applied behavior analysis. In S. F. Davis & W. Buskist (Eds).
21st Century psychology: A reference handbook. Vol. 2(pp. 435-447). New York: Sage
Publishers.

Geller, E. S. (in press). Leading people-based safety: Enriching your culture. Virginia
Beach, VA: Coastal Training and Technologies Corporation.

Geller, E. S. (in press). Interpersonal intervention for injury prevention: Practical
evidence-based strategies for world-class safety. Proceedings of the2008 Professional
Development Conference for the American Society of Safety engineers, Desplaines, IL: The
American Society of Safety Engineers.

Geller, E. S., & Veazie, R. A. (in press). The courage to actively care: Leadership
lessons from people-based safety. Virginia Beach, VA: Coastal Training and Technologies
Corporation.

Grills-Taquechel, A., & Ollendick, T. H. (in press). Diagnostic interviewing with
children and adolescents. In M. Hersen & A. M. Gross (Eds.), Handbook of clinical psychology:
Children and Adolescents (Vol. 2). New York: John Wiley & Sons, Inc.

Hirai, M., & Clum, G. A. (in press). Self-help programs for the anxiety disorders. In P.
L. Watkins & G. A. Clum (Eds.) Handbook of Self-Help Therapies. New York: Routledge
Mental Health Publ. 77-109.

MacKinnon, D. P., Fritz, M. S., & Fairchild, A. F. (in press). Data sets and computer
syntax. [CD-ROM]. In D.P. MacKinnon, Introduction to statistical mediation analysis. Newark,
NJ: Lawrence Erlbaum Associates.

Ollendick, T. H., & Hannesdottir, D. (in press). Separation anxiety and panic disorder in
children and adolescents. In L. G. Öst (Ed.), Kognitiv beteendeterapi inom barn-och
ungdomspsykiatrin (Cognitive Behavior Therapy in Child and Adolescent Psychiatry).

16

Ollendick, T. H., & Jarrett, M. A. (in press). Issues in evidence-based treatments for
adolescent depression. In C. A. Essau (Ed.), Treatment of adolescent depression. Oxford:
Oxford University Press.

Ollendick, T. H., & Pincus, D. (in press). Panic disorder in adolescents. In R. G. Steele,
T. D. Elkins, & M. C. Roberts (Eds.), Handbook of evidence-based therapies for children and
adolescents.

Silverman, W. K., & Ollendick, T. H. (in press). Child and adolescent anxiety disorders.
In J. Hunsley & E. Mash (Eds.), A guide to assessments that work. New York: Oxford
University Press.

Watkins, P. L. & Clum, G. A. (in press). Handbook of Self-Help Therapies. New York:
Routledge Mental Health Publ.

ABSTRACTS

Axsom, D. (2007). Effort justification. In R. F. Baumeister & K. D. Vohs (Eds.),
Encyclopedia of Social Psychology. Thousand Oaks, CA: Sage Publications.

Blough, K. L., Pardikes, T. J., Stephens, C. L., Friedman, B. H., Emerson, R.W., &
Ratajczak, J. (2007). Neuroticism, anxiety and heart rate variability in response to emotion
elicitation. Annals of Behavioral Medicine, 33(Suppl), S162.

Emerson, R. W., Pardikes, T. J., Friedman, B. H., & Stephens, C. L. (2007). The effects
of audio-visual stimulation on heart rate variability. Psychophysiology, 44(Suppl. 1), S74.

Knepp, M. M., Moore, M. E., Carpenter, J. G., & Friedman, B. H. (2007). The effects of
trait worry, state anxiety, and task difficulty on heart rate. Psychophysiology, 44(Suppl. 1), S40.

Patriquin, M. A., Knepp, M. M., Friedman, B. H., Scarpa, A., & Wells, A. O. (2007).
Frustration and novelty: effects on autonomic response in internet users. Psychophysiology,
44(Suppl. 1), S70.

PROFESSIONAL NEWSLETTER AND MAGAZINE ARTICLES

Geller, E. S. (2007). A matter of consequences: Are you more influenced by the carrot or
the hammer? Industrial Safety and Hygiene News, 41(9), 16-17.

Geller, E. S. (2007). Caring leadership takes courage: Commitment and competence are
not enough. Industrial Safety and Hygiene News, 41(11), 17-18.

Geller, E. S. (2007). “Coloring” your team (and yourself): A revealing look at
personality characteristics. Industrial Safety and Hygiene News, 41(7), 16-17.

17

Geller, E. S. (2007). Courage and culture: How to cultivate caring. Industrial Safety and
Hygiene News, 41(12), 17-18.

Geller, E. S. (2007). Finding your “voice”: Is safety leadership your calling? Industrial
Safety and Hygiene News, 41(5), 17-18.

Geller, E. S. (2007). How are we doing? Handle data with care when using it to
motivate. Industrial Safety and Hygiene News, 41(2), 14-15.

Geller, E. S. (2007). “Know-it-alls” need not apply: Safety leaders get the answers from
others. Industrial Safety and Hygiene News, 41(4), 14-15.

Geller, E. S. (2007). Let’s get real in our relationships – Authenticity: A vision for the
new year. Industrial Safety and Hygiene News, 41(1), pp. 14,16.

Geller, E. S. (2007). Reflections on a massacre : Leadership after overwhelming tragedy.
Industrial Safety and Hygiene News, 41(6), 16-20.

Geller, E. S. (2007). The power of our intentions: How to get more from your New
Year’s Resolutions. Industrial Safety and Hygiene News, 42(1), pp. 16, 19.

Geller, E. S. (2007). Too much of a good thing: Self-confidence gone awry creates risks.
Industrial Safety and Hygiene News, 41(3).

Geller, E. S. (2007). What “color” are you? Circumstances might dictate personality
characteristics. Industrial Safety and Hygiene News, 41(8), 16-17.

Geller, E. S. (2007). Why do people act that way? Internal vs. external motivations.
Industrial Safety and Hygiene News, 41(10), 21-22.

Geller, E. S. (in press). Critical emotional events: Healing after the Darkest Hour.
Industrial Safety and Hygiene News, 42(4).

Geller, E. S. (in press). Do safety programs stifle self-motivation? Industrial Safety and
Hygiene News, 42(3).

Geller, E. S. (in press). In defense of silence: How we justify a lack of moral courage.
Industrial Safety and Hygiene News, 42(2).

EDITORIALS

Geller, E. S. (2007). Hokie athletes should leave competitive jabs to their fans. Roanoke
Times, January 9th, p.11.

18

EDITORIALS (IN PRESS)

Geller, E. S. (in press). Society would benefit if Vick stayed on the field. Roanoke
Times, January 20th, p.17.

SYMPOSIA

Bell, M. A. (2007). The psychobiology of cognition-emotion interactions from infancy to
early childhood. In M. A. Bell, & S. D. Calkins (Chair), Cognition-emotion integration in early
development. Symposium paper presented at Society for Research in Child Development,
Boston, MA.

Christie, I. C., Stephens, C. L., & Friedman, B. H. (2007). Shrinking the elephant: The
utility of multivariate statistical tools and the impact of methodology on the generation of and
integrated affect model. In S. Kreibig (Chair), William James’ legacy: The present state of
autonomic response specificity of emotion. Symposium presented at the annual meeting of the
Society for Psychophysiological Research, Savannah, GA.

Cox, M. G., Clarke, S. W., & Geller, E. S. (2007). Community-based prompting to get
resisters to buckle up: Must we use threats. Symposium presentation at Association for Behavior
Analysis International, San Diego, CA.

Cunningham, T. R., Clarke, S. W., Arnold, R. L., Harris, D. M., & Geller, E. S. (2007).
Overcoming barriers to behavioral intervention with medical practitioners: A two-way process.
Symposium presentation at Association for Behavior Analysis International, San Diego, CA.

Davis, III, T. E., Grills-Taquechel, A. E., & Ollendick, T. H. (2007). Hurricane Katrina:
The psychological impact on young adults. In Katie E. Cherry (chair), Hurricane Katrina:
Psychological impact and mental health issues across the lifespan. Invited symposium
presented at the annual meetings of the Southeastern Psychological Association, New Orleans,
LA.

Deater-Deckard, K. (2007). Discussant for symposium (J. Mesman, Chair), Does
negative discipline increase the risk for conduct problems in all children under all
circumstances? Society for Research in Child Development, Boston, MA.

Dunsmore, J. C., Garner, P. W., & Southam-Gerow, M. A. (2007). Mother-child
conversations about emotions: Linkages to child aggression and prosocial behavior. In C. A.
Cervantes (Chair), Parent-child conversations: Multi-method investigations of their role in
preschool children's social and emotional development. Symposium presented at the Society for
Research in Child Development, Boston, MA.

Friedman, B. H. (2007). Feelings and the body: William James and autonomic specificity
of emotion. In S. Kreibig (Chair), William James’ legacy: The present state of autonomic
response specificity of emotion. Symposium presented at the annual meeting of the Society for
Psychophysiological Research, Savannah, GA.

19

Geller, E. S. (2007). Large-scale applications of applied behavior analysis in community
settings. Symposium chair for the Association for Behavior Analysis International, San Diego,
CA.

Glindemann, K. E., Drake, E. A., Clarke, S. W., & Geller, E. S. (2007). A systematic
assessment of environmental factors related to alcohol consumption at university fraternity
parties. Symposium presentation at Association for Behavior Analysis International, San Diego,
CA.

Harvey, R. J. (2007). Five things we need to know about job analysis. In Wilson, M.
(Chair), The road ahead: Job analysis research and practice. Symposium presented at the
Annual Conference of the Society for Industrial and Organizational Psychology, New York, NY.

Her, P., Baggarly, K., Bowman, J., McCabe, A., & Dunsmore, J. C. (2007). Associations
of parents’ reminiscing style with prosocial socialization and preschool children’s prosocial
behavior. In C.A. Cervantes (Chair), Parent-child conversations: Multi-method investigations of
their role in preschool children's social and emotional development. Symposium presented at
the Society for Research in Child Development, Boston, MA.

Her, P., Perez-Rivera, M. B., & Dunsmore, J. C. (2007). Parents’ emotion-related beliefs
and discourse are linked to children’s emotion recognition skills in middle childhood. In T.M.
Chiang & J. C. Dunsmore (Chairs), Parental emotion socialization and children’s emotional
competence. Symposium presented at the Society for Research in Child Development, Boston,
MA.

Horsford, S., Dunsmore, J. C., Lai, L., Sirola, M., & Bradburn, I.S. (2007). Linkages
among parents’ emotional expressiveness, parenting beliefs, marital satisfaction, and children’s
prosocial behavior. In J.L. Zeman (Chair), Parental and peer influences on childrens’ positive
emotion and socio-emotional outcomes. Poster symposium presented at the Society for Research
in Child Development, Boston, MA.

Jarrett, M. A., & Ollendick, T. H. (2007). Symposium Co-Chairs: Current research on
ADHD and internalizing disorders – Implications for assessment and treatment. Presented at the
41st Annual Convention of the Association for Behavioral and Cognitive Therapies, PA.

 Kim, J. (2007). The protective effects of religiosity on maladjustment among maltreated
children. Paper presented at the meeting of the American Psychological Association, San
Francisco, CA, Symposium Title: Protective and vulnerability factors for maltreated children:
Implications for intervention and policy planning. Chair: Dr. Mary Haskette, North Carolina
State University.

Lehman, P.K., Geller, E.S., Harris, D.M., Goodwin, C.L., & Drake, E.A. (2007, May).
Intervening to convert citizen concern into relevant behavior: The case of global warming.
Symposium presentation at Association for Behavior Analysis International, San Diego, CA.

Ollendick, T. H. (2007). Intensive treatment for anxiety disorders: Making cognitive-
behavioral therapy more available. Invited symposium at the 27th Annual Conference of the
Anxiety Disorders Association of America, St. Louis, MO.

20

Ollendick, T. H. (2007). Chair, Invited Symposium: Evaluation of international trials of
the FRIENDS for Life program implemented as a universal prevention program. Presented at
the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Ollendick, T. H. (2007). Discussant, Invited Symposium: Current trends in the treatment
of social anxiety disorder in children and adolescents. Presented at the 5th World Congress of
Behavioural and Cognitive Therapies, Barcelona, Spain.

Ollendick, T. H. (2007). Invited Discussant: CBT for anxiety disordered youth – A
randomized clinical trial evaluating child and family modalities. Delivered at the 41st Annual
Convention of the Association for Behavioral and Cognitive Therapies, PA.

Robson, V., & Foti, R. J. (2007). Leadership Emergence: Do Males Always Dominate?
In D. Gatton (chair), Gender Stereotyping and Work. Symposium conducted at the annual
meeting of the Society of Industrial/ Organizational Psychology, New York, NY.

Walker, D.D., Roffman, R., Stephens, R. (2007). Motivational enhancement therapy for
adolescent marijuana use: An efficacy study. In D. D. Walker (Chair), Innovations in the
Prevention and Treatment of Marijuana Abuse Among Adolescents. Symposium presented at the
American Psychological Association, San Francisco, CA.

ADDRESSES, LECTURES, WORKSHOPS, AND COLLOQUIA

Bell, M. A. (2007). Temperament influences on early cognitive development: A
psychobiological perspective. Talk given at the Department of Psychology, Armstrong Atlantic
State University, Savannah, GA.

Bell, M. A. (2007). The psychobiology of early cognitive development. Talk given at the
Department of Psychology, Developmental Psychology program speaker series, University of
Virginia, Charlottesville, VA.

Cooper, L. D. (2007). Assessment of Learning Disabilities. Invited presentation for the
Clinical Interns at the Cook Counseling Center of Virginia Tech, Blacksburg, VA.

Cooper, L. D. (2007). Graduate Pathways to Becoming a Therapist. Invited presentation
for the Psychology Club of Virginia Tech, Blacksburg, VA.

Cooper, L. D. (2007). Intensive In-Home Family Therapy. Invited presentation for the
Clinical Interns at the Cook Counseling Center of Virginia Tech, Blacksburg, VA.

Cooper, L. D. (2007). MCMI-III. Invited presentation for the Psychology Department at
the Salem Veterans Administration Medical Center, Salem, VA.

Daniels, A. Geller, E. S., Stewart, T. et al. (2007). Narrowing the gap between the ideal
and the real for occupational safety. Keynote panel discussion for the 2007 Safety Summit, Cox
Enterprises, Atlanta, GA.

21

 Deater-Deckard, K. (2007). Festschrift for Sandra Scarr. Association for Psychological
Science, Washington, DC.

 Foti, R. J. (2007). Patterns and variables: Seeking understanding in leadership research.
Colloquium presented at Colorado State University, Fort Collins, CO.

Foti, R. J. (2007). Preparing the Future Professional: Leadership style. Grad 5304 class
at Virginia Tech, Blacksburg, VA.

Foti, R. J. (2007). Teaching is a Process of Lifelong Learning. SIOP Distinguished
Teaching Award Address, New York, NY.

Foti, R. J. (2007). What you may want to know about your leadership style. Presented
for the Women’s Leadership and Mentoring Program conducted through the Women’s Center at
Virginia Tech, Blacksburg, VA.

 Friedman, B. (2007). An autonomic flexibility-neurovisceral integration model of anxiety
and cardiac vagal tone. Department of Psychology, University of Virginia, Charlottesville, VA.

Geller, E. S. (2007). Applications of behavior analysis for industrial safety and
healthcare: Expanding the paradigm from behavior-based to people-based. Invited tutorial for
the Association for Behavior Analysis International, San Diego, CA.

Geller, E. S. (2007). Applications of people-based safety to develop personal
accountability. Keynote address for Shell Global Solutions, Houston, TX.

Geller, E. S. (2007). Attempts to save the world with applied behavior analysis: Lessons
learned from 35 years of intervention research. Invited University-wide address for East
Tennessee State University, Johnson City, TN.

Geller, E. S. (2007). Developing an actively-caring culture: Lessons from Virginia Tech.
Keynote address for the Annual Coastal Training Technologies Corporation User’s Conference,
Virginia Beach, VA.

Geller, E. S. (2007). From behavior-based to people-based safety. Keynote address for
the Cameron HS&E Summit, Houston, TX.

Geller, E. S. (2007). Improving your corporate culture with people-based leadership.
Keynote address for the Annual Coastal Training Technologies Corporation User’s Conference,
Virginia Beach, VA.

Geller, E. S. (2007). Leadership and people-based safety. Keynote address for the 2007
Safety Summit, Cox Enterprises, Atlanta, GA.

Geller, E. S. (2007). Leadership beyond compliance. Keynote address for the annual
conference of the Charlotte Safety School, Charlotte, NC.

22

Geller, E. S. (2007). Leadership principles and strategies for empowering a workforce to
achieve injury free. Day-long workshop for the Site Management Leadership Team of Shell
Global Solutions, Houston, TX.

Geller, E. S. (2007). Leading organizational change through people-based safety.
Keynote address for the 12th annual Virginia Occupational Safety and Health conference,
Roanoke, VA.

Geller, E. S. (2007). Leading people-based safety: Enriching your culture. Keynote
address for the Annual Coastal Training Technologies Corporation user’s Conference, Virginia
Beach, VA.

Geller, E. S. (2007). People-based leadership: Enriching a work culture for injury-free.
Keynote address for the 12th annual Safety Performance Solutions User’s Conference,
Bakersfield, CA.

Geller, E. S. (2007). People-based leadership: Enriching your culture to achieve injury
free. Keynote address for the 12th Annual Behavior Safety Now Conference, Kansas City, KS.

Geller, E. S. (2007). People-based leadership: Gaining and sustaining engagement in
occupational safety. Invited address for the annual conference and exposition of the American
Society of Safety Engineers, Orlando, FL.

Geller, E. S. (2007). People-based leadership: Maximum safety engagement. Keynote
address for the national Safety Council 2007 Congress & Expo, Chicago, IL.

Geller, E. S. (2007). People-based leadership to cultivate an injury free culture.
Keynote address for the Arizona Chapter of the American Society of Safety Engineers
Professional Development Conference, Phoenix, AZ.

Geller, E. S. (2007). People-based leadership: Transitioning from other-directed
accountability to self-directed responsibility. Keynote address for the 3rd Annual PPL Safety
Conference, Allentown, PA.

Geller, E. S. (2007). People-based safety: Achieving a Total Safety Culture at Lewis Tree
Service. Day-long workshop for “Safety Day” at Lewis Tree Service, Inc., Rochester, NY.

Geller, E. S. (2007). People-based safety and culture enrichment: What it takes to reach
injury-free. Keynote address for the Texas Safety Conference & Expo, Houston, TX.

Geller, E. S. (2007). People-based safety: Enriching your culture. Keynote address for
the 2007 Leadership Conference at Walt Disney World, Lake Buena Vista, FL.

Geller, E. S. (2007). People-based safety: Enriching your culture for injury prevention.
Opening Keynote for the 2007 Governor’s Conference on Workers’ Compensation and
Occupational Safety & Health, Big Sky, MT.

23

Geller, E. S. (2007). People-based safety: From evidence-based principles to practical
applications. Four, day-long workshops for the employees of the Lonmin Mines in Limpopo and
MariKano, South Africa, Africa.

Geller, E. S. (2007). People-based safety: Key to achieving an injury-free workplace.
Keynote address for the 2007 Annual Conference for the National Maritime Safety Association
(NMSA), Seattle, WA.

Geller, E. S. (2007). People-based safety: The human dynamics of achieving an injury-
free workplace. Day-long professional development workshop for the American Society of
Safety Engineers, Orlando, FL.

Geller, E. S. (2007). People-based safety: The human dynamics of culture enrichment.
Keynote address for Bovis Lend Lease, Baltimore, MD.

Geller, E. S. (2007). People-based safety: The human dynamics of culture enrichment.
Keynote address for the petroleum industries annual safety seminar, Banff, Calgary, Canada.

Geller, E. S. (2007). People-based safety: The human dynamics of culture enrichment.
Two-hour workshops for the Central Indiana Professional Safety Development Conference,
Indianapolis, IN.

Geller, E. S. (2007). The human dynamics of safety: From managing behavior to leading
people. Keynote address for the International Association of Drilling Contractors HSE and
Training Conference & Exhibition, Houston, TX.

Geller, E. S. (2007). The people-based patient safety and culture enrichment: The human
dynamics of healthcare and medical error. Two-hour workshop for the Chicago Medical
Society’s Annual Clinical Conference, Chicago, IL.

Geller, E. S. (2007). The psychology or relationship-building: Insights from behavioral
and social science. Keynote address for the Hokie Sweethearts Alumni Association Weekend,
Blacksburg, VA.

Geller, E. S., & Morecraft, C. (2007). The why and the how of occupational safety.
Motivational Keynote for the National Safety council 2007 Congress & Expo, Chicago, IL.

Geller, E. S. (2007). Total Safety Culture: What is it and how does it work? Keynote
address for Union Pacific Railroad, Omaha, NE.

Geller, E. S. (2007). World-class safety leadership: What does it take? Keynote address
for the Central Indiana Professional Safety Development Conference, Indianapolis, IN.

Harvey, R. J. (2007). Day-long workshop. Mid-Atlantic Personnel Assessment
Consortium (MAPAC) Spring Conference, Harrisburg, PA.

Harvey, R. J. (2007). Invited address at the Spring Conference of Personnel Testing
Council, Los Angeles, CA.

24

Ollendick, T. H., (2007). Invited address: Evidence-based practice: The future that is now.
Presented at the Association of Psychologists in Academic Health Centers, Minneapolis, MN.

Ollendick, T. H. (2007). Invited address: Evidence-based practice with children and
adolescents: The delicate dance. Presented at the 5th World congress of Behavioural and
Cognitive Therapies, Barcelona, Spain.

Ollendick, T. H. (2007). Invited Colloquium: Evidence-based practice: Where to from
here? Presented at the University of Virginia, Charlottesville, VA.

Ollendick, T. H., (2007). Invited workshop: Evidence-based psychosocial interventions for
phobic and anxious youth. Delivered at the 41st Annual Convention of the Association for
Behavioral and Cognitive Therapies, Philadelphia, PA.

MEDIA PRESENTATIONS

Geller, E. S. (2007). People-based safety: A new approach for world-class injury
prevention. Midwest Employers Casualty Insurance Company. [A one-hour telephone
presentation, accompanied with supportive documents]. Responsibilities: Designer and presenter
of the program and supportive materials.

Geller, E. S. (2007). People-based safety leadership: Activating more involvement,
ownership, and self-accountability. Interview with E. Scott Geller for the Inaugural issue of
SafetyNet.

Geller, E. S. (2007). People-based safety: The human dynamics of culture enrichment.
A behavioral safety web seminar for Midwest Employers Casualty Company. [A one-hour
telephone presentation, accompanied with supportive documents]. Responsibilities: Designer and
presenter of the program and supportive materials.

Geller, E. S. (2007). Safety Incentives: Do they help or undermine your safety efforts.
Business 21 Audio Conference. [A one-hour telephone presentation, accompanied with
supportive documents]. Responsibilities: Designer and presenter of the program and supportive
materials.

Geller, E. S. (2007). Seven habits of safety-conscious supervisors. Business 21 Audio
Conference. [A one-hour telephone presentation, accompanied with supportive documents].
Responsibilities: Designer and presenter of the program and supportive materials.

Geller, E. S. (2007). Strategies for getting employees to bring a “safety attitude” to work
each day. Business 21 Audio Conference. [A one-hour telephone presentation, accompanied
with supportive documents]. Responsibilities: Designer and presenter of the program and
supportive materials.

Geller, E. S. (2007). The basics of people-based safety. Virginia Beach, VA: Coastal
Training Technologies Corporation. [A 30-minute DVD filmed at Virginia Tech to introduce
people-based safety to General Electric]. Responsibilities: Developed script in collaboration with
Coastal staff and gave the entire presentation.

25

Geller, E. S. (2007). The seven habits of highly effective safety leaders. Business 21
Audio Conference. [A one-hour telephone presentation, accompanied with supportive
documents]. Responsibilities: Designer and presenter of the program and supportive materials.

TECHNICAL REPORTS

Geller, E. S., Clarke, S. W., & Glindemann, K. E. (2007). Environmental factors
affecting college party drinking. Final Report for Grant # 1-R01-AA14420-01.

PRESENTATIONS AND PAPERS

Anderson, E. S., Winett, R. A., Wojcik, J. R., & Williams, D. M. (2007). Mediators of
Treatment in a Social Cognitive Theory Based Nutrition and Physical Activity Intervention. The
2007 Annual Conference of the Society of Behavioral Medicine, Washington DC.

Bekman, S. K., Boring, J., Fritz, M. S., & Crnic, K. A. (2007). Exploring parenting
stress trajectories and child externalizing behavior problems: A growth modeling prospective. A
poster presented at the biennial meeting of the Society for Research in Child Development,
Boston, MA.

Bell, M. A. (2007). Developmental trajectories of working memory performance and
frontal EEG between 5 and 10 months of age. Poster presented at the Society for
Psychophysiological Research, Savannah, GA.

Bell, M. A., Deater-Deckard, K., Morasch, K.C., & Wolfe, C.D. (2007). Frontal EEG
and temperament correlates of working memory in mothers and toddlers. Poster presented at the
Association for Psychological Science, Washington, DC.

Bell, M. A., Deater-Deckard, K., Morasch, K. C., & Wolfe, C. D. (2007). Frontal EEG
and temperament predict working memory in mothers and toddlers. Poster, Association for
Psychological Science, Washington DC.

Bell, M. A., Morasch, K. C., & Wolfe, C. D. (2007). Individual differences in cognition
at 24 months: Contributions from self-regulatory factors at 10 and 24 months. Poster presented
at the Society for Research in Child Development, Boston, MA.

Bradburn, I., Cardell, A. M., Bell, M. A., & Gerrard, L. (2007). Sensory reactivity
predicts lower regulation in three-year-olds. Poster presented at the Association for
Psychological Science, Washington, DC.

Bradburn, I. S., & Dunsmore, J. C. (2007). Relations between adult attachment and
children’s academic achievement in elementary school. Poster presented at the Society for
Research in Child Development, Boston, MA.

26

Brown, S., Cook, R., Mullineaux, P. Y., Deater-Deckard, K., Petrill, S. A., & Thompson,
L. A. (2007). Observed child noncompliant behavior: A behavior genetic analysis. Poster
presented at the Association for Psychological Science, Washington DC.

Buonomano, L. C., Morasch, K. C., Cardell, A. M., & Bell, M. A. (2007). Factors
associated with success and failure on the Dimensional Change Card Sort in 2- and 3-year-old
children. Poster presented at the Society for Research in Child Development, Boston, MA.

Cardell, A. M., Wolfe, C. D., & Bell, M. A. (2007). Quality of mother-infant interaction
is associated with memory and language skills in early childhood. Poster presented at the
Society for Research in Child Development, Boston, MA.

Cowart, M. J., Ollendick, T.H., & Raishevich, N. (2007). The relationship of depression
to behavior approach task performance in phobic children. Poster presented at the Child and
Adolescent Anxiety Disorders Special Interest Group of the 41st Annual Convention of the
Association for Behavioral and Cognitive Therapies, PA.

Deater-Deckard, K., Mullineaux, P. Y., Petrill, S. A., & Thompson, L. A. (2007).
Attention span and anger/frustration in childhood: A behavioral genetic analysis. Poster
presented at the Association for Psychological Science, Washington DC.

Deater-Deckard, K., Petrill, S. A., & Thompson, L. A. (2007). Nonshared environmental
influences on temperament in middle childhood. Poster presented at the Society for Research in
Child Development, Boston, MA.

Demarce, J. M., Burden, J. L., Lash, S. J., Stephens, R. S., Burke, R., Parker, J. D., &
Grambow, S. C. (2007). Convergent validity of the timeline followback for veterans diagnosed
with co-occuring substance use and psychiatric disorders via the Structured Clinical Interview
for DSM-IV. Poster presented at the 41st annual convention of the Association for Behavioral
and Cognitive Therapies, Philadelphia, PA.

Dorough, A. E., Winett, R. A., Anderson, E. S., & Wojcik, J. R. (2007). Self-Regulatory
Efficacy, Strategies & Preferences among Consistent Exercisers. The 2007 Annual Conference of
the Society of Behavioral Medicine, Washington DC.

Doxie, J. L., Hannessdottir, D., Bell, M. A., Ollendick, T. H., & Whitmore, M. (2007). A
longitudinal study of frontal asymmetries and affect adjustment. Poster presented at the Society
for Research in Child Development, Boston, MA.

Dunsmore, J. C., Her, P., Horsford, S., Perez-Rivera, M. B., Gray, T. R., & Omar, S. H.
(2007). Influence of person-focused, process-focused and no attributional feedback on
children’s prosocial behavior. Poster presented at the Society for Personality and Social
Psychology, Memphis, TN.

Gershoff, E. T., Grogan-Kaylor, A., Lansford, J. E., Chang, L., Dodge, K. A., Zelli, A., &
Deater-Deckard, K. (2007). Discipline techniques and maternal warmth in six countries:
Associations with children’s aggression and anxiety/depression. Paper presented at the Society
for Research in Child Development, Boston, MA.

27

Glover, M. B., Deater-Deckard, K., & Petrill, S. A. (2007). Fathers’ feelings toward
adoptive and non-adoptive children: Associations with externalizing and internalizing problems.
Poster presented at the Society for Research in Child Development, Boston, MA.

Glover, M. B., Mullineaux, P. Y., Deater-Deckard, K., Petrill, S. A., & Thompson, L. A.
(2007). Fathers’ feelings and child internalizing/externalizing problems: A behavioral genetic
approach. Poster presented at the Association for Psychological Science, Washington DC.

Goodwin, C. & Clum, G.A. (2007). The Active Coping With Trauma Scale: Validity and
reliability. Paper presented at the Virginia Psychological Association.

Goodwin, C. & Clum, G.A. (2007). Effectiveness of psychological treatments for
suicide. Presented at annual conference of the American Psychological Society, Washington,
DC.

Hadder, J. M., Immel, C. S., Knepp, M. M., Jones, R. T., & Ollendick, T. H. (2007).
Longitudinal Analysis of Children’s Coping Behavior Following Residential Fire. Poster
presented at the Association for Psychological Science 19th Annual Convention, Washington
DC.

Harvey, R. J., Aguinis, H., & Gibson, S. G. (2007). Impact of IRT-based top-score
banding on ASVAB minority selection ratios. Paper presented at the Annual Conference of the
Society for Industrial and Organizational Psychology, NY.

Harvey, R. J., Aguinis, H., & Wagner, T. (2007). Using IRT to produce more accurate
and wider test-score bands. Paper presented at the Annual Conference of the Society for
Industrial and Organizational Psychology, New York, NY.

Hauenstein, N. M. A., Findlay, R., Kalanick, J. L., and Esson, P. L. (2007). Situational
Judgment Tests and Training Evaluation. Paper presented at the 22nd annual meeting of the
Society of Industrial / Organizational Psychology, New York, NY.

Hauenstein, N. M. A., Tison, E. B., Holmes, J. T., & Fife C. (2007). Practical
Consequences of Using the Four-Fifths Rule Versus Significance Tests. Paper presented at the
22nd annual meeting of the Society of Industrial / Organizational Psychology, New York, NY.

Hayes, A. G., & Foti, R. J. (2007). Personality and Leadership Emergence in a
Transformational Context. Paper presented at the annual meeting of the Society for Industrial
and Organizational Psychology, New York, NY.

Hoffner, R., & Hauenstein, N. M. A. (2007). The Architecture of Personality in the
Context of Work. Paper presented at the 22nd annual meeting of the Society of Industrial /
Organizational Psychology, New York, NY.

Immel, C. S., Hadder, J. M., Jones, R. T., & Ollendick, T. H. (2007). The Mediational
Role of Avoidant Coping: A Longitudinal Study of Distress Posttrauma. Poster presented at the
Association for Psychological Science 19th Annual Convention, Washington, DC.

28

Jarrett, M. A., Noguchi, R., Raishevich, N., & Ollendick, T. H. (2007). Family
characteristics of ADHD comorbid subtypes. Poster presented at the 41st Annual Convention of
the Association for Behavioral and Cognitive Therapies, PA.

Jarrett, M. A., & Ollendick, T. H. (2007). Parent-child agreement on ADHD diagnosis:
Effects of co-occurring internalizing symptomatology. Paper presented at the 41st Annual
Convention of the Association for Behavioral and Cognitive Therapies, PA.

Jones, R. T. (2007). Childhood Trauma: The Impact of Hurricane Katrina. Presented at
the Joining Forces Conference, Columbus, OH.

Jones, R. T. (2007). Emergency Preparedness in Higher Education: Before, During, and
After. Presented at Jackson State University, Jackson, MI.

Jones, R. T. (2007). Psychosocial Consequences of Hurricane Katrina. Presented at the
4th Annual Lecture in Memory of Patricia F. Waller, Ph.D, Chapel Hill, NC.

Jones, R. T. (2007). Race and Trauma. Presented at the Annual District Crisis Team
Training, Los Angeles, CA.

Jones, R. T. (2007). Steps Toward Assessment and Intervention of Survivors' Mental
Health Following The Virginia Tech Shootings. Presented at the ISTSS Conference, Baltimore,
MD.

Jones, R. T. (2007). Steps Toward Assessment and Intervention of Survivors' Mental
Health Following The Virginia Tech Shootings. Presented at Jackson State University, Jackson,
MI.

Jones, R. T. (2007). The Aftermath of Virginia Tech: School Violence, a Social and
Public Health Concern. Presented at the ISTSS Conference, Baltimore, MD.

Jones, R. T. (2007). The Long-Term Impact of Hurricane Katrina: The Need for Cultural
Competence. Presented in Long Beach, CA.

Jones, R. T. (2007). The Role of Mental Health Professional Following Disasters.
Presented at the Mental Health Association of Mississippi, Gulfport, MI.

Jones, R. T. (2007). Things That Make You Go MMM… :Skills Building for
Interviewing. Presented at the Louisiana Spirit Hurricane Recovery Conference, Baton Rouge,
LA.

Jones, R. T. (2007). Trauma- Informed Care: Lessons Learned from Hurricane Katrina.
Presented at the Statewide Community Resource Coordination Group Conference, Austin, TX.

Jones, R. T. (2007). Who’s Looking Out for the Kids: The Impact of the Storm on
Children and Parents. Presented at the Outlaw Mobile Convention Center, Mobile, AL.

29

 Kim, J., Papafratzeskakou, E., & Cicchetti, D. (2007). Mothers’ maltreatment
experiences in childhood, parenting, and children’s adjustment problems. Poster presented at the
meeting of the Association for Psychological Sciences, Washington DC.

King, K., & Clum, G. A. (2007). The Impact of Loss Questionnaire: Exploring the
validity and reliability of a new measure of loss. American Psychological Society Annual
meeting. Washington, DC.

Knee, R., & Foti, R. J. (2007). Understanding Connectionism in Leader
Representations: Beyond Implicit Leadership Theory. Paper presented at the annual meeting of
the Society for Industrial and Organizational Psychology, New York, NY.

Knepp, M. M., Stephens, C. L., & Friedman, B. H. (2007). Daily habits, physical
wellbeing and mental health and relationships with trait worry. Poster presented at the annual
meeting of the Association for Psychological Science, Washington DC.

McDonald, S. E., Deater-Deckard, K., Petrill, S. A., & Thompson, L. A. (2007). Genetic
and environmental variance in temperament in middle childhood. Poster presented at the
Society for Research in Child Development, Boston, MA.

McDonald, S. E., Deater-Deckard, K., Wolff, J., & Ollendick, T. H. (2007). Child
internalizing problems and achievement: Overprotective parenting as a moderator. Poster
presented at the Society for Research in Child Development, Boston, MA.

McDonald, S. E., Nicholson, H., Deater-Deckard, K., Petrill, S. A., & Thompson, L A.
(2007). Nonshared environmental processes: An observational twin study. Poster presented at
the Association for Psychological Science, Washington DC.

Morasch, K. C., & Bell, M. A. (2007). EEG correlates of toddler recognition and recall
memory performance. Poster presented at the Society for Research in Child Development,
Boston, MA.

Morasch, K. C., & Bell, M. A. (2007). The central role of 2-year-old inhibitory control:
Relations among cognition, emotion, and brain-electrical activity. Poster presented at the Society
for Research in Child Development, Boston, MA.

Morasch, K. C., Bell, M. A., & Deater-Deckard, K. (2007). Different patterns of frontal
and temporal EEG activity associated with explicit memory. Poster presented at the Association
for Psychological Science, Washington, DC.

Noguchi, R. J., Dunsmore, J. C., Casey, E. C., Cook-Jamison, E., Bhullar, N., & Garner,
P. W. (2007). Preschool children’s affective social competence and peer relations. Poster
presented at the Society for Research in Child Development, Boston, MA.

Noguchi, R., Glover, M., Hoffman, A., & Ollendick, T. H. (2007). Parental involvement
of mothers and fathers in relation to child psychopathology. Poster presented at the Child and
Adolescent Anxiety Disorders Special Interest Group of the 41st Annual Convention of the
Association for Behavioral and Cognitive Therapies, PA.

30

Noguchi, R. J., Jarrett, M. A., Moore, R. M., Wolff, J. C., & Ollendick, T. H. (2007).
Visual motor coordination in children with ADHD and anxiety. Poster presented at the 41st

Annual Convention of the Association for Behavioral and Cognitive Therapies, PA.

Noguchi, R., & Ollendick, T. H. (2007). Parental reports of family expressiveness,
children’s social anxiety, and emotion regulation. Poster presented at the Child and Adolescent
Anxiety Disorders Special Interest Group of the 41st Annual Convention of the Association for
Behavioral and Cognitive Therapies, PA.

Ollendick, T. H., & Ost, L. G. (2007). Invited Paper: One-session treatment of specific
phobias in children and adolescents. Delivered at the 41st Annual Convention of the Association
for Behavioral and Cognitive Therapies, PA.

Patriquin, M. A., Knepp, M. M., Wells, A. O., Scarpa, A., & Friedman, B. H. (2007).
The effect of internet use on autonomic responses in undergraduates. Poster presented at the
annual meeting of the Association for Psychological Science, Washington DC.

Perez-Rivera, M. B., Mokri, P., Bradburn, I. S., & Dunsmore, J. C. (2007). Does adult
attachment reflect emotion speech? Poster presented at the Society for Research in Child
Development, Boston, MA.

Perez-Rivera, M.B., Smith, C.L., & Dunsmore, J. C. (2007). Maternal predictors of
children’s emotion talk in toddlerhood. Poster presented at the Society for Research in Child
Development, Boston, MA.

Petrill, S. A., Seidman, S., Deater-Deckard, K., & Thompson, L. A. (2007).
Environmental influences on early reading: Evidence from a twin study. Paper presented at the
Society for Research in Child Development, Boston, MA.

Raishevich, N., Gravley, A. & Ollendick, T.H. (2007). Physiological characteristics in a
child phobia sample: A phenomenological investigation. Poster presented at the 27th Annual
Conference of the Anxiety Disorders Association of America, St. Louis, MO.

Raishevich, N., Jarrett, M. A., & Ollendick, T. H. (2007). The relationships between
phobia subtypes, physiological symptoms, and overall functioning in phobic youth. Poster
presented at the 41st Annual Convention of the Association for Behavioral and Cognitive
Therapies, PA.

Raishevich, N., & Ollendick, T. H. (2007). Panic symptoms in child phobias and its
subtypes. Poster presented at the 5th World Congress of Behavioural and Cognitive Therapies,
Barcelona, Spain.

Raishevich, N., Ollendick, T. H., & Jensen, P. S. (2007). Treatments and targets of
ADHD and internalizing disorders in children: a 30-yerar review of randomized controlled
trials. Paper presented at the 41st Annual Convention of the Association for Behavioral and
Cognitive Therapies, PA.

31

Raishevich, N., Ollendick, T.H., & Jensen, P.S. (2007). Treatments and targets of
childhood anxiety disorders: A 30-year review of randomized control trials. Poster presented at
the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, MO.

Reuterskiold, L., Ost, L. G., & Ollendick, T. H. (2007). Exploring child and parent
factors in the diagnostic agreement on the Anxiety Disorders Interview Schedule. Poster
presented at the 5th World Congress of Behavioural and Cognitive Therapies, Barcelona, Spain.

Sirbu, C., & Ollendick, T. H. (2007). Virtual reality versus in vivo behavioral avoidance
test for acrophobia. Poster presented at the 41st Annual Convention of the Association for
Behavioral and Cognitive Therapies, PA.

Smith, C. L., Bell, M. A., Morasch, K. C., & Wolfe, C. D. (2007). Stability in frontal
lobe asymmetry as a predictor of toddlerhood internalizing and externalizing behaviors. Poster
presented at the Society for Research in Child Development, Boston, MA.

Smith, E., Kershaw, M., McNabb, A., Avery, R., Cooper, L., Findlay, R., and 50+
Virginia Tech Faculty. (2007). The NIH Biomedical and Behavioral Sciences Research Training
Grants at VT. Poster presented at the Virginia Tech Deans’ Forum, Blacksburg, VA.

Smith, R. C., Glindemann, K. E., & Geller, E. S. (2007). A night to remember: High
school proms, alcohol usage, and the intervention and prevention programs designed to curtail
high-risk student behaviors. Paper presented at the semi-annual meeting of the Virginia
Psychological Association, Richmond, VA.

Stephens, C. L., Knepp, M. M., & Friedman, B. H. (2007). Empirical validation of music
excerpts for investigations of emotion and emotion elicitation. Poster presented at the annual
meeting of the Association for Psychological Science, Washington DC.

Taylor, A. B., MacKinnon, D. P., & Fritz, M. S. (2007). Power curves for tests of
mediation. A poster presented at the annual meeting of the Society for Prevention Research,
Washington, DC.

Towe, S. L., Stephens, R. S., & Roffman, R. A. (2007). The effect of partner involvement
on marijuana treatment outcomes. Poster presented at the 41st annual convention of the
Association for Behavioral and Cognitive Therapies, Philadelphia, PA.

Vinci, D., Davis, T. E. III, Copeland, A., Grills Taquechel, A. E., Ollendick, T. H.
(2007). Coping in the aftermath of Hurricane Katrina. Poster presented at the 41st Annual
Convention of the Association for Behavioral and Cognitive Therapies, PA.

Whitmore, M., Haden, S., Ollendick, T.H., Scarpa, A., & Friedman, B. (2007). Maternal
depression, child psychopathology, and basal cortisol among phobic children. Poster presented
at the 27th Annual Conference of the Anxiety Disorders Association of America, St. Louis, MO.

Whitmore, M., & Ollendick, T. H. (2007). Differential response to emotional facial
stimuli in socially anxious individuals. Poster presented at the 27th Annual Conference of the
Anxiety Disorders Association of America, St. Louis, MO.

32

APPENDIX C

HONORS AND AWARDS 2007-2008

FACULTY HONORS AND AWARDS

Martha Ann Bell
� Appointed Editor of the journal Infancy
� Became a member of the Psychosocial Development, Risk and Prevention Study Section

at NIH

Lee D. Cooper
� Promoted to Clinical Associate Professor
� Awarded Certificate of Teaching Excellence from the College of Science
� Psychological Services Center, under Dr. Cooper’s direction, received a “Champions”

award from the Virginia Department of Rehabilitative Services

Natalie Costa
� Sigma Xi Postdoctoral Fellow award

Julie D. Dunsmore
� Awarded Certificate of Teaching Excellence from the College of Science
� Chosen for VT Grant Writing Institute

Roseanne J. Foti
� Developed leadership program for AdvanceVT that was nominated for the ACE Network

Leadership Award

Bruce H. Friedman
� Chosen for VT Grant Writing Institute

Kurt Hoffman
� Promoted to Advanced Instructor
� Faculty Member of the Year awarded by the Student Alumni Association

Robin Panneton
� Awarded a Fulbright Research Chair for Fall, 2008 at the Centre for Research in

Language, Mind, and Brain, McGill University in Montreal, Canada

Angela Scarpa
� College of Science Award for Outreach Excellence
� Chosen for VT Grant Writing Institute
� Chosen for AdvanceVT Leadership Development Program

Richard Winett
� Participant in the Johns Hopkins University, Kennedy Krieger Institute, Distinguished

Scientist Lecture Series

33

GRADUATE STUDENTS HONORS AND AWARDS

Scott Anderson
� Clinical Child Research Fund Award for presenting at the ADAA conference

Kristy Benoit
� Clinical Child Research Fund Award for presenting at the ADAA conference

Joseph Carmona
� Galper Award for presenting at the National Academy of Neuropsychology conference

Maria Cowart
� Clinical Child Research Fund Award for dissertation support

David Cox
� Galper Award for presenting at the International Neuropsychological Association

conference

Tommy Cunningham
� Galper Award for presenting at the International Conference on Occupational Stress and

the Health Association for Behavior Analysis conferences

Elise Drake
� College of Science Outstanding Graduate Student Teaching Excellence Commendation

Award
� Galper Award for presenting at the Association of Behavior Analysis conference

Kelly Dugan
� Galper Award to attend the Posttraumatic Stress in Preschool Children workshop, New

Orleans
� Clinical Child Research Fund Award for presenting at the International Society for

Traumatic Stress Studies

Patrice Esson
� Galper Award for presenting at the Society for Industrial and Organizational Psychology

conference

Rolanda Findlay
� Galper Award for presenting at the Society for Industrial and Organizational Psychology

conference

Marshaun Glover
� Clinical Child Research Fund Award for travel support to the national Child Health

Conference in Miami, Florida
� Galper Award for presenting at the National Child Health Conference

34

Matthew Jarrett
� Roundtable “Make-a-Difference” Scholarship for Graduate Study
� Clinical Child Research Fund Award for dissertation support
� Galper Award for presenting at the World Congress of Behavioral and Cognitive

Therapies; Anxiety Disorders Association of America; and the Association for
Behavioral and Cognitive Therapies conferences

Michael Knepp
� Galper Award for presenting at the Association for Psychological Science; the Society for

Psychophysiological Research;
� Clinical Child Research Fund award for presenting at the International Society for

Traumatic Stress Studies conference

Ryiochi Noguchi
� Galper Award for presenting at the Association for Behavioral and Cognitive Therapies

and the Association for Psychological Science conferences
� Clinical Child Research Fund Award for presenting at the Association for Behavioral and

Cognitive Therapies
�

Eirini Papfratzeskakou
� Clinical Child Research Fund Award for presenting at the Association for Psychological

Science conference

Brenda Salley
� Clinical Child Research Fund Awards for dissertation support and for presenting at the

International Society for Infant Studies conference
� Galper Award for presenting at the International Society for Infant Studies conference

Kathryn Schwartz
� Clinical Child Research Fund Award for presenting at the Association for Behavioral

Analysis conference

Akiho Tanaka
� Galper Award for presenting at the Association for Psychological Science conference

Emilee Tison
� Galper Award for presenting at the Society of Industrial and Organizational Psychology

and the Association of Institutional Research conferences

Anthony Wells
� Clinical Child Research Fund Award for dissertation support

Matthew Yoder
� Galper Award for presenting at the Society for Research on Child Development

conference

35

UNDERGRADUATE STUDENT AWARDS

Kaitlyn Hercik
� Virginia Tech 2008 Undergraduate Woman of the Year

Krystal Laviena
� Sadie H. Williamson Scholarship from the department of Human Development in

recognition of her commitment to a career working with children and their families.

Ryan Smith
� Virginia Tech 2008 Undergraduate Man of the Year

2008 OUTSTANDING PSYCHOLOGY SENIOR

Xin Jaw

2008 UNDERGRADUATE RESEARCH AWARDS

Remmie Arnold
Ryan Cook
Meredith Grigsby
Brian Lutgens
Xin Jaw

2008 AWARD FOR OUTSTANDING SERVICE

Remmie Arnold

36

APPENDIX D

FACULTY EDITORIAL AND JOURNAL REVIEWING 2007

Editorships and Associate Editorships

American Journal of Preventive Medicine
Annals of Behavioral Medicine
Behavior Therapy
Clinical Child and Family Psychology Review
Environment and Behavior
Infancy
Journal of Child Psychology and Psychiatry
Obesity
Psychology of Sports and Exercise

Membership on Editorial Board

Addiction
Applied and Preventive Psychology
Behavior Analysis Digest
Behavior and Social Issues
Behavior Modification
Behavior Therapy
Behaviour Change
Child and Family Behavior Therapy
Child Psychiatry and Human Development
Clinical Psychology Review
Clinical Psychology: Science and Practice
CNS Drugs
Early Education and Development
Expert Review of Neurotherapeutics
Infant & Child Development
International Journal for Behavioral Safety
Journal of Anxiety Disorders
Journal of Autism and Developmental Disorders
Journal of Clinical Child and Adolescent Psychology
Journal of Clinical Psychology
Journal of Consulting and Clinical Psychology (2)
Journal of Experimental Social Psychology
Journal of Family Psychology (2)
Journal of Organizational Behavior Management
Journal of Psychopathology and Behavioral Assessment
Journal of Research in Developmental Disabilities
Journal of Safety Research
Leadership Quarterly
Parenting Science and Practice
Social Development

37

Journal Reviews

Alcoholism: Clinical and Experiment Research
American Journal of Orthopsychiatry
American Psychologist
Applied Developmental Psychology
Biological Psychology (3)
Brain and Cognition
Child Development (3)
Clinical Neurophysiology
Cognition & Emotion
Development and Psychopathology
Developmental Neuropsychology
Developmental Psychobiology
Developmental Psychology (2)
Developmental Review
Developmental Science
Early Childhood Research Quarterly
Emotion
European Journal of Neuroscience
Human Brain Mapping
International Journal of Psychophysiology
Journal Marriage & Family
Journal of Abnormal Child Psychology (2)
Journal of Abnormal Psychology
Journal of Applied Behavior Analysis
Journal of Applied Psychology (2)
Journal of Applied Social Psychology
Journal of Child Psychology and Psychiatry (2)
Journal of Environmental Psychology
Journal of Occupational and Organizational Psychology
Journal of Social Psychology (2)
Organizational Behavior and Human Decision Processes (2)
Patient Education and Counseling
Personnel Psychology
Psychophysiology (Consulting Editor)
Psychosomatic Medicine
Science
Second Language Research
Social Development
Sociological Methods and Research (2)
Stress
Traumatology

38

Book Reviews

Addison-Wesley Publishing Company
Allyn and Bacon, Inc.
Guilford Press
Oxford University Press
Pergamon Press
Plenum Publishing Corporation
Prentice-Hall, Inc.
Sage Publications, Inc.
Springer Publications
Wiley Science, Ltd.

39

APPENDIX E

2007-2008 COMMITTEE ASSIGNMENTS AND FACULTY RESPONSIBILITIES
DEPARTMENT OF PSYCHOLOGY

Robert S. Stephens, Chair
Richard A. Winett, Associate Chair

GRADUATE PROGRAM (AREA) DIRECTORS
Richard A. Winett, Director, Clinical Psychology Graduate Program
Roseanne J. Foti, Director, Industrial/Organizational Graduate Program
Robin Panneton, Director, Developmental and Biological Psychology Graduate Program

CENTER DIRECTORS
Center for Applied Behavior Systems: E. Scott Geller
Center for Research in Health Behavior: Richard A. Winett
Child Study Center: Thomas H. Ollendick
Psychological Services Center: Lee D. Cooper

DEPARTMENTAL EXECUTIVE COMMITTEE
Robert S. Stephens, Chair
Martha Ann Bell, Elected Representative
George A. Clum, Elected Representative
Roseanne J. Foti, Elected Representative
Kirby Deater-Deckard, Director of Graduate Programs
Kurt A. Hoffman, Director of Undergraduate Studies
Richard A. Winett, Associate Department Chair

PERSONNEL COMMITTEE
George A. Clum, Chair
Martha Ann Bell
Roseanne J. Foti
E. Scott Geller
Angela Scarpa
Richard A. Winett

ANNUAL REVIEW COMMITTEE
Kirby Deater-Deckard
Russell T. Jones
Thomas H. Ollendick

DIRECTOR OF GRADUATE PROGRAMS
Kirby Deater-Deckard

CORE CURRICULUM COMMITTEE
Kirby Deater-Deckard, Chair
Danny K. Axsom
Neil Hauenstein

40

GRADUATE ADMISSIONS AND SUPPORT COMMITTEE
Kirby Deater-Deckard, Chair
Roseanne Foti, Director of Industrial/Organizational Psychology
Robin Panneton, Director of Developmental and Biological Psychology
Richard Winett, Director of Clinical Psychology

DIRECTOR OF UNDERGRADUATE STUDIES
Kurt A. Hoffman

UNDERGRADUATE ACTIVITIES COMMITTEE
Kurt A. Hoffman, Director of Undergraduate Studies
Danny K. Axsom, Honors Program
Bruce H. Friedman, Psi Chi/Psychology Club
Robert J. Harvey, Faculty Representative
President of Psychology Club/Psi Chi (ad hoc)
Cindy Koziol, Academic Advisor (ad hoc)

ACADEMIC ADVISING OFFICE
Cindy Koziol, Academic Advisor
Kurt A. Hoffman, Director of Undergraduate Studies

COMMITTEE ON DIVERSITY
Thomas H. Ollendick, Chair
Joseph Germana
Russell T. Jones
Julie Dunsmore

COMMITTEE FOR TEACHING EXCELLENCE
Robin Panneton, Chair
E. Scott Geller
Joseph Germana
David W. Harrison

DEPARTMENTAL ETHICS COMMITTEE
Thomas H. Ollendick, Chair
Susan M. Anderson
Martha Ann Bell
David W. Harrison

HUMAN SUBJECTS COMMITTEE
David W. Harrison, Chair
Danny K. Axsom
E. Scott Geller
Robert J. Harvey
Gayle Kennedy, Staff Liaison

41

COLLOQUIUM COMMITTEE
Robin Panneton
Neil Hauenstein
Richard A. Winett

HONORIFICS COMMITTEE
George A. Clum, Chair
Martha Ann Bell
Russell T. Jones
Thomas H. Ollendick

DEPARTMENTAL REPRESENTATIVE TO THE LIBRARY
Kurt A. Hoffman

COORDINATOR OF COMPUTER LABORATORIES
Ben Pfountz

PUBLIC AFFAIRS REPRESENTATIVE
Susan Anderson

COMPUTER SUPPORT (PSYCHELP)
Ben Pfountz, Systems Analyst

SCHEDULER OF ROOMS 100, 227, and 327
Gayle Kennedy

COORDINATOR OF INTRODUCTORY PSYCHOLOGY
Michael Knepp

42

APPENDIX F

2007-2008 COLLOQUIA AND WORKSHOPS

Stephen Petrill
Human Development
Ohio State University
September 21, 2007

“Gene – Environment Processes in Early Reading”

Wendy Kliewer
Department of Psychology
Virginia Commonwealth University
October 5, 2007

“Exposure to Violence and Child Adjustment: Influences of Parents & Families”

Tina Savla
Human Development and the Center for Gerontology
Virginia Tech
November 30, 2007

“Dysregulation of Daily Cortisol Rhythm in Caregivers”

Andres De Los Reyes
Department of Psychiatry
Institute for Juvenile Research
University of Illinois at Chicago
January 21, 2008

“When the Evidence Says, “Yes, No, and Maybe So”: How Inconsistent Findings Inform
Clinical Science”

Julia D. Buckner
Division of Substance Abuse
Clinical & Prevention Research Unit
Department of psychiatry
Yale University School of Medicine
January 28, 2008

“Anxiety disorders: Uncovering Addiction Vulnerability and Encouraging Behavioral Change”

43

Linda Polka
Associate Professor
The School of Communication Sciences and Disorders
McGill University
February 1, 2008

“The Role of Attention in Infant Speech perception Development”

Lisa Groesz
VA San Diego Healthcare System
February 4, 2008

“Incorporation of Psychological Theory and Community Research in the Prevention of Obesity
and Eating”

Temple Grandin
Professor of Animal Sciences
Colorado State University
March 21, 2008

“Animals in Translation: Understanding Animal Behavior Through the Mind of a Visual
Thinker”

Susan Williams White
Virginia Commonwealth University
Virginia Treatment Center for Children
March 31, 2008

“Children and Adolescents with Autism Spectrum Disorders: Core Deficits and Associated
Problems”

C. Cybele Raver
Institute for Human Development and Social Change
Steinhardt School of Culture, Education and Human Development
New York University
April 11, 2008

“Low-Income Children’s Self-Regulation in Classroom Contexts: Lessons From the Chicago
School Readiness Project”

44

APPENDIX G

2007-08 M.S. GRADUATES

NAME: Lisa C. Buonomano

THESIS: Stimulus Matters: Effects of Familiarity Versus Novelty on Inhibitory Control

CHAIR: Martha Ann Bell

AREA: Developmental and Biological Psychology

NAME: Jaron Holmes

THESIS: Effect of Message Framing on Reactions to Feedback Messages, Moderated by
 Regulatory Focus

CHAIR: Neil M. A. Hauenstein

AREA: Industrial/Organizational Psychology

NAME: Elizabeth J. Johnson

THESIS: The Relationship of Environmental, Social, and Individual Factors and
 Physical Activity Participation Level in Young Adults

CHAIR: Richard A. Winett

AREA: Clinical Psychology

NAME: Rachel M. Moore

THESIS: Identifying Psychosocial Variables Related to Child and Adolescent
 Adjustment Following a Residential Fire: The Role of Appraisal, Coping,
 And Family Environment

CHAIR: Russell T. Jones

AREA: Clinical Psychology

NAME: Eirini Papafratzeskakou

THESIS: Peer Victimization and Depression: Role of Parents and Peers

CHAIR: Jungmeen Kim

AREA: Developmental and Biological Psychology

45

NAME: Marie B. Perez-Rivera

THESIS: Mothers’ Beliefs about Emotions, Mother-Child Emotion Disclosures, and
 Children’s Emotion Understanding in Latino Families

CHAIR: Julie C. Dunsmore

AREA: Developmental and Biological Psychology

NAME: Megan R. Price

THESIS: Differential Prediction of Medical School Selection Factors for Rural and
 Non-Rural Populations.

CHAIR: Neil M. A. Hauenstein

AREA: Industrial/Organizational Psychology

NAME: Emilee B. Tison

THESIS: Differential Prediction: Understanding a Tool for Detecting Rating Bias in
 Performance Ratings

CHAIR: Neil M. A. Hauenstein

AREA: Industrial/Organizational Psychology

NAME: Sheri L. Towe

THESIS: The Effect of Partner Involvement and Partner Behaviors on Marijuana
 Treatment Outcomes

CHAIR: Robert S. Stephens

AREA: Clinical Psychology

46

APPENDIX H

2007-08 PH.D. GRADUATES

NAME: Stephen W. Clarke

DISSERTATION: Environmental and Dispositional Factors Related to College Students
 Alcohol Consumption During Twenty-First Birthday Celebrations

CHAIR: E. Scott Geller

AREA: Developmental Psychology

NAME: David E. Cox

DISSERTATION: Neuropsychological and Psychophysiological Correlates of Anger
 Expression Styles

CHAIR: David W. Harrison

AREA: Clinical Psychology

NAME: Dagmar K. Hannesdottir

DISSERTATION: Reduction of Fear Arousal in Young Adults with Speech Anxiety Through
 Elicitation of Positive Emotions

CHAIR: Thomas H. Ollendick

AREA: Clinical Psychology

NAME: Alissa K. Holland

DISSERTATION: A Functional Cerebral Systems Approach to Hostility: Changes in Right
 Frontal Lobe Delta Activation and Fluency Performance as a Function of
 Stress

CHAIR: David W. Harrison

AREA: Clinical Psychology

NAME: Julie L. Kalanick

DISSERTATION: Helping in the Workplace: A Social Cognitive Perspective

CHAIR: Neil M. A. Hauenstein

AREA: Industrial/Organizational Psychology

47

NAME: Daniel LeBreton

DISSERTATION: Leader Influence Behavior, Follower ILTs, and Follower Commitment:
 A Multi-level Field Investigation

CHAIR: Roseanne J. Foti

AREA: Industrial/Organizational Psychology

NAME: Philip K. Lehman

DISSERTATION: Application of Social Influence Strategies to Convert Concern into
 Relevant Action: The Case of Global Warming

CHAIR: E. Scott Geller

AREA: Clinical Psychology

NAME: Jennifer C. Wolff

DISSERTATION: Treatment of Conduct Problems and Depression in Youth

CHAIR: Thomas H. Ollendick

AREA: Clinical Psychology

NAME: Matthew S. Yoder

DISSERTATION: Evaluation of an Ecological Intervention Targeting Helpers in the
 Aftermath of Disasters

CHAIR: Danny K. Axsom

AREA: Clinical Psychology

48

APPENDIX I

2008 PLACEMENTS FOR DOCTORAL GRADUATES

Name Placement

David E. Cox Postdoctoral Fellow
 Department of Neurology
 University of Florida School of Medicine
 Gainesville, Florida

Dagmar K. Hannesdottir Psychologist
 Center for Child Health Service
 Reykjavík, Iceland

Alissa K. Holland Assistant Professor
 University of South Carolina
 Lancaster, South Carolina

Julie L. Kalanick Personnel Research Psychologist
 U.S. Office of Personnel Management
 Washington, DC

Daniel Lebreton Leadership Assessment and Development Consultant
 Peter Rock Consulting, Incorporated
 Charlotte, North Carolina

Philip K. Lehman Postdoctoral Fellow
 Primary Care/Mental Health Integration
 Salem Veterans Administration Medical Center
 Salem, Virginia

Jennifer C. Wolff Postdoctoral Fellow
 Brown University
 Providence, Rhode Island

Matthew S. Yoder Assistant Professor of Psychiatry
 Medical University of South Carolina
 Charleston, South Carolina

 Clinician
 Veterans Administration Medical Center
 Charleston, South Carolina

49

APPENDIX J

2008-2009 CLINICAL INTERNSHIP PLACEMENTS

Brian Cowart
Marcus Institute
Atlanta, Georgia

Maria Cowart
Marcus Institute
Atlanta, Georgia

Tommy Cunningham
NIOSH/CDC
Atlanta, GA

Ashley Dorough
Duke University Medical Center
Department of Psychiatry
Durham, North Carolina

Elise Drake
West Virginia University at Charleston
Charleston, West Virginia

Leah Farrell
Richmond Veterans Administration Medical Center
Richmond, VA

Brian Lozano
Charleston Consortium Internship
Charleston, South Carolina

Robert Walters
Jesse Brown Veterans Administration Medical Center
Chicago, Illinois

50

APPENDIX K

2008-2009 ENTERING GRADUATE STUDENTS BY AREA OF SPECIALIZATION

NAME UNDERGRADUATE INSTITUTION

Clinical Psychology

Clinton Comer Averett College
 Old Dominion University**

Maria Fraire Connecticut College

Neville Galloway-Williams Wesleyan University

Lauren Golden Kennesaw State College
 Western Carolina University**

Sarah Kelleher St. Mary’s College

Michelle Patriquin Virginia Tech

Cara Pugliese University of Richmond
 University of Exeter**

Nathanial Van Kirk Virginia Tech

Laura Wilson Virginia Tech
 College of William and Mary**

Industrial/Organizational Psychology

Sarah Allgood Arizona State University
 University of North Carolina**

Remmie Arnold Virginia Tech

Mark Scott Messiah College
 Montclair State University**

Ryan Smith Virginia Tech

Nicole Thompson Old Dominion University

Developmental and Biological Psychology

Conrad Baldner North Carolina State University

Gregory Longo Wabash College

Michael Sewell University of Alabama

Zhe Wang Nankai University - China

Qiong Wu Capital Normal University – China

** Denotes graduate institution

