

Lewis P. Lipsitt, Ph.D.
 Professor Emeritus of Psychology,
 Medical Science, and Human Development
 Research Professor of Psychology
 Brown University, Box No. 1821
 Providence, RI 02912

Office Phone: (401)863-2332
 Office FAX: (401)863-
 E-Mail: Lewis(underscore)Lipsitt@Brown.EDU

Home address: 355 Blackstone Blvd., Apt. 549, Providence, RI 02906-4953
 Home Phone: (401)272-0828__

Birth June 28, 1929. New Bedford, Massachusetts.

Marriage June 8, 1952 to Edna B. Duchin

Children Mark Steven Lipsitt, February 7, 1955

Ann Duchin Lipsitt, October 31, 1957 _____

Degrees University of Chicago, 1947-50. B.A., Liberal Arts, 1950;
 University of Massachusetts, 1951-52. M.S., Psychology, 1952
 University of Iowa, 1954-57. Ph.D., Child Psychology, 1957
 Dissertation Topic: Effects of delayed reward on
 discrimination learning in children.
 Brown University. M.S., Honoris Causa, 1966.
 University of Athens, Greece, November 27, 2006
 Doctorate Honoris Causa

Military United States Air Force, 1952-54. Clinical Psychologist,
 Lackland Air Force Base Hospital, San Antonio, Texas.
 A/2C on discharge with Air Reserve Commission as 2d Lt.
 Discharged as 1st Lt. Air Reserve June 1, 1966.

Licensure Rhode Island Psychologist License No. PS 48, retired 2010.

Professional Appointments

Research Assistant, Psychology, Univ. of Massachusetts, 1951-52.
 Clinical Psychologist, United States Air Force, 1952-54.
 Research Assistant, Iowa Child Welfare Research Station, 1954-57.
 Brown University, 1957-present
 Instructor of Psychology, Brown University, 1957-58.
 Assistant Professor of Psychology, Brown University, 1958-61.
 Associate Professor of Psychology, Brown University, 1961-66.
 Professor of Psychology, Brown University, 1966-1996.
 Professor of Human Development, Brown University, 1994-96.
 Professor (Research) of Psychology, Brown University, 1996-
 Professor Emeritus of Psychology and Medical Science, 1996-
 Professor Emeritus of Human Development, 1996-
 Director of Training, Child Psychology, Brown University, 1960-80.
 Director, Child Study Center, Brown University, 1967-1991.
 Professor of Medical Science, Brown University, 1974-96.
 Visiting Professor, University of California (UCLA), Summer 1960.

Visiting Professor, University of Washington, Summer 1963.
 USPHS Special Research Fellow, Tavistock Institute of Human
 Relations, and St. Mary's Hospital, London, England, 1966.
 Director of Child Development Study, Brown University's
 participation in The National Collaborative Perinatal Project,
 NINDB, NIH, 1966-74.
 Lecturer, NSF Summer Institute, Beloit College, 1967, 1968
 Outside Honors Student Examiner, Macalester College, 1970.
 Guggenheim Fellow, 1972-73. (Center for Advanced Study in the
 Developmental Sciences, Behaviour Development Research Unit,
 St. Mary's Hospital, London, England).
 USPHS Special Research Fellow, St. Mary's Hospital, University of
 London, England, 1972-73.
 Visiting Professor, University of Minnesota, Professional Growth
 Institute, 1978.
 Fellow, Center for Advanced Study in the Behavioral Sciences,
 Stanford, California, 1979-80.
 Faculty Affiliate, Brown Univ. Center for Alcohol Studies, 1984-7
 Core Faculty, Center for Alcohol and Addiction Studies, Brown
 University, 1987- .
 Visiting Scientist, Special Appointment, Division of Basic Science,
 National Institute of Mental Health, Rockville, MD 1986-87.
 Staff Member, Allied Health Professional, Women and Infants Hospital of
 Rhode Island, April 27, 1976 to Dec 31, 2002.
 Adjunct Staff Member, Dept. of Medicine, 1971-1986; Dept. of
 Psychiatry, 1986-present, Miriam Hospital, Providence, RI.
 American Psychological Association Staff, Washington, DC., Executive
 Director for Science, 6/1/1990 to 11/5/1991; Science Officer,
 11/5/1991 to 3/20/1992; Research Leave, 3/20/1992 to 8/31/1992.
 National Co-Director, The Lee Salk Family Center, Wiley House
 (KIDSPEACE, National Center for Kids in Crisis), Bethlehem and
 Orefield, Pennsylvania, 1993-present.
 Adjunct Graduate Professor of Psychology, Univ. of Rhode Island, 2004-07
 for Matthew Goodwin doctoral dissertation.

Advisory Appointments

Member, Preparatory Consultative Panel (1966-67), Scientific
 Advisory Panel (1967-73), Center for Advanced Study in the
 Developmental Sciences, Minster Lovell (Oxfordshire), England.
 Consultant, National Institute of Child Health and Human
 Development, and National Institute of Neurological Diseases
 and Blindness. Special projects, periodically.
 Study Section Member (Experimental Psychology), National Institutes
 of Health, 1968-72.
 National Research Advisory Committee, Institute on Mental
 Retardation and Intellectual Development, George Peabody
 College, Nashville, Tennessee, 1970-72.
 Representative of Society for Research in Child Development, on
 Council of American Association for the Advancement of
 Science, 1971-78.
 Representative to the Council of Representatives of the American
 Psychological Association, for Division on Developmental
 Psychology, 1971-74.

Council Delegate, for Section on Psychology, American Association for Advancement of Science, 1976-78.

Boyd McCandless Young Scientist Award Committee, Division 7, American Psychological Association, 1977-78.

Social and Behavioral Science Advisory Committee, March of Dimes Birth Defects Foundation, 1977-1994.

Chemical Senses Consultant, Communicative Disorders Panel of NINCDS, NIH, to develop National Research Strategy for Neurological and Communicative Disorders, 1978.

Conference Organizer, First International Conference on Infant Studies, Providence, RI, March 10-12, 1976.

International Advisory Committee, International Workshop on the At-Risk Infant, Tel Aviv, Israel, July 25-31, 1979.

National Subcommittee Chairperson, International Council of Psychologists, special program, International Year of the Child, 1979.

Subcommittee Member, Interpretation and Analysis of Behavioral and Developmental Data, Sudden Infant Death Project, National Institute of Child Health and Human Development, 1980-83.

National Advisory Committee, "Ounce of Prevention" - Primary prevention initiative of the Pittway Corporation and the State of Illinois, 1982- .

International Advisory Committee, First International Symposium on Intervention and Stimulation in Infant Development, Jerusalem, Israel, July 8-12, 1984.

Board of Scientific Counselors, National Institute of Child Health and Human Development, 1984-89.

Advisory Board, Center for the Study of Child and Adolescent Development, The Pennsylvania State University, 1985-90.

Review Panel, Graduate Program of Department of Psychology, State University of New York at Stony Brook, November 25-27, 1984.

Member of Task Force, Rhode Island College/Rhode Island State Plan for Handicapped Children and Their Families, 1984-87.

Co-Director, Conference sponsored by Rhode Island College Dept. of Special Education and the Brown University Child Study Center, at Brown University, Jan. 9, 1986, "Early Detection and Remediation of Children with Learning Disabilities.

Program Committee member for meetings of Society for Research in Child Development, Baltimore, 1987.

Board of Advisors, Archives of the History of American Psychology, 1986-98.

Consultant, Behavior Science Branch Review Panel, Division of Basic Sciences, National Institute of Mental Health, 1987-88.

Organizer and Chairman, Conferences on Self-Regulatory and Risk-Taking Behavior (June 1987) and Behavioral Self-Regulation, Inhibition, and Loss of Control (April 1988) for the National Institute of Mental Health, Rockville/Bethesda, Maryland.

Advisory Board, and Founding Member, American Psychological Society, 1988-1992 (resigned upon accepting position as Executive Director for Science June 1, 1990 with the American Psychological Assn.

Advisory Committee to the National Institute of Child Health and Human Development on a five-year research plan relating to sudden infant death syndrome, Bethesda, MD, 1988-89.

Consultant for review of the Department of Psychology at William

and Mary College, Williamsburg, VA, March 1989.

Consultant to Traveling Psychology Exhibition, constructed by Ontario Science Centre, Toronto, for the American Psychological Assn.

Advisor to television production, "Childhood," for WNET/New York, KCET/Los Angeles, Channel 4/London (Geoffrey Haines-Stiles and David R. Loxton, Executive Producers), 1987-1991.

Liaison advisor from the APA Division on Developmental Psychology to the Centennial Committee of the American Psychological Association, 1989-1992.

Advisory delegate from American Psychological Society to Director of National Institute of Mental Health (Dr. Lewis Judd) to implement recommendations of the Institute of Medicine, 1989.

Scientific Committee (reviewing group) of the International Conference on Implications of AIDS for Mothers and Children, Paris, France, 27-30 November 1989.

Scientific Advisory Board, Boston Institute for the Development of Infants and Parents, 1990-

Reviewer, Merrill Palmer Institute of Wayne State University, Detroit, Michigan, March 25-27, 1990.

Advisory Board, The Mattell International Summit for Children, for the promotion of world literacy, 1990-91.

Gold Medal Award Subcommittee, American Psychological Foundation, 1992-93.

National Advisory Council, KIDSPEACE, sponsored by Wiley House, Bethlehem, PA, 1992-

National Advisory Council, National Foundation for Brain Research, 1990-92, for American Psychological Association.

Board of Advisors, Institute for Mental Health Initiatives, Washington, DC.

Member of Board of Directors, National Coalition for Research in Neurological Disorders, 1990-1992.

Mental Health Advisory Board, for Dialogue, a quarterly publication of the Institute for Mental Health Initiatives. 1993- .

Chair of Steering Committee, National Study of Early Child Care, NICHD, Bethesda, MD, 1993-1998.

Advisory Board, National Study of Early Child Care, NICHD, Bethesda, MD, 1991-93; and 1998-2001.

Chair, Human Development Advisory Board, Canadian Institute for Advancement of Research, 1995-2000.

Human Development and Population Health Joint Advisory Panel, Canadian Institute for Advanced Research, 2000-

Child Development Advisor to Traveling Exhibition, Haffenreffer Museum of Anthropology, Brown University, 1996-2002.

Advisor to Children's Museum of Rhode Island, on plans for new Children's Museum, Providence, RI. 1996-97.

Advisory Board, Cambridge Center for Behavioral Studies, Cambridge, MA, 1999-?

RI KidsCount Panel on Early Child Development, 1999-2003

Medical and Scientific Advisory Board, SIDS Alliance First Candle (a national organization based in Atlanta, GA), 2000-

Advisory Board, H.E.L.P./University of California Los Angeles, 2001-

College of Reviewers, Canada Research Chairs, 2001-

Advisory Board, Cornell Institute for Child Research (CIRC), Cornell University, Ithaca, NY, 1997-2003.

RI KidsCount, Board of Directors, 2003-2006; Vice-Chair, 2004-2005; Chair, 2005-2008.

Editorial advisor for book, "I've Got This Friend Who..." Anna Radev, Ed., for Kidspace Corp. and Hazelden Publishing, 2007.

Member, Club of Rome North America Division, Social issues, 2008-
Advisory Committee to the President and Dean on review of Psychology Department, Amherst College, May 10-13, 2009.

National Children's Study Scientific Advisory Board, Brown University and Rhode Island branch, 2008-

Liaison rep of Eastern Psychological Association (EPA) to American Association for the Advancement of Science (AAAS), 2011-2014.

Selected Lectureships/Conferences

Conference on Research and Teaching on Infant Development. The Merrill-Palmer Institute, Detroit, Michigan, February 1965.

Conference of President's Committee on Mental Retardation, Aerie House, Virginia, June 1970.

Conference on Early Childhood: The Development of Self-Regulatory Mechanisms, Pennsylvania State University, College Park, PA, January 1970.

Invited discussant: Conference on The Biopsychology of Development, Department of Animal Behavior, American Museum of Natural History, New York City.

Mead Johnson Symposium on Perinatal and Developmental Medicine, No. 6, Biological and Clinical Aspects of Brain Development, Marco Island, Florida, Dec. 8-11, 1974.

Invited Lecturer, XV Interamerican Congress of Psychology. "The current status of the field of child development." Bogota, Colombia, Dec. 13-20, 1974.

Invited Speaker, 1st International Congress of Child Neurology, "Developmental Neurobiology," Toronto, Canada, Oct. 6-10, 1975.

Invited Lecturer, Ross Conference on Pediatric Research (Conf. 66, Learning disorders in children, Dec. 7-9, 1969; Conf. 77, Neonatal neurological assessment and outcome, Dec. 10-13, 1978.)

Lecture: "Critical conditions of infancy," Center for Advanced Study in the Behavioral Sciences, Stanford University, 1979.

Invited participant, Institute of Medicine Conference, National Academy of Sciences, 1980.

Sauer Lectureship, Northwestern University, Evanston, Illinois, Dec. 18, 1980.

Grinnell College (Iowa) Scholars Lectureship Program: Lectures: "Self-regulatory behavior in humans: How we live and when we die is largely a psychological matter" and "The uses of pleasure and annoyance in humans: Lessons from infants." April 19 and 20, 1984.

Invited lecturer, New York Public Library, Early Childhood Resource and Information Center, "The role of pleasure in children's learning," November 14, 1984

Conference on Brain Function and Learning, University of California at Los Angeles, November 1964.

Invited lecturer, International Symposium on Intervention and Stimulation in Infant Development, Jerusalem, Israel, July 1984

Invited lecturer, World Conference: Infancy as Prevention, Athens, Greece, July 1984.

Faculty Member for The First International Conference on Forensic Pediatric Pathology, Brown University and the State of Rhode Island, June 10-13, 1985.

Selected Colloquium Presentations: Wheaton College; University of Vermont; University of Massachusetts, Amherst; Yale University; Emory University; Rhode Island College; University of Illinois; University of Iowa; University of Indiana; University of Geneva (Switzerland); Princeton University; University of California (Berkeley, Los Angeles, Davis, Riverside).

Medical School Grand Rounds Presentations: Northwestern University (Pediatrics); State University of New York, Stony Brook (Neurology); Brown University, Rhode Island Hospital (Pediatrics); Brown University, Memorial Hospital (Pediatrics).

Co-organizer, "The Future of Child Psychology," a symposium held at the University of Iowa, Iowa City, October 1986.

Invited Lecturer, Research Workshop on Early Influences Shaping The Individual, Sponsored by Foundation for Research in Childhood (Spyros Doxiadis, MD, Chair) Athens, Greece. January 20-24, 1987.

Invited participant, National Conference on Graduate Education in Psychology, University of Utah, Salt Lake City, June 13-19, 1987 (Proceedings: American Psychologist, 1987, 42, 1041-1085).

Invited Plenary Lecturer, "Verities of Infancy." International Association for Infant Mental Health, Meetings in Providence, RI, September 22-25, 1988.

Invited Lecturer, Vermont Conference on the Primary Prevention of Psychopathology: Psychological Approaches to the Prevention of AIDS, University of Vermont. Topic: "The development of behavioral self-regulation and risk-taking," July 13-16, 1988, Burlington, Vermont.

Invited Lecturer, "The role of the pleasant experience in infant sucking and tasting." Purdue International Conference on the Role of Experience in Modifying Taste and Feeding (Elizabeth D. Capaldi and Terry L. Powley, Organizers), April 6-9, 1989, West Lafayette, Indiana.

Invited Lecturer-Participant, Conference on the Development and Neural Bases of Higher Cognitive Functions, organized by Adele Diamond, Washington University in St. Louis. Sugarloaf Conference Center May 18-23, 1989.

Invited Speaker: "Normal and abnormal behavioral responses of infants to stress." Seventh Annual Conference on Apnea of Infancy, Annenberg Center for Health Sciences at the Eisenhower Medical Center, Rancho Mirage, CA. Jan. 26-28, 1989.

Invited Lecturer: "Risk-taking Behavior: Life skill or mortal enemy." Governors' Spouses Conference, Providence, RI. September 20, 1988.

Invited symposium organizer and speaker: "The Longer Term Consequences of Being an Infant: Studies and Thoughts from Brown University," at Boston Institute for the Development of Infants and Parents, 13th annual conference, Chestnut Hill, MA, November 5, 1988.

Invited Speaker: "Normal responses to stress in infancy," Seventh Annual

Conference on Apnea of Infancy, at the Annenberg Center for Health Sciences, Eisenhower Medical Center, Rancho Mirage, CA, January 26-28, 1989.

Invited Speaker: "The role of pleasant experiences in infant sucking and tasting," Purdue International Conference on The Role of Experience in Modifying Taste and Its Effects on Feeding, W. Lafayette, Indiana, April 7-8, 1989.

Invited Speaker: "Conditioning and other associative learning processes in infancy," at Conference on The Development and Neural Bases of Higher Cognitive Functions, Sponsored by NIMH, McDonnell Foundation, and University of Pennsylvania, May 20-24, 1989, Philadelphia.

Invited Lecturer: "Behavior is a Life and Death Matter: Risk factors in development." First Annual Meeting of the American Psychological Society, Alexandria, VA, June 10-12, 1989.

Invited Speaker: "Risk-taking behavior and children's accidents," Medical College of Ohio, Toledo, October 6-7, 1989.

Moderator and Discussant, Panel on The Nature and Nurture of Infant/Parent Development (with Jerome Kagan, Beatrice Beebe, and Edward Tronick), Boston Institute for the Development of Infants and Parents, November 4, 1989, Pine Manor College, Chestnut Hill, MA.

Conference Speaker, on "Today's Child, Tomorrow's Adult: How the Arts Impact on our Development," The Bethesda (Maryland) Academy of Performing Arts, March 24, 1990.

Invited Lecturer, "Self-regulatory behavior of infants: Implications for Life-span Development," Conference on Human Development, Virginia Commonwealth University, March 29, 1990.

Lecture: Brown Club of Washington, DC., September 22, 1990: "Children's Problems With Their Parents."

Lecturer, International Conference on Early Experience and Behavior in 21st Century Babies, Lisbon, Portugal, October 1-4, 1990.

Invited participant, NIMH Conference on Community Violence and Children's Development, Disorders, Nov. 15-17, 1990, Rockville, MD

Invited participant, NIMH Conference on Adolescent Mental Disorders Research, Nov. 26-27, 1990, Bethesda, Maryland.

Special lecture, Brown Club of Washington, DC. "Children's Problems with their Parents," September 22, 1990, Children's Museum, Washington, DC.

Invited Participant/Discussant, Conference sponsored by NINCDS on follow-up in longitudinal studies.

Invited Lecturer, Smithsonian Institution Research Associates Program, on Life-Span Development and Psychology, 1991.

Graduation Speaker, Ferkauf Graduate School of Psychology, Yeshiva University, The Bronx, NY, "The Call to Psychology," May 29, 1991.

Invited Lecturer, LaTrobe University, Melbourne, Australia, March 10, 1992, "Infancy as Preparation for Later Development."

Colloquium Speaker, University of Vermont (Burlington, Vermont) Psychology Department, March 27, 1992, "Early Human Experience: Vulnerability, Stress, and the Childhood Quest for Pleasure."

Invited lecturer, St. Luke's Hospital, New Bedford, MA. May 22, 1992. On risk-taking behavior and its development.

Colloquium speaker, SIDS Institute, Univ. of Maryland Medical School, Baltimore, MD, June 4, 1992. "Behavioral considerations in crib death."

Featured Speaker and Chair, "Infancy and Childhood Preludes of Adult Development: The origins of coping with stress," with Jerome Kagan and Arnold Sameroff. Thirteenth Albert Einstein Cape Cod Institute, Eastham, MA June 29-July 3, 1992.

Parents' Weekend, Brown University, Oct. 24, 1992. "Behavioral Misadventures: It's not just bad luck."

Featured lecturer, New Jersey Educational Association, Atlantic City, NJ. Nov. 5, 1992, "Origins of Aggressive Behavior in Children and Adolescents," and Nov 6, "Youth Violence: Prospects for Prevention."

Keynote speaker, Kentucky Psychological Association, November 7, 1992. Continuities in American Psychology: What the first century of research on infancy teaches the second century.

Seminar presentation, Center for Alcohol and Addiction Studies, Brown University, December 18, 1992. "Risk taking with alcohol, and other behavioral misadventures: The tyranny of the doctor's excuse."

Brown Alumni of Los Angeles, Continuing College, March 20, 1993: "The psychology of self-regulation and its origins in childhood."

Symposium speaker, meetings of the Society for Research in Child Development, March 26, 1993, New Orleans, LA: "Recent advances in the study of infant learning and memory."

Invited Lecturer, Greater Pittsburgh Psychological Association, March 29, 1993, Pittsburgh, PA: "The pleasures and annoyances of infants and psychologists."

Presidential address, Eastern Psychological Association, April 17, 1993, Arlington, VA: "The pleasures, annoyances, and memories of infants: A crash course for later life."

Invited Lecturer, Boston Institute for the Development of Infants and Parents, at Tufts University, May 1, 1993: "Pleasure and annoyance in infants: A crash course for life."

Presentation to the Brown Humanities Institute, May 5, 1993: "Death at an Early Age: Self Regulation and Risk Taking Behavior of Children and Young Adults."

Wriston Lecturer, Brown University, 1993- .

Invited participant, representing NICHD, National Working Conference on Research frontiers in Behavioral Medicine, Westfields International Conference Center, Chantilly, VA, July 11-14, 1993.

First Charles C. Spiker Memorial Lecturer, University of Iowa, Iowa City, Sept. 10, 1993. "Child Development: A Hawkeye View"

Featured Lecturer, Bar Harbor 93 Conference, on Adolescence: Self-regulation and risk taking behavior, origins and consequences. Bar Harbor, Maine, Sept. 18, 1993. Sponsored by KIDSPEACE.

Invited Lecturer, Memorial Symposium in honor of Spyros Doxiadis, "The Child in the World of Tomorrow," sponsored by the Foundation for Research in Childhood, Athens, Greece, June 2-5, 1994.

Invited seminar participant: "Children, violence, and drugs: Understanding/decreasing the risks." National Council Juvenile and Family Court Judges, Boston, MA, March 1, 1994.

University of Montana Colloquium Speaker and Consultant to the Psychology Department, Missoula, Montana, May 2-3, 1994.

Day-long Seminar Speaker: Self-Regulation and Thrill Seeking Behavior, for the Oklahoma Department of Mental Health and Substance Abuse Services, Oklahoma City, May 13, 1994.

Lecturer, Cape Cod Summer Symposia, "Risky behavior across the life span: Thrill-seeking and self-regulation from infancy onward." New

England Educational Institute, Eastham, MA, July 16-22, 1994.

Ross Laboratories Lecturer, Columbus, Ohio, August 4, 1994: "The role of sucking behavior in assessing taste preferences of babies."

Invited Lecturer, 1994 meetings of American Psychological Association, Division 1, "The hedonics of development: Risks, Behavioral misadventures, and triumphs." Los Angeles, August 12-16, 1994.

Invited Lecturer, Wayland Collegium, Brown University, November 17, 1994, "Living on the Edge."

Invited Lecturer, Harvard University Annual Suicide Symposium, February 3-4, 1995, Cambridge Hospital, "Risk-Taking and Suicidal Behavior in Adolescence."

Invited keynote lecturer: "When kids are left out: How to prevent the tragedy of exclusion." Early Childhood Conference, Massasoit Community College, Brockton, MA, May 15, 1995.

Invited workshop leader on violence in the lives of young children. Metrowest Association for the Education of Young Children, Framingham, MA., October 14, 1995.

Speaker, New England Miniconference on Infant Studies, "Long-term longitudinal research: models," William James Hall, Harvard University, January 20, 1996.

Co-presenter, with Dr. Stephen Buka on current follow-up research on learning disabilities in sample of the National Collaborative Perinatal Project, Center for the Study of Human Development, Brown University, January 25, 1996.

Lecturer, Meeting of the Human Development Group of the Canadian Institute for Advanced Research, February 14, 1996, San Diego, CA.

Instructor/Lecturer, Zooscope, an instructional program at the Roger Williams Zoo for RI school teachers, jointly sponsored by the Zoo and Brown University, July 5, 1996. Human and animal baby behavior: The origins of pleasure and annoyance.

Workshop lecturer, Mulberry Child Care Centers, Mansfield and Norwood, Mass., Sept 5, 1996.

Invited Lecturer, Brown University Friends of the Library, "The contents of children's minds," November 1, 1996.

Grand Rounds Lecturer, Rhode Island Hospital, Brown University Medical School, "40 Years in One Hour: My research career in child behavior and development at Brown," February 21, 1997.

Invited Lecturer in Japan, March 10-24, 1997, on infant behavior and development, and crib death: National Children's Hospital, Tokyo; Kitasato Univ. School of Medicine, Sagami City, Kanagawa; Japanese Sudden Infant Death Syndrome (SIDS) Family Association; Tokyo Women's Medical College; Nagoya City University Medical School; Kyoto Red Cross Hospital.

Invited lecturer, University of Montreal, and Laval University (Quebec City), Keynote speaker Research Colloquium of Prof. Richard Tremblay, May 2, 1997: "On studying the origins of developmental destinies."

Annual Psi Chi lecturer, meetings of New England Psychol. Assn., Stonehill College, No. Easton, MA, Oct. 25, 1997. "The roots of developmental destinies: On becoming a psychologist, for instance."

Invited Lecturer, Interamerican Congress of Psychology, Sao Paulo, Brazil. "Recent Advances in Infant and Child Behavior Research," July, 1997.

Invited participant, The White House Conference on Child Care, October

23, 1997.

- Invited speaker, Perception and learning. Conference on New Perspectives on Early Emotional Development, Sponsored by Johnson & Johnson Round Table Series, Jan 30-Feb 2, 1998.
- Lecturer, Dept. of Psychology, Florida International University, Miami Beach, FL, Feb. 4, 1998
- Colloquium lecturer, Connecticut College, April, 1998: "The significance of pleasure in early development."
- Invited lecturer, American Psychological Association, Division 1. Dialogue on Child Care with Eleanor Maccoby, Aug. 1998. San Francisco
- Invited lecture, American Psychological Association Division 12, "The roots of developmental destinies." August 1998, San Francisco.
- Invited lecture, Touch The Future symposium, "The future of our children." Monterey, CA. January 22-24, 1999.
- Invited Distinguished Lecture, Eastern Psychological Association meetings, The Benimoff Model Introductory Lecture Series: "Early childhood and life destinies." Providence, RI, April 17, 1999.
- Invited speaker, International Council of Psychologists annual meeting, Salem, MA, August 15-19, 1999: "Developmental destinies: Alternate roots and derailings."
- Lecturer, Newport Art Museum, 1999 Winter Lecture Series, "The media, and we the mediators: The future of violence." February 6, 1999.
- Invited Lecturer, 101 Faculty Forum, Brown University, March 4, 1999, "Whither Childhood? Early experiences, the psychology of attachments, and developmental destinies."
- Colloquium speaker, Dept. of Psychology, West Virginia University, March 20, 1999.
- Psi Chi invited address, University of Rhode Island, "Developmental destinies of children" Predictions supported and predictions derailed." March 29, 1999
- Invited Distinguished Lecturer, Eastern Psychological Association, meetings, "Alternate roots of developmental destinies," Providence, RI, April 1999.
- Invited Lecturer, The SIDS Alliance National Conference, Atlanta, GA. April 11, 1999, "A developmental/behavioral theory of SIDS."
- Invited Conversation Hour: "Bewitched and bewildered," Meetings of the International Council of Psychologists, Salem, Massachusetts, August 16-18, 1999.
- Symposium organizer and speaker, Div 1, American Psychological Association, August 1999 meetings, Boston, MA: "John B. Watson: His legacy reconsidered."
- Invited speaker, "Defensive behaviour saves most babies' lives," The Sixth SIDS International Conference, Auckland, New Zealand, February 8-11, 2000.
- Seminar speaker, "Lifespan psychology and developmental destinies," University of Waikato, Hamilton, New Zealand, Feb. 14, 2000.
- Colloquium speaker, "On the importance of Infancy: lessons from Infants," University of Otago, Dunedin, New Zealand, Feb. 16, 2000.
- Distinguished Scientific Lecturer for Year 2000, American Psychological Assn: Apr 20-22, 2000. At Southwestern Psychological Assn, Dallas, TX, "Pleasure, attachment, and annoyance in humans: Lessons in reciprocity from infants."
- Group leader for Ambassador People to People Program in Cuba: 60-person tour of child development, medical, and early education facilities

in Cuba, February 9-18, 2001.

Distinguished Lecturer, Molloy College, Rockville Centre, LI, NY,
 "Origins of pleasure and annoyance in humans," March 28, 2001.

Plenary Speaker: Tri-State/PSI CHI lecturer, Marshall University,
 Huntington, West Virginia, April 16-18, 2001.

Keynote Speaker, Robert & Elizabeth Kahn Family Foundation
 Conference, "The Developing Child: In the Beginning..",
 Kennebunkport, Maine. For Mast Clinic of Portland, and
 University of New England, September 7-9, 2001.

Invited participant, Perspectives on Developmental Cognitive
 Neuroscience, Brown University, May 16-17, 2002.

Invited participant, National Conference on Lethal School Violence,
 Radcliffe Institute for Advanced Study, May 21, 2002.

Invited Speaker, "Biobehavioral Factors in Infant Death," American
 Psychological Society annual convention, 9 June 2002, New Orleans LA

Lecturer, "Infancy and life destinies," Infant Psychiatry Dept., Univ.
 of British Columbia Medical School, 15 June 2002, Vancouver, Canada.

Workshop lecturer, Rhode Island Children's Friend and Services,
 September 2003

Invited speaker, Brown University Alumni of Boston Area, "Early
 experiences, learning processes of children, and my career,"
 Waltham, MA November 2003.

Workshop Lecturer for Children's Friend and Services, Providence, RI,
 On Attachment. 2004

Invited discussant, American Psychological Society, Symposium on history
 of American psychology laboratories, Chicago, IL, May 29, 2004.

Invited discussant, Association for Behavioral Analysis, Symposium on
 Systems analysis and gene-environment relations in child
 development, Boston, MA, May 31, 2004.

The Urie Bronfenbrenner Invited Lecturer, American Psychological
 Association division of developmental psychology, July 28-Aug 1,
 2004, Honolulu, Hawaii. (Combined with Ernest Hilgard Award Lecture
 for lifetime contributions to general psychology).

Chair, Symposium honoring Emmy E. Werner, author of *The Children of
 Kauai*, Amer. Psychological Association Jul 28-Aug 1, 2004, Honolulu

Symposium organizer, Lipsitt-Duchin Lectures, Oct. 8-10, 2004, Brown
 University, "Children's memory, true and false recollections, and
 social consequences."

Invited Lecture, ISIS and Japan Baby Society, Kyoto, Japan 2006

Invited Lecture, Santiago de Compostela, Spain 2006

Distinguished Lecture, Honorary Degree Candidate, University of
 Athens, Greece, Nov. 27, 2007a

Keynote Lecturer, Middle East and North Africa Psychology Conference,
 April 27-May 2, 2007. Amman, Jordan

Visiting Lecturer, Child development and behavior science, Tabor
 Academy, Marion, MA, 2008 and 2009.

Invited speaker, Conference on Human Development, Fordham University:
 Ignoring the science of development and behavior is perilous:
 Toward enhanced dissemination of contemporary knowledge/10 Apr 2010

Acceptance talk on receiving Lee Salk award of Soc. Of Pediatric
 Psychology, 14 Aug 2010, San Diego, CA (read *in absentia*).

Family Week-end Speaker, Brown University, "Progress in life-span
 developmental psychology at Brown University", October 2010.

Teacher in attendance: "You'll Like Behavior Science," for middle school
 students, Community Preparatory School, Providence, RI, Mar 31, 2010

Invited symposium participant, "Psychobiological considerations in crib death (SIDS)". Meetings of Society for Research in Child Development, Montreal, Canada, April 1, 2011.
 Visiting Lecturer, Bryant University, Providence, RI, 2010 and 2011.
 Lecture, Redwood Library and Athenaeum, Newport, RI, Mar 22, 2012, "Lessons from the study of children about adult behavior—and misbehavior."

Scientific and Professional Associations

American Psychological Association: Associate, 1954; Member, 1958; elected Fellow, 1963. (Fellow, Divisions 1, 3, 6, 7, 25, 37, 38, 40, 52; Member: 26, 27, 46, 53, 54), Council Member, from Div. 7, 1971-74, 1988-91, from Div. 6, 1997-2000, and from Div. 3, 2002-2004, 2005-2007; President of Div. 7 (Developmental Psychology), 1980-81. President of Div. 1 (General Psychology), 2000; Appointed Distinguished Scientific Lecturer by Board of Scientific Affairs for Year 2000.

American Psychological Society, Founding Member, 1988, and Fellow. (Board of Directors, 1989-1992 - resigned from Board 1990 to join executive staff of American Psychological Association; Program Committee, 1998-2000)

Eastern Psychological Association, 1958. (Executive Board, 1990-93; President, 1992-93; Board Member, 2009-2012).

Society for Research in Child Development, from 1957. Chair of History Committee, ~1985-86

New England Psychological Association (Steering Committee, 1998-2000) (President-elect, 2011, 2012-2013).

Rhode Island Psychological Association, from ~1957. (Board of Directors, 1993-1999).

American Association for Advancement of Science. (Member at Large, Executive Committee, Section J: Psychology, 1982-88, 2012-2015), Liaison member from Eastern Psychol. Assn. to AAAS 2011-

Society of the Sigma Xi, from 1958. (President of Brown University chapter, 1983-1986; Vice President, 1981-1983)

International Society for Infancy Studies: Local arrangements chair for the First (1978) and the Tenth (1996) Biennial Meetings, Prov, RI

International Council of Psychologists (Planning committee for annual convention, August 1999, Salem, MA.)

International Society for Developmental Psychobiology
 Correspondents on Research in Infancy (Founding Member).

Perinatal Research Society, 1980-84

International Society for the Study of Behavioural Development, founding member, and on first executive committee.

Psychonomic Society, founding member.

Merrill Palmer Society

Society for Behavioral Medicine (Fellow, 1992).

International Conference on Infant Studies, Founding Member, 1978.

American Association for University Professors

American Orthopsychiatric Association

Society for Clinical and Preventative Psychology, Founding Member, 1989.

American Association of Applied and Preventive Psychology, Founding Member, 1990.

World Federation of Mental Health
 New York Academy of Sciences
 Society for General Psychology (Div 1 of APA), President-Elect, 1998-99;
 President 1999-2000; Past President 2001.
 Eastern Psychological Association

Committee Memberships

Executive Committee, International Society for the Study of
 Behavioural Development (ISSBD), 1983-89.
 Chairman, North American Membership Committee, International
 Society for the Study of Behavioural Development, 1980-83.
 Committee on Research Support, American Psychological
 Association, 1981-84 (Chair, 1982-83).
 Membership Committee, American Psychological Association, 1982-83.
 Search Committee, for the American Psychological Association
 Publications and Communications Board, to identify new Editor
 of Developmental Psychology. 1984-85.
 Committee on Research Support, American Psychological Association,
 1982-84 (Chair, 1983-84).
 Board of Scientific Affairs, American Psychological Association,
 1984-87 (Chair, 1986-87).
 Committee on Historical Affairs, Society for Research in Child
 Development, 1985-92 (Chair, 1985-92).
 Credentials Committee, Division 7, American Psychological
 Association, 1986-88.
 Ad Hoc Committee on Interdisciplinary Affairs, International Society for
 the Study of Behavioral Development, 1984-88.
 Policy & Planning Committee, Division 7, American Psychological
 Association, 1986-89.
 Committee on International Organizations, International Society for
 the Study of Behavior Development, 1984-89 (Chair, 1987-89).
 Executive Committee, The Federation of Behavioral, Psychological, and
 Cognitive Sciences (coalition of 15 scientific societies, 1990-92).
 Liaison from APA Division 7 (Developmental Psychology) to the APA
 Centennial Committee (1991-93).
 Membership and Fellows Committee, Division 3 of American Psychological
 Association, 1992-94 (Chair, 1993-94).
 Committee on Child Loss, RI Department of Health, 1993-95.
 Member at Large, Executive Committee of Division 3 (Experimental
 Psychology, American Psychological Association, 1994-97.
 Local Arrangements Chair, for the first (1978) and tenth (1996) biennial
 meetings of the International Society for Infant Studies.
 Public Relations arrangements, for New England Psychological
 Association meeting, Providence, RI October 1998.
 Planning committee for August 1999 annual convention of International
 Council of Psychologists.
 Member of Medical and Scientific Advisory Committee of the Sudden Infant
 Death Syndrome Alliance (SIDS Alliance), 2001-
 Advisory Group Member, Mental Health Index of Rhode Island, for Mental
 Health Advancement Resource Center (MHARC), RI Dept of Mental Health
 Retardation, and Hospitals, and Mental Health Assn of RI, 2002- .

Chairman of Application Review Group, Cognition and Student Learning Grants Program, U.S. Dept of Education, June 2-5, 2002.
 Member of Brown University scientific advisory board for the National Children's Study, 2008-

Elected Offices/Honors/Awards

Ethics Committee, Rhode Island Psychological Association, 1977-80.
 Vice President (1981-83) and President (1983-86), Sigma Xi/
 Brown University Chapter.
 Representative of the Society for Research in Child Development to Council of the American Association for the Advancement of Science, 1971-78.
 Member at Large, Section J (Psychology), American Association for the Advancement of Science, 1982-88.
 Council Representative, American Psychological Association, for Division on Developmental Psychology (Div. 7), 1971-74; elected again (Div. 7) for 1988-91; elected for Division of Comparative and Physiological Psychology (Div. 6), 1997-2000; elected for Division of Experimental Psychology, (Div 3), 2001-2004; 2004-2007.
 Section Committee Council Delegate (Section J, Psychology), American Association for the Advancement of Science, 1976-1978, 2012-2015.
 President, Division on Developmental Psychology (Division 7), American Psychological Association, 1980-81.
 Chair, Committee on Research Support, American Psychological Association, 1982-83.
 Executive Committee, International Society for the Study of Behavioural Development, 1983-89.
 Member at Large, Executive Committee, Division of Experimental Psychology, American Psychological Association, 1987-90.
 Chair, Committee on International Organizations (WHO, UNICEF), International Society for the Study of Behavior Development, 1988-90.
 Member at Large, Executive Committee, Division on Developmental Psychology, American Psychological Association, 1988-91.
 Representative to the Centennial Planning Committee for the American Psychological Association, from the Division on Developmental Psychology, 1988-1991.
 American Psychological Society, Board of Directors, 1989-91.
 Children's Friend Award, Rhode Island Youth Guidance Center, June 1990.
 The 1990 Nicholas Hobbs Award of the American Psychological Association Division 37: Child, Youth, and Family Services. Presented in Boston at APA meetings, August 10-14, 1990. (...exemplifies ideals and devotion to child advocacy/policy characterized by N. Hobbs).
 Research Board of Advisors, The American Biographical Institute.
 Board of Directors, Eastern Psychological Association, 1990-93
 Board of Directors, Rhode Island Psychological Association, 1993-2000. . President,
 Eastern Psychological Association, 1992-93.
 Twice Nominated Candidate for President of American Psychological Assn., 1993 (second place in election); 1994 (second place in election).

Listings:

- American Men and Women of Science
- American Men of Science
- Biography International
- Dictionary of International Biography
- International Register of Biographies
- Men of Achievement
- Notable Americans of the Bicentennial Era
- Personalities of America (American Biographical Institute)
- Sterling Who's Who
- Who's Who in America
- Who's Who in America
- Who's Who in American Education
- Who's Who in Frontier Science and Technology
- Who's Who in Rhode Island
- Who's Who in Science and Engineering
- Who's Who in the Biobehavioral Sciences
- Who's Who in the East
- Who's Who in the World
- Who's Who in Medicine and Healthcare (1st ed.)
- Mentor Award, 1994, American Association for Advancement of Science, presented at annual meetings of the Association in San Francisco, February 21, 1994.
- Nominee for Chair-Elect of Section J (Psychology) of American Association for Advancement of Science, 1995.
- Professional Achievement Citation, The University of Chicago, June 3, 1995.
- White House Conference on Child Care, October 23, 1997. Invited Participant.
- President-Elect and President, Division of General Psychology (Div. 1), American Psychological Association, 1998-99, then 2000-2001.
- The Joseph E. Cautela Professional Award, presented by the Groden Network, Child Development, Providence, RI, May 7, 2000.
- Citation, RI House of Representatives, May 5, 2000, in recognition of receiving the Cautela Professional Award (proposed by Rep. David N. Cicilline).
- Distinguished Contributions Award, New England Psychological Association, 2001.
- 2003 Urie Bronfenbrenner Awardee of the American Psychological Association division of developmental psychology, for lifetime contributions to developmental psychology in the service of science and society.
- 2003 Jack Hilgard Awardee of APA's Society for General Psychology (Division 1) for lifetime contributions to the science of psychology.
- Awarding of Honorary Doctorate (honoris causa), University of Athens, Greece, 27 Nov 2006.
- Outstanding Career Award, International Society for Infant Studies, "...seminal contributions to the study of learning in infants," Baltimore, MD, 12 Mar 2010.
- 2010 Lee Salk Award (Division 54 of American Psychological Association), for distinguished service in field of child psychology, 14 Aug 2010 at meetings of Society of Pediatric Psychology (APA Div 54), San Diego, CA.

Board Member, Eastern Psychological Association, 2009-2012.
 President, New England Psychological Association, 2012-2013.
 Council Delegate, American Association for Advancement of Science (AAAS),
 representing Section J (Division of Behavior Science), 2012-2015.

Community Service

Professional Advisory Committee, Rhode Island Association for
 Mental Health, 1960-62.
 Board of Directors, Providence Child Guidance Clinic, 1960-63.
 Governor's Advisory Commission (Rhode Island) on Mental
 Retardation, 1963-66.
 Ethics Committee, Rhode Island Psychological Association, 1977-80.
 Board of Trustees, Butler Hospital, Providence, R.I., 1966-83, 2006-present.
 Corporation, Butler Hospital, Providence, R.I., 1983-present.
 Education Task Force, Model Cities Program, City of Providence,
 1969-71.
 Chairman, Medical Matters Committee, Butler Hospital, 1976-77.
 Professional Advisory Board, Epilepsy Foundation of America
 (Rhode Island Chapter), 1977-79.
 Early Intervention Task Force, Developmental Disabilities
 Planning Project, Rhode Island, 1978-80.
 Medical Advisory Committee, March of Dimes Birth Defects
 Foundation (Rhode Island Chapter), 1978-83.
 Executive Board, March of Dimes Birth Defects Foundation (Rhode
 Island Chapter), 1983-86 (Chairman of Chapter, 1985-86).
 Corporation Member and Research Advisor, The Bancroft School,
 Haddonfield, N.J., 1984- .
 Lecturer, "Three important lessons that infants and toddlers can learn."
 R.I. Association for the Education of Young Children, and the Brown
 Learning Community. February 4, 1989 at Brown University.
 Corporation Member, Emma Pendleton Bradley Hospital, East Providence,
 RI, 1989-present. Speaker at Dedication of Dr. Charles Potter Building, Planned
 Parenthood of Rhode Island, October 22, 1989.
 USA Today/APA Hotline for Children and Adolescents, "Helping Children
 and Adolescents Deal with the Persian Gulf War," January 29, 1991.
 Committee on Child Loss, Rhode Island Department of Health, 1993-95.
 Board of Directors, DAWN For Children, Inc., "Rhode Island's Voice for
 Children", a citizen advocacy organization for children, 1995-98.
 Invited speaker, Governor's Policy Seminar on Brain Development
 Research, Providence, RI, Feb. 6, 1998.
 Advisor to the Children's Museum of Rhode Island, 1996-97; planning
 Committee for early childhood area in the new Children's Museum
 of Rhode Island, 1997.
 Invited participant, RI Governor's Conference on Child Development and
 Welfare, with Kidspoint, December 1998.
 RI KIDSCOUNT Panel on Early Child Development, 1999-present.
 Board of Advisors, Kingston Hill Academy, N. Kingston, RI 2002-2012.
 RI Kidscount Board of Directors, 2003-09, Board Vice-Chair, 2004-06;
 Board Chair 2006-08; Health and fitness Committee, 2006-2010.
 Vice President, Board of Directors, Laurelmead, retirement community

for active seniors, 2007-2009; Member of Health and Fitness Committee, 2010-2012; Bulding and Grounds Committee, 2012-2015. Board of Trustees, Butler Hospital, Providence, RI, Teaching behavior science at Community Preparatory School, Providence, RI, 6 April 2011. Research advisor, Institute for the Practice and Teaching of Nonviolence, Providence, RI

University Service

Committee on the Feasibility of a Medical Education Program at Brown University, 1960-61.
 Library Committee, 1961-63.
 Medical Sciences Council, 1962-64.
 Biomedical Research Support Grant Committee, 1966-79, 1983-84.
 Committee on Human Subjects Research Review, 1968-79.
 Ad hoc Committee on Psychiatry at Brown University, 1967-68.
 Chairman, President's Feasibility Committee for a Day Care Center at Brown University, 1971-73.
 Chairman, Biomedical/Psychology Liaison Committee, 1974-76.
 Committee on Awards and Benefits, 1976-78.
 Vice President, Brown University chapter, Society of the Sigma Xi, 1980-83.
 President, Brown University chapter, Society of the Sigma Xi, 1983-86.
 Chairman, Committee to Review Proposal for the Pembroke Center for Women's Studies, 1981.
 Fellow, Francis Wayland Collegium, 1981-84; 2d term, 1984-88.
 Search Committee for the Director, Division of Ambulatory Care, Women and Infants Hospital of Rhode Island, 1981-82.
 Committee on Undergraduate Commencement Orators, 1983-86.
 Lilly Senior Fellow, 1983-84.
 Brown University Research Council, 1983-86.
 Continuing Education, Alumni, and Graduation Presentations
 Summer College, Providence, 1973.
 Under the Elms, Providence, 1974, 1978, 1979.
 Summer Alumni College, Providence, 1974.
 The Family Cycle, Providence, 1976.
 Summer College, Providence, 1978.
 Continuing College, San Francisco, 1980.
 Cultivation Event, Washington, DC, 1980.
 Cultivation Event, Carnegie Hall, New York City, 1980.
 Alumni Education, "Infancy," Miami, 1981
 Lecture to Alumni, Fairmont Hotel, San Francisco, 1982.
 Summer College: "On Relationships," Providence, 1986.
 Graduation Weekend Symposium, "Risk Taking," 1990.
 Graduation Forum, Chair, Health and Behavior, 1992.
 Committee on Honorary Degrees, 1984-87.
 Curricular Advisory Program (CAP), Freshman advising 1984-85
 Treatment and Intervention Research Training Committee, Brown University Center for Alcohol and Addiction Studies, 1987-89.
 Member of S.J. Perelman Day (Jan 30, 1988) Committee, Friends of the Library, Brown University.
 Committee on Prizes and Premiums, 1988-90.

Seminar Organizer: "Child's Play." June 14 1988. For University Lectureship Committee, Brown Learning Community, and Child Study Center. Speakers: Dante Cicchetti (Rochester Univ.), Michael Watson (Brandeis Univ.) and T. Bretschger (senior director, Hasbro/Playskool research and development).

Faculty Advisory Committee on Computers, 1987-90. (Chairman of committee, 1988-89).

Advisory Committee, Taft Avenue Day Care Center, founded by Brown University, 1989-

Fellow, Wayland Collegium, 1984-90.

Graduate Council, 1992-95.

Brown Parents' Weekend Talk, 24 Oct 1992.

Guest speaker, Westchester (NY) Brown Alumni Association, 25 Oct 1992.

Wriston Lecturer, named 1993. Brown University lecture series for Brown alumni.

Alumni Lecturer, The Brown Club of Brown University, March 10, 1993, "Behavioral misadventures: Not just bad luck." A lecture on risk-taking behavior, its origins in childhood, changes during adulthood and public health ramifications.

Ad Hoc Faculty Review Committee for Brown University, 1993.

Lecturer, Brown University Summer Studies Program, "Violence in the Schools," July 15, 1994.

Social Policy: War on Drugs. Brown University Orientation Program for first-year students. Sept. 10, 1994; repeated as part of Points-on-the-Compass program in 1995.

Lecturer, Brown Learning Community, Drug Taking and Regulation: Self-regulation. October 3, 1994, 6:30-9 pm.

Lecturer, Wayland Collegium, Brown university, Nov 17, 1995, "Living on the Edge."

Supervision of work of Visiting Professors Anahit Azarian and Vitali Skriptchenko, 1993-1998, by request of Pres. Vartan Gregorian.

Supervision of Visiting Scholar, Naira Taroyan, Ph.D., sponsored by IREX (International Research Exchange Board, Washington, DC), 1995.

Post-doctoral Training and Admissions Committee, Center for Alcohol and Addiction Studies, 1993, 1994, 1995; 1994-95 Promotions Committee.

Child development advisor, Haffenreffer Museum of Anthropology project, on infant sleeping practices of American Indian, 1996-2000.

Awards and Benefits Committee, Brown University, 1997-1999.

Subcommittee on retirement issues, Awards and Benefits, Brown University, 1997-1999.

Points-on-the-Compass orientation program for Brown first year students.

"Risk taking behavior and self-regulation," 1996.

"Crossing borders," 1997.

"Behavioral adventures and misadventures," 1998.

Honorary Degrees Committee, Brown University, 2000-2003. Chair of Committee, 2001-2002, for 2003 Commencement; appointed for another term 2012-2015.

Awards and Benefits Committee, 2001-2003

Volunteer teacher, Group Independent Study Project, "Violence and the Media," co-taught with Prof. L. Perry Curtis, Jr. (American Civilization), 2000-2001.

Rosenberger Medal of Honor Committee, 2001-2002.

Guest Lecturer, Students to End Gun Violence Symposium, "It's not an epidemic, it's human behavior." In seminar on topic: "From Columbine

to Santee: An epidemic of Youth Violence?" March 15, 2001
 Committee on Nominations, 2001-2004.
 Guest lecturer, 2002-2003. Child development courses of Prof. Rachel Herz (Psychology) and of Prof. Robert Shaw (Education).
 Committee on Human Resources Utilization, 2003-2008. (Vice Chair, 2004-2008).
 Brown Alumni Lecturer, Fairfield County, CT. Mar 6, 2005, "Children's problems with their parents and vice versa: Reciprocating stresses"
 Lecture to Brown Alumni of Japan, Tokyo, 2006.
 Faculty Committee for the Boldly Brown Campaign, 2007-2010.
 Faculty Committee on Retirement. 2007-2010.
 Faculty Book Discussion Leader with incoming students, 2009, 2010.
 Advisory Committee on Honorary Degrees, Jan 2011-Dec 2013.
 Independent Study research advisor, Dept. of Psychology, University of Rhode Island, Adjunct Professor Psychology, 2009-2011.

Selected Grants

Experimental Child Psychology Training Grant, National Institute of Mental Health (NIMH), 1960-80.
 Sensory discrimination and learning in human infants, National Institute of Child Health and Human Development (NICHD) and National Institute of Neurological Diseases and Blindness, 1962-74.
 United States Public Health Service (USPHS) Special Research Fellowship grant, 1966, and again in 1972.
 National Collaborative Perinatal Research Project, "The Child Development Study of Brown University," National Institute of Neurological Diseases and Stroke (NINDS), 1970-79.
 W. T. Grant Foundation fluid fund grant to the Child Study Center, 1970-79
 Guggenheim Fellowship, 1972.
 Research Contract, Sudden Infant Death Syndrome (with Rhode Island Department of Health, and Women and Infants Hospital of Rhode Island), U.S. Department of Health, Education, and Welfare, Maternal and Health Division, 1975-78.
 National Science Foundation International Travel Award, 1974.
 National Atlantic Treaty Organization/National Science Foundation (NATO/NSF) Fellowship in Science, 1975.
 Diabetes Center sub-project, NICHD award to William Oh, Brown University Division of Biological and Medical Sciences, 1977-82.
 The Harris Foundation.
 March of Dimes Birth Defects Foundation, 1977-85, 1988-90.
 W. T. Grant Foundation, Study of perinatal and developmental histories and life traumata in relation to adolescent outcomes, 1980-83.
 W.T. Grant Foundation, Relation between Early Life Events and Psychosocial Dysfunction during School-age and Young Adulthood, 1984-85.
 Gift, Walter J. Johnson for Child Study Center research, 1984-88.
 Hasbro-Bradley Corporation, 1985-87.
 Hasbro Foundation, 1988-89.
 Burroughs-Wellcome Research Travel Grant, England, 1985.
 National Institute of Mental Health, Special Research Fellow award,

1986-87.

The Mailman Foundation, 1988-89.

The American Psychological Foundation, 1988-90.

Gerber Corporation

Ross Laboratories

Mead Johnson Laboratories

Hasbro Corporation, for Advances in Toy Development Symposium, 1990.

Brown University Awards Committee, "Vulnerability and Resiliency: Effects of Adverse Experiences in Childhood," celebrating 25th anniversary of the Child Study Center, 1991.

NIMH grant to American Psychological Association (Lipsitt as PI), to support psychologists attending International Congress of Psychology, Brussels, Belgium, July 1992.

NIMH grant, 1989-92, for Brown Child Study Center research collaboration with University of Pennsylvania scientists, to follow up subjects of the National Collaborative Perinatal Project (NCPPI).

NINDS grant: 1R01NS35208, "Learning disabilities: Symptom permanence and consequences," 1 Jul 1995 through 31 May 1999, First year direct costs, \$295,700, Total direct costs for 4-year period, \$1,082,378. Extended in time, 1999-2000.

PI of subcontract from David Abrams' grant for study of maternal and developmental factors in smoking behavior of offspring, National Cancer Institute, 1999-2004.

Stanley Foundation, for continuing study of NCPPI Cohort, 2000-2004.

Wayland Collegium grant, 2009-2010, co-directed with Dr. Jack Demick, "Study of resilience in human development: Concept and Phenomena".

Siff Family Foundation grant, 2009-2012, co-director with J. Demick, Brown Univ Seminar Study of Autism and Lecture Support, 2009-2012.

Editing and Reviewing

Consulting Editor, *Child Development*, 1961-63.

Associate Editor, *Child Development*, 1963-64.

Editorial Board, *Journal of Experimental Child Psychology*, 1964-67.

Founding Co-Editor, *Advances in Child Development and Behavior*, Vols. 1-5 (1963-70) and Vols. 12-16 (1978-82). Co-edited with Charles C. Spiker, then Hayne W. Reese.

Editorial Board, *Early Human Development*, 1977-1998.

Editorial Board, *Perinatal Press*, 1981-present.

Founding Editor, *Advances in Infancy Research*, Vol. 1- (1981-present). Now co-edited with Carolyn Rovee-Collier.

Founding Editor, *Infant Behavior and Development*, 1978-83.

Founding Editor, *Monographs on Infancy*, 1981-84, 5 Volumes, Ablex.

Editorial Board, *Cognitive Development*, 1985-90.

Founding Editor, *The Brown University Human Development Letter*, 1985-86. Name changed in 1986 to *Brown University Child Behavior and Development Letter*, 1986-90. Changed to *Brown University Child and Adolescent Letter*, 1990-present.

Advisory Editor, *Life-Span Development and Behavior*, 1987-present.

Contributing Editor, *DATA: Brown University Digest of Addiction Theory and Application*, 1987-present.

Editorial Board, *Psychological Bulletin*, 1988-92. Consulting editor from 1975, for Editors Richard Herrnstein, George Miller, David

Zeaman, and John Masters.

Editor, Newsbriefs for *Parent's Guide* (Sesame Street, 1989-92).

Associate Editor, *American Psychologist*, 1990-92.

Editorial advisor, *Child*, a magazine published by the New York Times Company Magazine Group, 1990-present.

Editorial Board, *Psycology*, an electronic journal partially sponsored by American Psychological Association, published from Princeton, NJ.

Contributing Editor, *Reference Guide to Addiction Counseling*, Providence, RI: Manisses Publishing Group, 1990.

Editorial Referee, *Behavioral and Brain Sciences*.

Advisory Board, *Journal of Women's Health*, 1990-95.

Editorial consultant to *National Geographic*, July 1993 issue, on *Geographica*, Foreword to issue.

Consulting Editor, *Developmental Psychobiology*, 1994-present.

Editorial Board, *jBAT*, electronic journal of behavior analysis/therapy.

Reviewer, 1995 APA Dissertation Awards.

Reviewer periodically for *Child Development*, *Infant Behavior and Development*, *Early Human Development*, *Developmental Psychobiology*, *Journal of Applied Human Development*.

Editorial Board, *Reaching Today's Youth: The Community Circle of Caring Journal*, published by the National Educational Service, 1996-

Reviewer for United States-Israel Binational Science Foundation, 1999.

Editorial Board, *Journal of Applied Developmental Psychology*, 2000-

Consulting Editor, *The Dictionary of Psychology* (R. Corsini, Ed.)

Philadelphia, PA: Brunner/Mazel (Taylor & Francis), 1999.

Editorial Advisory Board, Nickelodeon Magazine's *Nick Jr.*, 1999-

Editorial Board, *Psychological Science in the Public Interest*, American Psychological Society, 1999-

Co-Editor, Special Issue (Retirement), *Faculty Bulletin*, Brown University, Fall issue 2002.

Project Editor for RF Baumeister, J Campbell, JI Krueger, & KD Vohs, "Does self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles?" *Psychological Science in the Public Interest*, 2003 (May), Vol. 4, No. 1.

Editorial board, *Developmental Review*, 2005-

Special Reviewer, *Child Development*, Society for Research in Child Development, 2008.

Editorial consultant, Groden Center, Book on training of teachers and caretakers of children with autism, 2009-2011.

Editorial Board, *Behavior Development Bulletin*, 2008-

Consultancies

National Institute of Child Health and Human Development

National Institute of Mental Health

The Psychological Corporation

Hasbro (Playskool), Inc.

Gerber Products, Inc.

Century Products, Inc.

Time-Life Corporation

Feeling Fine, Inc./Dr. Art Ulene

Ablex Publishing Corporation

State Education Dept., The University of the State of NY

Lawrence Erlbaum Associates, Publishers, Hillsdale, NJ
 National Health Policy Forum, Washington, DC
 Manisses Communications Group, Inc., Providence, RI
 Sine Qua Non Records, Providence, RI
 CHILDHOOD, a WNET/NPR television program series, for 1988-91.
 Kiddie Products (The First Years), Inc., Avon, Massachusetts
 State of Rhode Island, Early Childhood Planning
 Consultant to William and Mary College, Williamsburg, VA for evaluation
 of the Department of Psychology, March 1989.
 Consultant to the University of Maryland, College Park, MD for
 evaluation of the Department of Human Development, September 1990.
 Consultant, Mattel Toy Co., for Children's Summit, New York City,
 November 19, 1990.
 Advisory Board, CHILD magazine, approx. 1990 to 2001.
 Consultant, Wiley House (KIDSPEACE), Orefield, PA, an institution for
 the care and education of difficult children and youth.
 National Co-Director, Lee Salk Family Center, a unit of KIDSPEACE
 dedicated to the prevention and treatment of victims of child abuse.
 Chair of Steering Committee of the NICHD National Study of Early Child
 Care, 1993-1999.
 Ross Laboratories, Columbus, Ohio Aug 3-4, 1994, Consultant, on the
 assessment of taste in human newborns.
 America Tomorrow (Atlis), Bethesda, MD. Consultant, August 17, 1994.
 Advisory Committee, Entertainment Software Rating Board, 1994-2000.
 Child Development Consultant, litigation relating to alleged sexual
 abuse of preschool child, Atty. Charles Rogers, Jr., Providence, RI
 Australian Research Council Panel of Assessors, 1993-?
 Science Adviser, Groden Center, Providence, RI, 1997-present
 Board of Advisors, *Nick Jr.*, magazine for children, 2000-05.
 Chair, Review committee for U.S. Department of Education, Drs Grover
 Whitehurst, Valerie Reyna) Fall 2002, "science to education"
 initiative.
 Consultant, Institute for the Teaching and Practice of Nonviolence,
 Providence, RI

Legal Consultations

State of California Judicial System: Federal Defenders of San Diego
 (Question of role of adult behavior in infant death)
 Schmeltzer Aptaker & Sheppard, Law Offices, District of Columbia
 (Risk taking behavior and all-terrain vehicles)
 Law Offices of Richard Moore, Esq., Jacksonville, FLA.
 (Case of 8-year-old drowning at construction site)
 Brown University Office of General Counsel, 1989 (student death).
 Law Offices of Charles J. Rogers, Jr., Providence, RI
 (Case of alleged adult sexual abuse of child)
 Law Offices of Gnys, Gnys, & Gnys, Providence, RI
 (Death of child from disputed causes relating to crib death)
 Law Offices of Decof & Decof, Providence, RI
 (Accidental death of adolescent)

TV Appearances

NHK Japanese Public Television, "Babies: Entry into the World," 1984.

Organizer/moderator of National Televideo Conference on "Risk Taking in Children and Adolescents," Oct. 7, 1988. Produced by Manisses Communications Group, publishers of the Brown University Child Behavior and Development Letter. Broadcast from BIZNET, US Chamber of Commerce, Washington, DC, and downlinked by satellite to 250 sites.

"Good Morning, America" show, ABC, interview by Joan Lunden taped in New York 31 Oct for 1 Nov 1988 airing, on "Parental reactions to death of infant, reactions of others to parental grieving."

Organizer/participant in National Televideo Conference on "Divorce and the Dysfunctional Family: Implications for Children, and Resolutions," May 2, 1989, with Lee Salk, Salvador Minuchin, and Carol Landau. Produced by Manisses Communications Group, and the Brown University Child Behavior and Development Letter.

Organizer and moderator in Televideo Conference on "Violence and Aggression in Adolescence," aired January 30, 1990. Produced by Manisses Communications Group, and the Brown University Child Behavior and Development Letter.

Organizer/moderator of video teleconference, "Mismatch: Schools at Odds with Adolescents," aired March 28, 1990. Produced by Manisses Communications Group, and the Brown University Child Behavior and Development Letter.

Channel 10, Providence, RI program, "The Week Starts Here," hosted by Ernest Ryden, with Father Edward Flannery and State Representative Ray Rickman, on "Racial and Religious Bigotry," aired September 3, 1989.

Channel 9, Washington, DC. program on fatherhood and extended families, hosted by Maureen Bunyon, aired June 17, 1990.

CBS News Nightwatch. On Prof. B.F. Skinner. Interviewed by Stephen Roberts, August 20, 1990.

TODAY Show. On Behavioral self-regulation and behavioral misadventures. Interview taped Sept. 14, 1990 for August 1991 airing.

CNN, Sonia Live, January 1991, Interview of Lee Salk and Lewis P. Lipsitt by Sonia Friedman, on Children of the Persian Gulf War.

WJAR, Providence, Robert Rose interviewing, on cancellation by HHS Secretary Louis Sullivan of sex research questionnaire. Shown Sept. 29, 1991.

"Good Morning, America." Interview regarding children's role models and hero worship, taped June 5, 1992 for June 18, 1992 airing.

Family Channel's AMERICAN BABY TV Series, on "Differences between the Sexes," April 11, 1993.

Channel 10, Providence, Evening News series on dinosaurs, Jurassic Park, and children. July 28, 1993.

Channel 10, Providence, Evening News, on violence in adolescents, October 1993.

Cox Cable TV, Providence. Discussion between Richard Gelles, Professor of Sociology and Psychology, Univ. of Rhode Island, and Lewis P. Lipsitt, on national and local trends in and causes of adolescent and young-adult violence. Shown Oct. 8, Oct. 9. and Oct 11, 1995.

Channel 6, Providence, discussion with Truman Taylor and Robert Whitcomb: orphanages and other institutional care practices for children in need. February 5, 1995.

Channel 10, Providence, Evening News, imitative, "copy-cat" crime, the movie Money Train and firebomb in NYC subway booth, November 1995.

Channel 6, Providence, Evening News, Body jewelry on Thayer Street, August 1996.

Channel 10, Providence, Evening News, A 6-year-old punished in school for kissing a classmate: Who's harassing whom? September 26, 1996.

Channel 6 (Providence), Evening News: The killing of a 16-year-old boy, brother of a previously murdered youngster. April 5, 1997.

Channel 10 (Providence), Evening News: The continuing occurrences of murder by adolescents and young adults. April 14, 1997.

Channel 36. Interview by - Josephson, HealthCare, on child development. January 2000.

Channel 10, 12? Providence: Groden Center panel on annual symposium and concert. January 2000.

CNN. Larry King Live. April 13, 2000. On Elian Gonzalez and the conflict between his father and Elian's adoption-seeking Miami family.

CNN-International, Q. & A. April 29, 2002. On issues of student and adolescent violence, precipitated by 19-year-old in Erfurt, Germany, who shot 17 people including himself, in school after expulsion.

MSNBC, The Donahue Show, October 14, 2002, on the "sniper incidents" in DC area, killing 8 persons, issues relating to children and fears.

MSNBC, April 2007, from Brown University station, regarding Virginia Tech murder of 32 students and faculty by disgruntled student.

TV Consultations

"What Every Child Should Know," a 30-minute read-along video program to help children recognize and avoid potentially dangerous situations, with music by Albert Hague, produced by AVG Inc., 1985. (Reproduced as "Know When to Say No," by Laurel Avenue Music, Inc., 1988, and distributed by the Hospital Trust National Bank of Rhode Island.)

"Childhood," WNET public television series, shown nationally Fall 1991.

FRONTLINE, Program on allegations of child abuse in a preschool in Edenton, NC., 1993.

Discovery Channel, Names and their psychological significance, for 1997 taping.

MSNBC, August 2003, background for website article on adolescent problems.

Media Articles, Posters

Levy, N., Lipsitt, LP, & Rosenblith, JF. Psychology Committee Reports on Censorship Statements, Brown (University) Daily Herald, Nov. 6, 1958, regarding allegedly pornographic items in the media. (*This document soon referenced by Hugh Hefner in his Playboy Philosophy.*)

Greenberg, J. "Cracking the crib death mystery," (Concerning crib death research of L.P.L.) The Boston Sunday Globe, Nov. 12, 1978.

Lipsitt, L.P. Monthly Commentaries, The Brown University Child Behavior and Development Letter. August 1985 - 2000.

Skolnick, A. "Failure to master self-regulatory behaviors may be lethal," (Concerning Sudden Infant Death Syndrome (SIDS) research of L.P.L.) The Illini Week, October 31, 1985.

Lipsitt, L.P. Editorial: "As parents and children faced the shuttle tragedy." The Providence Journal; The Evening Bulletin, February 5, 1986.

Lipsitt, L.P. Editorial: "Please don't touch the children," The Providence Journal; The Evening Bulletin, June 29, 1986.
(Reprinted in THE LAST RESORT, newsletter of the Committee to End Violence Against The Next Generation, Fall 1986, Vol. 15, No. 1.)

Lipsitt, L.P. Editorial: "Educating the young about AIDS." The Providence Journal; The Evening Bulletin, March 31, 1987.

Lipsitt, L.P. Periodic contributions to Information From The Experts: Board of Professional Advisors' responses to readers' questions. "babytalk," a magazine for parents. October 1987 - present.

Lipsitt, L.P. Letter to the Editor, "Issue of Infant Pain is Far More Complex," Insight Magazine, March 7, 1988.

Lipsitt, L.P. Review in Providence Sunday Journal, April 10, 1988, of George Cadwaladar's "An adventure in reforming delinquents," Chelsea Green.

Lipsitt, L.P. Editorial: "Children and the threat of AIDS." The Providence Journal, The Evening Bulletin, June 30, 1988.

Lipsitt, L.P. Editorial: "When Lost Innocence is Good for Children: Making Use of Dr. Koop's Pamphlet," The Providence Journal, The Evening Bulletin, June 30, 1988.

(Distributed by Brown University News Bureau, June 1988, and printed by *Newsday*, July 27, 1988; *Parent & Child: The Magazine for Washington Parents*, Sept-Oct 1988.)

Lipsitt, L.P. Editorial: "The magic behavioral bullets?" *The Providence Journal*; *The Evening Bulletin*, April 4, 1989.

Lipsitt, L.P. "How our society reacts when AIDS infects children," Review of book "Learning by heart: AIDS and schoolchildren in America's communities," David L. Kirp with Steven Epstein et al., *The Providence Sunday Journal*, May 28, 1989.

Lipsitt, L.P. Editorial: "When imitation can be the sincerest form of...evil," *The Providence Journal*, *The Evening Bulletin*, June 3, 1989.

Lipsitt, L.P. "Marriages can survive guilt of infant death," *The Palm Beach Post*, August 11, 1989.

Lipsitt, L.P. Editorial: "SIDS grief, anger can rip a marriage apart," *The Newport (RI) Daily News*, August 12, 1989.

Lipsitt, L.P. Invited Commentary: "In Control," on W.A.H. Sammons's "The Self-Calmed Baby." In *THE WORLD AND I* magazine (*The Washington Times*, publishers), September 1989, pp. 401-405.

Lipsitt, L.P. Monthly column: "Newsbriefs," *Sesame Street Parents' Guide*, published by Children's Television Workshop, beginning 1989.

Lipsitt, L. P. Editorial: "Child abuse: Early warning." *The Providence Journal*, *Evening Bulletin*, March 13, 1990.

Lipsitt, L.P. Editorial: "The beauty in being different." *The Providence Journal*, *Evening Bulletin*, July 30, 1990.

Lipsitt, L.P. Holiday stress: Beware of unrealistic expectations, *George St. Journal*, A publication of the Brown University community, November 28, 1990.

Lipsitt, L.P. "Teenage sex bears watching," Editorial page, *Providence Journal-Bulletin*, August 27, 1991.

Lipsitt, L.P. Monthly editorials in *The APA Monitor*, beginning July 1990 (Vol. 21, No. 7) to December 1991.

Lipsitt, L.P. "Save Big Bird," Editorial page (Commentary), *Providence Journal-Bulletin*, May 18, 1992.

Lipsitt, L.P. "Psychological Matters" (in Letters section), *Science*, 22 May 1992, v. 256, p. 1113.

Lipsitt, L.P. "Psychological alibis," Editorial page (Commentary), *Providence Journal-Bulletin*, December 10, 1992.

Lipsitt, L.P. Commentary: "Helping Children to Cope with All That Scary Stuff," *Providence Journal-Bulletin*, September 4, 1993.

Lipsitt, L.P. Commentary: "Using the Tax Weapon Against Misbehavior," Providence Journal-Bulletin, November 9, 1993.

Lipsitt, L.P. Commentary: "Ten Steps to Take Now Toward a Sane Society." Providence Journal-Bulletin, February 22, 1994.

Lipsitt, L.P. Commentary: "More Knowledge of Behavior Would Help Prevent its Worst," Providence Journal-Bulletin, July 6, 1994.

Lipsitt, L.P. Commentary: "Individuals Make Up the Bell Curve." Providence Journal-Bulletin, January 13, 1995.

Lipsitt, L.P. "Hardly Anything Is More Important Than Behavior." Faculty Bulletin, Brown Univ., February 1995, Vol VII, No. 1, pp. 54-57.

Lipsitt, L.P. Commentary: "Orphanages can be safe havens," The Providence Journal-Bulletin, October 25, 1995.

Lipsitt, L.P. "Changing concepts of childhood," The Providence Sunday Journal, December 10, 1995.

Lipsitt, L.P. "A deadly web of false accusations," The Providence Sunday Journal, December 24, 1995.

Lipsitt, L.P. "Society's mountain of youthful meanness," The Providence Journal-Bulletin, June 20, 1996.

Lipsitt, L.P. "What makes a Unabomber?" The Providence Journal-Bulletin, July 9, 1996.

Lipsitt, L.P. "I understand the cruelty of theft." The Providence Journal-Bulletin, Commentary, August 30, 1996.

Lipsitt, L.P. Review in Providence Sunday Journal, November 27, 1996, of Madeline Levine's VIEWING VIOLENCE: How media affects your child's and adolescent's development, NY: Doubleday, 1996.

Lipsitt, L.P. "Revisiting Nature." Op-ed piece, The Providence Journal-Bulletin, April 2, 1997.

Lipsitt, L.P. "Why did Di's death strike such a chord? Because she is Us." The Providence Journal-Bulletin, Commentary, October 20, 1997.

Lipsitt, L.P. "Shame: Children shouldn't leave home without it." Providence Journal, October 8, 1998.

Lipsitt, L.P. "Parenting and the limits of technology," Providence Journal, Dec. 28, 1998.

Lipsitt, L.P. "The crucial 'defining moments,'" Providence Journal, Jan. 19, 1999.

Lipsitt, L.P. "Still awaiting a breakthrough in the science of youth violence," (Original title: Bewitched and Bewildered), Providence Journal, May 21, 1999.

Lipsitt, L.P. "Return Elian, but with visitation rights," Providence Journal editorial, April 20, 2000.

Lipsitt, L.P. "Science will explain human behavior," Providence Journal, April 6, 2002.

Lipsitt, L.P. "Behavior develops, minds don't snap." *The General Psychologist*, newsletter of the Society of General Psychology, summer issue (Div. 1 of American Psychological Association), 2002, pp. 38-39. (Elaboration of Providence Journal-Bulletin op-ed piece.)

Lipsitt, L.P., Buka, S.L., Satz, P., Martin, L.T., & Goodwin, M.S. (2003). Perinatal and cognitive precursors of suicidality, Society for Research in Human Development, Harvard University, Cambridge, MA, Poster presentation, Nov. 1-2, 2003.

Lipsitt, L.P. (2007) "We can hope to understand the Virginia tragedy." Providence Journal, op-ed piece, April 25, 2007.

Lipsitt, L.P. (2007). "Second thoughts on Virginia Tech killing." The Brown University Child and Adolescent Behavior Letter, June 2007.

Lipsitt, L.P. (2008). op-ed piece in Providence Journal, ---~2008, on the future of Butler Hospital and its campus.

Perloff, R. and Lipsitt, L.P. (2007). "Is all that time at college worthwhile?" Providence Journal, op-ed, ----, 2007

Lipsitt, L.P. (2009). "How long to worry? Until the flu has flown," Providence Journal, op-ed, May 13, 2009.

Lipsitt, L.P. (2011). "Exploring how words cause violence," Providence Sunday Journal, op-ed, Jan 23, 2011.

Lipsitt, L.P. (2011). Commentary: "Words and violence," Brown University Child and Adolescent Behavior Letter, July issue, 2011.

Lipsitt, L.P. and Baron, G. (2012). "Rhode Island must restore aid for disabled." Providence Journal, op-ed, Jan. 25, 2012.

Scientific Publications

Lipsitt, L.P. & Vallance, T.R. (1955). The expression of personality trends in private and in group-related problem situations. *Journal of Personality*, 23, 381-390.

Lipsitt, L.P. (1957). Effects of the compatibility of delayed reward pretraining on discrimination learning in children. *American Psychologist*, 12, 392 (Abstract).

Lipsitt, L.P. (1957). Effects of differential (delayed reward) instrumental training on subsequent performance of children in a discrimination task. State University of Iowa, Doctoral Dissertation, (Prof. Alfred Castaneda, Chairman). *University Microfilms*, XVII 12, 1957. Mic 57-4936.

Lipsitt, L.P. (1958). A self-concept scale for children and its relationship to the children's form of the Manifest Anxiety Scale, *Child Development*, 29, 463-472.

(Reprinted in E.D. Evans (Ed.), *Children: Readings in Behavior and Development*. New York: Holt, Rinehart and Winston, 1968, pp. 225-234)

Lipsitt, L.P. & Castaneda, A. (1958). Effects of delayed reward on choice behavior and response speeds in children. *Journal of Comparative and Physiological Psychology*, 51, 65-67.

Castaneda, A. & Lipsitt, L.P. (1959). Relation of stress and differential position habits to performance in motor learning. *Journal of Experimental Psychology*, 57, 25-30.

Lipsitt, L.P., Castaneda, A., & Kemble, J.D. (1959). Effects of delayed reward pretraining on discrimination learning. *Child Development*, 30, 273-278.

Rosenblith, J.F. & Lipsitt, L.P. (1959). Interscorer agreement for the Graham behavior test for neonates. *Journal of Pediatrics*, 54, 200-205.

Lipsitt, L.P. & Levy, N. (1959). Electrotactile threshold in the neonate. *Child Development*, 30, 547-554.

Lipsitt, L.P. & DeLucia, C.D. (1960). An apparatus for the measurement of specific responses and general activity of the human neonate. *American Journal of Psychology*, 73, 630-632.

Erickson, M.T. & Lipsitt, L.P. Effects of delayed reward on simultaneous and successive discrimination learning in children. *Journal of Comparative and Physiological Psychology*, 1960, 53, 256-260.

Lipsitt, L.P. & Engen, T. Effects of presentation of paired- and single- stimulus on discrimination of length. *American Journal of Psychology*, 1961, 74, 274-277.

Hockman, C.H. & Lipsitt, L.P. Delay of reward gradients in discrimination learning with children for two levels of difficulty. *Journal of Comparative and Physiological Psychology*, 1961, 54, 24-27.

Lipsitt, L.P. Simultaneous and successive discrimination learning in children. *Child Development*, 1961, 32, 337-347.

(Reprinted in D.S. Palermo & L.P. Lipsitt (Eds.), *Research Readings in Child Psychology*, New York: Holt, Rinehart and Winston, 1963, pp. 261-270.)

Simmons, M.W. & Lipsitt, L.P. An operant discrimination apparatus for infants. *Journal of the Experimental Analysis of Behavior*, 1961, 4, 233-235.

(Reprinted in A.W. Staats (Ed.), *Human Learning: Studies extending conditioning principles to complex behavior*. NY: Holt, Rinehart & Winston, 1964, pp. 42-44.)

Lipsitt, L.P. Stimulus generalization and discrimination learning by children. *Perceptual and Motor Skills*, 1962, 14, 11-17.

Engen, T., Lipsitt, L.P., & Kaye, H. Olfactory responses and adaptation in the human neonate. *Journal of Comparative and Physiological Psychology*, 1963, 56, 73-77.

(Reprinted in D.S. Palermo & L.P. Lipsitt (Eds.), *Research Readings in Child Psychology*, New York: Holt, Rinehart and Winston, 1963, pp. 73-77.)

Lipsitt, L.P., Engen, T., & Kaye, H. Developmental changes in the olfactory threshold of the neonate. *Child Development*, 1963, 34, 371-376.

Lipsitt, L.P. & Serunian, S.A. Oddity-problem learning in young children. *Child Development*, 1963, 34, 201-206.

Lipsitt, L.P. & LoLordo, V. Interactive effect of stress and stimulus generalization on children's oddity learning. *Journal of Experimental Psychology*, 1963, 66, 210-214.

Lipsitt, L.P. Learning in the first year of life. In L.P. Lipsitt and C. C. Spiker (Eds.), *Advances in child development and behavior* (Vol. 1), New York: Academic Press, 1963, pp. 147-195.

Palermo, D.S. & Lipsitt, L.P. (Eds.), *Research readings in child psychology*. New York: Holt, Rinehart and Winston, 1963.

Lipsitt, L.P. & Spiker, C.C. (Eds.), *Advances in child development and behavior* (Vol. 1), New York: Academic Press, 1963.

Wismer, B. & Lipsitt, L.P. Verbal mediation in paired associate learning. *Journal of Experimental Psychology*, 1964, 68, 441-448.

Leventhal, A. & Lipsitt, L.P. Adaptation, pitch discrimination, and sound localization in the neonate. *Child Development*, 1964, 35, 759-767.

Lipsitt, L.P. & Kaye, H. Conditioned sucking in the human newborn. *Psychonomic Science*, 1964, 1, 29-30.

(Reprinted in L.J. Stone, H.T. Smith, & L.B. Murphy (Eds.), *The Competent Infant*. New York: Basic Books, 1973, pp. 377-380.)

(Reprinted in L.J. Stone, H.T. Smith & L.B. Murphy (Eds.), *Behavior of the Newborn: Prenatal and Perinatal Influences*. New York: Basic Books.

Kaye, H. & Lipsitt, L.P. Relation of electrotactual threshold to basal skin conductance. *Child Development*, 1964, 35, 1307-1312.

Engen, T. & Lipsitt, L.P. Decrement and recovery of responses to olfactory stimuli in the human neonate. *Journal of Comparative and Physiological Psychology*, 1965, 59, 312-316.

(Reprinted in Y. Brackbill & G.G. Thompson (Eds.), *Behavior in Infancy and Early Childhood*, New York: The Free Press, 1967, pp. 205-213.)

Wu, J. Ching-Yi & Lipsitt, L.P. Effects of anxiety and stress on verbal mediation in children. *Psychonomic Science*, 1965, 2, 13-14.

Lipsitt, L.P. & Kaye, H. Change in neonatal response to optimizing and non-optimizing sucking stimulation. *Psychonomic Science*, 1965, 2, 221-222.

Lipsitt, L.P. & Spears, W.C. Effects of anxiety and stress on children's paired associate learning. *Psychonomic Science*, 1965, 3, 553-554.

Lipsitt, L.P. & Spiker, C.C., *Advances in child development and behavior* (Vol. 2), New York: Academic Press, 1965.

Lipsitt, L.P. Learning processes of human newborns. *Merrill-Palmer Quarterly*, 1966, 12, 45-72.

(Reprinted in F. Reber & L. Dorman (Eds.), *Child Development and Behavior*, New York: Knopf, 1970, pp. 25-41.)

(Reprinted in I.J. Gordon (Ed.), *Readings in Research in Child Development*, Glenview, Ill.: Scott Foresman, 1971, pp. 114-126.)

(Reprinted in C.S. Lavatelli & F. Stendler (Eds.), *Readings in Child Behavior and Development*, New York: Harcourt Brace and Jovanovich, 1972, pp. 162-167.)

(Condensed version in N. H. Pronko, *Panorama of Psychology*, Belmont, California, 1969, pp. 173-178; also in 2nd edition of same, Monterey, California, 1973, pp. 182-187.)

Siqueland, E.R. & Lipsitt, L.P. Conditioned head-turning in the human newborn. *Journal of Experimental Child Psychology*, 1966, 3, 356-376.

(Reprinted in T.D. Spencer & N. Kass (Eds.), *Perspectives in Child Psychology: Research and Review*. New York: McGraw-Hill, 1970, pp. 356-365.)

(Reprinted in W. Sluckin (Ed.), *Early Learning and Early Experience*, Middlesex, England and Baltimore, MD: Penguin Books, 1971.)

Lipsitt, L.P., Kaye, H., & Bosack, T. Enhancement of neonatal sucking through reinforcement. *Journal of Experimental Child Psychology*, 1966, 4, 163-168.

Lipsitt, L.P., Pederson, L.J., & DeLucia, C.A. Conjugate reinforcement of operant responding in human infants. *Psychonomic Science*, 1966, 4, 67-68.

Lipsitt, L.P. The concepts of development and learning in child behavior. In D.B. Lindsay & A.A. Lumsdaine (Eds.), *Brain Function* (Vol. IV), University of California Press, 1967, Pp. 211-248. (Invited lecture presented at Conference on Brain Function and Learning, UCLA, Los Angeles, November 1964.)

Lipsitt, L.P. Learning in the human infant. In H.W. Stevenson, H.L. Rheingold, & E. Hess (Eds.), *Early Behavior: Comparative and Developmental Approaches*. New York: Wiley, 1967. Pp. 225-247.

Lipsitt, L.P. Still pointing the way. Review of L.K. Frank's "On the importance of infancy," *Contemporary Psychology*, 1967, 12, 400-401.

Lipsitt, L.P. & Spiker, C.C. (Eds.), *Advances in child development and behavior* (Vol 3). New York: Academic Press, 1967.

Lipsitt, L.P. Learning in children. For *International Encyclopedia of the Social Sciences* (Vol. 9). New York: Macmillan and Free Press, 1968. Pp. 177-182.

Semb, G. & Lipsitt, L.P. The effects of acoustic stimulation on cessation and initiation of non-nutritive sucking in neonates. *Journal of Experimental Child Psychology*, 1968, 6, 585-597.

Naito, T. & Lipsitt, L.P. Two attempts to condition eyelid responses in human infants. *Journal of Experimental Child Psychology*, 1969, 8, 263-270.

Lipsitt, L.P. Learning capacities of the human infant. In R.G. Robinson (Ed.), *Brain and Early Behaviour: Development in the fetus and infant*. London: Academic Press, 1969. Pp. 227-249.

Lipsitt, L.P. & Reese, H.W. (Eds.) *Advances in child development and behavior* (Vol. 4). New York: Academic Press, 1969.

Lipsitt, L.P. The experiential origins of human behavior. In L. R. Goulet & P.B. Baltes (Eds.), *Life-span developmental psychology: Research and theory*. New York: Academic Press, 1970.

Lipsitt, L.P. Developmental psychology. In A.R. Gilgen (Ed.), *Contemporary scientific psychology*. New York: Academic Press, 1970. Pp. 147-182.

Lipsitt, L.P. Pattern perception and information seeking in early infancy. In F.A. Young & D.B. Lindsley (Eds.), *Early experience and visual information processing in perceptual and reading disorders*. National Academy of Sciences, 1970. Pp. 382-402.

Lipsitt, L.P. Infant development and learning: Some data, some ideas. Privately circulated manuscript of presentation at Conference of President's Committee on Mental Retardation, Aerialie House, Virginia, June 1970.

Reese, H.W. & Lipsitt, L.P. (Eds.), *Advances in child development and behavior* (Vol. 5). New York: Academic Press, 1970.

Reese, H.W. & Lipsitt, L.P. (Eds.), *Experimental Child Psychology*. New York: Academic Press, 1970.

(Spanish Translation: *Psicologia Experimental Infantil*. Mexico: Trillas Publishers, 1974.)

Lipsitt, L.P. Learning in infants. For *The Encyclopedia of Education*, Vol. 5. New York: Macmillan and Free Press, 1971. Pp. 446-451.

Blough, D.S. & Lipsitt, L.P. The discriminative control of behavior. In J. W. Kling & L.A. Riggs (Eds.), *Woodworth and Schlosberg's Experimental Psychology* (Third edition). New York: Holt, Rinehart and Winston, 1971, Pp. 743-792.

Lipsitt, L.P. Discussant, Conference on self-regulatory mechanisms, Pennsylvania State University, January 1970. In D.D. Walcher & D.L. Peters (Eds.) *Early Childhood: The development of self-regulatory mechanisms*. New York: Academic Press, 1971. Pp. 68-71.

Lipsitt, L.P. Contributor to *Developmental Psychology Today*. Del Mar, California, CRM Books, 1971.

Lipsitt, L.P. Discussion of presentation by Dale Harris. In E. Tobach, L.R. Aronson & E. Shaw (Eds.), *The Biopsychology of Development*. New York: Academic Press, 1971. Pp. 498-501.

Lipsitt, L.P. & Jacklin, C.N. A report of cardiac deceleration and its stability in human newborns. *Developmental Psychology*, 1971, 5, 535.

Lipsitt, L.P. Infant learning: The blooming, buzzing confusion revisited. In M.E. Meyer (Ed.), *Early Learning: The Second Western Symposium on Learning*. Bellingham, Washington: Western Washington State College, 1971. Pp. 5-21.

Lipsitt, L.P. Babies: They're a lot smarter than they look. *Psychology Today*, December 1971, Vol. 5, No. 7, p. 70 ff.

(Reprinted in Paul Chance and Harris, (Eds.), *The Best of Psychology Today*, Random House/McGraw Hill, 1990).

(Reprinted in R. Parke & B. Tinsley, *Developmental Psychology Reader*, McGraw-Hill, 1994.)

Clifton, R.K., Sigeland, E.R., & Lipsitt, L.P. Conditioned head-turning in human newborns as a function of conditioned response requirements and states of wakefulness. *Journal of Experimental Child Psychology*, 1972, 13, 43-57.

Lipsitt, L.P. & Eimas, P.D. Child development. *Annual Review of Psychology*, 1972, 23, 1-50.

Kobre, K.R. & Lipsitt, L.P. A negative contrast effect in newborns. *Journal of Experimental Child Psychology*, 1972, 14, 81-91.

Niswander, K.R. and Gordon, M., with Berendes, H.W., Blanc, W.A., Clifford, S.H., Douglas, R.G., Drage, J.S., Hardy, J.B., Jackson, E.D., Lipsitt, L.P., Shapiro, S., & Weiss, W. (Eds.). *The Women and Their Pregnancies. The Collaborative Perinatal Study of the National Institutes of Health*. Philadelphia: W.B. Saunders, 1972.

Greenwood, M.M. & Lipsitt, L.P. Effects of stress on mediated paired associate learning. *Bulletin of the Psychonomic Society*, 1973, 2, 427-428.

Lipsitt, L.P. Reciprocating relationships in infant behaviour: Congenital and experiential determinants. (Abstract.) *Bulletin of the British Psychological Society*, 1973, 26, p. 56.

Silverstein, A. & Lipsitt, L.P. The role of instrumental responding and contiguity of stimuli in the development of infant secondary reinforcement. *Journal of Experimental Child Psychology*, 1974, 17, 322-331.

Sims-Knight, J.E. & Lipsitt, L.P. Extended mediation in children's paired associate learning. *Journal of Experimental Psychology*, 1974, 102, 915-916.

Lipsitt, L.P. Not so wild a dream. Guest editorial, Division 7 (Developmental Psychology) Newsletter, American Psychological Association, Spring Issue 1974.

Lipsitt, L.P. Between the cup and the lip. Review, Film by J.S. Bruner & A. May. *Cup to Lip: The origin of Instrumental Action*. *Contemporary Psychology*, 1974, 19, 242.

Engen, T., Lipsitt, L.P. & Peck, M.B. Ability of newborn infants to discriminate sapid substances. *Developmental Psychology*, 1974, 10, 741-744.

Lipsitt, L.P. *Developmental Psychology*. Abstract in G. Marin (Ed.), *Proceedings of the XVth Interamerican Congress of Psychology*, Bogota, Colombia, 1974. Pp. 20-22.

Lipsitt, L.P. *The Development of Infant Behavior*. A presentation reported in D.P. Purpura & G.P. Reeser (Eds.), *Methodological Approaches to the Study of Brain Maturation and its Abnormalities*. Baltimore: University Park Press, 1975. Pp. 121-123.

Lipsitt, L.P. The synchrony of respiration, heart rate, and sucking behavior in the newborn. In J.C. Sinclair & J.B. Warshaw (Eds.), *Biologic and Clinical Aspects of Brain Development*, Mead Johnson Symposium on Perinatal and Developmental Medicine, No. 6, 1975. Pp. 67-72.

Walker, S.G. & Lipsitt, L.P. Relations between serial and paired-associate learning in children. *Bulletin of the Psychonomic Society*, 1975, 5, 59-60.

Lipsitt, L.P. The polygraphic study of human infants. *Karger Gazette*, April 1975, 31, p. 5.

Lipsitt, L.P. Comments on W. McLoughlin's "Evangelical childrearing in the age of Jackson: Francis Wayland's views on when and how to subdue the willfulness of children," *Journal of Social History*, 1975, 9, 40-43 (Whole article pp. 20-43).

Lipsitt, L.P. *Psicologia do desenvolvimento*. In A.R. Gilgen (Ed.), with Portuguese translation by H.E.G. De Oliveira Graeff, *Psicologia Cientifica Contemporanea*. Sao Paulo, Brazil: Editora Pedagogica e Universitaria Ltda. 1975.

Lipsitt, L.P., Reilly, B.M., Butcher, M.J., & Greenwood, M.M. The stability and interrelationships of newborn sucking and heart rate. *Developmental Psychobiology*, 1976, 9, 305-310.

Crook, C.K. & Lipsitt, L.P. Neonatal nutritive sucking: Effects of taste stimulation upon sucking rhythm and heart rate. *Child Development*, 1976, 47, 518-522.

Kittner, S. & Lipsitt, L.P. Obstetric history and newborn behavior. *Developmental Medicine and Child Neurology*, 1976, 18, 460-470.

Lipsitt, L.P. A test is not a test is not a test. Review of Film: *The Bayley Scales of Infant Development: The Mental Scale*. *Contemporary Psychology*, 1976, 21, 308-310.

Lipsitt, L.P. (Ed.) *Developmental Psychobiology: The Significance of Infancy*. Hillsdale, N. J.: Erlbaum, 1976.

(Translated into Japanese by Toru Naito, Teruzo Shikano, and Yoshi Shiroiwa, Tuttle-Mori Agency, Tokyo, 1983.)

Lipsitt, L.P. *Developmental psychobiology comes of age: A discussion*. In L.P. Lipsitt (Ed.), *Developmental Psychobiology: The significance of infancy*. Hillsdale, N. J.: Erlbaum, 1976. Pp. 109-137.

Lipsitt, L.P. Taste in human neonates: Its effects on sucking and heart rate. In J. Weiffenbach (Ed.), *Taste and Development: The Genesis of Sweet Preference*. Washington, DC: U.S. Government Printing Office, 1977. Pp. 125-140.

Lipsitt, L.P. The study of sensory and learning processes of the newborn. In J. Volpe (Ed.), *Clinics in Perinatology* (Vol. 4, No. 1), Philadelphia: W. B. Saunders, 1977. Pp. 163-186.

Lipsitt, L.P., Mustaine, M.G., & Zeigler, B. Effects of experience on the behavior of the young infant. *Neuropaediatric*, 1977, 8, 107-133.

Lipsitt, L.P. Book review of A.D. Pick (Ed.), *Minnesota Symposia of Child Psychology* (Vol. 10), for *Contemporary Psychology*, 1977, 22, 586-588.

Lipsitt, L.P. Conditioning and age. In B.B. Wolman (Ed.), *International Encyclopedia of Psychiatry, Psychology, Psychoanalysis, and Neurology*, New York: Macmillan, 1977. Volume 3, pp. 319-322.

Lipsitt, L. P. How do babies learn? Introduction. In F. Caplan (Ed.), *The Parenting Advisor*. New York: Anchor Press, 1977.

Lipsitt, L.P. & Reese, H.W. Lifespan developmental psychology. In P.G. Zimbardo & F.L. Ruch's *Psychology and Life* (Brief 9th edition). Glenview, Illinois: Scott, Foresman, 1977. Pp. 459-484.

Lipsitt, L.P. Book review of T.J. Tjossem (Ed.), *Intervention Strategies for High Risk Infants and Young Children*. For *Contemporary Psychology*, 1977, 22, 898-900.

Lipsitt, L.P. Perinatal indicators and psychophysiological precursors of crib death. In F.D. Horowitz (Ed.), *Early Developmental Hazards: Predictors and Precautions*. Boulder, Colorado: Westview Press (for the American Association for the Advancement of Science), 1978. Pp. 11-29.

(Reprinted in J. Belsky (Ed.), *In the Beginning: Readings on Infancy*. New York: Columbia University Press, 1982, pp. 74-82.)

Lipsitt, L.P. A coming out occasion for infants. Foreword, first issue of *Infant Behavior and Development*, Norwood, N.J.: Ablex, 1978, 1, 1-2.

Engen, T., Lipsitt, L.P., & Robinson, D.O. The human newborn's sucking behavior for sweet fluids as a function of birthweight and maternal weight. *Infant Behavior and Development*, 1978, 1, 118-121.

Lipsitt, L.P. "Stages" in developmental psychology. In the Commentary (p. 194) of C. J. Brainerd's *The stage question in cognitive-developmental theory*. *The Behavioral and Brain Sciences*, 1978, 2, 173-213.

Schuberth, R.E., Werner, J.S., & Lipsitt, L.P. The Stage IV error in Piaget's theory of object concept development: A reconsideration of the spatial localization hypothesis. *Child Development*, 1978, 49, 744-748.

Lipsitt, L.P. The pleasures and annoyances of infants: Approach and avoidance behavior of babies. In S. Trotter & E.B. Thoman (Eds.), *Social Responsiveness of Infants*. Johnson and Johnson Baby Products Company, Pediatric Round Table Series, 1978.

Lipsitt, L.P. Assessment of sensory and behavioral functions in infancy. In H.L. Pick, Jr., H.W. Leibowitz, J.E. Singer, A. Steinschneider, & H.W. Stevenson (Eds.), *Psychology From Research to Practice*. New York: Plenum, 1978. Pp. 9-27.

Cowett, R.M., Lipsitt, L.P., Vohr, B., & Oh, W. Aberrations in sucking behaviour in the low birth weight infant. *Developmental Medicine and Child Neurology*, 1978, 20, 701-709.

Lipsitt, L.P. Sensory and learning processes of newborns: Implications for behavioral disabilities. *Allied Health and Behavioral Sciences Journal*, 1978, 1, 493-522.

Reese, H.W. & Lipsitt, L.P. (Eds.), *Advances in Child Development and Behavior* (Vol. 12), New York: Academic Press, 1978.

Lipsitt, L.P. The newborn as informant. In R.B. Kearsley & I.E. Sigel (Eds.), *Infants at Risk: Assessment of Cognitive Functioning*. Hillsdale, N.J.: Erlbaum, 1979.

(Reprinted in J.W. Fagen & H. Hayne (Eds.), *Progress in Infancy Research*, Vol. 2, Ch. 1, pp 1-23. Mahwah, NJ: Lawrence Erlbaum Associates, 2002.)

Lipsitt, L.P. Infants at risk: Perinatal and neonatal factors. *International Journal of Behavioral Development*, 1979, 2, 23-42.

Lipsitt, L.P. Critical conditions in infancy: A psychological perspective. *American Psychologist*, 1979, 34, 973-980.

(Reprinted in E.M. Hetherington & R.D. Parke (Eds.), *Contemporary Readings in Child Psychology* (2nd edition), New York: McGraw-Hill, 1981, pp. 48-56.)

(Reprinted in *Assessment of Newborns and Older Infants, as "Hedonic and Learning Processes in Infancy: Implications for Critical Conditions of Infancy."* Published by Harvard Medical School and Children's Hospital Medical Center, June 1-3, 1981.)

Lipsitt, L.P. The brain column: "Conditioning the Rage to Live". *Psychology Today*, 1980 (February), p. 124.

Lipsitt, L. P. Learning assessments and interventions for the infant born at risk. In T. Field, A.M. Sostek, S. Goldberg, & H.H. Shuman (Eds.), *Infants Born at Risk: Behavior and Development*. Spectrum Publications, 1979. Pp. 145-169.

Lipsitt, L. P. The young child in the world of tomorrow. In M. Mindess (Ed.), *International Year of the Child: A New England Prelude*. Cambridge, Massachusetts: Lesley College, 1979.

Lipsitt, L. P., Book review of G. Gottlieb (Ed.), *Early Influences*. In *Developmental Medicine and Child Neurology*, 1979, 21, 542-543.

Lipsitt, L.P., Sturner, W.Q., Oh, W., Barrett, J., & Truex, R.C. Wolff-Parkinson-White and sudden-infant-death syndromes. *New England Journal of Medicine*, May 10, 1979, 300, 1111.

Lipsitt, L.P. The psychobiological significance of infancy (pp. 141-143), and Symposium Chairman's Summary (pp. 171-172). In S. Doxiadis (Ed.), *The Child in the World of Tomorrow: A Window into the Future*. Oxford, England, and New York: Pergamon Press, 1979.

Lipsitt, L.P., Sturner, W.Q. & Burke, P. Perinatal indicators and subsequent crib death. *Infant Behavior and Development*, 1979, 2, 325-328.

Lipsitt, L.P. The pleasures and annoyances of infants: Approach and avoidance behavior. In E.B. Thoman (Ed.), *Origins of the Infant's Social Responsiveness*. The Johnson and Johnson Baby Products Co. Pediatric Round Table, II. Hillsdale, N.J.: Erlbaum, 1979.

Lipsitt, L.P. Learning to leap. Letter to the editor. Response to J. Kagan (April, 1979), *The Sciences*, 1979, 19, 9 (September), beginning p. 3.

Follow-up letter: Learning from experience. *The Sciences*, 1980, 20, 2 (February), p. 3.

Reese, H.W., & Lipsitt, L.P. (Eds.), *Advances in Child Development and Behavior* (Vol. 13), New York: Academic Press, 1979.

Reese, H.W. & Lipsitt, L.P. (Eds.), *Advances in Child Development and Behavior* (Vol. 14), New York: Academic Press, 1979.

Lipsitt, L.P. & Reese, H.W. *Child Development*. Glenview, Illinois: Scott, Foresman, 1979.

(Portuguese translation: *Psicologia do desenvolvimento da criança*. Rio de Janeiro, Brazil. 1980.)

(Italian translation: *Psicologia dell'eta evolutiva*. Bologna, Italy: Societa editrice il Mulino. 1981.)

Ashmead, D.H., Reilly, B.M., & Lipsitt, L.P. Neonates' heart-rate, sucking rhythm, and sucking amplitude as a function of the sweet taste. *Journal of Experimental Child Psychology*, 1980, 29, 264-281.

Sturner, W.Q., Lipsitt, L.P., Oh, W., Barrett, J., & Truex, R.C. Abnormal heart rate response during newborn sucking behavior study: Subsequent sudden infant death syndrome with cardiac conduction abnormality. *Forensic Science International*, 1980, 16, 201-212.

Baltes, P.B., Reese, H.W., & Lipsitt, L.P. (1980). Life-span developmental psychology. *Annual Review of Psychology*, 31. Pp. 65-110.

Lipsitt, L.P. (1980). Crib death: A psychobiological perspective. *Brain Report section, Psychology Today*, February issue, 13, P. 124.

Vohr, B.R., Lipsitt, L.P., & Oh, W. (1980). Somatic growth of children of diabetic mothers with reference to birth size. *Journal of Pediatrics*, 97, 196-199.

Lipsitt, L.P. (1980). Developmental consequences of prenatal and neonatal risk factors: Crib death as a model. In S. Harel (Ed.), *The At Risk Infant*. Amsterdam: Excerpta Medica, Pp. 375-378.

Lipsitt, L.P. (1980). Taste, smell, and other pleasures of sensation. *Neonatal Neurological Assessment and Outcome, Report of the Seventy-seventh Ross Conference on Pediatric Research*. Columbus, Ohio: Ross Laboratories.

Reese, H.W. & Lipsitt, L.P. (Eds.) (1980). *Advances in Child Development and Behavior (Vol. 15)*. New York: Academic Press, 1980.

Lipsitt, L.P. (1981). Discussion. In S. Friedman & M. Sigman (Eds.), *Preterm Birth and Psychological Development*. NY: Academic Press, Pp. 65-70.

Lipsitt, L.P. (1981). The importance of collaboration and developmental follow-up in the study of perinatal risk. In V. Smeriglio (Ed.), *Newborns and Parents: Parent-Infant Contact and Newborn Sensory Stimulation*. Hillsdale, N.J.: Erlbaum, Pp. 135-149.

Lipsitt, L.P. & Werner, J.S. (1981). The infancy of human learning processes. In E.S. Gollin (Ed.), *Developmental Plasticity*. NY: Academic Press, Pp. 101-133.

Werner, J.S. & Lipsitt, L.P. (1981). The infancy of human sensory systems. In E.S. Gollin (Ed.), *Developmental Plasticity*. NY: Academic Press, Pp. 35-68.

Lipsitt, L.P. (1981). Growing up as a high-risk child. Review of T.M. Field, S. Goldberg, D. Stern, & A. Sostek (Eds.), *High-Risk Infants and Children: Adult and peer interactions*. *Contemporary Psychology*, 26, 630-631.

Lipsitt, L.P., McCullagh, A.A., Reilly, B.M., Smith, I.M., & Sturmer, W.Q. (1981). Perinatal indicators of sudden infant death syndrome: A study of 34 Rhode Island cases. *Journal of Applied Developmental Psychology*, 2, 79-88.

Lipsitt, L.P. (1981). Sensorimotor development: What infants do and how we think about what they do. In I.E. Sigel, D.M. Brodzinski, & R.M. Golinkoff (Eds.), *New Directions in Piagetian Theory and Practice*. Hillsdale, NJ: Lawrence Erlbaum.

Lipsitt, L.P. Enduring influences of early experience: Summary of Presidential Address, Division 7 of APA. *Division 7 Newsletter, American Psychological Association Division on Developmental Psychology*, Fall 1981.

Lipsitt, L.P. (Ed.), *Advances in Infancy Research (Vol. 1)*. Norwood, N.J.: Ablex, 1981.

Rovee-Collier, C.K. & Lipsitt, L.P. Learning, adaptation, and memory in the newborn. In P. Stratton (Ed.), *Psychobiology of the Human Newborn*, London: Wiley, 1982. Pp. 147-190.

Lipsitt, L.P. Infant learning. In T.M. Field, A. Huston, H.C. Quay, L. Troll, & G.E. Finley (Eds.), *Review of Human Development*. New York: Wiley, 1982. Pp. 62-78.

Lipsitt, L.P. Infancy and life-span development. *Human Development*, 1982, 25, 41-48.

Lipsitt, L.P. Developmental jeopardy in the first year of life: Behavioral considerations. In A. Baum & J.E. Singer (Eds.), *Handbook of Psychology and Health (Vol. II: Children and Health)*. Hillsdale, N.J.: Erlbaum, 1982, Pp. 23-37.

Daniel, P., Zakreski, J.R., & Lipsitt, L.P. Effects of auditory and taste stimulation on sucking, heart rate, and movement in the newborn. *Infant Behavior and Development*, 1982, 5, 237-247.

Lipsitt, L.P. Enduring influences of early experience. *Resources in Education*. Urbana, Illinois: ERIC (Clearinghouse on Elementary and Early Childhood Education), September 1982.

Daniel, P.A., Lipsitt, L.P., Rosner, B., & Zinner, S.H. The relation of neonatal salt taste perception to blood pressure. *American Heart Association Council on Epidemiology, CVD Epidemiology Newsletter*, January 1982, p. 16.

Daniel, P.A., Lipsitt, L.P., Rosner, B., & Zinner, S.H. The relation of neonatal salt taste perception to blood pressure. *Clinical Research*, 1982, 30, p. 235a.

Lipsitt, L.P. & Field, T.M. (Eds.). *Infant Behavior and Development: Perinatal Risk and Newborn Behavior*. Norwood, N.J.: Ablex, 1982.

Reese, H.W. & Lipsitt, L.P. (Eds.), *Advances in Child Development and Behavior*. Vol. 16. New York: Academic Press, 1982.

Lipsitt, L.P. Infant behavior, birth risk, and development. In J. Calhoun (Ed.) *Environment and Population: Problems of Adaptation*. New York: Praeger, 1983, Pp. 82-84.

Lipsitt, L.P. Stress in infancy: Toward understanding the origins of coping behavior. In N. Garmezy & M. Rutter (Eds.), *Stress, Coping, and Development in Children*. New York: McGraw-Hill, 1983. Pp. 161-190.

Lipsitt, L.P. (Ed.), *Advances in Infancy Research (Vol. 2)*. Norwood, N.J.: Ablex, 1983.

Little, A.H., Lipsitt, L.P., & Rovee-Collier, C.K. Classical conditioning and retention of the infant's eyelid response: Effects of age and interstimulus interval. *Journal of Experimental Child Psychology*, 1984, 37, 512-524.

Lipsitt, L.P. & Rovee-Collier, C. (Eds.), *Advances in Infancy Research (Vol. 3)*. Norwood, N.J.: Ablex, 1984.

Lipsitt, L.P. Hedonic processes underlying early learning. (Abstracts) *International Society for Developmental Psychobiology* (p. 68), Baltimore, Maryland. October 25-28, 1984.

Sturner, W.Q., Lipsitt, L.P., Salk, L., Reilly, B.M., & Levat, R.H. Perinatal stress markers are related to adolescent suicides. *Journal of the Forensic Science Society*, 1984, 24, 437-438. (Abstract)

Sturner, W.Q., Lipsitt, L.P., Salk, L., Reilly, B.M., and Levat, R.H. Perinatal stress markers predict eventual adolescent suicide. (Abstracts) *International Society for Forensic Science*, September 20, 1984, Oxford, England.

Lipsitt, L.P. The pleasures and annoyances of babies: Causes and consequences. In R.L. Tyson, E. Galenson, & J.D. Call (Eds.), *Frontiers of Infant Psychiatry*, Vol. II. New York: Basic Books, 1984.

Lipsitt, L.P. Cognition et developpement du nouveau-ne. (In French) In P. Vert & L. Stern (Eds.) *Medecin Neonatale*. Paris, France: Masson, and St. Hyacinthe, Quebec, Canada: Eidisem, 1985.

Lipsitt, L.P., Crook, C., & Booth, C.A. The transitional infant: Behavioral development and feeding. For special journal issue on Introduction of Foods to Infants (F. Falkner & N. Kretchmer, Guest Editors). *The American Journal of Clinical Nutrition*, 1985, 41, 485-96.

Lipsitt, L.P. Mental retardation: A view from the infant learning laboratory. In J.A. Mulick & B.L. Mallory (Eds.), *Transitions in Mental Retardation (Vol. 1): Advocacy, Technology, and Science*. Norwood, N.J.: Ablex Publishing, 1985.

Salk, L., Lipsitt, L.P., Sturner, W.Q., Reilly, B.M., & Levat, R.H. Relationship of maternal and perinatal conditions to eventual adolescent suicide. *Lancet*, March 16, 1985, pp. 624-627.

(Abstracted, with comment by H. Weiner, in *Yearbook of Psychiatry and Applied Mental Health*, 1987, Ch. 7, Pp. 179-181.)

Buka, S. & Lipsitt, L.P. Sucking and grasping in the human newborn. (Abstract.) In *Proceedings of the International Society for the Study of Behaviour Development*, July 6-10, 1985, Tours, France.

Lipsitt, L.P. Birth stress and adolescent suicide. Special Report accompanying *The Brown University Human Development Letter*, August 1985.

Lipsitt, L.P. Infancy and infant development. In A. Kuper & J. Kuper (Eds.), *The Social Science Encyclopaedia*, London: Routledge and Kegan Paul, 1985, pp. 390-392.

Lipsitt, L.P. Testimony before Congress, Sponsored by The Federation of Behavioral, Psychological and Cognitive Sciences, December 1985.

Lipsitt, L.P. & Rovee-Collier, C. (Eds.), *Advances in Infancy Research (Vol. 4)*, Norwood, N.J.: Ablex Publishing, 1986.

Lipsitt, L.P. (1986). Review: Neonate Cognition: Beyond the blooming buzzing confusion (J. Mehler & R. Fox, Eds.) *Early Human Development*, Hillsdale, NJ: Lawrence Erlbaum Associates.

Lipsitt, L.P. (1986). Review: Neonate Cognition: Beyond the blooming buzzing confusion (J. Mehler & R. Fox, Eds.), *Child Development Abstracts and Bibliography*, Hillsdale, NJ: Lawrence Erlbaum Associates.

Lipsitt, L.P. (1986). Hedonic processes underlying early learning and development. In D. Tamir, T.B. Brazelton, and A. Russell (Eds.), *Stimulation and Intervention in Early Development*. London: Freund Publishing House, Pp. 51-57.

Lipsitt, L.P. (1986). Comment on relations between pediatrics and child development scholarship. In *Historical Selections from the 50th Anniversary Meeting of the Society for Research in Child Development*. University of Chicago Press, no pagination.

Lipsitt, L.P. (1986). Learning in infancy: Cognitive development in babies. *Journal of Pediatrics*. Special Issue under editorship of J.L. Schulman, for the March of Dimes, July, pp. 172-183.

Lipsitt L.P. (1986). Child development and alcoholism: Life-span implications of early ingestive behavior and the drinking milieu. In D.C. Lewis and C.N. Williams (Eds.), *Providing Care for Children of Alcoholics: Clinical and research perspectives*. Pompano Beach, FL: Health Communications, Inc., Pp. 9-18.

Lipsitt, L.P.(1986). Toward understanding the hedonic nature of infancy. In L.P. Lipsitt & J.H. Cantor (Eds.), *Experimental Child Psychology: Essays and Experiments in Honor of Charles C. Spiker*. Hillsdale, NJ: Lawrence Erlbaum Associates, Pp. 97-109.

Lipsitt, L.P. & Cantor, J.H. (Eds.), 1986, *Experimental Child Psychology: Essays and Experiments in Honor of Charles C. Spiker*. Hillsdale, NJ: Lawrence Erlbaum Associates.

Lipsitt, L.P. & Burns, B. (1986) Commentary on J. McKenna's theory of crib death. *Medical Anthropology*, 10, 66-67.

Lipsitt, L.P. (1987). Cognition and behavior of the newborn. In L. Stern & P. Vert (Eds.), *Neonatal Medicine*, Paris: Masson, Pp. 64-77.

Lipsitt, L.P. (1987). The role of pleasure in the development of infants and children. *Journal of Developmental and Behavioral Pediatrics*. (Abstract of presentation in The First Annual Eric Denhoff Memorial Symposium on Child Development.)

Lipsitt, L.P. (1987). Hedonic processes in infant behavior and development. In E.D. Hibbs (Ed.), *Children and Families: Studies in Prevention and Intervention*. New York: International Universities Press.

Lipsitt, L.P. & Mustaine, M.G. (1987). Les processus sensoriels (Sensory processes). In J. Piaget, P. Mounoud, & J.P. Bronckart (Eds.), *The Behavior of the Baby. Pleiade Encyclopedia*, Paris: Editions Gallimard, Pp. 318-369.

McGarvey, S.T., Zinner, S.H., Lipsitt, L.P., Rosner, B., & Oh, W. (1987). Neonatal salt taste and infant blood pressure: Report of work in progress. In A. Hofman, D.E. Grobbee, & M.A.D.H. Schalekamp (Eds.), *Early Pathogenesis of Primary Hypertension*. Amsterdam: Elsevier, Pp. 175-186.

Kochanek, T.T., Kabacoff, R.I., & Lipsitt, L.P.(1987). Early detection of handicapping conditions in infancy and early childhood: Toward a multivariate model. *Journal of Applied Developmental Psychology*, 8, 411-20.

Rovee-Collier, C. and Lipsitt, L.P. (Eds.).(1988). *Advances in Infancy Research (Vol. 5)*. Norwood, NJ: Ablex Publishing.

Lipsitt, L.P. (1988). When children fail to thrive and researchers try to understand. Book Review, "New directions in failure to thrive: Implications for research and practice," in Dennis Drotar (ed.), *Contemporary Psychology*, 33, 757.

Buka, S.L., Lipsitt, L.P., & Tsuang, M.T. (1988). Birth complications and psychological deviancy: A 25-year prospective inquiry. *Acta Paediatrica Japonica*, 30, 537-546.

Lipsitt, L.P. (1988). Universals and Particulars in Human Infancy. Preface for J.K. Nugent, B.M. Lester, & T.B. Brazelton (Eds.), *Cross-Cultural Perspectives in Infancy*. Norwood, NJ: Ablex Publishing Corp.

Lipsitt, L.P. (1988). Stress in infancy: Toward understanding the origins of coping behavior. In N. Garnezy & M. Rutter (Eds.), *Stress, Coping, and Development in Children*. Baltimore: The Johns Hopkins University Press.

Lipsitt, L.P. et al (1988). Stress in infancy: Toward understanding the origins of psychological deviancy. *Acta Paediatrica Japonica*, 30, 537-546.

Lipsitt, L.P. (1989). Development of self-regulatory behavior in infancy: Toward understanding the origins of behavioral misadventures. In S. Doxiadis (Ed.), *Early Influences Shaping The Individual*. NY and London: Pergamon Press.

Murphy, L.B., Mintzer, D., and Lipsitt, L.P. (1989). Psychoanalytic views of infancy. In S.I. Greenspan & G.H. Pollock (Eds.), *The Course of Life. Volume I: Infancy*. Madison, CT: International Universities Press.

Lipsitt, L.P. (1989). Opinion: SIDS grief, anger can rip a marriage apart. *The Newport (R.I.) Daily News*, August 12, p. A-13.

LaGasse, L.L., Gruber, C.P., & Lipsitt, L.P. (1989). The infantile expression of avidity in relation to later assessments of inhibition and attachment. In S. Reznick (Ed.), *The Development of Inhibition*. Chicago: University of Chicago.

Lipsitt, L.P. (1989). Introduction. In J.K. Nugent, B.M. Lester, & T. Berry Brazelton (Eds.), *The Cultural Context of Infancy (Vol. 1): Biology, Culture, and Infant Development*. Norwood, NJ: ABLEX Publishing Corp.,

Lipsitt, L.P. (1989). A bridge book in developmental psychology. Book review of F.D. Horowitz, *Exploring Developmental Theories: Toward a Structural/Behavioral Model of Development* (Hillsdale, NJ: Erlbaum, 1987), *Contemporary Psychology*, 34, 639-640.

Reese, H.W. & Lipsitt, L.P. (1989). Foreword. In H.W. Reese (Ed.), *Advances in Child Development and Behavior*, Vol. 21 (25th anniversary commemorative volume).

Lipsitt, P.D., Buka, S., & Lipsitt, L.P. (1989). Delinquency risk as a function of early intelligence scores. In R.C. King & J.K. Collins (Eds.), *Social Applications and Issues in Psychology*. (From Proceedings of the 24th International Congress of Psychology, Sydney, Australia). Elsevier Science Publishers (North-Holland), Pp. 327-337.

Lipsitt, L.P. (1989). Testimony before the Senate Committee on Appropriations relating to the House of Representative's Bill #4783, Washington, DC: *US House of Representative Record*, pp. 357-361.

Lipsitt, L.P. (1989). In Control: A revolutionary thesis celebrates the remarkable competencies infants display in changing their environment. Commentary. *The World and I*, September, pp. 401-405.

Lipsitt, L.P. (1990). Learning and memory in infants. *Merrill Palmer Quarterly*, 36, 53-66.

(Reprinted in F.D. Horowitz & J. Colombo, Eds., (1990). *Infancy Research: A summative evaluation and a look to the future*, Detroit, MI: Wayne State University Press.)

(Reprinted in R. Parke & B. Tinsley, Eds. (1994). *Developmental Psychology Reader*, McGraw-Hill.)

Lipsitt, L.P. (1990). Name Calling: The Calling in the Name. In D. Reilin (Ed.), *Connecticut Onomastic Review* (Onomastic Symposium, 1982-1989), Willimantic, CT: Connecticut State University.

Lipsitt, L.P. Review of J. Culbertson, H.F. Krous, & R.D. Bendell (Eds.) (1990). *Sudden Infant Death Syndrome: Medical Aspects and Psychological Management*. Baltimore: The Johns Hopkins Press, 1988. *Child Development Abstracts and Bibliography* (University of Chicago Press), 64, 91-93.

Lipsitt, L.P. (1990). Review of W.P. Smotherman & S.R. Robinson (Eds.), *Behavior of the fetus* (Caldwell, NJ: Telford Press, 1988). *Child Development Abstracts and Bibliography*, Vol. 64, 104.

Lipsitt, P.D., Buka, S.L., & Lipsitt, L.P. (1990). Early intelligence scores and subsequent delinquency: A Prospective study. *American Journal of Family Therapy*, 18, 197-208. (An invited research article for special issue on family law)

McGraw, M.B. (assisted, with foreword by L.P. Lipsitt). (1990). Memory, deliberate recall, and speculations, *American Psychologist*, 45, 934-937.

Lipsitt, L.P. & Eichorn, D. (1990). Biography of Nancy Bayley. In A.N. O'Connell & N.F. Russo (Eds.), *Women in Biography*. Greenwood Press, Pp. 23-29.

Lipsitt, L.P. & Behl, G. (1990). Taste-mediated differences in the sucking behavior of human newborns. In E.D. Capaldi and T.L. Powley (Eds.), *Taste, experience, and feeding*. Washington, DC: American Psychological Association.

Lipsitt, L.P. (1990) About Skinner. *Psychology* (an electronic journal), 13.

Kochanek, T.T., Kabacoff, R.I., & Lipsitt, L.P. (1990). Early identification of developmentally disabled and at-risk preschool children. *Exceptional Children*, 56, 528-538.

Lipsitt, L.P. (1990) Babies: They're a lot smarter than you think. In P. Chance and T. George Harris (Eds.), *The Best of Psychology Today*, New York: Random House/McGraw Hill. (Reprinted for 25-year commemorative volume from December 1971 issue of *Psychology Today*). NY: McGraw-Hill.

Lipsitt, L.P. (1990). Learning processes in the human newborn: Sensitization, habituation, and classical conditioning. In Adele Diamond (Ed.), *The Development and Neural Bases of Higher Cognitive Functions*. New York, NY., Annals of The New York Academy of Sciences, pp. 113-127.

Clapper, R.L. & Lipsitt, L.P. (1991). A retrospective study of risk taking and alcohol mediated unprotected intercourse. *Journal of Substance Abuse*, 3, 91-96.

Rovee-Collier, C. & Lipsitt, L.P. (Eds.). (1991). *Advances in Infancy Research* (Vol. 6). Norwood, NJ: Ablex Publishing.

Buka, S. & Lipsitt, L.P. (1991). Newborn sucking behavior and its relation to grasping. *Infant Behavior and Development*, 14, 59-67.

Cantor, J.H., Spiker, C.C., & Lipsitt, L.P. (Eds.) (1991). *Child Behavior and Development: Training for Diversity*. Norwood, NJ: Ablex Publishing.

Lipsitt, L.P. (1991). The future of training in human infant development. In J.H. Cantor, C.C. Spiker, & L.P. Lipsitt (Eds.), *Child Behavior and Development: Training for Diversity*. Norwood, NJ: Ablex Publishing.

Burns, B. & Lipsitt, L.P. (1991). Behavioral factors in crib death: Toward an understanding of the Sudden Infant Death Syndrome. *Journal of Applied Developmental Psychology*, 12, 159-184.

Lipsitt, L.P. (1991). Letter: Online Journals. *The Scientist*. May 27, 1991, p. 12.

Lipsitt, L.P. and Mitnick, L.L. (Eds.). (1991). *Self-regulatory Behavior and Risk Taking: Causes and Consequences*. Norwood, NJ: Ablex.

Lipsitt, L.P. (1991). Foreword. In M.J.S. Weiss & P.R. Zelazo (Eds.), *Newborn Attention: Biological Constraints and the Influence of Experience*. Norwood, NJ: Ablex.

Rovee-Collier, C. & Lipsitt, L.P. (Eds.). (1992). *Advances in Infancy Research*, Vol. 7, Norwood, NJ: Ablex Publishing.

Lipsitt, L.P. (1991). Review of K. Barnard & T.B. Brazelton (Eds.), *Touch: The Foundation of Experience*, International Universities Press, Madison, CT, for the Journal of Nervous and Mental Disease.

Gyurke, J.S., Lynch, S.J., Lagasse, L., & Lipsitt, L.P. (1992). Speeded items: What do they tell us about an infant's performance? (From symposium of the Society for Research in Child Development, April 1989) In C. Rovee-Collier & L.P. Lipsitt (Eds.), *Advances in Infancy Research*, Vol. 7, pp. 215-225. Norwood, NJ: Ablex.

Lipsitt, L.P. (1992). Discussion: The Bayley Scales of Infant Development: Issues of prediction and outcome revisited. In C. Rovee-Collier & L. P. Lipsitt (Eds.), *Advances in Infancy Research*, Vol. 7, pp. 239-242.

Bergenn, V., Dalton, T., & Lipsitt, L.P. (1992). Myrtle B. McGraw: A growth scientist. *Developmental Psychology*, 28, 381-395.

(Reprinted in R.D. Parke, P.A. Ornstein, J.J. Reiser, & C. Zahn-Waxler (Eds.). (1994) *A Century of Developmental Psychology*, Washington, DC: American Psychological Association, pp. 389-423)

Lipsitt, L.P. (1992). Letter: Psychological Matters. *Science*, 22 May 1992, 256, p. 1113.

Buka, S.L., Lipsitt, L.P., & Tsuang, M. T. (1992). Emotional and behavioral development of low birth weight infants. S.L. Friedman & M.D. Sigman (Eds.), *The Psychological Development of Low-Birthweight Children*, Norwood, NJ: Ablex, pp. 187-214.

- Clapper, R.L. & Lipsitt, L.P. (1992). Young heavy drinkers and their drinking experiences: Predictors of later alcohol use. *International Journal of the Addictions*, 27, 1211-1221.
- Lipsitt, L.P. Foreword, for C.W. Greenbaum & J.G. Auerbach (Eds.). (1992). *Longitudinal Studies of Children at Psychological Risk: Cross-National Perspectives*. Norwood, NJ: Ablex.
- Zeanah, C.H., Benoit, D., Barton, M., Regan, C., Hirshberg, L.M., & Lipsitt, L.P. (1993). Representations of attachment in mothers and their one-year-old infants. *Journal of the American Academy of Child and Adolescent Psychiatry*, 32, 278-286.
- Buka, S.L., Tsuang, M.T., & Lipsitt, L.P. (1993). Perinatal complications and psychiatric diagnosis. *Archives of General Psychiatry*, 50, 151-156.
- Lipsitt, L.P. (1993). The empirical foundation of clinical intervention. *Newsletter of the Boston Institute for the Development of Infants and Parents*, 11, No. 2, 1-2.
- Lipsitt, L. P. (1993). Lee Salk (1926-1992): Obituary. *American Psychologist*, August, Vol. 48, No. 8, p. 908.
- Lipsitt, L.P. (1993). Early experience and nutritional factors in infant learning, cognition, and behavior. In J. Dobbing (Ed.), *Lipids, Learning, and the Brain: Fats in Infant Formula*. Columbus, Ohio: Ross Laboratories, based on March 4-9, 1992 Workshop, Adelaide, Australia.
- Kennedy, C. & Lipsitt, L.P. (1993). Temporal characteristics of non-oral feedings and chronic feeding problems in premature infants. *Journal of Perinatal and Neonatal Nursing*, 7, 77-89.
- Porges, S. & Lipsitt, L.P. (1993). Neonatal Responsivity to Gustatory Stimulation: The Gustatory-Vagal Hypothesis. *Infant Behavior and Development*, 16, 487-494.
- Rovee-Collier, C. & Lipsitt, L.P. (Eds.). (1993). *Advances in Infancy Research* (Vol. 8). Norwood, NJ: Ablex Publishing.
- Lipsitt, L.P. (1994). Prenatal/Infant/Child, in S.J. Blumenthal, K. Matthews, & S.M. Weiss (Eds.), *New Research Frontiers in Behavioral Medicine: Proceedings of a National Conference*, pp. 135-140. (From July 11-14, 1993 conference, sponsored by NIMH)
- Lipsitt, L.P. (1994). Developmental prediction. In H. Nuba, M. Searson, & D.L. Sheman (Eds.), *Resources for Early Childhood*. New York and London: Garland Publishing, pp. 77-78.
- Lipsitt, L.P. (1994). Foreword. In Harriet L. Rheingold, *The Psychologist's Guide to Academia*. Washington, DC: American Psychological Association, pp. vii-viii.
- Lipsitt, L.P. (Ed.) (1994). *Violence: Its Causes and Cures*. A report of a national conference held at Brown University, February 28, 1994. Providence, RI: Manisses Communications Group.
- Lipsitt, L.P. (1994). Foreword. In Lipsitt, L.P. (Ed.), *Violence: Its Causes and Cures*. Providence, RI: Manisses Communications Group.

Lipsitt, L.P. (1994). Nancy Bayley, In R.J. Sternberg (Ed.), *Encyclopedia of Intelligence* (Vol. 1), New York: Macmillan Publishing, pp. 169-171.

Lipsitt, L.P. (1994). Motor Ability, In R.J. Sternberg (Ed.), *Encyclopedia of Intelligence* (Vol. 2), New York: Macmillan Publishing Co., pp. 738-740.

Buka, S.L. & Lipsitt, L.P. (1994). Toward a developmental epidemiology. In S.L. Friedman & H.C. Haywood (Eds.), *Developmental Follow-up: Concepts, Domains and Methods*. NY: Academic Press, pp. 331-350.

Lipsitt, L.P. (1994). Prenatal/Infant/Child Overview (from Life Course Task Groups), in S. Blumenthal, K. Matthews, & S.M. Weiss (Eds.), *New Research Frontiers in Behavioral Medicine*, Bethesda, MD: National Institutes of Health, pp. 135-140.

Lipsitt, L.P. (1994). Preface to S.H. Broman and J. Grafman (Eds.). *Atypical Cognitive Deficits in Developmental Disorders: Implications for Brain Function*, Hillsdale, NJ: Lawrence Erlbaum Associates, pp. xv-xix.

Lipsitt, L.P. (1994). Obituary: Charles C. Spiker. In H.W. Reese (ed.) *Advances in Child Development and Behavior*, Vol. 25.

Clapper, R.L., Buka, S.L., Goldfield, E.C., Lipsitt, L.P., & Tsuang, M.T. (1995). Adolescent problem behaviors as predictors of adult alcohol diagnoses. *International Journal of the Addictions*, 30, 507-523.

Lipsitt, L.P. (1995). Experiencias precoces e comportamento do Bebe XXI. (In Portuguese.) In J. Gomes-Pedro (Ed.), *Bebe XXI: Crianca e familia na Viragem do Seculo*. Lisbon, Portugal: Fundacao Calouste Gulbenkian, pp. 201-212.

Rovee-Collier, C. & Lipsitt, L.P. (Eds.). (1995). *Advances in Infancy Research* (Vol. 9). Norwood, NJ: Ablex Publishing.

Lipsitt, L.P. (1996). A model for transitional behavior. *Faculty Bulletin (Brown University)*. February, Vol. 8, No. 2, pp. 21-25.

Lipsitt, L.P. (1996). LPL Autobiography. In D. Thompson and J.D. Hogan (Eds.), *A History of Developmental Psychology in Autobiography*. Boulder, Colorado: Westview Press (A Division of HarperCollins), 1996, pp. 137-160.

Rovee-Collier, C. & Lipsitt, L.P. (Eds.). (1996). *Advances in Infancy Research* (Vol. 10). Norwood, NJ: Ablex Publishing.

Lipsitt, L.P. (1997). Infancy. *The International Encyclopedia of Developmental and Instructional Psychology*. Pergamon (Elsevier).

Rovee-Collier, C. & Lipsitt, L.P. (Eds.) (1997). *Advances in Infancy Research* (Vol. 11). Greenwich, CT: Ablex Publishing.

Lipsitt, L.P. (1997). Film Commentary: Development of the Smile and Fear of Strangers, With an Inquiry into Inheritance of Behavior, and Cross-Cultural Differences in Newborn Behavior. In N.L. Segal, G.E. Weisfeld, & C.C. Weisfeld (Eds.), *Uniting Psychology and Biology: Integrative Perspectives on Human Development*. Washington, DC: American Psychological Association.

Lipsitt, L.P. (1997). Fetal preludes to infancy. Review of: J.-P. Lecanuet, W.P. Fifer, N.A. Krasnegor, & W.P. Smotherman (Eds.). *Fetal development: A psychobiological perspective*. (Hillsdale, NJ: Erlbaum, 1995) *Contemporary Psychology*, 42 (Sept 1997), pp. 795-796.

Brown, L.K., Kessel, S.M., Lourie, K.J., Ford, H., and Lipsitt, L.P. (1997). Influence of sexual abuse on the HIV-related attitudes and behaviors in adolescent psychiatric inpatients. *Journal of the American Academy of Child and Adolescent Psychiatry*, 36, 3, 316-322.

C.M. Kennedy & L.P. Lipsitt. (1998). Risk-taking in preschool children. *Journal of Pediatric Nursing*, 13, 77-84.

Satz, P., Buka, S., Lipsitt, L.P., & Seidman, L. (1998). The long-term prognosis of learning disabled children: A review of studies (1954-1993). In B.K. Shapiro, P.J. Accardo, & A.J. Capute (Eds.), *Specific Reading Disability: A View of the Spectrum*. Timonium, MD: York Press.

Azarian, A., Lipsitt, L.P., Miller, T.W., & Skriptchenko-Gregorian, V. (1998). Toddlers remember quake trauma. In L.M. Williams and V.L. Banyard (Eds.), *Trauma and Memory*. Thousand Oaks, CA: Sage Publications.

Lipsitt, L.P. (1998). Foreword: In T.C. Dalton & V.W. Bergenn (Eds.), *Reflections in the Mirror of Childhood: Essays on the Evolving American Culture and Society, 1940-80*. *Developmental Review*, 18, 421-427.

Rovee-Collier, C., Lipsitt, L.P., & Hayne, H. (Eds.) (1998) *Advances in Infancy Research*, Vol. 12. Stamford, CT: Ablex Publishing.

Lipsitt, L.P. (1998). Learning and emotion in babies. In J.G. Warhol (Ed.), *New Perspectives in Early Emotional Development*, Johnson & Johnson Pediatric Institute, Ltd. (Also published in *Pediatrics*, 1998, Vol. 102, No. 5, Supplement).

Mustard, J. Fraser & Lipsitt, L.P. (1999). Foreword. In D. Keating and C. Hertzman (Eds.), *Developmental Health and the Wealth of Nations: Social, biological, and educational dynamics*. NY: Guilford Press.

Lipsitt, P.D. & Lipsitt, L.P. (2000). Delinquency and criminality. In F.W. Kaslow (Ed.), *Handbook of couple and family forensics: A sourcebook for mental health and legal professionals*. New York: John Wiley.

Rovee-Collier, C., Hayne, H., & Lipsitt, L.P. (2000) *Progress in Infancy Research*, Vol. 1. Mahwah, NJ: Lawrence Erlbaum Associates.

Perloff, R. & Lipsitt, L.P. (2000). Obituary: Murray Benimoff, Ph.D. *American Psychologist* (April), Washington, DC: APA.

Lipsitt, L.P. (2000). Glidden L. Brooks: Brown Medical Program Pioneer. *Brown Medicine*, Spring issue. Providence, RI, Brown University.

Nyberg, K., Buka, S.L., & Lipsitt, L.P. (2000). Perinatal medication as a potential risk factor for adult drug abuse in a North American cohort. *Epidemiology*, 11, 715-716.

Lipsitt, L.P. (Abstract, 2000). Defensive behaviour saves most babies' lives. *Handbook for the 6th SIDS International Conference*, Feb. 8-11, 2000, Auckland, New Zealand. SIDS New Zealand, WAIUKU, NZ.

Niaura, R., Bock, B., Lloyd, E.E., Brown, R., Lipsitt, L.P., & Buka, S. (2001). Maternal transmission of nicotine dependence: Psychiatric, neurocognitive, and prenatal factors, *American Journal on Addictions*, 10, 16-29.

Lipsitt, L.P. & Goodwin, M.S. (2001). (Abstract) Biobehavioral aspects of crib death. 9th Annual Research Celebration, Providence, RI: Lifespan/Miriam Hospital.

Lipsitt, L.P. & Rovee-Collier, C. (2001). Prenatal and infant development: Overview. In N.J. Smelser & P.B. Baltes (Eds.), *International Encyclopedia of the Social and Behavioral Sciences*. Oxford, Eng: Pergamon.

Lipsitt, L.P. (2002). Behavior develops, minds don't snap. *The General Psychologist*, publication of Division on General Psychology, American Psychological Association, 37, 38-39.

Zinner, S.H., McGarvey, S.T., Lipsitt, L.P., & Rosner, B. (2002). Neonatal blood pressure and salt taste responsiveness. *Hypertension*, 40, 280-285.

Lipsitt, L.P. & Ornstein, P. (2002). Harriet Lange Rheingold: Obituary. *American Psychologist*. Washington, DC: American Psychological Association, June issue.

Lipsitt, L.P. (2002). The birth of retirement, *Faculty Bulletin* Providence, RI: Brown University. Pp.

Lipsitt, L.P. (2002). Prospects for Child Psychology. In Ruben Ardila (Ed.), *La Psicología del Futuro. Los mas Destacados Psicólogos del Mundo Reflexionan Sobre el Futuro de su Disciplina*. (Psychology in the future: The most distinguished world psychologists think about the future of their discipline). Madrid, Spain: Editorial Piramide.

Lipsitt, L.P. (December 2002). Whither Emeriti? *Faculty Bulletin*, Brown University. Fall issue, Pp. xxii-xxv.

Lipsitt, L.P. (2002) Reminiscence and rumination. In J.F. Fagan & H. Hayne (Eds.). *Progress in Infancy Research (Vol. 2)*, Mahwah, NJ: Lawrence Erlbaum Associates.

Wegner, P., Richardson, P., & Lipsitt, L.P. (Editors). (2002). *Faculty Bulletin*, Brown University, December 2002 issue on Faculty Retirement

Lipsitt, L.P. (2003). Early experience and behavior in the infant of the twenty-first century. In J. Gomes-Pedro, J.K. Nugent, J.G. Young, & T.B. Brazelton (Eds.), *The Infant and Family in the Twenty-First Century*. NY: Brunner-Routledge Publishers (Taylor & Francis Group), Pp.

Lipsitt, L.P., Buka, S., Satz, P., Martin, L., & Goodwin, M. (2003). Developmental precursors of adolescent suicide: Connecting the dots from birth to death. Society for the Study of Human Development, Cambridge, MA, November 1-2, 2003 (poster presentation).

Lipsitt, L.P. (2003). Transdisciplinary science: The value-added dimension. *NCPA Archives*. In *Generations: NEFS News*, May (Issue 4), p. 5.

Lipsitt, L.P. (2003). Crib Death: A Biobehavioral Phenomenon? *Current Directions in Psychological Science*, 12, 164-170. (Also presented in: HTP Prints: <http://httpprints.yorku.ca>)

(Reprinted in E.N. Junn & C.J. Boyatzis, eds., (2005), *Child Growth and Development: Annual Editions*, Dubuque, Iowa: McGraw-Hill/Dushkin)

Lipsitt, L.P. (2003). Science, public policy, and advocacy: NCPP Archives. In *Generations: NEFS News*, September (Issue 5), p. 5.

Lipsitt, L.P. (2004). Touch me softly: Advances in studies of tactile stimulation, Comments on Field et al's "Stimulation programs for preterm infants." *Social Policy Report (SRCD)*, 18, 1, p. 12.

Friend, K., Goodwin, M., & Lipsitt, L.P. (2004). Parental alcohol ingestion in the fetal and post-neonatal lives of infants succumbing to crib death. *Developmental Review*, 24, 235-251.

Goodwin, M.S., Considine, S., Groden, J., Baron, M.G., Groden, G., Velicer, W.F., Lipsitt, L.P., and Hofmann, S.G. (2004). Exploring heart rate responses to stereotypical behavior in an individual with autism. *Autism and Related Developmental Disabilities*, 20, 1-4. (An ABA Special Interest Group Newsletter).

Lipsitt, L.P. (2004). Letter in response to S. Jaffe on fMRI and psychology. *The Scientist*, Aug 30. ("Without experience and memory...the brain is mindless.")

Lipsitt, L.P. (2005). Genes and crib death (SIDS). Commentary in *Brown University Child and Adolescent Behavior Letter*, January issue, p.

Lipsitt, L.P. (2004). A behavior-analytic understanding of crib death. Electronic publication, Cambridge Center for Behavioral Studies, <http://www.behavior.org/parenting>

Lipsitt, L.P. (2005) From George Coghill through Hunter: History of Child Development Studies at Brown University. *Brown University: Faculty Bulletin*, Winter.

Lipsitt, L.P. (2005). Old professors still profess. In P. Wegner & P. Richardson (Eds.), *Brown University: Faculty Bulletin*, Spring, Pp.

Lipsitt, L.P. (2005). Ignoring behavioral science: Practices and perils. In D.B. Pillemer and S.H. White (Eds.), *Developmental Psychology and Social Change: Research, history, and policy*. New York: Cambridge University Press. Pp.

Lipsitt, L.P. (2005). Foreword for L.S. Koester and O. Koester, *Seeing infants in a new light: The life of Hanus Papousek*, Mahweh, NJ: Lawrence Erlbaum Associates.

Groden, J., Goodwin, M.S., Baron, M.G., Groden, J., Velicer, W.F., Lipsitt, L.P., Hofmann, S.H., and Plummer, B. (2005). Assessing cardiovascular responses to stressors in individuals with autism and other developmental disabilities. *Focus on Autism and Other Developmental Disabilities*, 20, 244-252.

Baron, G., Groden, J., Groden, G., & Lipsitt, L.P. (Eds.) (2006). *Stress and Coping in Autism*. NY: Oxford University Press.

Baron, M.G., Lipsitt, L.P., Groden, J., and Groden, G. (2006). Introduction, In G. Baron, J. Groden, G. Groden, and L.P. Lipsitt (Eds.) *Stress and Coping in Autism*, NY: Oxford University Press, Pp. 3-11.

Baron, M.G., Lipsitt, L.P. and Goodwin, M.S. (2006). Scientific foundations for research and practice. In M.G. Baron, J. Groden, G. Groden, & L.P. Lipsitt (Eds.), *Stress and Coping in Autism*. NY: Oxford University Press, Pp. 53-92.

Goodwin, M.S., Groden, J., Velicer, W.F., Lipsitt, L.P., Baron, M.G., Hofmann, S.H., and Groden, G. (2006). Cardiovascular arousal in individuals with autism, *Focus on Autism and Other Developmental Disabilities*, 21, 2, 100-123.

Stroud, L.R., Solomon, C., Shenassa, E., Papandonatos, G.D., Niaura, R., Lipsitt, L., LeWinn, K., and Buka, S.L. (2007). Maternal prenatal steroid hormone from the National Collaborative Perinatal Project: Still valid after all these years, *Psychoneuroendocrinology*, 32(2), 140-150.

Lipsitt, L.P. (2007). Elderbears in maturity. *Faculty Bulletin*, Brown University, Spring-Summer issue. Pp.

Lipsitt, L.P. (2007). CRN, website article (Japanese Newsletter, N. Kobayashi, editor).

Lipsitt, L.P. (2007). Spotlight on Friends of the Library. *Among Friends: Newsletter of Friends of Brown University Library*. 20, 2, p.8.

Lipsitt, L.P. (2008) Human behavior needs credible explanation: Minds don't snap. www.childresearch.net/RESOURCE/RESEARCH//2008/Lipsitt

Lipsitt, L.P. (2008) The Elderbears become proud parents, *Faculty Bulletin (Brown University)*, Spring-Summer issue. Pp.

Stroud, L.R., Paster, R.L., Goodwin, M.S., Shenassa, E., Buka, S.L., Niaura, R., Rosenblith, J.F., & Lipsitt, L.P. (2009). Maternal smoking during pregnancy and neonatal behavior: A large-scale community sample. *Pediatrics*, 123, 842-848.

Martin, L.T., Kubzansky, L.D., LeWinn, K.Z., Lipsitt, L.P., Satz, P., & Buka, S.L. (2008). Childhood cognitive performance and risk of generalized anxiety disorder. *International Journal of Epidemiology*, ---.

Lipsitt, L.P. and Kling, J.W. (2009). Betty Horenstein Pickett (1926-2008), *American Psychologist*, 64, p. 560.

Lipsitt, L.P. (2009). Time and sensitivity are everything, Comment on Steven Wiley's Timing is Everything, *The Scientist*, 23, p. 25.

Lipsitt, L.P. (2009) Baby's mind matters. Review of J. Barlow & P.O. Svanberg (Eds.), *PsycCRITIQUES*, 54(49), 2009.

Gilman, SE, Rende, R, Boergers, J, Abrams, DB, Buka, SL, Clark, MA, Colby, SM, Hitsman, B., Kazura, AN, Lipsitt, LP, Lloyd-Richardson, EE, Rogers, ML, Stanton, CA,

Stroud, LR, & Niaura, RS. (2009). Parental smoking and adolescent smoking initiation: An intergenerational perspective on tobacco control. *Pediatrics*, 123(2), e274-281.

Joyce, N. & Lipsitt, L.P. (2010). The History Corner: The Original Eye Tracking Device. *The APS Observer*, (Association for Psychological Science), 23, 2 (Feb.)

Maselko, J., Kubzansky, L., Lipsitt, L.P., and Buka, S.L. (2010). Mother's affection at 8 months predicts emotional distress in adulthood: A 37-year follow-up. *J. Epidemiology and Community Health*, First published July 26, 2010, JECH online, 10.1136/jech.2009.097873.

Groden, J., Kantor, A., Woodard, C. and Lipsitt, L.P. (2011). *Handbook for teachers and caretakers of individuals with autism*. London: Jane Kingsley Publishers.

D. Raphael, M.C. Bateson, H. Smith, M. Walsh, D.J. Pratt, L.P. Lipsitt, R. Docters, R.W. Gibbs, I. Tinker, N. Utsumi, & A. Thorhaug (2011), Social Issues. In A. Thorhaug (Ed.), 2011. *Future of the Western Hemisphere: Report to the USA Association for the Club of Rome*, Miami, FL: GCEEF Publishers.

Lipsitt, L. P. (2011), The Birth of the Emeriti Lounge, Progress report on Society of the Elderbears (emeriti faculty organization). *Faculty Bulletin, Brown University*, Spring issue, Pp.

Lipsitt, L.P. (July 2011). Sticks and Stones. *Brown University Child and Adolescent Behavior Letter*, Wiley.

Lipsitt, L.P. & Demick, J. (2011). In *PsycCritiques*, reference info?

Lipsitt, L.P. and Demick, J. (2012). Theory and measurement of resilience: Views from development. In M. Ungar (Ed.), *The social ecology of resilience: A handbook of theory and practice*. New York: Springer Publishers, pp. 43-52.
(DOI 10.1007/978-1-4614-0586-3_4/Springer Science&Business Media/LLC 2012)

Lipsitt, L.P. and Rovee-Collier, C. (2012) The psychophysics of olfaction: Habituation and cross-adaptation in infancy. In A. Zucco, R. Herz & B. Schaal (Eds.), *Essays in cognition: Festschrift honoring Trygg Engen*. J. Benjamin Publishers, pp.

Lipsitt, L.P. (2012, in press). Perinatal trauma and long-term effects. In C. Figley (Ed.), *Encyclopedia of Trauma*, NY: Sage Publishers.

Updated April 8, 2012

