

CURRICULUM VITA

Ronald G. Slaby, PhD

Contact Information

Home Address 17 Revere Street
Arlington, MA 02476
(781) 789-8229
ronslaby@gmail.com

Office Address Ron Slaby Senior Scientist
CMCH BCH 3186
300 Longwood Ave.
Boston, MA 02115
(781) 789-8229
ronslaby@gmail.com

Education

Undergraduate

University of Wisconsin (Madison, Wisconsin)	1962-1964
Albert-Ludwigs Universität (Freiburg, Germany)	1964-1965
University of Wisconsin (Madison, Wisconsin)	1965-1966
Bachelor of Arts (in Psychology, with Honors)	1966

Graduate

University of Wisconsin (Madison, Wisconsin)	1966-1970
Master of Arts (in Psychology)	1969
Doctor of Philosophy (in Psychology)	1971

Theses

B.A. Honors Thesis: The effect on resistance-to-deviation of observing a model's affective reactions to response consequences. University of Wisconsin, 1966

M.A. Thesis: The influence of a punitive or a reasoning model on resistance-to-deviation and aggressive behavior in children. University of Wisconsin, 1969

Ph.D. Thesis: Aggressive and helpful verbalizations as regulators of behavioral aggression and altruism in children. University of Wisconsin, 1970 (conferred 1971)

Fields of Interest

Development and Prevention of Youth Violence/Bullying and Victimization
Bystander Approaches to Help Stop and Prevent Youth Violence/Bullying and Victimization
Media Effects on Child Health
Educational Interventions to Enhance Social and Emotional Learning

Development of Gender-Role Concepts and Behavior
 Cognitive Foundations of Children's Social Development
 Social Influences on Infant Social Behavior

Professional Positions

Assistant Professor of Psychology, 1970-1978

University of Washington, School of Arts and Sciences

(Department of Psychology)

(Developmental Psychology Laboratory Preschool)

(Child Development & Mental Retardation Center)

Associate Professor of Education, 1978-1986

Harvard University, Graduate School of Education

(Department of Human Development & Psychology)

(Center for Research in Children's Television)

National Merit Research Fellow in Medicine, 1986-1988

Harvard University, Medical School

(Department of Pediatrics)

Children's Hospital, Boston, MA

(Family Development Clinic)

(Judge Baker Guidance Clinic)

Lecturer on Education, 1986-1991 & 1995-2003

Harvard University, Graduate School of Education

(Department of Human Development & Psychology)

(Department of Learning & Teaching)

(Center for Technology in Education)

Core Faculty Member, 1989-1992

Harvard University Injury Control Center, School of Public Health

Senior Scientist, 1989-2014

Education Development Center

(Health & Human Development Programs)

(Center for Violence & Injury Prevention)

(Center for School and Community Health)

Lecturer in Pediatrics, 1990-2002

Harvard University, Medical School

(Department of Pediatrics)

Instructor on Education, 1991-1994

Harvard University, Graduate School of Education

(Department of Human Development & Psychology)

Senior Scientist, 2003-present

Children's Hospital Boston/Harvard Medical School

(Department of Child and Adolescent Medicine)

(Center on Media and Child Health)

Membership in Professional Organizations

Society for Research in Child Development (Member since 1966)
 American Psychological Association (Member since 1971)
 Division 7 (Developmental Psychology)
 Division 15 (Educational Psychology) Elected Fellow, 1996
 Division 48 (Society for the Study of Peace, Conflict, and Violence)
 Czech Society of Arts and Sciences in America (Member since 1978)
 International Society for Research on Aggression (Member since 1987)
 Treasurer (1992-94)

Editorial Contributions

Consulting Editor, *American Psychologist*
 Consulting Editor, *Aggressive Behavior*
 Consulting Editor, *Child Development*
 Consulting Editor, *Developmental Psychology*
 Consulting Editor, *Journal of Applied Behavior Analysis*
 Consulting Editor, *Journal of Applied Developmental Psychology*
 Consulting Editor, *Merrill-Palmer Quarterly*
 Consulting Editor, *Psychological Bulletin*
 Consulting Editor, *Sex Roles*
 Grant Reviewer, National Science Foundation
 Grant Reviewer, National Institute of Mental Health
 Grant Reviewer, National Endowments for the Arts/Humanities
 Book Reviewer, Harvard University Press
 Book Reviewer, W.H. Freeman Press

Courses Taught

Developmental Psychology	(University of Washington)
Socialization of the Child	(University of Washington)
Practicum: Advanced Dev. Psychology	(University of Washington)
Social and Personality Development	(University of Washington)
Theories and Issues of Development	(University of Washington)
Seminar: Research Methods in Developmental Psychology	(University of Washington)
Seminar: Aggression and Altruism	(University of Washington)
Television and the Developing Child	(Harvard University)

Growing Up in a Media World	(Harvard University)
Social Development	(Harvard University)
Social and Moral Development	(Harvard University)
Cognitive Foundations of Social Behavior	(Harvard University)
Seminar: Television Research Methods	(Harvard University)
Seminar: Reviewing & Evaluating Research in Hum. Dev.	(Harvard University)
Seminar: Aggression and Sex-Role Development	(Harvard University)
Module: Preventing Violence in America	(Harvard University)

Grants, Fellowships, and Awards

- Trainee Fellow, National Institute of Health Training Grant
University of Wisconsin, Department of Psychology, 1966-70
- Principal Investigator, Graduate School Research Grant
University of Washington, Department of Psychology, 1970-71
- Co-Principal Investigator, Innovative Teaching Research Grant
University of Washington, Department of Psychology, 1972
- Participating Investigator, National Science Foundation Research Grant
University of Washington, Department of Psychology, 1973-75
- Participating Investigator, National Institute of Education Integrative Research Grant
University of Washington, Department of Psychology, 1974-75
- Honored as Teacher of One of the Most Valuable Courses at the University of Washington
University-Wide Student Survey, 1977
- Principal Investigator, Spencer Foundation Research Grant on Learning & Education
Harvard University, 1979-80
- Principal Investigator, Spencer Foundation Research Grant on Learning & Education
Harvard University, 1980-81
- Head of U.S. Delegation, International Children's Festival on the Arts
Sofia, Bulgaria, 1981
- Principal Investigator, Henry A. Murray Research Center Grant
Harvard University, 1982-93
- Principal Investigator, U.S. Department of Education Research Grant
Harvard University, 1982-84
- Co-Director, Summer Institute on Computing in the Schools
Harvard University, 1984
- Participating Investigator, National Institute of Education Grant
Creating a National Education Technology Center, Harvard University, 1985
- National Merit Research Fellow, National Institute of Mental Health Research Service Award
Harvard Medical School & Children's Hospital, Boston, 1986-88
- Principal Investigator, Centers for Disease Control Research Grant
Education Development Center, 1989-94

Honored for Distinguished Professional Contributions & Commitment

Commission on Violence & Youth, American Psychological Association, 1991-93

Principal Investigator, Florence V. Burden Foundation Research Grant

Education Development Center, 1991-94

Principal Investigator, A.L. Mailman Family Foundation Research Grant

Education Development Center, 1991-94

Principal Investigator, Massachusetts Department of Correction Research Contract

Education Development Center, 1993-94

Project Director, Massachusetts Medical Society Grant

Education Development Center, 1995

Elected Fellow of American Psychological Association

Division 15 (Educational Psychology), 1996

Principal Investigator, Carnegie Corporation of New York Research Grant

Education Development Center, 1996-98

Project Director, Massachusetts Task Force for the Prevention of Violence Technical Assistance Grant

Education Development Center, 1998

Project Director, Safe School Center of Palm Beach County, Florida, Research & Training Grant

Education Development Center, 1999-2003

Principal Investigator, U.S. Office of Juvenile Justice and Delinquency Prevention Research Grant

Education Development Center, 2000-02

Cited as Education Innovator

National Education Association, *NEA Today*, 2002

Honored, together with actor Paul Newman, as Notable Americans with Czech/Slovak Roots

American Friends of the Czech Republic, *AFoCR Newsletter*, Vol. 8, No. 2, p. 7, 2002

Education Director, U.S. Department of Education's National Center for Safe and Drug-Free Schools

Program Coordinators, Education Development Center, 2002-03

Team Leader, Technical Assistance and Training for U.S. Department of Health & Human Development,

Youth Violence Prevention Program Grantees, National Center for Mental Health Promotion and

Youth Violence Prevention, Education Development Center, 2003-06

Technical Assistance Specialist, TA and Training for U.S. Department of Health & Human Development,

Safe and Drug Free Schools Program Grantees, National Center for Mental Health Promotion and

Youth Violence Prevention, Education Development Center, 2006-13

Principal Investigator, IBM Global Work/Life Foundation Grant from WFD Consulting

Creating the *Eyes on Bullying* Multimedia Program, Education Development Center, 2007-08

Principal Investigator, American Recovery and Reinvestment Act Funding to the Boston Public Schools,

Creating Bullying Prevention Professional Education Tools, 2011

Honored Recipient of the Riverside-Brookfield High School Alumni Achievement Medal

Riverside, IL 2014

Consultant & Advisor Positions

- Program Committee Advisor, Western Psychological Association, 1971
- Expert Witness on Effects of Corporal Punishment, Child Custody Case, Washington State, 1976
- Program Committee Advisor, Society for Research in Child Development, 1979, 1981, 1987
- Research Consultant, *Television Advertising to Young Children*
U.S. Federal Trade Commission, 1978-79
- Program Proposal Reviewer, Children's Media Programs
National Endowment for the Humanities, 1982
- Program Proposal Reviewer, Children's Media Programs
First Joint Panel of the Nat, Endowment for the Arts & Nat, Endowment for the Humanities, 1983
- Program Guidelines Formulation Panelist, Children's Media
National Endowment for the Arts, 1984
- Television Series Advisor, Nationally Broadcast Children's Public Television Series: *The Perkins Family*,
13-program series of improvisational drama by children and teachers' guide, WGBH & Children's
Television Productions, 1987-88
- Expert Witness, *William V. Yakubowicz v. Paramount Pictures Corp./Saxon Theatre Corp.*, Commonwealth
of Massachusetts Superior Court, case of negligence in the murder of Martin Yakubowicz following
screening of the film: *The Warriors*, 1987-88
- Research Consultant, The Getty Foundation Grant to Research Communications, Ltd.
Formative evaluation of *Behind the Scenes*, 4 pilot programs for a daily children's television series
on the arts, Thirteen/WNET, 1988
- Taskforce Member, Massachusetts Statewide Violence Prevention Initiatives
Massachusetts Commissioner of Public Health, MA Department of Public Health, 1988
- Research Consultant, National Science Foundation Grant to Research Communications, Ltd.
Summative evaluation of informal math learning from *Square One TV*
Nationally broadcast daily children's television series, Children's Television Workshop, 1988-89
- Advisory Board Member, New England Broadcast Children's Television Series: *Ready to Go*

- Daily 60-min. information & entertainment program, WNEV/WHDH, 1988-90
 [Winner of: Action for Children's Television Award, 1989 & 1990]
- Project Mentor, Taft Middle School and Boston Film/Video Foundation ArtPartnership
 The Massachusetts Cultural Education Collaborative, 1988-90
- Advisory Board Member, Internationally Broadcast Children's Television Series: *Long Ago & Far Away*
 International adaptations of classic literature, hosted by James Earl Jones
 A 27-program series with teachers' guide WGBH, 1988-92
 [Winner of: Gabriel Award for Best National Children's Program, 1989; National Education Association Award, 1989; Gold Medal Award, 32nd Annual International Film & TV Festival of New York, 1990; Action for Children's Television Award, 1990]
- Advisory Committee Member, American Center for Children's Television
 The Central Educational Network & WTTW, Chicago, IL, 1988-1992
- Series Advisor, Internationally Broadcast Children's Television Series: *Shining Time Station*
 A 70-program series including 4 primetime family specials, with teachers' guide
 Featuring *Thomas, the Tank Engine*, Ringo Starr, George Carlin, Didi Conn, Tom Jackson, Lloyd Bridges, Jack Klugman, Ed Begley Jr. WNET & Quality Family Entertainment, 1989-94
 [Winner of: Emmy Award, 1989; Parents' Choice Gold Award, 1989; Action for Children's TV Award, 1990; Gemini Award for Best Children's Series in Canada, 1993; 4 International LIMA Awards, 1993]
- Advisory Council Member, Nationally Cablecast Children's Television News: *CNN Newsroom*
 Daily commercial-free news program used in over 16,000 schools with teacher guide, *News Access*
 Turner Educational Systems, Inc., 1989-91
 [Winner of: Action for Children's Television Hall of Fame Award, 1990]
- Research Consultant, Massachusetts Statewide Violence Prevention Program
 Massachusetts, Department of Public Health, Office of Human Services, Boston, MA, 1989
- Project Consultant, Boston Public Schools, *Violence and Intentional Injury Prevention*
 Harrington Trust, The Boston Foundation, 1989-91
- Advisory Committee Member, *Violence Prevention for Young Adolescents*
 Carnegie Foundation Working Conference, Washington, D.C., 1990
- Panel Member and a Lead Author, The First U.S. National Agenda on Violence Prevention
Prevention of Violence & Injuries Due to Violence: Setting a National Agenda for the 1990s
 Centers for Disease Control, Atlanta, GA, 1990-1991
- Program Advisor, Nationally Broadcast Television Program: *Private Violence/Public Crisis*, 60-min.
 documentary on acquaintance violence, produced by WGBH, 1990-92
 [Winner of: Council on International Nontheatrical Events (CINE) Golden Eagle Award, 1990;
 National Council on Family Relations Media Award, 1990]
- Program Selection Council Member, Massachusetts Educational Television, 1990-94

- Advisory Board Member, Children's Audiotaped Series: *Boomerang*
Biweekly audio-magazine for children, Listen and Learn Co., San Francisco, CA, 1990-92
[Winner of: The American Library Association's Notable Recording Award; The Parents' Choice Award; The Educational Press Association Award For Excellence in News Reporting]
- Commission Member, Commission on Violence and Youth, American Psychological Association, Washington, D.C., 1991-93
- Series Advisory Board Member, Nationally Broadcast Public Television Series: *Parenting Works!*
13-program series with facilitators' guide and parents' handbook, hosted by Milton Creagh
Blue Penguin Television & Parenting Resources, 1991-97
- Violence Prevention Consultant, National Institute of Corrections Grant
Massachusetts Department of Probation, 1992-93
- Advisory Board Member, National Network of Violence Prevention Practitioners
Education Development Center, Newton, MA, 1992-94
- Series Education Advisor, Nationally Cablecast Children's Television Series: *Magic Adventures of Mumfie*
62-program series, Britt Allcroft Productions, 1992-94
- Board of Directors Member, National Foundation to Improve Television, 1992-97
- Advisory Board, *Communicating Without Violence* Project, Massachusetts Dept. of Corrections, 1993-96
- Project Consultant & Co-Author, *Mentors in Violence Prevention (MVP) Program*.
U.S. Department of Education Grant to Northeastern University
Center for the Study of Sports & Society, 1993-96
[The *MVP Program* has been implemented with: The National Football League; New Balance; The World Cup; The US Army; Major League Baseball; and over 150 universities]
- Advisory Council, Project on Children & Media Violence, Joint Center for Political & Economic Studies
The Pew Charitable Trusts, 1994
- Board of Advisors, Mediascope, Studio City, Los Angeles, 1994-98
- Board of Advisors, National Alliance for Nonviolent Programming, 1994-96
- Advisory Board, Cambridge Documentary Films, 1994-96
- Committee Member, Programs and Education Committee, *National Campaign to Reduce Youth Violence*
Corporation for Public Broadcasting, 1994-96
- Advisory Board, Project Alliance, Cambridge, MA, 1994-97
- Series Education Advisor, Internationally Broadcast Children's Television Series: *Noddy*
65-program series, BBC of the Worldwide Americas & Catalyst Entertainment, 1994-99
[Winner of: Emmy for Outstanding Achievement in Costume Design/Styling, 1999]
- Advisory Board, Northeastern University's *Athletes in Service to America Program*
Center for the Study of Sports and Society, AmeriCorp, 1994-96
- Advisory Board, Family Information Services
Minneapolis, MN, 1994-2004
- Project Advisor, Violence Prevention Television & Video, *Think: Violence is for People Who Don't*
8 public service announcements with questions for discussion, hosted by Liz Walker
Harvard Community Health Plan Foundation & WBZ-TV and Radio, 1995

- [Broadcast at Prime Time and Used in Discussion Groups Throughout New England]
 Advisory Board, *The Young Negotiators Program*
 Cambridge, MA, 1995-99
- Steering Committee, Harvard Medical School Violence Education Initiative
 Creating a Series of Medical School Courses in Violence Prevention, 1996-98
- Consultant, National Citizen Safety Program in Uruguay
 Inter-American Development Bank, Montevideo, Uruguay, 1997-98
 [Led to a \$33 million loan program for violence prevention in Uruguay]
- Advisory Board, The Peace Education Initiative, Inc., Kennebunk, ME, 1997
- Advisory Board, Violence Prevention Project: *Flashpoint: Lifeskills Through the Lens of Media Literacy*
 Development Grant to District Attorney Kevin Burke of Essex County, MA
 Massachusetts Secretary of Public Safety, 1997-2003
- Education Advisor, Nationally Broadcast Children's Television Series: *Zoboomafoo*
 40-program series, Kratts Creatures & Paragon Productions, 1998-2000
 [Winner of: Emmy for Outstanding Directing in a Children's Series, 2001
 Parents' Choice Award, 2001; Silver Honor Award, 2001]
- Study Group Member and Contributing Author: *Best Practices for Youth Violence Prevention*
 Centers for Disease Control and Prevention, 1998-99
- Advisory Board, Program Schedule for New Channel: *Home Box Office for Families*
 Time-Warner, 1998-99
- Consultant, National Communication Strategies for the Prevention of Violence in Colombia
 Inter-American Development Bank, Bogota, Colombia, 1998-99
 [Planning a \$50 million loan program for violence prevention in Colombia]
- International Advisor, Violence Prevention Initiative and Planned International Conference
 Medellin, Colombia, 1999-2000
- Program Advisor, National Media & Education Program: *ACT (Adults and Children Together) Against Violence*, American Psychological Association, National Association for the Education of Young Children, and The Ad Council, 1999-present
- Education Advisor, Canadian National Children's Television Series: *The Longhouse Tales*
 26-program series featuring Tom Jackson, Catalyst Productions, 1999-2000
 [First Children's Television Series on First Peoples' Culture in Canada]
- Education Advisor, Internationally Distributed Feature Film: *Thomas and the Magic Railroad*
 Featuring Peter Fonda and Alec Baldwin, Britt Allcroft Productions, 1999-2000
- Consultant and Author, Review Programs in the Americas for Rehabilitation for Violent Offenders
 Inter-American Development Bank, 1999-2000
- Consultant, National Review of Early Violence Prevention Programs
 American Psychological Association, 1999-2000
- Expert Witness, *State of Florida vs. Lionel Tate*
 Case No. 9914401-CF10A: "Wrestling Incident" Resulting in the Death of Tiffany Eunick

17th Judicial Circuit Court of Broward County, FL, 2000
 Consultant, *Using Media for Violence Prevention in Argentina*
 Inter-American Development Bank, Buenos Aires, Argentina, 2000-01
 Advisor, *Harvard Youth Violence Prevention Center*
 Centers for Disease Control and Prevention, 2000-02
 Advisory Board, *TV Mentor, Inc.*
 Los Angeles, CA, 2000-03
 Taskforce Member, *School Community Task Force on Safety*
 Arlington, MA Public Schools, 2000-02
 Advisor, *The Story of Movies*
 Artists Rights Foundation & The Film Foundation, 2001-2002
 Steering Committee, *Children and Violence Project*
 Harvard Children's Initiative, 2002-03
 Child Health & Development Board, *TV for Our Children Project*
 OKTV, Inc. Cambridge, MA, 2002-04
 Development Board, *Institute for Violence Prevention, Inc.*, 2003
 Board of Directors, *Peace Games, Inc.*,
 [Now *PeaceFirst*] Boston, MA, 2003-07
 Education Consultant, National Children's Television Series Proposal: *Bill and Ben*
 Featuring David Hyde Pierce & Jane Leeves, BBC of the Worldwide Americas, Ltd., 2004
 Education Advisor, National Children's Television Program Series Proposal: *Scoobs*
 Britt Allcroft Productions, 2004
 Expert Panel, *Electronic Media and Youth Violence*
 Centers for Disease Control and Prevention, Atlanta, GA, 2006
 Education Consultant, National Children's Television Program Series: *Lunar Jim*
 Alliance Atlantis Productions, Ltd., 2007
 Education Advisor, Feature Film: *Jack and the Beanstalk*
 Featuring Christopher Lloyd, Chevy Chase, Katey Sagal, Wallace Shawn & James Earl Jones
 Avalon Family Films 2007
 Research Fellow, Center for the Study of Sport in Society
 Northeastern University, 2008-10
 Scientific Board Member, The Melissa Institute for Violence Prevention & Treatment
 Miami, FL, 2008-present
 Educational Campaign Advisor, National Campaign to Prevent Bullying: *Stop Bullying: Speak Up.*
 Turner Broadcasting System, Inc., 2009-present.
 [Involving 5 TV Stations: CNN News, CNN School News, Cartoon Network, TBS, TNT, & TruTV]
 [Partners with: Time Warner, Inc. & Facebook]
 [Endorsed by: U.S. President Barack Obama & Former U.S. Secretary of HHS Kathleen Sebelius]
 [Winner of: Social Responsibility Award for Business]
 Evaluator and Co-Author, U.S. Department of Justice Research Grant: *The Mentors in Violence Prevention*

- (MVP) Program: *Training-of-Trainers for University Counselors*
 Northeastern University's Center for Sport in Society, 2009–11
- Education Consultant & Steering Committee Member: Bullying Prevention Program: *Boston vs. Bullies*
 New England Sports Museum, 2011–present
 [Featuring a Professional Athlete from Each New England Team
 [Program Delivered to over 20,000 Students]
- Evaluator and Co-Author, *Evaluation of the Boston vs. Bullies Program*
 New England Sports Museum, 2012
- Education Advisor, Reviewer, & Co-Developer, International Children's Television Series: *Little People*
 52-program International Educational Series for young children.
 Mattel, Inc., Fisher-Price, & HIT Entertainment, 2014-present

Publications

- Slaby, R.G., & Parke, R.D. (1971). The effect on resistance-to-deviation of observing a model's affective reactions to response consequences. *Developmental Psychology*, 5, 40-47.
- Parke, R.D., Ewall, W., & Slaby, R.G. (1972). Hostile and helpful verbalizations as regulators of nonverbal aggression. *Journal of Personality and Social Psychology*, 23, 243-248.
- Slaby, R.G. (1974). Verbal regulation of aggression and altruism. In J. DeWit & W. Hartup (Eds.), *Determinants and origins of aggressive behavior* (pp. 209-216). Atlantic Highlands, New Jersey: Humanities Press.
- Slaby, R.G. (1974). Sha-Boom, Sha-Bomb. Review of E.G. Hurlock, *Adolescent Development*, 4th Ed. New York: McGraw-Hill, 1973. In *Contemporary Psychology*, 19, 410-411.
- Hollenbeck, A.R., & Slaby, R.G. (1974). Measures of reliability in behavioral observation: The advantage of "real time" data acquisition. *Resources in Education*.
- Slaby, R.G., & Frey, K.S. (1975). Development of gender constancy and selective attention to same-sex models. *Child Development*, 46, 849-856.

- [Reprinted in: H. Bee (Ed.), (1978). *Social issues in developmental psychology* (2nd Ed.) (pp. 85-97). New York: Harper Row.]
- Slaby, R.G. (1975). Socialization research: Reviewed and sampled. Review of E. Zigler & I. Child, Socialization and personality development. Reading, Massachusetts: Addison-Wesley. In *Contemporary Psychology*, 20, 41-42.
- Roedell, W.C., Slaby, R.G., & Robinson, H.B. (1976). *Social development in young children: A report for teachers*. National Institute of Education, U.S. Department of Health, Education, and Welfare, Washington, D.C.: U.S. Government Printing Office.
- Slaby, R.G., Keefe, R.H., & Frey, K.S. (1976). Verbal regulation of aggression and altruism in children. *Cognitive-Behavior Modification Newsletter* (April).
- Slaby, R.G., Quarfoth, G.R., & McConnachie, G.A. (1976). Television violence and its sponsors. *Journal of Communication*, 26, 88-96.
- Roedell, W.C., Slaby, R.G., & Robinson, H.B. (1977). *Social development in young children*. Monterey, California: Brooks/Cole of Wadsworth Publishing Co.
- Slaby, R.G., & Crowley, C.G. (1977). Modification of cooperation and aggression through teacher attention to children's speech. *Journal of Experimental Child Psychology*, 23, 442-458.
[Reprinted in: Millman, H.L., Schaefer, C.E., & Cohen, J.L. (1980). Therapies for children with school behavior problems (pp. 472-473). San Francisco: Jossey-Bass.]
- Roedell, W.C., & Slaby, R.G. (1977). The role of distal and proximal interaction in infant social preference formation. *Developmental Psychology*, 13, 266-273.
- Slaby, R.G. (1978). Children's advertising rulemaking comment. Invited testimony, *Federal Trade Commission Hearing on Television Advertising to Children*. Washington, D.C., Office of Public Information, (LL-46).
- Hollenbeck, A.R., & Slaby, R.G. (1979). Infant visual and vocal responses to television. *Child Development*, 50, 41-45.
- Slaby, R.G., & Quarfoth, G.R. (1980). Effects of television on the developing child. In B.W. Camp (Ed.), *Advances in behavioral pediatrics, Vol. 1* (pp. 225-266). Greenwich, Connecticut: Johnson Associates, Inc.
- Slaby, R.G. (1980). Infants and television: A new area of research. In *International symposium on early childhood development* (pp. 130-132). Tokyo, Japan: Early Development Association.
- Slaby, R.G. (1980). The self-socialization of boys and girls: How children's developing concept of gender influences their sex-role behavior. In J.M. Samson (Ed.), *Enfance et sexualite / Childhood and sexuality* (pp., 123-127). Montreal, Canada: Editions Etudes Vivantes.
- Slaby, R.G., & Roedell, W.C. (1982). Development and regulation of aggression in young children. In J. Worell (Ed.), *Psychological development in the elementary years* (pp. 97-149). New York: Academic Press.
- Bempechat, J., Flagg, B.N., Wilson, K.S., Mancilla, Y., Lesser, G.S., & Slaby, R.G. (1982). Children's recollections of Sesame Street. *Center for Research in Children's Television*, Harvard University, Cambridge, MA.
- Hollenbeck, A.R., & Slaby, R.G. (1982). Influences of a televised model's vocalization pattern on infants.

- Journal of Applied Developmental Psychology*, 3, 57-65.
- Parke, R.D., & Slaby, R.G. (1983). The development of aggression. In P.H. Mussen (Series Ed.), *Handbook of child psychology, Vol. IV* (4th ed.), (pp. 547-641). New York: Wiley & Sons.
- Slaby, R.G. (1983). Videogames and social behavior. In *Videogames and human development: A research agenda for the '80s*. Cambridge, MA: Monroe C. Gutman Library, Harvard Univ.
- Slaby, R.G. (1987). Patterns of stability and change in aggression. In *Third annual Harvard symposium on abuse and victimization in life-span perspective*. Cambridge, MA: Harvard University.
- Slaby, R.G., & Guerra, N.G. (1988). Cognitive mediators of aggression in adolescent offenders: 1. Assessment. *Developmental Psychology*, 24, 580-588.
- Slaby, R.G. (1988). Opening a window on the world. *'GBH, 2*, (No. 8), 8-10.
- Guerra, N.G., & Slaby, R.G. (1989). Evaluative factors in social problem solving skills by aggressive boys. *Journal of Abnormal Child Psychology*, 17, 277-289.
- Slaby, R.G., Caldwell, K.G., & Goodale, R., Boston Public Schools Curriculum Planning Committee. (1989). *Problem solving & conflict resolution: A violence prevention curriculum*. Boston Public Schools, Boston, MA.
- Guerra, N.G., & Slaby, R.G. (1990). Cognitive mediators of aggression in adolescent offenders: 2. Intervention. *Developmental Psychology*, 26, 269-277.
- Slaby, R.G. (1990). The gender concept development legacy. In D. Schrader (Ed.), *New directions for child development: The legacy of Lawrence Kohlberg*, 47, 21-29. San Francisco: Jossey-Bass.
- Slaby, R.G. (working group participant and coauthor). (1991). Interventions in early childhood. In "Forum on youth violence in minority communities: Setting the agenda for prevention." *Public Health Reports*, 106, 258-263.
- Slaby, R.G. (1992). The prevention of youth violence. Testimony presented to the U.S. Senate Committee on Governmental Affairs, Washington, D.C.: *Congressional Record*, March 31.
[Reprinted in: *National Criminal Justice Reference Service*, Box 600, Rockville, MD 20805, Document # 147960.]
- Slaby, R.G. (1992). Television violence: Effects and remedies. Testimony presented to the U.S. House of Representatives, Judiciary Committee's Subcommittee on Crime & Criminal Justice, New York, NY: *Congressional Record*, December 15.
- Earls, F.J., Slaby, R.G., Spirito, A., et al. (1992). *Prevention of violence and injuries due to violence. In Injury control: Position papers from the third national injury control conference: Setting the national agenda for injury control in the 1990s* (pp. 159-254). Atlanta, GA: Centers for Disease Control, U.S. Department of Health and Human Services.
[Executive Summary Reprinted in: *Journal of Trauma*, February, 1992.
Annals of Emergency Medicine, February, 1992.
American Journal of Physical Medicine and Rehabilitation, February, 1992.
Morbidity and Mortality Weekly Report (Special Issue), 41, No. RR-6, 5-7.
Journal of Safety Research, Summer, 1992.]

- Eron, L.D., Slaby, R.G., et al., (1993). *Violence and Youth: Psychology's Response. Vol. I: Summary Report of the American Psychological Association Commission on Violence and Youth*. Washington, D.C.: American Psychological Association.
- Slaby, R.G. (1993). *Violence and youth: Psychology's message of hope*. Invited address on behalf of the American Psychological Association, Commission on Violence and Youth, National Press Club, Edward R. Murrow Room, Washington, D.C., August.
- Slaby, R.G. (1993). *Preventing youth violence: What works*. Invited Briefing to the U.S. Congress, Washington, D.C., December.
- Slaby, R.G., & Stringham, P. (1994). Prevention of peer and community violence: The pediatrician's role. *Pediatrics*, 94 (4) (supplement), 608-616.
- Slaby, R.G. (1994). Combating television violence. *The Chronicle of Higher Education Vol. XL (No. 18)*, pp. B1-2.
[Reprinted in: Slaby, R. G. (1994). Closing the education gap on TV's "entertainment violence." *The Education Digest*, 59, (No. 8), 4-7.
- Slaby, R.G. (1994). Family violence and the media. *National Conference on Family Violence: Health and Justice. Conference Proceedings*: Chicago, IL: American Medical Association.
- Slaby, R.G., Wilson-Brewer, R., & Dash, K. (1994). *Aggressors, victims, and bystanders: Thinking and acting to prevent violence*. (A violence prevention curriculum for grades 6 - 9). Newton, MA: Education Development Center.
- Slaby, R.G., Wilson-Brewer, R., & DeVos, E. (1994). Aggressors, victims, and bystanders: An assessment-based middle school violence prevention curriculum. *Final Report of Grant # R 49/CCR103559 to Education Development Center from the Centers for Disease Control and Prevention*. [Available from: *National Technical Information Service*, 5285 Port Royal Road, Springfield, VA 22161].
- Eron, L.D., & Slaby, R.G. (1994). Introduction. In L.D. Eron, J.H. Gentry, & P. Schlegel (Eds.), *Reason to hope: A psychosocial perspective on violence and youth* (pp. 1-22). Washington, D.C.: American Psychological Association.
- Pepler, D., & Slaby, R.G. (1994). Theoretical and developmental perspectives on youth and violence. In L.D. Eron, J.H. Gentry, & P. Schlegel (Eds.), *Reason to hope: A psychosocial perspective on violence and youth* (pp. 27-58). Washington, D.C.: American Psychological Association.
- Donnerstein, E., Slaby, R.G., & Eron, L. (1994). The mass media and youth aggression. In L.D. Eron, J.H. Gentry, & P. Schlegel (Eds.), *Reason to hope: A psychosocial perspective on violence and youth* (pp. 219-250). Washington, D.C.: American Psychological Association.
- Slaby, R.G., Barham, J., Eron, L.D., & Wilcox, B. (1994). Policy recommendations: Prevention and treatment of youth violence. In L.D. Eron, J.H. Gentry, & P. Schlegel (Eds.), *Reason to hope: A psychosocial perspective on violence and youth* (pp. 447-456). Washington, D.C.: American Psychological Association.
- Slaby, R.G., & Eron, L.D. (1994). Afterward. In L.D. Eron, J.H. Gentry, & P. Schlegel (Eds.), (pp. 457-461). Washington, D.C.: American Psychological Association.

- Slaby, R.G. (1994). Reason to hope: A psychosocial perspective on violence and youth *Violence prevention update: Resources for professionals serving families*. (Guided self-study with audiotaped interview & print materials). Minneapolis, MN: Family Information Services.
- Slaby, R.G. (1995). Violence: Its prevalence and some responses. In M.A. Welch (Ed.), *Resilient youth in a violent world: New perspectives and practices* (pp. 25-30). Cambridge, MA: Harvard University Graduate School of Education, Collaborative for School Counseling & Support Services.
- Slaby, R.G., Roedell, W.C., Arezzo, D. & Hendrix, K. (1995). *Early violence prevention: Tools for teachers of young children*. Washington, D.C.: National Association for the Education of Young Children.
- Guerra, N.G., Moore, A., & Slaby, R.G. (1995). *Viewpoints: A guide to conflict resolution and decision making for adolescents (Curriculum)*. Champaign, IL: Research Press.
- Guerra, N.G., Moore, A., & Slaby, R.G. (1995). *Viewpoints: A guide to conflict resolution and decision making for adolescents (Teacher's guide)*. Champaign, IL: Research Press.
- Slaby, R.G. (1996). Violence prevention: A shared strategy. In S. Miller, J. Brodine, & T. Miller (Eds.), *Safe by design: Planning for peaceful school communities* (pp. 389-400). Seattle, WA: Committee for Children.
- Slaby, R.G., & Bernstein, J. (1997). *Bullying -- It's Not O.K. Violence Prevention for Children and Youth: Parent Education Cards*. Waltham, MA: Massachusetts Medical Society.
<http://www.massmed.org/AM/Template.cfm?Section=Search&template=/CM/HTMLDisplay.cfm&ContentID=15497> [Also available in Spanish]
- Slaby, R.G. (1997). Psychological mediators of violence in inner city youth. In J. McCord (Ed), *Violence and childhood in the inner city* (pp. 171-206). New York: Cambridge University Press.
- Slaby, R.G. (1997). Prevention of youth violence: A prerequisite for social development. In E. Rojas & R. Daughters, (Eds), *The city in the 21st century: Symposium on best practices in urban development in Latin America and the Caribbean* (pp. 235-243). Wash., DC: Inter-American Development Bank.
 [Translated as: Slaby, R.G. (1997). Prevención de la violencia juvenil: Requisito previo para el desarrollo de la sociedad. In E. Rojas & R. Daughters, (Eds.), *La Ciudad en el siglo XXI: Simposio de buenas practicas en gestion urbana en America Latina y el Caribe* (pp. 235-243). Washington, DC: Banco Interamericano de Desarrollo]
- Slaby, R.G. (1998). Preventing youth violence through research-guided intervention. In P.K. Trickett & C. Schellenbach (Eds.), *Violence against children in the family and the community* (pp. 371-399). Washington, DC: American Psychological Association.
- Birdthistle, I., DeVos, E., Lang, C., Northrup, D., Slaby, R.G., & Whitman, C.V. (1999). *Violence prevention: An important element of a health-promoting school*. (World Health Organization Information Series on School Health #3) Geneva, Switzerland: World Health Organization.
 [Available at WHO Internet Site: <http://www.who.ch/hpr>]
- Slaby, R.G. & Walters, J. (2000). *ACT – adults and children together – against violence: Selected early violence prevention programs and resources*. Washington: D.C. American Psychological Association and National Association for the Education of Young Children.

- Slaby, R.G. (2001). *Leadership skills: Bystanders can make a difference*. Interactive video CD-ROM. Pinellas Park: FL: A.F. Interactive Productions, Inc.
- Slaby, R.G. (2002). Media violence effects and potential remedies. In G. Katzmann (Ed.), *Securing our children's future: New approaches to juvenile justice and youth violence* (pp. 305-337). Washington, D.C.: The Brookings Institution.
[Reprinted in: Betts, T., Slaby, R.G., & Zuleta, E. (2004). *Media violence: Recommendations for bank intervention*. Washington, DC: Inter-American Development Bank.
- Slaby, R.G. (2003). *Guide to using the interactive video CD-ROM. Leadership skills: Bystanders can make a difference: Interactive video CD-ROM created to teach leadership skills for bullying situations*. Pinellas Park: FL: A.F. Interactive Productions, Inc.
- Slaby, R.G., Mettifogo, D., & Betts, T. (2004). *Breaking the cycle: Promising programs in treating youth offenders*. Washington, DC: Inter-American Development Bank.
- Prothrow-Stith, D., Koch-Weser, D., DeVos, E., Slaby, R.G., & Duque, L.F. (2004). Community empowerment for violence prevention in Colombian municipalities (unpublished manuscript).
- Constantine, C., Slaby, R.G., & Wardlaw, D. (2004). *Understanding the nature and prevention of bullying*. Five-day asynchronous online course, U.S. Department of Education, Office of Safe and Drug-Free Schools. [<http://www.ed.gov/admins/lead/safety/training/bullying/bullying.html>]
- Schmidt, M. E., Bickham, D. S., King, B. E., Slaby, R.G., Branner, A. C., & Rich, M. (2005). *The effects of electronic media on children ages 0 – 6: A review of research and funding*. Menlo Park, CA: The Henry J. Kaiser Family Foundation.
- Slaby, R.G. (2005). Preventing bullying through bystander action. *Violence Prevention News*, 11 (No. 3), 2 & 7. [<http://www.icvp.org/news.asp#b173>]
- Slaby, R.G. (2005). The role of bystanders in preventing bullying. *Health in Action*, 3 (No. 4), 6.
- Stueve, A., Dash, K., O'Donnell, Tehranifar, P., Wilson-Simmons, R., Slaby, R.G., & Link, B. (2006). Rethinking the bystander role in school violence prevention. *Health Promotion Practice*, 7, 117-124.
- Slaby, R.G., Storey, K.S., Minotti, J., Adler, M., & Katz, R. (2008). *The Eyes on Bullying Program*. Newton, MA: Education Development Center, Inc. [<http://www.eyesonbullying.org>]
- Storey, K.S., Slaby, R.G., Adler, M., Minotti, J., & Katz, R. (2008). *The Eyes on Bullying Toolkit*. Newton, MA: Education Development Center, Inc. [<http://www.eyesonbullying.org/pdfs/toolkit.pdf>]
- Storey, K.S., Slaby, R.G., & Donnelly, E. (2011). *Creating a school climate for bullying prevention*. Two-hour online course. Bullying Prevention and Research Institute. Waltham, MA: Education Development Center, Inc.
- Slaby, R.G., Storey, K.S., & Donnelly, E. (2011). *Bullying prevention and students with disabilities*. Two-hour online course. Bullying Prevention and Research Institute. Waltham, MA: Education Development Center, Inc.
- Storey, K.S., Slaby, R.G., & Donnelly, E. (2011). *Bullying prevention: A guide for school personnel and parents*. Bullying Prevention and Research Institute. Waltham, MA: Education Development Center, Inc. [<http://www.bostonpublicschools.org/antibullying>]

- Storey, K.S., Slaby, R.G., & Donnelly, E. (2011). *Bullying prevention: A guide for parents of students with disabilities*. Bullying Prevention and Research Institute. Waltham, MA: Education Development Center, Inc. [<http://www.bostonpublicschools.org/antibullying>]
- Donnelly, E., Storey, K., & Slaby, R.G. (2011). *Embedding bullying prevention in core curriculum: A teacher's guide K–12*. Bullying Prevention and Research Institute. Waltham, MA: Education Development Center, Inc. [<http://www.bostonpublicschools.org/antibullying>]
- Donnelly, E., Storey, K., & Slaby, R.G. (2011). *Bullying prevention and intervention: A guide for the Individualized Education Program (IEP) Team*. Bullying Prevention and Research Institute: Waltham, MA: Education Development Center, Inc. [<http://www.bostonpublicschools.org/antibullying>]
- Elgee, J., Storey, K. S., Dash, K., Slaby, R. G., & Donnelly, E. (2011). *Saturdays for Success: Program Guide: A bullying intervention and prevention program for students*. Bullying Prevention and Research Institute. Waltham, MA: Education Development Center, Inc. [<http://www.bostonpublicschools.org/antibullying>]
- Bickham, D.S. & Slaby, R.G. (2012). Effects of a media literacy program on children's critical evaluation of unhealthy media messages about violence, smoking, and food. *Journal of Children and Media*, 6 (2), 255-271.
- Slaby, R.G., Storey, K., & Donnelly, E. (2012). Preventing bullying involving students with disabilities: A three-tier strategy. *Urban Perspectives*, 18 (No. 1), 1 & 6-7.
- Storey, K.S., & Slaby, R.G. (2012). *Bullying prevention and intervention: Snapshots from Safe Schools/Healthy Students Initiatives*. National Center for Mental Health Promotion and Youth Violence Prevention. Waltham, MA: Education Development Center, Inc. [<http://sshs.promoteprevent.org/publications-sshs/bestpractices>]
- Slaby, R.G., & Bernstein, J.Y. (2012). *Bullying prevention: When your child is the victim, the bully, or the bystander*, 3rd ed., Campaign Against Violence. Waltham, MA: Massachusetts Medical Society. [<http://www.massmed.org/Patient-Care/Health-Topics/Violence-Prevention-and-Intervention/Violence-Prevention-and-Intervention/#.UfayIRYyD8s>]
- Storey, K. & Slaby, R.G. (2013). *Eyes on Bullying in Early Childhood Toolkit*. Waltham, MA: Education Development Center, Inc.
- Slaby, R. G. (2015). *A multi-disciplinary strategy for preventing violence*. Washington, DC: World Bank. (In press)
- Bickham, D.S., Hswen, Y., & Slaby, R.G. (2015). Effects of reducing media use on students' academic and health behaviors. (Under review)

Professional Papers & Presentations

- The effects of aggressive and helpful verbal training on nonverbal aggression and altruism. Paper Presentation, 49th Biennial Meeting of the Society for Research in Child Development, Minneapolis, MN, April, 1971.
- Verbal regulation of aggression and altruism. Paper Presentation, International Society for the Psychological Study of Aggression, Monte Carlo, Monaco, July, 1973.
- Measures of reliability in behavioral observation: The advantage of "real time" data acquisition. (with A.R. Hollenbeck) Paper Presentation, 82nd Annual Meeting of the American Psychological Association, New Orleans, LA, August, 1974.
- Development of gender constancy and same-sex social learning: A social-cognitive study (with K.S. Frey). Paper Presentation, 51st Biennial Meeting of the Society for Research in Child Development, Denver, CO, April, 1975.
- Infant social preferences based on proximal or distal interaction (with W.C. Shelton). Paper Presentation, 51st Biennial Meeting of the Society for Research in Child Development, Denver, CO, April, 1975.
- Imitation as a skill in infancy. (with A.R. Hollenbeck) Paper Presentation, Annual Meeting of the Western Psychological Association, Sacramento, CA, April, 1975.
- Expressing aggression: Blowing off steam or blowing your cool. Invited Presentation, Western Washington University, Bellingham, WA, 1976.
- The lessons children learn from televised violence. Invited Testimony, National Parent Teacher Association Hearing on Television Violence, Portland, OR, February, 1977.
- Television influences on visual and vocal behavior of infants. (with A.R. Hollenbeck) Paper Presentation, 52nd Biennial Meeting of the Society for Research in Child Development, New Orleans, LA, March, 1977.
- Effects of television violence on the developing child. Invited Address, Grand Rounds, Children's Orthopedic Hospital & University of Washington Medical School, Seattle, WA, 1978.
- Sex-role development in intellectually advanced children. (with J.K. Miller, W.C. Roedell, & H.B. Robinson) Paper Presentation, Annual Meeting of the Western Psychological Association, San Francisco, CA, March, 1978.
- Differential teaching methods used with girls and boys of moderate and high achievement levels. (with K.S. Frey) Paper Presentation, 53rd Biennial Meeting of the Society for Research in Child Development, San Francisco, CA, March, 1979.
- The self-socialization of boys and girls: How children's developing concept of gender influences their sex-role behavior. Invited address, International Symposium on Childhood and Sexuality, Montreal, Quebec, Canada, September, 1979.
- Infants and television: A new area of research. Invited Presentation, International Symposium on Early Childhood Development, Tokyo, Japan, November, 1979.
- Social development in toddlerhood. Invited Presentation, International Symposium on Early Childhood Development, Tokyo, Japan, November, 1979.

- Children's television: Its potential and its problems. Invited Presentation, Murray State University, Murray, KY, April, 1981.
- The gender constancy concept and its role in sex-role development. Symposium Presentation, 54th Biennial Meeting of the Society for Research in Child Development, Boston, MA, April, 1981.
- Old answers and new questions in media research with children. Paper Presentation, Annual Meeting of the National Association of Educational Broadcasters, New Orleans, LA, November, 1981.
- Watching Japanese and American toddlers watch television. Invited Presentation, 5th International Conference on Experimental Research in TV Instruction, St. John's, Newfoundland, Canada, June, 1982.
- What do people learn from television: The planned and unplanned curricula. Invited Presentation, Communications Consortium, Workshop Series on Exploring the Uses of Educational Technology, Harvard University, Cambridge, MA, March, 1983.
- Children's perceptions of age and sex similarity as determinants of selective social learning. (with G.R. Quarfoth) Paper Presentation, 55th Biennial meeting of the Society for Research in Child Development, Detroit, MI, April, 1983.
- Videogames: Assessing their social and psychological impact. Invited Symposium, Massachusetts Institute of Technology Research Program on Communications Policy, Cambridge, MA, September, 1983.
- An international perspective on American television for children. Invited Symposium, Women in Film and Video, WGBH Educational Foundation, Boston, MA, October, 1983.
- The impact of television on children's social behavior. Keynote Address, New England Council of Child Psychiatry, Scientific Programs, Wellesley, MA, June, 1984.
- Television: The neglected teacher. Invited Presentation, Institute on National Affairs: Growing Up in America, Iowa State University, Ames, IA, February, 1985.
- New technologies and the developing child. Invited Symposium, Communicating in the 21st Century, Emerson College, Boston, MA, April, 1986.
- Growing up in a violent society: Television violence effects. Invited Presentation, Educators for Social Responsibility, Dartmouth College, Hanover, NH, May, 1986.
- Patterns of stability and change in aggression. Invited Presentation for Continuing Education, Third Annual Harvard Symposium on Abuse and Victimization in Lifespan Perspective, Harvard Medical School, Cambridge, MA, March, 1987.
- Television and violence. Invited Presentation for Continuing Education, Child Health Symposium on Violence and Aggression, Carney Hospital Dept. of Pediatrics, Boston, MA, April, 1987.
- Television as a contributing cause of violent behavior. Invited Workshop, Symposium on violence, Massachusetts Department of Public Health, Boston University, Boston, MA, May, 1987.
- Cognitive mediators of aggression. Paper Presentation, International Society for Research on Aggression, Chicago, IL, June, 1987.
- Assessment and intervention of violent juvenile offenders. (with N.G. Guerra). Paper Presentation, American Society of Criminology, Montreal, Quebec, Canada, November, 1987.
- The habits of thought underlying childhood aggression. Invited Presentation, New England Injury Prevention Research Center, Harvard School of Public Health, Cambridge, MA, January, 1988.

- Enduring patterns of aggression and victimization in children and families. Invited Presentation for Continuing Education. 4th Annual Harvard Symposium on Abuse and Victimization in Lifespan Perspective, Harvard Medical School, Boston, MA, March, 1988.
- Cognitive foundations for victimization. (with C.N. Newberger, E. DeVos, & E.H. Newberger). Paper Presentation, National Symposium on Child Victimization, Anaheim, CA, April, 1988.
- Understanding and treating family violence. Invited Presentation, University of Pittsburgh, School of Social Work, Pittsburgh, PA, November, 1988.
- Children, education, and the media. Invited Presentation, The Harvard Alumni Association: A Saturday of Symposia, Boston, MA, December, 1988.
- Combating sex-role stereotypes. Invited Presentation, The Radcliffe Conferences: Restructuring for Reality, Radcliffe College, Cambridge, MA, March 1989.
- Television and infant social development. Invited Presentation, The University of Quebec, Department of Communications, Montreal, Quebec, Canada, March, 1989.
- Television: The persistent teacher. Invited Presentation for Continuing Education, Commonwealth of Massachusetts, Great River Child Protection Council Lecture Series: Children and Adults: Surviving Together, Fall River, MA, May, 1989.
- Violence in the streets and violence at home: Possible connections. Invited Presentation, Child Protection Unit, The Children's Hospital, Boston, MA, December, 1989.
- Television: The other member of your family. Invited Workshop, The Children's Museum, Boston, MA, February, 1990.
- Etiology of the violent mind. Invited Colloquium, Department of Behavioral Sciences, Harvard School of Public Health, Boston, MA, February, 1990.
- Design and evaluation of educational activities in informal learning environments. Symposium, Annual Meeting of the American Education Research Association, Boston, MA, April, 1990.
- Violence prevention for aggressors, victims, and bystanders: Psychology meets public health (with R. Wilson-Brewer, S. Cohen, K. Hendrix, & N. Peeler). Paper Presentation. The 9th Biennial World Conference of the International Society for Research in Aggression, Banff, Canada, June, 1990.
- Children and violence: Children as victims, perpetrators, and bystanders. Symposium, 98th Annual Meeting of the American Psychological Association, Boston, MA, August, 1990.
- Violence: Development and prevention in childhood and adolescence. Invited Presentation for Continuing Education, Childhood Injury Prevention Conference, Department of Human Services, State of Maine, Portland, ME, March, 1991.
- Cognitive mediation of television violence effects in adolescents. (with K. Hendrix). Paper Presentation, 59th Biennial Meeting of the Society for Research in Child Development, Seattle, WA, April, 1991.
- Violence: Is it a medical problem? Invited Symposium, Grand Rounds, The Children's Hospital, Boston, MA, May, 1991.
- Youthful violence and violence prevention for teachers. Keynote Address, Governor's Task Force on Minority Affairs & Wright State University, Dayton, OH, August, 1991.
- Aggressors, victims, and bystanders: An assessment-based middle school violence prevention curriculum. Invited Presentation, 1st National Intentional Injury Work-in-Progress Monitoring Workshop, U.S.

- Centers for Disease Control & Harvard School of Public Health, Boston, MA, August, 1991.
- The international movement in children's television. Keynote Address, CINEKID International Children's Television Festival, Amsterdam, The Netherlands, October, 1991.
- Child abuse in context of a national agenda on violence prevention. Invited Presentation, Tufts University Continuing Education Course on Child Abuse, Boston, MA, October, 1991.
- Televisions, teachers, and parents: The coordination of educators. Invited Presentation, Annual Meeting of the Massachusetts Parent Teachers Association, Framingham, MA, Oct., 1991.
- Aggressors, victims, and bystanders: An assessment-based middle school violence prevention curriculum. (with R. Wilson-Brewer, K. Hendrix, & N. Peeler). Paper Presentation, 119th Annual Meeting of the American Public Health Association, Atlanta, GA, November, 1991.
- Preventing youth violence. Invited Presentation, Boston University School of Medicine Seminar, Developmental and Behavioral Pediatrics, Boston, MA, December, 1991.
- A national agenda for preventing violence. Invited Presentation, Franciscan Hospital & Rehabilitation Center for Children, Allston, MA, January, 1992.
- The prevention of youth violence. Invited Testimony, U.S. Senate Committee on Governmental Affairs, Washington, D.C., March, 1992.
- Prevention of child abuse. Invited Presentation, Tufts University Continuing Education Course on Child Abuse, Boston, MA, April, 1992.
- Television and the American family. Invited Presentation, Parent Teacher Student Association, Holliston, MA, March, 1992.
- Television: The underachieving teacher. Invited Presentation, Parent Teacher Association, Pepperell, MA, March, 1992.
- The new faces of television violence. Invited Symposium Presentation, TV Guide, New York City, NY, June, 1992.
- Media violence. Invited Workshop, Conference on Sexual Violence and Adolescents: A Hidden Epidemic. Massachusetts Department of Public Health, Women's Health Unit, Marlboro, MA, June, 1992.
- Strategies for preventing youth violence. Invited Keynote Presentation, Conference on violence prevention, Maine Department of Human Services, Division of Maternal & Child Health, Lewiston, ME, June, 1992.
- Report on the American Psychological Association's Commission on Violence and Youth. Symposium Presentation, 100th Annual Meeting of the American Psychological Association, Washington, D.C., August, 1992.
- Roundtable discussion of the Report by the American Psychological Association Commission on Violence and Youth. Paper Presentation, 10th Biennial World Meeting of the International Society for Research on Aggression, Siena, Italy, September, 1992.
- Early intervention for violence offenders. Invited Presentation, Schools and Probation Workshop, Office of the Commissioner of Probation, Framingham, MA, October, 1992.
- Preventing media violence effects. Invited Workshop, Conference on Children Behavior & Learning Problems: Building Strategies for Effective Change in Practice, Boston, MA, October, 1992.
- Stop and think: Cognitive interventions with offenders. Invited Presentation, Workshop for Probation

- Officers, Office of the Commissioner of Probation, Marlboro, MA, Nov., 1992.
- Effective treatment for violence offenders. Keynote Address, Symposium for Judges, Office of the Massachusetts Commissioner of Probation, Randolph, MA, November, 1992.
- Violence in the media and at home: What we know and what we can do. Invited Presentation, The Children's Hospital, Boston, MA, November, 1992.
- The prevention of youth violence. Invited Presentation, Harvard University Symposium on Children and Adolescents at Risk, Boston, MA, December, 1992.
- Treatment of violence offenders. Invited Presentation, Directors of Training, Massachusetts Department of Correction, Norfolk, MA, March, 1993.
- An interdisciplinary approach to violence. Invited Presentation, Symposium Co-sponsored by Ayer Trial Court & North Middlesex Regional School Dist., Framingham, MA, April, 1993.
- Violence prevention: Educating our children. Invited Workshop, Massachusetts Office for Victim Assistance, Boston, MA, April, 1993.
- Violence prevention in the schools. Invited Lecture & Workshop, University of Calgary, Calgary, Alberta, Canada, May, 1993.
- Domestic violence: Assessing and treating the violence offender. Invited Workshop, Annual Conference of the Massachusetts Department of Probation, Randolph, MA, May, 1993.
- Violence Prevention—What works (with S. Cohen, E. DeVos, D. Whitcomb, and R. Wilson-Brewer). Workshop, 2nd World Conference on Injury Control, Atlanta, GA, May, 1993.
- What works: Developing violence prevention materials for teacher use. Workshop, 2nd World Conference on Injury Control, Atlanta, GA, May, 1993.
- Television violence and children. Invited Panel Presentation, Alliance Against Violence in Entertainment for Children. Brookline, MA, June, 1993.
- All about kids: Television violence and the developing child. Invited Panel Presentation, Mayor's Office for Cultural Affairs, Newton, MA, June, 1993.
- Effects of television violence on children. Invited Presentation, Franciscan Children's Hospital, Boston, MA, June, 1993.
- Strategies for changing criminal behavior: What works. Featured Presentation & Workshop, Massachusetts Department of Correction Symposium, Carlisle, MA, June, 1993.
- Violence and the media. Featured Presentation, Massachusetts Department of Probation Symposium. Carlisle, MA, June, 1993.
- Taking action to prevent violence. Featured Presentation. Annual Meeting of the Society for Community Research and Action. Williamsburg, VA, June, 1993.
- Coping with violence in the schools. Invited Presentation & Workshop, Conference of the Center for School Counseling Practitioners, Harvard Graduate School of Education, Cambridge, MA, July, 1993.
- Television violence and the developing child. Invited Presentation. Emerson Hospital Grand Rounds, Concord, MA, July, 1993.
- Violence and youth: Psychology's message of hope. Invited Presentation, on behalf of the American Psychological Association' Commission on Violence and Youth, National Press Club, Edward R.

- Murrow Room, Washington, D.C., August, 1993.
- Television violence: Effects and remedies. Distinguished Speaker Series Address, Pine Manor College, Boston, MA, October, 1993.
- Town meeting on television violence. Invited Panel Discussion, moderated by Michael Dukakis, National Foundation to Improve Television, Faneuil Hall, Boston, MA, October, 1993.
- An interdisciplinary approach to violence prevention: The educator's role. Invited Presentation, Massachusetts Secondary School Principals' Association, Milford, MA, October, 1993.
- Treating the violent juvenile offender. Invited Presentation, 54th Annual Institute of the New England Council on Crime and Delinquency, Burlington, VT, November, 1993.
- Developing a national agenda for the prevention of youth violence. Invited Presentation & Workshop, 1st Annual Conference on Youth, School, and Media Violence, Institute for Family & Community, Houston, TX, November, 1993.
- Violence and youth: Understanding and preventing violent behavior. Keynote Address. Law Enforcement Coordinating Committee. U.S. Attorney General's Office, District of Massachusetts, Hyannis, MA, November, 1993.
- Violence prevention and the national agenda. Invited Presentation. Violence Prevention Funders Strategy Workshop, Boston, MA, November, 1993.
- Violence and prevention. Invited Presentation, National Symposium on Substance Abuse Treatment and Training in Criminal Justice, Boston, MA, November, 1993.
- Strategies for treating inmates for violence. Workshop, Massachusetts Department of Correction Recreation Officers, Shirley, MA, December, 1993.
- Television and your child. Invited Presentation, The Park School, Brookline, MA, January, 1994.
- Youth violence and law-related education: What we know and what we need to know. Invited Presentation, American Bar Association, 16th Annual National Law-Related Education Conference, Washington, D.C., January, 1994.
- Violence prevention strategies for educators. Featured Presentation, Calgary City Teachers' Conference, Calgary, Canada, February, 1994.
- Violence and youth: Psychology's response. Invited Presentation, 21st National Conference on Juvenile Justice, Boston, MA, February, 1994.
- Prevention of peer and community violence: The pediatrician's role (with P. Stringham). Invited Presentation, Johnson & Johnson Pediatric Institute, Symposium on the Role of the Pediatrician in Violence Prevention, Washington, D.C., March 1994.
- Family violence and the media. Invited Presentation, National Conference on Family Violence: Health and Justice, American Medical Association, Washington, D.C., March, 1994.
- Youth violence prevention: It's never too late. Keynote Address. Arizona Bar Foundation, Center for Law-Related Education, Phoenix, AZ, March, 1994.
- Preventing and treating violent juvenile offenders. Invited Presentation, New York City Department of Correction, New York, NY, March, 1994.
- Media violence: Effects and remedies. Invited Presentation, Health Advisory Committee for the Hamilton

- Community, Winthrop, MA, April, 1994.
- Youth violence is preventable: What works. Invited Presentation, Judge Baker Children's Center, Teaching Conference, Boston, MA, April, 1994.
- The *Violence Is Preventable* program for violent offenders: Implications for parole. Invited Presentation, Massachusetts Department of Parole, Boston, MA, May, 1994
- Violence prevention strategies for educators. Keynote Address, Community Day Care of Lawrence, In-Service Training, Lawrence, MA, May, 1994.
- Early violence prevention: Tools for teachers. Invited Presentation, 1994 Minnesota Round Table, For Kids Sake -- Prevent violence. Minneapolis, MN, May, 1994.
- School safety and violence prevention. Invited Presentation, Worcester Public Schools, Worcester, MA, May, 1994.
- Youth violence and school safety: The state of program evaluation. Invited Presentation, U.S. Government Accounting Office, Harvard School of Public Health, Boston, MA, June, 1994.
- Safe schools: Developing a plan: Keynote Address, Arizona Bar Foundation, Center for Law-Related Education, Phoenix, AZ, June, 1994.
- A comprehensive approach to violence prevention. Invited Presentation, Boston College Summer Institute on Primary Prevention and Comprehensive Health Educ. Newton, MA, July, 1994.
- Resilient youth in a violent world: New perspectives and practices. Invited Presentation. Conference of the Center for School Counseling Practitioners, Harvard Graduate School of Education, Cambridge, MA, July, 1994.
- Prevention programs for at-risk youth. Keynote Address, Greenwich Board of Education, Greenwich, CT, October, 1994.
- Preventing violence through health education. Invited Workshop, 10th Annual Conference of the Coalition Organized for Health Education in Schools (COHES), Boxborough, MA, November, 1994.
- Developing a national agenda for the prevention of youth violence. Keynote Address. Also Invited Workshops on: (a) The role of bystanders in the prevention of youth violence; and (b) Media portrayed violence. 2nd Annual Conference on Children and Violence: Intervention and Prevention Programs for Youth, School, and Media Violence, Institute for Family & Community, Houston, TX, November, 1994.
- Families and violence: Promising interventions for prevention. Keynote Address, Annual Conference of the Minnesota Council on Family Relations, St. Paul, MN, December, 1994.
- Interventions to prevent violence against children. Invited Presentation, American Psychological Association Conference on Violence Against Children in the Family and the Community, Los Angeles, CA, January, 1995.
- Violence prevention programs: What we know. Invited Presentation, American Federation of Teachers Conference on School Safety and Discipline, Washington, D.C., February, 1995.
- Confronting the social violence of adolescence. Invited Presentation, Project Alliance: Justice and Education in Collaboration for Youth, Violence prevention initiative -- Food for Thought Forum,

- Cambridge, MA, February, 1995.
- This we know: Media violence effects & remedies. Invited Briefing, Public Children's Television Producers' Forum, Corporation for Public Broadcasting, Washington, D.C., Feb., 1995.
- Violence prevention in the preschool years. Invited Briefing, American Academy of Pediatrics, Task Force on Early Childhood, Adoption, & Dependent Care. Boston, MA, March, 1995.
- Aggressors, victims, & bystanders. Invited 2-day Training Course for Accreditation, Rocky Mountain Center For Health Promotion and Education, Denver, CO, March, 1995.
- Bullying at school: Prevention and intervention strategies. Invited Presentation, Harvard Community Health Plan Foundation & The Children's Hospital, Boston, MA, April, 1995.
- Confronting the issues of violence. Invited Presentation. Harvard Education Forum on Safer Schools: Frontline Against Violence. Harvard Graduate School of Education, Cambridge, MA, April, 1995.
- Strategies for preventing youth violence. Invited Presentation, Brandeis University, Department of Psychology, Waltham, MA, May, 1995.
- Youth violence prevention: International applications. Invited Presentation, Cali, Colombia Alliance for the Prevention of Youth Violence, Cali, Colombia, May, 1995.
- Perspectives on violence. Invited Presentation, Massachusetts Law Reform Institute, Retreat for New England/New York Litigation Directors, Rockport, MA, June, 1995.
- School-based violence prevention: What we know. Keynote Presentation, Connecticut State Federation of Teachers ConnQuest 1995 Conference, Safe Schools: For Students / For Teachers, New Haven, CT, June, 1995.
- Early violence prevention. Invited Presentation and Workshop, Puget Sound Education Service District, Conf. on Children and Families in Violent Environments, Seattle, WA, June, 1995.
- Violence treatment programs that work with youthful offenders. Invited Presentation, National Institute of Correction, National Audioconference on Young and Violent Offenders. Coordinated through Longmont, CO, June, 1995.
- Treatment for violent offenders. Invited Keynote Presentation and Workshop, Alabama Department of Correction, Montgomery, AB, July, 1995.
- The teacher's role in preventing violence. Invited Presentation and Workshop, Lucas County Educational Service Center, Toledo, OH, October, 1995.
- Strategies for preventing youth violence: What works. Invited Presentation, Leadership Confluence on the Community and Violence, American Medical Association Alliance, Chicago, IL, October, 1995.
- The dimension and causes of youth violence in Germany and the United States. Keynote Presentation, Conference on Youth Violence: German and American Perspectives, New York University School of Social Work & The Goethe House German Cultural Center, New York, NY, October, 1995.
- Violence is learned -- so it can be unlearned. Keynote Presentation, Annual Symposium on Engaging Schools as a Bulwark Against Community Violence, The Children's Aid Society, New York, NY, October, 1995.
- The educator's role in preventing youth violence. Invited Presentation and Workshop. Statewide Comprehensive Health Conference on Safe and Drug-free Schools and Communities. Louisiana Department of Education, Alexandria, LA, November, 1995.

- Remedies to media violence. Invited Presentation, Massachusetts Medical Society Conference, Boston, MA, November, 1995.
- Roots of violence in early childhood: The role of adults. Keynote Presentation and Symposium. The Grand Seminar, The Aga Kahn University, Karachi, Pakistan, November, 1995.
- Preventing violence in your community. Invited Presentation, Leadership Confluence on the Community and Violence, American Medical Association Alliance, Chicago, IL, Feb., 1996.
- Violence and youth: Reason to hope. Keynote Presentation, Annual Televideo Conference on Social Workers and the Challenge of Violence Worldwide, National Association of Social Workers, Boston, MA, February, 1996.
- Violence prevention tools for teachers of young children. Keynote Presentation & Workshops, Annual Statewide Early Intervention / Early Childhood Conference on Children & Violence: Together We Will, CT Special Education Resource Center, Waterbury, CT, March, 1996.
- Families, schools, and youth violence: A community approach for taking charge. Invited Presentation and Workshops, Onizuka Air Station & Onizuka African-American Association, San Francisco, CA, March, 1996.
- Bully-proofing children: Preparing children to become violence preventers. Keynote Presentation, Connecticut Statewide Conference of the Governor's Partnership on Safe and Drug Free Schools, New Haven, CT, March, 1996.
- Media violence: Effects and remedies. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health, Maternal & Child Health Bureau, and U.S. Department of Education, Boston, MA, April, 1996.
- Prevention of youth violence and victimization. Invited Full Day Workshop, Annual Pediatric Psychology Conference, Fort Worth, TX, April, 1996.
- Investing in youth as violence preventers. Keynote Presentation, Annual Meeting of the Washington Association of Family and Consumer Sciences, Spokane, WA, April, 1996.
- Television: The persistent teacher. Invited Presentation, Harvard University, Parent Resource Center, Cambridge, MA, May, 1996.
- Changing the habits of thought that support violence. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health and Human Services, Maternal & Child Health Bureau, and U.S. Department of Education, San Francisco, CA, June, 1996.
- Prevention of bullying. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health, Maternal & Child Health Bureau, and U.S. Department of Education, Dallas, TX, June, 1996.
- Violence prevention: A shared strategy. Invited Testimony, National Hearings on Violence in Our Society & Our World, United Church of Christ, Old South Church, Boston, MA, June, 1996.
- Children and television. Invited Presentation, Television and the shaping of modern America, American Studies Summer Institute, John F. Kennedy Library, Boston, MA, July, 1996.
- Early violence prevention. Keynote Presentation, Conference on Violence in the Lives of Young Children, Tampa Bay Partnership for Early Childhood Training and Support, Tampa, FL, July, 1996.

- Violence prevention for early childhood educators. Invited Presentation, Conference on Violence in the Lives of Florida's Young Children, Tampa Bay Partnership for Early Childhood Training and Support, Tampa, FL, September, 1996.
- Violence is preventable: Strategies for preventing violence in the home, school, workplace, and media. Keynote Presentation & One-Day Workshop, Violence in America: An Educational Conference, Mental Health Association of Central Florida, Orlando, FL, October, 1996.
- What works: Preventing youth violence. Keynote Presentation & Full-Day Workshop, Rocky Mountain Center for Health Promotion and Education, Denver, CO, October, 1996.
- Aggression as addressed from several psychological perspectives: An integration of scientific research and application: The developmental psychology perspective. Invited Symposium, Science & Society Series, 36th Annual Meeting of the New England Psychological Association, New London, CT, October, 1996.
- The media and conflict resolution: Research and practice. Keynote Presentation & Workshop, Establishing Peace Conference, Kaiser Permanente Foundation, Oakland, CA, Nov, 1996.
- Early violence prevention: It's never too early and it's not too late. Invited Symposium, Annual Meeting of the National Association for the Education of Young Children, Dallas, TX, November, 1996.
- Educating youth to become violence preventers: Peace by piece. Keynote Presentation, Safe and Drug-Free Communities Conference, Illinois State Board of Education, Springfield, IL, February, 1997.
- Media violence: Effects and remedies. Invited Presentation, Physicians' Roundtable, Massachusetts Medical Society, Waltham, MA, March, 1997.
- Prevention of youth violence: A prerequisite for social development. Invited Presentation, Conference on Latin American and Caribbean Cities in the 21st Century, Annual Meeting of the Inter-American Development Bank, Barcelona, Spain, March, 1997.
- Applications of the *Aggressors, Victims, and Bystanders* intervention. Invited Full Day Workshop, Education Development Center, Newton, MA, April, 1997.
- A tale of two teachers: Violence prevention in the classroom and violence glorification in the media. Keynote Presentation & Workshop, Establishing Peace Conference, Kaiser Permanente Foundation, Los Angeles, CA, April, 1997.
- Violence prevention programs for the Americas. Invited Presentation, Spring Advisory Committee Meeting, David Rockefeller Center for Latin American Studies, Harvard University, Cambridge, MA, April, 1997.
- Violence prevention programs for special education schools. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health and Human Services, Maternal & Child Health Bureau, and U.S. Department of Education, Lewis and Clark School, New York, NY, May, 1997.
- Reversing media violence effects. Invited Presentation, Boston University School of Public Health, Boston, MA, May, 1997.
- Remedies for media violence. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Dept. of Health & Human Services, Maternal & Child Health Bureau, and U.S. Department of Education, Minneapolis, MN, May, 1997.

- Prevention of youth violence: What works. Invited Full Day Workshop, Juvenile Welfare Board of Pinellas County, St. Petersburg, FL, May, 1997.
- Seeing through media violence. Invited Presentation, Boston University School of Public Health, Boston, MA, June, 1997.
- Preventing media violence from undermining school-based violence prevention. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health and Human Services, Maternal & Child Health Bureau, and U.S. Department of Education, Washington, DC, June, 1997.
- Peaceful solutions. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health, Maternal & Child Health Bureau, and the U.S. Department of Education, Seattle, WA, July, 1997.
- Promising strategies & programs in youth violence presentation. Panel Presentation, Commonwealth of Massachusetts, Dept. of Education, Malden, MA, September, 1997.
- Classroom remedies for media violence. Invited Presentation, The Harvard/EDC Advanced Violence Prevention Training Program for School Professionals, U.S. Department of Health and Human Services, Maternal & Child Health Bureau, & U.S. Dept. of Education, Tampa, FL, Sept., 1997.
- Media violence. Invited Presentation, Boston University School of Communication, Boston, MA, October, 1997.
- Violence prevention through media literacy. Keynote Presentation, "Kick-off" Advisory Board Meeting, Flashpoint: Life Skills Through the Lens of Media Literacy, Peabody Essex Museum, Salem, MA, October, 1997.
- Youth as agents of violence prevention. Invited Presentation, Program on Citizen Security, Inter-American Development Bank, Montevideo, Uruguay, October, 1997.
- Changing habits of thought. Invited Workshops, Peaceful Solutions Conference, Thirteen/WNET & Columbia University Teachers College, New York, NY, November, 1997.
- Cross-societal applications of youth violence prevention programs. Invited Presentation, Conference on Violence in Latin America: Policy Implications from Studies on the Attitudes and Costs of Violence, David Rockefeller Center for Latin American Studies, Harvard University, Cambridge, MA, February, 1998.
- Best practices for youth violence prevention. Invited Panel Member. Centers for Disease Control and Prevention, Atlanta, GA, February, 1998.
- Violence prevention worldwide. Invited Presentation, Conference on the United Nations: Building on Success, John F. Kennedy Library, Boston, MA, February, 1998.
- Children and media violence. Invited Television Interview, This Week (with Sam Donaldson, George Will & Cokie Roberts), ABC-TV News, Needham, MA, March, 1998.
- Early violence prevention. Invited Presentation, Workshop on Childhood, Poverty, and Violence, Inter-American Development Bank, Washington, DC, April, 1998.
- Deconstructing media violence. Invited Presentation, Boston University School of Public Health, Boston, MA, April, 1998.
- Are we realizing the dream of peace and justice? The 30-year legacy of Martin Luther King, Jr. Invited

- Panel Presentation, Study Group on Conflict Resolution, Harvard University, Cambridge, MA, April, 1998.
- Violence prevention: Media violence. Panel Presentation. Annual Massachusetts Victim Rights Conference, Massachusetts Office for Victim Assistance, Boston, MA, April, 1998.
- International adaptations of violence prevention strategies. Invited Presentation, National Communication Strategies for Violence Prevention in Colombia, Bogota, Colombia, May, 1998.
- Early violence prevention. Invited Keynote Presentation, Workshops, & Seminar. Pueblo Children's Summit, University of Southern Colorado, Pueblo, CO, May, 1998.
- Strategic planning for violence prevention. Invited Presentation. Massachusetts Task Force for Violence Prevention, Byfield, MA, June, 1998.
- Violence in the media. Invited Presentation. 5th Annual Forensic Institute: Effective Prevention and Intervention in a Violent Society, Charlottesville, VA, June, 1998.
- Media interventions for preventing violence. Paper Presentation, 13th Biennial World Meeting of the International Association for Research on Aggression, Mahwah, NJ, July, 1998.
- The newborn: A good start for family dynamics. Invited Presentation, Brigham and Women's Hospital Seminar: Starting Point for Families: Promoting Parenting Through Infant Behavior Interventions, Boston, MA, September, 1998.
- Alliance for Violence Prevention in the Americas: Background, development, and vision. Invited Presentation, World Bank, Washington, D.C., September, 1998.
- Violence prevention: What works. Invited Keynote Presentations and Workshops, Florida Department of Children and Families Conference: A Children's Summit on Violence Prevention, Jacksonville, FL, October, 1998.
- Media violence: Effects and remedies. Invited Keynote Presentation and Workshop, New Hampshire Department of Health & Human Services, Coalition on Media Violence, Concord, NH, October, 1998.
- Respect for diversity: Race and ethnic relations among youth. Invited Panel Presentation, National Research Council's Institute of Medicine, Conference on Research to Improve Intergroup Relations Among Youth, Washington, DC, November, 1998.
- Child abuse and the media. Invited Panel Presentation, Northeast Regional Child Maltreatment Conference: Challenging Our Response to Child Maltreatment: Intervention, Prevention or Both? Providence, RI, November, 1998.
- Perspectives on youth violence prevention. Invited Keynote Presentation, New York University's Ehrenkranz School of Social Work Conference: Youth Violence Prevention and Intervention: Lessons Learned from Model Programs, New York, NY, December, 1998.
- Community strategic planning for violence prevention, City of Malden Leadership Council (Malden Police Department/ Healthy Malden 2000/ Malden Public Schools/ Malden Mayor's Office), Malden, MA, December, 1998.
- Violence prevention training for law enforcement officers: Aggressors, victims, and bystanders. Presenter, Palm Beach County Sheriff's Office / Safe & Drug Free Schools Security Police, Palm Beach County, FL, January, 1999.

- Public television and early childhood education. Invited Panelist, Public Television Service, Annual PBS Ready to Learn Education Seminar, Washington, D.C., February, 1999.
- Media violence and our children. Invited Keynote Presentation, 4th Annual Symposium, of the Greater Salem, NH Council Against Family Violence, Methuen, MA, February, 1999.
- Television violence. Invited Presentation, University of Massachusetts, Department of Psychology, Amherst, MA, February, 1999.
- Media violence. Invited Presentation, Boston University School of Public Health, Boston, MA, April, 1999.
- Developmental pathways leading to aggression. Invited Discussant, Symposium on Biological and Environmental Pathways to Aggressive Behavior in Children. 63rd Biennial Meeting of the Society for Research on Child Development, Albuquerque, NM, April, 1999.
- Early violence prevention: It's never too early. Invited Keynote Presentation and Workshop 25th Year Anniversary Conference, Coordinators Conference of the Minnesota Department of Children, Families and Learning, St. Louis Park, MN, May, 1999.
- Media violence. Interview and Discussion, The Exchange, New Hampshire Public Radio, June 1999.
- Changing habits of thought: An effective strategy for resolving conflict and preventing violence. Invited Workshop, 14th Annual Conference, Conflict Resolution Education Network, Boston, MA, July, 1999.
- Preventing violence in the early years. Invited Keynote Presentation and Workshop, San Antonio, TX, August, 1999.
- What works: Preventing youth violence. Invited Keynote Presentation & 2-Day Workshops, Colorado Department of Public Health / Rocky Mountain Center for Health Promotion and Education, Denver, CO, September, 1999.
- Prevention of youth violence: What works. Invited Full Day Workshop, Juvenile Welfare Board of Pinellas County, St. Petersburg, FL, November, 1999.
- Let's talk about school violence. Invited presentation and discussion. Harvard University Graduate School of Education, Cambridge, MA, November, 1999.
- The path to safer schools: Supporting our youth. Invited Keynote Presentation, Vermont Department of Education and Counseling Service of Addison County, Killington, VT, November, 1999.
- A safe and healthy place to learn. Invited Keynote Professional Development & Parent Program Series Presentation. Wethersfield Public Schools, Wethersfield, CT, November, 1999.
- Violence prevention skills and strategies for children and youth. Invited One-Day Workshop. Early Violence Prevention. Invited Half-Day Workshop. Juvenile Welfare Board of Pinellas County, St. Petersburg, FL, November, 1999.
- Youth violence prevention: What works. One-Day Professional Development Workshop. Investing in youth as violence preventers. Community Forum Keynote Presentation and Panel Discussion. Nantucket Public Schools, Nantucket, MA, January, 2000.
- Violence prevention through changing habits of thought and action. One-Day Professional Workshop. Media violence: Effects and potential remedies, Park Ridge Community Forum. Park Ridge Public Schools, Park Ridge, IL, April, 2000.

- Making the grade: Promising prevention and life skills curricula for schools. Workshop. Project Alliance, Office of the Middlesex District Attorney, Weston, MA, April, 2000.
- Changing habits of thought to prevent youth violence. Invited Presentation, National Conference on Learning & the Brain, Public Information Resources, Boston, MA, May, 2000.
- Violence prevention in the Americas. Invited Presentation. Harvard University Graduate School of Education. Joint Student Task Force on Latin American Connections & Conflict Resolution. Cambridge, MA, May, 2000.
- Youth violence prevention. Invited Presentation & Discussion, Norfolk County Anti-Crime Council & District Attorney for Norfolk County, Dedham, MA, May, 2000.
- Empowering youth as agents of violence prevention & Using the media to promote violence prevention. Invited Presentations & Consultation, Inter-American Development Bank, Washington, D.C., June, 2000.
- Early violence prevention and child development. Symposium Presentation, Launching a violence prevention campaign: Adults and children together (ACT) against violence. 108th Annual Conference of the American Psychological Association, Washington, D.C., August, 2000.
- Comprehensive planning for safe and caring schools. Keynote Presentation, Training & Planning Seminar for School Administrators. Media violence: effects and potential remedies. Community Forum, Prevention Research Center of Pennsylvania State University, University Park, PA, August, 2000.
- Media violence effect on the developing child. Guest Lecture, University of Massachusetts, Department of Psychology, Amherst, MA, September, 2000.
- Violence prevention for children and adolescents. Keynote Presentation, Annual Meeting of the Education Records Bureau, New York, NY, October, 2000.
- Changing the habits of thought of aggressors, victims, and bystanders. Keynote Presentation, Teen Files Forum, Health Educators of Norfolk County, Curry College, Milton, MA, October, 2000.
- Media uses for violence prevention in Argentina. Keynote Presentation, Inter-American Development Bank, Buenos Aires, Argentina, November, 2000.
- Media violence effects on the developing child. Guest Lecture, University of Massachusetts, Department of Psychology, Amherst, MA, November, 2000.
- Addressing bias and hate in the school setting. Panel Discussant, National Satellite Television Broadcast, Safe Schools Now Network, National Education Association, Washington, DC, January, 2001.
- Strategies for community-based violence prevention. Featured Presentation, Harvard University, Initiative on Children and Violence, Cambridge, MA, February, 2001.
- Breaking the cycle: Promising programs in treating youth offenders. Presentation to Collaborative Review Group, Inter-American Development Bank, Washington, DC, February, 2001.
- An essential reform: Promoting school health (with Deborah Haber & Evelyn Frankford). Workshop, 56th Annual Conference of the Association for Supervision and Curriculum Development, Reaching for Balance: Resolving Education Dilemmas, Boston, MA, March, 2001.
- Innovations in school safety planning. Featured Presentation, Palm Beach County Safe Schools Task Force, West Palm Beach, FL, March, 2001.

- Preventing youth violence: A community approach. Keynote Presentation & Panel Discussion, Palm Beach County Juvenile Association, Continuing Education Program, Royal Palm Beach, FL, March, 2001.
- Children and violence. Invited Presentation, Harvard Children's Initiative, Harvard University, Cambridge, MA, April, 2001.
- Mind over media: Helping kids get the message. Panel Discussant, National Satellite Television Broadcast, Safe Schools Now Network, National Education Association & Courtroom Television Network, Washington, DC, May, 2001.
- Aggressors, victims, and bystanders: Invited Presentation, U.S. Department of Education, National Technical Assistance Meeting on Prevention in Context: What Works and Under What Conditions, Washington, DC, August, 2001.
- Children's right to nonviolence. Featured Presentation, Public Conference Commemorating the United Nation's Decade for a Culture of Peace, United Nations Association & Ford Hall Forum, Boston, MA, September, 2001.
- Seeing media with new eyes. Invited Presentation, New Perspective in Technology and Education Series, Harvard Graduate School of Education, Cambridge, MA, November, 2001.
- Applying developmental psychology to children's television program development. Guest Lecture, University of Massachusetts, Department of Psychology, Amherst, MA, November, 2001.
- Media literacy & The role of bystanders in preventing violence. Two Invited Presentations, Conference on Preventing Violence in Schools, Koch Crime Institute, Palm Beach County School District Police Department, and Florida Association of School Psychologists, West Palm Beach, FL, November, 2001.
- Mind over media: Understanding and working with media. Featured Presentation, SECURE School Safety Series, Project Alliance, Office of the Middlesex District Attorney, Weston, MA, January, 2002.
- Emerging concepts: Aggressors, victims, and bystanders. Invited Presentation, Conference on School Safety, National Institute of Justice & George Mason University, Arlington, VA, January, 2002.
- Bullies, victims and bystanders: The pediatric role in working with families and communities. Invited Presentation, Conference on Behavioral Pediatrics: Clinical Problems in Primary Care. Department of Continuing Medical Education, Boston University, School of Medicine, Boston, MA, March, 2002.
- Bullying: What we know and what we can do. Invited Presentation. Boston University Pediatric Fellows' Seminar, Boston, MA, March, 2002.
- Aggressors, victims and bystanders*. Invited Training of Trainers, South Carolina Department of Education. Columbia, SC, April, 2002.
- Violence Prevention. Invited Presentation. 3rd National Congress on Childhood Emergencies, Dallas, TX, April, 2002.
- Aggressors, victims and bystanders*. Invited Training of Trainers, Center for Alcohol & Drug Services, Bettendorf, IA, May, 2002.
- Aggressors, victims and bystanders*. Invited Training of Trainers, Medway Middle School, Medway, MA, June, 2002.
- Helping parents and teens negotiate the media. Invited Presentation, National Youth Summit, Department

of Health and Human Services, Washington, DC, June, 2002.

- Empowering youth to become violence preventers / How can bystanders prevent bullying? Invited Keynote Presentation and Workshop, 7th Annual National Prevention Symposium, Comprehensive Health Education Foundation, Seattle, WA, August, 2002.
- Media violence and prevention strategies. Invited Presentation, 2nd National Technical Assistance Meeting: Leave No Child Behind, U.S. Dept. of Education, Washington, DC, Aug., 2002.
- Bullying prevention: The pivotal role of bystanders. Invited Presentation, Wellesley Stone Center, Open Circle Meeting, Wellesley, MA, October, 2002.
- Youth and media literacy. Invited Professional Development Workshop, East Bay Center for the Performing Arts, Richmond CA, November, 2002.
- Invited Presentation, Shifting the Focus, Violence Prevention Collaborative, Sacramento, CA, November, 2002.
- Media influences on health behaviors. Presentation to Activist Roundtable. Strategic Alliance for Healthy Eating & Activity Environments, Prevention Institute, Oakland. CA, Nov., 2002.
- Hidden heroes: Youth empowerment through media literacy. Featured Presentation, Town Hall Meeting, West Contra County School District, Richmond CA, November, 2002.
- Aggressors, victims and bystanders.* Training of Trainers, Education Development Center, Newton, MA, November, 2002.
- New approaches to youth violence prevention. Presentation, Harvard Medical School, Department of Continuing Education Course on Adolescent Self-Destruction, Boston, MA, Jan., 2003.
- Violence and nonviolence in schools. Roundtable. Children, Culture and Violence: Exploring Myths, Images, and Realities. University of Florida College of Law & Center for Children's Literature and Culture, Gainesville, FL, March, 2003.
- Youth violence: A national perspective. Keynote Presentation & Workshops, Dane County Youth Gang Prevention Task Force, Conference on Perspectives on a Violent Generation, Madison, WI, April, 2003.
- Media violence: Effects and prevention strategies. Presentation, Work/Life and Family Resources, Harvard University, Cambridge, MA, May, 2003.
- Sustaining drug prevention and school safety programs. Contracted 3-Day Institute, Leadership Institute for National School Safety Program Coordinators, U.S. Department of Education, Office of Safe & Drug-Free Schools, Atlanta, GA, May, 2003.
- Sustaining drug prevention and school safety programs. Contracted 3-day Institute, Leadership Institute for National School Safety Program Coordinators, U.S. Dept. of Education, Office of Safe & Drug Free Schools, Baltimore, MD, June, 2003.
- Youth violence: Breaking the cycle! Television Program in the PBS Series "Keeping Kids Healthy," produced by the Montefiore Medical Center & WNET/NY, July, 2003.
- Youth violence prevention: The role of bystanders. Invited Presentation, School of Social Work, Simmons College, Boston, MA, October, 2003.

- Core characteristics of effective bullying prevention. Invited Presentation, 3rd National Technical Assistance Meeting, Meeting the Challenge: The Science and Practice of Safe and Drug-Free Schools, U.S. Department of Education, Office of Safe & Drug-Free Schools, Washington, DC, October, 2003.
- Youth Violence Prevention Works. Invited Keynote Presentation, Kick-Off Meeting for Five SAMHSA Grantees in CT, Connecticut Department of Mental Health and Addiction Services, Hartford, CT, December, 2003.
- Media violence and child health. Invited Presentation, Hampshire College, Amherst, MA, April, 2004.
- Bullying prevention. Invited Seminar, National Conference on Strengthening Our Future: Developing Healthy Children and Youth, Strong Families, and Safe Communities, U. S. Department of Health & Human Services, Kansas City, MO, April, 2004.
- Voices against violence: Helping students, parents, and school staff speak up. Invited Workshop, National Conference on Strengthening Our Future: Developing Healthy Children and Youth, Strong Families, and Safe Communities, U. S. Department of Health & Human Services, Kansas City, MO, April, 2004.
- Bullying prevention now. Invited Seminar, 25th Annual Conference of Agencies & Organizations Serving Troubled Youth, Snowbird, UT, May, 2004.
- Youth development in Latin America and the Caribbean, Invited Symposium Presentation, World Bank, Washington, D.C., May, 2004.
- Aggressors, victims, and bystanders. Invited 2-day Training Workshop, Anchorage School District, Anchorage, AK, August, 2004.
- An evaluation of a media literacy program: Implications for targeting a high-risk youth population. (with C.E. Watts, R.G. Slaby & H.L. Preslar). Symposium on Leisure Research, Annual Congress of the National Park and Recreation Association, Reno, NV, October, 2004.
- Parent to parent: Focus on bullying prevention. Videotaped TV Program for Cablecast, Palm Beach County, Department of Safe Schools, November, 2004.
- Innovations in bullying prevention: Research-guided practice. Workshop for School Safety Coordinators, Palm Beach County, Department of Safe Schools, November, 2004.
- Stand up against bullying. Invited Workshop, The Role of Guidance in Creating a Safe Learning Environment in our Schools. Bay State College Forum, Boston, MA, March, 2005.
- Growing up with media violence: Effects and prevention strategies. Invited Seminar, 26th Annual Conference of Agencies and Organizations Serving Troubled Youth, Snowbird, UT, May, 2005.
- Engaging bystanders in bullying prevention. Invited Workshop, 10th Annual Conference of the Illinois Center for Violence Prevention. Vision.action.change: Preventing Bullying and Relational Aggression. Arlington Heights, IL, September, 2005.
- Innovative strategies to prevent bullying. Invited Workshop, 10th Annual Conference of the Illinois Center for Violence Prevention. Vision.action.change: Preventing Bullying and Relational Aggression. Arlington Heights, IL, September, 2005.

- Bullying prevention in our schools. Invited Parent Education Forum. Arlington School District, Arlington, MA, March, 2006.
- Engaging bystanders in bullying prevention. Invited Presentation, Florida's First Annual Bullying Prevention Conference: Stop Bullying. Orlando, FL, April, 2006.
- The Mentors in Violence Prevention (MVP) Program: Effective applications of the bystander strategy. Invited Presentation. Center for the Study of Sport in Society, Boston, MA, May, 2008.
- Formative evaluation of the MediaSmart program in media literacy (with D.S. Bickham, R.G. Slaby & R. Zlokower). Presentation to the Manchester New Hampshire School Board, Curriculum and Instruction Committee, Manchester, NH, June, 2006.
- MediaSmart school: Media literacy as health intervention (with D.S. Bickham, R.G. Slaby, & M. Rich). Final Report to the Cabot Family Charitable Trust, August, 2006.
- Preventing media violence effects: Understanding, resisting, and counteracting media violence. Expert Panel on Electronic Media and Youth Violence. Centers for Disease Control and Prevention, Atlanta, GA, September, 2006.
- Understanding the influence of implementation in youth programs: A case study (with H. Pinckney, C.E. Watts,) Symposium on Leisure Research, Annual Congress of the National Recreation and Park Association, Seattle, WA, October, 2006.
- Summative evaluation of the MediaSmart program in media literacy (with D.S. Bickham, R.G. Slaby & R. Zlokower). Presentation to the Manchester New Hampshire School Board, Curriculum and Instruction Committee, Manchester, NH, July, 2007.
- Youth violence prevention summit. Invited Presentation. Expert Panel on Violence. Miami Dade Public Schools Safe Schools/Healthy Students Project, Florida Memorial University, Miami Gardens, FL, September, 2007.
- Best practices: The role of juvenile justice and mental health in safe schools (with J. Rosiak). Workshop, 12th Annual Conference of the Center for School Mental Health Assistance, Orlando, FL, October, 2007.
- Bullying prevention: Engaging bystanders in preventing bullying. Invited presentation, International Forum on School Bullying, University of the Andes, Bogota, Colombia, November, 2007.
- Media and bullying. Invited Presentation, International Forum on School Bullying, University of the Andes, Bogota, Colombia, November, 2007.
- Media violence: Portrayals, effects, and remedies. Invited Lecture, Mercedes Rodrigo Colombian Master Lecture Series in Psychology: Violence, Peace Education, and Reconciliation. Presented to students from 12 universities in Bogota and transmitted via videoconference to universities in Baranquia, Cali & Medellin. University of the Andes, Bogota, Colombia, November, 2007.
- Media literacy and bullying prevention. Invited Presentation. Delta-Schoolcraft Independent School District, Escanaba, MI, April, 2007.
- Media literacy as a health intervention: A MediaSmart school. Symposium Presentation (co-authored by D.S. Bickham, R.G. Slaby, & M. Rich; presentation by D.S. Bickham). 58th Annual Conference of the International Communication Association, Montreal, Canada, May, 2008.
- The Mentors in Violence Prevention (MVP) program: Effective applications of the bystander strategy.*

- Invited Presentation. Center for the Study of Sport in Society, Boston, MA, May, 2008.
- Bullying prevention in camp settings. Invited Presentation (with K. Storey). Meadowbrook Day Camp, Weston, MA, June, 2008.
- The *Safe Schools/Healthy Students* program: A research-guided program on a national scale. Symposium Presentation on Youth Violence Prevention. 18th World Meeting of the International Society for Research on Aggression, Budapest, Hungary, July, 2008.
- The *Eyes on Bullying* program: A research-guided program on a national scale. Symposium Presentation (Co-Authored by K. Storey & R.G. Slaby; presented by K.Storey). 18th World Meeting of the International Society for Research on Aggression, Budapest, Hungary, July, 2008.
- The *Aggressors, Victims, and Bystanders* Program. Invited 3-day Training Workshop (with C. Bershad). Van Buren School District, Keosauqua, IA, September, 2008.
- Preventing violence in America: Issues and solutions. Invited Keynote Address. 13th Annual School Safety Summit, U.S. Attorney's Office, Commonwealth of Massachusetts, Bentley College, Waltham, MA, September, 2008.
- Preventing youth violence in America: What you can do, Invited Featured Presentation, 3rd Annual Silence the Violence Conference of the Melissa Institute for Violence Prevention and Treatment, Miami, FL, October, 2008.
- Engaging bystanders in preventing bullying. Invited Featured Presentation, 3rd Annual Silence the Violence Conference of the Melissa Institute for Violence Prevention and Treatment, Miami, FL, October, 2008.
- Effective strategies for stopping and preventing bullying. Invited Presentation (with K. Storey). EDCO Collaborative for Greater Boston, Waltham, MA, November, 2008.
- Strategies for preventing youth violence in America. Invited Featured Presentation, 9th Annual Meeting of the New York State Alcoholism and Substance Abuse Providers (ASAP). Prevention: Changing Lives, Influencing a Culture, Saratoga Springs, NY, November, 2008.
- Development and applications of the *Eyes on Bullying* Program. Invited Presentation (with K. Storey; M. Adler; and J. Minotti). EDC Health and Human Development All-Staff Meeting, Newton, MA, January, 2009.
- Keep your eyes on bullying in Schenectady Public Schools. Invited Presentation. Schenectady Public Schools. Schenectady, NY, March, 2009.
- The *Aggressors, Victims, and Bystanders* Program. 3-Day Training Workshop (with C. Bershad & J. Vetter). Education Development Center, Newton, MA, May, 2009.
- Eyes on Bullying*: A workshop for parents and caregivers. Invited Workshop (with K. Storey). Wrentham Public Schools. Wrentham, MA, June, 2009.
- Eyes on Bullying*: A workshop for camp staff. Invited Workshop (with K. Storey). Camp Eisner, Great Barrington, MA, June, 2009.
- Eyes on Bullying*: A workshop for camp staff. Invited Workshop (with K. Storey). Crane Lake Camp, West Stockbridge, MA, June, 2009.
- Eyes on Bullying*: A workshop for camp staff. Invited Workshop (with K. Storey). Meadowbrook Day

- Camp, Weston, MA, June, 2009.
- Successful bullying prevention: Select, implement, and integrate. Invited Workshop (with J. Vetter, L. Trevino, and K. Wiersma). National Project Directors' Consortium for *Safe Schools/Healthy Students* Grantees, Washington, D.C., August, 2009.
- The *Aggressors, Victims, and Bystanders* Program. 2-Day Training Workshop (with C. Bershad). Hampden-Wilbraham School District, Wilbraham, MA, September, 2009.
- Eyes on Bullying*: Healthy kids, healthy lives, healthy futures. Presentation. 83rd Annual American School Health Association Conference, Denver CO, October, 2009.
- A tale of two teachers: Media bullying promotion vs. teacher bullying prevention. Keynote Presentation. 6th Annual Conference of the International Bullying Prevention Association, Pittsburgh, PA, November, 2009.
- Eyes on Bullying*: What can YOU do? Invited Workshop (with K. Storey). 6th Annual Conference of the International Bullying Prevention Association, Pittsburgh, PA, November, 2009.
- Building bridges to youth violence prevention: What *we* can do! Keynote Presentation. Broward County Community Summit on Youth Violence Prevention. Building bridges for a safe and healthy community, Sunrise, FL, May, 2010.
- Bullying prevention: Protecting and empowering children. Keynote Presentation. Massachusetts General Hospital Conference on Bullying: Lessons in Prevention and Intervention, Riverside Community Care, Boston, MA, June, 2010.
- Bullying prevention in the context of school climate. Skills-Building Workshop on Improving Your School Climate Forecast, National Project Directors' Consortium for *Safe Schools/Healthy Students* Grantees, Bethesda, MD, August, 2010.
- When is bullying more likely to be reported to school officials? Discussant, National Webinar, Regional Education Laboratories, Education Development, Newton, MA, September, 2010.
- Empowering bystanders: Kids helping kids. Featured Presentation. Conference for the Miami-Dade School District on Bullying Prevention: Social Responsibility in 21st Century Schools, The Melissa Institute for Violence Prevention and Treatment, Miami, FL, November, 2010.
- All eyes on bullying: Recognition/response/prevention. Keynote Presentation. 35th Annual Meeting of the Connecticut Lower Naugatuck Valley Parent Child Resource Center, Derby, CT, December, 2010.
- Empowering bystanders to stop and prevent bullying. Featured Speaker. National Webinar for *Safe Schools/Healthy Students* Grantees, National Center for Mental Health Promotion and Youth Violence Prevention, Newton, MA: Education Development Center, December, 2010.
- Portraits of bullies, victims, and bystanders: What we can do to prevent bullying. Keynote Presentation. 13th Annual Jon E. Nadherny/Calciano Memorial Youth Symposium, Victim and Perpetrator, Santa Cruz, CA, March, 2011.
- All eyes on bullying: What you can do to prevent it. Keynote Presentation, The Wellesley Mothers Forum, Inc. Wellesley Country Club, Wellesley, MA, March, 2011.
- Cyberbullying prevention. Featured Panel Presentation (with Capt. S. Bryn & P. Agatston). WNET Celebration of Teaching and Learning, 2011, New York, NY, March, 2011.
- Bullying prevention and students with disabilities. Presentation (with E. Donnelly & Dr. K. Storey).

- Boston Public Schools, Parents of Students with Disabilities, Boston, MA, September, 2011.
- Eyes on bullying: Creating a bullying-free zone. Invited Presentation and Full-Day Workshop (with Dr. K. Storey). Indy Parks and Recreation, Indianapolis, IN, October, 2011.
- Bullying prevention and response for Special Education Professionals. Invited Presentation (with Dr. K. Storey & E. Donnelly). Urban Collaborative for Special Education. Forum for Special Education Directors in Eastern Massachusetts, College of the Holy Cross, Worcester, MA, October, 2011.
- Symposium on youth meanness and cruelty: Curricula as campaign for a networked age. Invited Advisor and Panel Workshop Member. Launch of Lady's Gaga's *Born This Way Foundation*, Hosted by the Berkman Center for Internet & Society, Harvard Law School & Harvard Graduate School of Education, Cambridge, MA, February, 2012.
- Early bullying prevention. Keynote Presentation for the 1st Annual Hirsh Larkey Memorial Address. 8th Annual Leadership Seminar for Regional Coordinators of the American Psychological Association's ACT (Adults and Children Together) Raising Safe Children Program, Washington, D.C., March, 2012.
- Truancy prevention initiatives in school-community partnerships. Webinar Presentation to Safe School/Healthy Students Grantees (with Dr. Joseph Christy, John Rosiak, & Connie Constantine). National Center for Mental Health Promotion and Youth Violence Prevention. Waltham, MA: Education Development Center, March, 2012.
- Bullying prevention and students with disabilities. Webinar Presentation (with Dr. Chad Rose & Ed Donnelly); delivered to *Safe School/Healthy Students* grantees by the National Center for Mental Health Promotion and Youth Violence Prevention, Waltham, MA, May 23, 2012.
- Bystander intervention: An effective teaching strategy. Invited Spotlight Presentation. 1st Annual Global Conference on Bystander Intervention: From its Roots to the Road Ahead, Northeastern University Center for the Study of Sport in Society, Boston, MA, May, 2012.
- Bullying prevention strategies for early childhood educators. Webinar Presentation to Project Launch Grantees ((with Dr. K. Storey). National Center for Mental Health Promotion and Youth Violence Prevention. Waltham MA: Education Development Center, September, 2012.
- Preventing Bullying in the Lives of Young Children. Full-Day Invited Presentation & Workshop (with Dr. K Storey). Council for Child Development Laboratory Administrators, University of Connecticut Department of Human Development and Family Studies, and Connecticut's Head Start State Collaboration Office. University of Connecticut, Storrs, CT, April, 2013.
- The role of families and schools in the prevention of violence: The state of the art. Featured Presentation and 2-Hour Workshop, International Conference, Crime and Violence Prevention: From Science to Action: Strengthening Local Institutions for Citizen Security and Coexistence in Latin America and the Caribbean. Sponsored by the World Bank, Cali Colombia, June, 2013.