

IRVING E. SIGEL

EDUCATION

University of Chicago	1951	Ph.D.	Human Development
Clark University	1948	M.A.	Human Development
University of Chicago	1943	B.A.	Psychology

EXPERIENCE

1989-	Distinguished Research Psychologist (Emeritus), Educational Testing Service, Princeton, NJ
1980	Lecturer, University of Pennsylvania Graduate School of Education, Philadelphia, PA
1976-1989	Distinguished Research Psychologist, Educational Testing Service, Princeton, NJ
1973-1976	Senior Research Psychologist, Educational Testing Service, Princeton, NJ
1969-1973	Professor, Department of Psychology, State University of New York at Buffalo, NY
1959-1969	Chairman of Research, Merrill-Palmer Institute, Detroit, MI
1959-1969	Adjunct Professor, Wayne State University, Detroit, MI
1960 (Summer)	Professor, Department of Educational Psychology, University of Hawaii, Honolulu, HI
1952-1959	Project Leader, Merrill-Palmer Institute, Detroit, MI
1951-1952	Assistant Professor, Department of Psychology, Michigan State University, East Lansing, MI
1949-1951	Assistant Professor, Department of Psychology, Smith College, Northampton, MA
1947-1949	Instructor, Department of Psychology and Resident Counselor, Indiana University Center, East Chicago, IN
1946-1947	Probation Officer, Children's Court, Westchester County, NY
1943-1946	Personnel Consultant, United States Army
1985-	Principal Investigator, Family Process and School Adaptation Project

1979-1982 Co-Principal Investigator, The Effect of the Atypical Child on the Family Project

1979-1982 Co-Principal Investigator, Parents as Teachers of Their Own Learning Disabled Child

1978-1979 Team Leader, Instrument Development, Evaluation of Parent-Child Development Center Replication Project

1977-1979 Principal Investigator, The Effects of Spacing and Birth Order on Problem-Solving Competence of Pre-school Children

1973-1980 Project Director, Child Care Research Center Project

1969-1973 Director, Early Childhood Education Project, Buffalo, NY

1969-1973 Director, Graduate Training Program in Developmental Psychology, Buffalo, NY

1963-1967 Project Director, Cognitive Styles and Personality Dynamics Project, Detroit, MI

1954-1969 Chairman, Merrill-Palmer Institute Conferences on Research and Teaching of Infant Development

1952-1963 Project Leader, Parent Influence Techniques and Their Effects on Children, Detroit, MI

PROFESSIONAL ASSOCIATIONS

American Educational Research Association
 American Psychological Association
 American Psychological Society
 Association for Supervision and Curriculum Development
 Eastern Psychological Association
 International Society for the Study of Behavioral Development
 Jean Piaget Society
 Merrill Palmer Society
 Social Science Education Consortium
 Society for Research in Child Development

PROFESSIONAL ACTIVITIES

1992- Member, Board of Directors, Jean Piaget Society

1990- Member, Board of Scientific Affairs, American Psychological Association

1989- Charter Member, American Psychological Society

1989- Editorial board, Children's Environments Quarterly

1989- Member, Board of Trustees, Millhill Child and Family Development Center

1986-1987 Community Representative, Montgomery Township Schools
Superintendent's Curriculum Advisory Council

1984-1987 Advisory Board Member, Center for Cognitive Growth in Early
Childhood, Institute for the Advancement of Philosophy for
Children

1984- Associate Member, Graduate Faculty, Rutgers University

1983-1984 Editorial Consultant, Advances in Developmental psychology

1982- Charter Member, Merrill-Palmer Society

1982- Grant reviewer, Binational Science Foundation

1981-1983 Advisory Board, Sesame Street parents' Newsletter

1981- Advisory Board, Journal of Mental Imagery

1980-1982 Chairman, Advisory Committee on Child Development and Early
Childhood Education, New Jersey Department of Education

1980-1985 Member, Princeton University Interdepartmental Review Panel on
the Use of Human Subjects

1980-1981 Member, Boyd McCandless Young Scientist Award, Standing
Committee, APA, Div. 7

1980-1985 Member, Board of Directors, Jean Piaget Society

1980-1981 Chairman, AERA/Special Interest Group/Early Education and
Child Development

1979-1980 Past-President, Jean Piaget Society

1979-1980 Vice-Chairman, AERA/Special Interest Group/Early Education and
Child Development

1978- Editor, Journal of Applied Developmental Psychology

1978-1979 Editorial Board, Roeper Review

1978-1980 Member at Large, Executive Committee, AERA-Early Education and
Child Development Special Interest Group

1978-1987 Member, Social and Behavioral Science Research Advisory Committee, March of Dimes Birth Defects Foundation, ViceChairman-1978-1981, Chairman-1981-1984

1978-1979 President, Jean Piaget Society

1977-1983 Editorial Board, Monographs for the Society for Research in Child Development

1977-1978 Chairman, Committee on Research and Development in Special Education

1977-1978 Program Chairman, Eighth Annual Symposium of the Jean Piaget Society

1976-1983 Member, National Advisory Committee, Frank Porter Graham Child Development Center

1976-1978 Member, Agenda Committee, Senior Research Staff, ETS

1976-1977 Program Chairman, AERA/SIG in Early Education and Child Development, 1977 AERA Meeting

1973-1975 Editorial Board, Journal of Educational Psychology

1971-1972 President, Division 7, American Psychological Association

1970-1977 Editorial Board, Child Study Journal

1967-1981 Editorial Board, Merrill-Palmer Quarterly

1967-1970 Secretary-Treasurer, Division 7, American Psychological Association

1965-1969 Study Section, Division of Research Grants, NICHD, Bethesda, MD

1965-1967 Consultant, Basic Research Branch, Office of Education

1960-1967 Book Review Editor, Merrill-Palmer Quarterly

1954-1964 Psychological Consultant, Cerebral Palsy Center, Windsor, Ontario, Canada

HONORS

Fellow, Divisions 7, 9, and 15, APA
 Fellow, Society for Research in Child Development Jerome S. Bruner Award
 Phi Beta Kappa
 IRVING E. SIGEL

PUBLICATIONS

The answer depends on the question: A conceptual and methodological analysis of a parent belief-behavior interview regarding children's learning. With M. Kim) In S. Harkness & C. M. Super (Eds.), Parental ethnotheories: Cultural origins and developmental consequences. New York: Guilford. (in press).

Applied developmental psychology graduate training should be grounded in a social-cultural framework. In C. Fisher, J. P. Murray, & I. E. Sigel (Eds.), Applied developmental science: Graduate training for diverse disciplines and educational settings. (Advances in Applied Developmental Psychology) Norwood, NJ: Ablex (in press) .

The images of children in developmental psychology journals. In P. Hwang, M. Lamb, & I. Sigel (Eds.), Images of childhood. Hillsdale, NJ: Erlbaum, in press.

A Move Toward an Integrated Theory of Cognitive Development. Review of the book, Children's Understanding: The Development of Mental Models. Contemporary Psychology, 1995, 40(8), 797-799.

Parental beliefs. (with A. McGillicuddy-DeLisi) In M. H. Bornstein (Ed.). Handbook of parenting: Vol. 3. Status and social conditions of parenting (pp.333-358). Hillsdale, NJ: Lawrence Erlbaum Associates, 1995.

Elterliche Überzeugungen und deren rolle bei der kognitiven entwicklung von kindern (Parents' beliefs do play a role in the cognitive development of their children. Unterrichts Wissenschaft: Zeitschrift für Lernforschung, 160-181, 1994.

Two kindergarten programs and children's perceptions of school. Unpublished manuscript (with X. Zhang). Law School Admission Services, 1994.

The centrality of a distancing model for the development of representational competence. In R. R. Cocking & K. A. Renninger (Eds.), The Development and Meaning of Psychological Distance, pp. 141-158. Hillsdale, NJ: Erlbaum, 1993.

Educating the young thinker: A distancing model of preschool education. In J. L. Roopnarine & J. E. Johnson (Eds.), Approaches to Early Childhood Education, 2nd ed., pp. 179-194. Columbus, OH: Charles E. Merrill, 1993.

Family process and school achievement: A comparison of children with and without communication handicaps. (with E. T. Stinson & J. Flaughner) In R. E. Cole & D. Reiss (Eds.), How Do Families Cope with Chronic Illness?, pp. 95-120. Hillsdale, NJ: Erlbaum, 1993.

The National Conference on Graduate Education in the Applications of Developmental Science Across the Life Span. (with C. B. Fisher, J. P. Murray, J. R. Dill, J. W. Hagen, M. J. Hogan, R. M. Lerner, G. W. Rebo, A. M. Sostek, M. A. Smyer, M. B. Spencer, & B. Wilcox) Journal of Applied Developmental Psychology , 14, 1-10, 1993.

Parent child-rearing values, parent behaviors, and child achievement among communication handicapped and noncommunication handicapped children. (with J. L. Pearson & E. T. Stinson) In R. E. Cole & D. Reiss (Eds.), How Do Families Cope with Chronic Illness?, pp. 121-140. Hillsdale, NJ: Erlbaum, 1993.

Socialization of cognition: The distancing model. (with E. T. Stinson & R. Kim)

In R. Wozniak & K. W. Fischer (Eds.), Development in Context: Acting and Thinking in Specific Environments, pp. 211-224. Hillsdale, NJ: Lawrence Erlbaum Associates, 1993.

The belief-behavior connection: A resolvable dilemma? In I. E. Sigel, A. V. McGillicuddy-DeLisi, & J. Goodnow (Eds.), Parental Beliefs Systems: The Psychological Consequences for Children, 2nd ed. Hillsdale, NJ: Lawrence Erlbaum Associates, 1992.

Challenge of change in educational practice. (with D. H. Gitomer) [Review of The challenge of art to psychology] Journal of Applied Developmental Psychology, 13, 463-472, 1992.

Closing the gaps. [Review of development according to parents: The nature, sources, and consequences of parents' ideas] Contemporary Psychology, 37(3), 214-215, 1992.

Parental beliefs systems: The psychological consequences for children (2nd ed.). (Edited with A. V. McGillicuddy-DeLisi & J. Goodnow) Hillsdale, NJ: Lawrence Erlbaum Associates, 1992.

A political-cultural perspective on day care in the Netherlands, Italy, and Sweden. In M. E. Lamb, K. J. Sternberg, C. P. Hwang, & A. G. Broberg (Eds.), Child Care in Context, pp. 119-133. Hillsdale, NJ: Lawrence Erlbaum Associates, 1992.

The cognitive style construct: A conceptual analysis. In S. Wapner & J. Demick (Eds.), Field Dependence-Independence: Cognitive Style Across the Life Span, pp. 385-397. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991.

Family environments and children's representational thinking. (with A. V. McGillicuddy-DeLisi) In S. Silvern (Ed.), Advances in Reading/Language Research: Vol. 5, Literacy Through Family, Community and School Interaction, pp. 63-90. Greenwich, CT: JAI Press, 1991.

Parents' influence on their children's thinking. In A. L. Costa (Ed.), Developing minds: Vol. 1, A Resource Book for Teaching Thinking, rev. ed., pp. 43-46. Alexandria, VA: Association for Supervision and Curriculum Development, 1991.

Preschool education: For whom and why? In L. Rescorla, M. C. Hyson, & K. Hirsh-Pasek (Eds.), Academic Instruction in Early Childhood: Challenge or Pressure?, pp. 83-91. San Francisco, CA: Jossey-Bass, 1991. (Also in New Directions for Child Development, No. 53).

Representational competence: Another type? In M. Chandler & M. Chapman (Eds.), Criteria for Competence: Controversies in the Conceptualization and Assessment of Children's Abilities, pp. 189-207. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991.

Searches for validity in evaluating young children and early childhood programs. (with D. R. Powell) In B. Spodek & O. N. Saracho (Eds.), Yearbook in Early Childhood Education: Vol. 2, Issues in Early Childhood Curriculum, pp. 190-212. New York, NY: Teachers College Press, 1991.

Socialization of representational competence in the family: The distancing paradigm. (with E. T. Stinson & J. Flaugher) In L. Okagaki & R. J. Sternberg (Eds.), Directors of Development: Influences on the Development of Children's Thinking, pp. 121-144. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991.

- Child victims of international conflicts. [Review of Unaccompanied children: Care and protection in wars, natural disasters, and refugee movements] Contemporary Psychology, 35, 348-349, 1990.
- The development of cognitive organization in young children: An exploratory study. (with K. A. Renninger) In O. N. Saracho (Ed.), Cognitive Style and Early Education, pp. 107-127. New York, NY: Gordon and Breach, 1990.
- Ethical concerns for the use of research findings in applied settings. In C. B. Fisher & W. W. Tryon (Eds.), Advances in Applied Developmental Psychology: Vol. 4, Ethics in Applied Developmental Psychology: Emerging Issues in an Emerging Field, pp. 133-142. Norwood, NJ: ABLEX, 1990.
- Journeys in serendipity: The development of the distancing model. In I. E. Sigel & G. H. Brody (Eds.), Methods of Family Research: Biographies of Research projects: Vol. 1, Normal Families, pp. 87-120. Hillsdale, NJ: Lawrence Erlbaum Associates, 1990.
- Methods of family research: Biographies of research projects: Vol. 1, Normal families. (Edited with G. Brody) Hillsdale, NJ: Lawrence Erlbaum Associates, 1990.
- Methods of family research: Biographies of research projects: Vol. 2, Clinical populations. (Edited with G. Brody) Hillsdale, NJ: Lawrence Erlbaum Associates, 1990.
- Piaget from within. [Review of Constructive evolution: Ordains and development of Piaget's thought] Contemporary Psychology, 35, 462-463, 1990.
- Psycho educational intervention: Future directions. Merrill-Palmer Quarterly, 36(1), 159-172, 1990.
- Reflections: A conceptual analysis and synthesis. (with E. Blechman) In G. R. Patterson (Ed.), Depression and Aggression in Family Interaction, pp. 281-313. Hillsdale, NJ: Lawrence Erlbaum Associates, 1990.
- What teachers need to know about human development. In D. D. Dill (Ed.), What Teachers Need to Know: The Knowledge, Skills, and Values Essential to Good Teaching, pp. 76-93. San Francisco, CA: Jossey-Bass, 1990.
- Commentary: Cross-cultural studies of parental influence on children's achievement. Human Development, 31(6), 384-390, 1988.
- A cognitive developmental approach to questioning. (with T. Kelley) In J. Dillon (Ed.), Questioning and discussion: A multidisciplinary study, pp. 105-134. Norwood, NJ: ABLEX, 1988.
- Fostering thoughtful self-direction in students. Educational Leadership, 45(7), 14-17, 1988. (with J. Barell & R. Liebmann)
- Human development and teacher education or what teachers are not taught about human development. In D. D. Dill & P. K. Fullager (Eds.), The knowledge most worth having in teacher education: An exploration of the knowledge, values, and skills essential to teaching in the middle and secondary schools, pp. 384-6. (Proceedings of the Chancellor's Invitational Conference, The University of North Carolina at Chapel Hill, May 21-23, 1986). Chapel Hill, NC: The University of North Carolina, Office of the Chancellor, 1988.

- Now, the real Piaget can stand up. [Review of Piaget's theory of knowledge: Genetic epistemology & scientific reason]. Contemporary Psychology, 33(9), 770-771, 1988.
- Problem finding and creativity. [Review of The creative vision: A longitudinal study of problem finding in art]. Questioning Exchange, (2), 141-147, 1988.
- Reminiscences of the origin of a Journal. Merrill-Palmer Quarterly, 34(4), 242-248, 1988.
- The development of cognitive organization in young children: An exploratory study. (with K. A. Renninger) Early Child Development and Care, 29, 133-161, 1987.
- Does hot housing rob children of their childhood? Early Childhood Research Quarterly, 3), 211-225, 1987.
- Early childhood education: Developmental enhancement or developmental acceleration? In S. L. Kagan & E. F. Zigler (Eds.), Early schooling: The National debate (pp. 129-150). New Haven, CT: Yale University Press, 1987.
- Educating the young thinker: A distancing model of preschool education. In J. L. Roopnarine & J. E. Johnson (Eds.), Approaches to early childhood education (pp. 237-252). Columbus, OH: Charles E. Merrill, 1987.
- Familial influences on planning. (with A. McGillicuddy-DeLisi, R. De Lisi, & J. Flaughter) In S. L. Friedman, E. K. Scholnick, & R. R. Cocking (Eds.), Blueprints for thinking: The role of planning in cognitive development (pp. 395-427). New York: Cambridge University Press, 1987.
- On becoming a thinker: A preschool programme. (with R. A. Saunders & C. E. Moore). In L. Y. Ching, C. H. Keng, & L. C. S. Men (Eds.), proceedings of the Third Asian Workshop on Child and Adolescent Development--University of Malaya, April, 1984 (pp. 9-45). Kuala Lumpur, Malaysia: Department of Pedagogy and Educational Psychology, University of Malaya, 1987.
- Structural analysis of parent-child research models. (with R. D. Parke) Journal of Applied Developmental Psychology, (2), 123-137, 1987.
- Early social experience and the development of representational competence. In W. Fowler (Ed.), Early experience and the development of competence (pp. 49-65). New Directions for Child Development, No. 32. San Francisco: Jossey-Bass, June 1986.
- The effects of children's communication status and task on parent's teaching strategies (with A. D. Pellegrini, A. McGillicuddy-DeLisi & G. H. Brody). Contemporary Educational Psychology, 11, 240-252, 1986.
- The HOME studies HOME. [Review of A. W. Gottfried (Ed.), Home environment and early cognitive development: Longitudinal research]. Contemporary Psychology, 31(3), 195-196, 1986.

- Marital quality and mother-child and father-child interactions with school-aged children (with G. H. Brody & A. D. Pellegrini). Developmental Psychology, 22(3), 291-296, 1986.
- Mechanism--A Metaphor for cognitive development. [Review of R. J. Sternberg, Mechanisms of cognitive development]. Merrill-Palmer Quarterly, 32(1), 93-101, 1986.
- Reflections on the belief-action connection: The aftermath of a research program on parental belief systems and teaching strategies. In R. D. Ashmore & D. M. Brodzinsky (Eds.), Thinking about the family: Views of parents and children (pp. 35-65). Hillsdale, NJ: Lawrence Erlbaum, 1986.
- Review of R. Case, Intellectual development: Birth to adulthood. Special Services in them Schools Journal, 4(4; Summer), 109-112, 1986.
- Advances in applied developmental psychology (Vol. 1). (Editor). Norwood, NJ: ALEX, 1985.
- Cognition-affect: A psychological riddle. In D. J. Bearison & H. Zimiles (Eds.), Thought and emotion: Developmental perspectives. Hillsdale, NJ: Lawrence Erlbaum, pp. 211-229, 1985.
- A conceptual analysis of beliefs. In I. E. Sigel (Ed.), Parental belief systems: The psychological consequences for children. Hillsdale, NJ: Lawrence Erlbaum, pp. 347-371, 1985.
- Parents' teaching strategies with their children: The effects of parental and child status variables. (with A. D. Pellegrini & G. H. Brody) Journal of Psycholinguistic Research, 14(6), 509-521, 1985.
- Parental belief systems: The psychological consequences for children. (Editor). Hillsdale, NJ: Lawrence Erlbaum, 1985.
- Parents' book-reading habits with their children. (with A. D. Pellegrini & G. H. Brody) Journal of Educational Psychology, 77(3), 332-340, 1985.
- A synthesis from beyond the field of deafness. (with R. P. Brinker) In D. S. Martin (Ed.), Cognition, education, and deafness: Directions for research and instruction. Washington, DC: Gallaudet College Press, Pp. 209-221, 1985.
- A teaching strategy derived from Piagetian concepts. Impact on Instructional Improvement, 19(4), 35-51, 1985.
- A constructivist perspective for teaching thinking: A distancing strategy model. Educational Leadership, 42(3), pp. 18-21, 1984.
- Distanzierungsthorie/Folgerungen fUr die entwicklung der symbolischen repr_resentation ("Distancing theory: Its implications for the development of representational thought"). In W. E. Fthenakis (Ed.), Tendenzen der FrUhpd aoaik. DÜsseldorf: Schwann, Pp. 257-275, 1984.
- The domains of social knowledge [Review of The development of social knowledae: Morality and convention]. Contemporary Psychology, 29(7), Pp. 537-539, 1984.
- Educating the young thinker: Classroom strategies for cognitive growth. (with C. Copple & R. Saunders) Hillsdale, NJ: Lawrence Erlbaum, 1984. [Originally published in 1979 by D. Van Nostrand]

- Parents as teachers of their children: A distancing behavior model. (with A. McGillicuddy-DeLisi) In A. D. Pellegrini & T. D. Yawkey (Eds.), The development of oral and written language in social contexts. Norwood, NJ: Ablex, pp. 71-92, 1984.
- Psychological perspectives of the family. (with A. Dreyer & A. V. McGillicuddy-DeLisi) In R. D. Parke (Ed.), Review of child development research, (Vol. 7). Chicago: University of Chicago Press, pp. 42-79, 1984.
- Reflections on action theory and distancing theory. Human Development, 27(3-4), 188-193, 1984.
- Changing families. (Ed. with L. M. Laosa) New York: Plenum, 1983.
- Cognitive development is structural and transformational--therefore variant. In L. S. Liben (Ed.), Piaget and the foundations of knowledge. Hillsdale, NJ: Lawrence Erlbaum, pp. 125-140, 1983.
- A constructivist dialectic view of the development of the person: An update. (with A. Holmgren) In J. Adams-Webber and J. C. Mancuso (Eds.), Applications of personal construct theory. New York: Academic Press, pp. 55-71, 1983.
- The ethics of intervention. In I. E. Sigel & L. M. Laosa (Eds.), Changing families. New York: Plenum, pp. 1-21, 1983.
- Is the concept of the concept still elusive or what do we know about concept development? In E. K. Scholnick (Ed.), New trends in conceptual representation: Challenges to Piaget's theory? Hillsdale, NJ: Lawrence Erlbaum, pp. 239-273, 1983.
- On becoming a thinker: An educational preschool program (with R. Saunders) Early Child Development and Care, 12, 39-65, 1983.
- Parents as teachers of their own learning disabled children (with A. McGillicuddy-DeLisi, J. Flaughner & D. A. Rock) (ETS RR 83-21) Princeton, NJ: Educational Testing Service, 1983.
- Where do we go from here? [Review of Coognitive and affective growth: Developmental interaction edited by E. K. Shapiro & E. Weber]. Contemporary Psychology, 28, 636-637, 1983.
- Zur Bedeutung Piagets fUr Bildung und erziehung. Neue Sammlung, 23, 133-149, 1983.
- Cognitive development. (with C. Copple & R. DeLisi) In B. Spodek (Ed.), Handbook of research in early childhood education. New York: The Free Press, pp. 3-26, 1982.
- Conceptual and methodological issues in facilitating growth in intelligence. with S. Messick) In D. K. Detterman & R. J. Sternberg (Eds.), How and how much can intelligence be increased. Norwood, NJ: ABLEX, pp. 187-195, 1982.
- A constructivist cognitive view of the development of the person (with A. Holmgren) In A. Kossakowski & K. Obuchowski (Eds.), Progress in psychology of personality. Berlin, GDR: VEB Deutscher Verlag der Wissenschaften, pp. 63-73, 1982.
- Effects of the atypical child on the family. (with A. McGillicuddy-DeLisi) In L. A. Bond & J. M. Joffe (Eds.), Facilitating infant and early childhood development. Hanover, NH: University Press of New England, pp. 197-233, 1982.

- Families as learning environments for children. (Ed. with L. M. Laosa) New York: Plenum, 1982.
- Family constellation and parental beliefs. (with A. McGillicuddy-DeLisi) In G. L. Fox (Ed.), The childbearing decision: Fertility attitudes and behavior. Beverly Hills, CA: Sage Publications, 1982.
- Piaget: Is he now a learning theorist? [Review of The learning theory of Piaget & Inhelder by J. M. Gallagher & D. K. Reid] Contemporary Psvchology, 27, 631-632, 1982.
- The relationship between parental distancing strategies and the child's cognitive behavior. In L. M. Laosa & I. E. Sigel (Eds.), Families as learning environments for children. New York: Plenum, pp. 47-86, 1982.
- Child development research in learning and cognition in the 1980s: Continuities and discontinuities from the 1970s. The Merrill-Palmer Quarterly, 27, 347-371, 1981.
- The effects of family constellation and child gender on parental use of evaluative feedback. (with C. S. Bell, J. E. Johnson & A. McGillicuddy DeLisi) Child Development, 52, 701-704, 1981.
- New directions in Piagetian theory and practice. (Proceedings of the Seventh and Eighth Jean Piaget Symposia). (Editor with D. Brodzinsky & R. Golinkoff) Hillsdale, NJ: Lawrence Erlbaum, 1981.
- New directions in Piagetian theory and research: An integrative perspective. (with D. M. Brodzinsky & R. M. Golinkoff) In I. E. Sigel, D. Brodzinsky & R. Golinkoff (Eds.), New directions in Piagetian theory and practice. Hillsdale, NJ: Lawrence Erlbaum, pp. 3-25, 1981.
- A "nice guy philosopher" responds: Reactions to Kendler's commentary. Merrill-Palmer Quarterly, 27, 381-384, 1981.
- Piaget: Revised or revisited? (Review of Toward a theory of psychological development by S. Modgil & C. Modgil) Contemporary Psvchology, 26, 554-555, 1981.
- Reflections on Piaget: Proceedings of the Jean Piaget Memorial Conference (comments by Sigel) Teachers College Record, 83(2), 151-217, 1981.
- Social experience in the development of representational thought: Distancing theory. In I. E. Sigel, D. Brodzinsky & R. Golinkoff (Eds.), New directions in Piagetian theory and practice. Hillsdale, NJ: Lawrence Erlbaum, pp. 203-217, 1981.
- Conceptual and methodological issues in facilitating growth in intelligence (ETS RR 80-9). (with S. Messick) Princeton, NJ: Educational Testing Service, 1980.
- Dialectical psychology: Unfinished legacy. (Review of Foundations of dialectical psychology by K. F. Riegel) Contemporary Psychology, 25, 731-732, 1980.

- Editors' Message. (with R. Cocking) Journal of Applied Developmental Psychology, 1, i-iii, 1980.
- Normative stress and young families: Adaptation and development. (with C. S. Bell, J. E. Johnson & A. V. McGillicuddy-DeLisi) Family Relations, 29, 453-458, 1980.
- Parental distancing, beliefs and children's representational competence within the family context (ETS RR-80-21). (with A. McGillicuddy-DeLisi & J. Johnson) Princeton, NJ: Educational Testing Service, 1980. (ERIC Document Reproduction Service No. ED 194 231).
- Piaget: In memoriam--A legacy and an aftermath. The Genetic Epistemologist 17-18, 1980.
- Application of research to psycho-educational treatment of infants at risk. In R. B. Kearsley & I. Sigel (Eds.), Infants at risk: Assessment of cognitive functioning. Hillsdale, NJ: Lawrence Erlbaum, pp. 205-217, 1979.
- Cognitive-developmental assessment in children: Application of a cybernetic model. (with H. Gallas) In M. N. Ozer (Ed.), A Cybernetic approach to the assessment of children: Toward a more humane use of human beings. Boulder, CO: Westview Press, pp. 151-170, 1979.
- Cognitive development: A life-span view. (Editor with G. E. Forman) Monterey, CA: Brooks/Cole, 1979.
- The concept of decal age as it applies to representational thinking. (with R. Cocking) In N. R. Smith & M. B. Franklin (Eds.), Symbolic functioning in child Qod. Hillsdale, NJ: Lawrence Erlbaum, pp. 67-83, 1979.
- Consciousness raising of individual competence in problem solving. In M. W. Kent & J. E. Rolf (Eds.), Primary Prevention of Psychopathology, (Vol. 3). Hanover, NH: University Press of New England, pp. 75-96, 1979.
- A cybernetic approach to psychological testing of children. Cybernetics Forum (with R. Cocking). 46-50, 1979.
- Educating the young thinker: Classroom strategies for cognitive growth. (with C. Cople & R. Saunders) New York: D. Van Nostrand, 1979.
- The family as a system of mutual influences: Parental beliefs, distancing behaviors and children's representational thinking. (with A. V. McGillicuddy-DeLisi & J. Johnson) In M. Lewis & L. A. Rosenblum (Eds.), The child and its family: The genesis of behavior, (Vol. 2). New York: Plenum, pp. 91-106, 1979.
- Infants at risk: Assessment of cognitive functioning. (Editor with R. B. Kearsley) Hillsdale, NJ: Lawrence Erlbaum, 1979.
- An inquiry into inquiry: Question asking as an instructional model. (with R. Saunders). In L. G. Katz (Ed.), Current topics in early childhood education, (Vol. 2). Norwood, NJ: ALEX, pp. 169-193, 1979.
- On becoming a thinker: A psycho educational model. Educational Psychologist, 14, 70-78, 1979.
- Piaget and education: A dialectic. In F. B. Murray (Ed.), The impact of Piagetian theory: On education, philosophy, psychiatry, and psychology. Baltimore, MD: University Park Press, pp. 209-223, 1979.

- Relationships between cognitive and social functioning in preschool children.
(with W. Emmerich & R. Cocking) Developmental Psychology, 15, 495-504, 1979.
- A structuralist response to a skeptic: A reply to Brainerd. The Behavioral and Brain Sciences, 1, 137-154, 1979.
- Where is the alternative? Review of L.A. Siegel & C. J. Brainerd (Eds.),
Alternatives to Piaget. Contemporary Psychology, 24, 203-205, 1979.
- Child development and concerns for citizen education. In Research for Better Schools. Proceedings of Citizen Education Conference, Princeton, NJ, April 1978. Philadelphia, PA: RBS, pp. 25-38, 1978.
- A comparison of two teaching strategies: Didactic and inquiry. In G. I. LUBin, M. K. Poulsen, J. F. Magary & M. S. McAlister (Eds.), Proceedings of the Seventh Annual International Interdisciplinary Conference on Piagetian Theory and the Helping Professions, Los Angeles, CA: University of Southern California, pp. 10-18, 1978.
- Constructivism and teacher education. Elementary School Journal, 78(5), 333-338, 1978.
- The development of pictorial comprehension. In B. S. Randhawa & E. Coffman (Eds.), Visual learning, thinking and communication. New York: Academic Press, pp. 93-111, 1978.
- Introduction for: J. M. Gallagher & J. A. Easley, Jr. (Eds.), Knowledge and development (Vol. 2): Piaget and education. New York: Plenum, pp. XV-XIX, 1978.
- Whose knowledge base, the teacher's or the child's? In Issues in Mental Health No. 56. Athens, Greece: Center for Mental Health, 1978.
- Child development and respect for cultural diversity. (with J. Johnson) In M. M. Tumin & W. Plotch (Eds.), Pluralism in a democratic society. New York: Praeger, pp. 169-206, 1977.
- Cognition and communication: A dialectic paradigm for development. (with R. Cocking) In M. Lewis & L. A. Rosenblum (Eds.), Interaction, conversations, and the development of language: The origins of behavior. (Vol. V), pp. 207-226. New York: Wiley, 1977.
- Cognitive development from childhood to adolescence: A constructivist perspective. (with R. R. Cocking) New York: Holt, Rinehart & Winston, 1977.
- Individual differences: A perspective for understanding intellectual development. (with D. M. Brodzinsky) In H. L. Hom, Jr. & P. A. Robinson (Eds.), Psychological processes in early childhood. New York: Academic Press, pp. 295-329, 1977.
- Developing representational competence in preschool children: A preschool educational program. In Basic needs, special needs: Implications for kindergarten programs, pp. 17-21. Selected papers from the New England Kindergarten Conference, Boston, December, 1975. Cambridge, MA: The Lesley College Graduate School of Education, 1976.

- On personal knowledge. In T. C. O'Brien (Ed.), proceedings of Education: The Construction of Knowledge--A colloquium, pp. 4-21. Edwardsville, IL: Southern Illinois University, Teachers' Center Project, 1976.
- Concept formation. In J. J. Gallagher (Ed.), The application of child development research to exceptional children, pp. 67-117. Reston, VA: The Council for Exceptional Children, 1975.
- Remarks on Task 3: Identifying research needs relating to institutional models for early childhood education for the handicapped. In proceedings of the Conference on Research Needs Related to Early Childhood Education for the Handicapped. Washington, DC: Bureau of Education for the Handicapped, U.S. Office of Education, 1975.
- The search for validity or the evaluator's nightmare. In R. S. Weinberg & S. G. Moore (Eds.), Evaluation of educational programs for young children: The Minnesota Round Table on Early Childhood Education II, pp. 53-66. Washington, DC: The Child Development Association Consortium, 1975.
- Cognitive style and classroom practice. (with R. H. Coop). In R. H. Coop & K. White (Eds.), Psychological concepts in the classroom, pp. 250-275. New York: Harper & Row, 1974.
- When do we know what a child knows? Human Development, 1974, 17, 201-217. Reprinted in S. Cohen & T. J. Comiskey (Eds.), Child Development: Contemporary perspective, pp. 76-87. Itasca, IL: Peacock, 1977.
- Intervention at age 2. In R. Piret (Ed.), The proceedings of the XVIIth International Congress of the International Association of Applied Psychology (Vol. 2), pp. 1155-1164. Brussels, Belgium: EDITEST, 1973.
- Psycho-educational intervention beginning at age two: Reflections and outcomes. (with A. Secrist & G. Forman) In J. C. Stanley (Ed.), Compensator education for children, ages two to eight: Recent studies of educational intervention, pp. 25-62. Baltimore, MD: Johns Hopkins University Press, 1973.
- Where is preschool education going: Or are we en route without a road map? In proceedings of the 1972 Invitational Conference on Testing Problems--Assessment in a pluralistic society, pp. 99-116. Princeton, NJ: Educational Testing Service, 1973.
- Developmental theory and preschool education: Issues, problems, and implications. In I. J. Gordon (Ed.), Early childhood education. The Seventy-First Yearbook of the National Society for the Study of Education, Part II, pp. 13-32. Chicago: University of Chicago Press, 1972.
- Developmental theory: Its place and relevance in early intervention programs. Young Children, 28(6) pp. 364-372, 1972.
- The development of natural language concepts. (With E. Saltz & E. Soller) Child Development, 43, 1191-1201, 1972.
- The distancing hypothesis revisited: An elaboration of a neo-Piagetian view of the development of representational thought. In M. E. Meyer (Ed.), Cognitive learning, pp. 33-46. Bellingham, WA: Western Washington State College Press, 1972 .
- Review of Carmichael's manual of child psychology by P. H. Mussen. America Educational Research Journal, 2.(2), pp. 337-342, 1972.

- Cognitive style: Implications for learning and instruction. (with R. H. Coop) Psychology in the Schools, i(2) pp. 152-161, 1971.
- The development of classificatory skills in young children: A training program. Young Children, 26(3), pp. 170-184, 1971. Reprinted in W. W. Hartup (Ed.), The young child: Reviews of research (Vol. 2), pp. 92-111. Washington, DC: National Association for the Education of Young Children, 1972.
- Effects of nonschooling on Piagetian tasks of conservation. (with E. Mermelstein) Experimental Publications System, 10, Ms. No. 358-34, February 1971.
- Introduction to the 1970 Infant Conference papers. (with R. H. Starr, Jr.) Merrill-Palmer Quarterly, 17(2), pp. 75-78, 1971.
- Language of the disadvantaged: The distancing hypothesis. In C. S. Lavatelli (Ed.), Language training in early childhood education. Urbana, IL: University of Illinois Press, pp. 60-76, 1971.
- Social and emotional development in young children. (with R. Starr, A. Secrest, J. P. Jackson & E. Hill) In E. H. Grotberg (Ed.), Day Care: Resources for decision. Washington, DC: Office of Economic Opportunity, pp. 109-134, 1971.
- The distancing hypothesis: A causal hypothesis for the acquisition of representational thought. In M. R. Jones (Ed.), Miami Symposium on the Prediction of Behavior, 1968: Effects of early experience. Coral Gables, FL: University of Miami Press, pp. 99-118, 1970.
- The generality of color-form preference as a function of materials and task requirements among lower-class Negro children. (with P. P. Olmsted) Child Development, 41(4), 1025-1032, 1970.
- Introduction to the 1969 Infant Conference papers. Merrill-Palmer Quarterly, 16(1), 3-6, 1970.
- Modification of the classificatory competence and level of representation among lower-class Negro kindergarten children. (with P. Olmsted) In A. H. Passow (Ed.), Reaching the disadvantaged learner. New York: Teachers College Press, pp. 59-81, 1970.
- Modification of cognitive skills among lower class Black children. (with P. Olmsted) In J. Hellmuth (Ed.), Disadvantaged Child (Vol. 3). Compensatory education: A national debate. New York: Brunner/Mazel, pp. 300-338, 1970.
- Selected papers from the 1969 Merrill-Palmer Conference on Research and Teaching of Infant Development, (Editor). Merrill-Palmer Quarterly, 16(1), 1970.
- Styles of categorization and reading disability. (with F. C. Serafica) Journal of Reading Behavior, (2), 105-115, 1970.
- Analysis of teacher role in educational intervention programs. (with J. P. Jackson) In E. Grotberg (Ed.), Critical issues in research related to disadvantaged children. Princeton, NJ: Educational Testing Service, 1969.
- The development of classification and representational competence. (with P. Olmsted). In A. J. Biemiller (Ed.), Problems in the teaching of young children. Ontario, Canada: The Ontario Institute for Studies in Education,

pp. 49-67, 1969. Reprinted in I. J. Gordon (Ed.), Readings in research in developmental psychology. Glenview, IL: Scott, Foresman & Co., pp. 197-204, 1971.

Introduction to the 1968 Infant Conference papers. Merrill-Palmer Quarterly 15(1), 3-5, 1969.

The Piagetian system and the world of education. In D. Elkind & J. H. Flavell (Eds.), Studies in cognitive development: Essays in honor of Jean Piaget. New York: Oxford University Press, pp. 465-489, 1969.

Selected papers from the 1968 Merrill-Palmer Conference on Research and Teaching of Infant Development. (Editor) Merrill-Palmer Quarterly, 15(1), 1969.

Hierarchical attributes for categorization. (with D. J. Bearison) Perceptual and Motor Skills, 27, 147-153, 1968.

Introduction to the 1967 Infant Conference papers. Merrill-Palmer Quarterly, 14(1), 3-7, 1968.

Logical thinking in children: Research based on Piaget's theory. (Editor with F. H. Hooper) New York: Holt, Rinehart & Winston, 1968.

Psycholinguistic diversity among "culturally deprived" children. (with C. Perry) American Journal of Orthopsychiatry, 38, 122-126, 1968.

Reflections. In I. E. Sigel & F. H. Hooper (Eds.), Logical thinking in children: Research based on Piaget's theory. New York: Holt, Rinehart & Winston, pp. 503-528, 1968.

Selected papers from the 1967 Merrill-Palmer Conference on Research and Teaching of Infant Development. (Editor) Merrill-Palmer Quarterly, 14(1), 1968.

Cognitive competence and level of symbolization among five-year-old children. (with B. McBane) In J. Hellmuth (Ed.), The disadvantaged child (Vol. 1). Seattle, WA: Special Child Publications of the Seattle Sequim School, pp. 433-453, 1967.

Concept over discrimination in children. (with E. Saltz) Journal of Experimental Psychology, 73(1), 1-8, 1967.

Introduction to the 1966 Infant Conference papers. Merrill-Palmer Quarterly, 13(1), 3-5, 1967.

A methodological problem in conservation studies: The use of relational terms. (with J. A. Griffiths & C. A. Shantz) Child Development, 38(3), 841-848, 1967.

Selected papers from the 1966 Merrill-Palmer Conference on Research and Teaching of Infant Development. (Editor) Merrill-Palmer Quarterly, 13(1), 1967.

Styles of categorization and their intellectual and personality correlates in young children. (with P. Jarman & H. Hanesian) Human Development, 10(1), 1-17, 1967.

Variables determining concept conservation in children. (with E. Saltz & W. Roskind) Journal of Experimental Psychology, 74(4), 471-475, 1967.

The acquisition of conservation: A theoretical and empirical analysis. (with A. Roper) In D. Nunney (Ed.), New approaches in education and training. Detroit, MI: Wayne State University Press, 1966.

- Categorization behavior of lower and middle class Negro preschool children: Differences in dealing with representation of familiar objects. (with L. M. Anderson & H. Shapiro) Journal of Neuro Education, 35(3), 218-229, 1966.
- Concepts, structure and learning. In I. M. Morrissett (Ed.), Concepts and structure in the new social science curricula. West Lafayette, IN: Social Science Education Consortium, pp. 79-85, 1966.
- Finding the clue to children's thought processes. (with A. Roper) Young Children, 21(6), 335-349, 1966. Also in W. W. Hartup & N. L. Smothergill (Eds.), The young child: Review of research. Washington, DC: National Association for the Education of Young Children, pp. 77-95, 1967.
- Introduction to the 1965 Infant Conference papers. Merrill-Palmer Quarterly, 12(1), 3-5, 1966.
- Selected papers on current research in infant development from the 1965 Merrill-Palmer Conference on Research and Teaching of Infant Development. (Editor) Merrill-Palmer Quarterly, 12(1), 3-94, 1966.
- A training procedure for acquisition of Piaget's conservation of quantity: A pilot study and its replication. (with A. Roper & F. H. Hooper) The British Journal Educational Psychology, 36 (3), 301-311, 1966.
- Developmental considerations of the nursery school experience. In P. B. Neubauer (Ed.), Concepts of development in early childhood education. Springfield, IL: Charles C. Thomas, pp. 84-111, 1965.
- Psycho educational appraisal of disadvantaged children. Review of Educational Research, 35(5), 401-412, 1965.
- Rationale for separate analyses of male and female samples on cognitive tasks. The Psychological Record, 15(3), 369-376, 1965.
- Selected papers on current research in infant development from the 1964 Merrill Palmer Conference on Research and Teaching of Infant Development. (Editor) Merrill-Palmer Quarterly, 11(2), 91-179, 1965.
- The attainment of concepts. In M. L. Hoffman & L. W. Hoffman (Eds.), Review of New York: Russell Sage Foundation, Gallagher (Ed.), Review of research Council for Exceptional Children, child development (Vol. 1), pp. 209-248. 1964. Revised version published in J. J. on exceptional children. Reston, VA: The 1975.
- Selected papers on current research in infant development from the 1963 Merrill Palmer Conference on Research and Teaching of Infant Development. (Editor) Merrill-Palmer Quarterly, 10(2), 91-142, 1964.
- How intelligence tests limit understanding of intelligence. Merrill-Palmer Quarterly, , 39-56, 1963. Reprinted in I. J. Gordon (Ed.), Readings in research in developmental psychology, pp. 279-290. Glenview, IL: Scott, Foresman & Co., 1971. Also in H. E. Fitzgerald & J. P. McKinney (Eds.), Developmental psychology: Studies in human development, pp. 163-170. (Rev. ed.). Homewood, IL: Dorsey Press, 1977.
- Psychological significance of styles of conceptualization. (with J. Kagan & H. A. Moss) Monographs of the Society for Research in Child Development, 28(2, Serial No. 86), 73-112, 1963.
- Recherche sur "les techniques de 'influence' et leurs consequences

psychologiques a l'egard des jeunes enfants." Le Groupe Familial, 15-16, 82-92, 1962.

The application of projective techniques in research with children. In A. I. Rabin & M. R. Hayworth (Eds.), Projective techniques with children, pp. 350-363. New York: Grune & Stratton, 1960.

Conceptual style and use of affect labels. (with J. Kagan & H. A. Moss) Merrill-Palmer Quarterly, &(4), 261-276, 1960.

Influence techniques: A concept used to study parental behaviors. Child Development, 31, 799-806, 1960.

Some future directions for developmental research on problems of cognition. Merrill-Palmer Quarterly, &(4), 279-284, 1960.

Are parents changing? (Review of The changing American parent; a study in the Detroit area, by D. R. Miller & G. E. Swanson). Children, &(3), 105-107, 1959.

Review of Patterns of child rearing by R. R. Sears, E. E. Maccoby & H. Levin. Merrill-Palmer Quarterly, (4), 193-194, 1959.

How does a research point of view contribute to the nursery school teacher? Journal of Nursery Education, 13(1), 18-26, 1957.

Influence techniques used by parents to modify the behavior of children: A case presentation. (with M. L. Hoffman, A. S. Dreyer & I. Torgoff) The American Journal of Orthopsychiatry, 27(2), 356-364, 1957.

The need for conceptualization in research on child development. Child Development, 27(2), 241-252, 1956.

An objective method for the measurement and analysis of child-adult interaction. (with C. E. Moustakas & H. D. Schalock) Child Development, 27(2), 109-134, 1956.

The predictive potential of projective tests for nonclinical populations. (with M. L. Hoffman). Journal of projective Techniques, 20(3), 261-264, 1956.

Behavior day interviews in social casework. (with L. L. Brown) Merrill-Palmer Quarterly, 1, 158-171, 1955.

The dominance of meaning. The Journal of Genetic Psychology, 85, 201-207, 1954.

Toward a theory of influence techniques: Preliminary report. (with M. L. Hoffman, A. S. Dreyer & I. Targoff) Merrill-Palmer Quarterly, 1, 4-17, 1954.

Developmental trends in the abstraction ability of children. Child Development, 24(2), 131-144, 1953. Reprinted in W. J. Meyer (Ed.), Readings in the psvcholoav of childhood and adolescence, pp. 183-190. Waltham, MA: Blaisdell, 1967. Also in M. E. Eson & H. J. Wilkinson (Eds.), Studies for replication in child development, pp. 85-99. New York: Holt, Rinehart & Winston, 1975.

Review of La aenese de l'idee de hasard chez l'enfant by J. Piaget & B. Inhelder. American Journal of Psvchology, 66(4), 667, 1953.

Review of Play. dreams and imitation in children by J. Piaget. Psychological Bulletin, 50(3), 226-227, 1953.

PRESENTATIONS

Another belief-behavior issue: Who is the target in question. Paper presented at the Seventh Australian Developmental Conference, Brisbane, Queensland, Australia, July 1992.

Distancing and representation: A cognitive model. Paper presented at the meeting of the Society for Research in Child Development, Seattle, WA, April 18, 1991.

Socialization of cognition: The distancing model. Paper presented at the meeting of the International Society for the Study of Behavioral Development, Minneapolis, MN, June 1991.

Issues and questions regarding the relationship between distancing and representational competence. Paper presented at the "Conference on the Development of Psychological Distance," Educational Testing Service, Princeton, NJ, May 1990.

The cognitive styles construct: A conceptual analysis. Paper presented at the Herman Witkin Memorial Fund symposium, "Bio-Psycho-Social Factors in Cognitive Style Across the Life Span," Clark University, Worcester, MA, September 1989.

The Distancing Model: Socialization of cognition. Paper presented at the symposium of the Jean Piaget Society, Philadelphia, PA, June 1989.

Parents' beliefs and practices in working with communication handicapped children: Conceptual and methodological issues. Paper presented at the Third Annual Institute of the Family Research Consortium, Hilton Head, SC, June 1988.

The family as a context for cognitive development. Paper presented at York University, Toronto, April 1988.

Parents as teachers of their school-age children. Paper presented at the Institute for the Study of Child Development and the Developmental Division of the Psychology Department, Rutgers University colloquium, March 1988.

Parents as teachers of their children: A distancing model. Paper presented at Purdue University, January 1988.

Patterns of development and learning: Their implications for instruction in math, reading, and writing. Paper presented at the New Jersey State Department of Education Seminar on "Child Development and Learning," HSPT Institutes, Kindergarten through Third Grade, Princeton, NJ, January 1988.

Child development and acquisition of skills. Paper presented at the Conference on Issues in Early Childhood Education, sponsored by the New Jersey State Department of Education, Hightstown, NJ, December 1987.

Family contexts and cognitive development: Parental teaching strategies and development of representative thinking. Paper presented at the Columbia University, Department of Developmental and Educational Psychology Fall Colloquium, December 1987.

A synthesis of psychological and sociological theory relative to family

research. Paper presented at the Italian-Hungarian Psychology Symposium, Cassino, Italy, November 1987.

Parents' changing social relations. Paper presented at the meeting of the International Society for the study of Behavioral Development meetings, Tokyo, Japan, July 1987.

Developmental questions to assess what the individual "knows". Paper presented at the meeting of the American Educational Research Association, April 1987.

The role of the family as a source of influence on children's cognitive development. Paper presented at the Fordham University Department of Psychology Colloquium, Bronx, NY, March 1987.

Diversity in one school and school programs: What does it mean for early childhood educators? (with T. Hills) Workshop presented at the NAEYC Conference, Washington, DC, November 1986.

Child development and learning. (with T. D. Kelley) Workshop presented at the meeting of North Carolina Association of Educators, Durham, NC, October 1986.

Parents as teachers of their young children. Paper presented at the Rutgers University Psychology Department colloquium, Newark, NJ, October 1986.

Educating the young thinker. Workshop presented to the staff of the University N.O.W. Nursery School, Princeton, NJ, September, 1986.

Parents as teachers of their young children. Paper presented at the Oregon Social Learning Center, Eugene, OR. September 1986.

Parents as teachers of their young children. Paper presented at the Albert Einstein College of Medicine of Yeshiva University, Montefiore Medical Center, Bronx, NY, August 1986.

Human development and teacher education or what teachers are not taught about human development. Paper presented at the Chancellor's Invitational Conference on Education, The University of North Carolina at Chapel Hill, May 1986.

The effects of children's communicative status and task on parents' teaching strategies. (with A. D. Pellegrini & G. H. Brody) Paper presented at the meeting of the American Educational Research Association, San Francisco, April 1986.

A Quantitative developmental approach to question asking: A distancing model analysis. Paper presented at the meeting of the American Educational Research Association, Chicago, April, 1985. ERIC Document No. ED 261-071.

Does hot housing children rob them of their childhood? Paper presented at the symposium, "The 'Hot Housing' of Young Children--So Much, So Soon," sponsored by the Please Touch Museum, Philadelphia, October 1985.

A dynamic cognitive constructive model of family research: Beliefs, distancing strategies, and children's representational competence. Paper presented at the meeting of the American Psychological Association, Toronto, August 1984.

Reflection on thinking about thinking: The educational discovery of the 80's?

Paper presented at a conference on Teaching Thinking Skills, sponsored by the Association for Supervision & Curriculum Development and the Johnson Foundation, Racine, WI, May 1984.

The belief construct-A heuristic for interdisciplinary study. Paper presented at the meeting of the International Society of Political Psychology, Oxford, England, July 1983.

Reflections on action theory or a theory of action and "distancing" theory. Paper presented at the meeting of the International Society for the Study of Behavioral Development, Munich, Germany, August 1983.

Structural analysis of parent-child research models. Paper presented at the meeting of the Society for Research in Child Development, Detroit, MI, April 1983. (ERIC Document Reproduction Service No. ED 234-916) .

A conceptual analysis of ICPS. Paper presented at the Prevention in Mental Health Promotion Interpersonal Cognitive Problem-Solving (ICPS) Model, Research Planning Workshop (Jointly sponsored by NIMH Office of Prevention, NIMH Research Branch and Hahnemann Medical College), Rockville, MD, September 23-31, 1982.

Distancing theory: Its implications for the development of representational thought. Paper presented at the meeting of the Merrill-Palmer Society, Detroit, MI, May 1982.

Effects of atypical child on the family. (with A. McGillicuddy-DeLisi & J. Flaughner) Final Report submitted to NIMH, Grant No. R01 MH23201, May 1982.

Parents as teachers of their own learning disabled child. (with A. McGillicuddy-DeLisi, J. Flaughner & D. Rock) Final Report submitted to the U.S. Office of Education, Office of Special Education, Grant No. G007902000, December 1982.

A constructivist dialectic view of the development of the person. Paper presented at the Fourth International Congress on Personal Construct Psychology, Brock University, St. Catharines, Ontario, Canada, August 1981.

Parents as teachers of their own learning disabled child. (with A. McGillicuddy-DeLisi & K. Lingle) Progress Report submitted to BEH, Grant No. G007902000, February 1981.

Parents as teachers of their own learning disabled child. (with A. McGillicuddy-DeLisi & K. Lingle) Interim Report submitted to BEH Grant No. G007902000, October 1981.

The role of parental belief systems and parental teaching strategies in the development of children's thinking. Paper presented at the Conference "Clinical Concerns in Child Development: A focus on cognition," Simon-Fraser University, Burnaby, BC, Canada, May 1981.

The role of parental' belief systems as influences on parent-child interactions and children's cognitive competence. Paper presented at the meeting of the Society for Research in Child Development, Boston, MA, April 1981.

The role of parent belief systems in the development of children's representational thinking. Paper presented at the meeting of the American Educational Research Association, Los Angeles, CA, April 1981.

- Conceptual and methodological issues in facilitating growth in intelligence.
(with S. Messick) Paper presented at the meeting of the American Educational Research Association, Boston, MA, April 1980.
- A constructivist cognitive view of the development of the person. Presented at the XXIInd International Congress of Psychology, Leipzig, GDR, July 1980.
- The effects of spacing and birth order on problem-solving competence of preschool children. (with A. McGillicuddy-DeLisi and J. Johnson) Final Report under Grant R01-H1686, National Institute of Health, 1980.
- The effects of the atypical child on the family. (with A. McGillicuddyDeLisi & J. Flaucher) Progress Report to the National Institute of Mental Health, 1980.
- The effects of the atypical child on the family. (with A. McGillicuddy DeLisi) Presented at the Sixth Vermont Conference on the Primary Prevention of Psychopathology, Burlington, VT, June 1980.
- Parental constructs, teaching behaviors and children's representational competence. (with A. McGillicuddy-DeLisi) Presented at the meeting of the Eastern Psychological Association, Hartford, CT, April 1980.
- Parents as teachers of their own learning disabled child. (with A. MCGillicuddy-DeLisi & K. Lingle) Progress Report to the Bureau for Education of the Handicapped, 1980.
- The relationships between parental constructs of child as a learner and parental thinking and management behavior with preschool children. (with A. V. McGillicuddy-DeLisi) Paper presented at the meeting of the Eastern Psychological Association, Hartford, CT, April 1980.
- Research on child development and learning in the 1980's: Continuity or discontinuity from the 1970's. Paper presented at the meeting of the American Educational Research Association, Boston, MA, April 1980.
- Consistency and change in teacher behavior. Paper presented at the meeting of the International Society for the Study of Behavioral Development, Lund, Sweden, June 1979.
- Familial influences in the development of children's problem-solving strategies. Paper presented at the meeting of the American Psychological Association, New York, NY, September 1979.
- How do young adolescents learn?: A look at research on cognitive development. Paper presented at the Conference on Early Adolescence, Center for Early Adolescence, University of North Carolina at Chapel Hill, July 1979.
- Relationships between parents' distancing strategies and children's cognitive performance. Paper presented at the Conference on the Family as a Learning Environment, Educational Testing Service, November 1979.
- A structuralist approach to cross-cultural study. Paper presented at the meeting of the Jean Piaget Society, Philadelphia, June 1979.
- A developmental perspective in evaluating educational programs. Paper presented at the meeting of the America Educational Research Association, Toronto, Canada, March 1978.
- On becoming a thinker: Application of distancing theory to preschool education.

Paper presented at the meeting of the National Association for the Education of Young Children, New York, NY, August 1978.

Research speaks to practice. Paper presented at the Kean College of New Jersey Second Annual Invitational Conference, Union, NJ, April 1978.

The role of social experience in cognitive development: Distancing theory. Presidential address presented at the meeting of the Jean Piaget Society, Philadelphia, May 1978.

Communication belief questionnaire and interview schedule administration and coding manual. (with A. McGillicuddy-DeLisi, J. Johnson & R. Epstein) Princeton, NJ: Educational Testing Service, 1977.

The effects of family size and density on parental beliefs and children's problem-solving competence. (with A. McGillicuddy-DeLisi) Presented at the Conference on the Origins of Behavior: The Social Network, Educational Testing Service, Princeton, NJ, December 1977.

Memory and memory verification capability of young children. (with J. Johnson) Paper presented at the meeting of the Society for Research in Child Development, New Orleans, March 1977.

Unbecoming a thinker: A preschool program. (with R. A. Saunders & C. E. Moore) Paper presented at the Learning Resource Center Workshop, Hightstown, NJ, April 1977, and at the symposium on "The Ecology of Care and Education of Children under Three," Max-Planck-Institute fur Bildungsforschung, Berlin, West Germany, February 1977.

Reliability and validity estimates of parent and child interview measures. (with A. McGillicuddy-DeLisi) Supplemental Progress Report to the National Institute of Health, 1977.

Compensatory education and cognitive styles of learning. Paper presented at the Division for Children with Learning Disabilities and University of Nebraska Lincoln Barkley Memorial Center Midwest Regional Conference, Lincoln, NE, May 1976.

The development of person schema. (with B. Vandenberg) Paper presented at the meeting of the Society for Research in Child Development, Denver, CO, April 1975.

Changes in cognitive structure between ages two and four: Longitudinal study of twenty black boys and girls. (with A. P. Secrist, J. Sorce, K. Priebe & J. Norris) Paper presented at the meeting of the Society for Research in Child Development, Philadelphia, March 1973.

Contributions of psycho-educational intervention programs in understanding of preschool children. Paper presented at Burg Wartenstein Symposium #57, Wenner-Gren Foundation for Anthropological Research, Vienna, August, June 1973.

The distancing hypothesis: A neo-piagetian view of the acquisition of representational thought. Paper presented at the meeting of the American Psychological Association, Miami, FL, August 1971.

Contributions of Piagetian theory to research on preschool environments. Paper presented at the meeting of the American Psychological Association San Francisco, CA, August 1968.

Styles of categorization among lower-class kindergarten children. (with P. Olmsted) Paper presented at the meeting of the American Educational Research Association, New York city, February 1967.

Styles of cateaorization in elementary school children: The role of sex differences and anxiety level. Paper presented at the meeting of the Society for Research in Child Development, Minneapolis, MN, March 1965.

Sex differences in cognitive functioning, re-examined: A functional point of view. Paper presented at the meeting of the Society for Research in Child Development, Berkeley, CA, April 1963.

As of August 1995

IRVING E. SIGEL

Irving Sigel is a Distinguished Research Psychologist, whose primary research interest is in the field of Developmental Psychology. His earlier work involved investigations of children's intellectual development. These early studies focused on children's cognitive styles and their relationship to intellectual performance. As time proceeded it became evident that understanding of intellectual growth without taking into account the educational experiences of the school and the home precludes understanding of the social-cultural factors

that impact development. As a result of this concern, he directed his attention initially to a study of the impact of preschool and intellectual growth and then shifted to studies of the role of the family relative to children's intellectual development. These studies were guided by a conceptual framework which holds

that the way parents and teachers engage children in problem solving and thinking contributes to children's intellectual competence. A series of studies has already been done which confirms the theory. Essentially, the more parents act in a controlling fashion regarding the child's problem-solving behavior, and the degree to which the parents prevent the child from expressing his or her autonomy, to that degree will the child be less competent in problem solving and intellectual functioning.

Selected publications include:

Parental beliefs systems: The psychological consequences for children (2nd ed.). (Edited with A. V. McGillicuddy-DeLisi & J. Goodnow) Hillsdale, NJ: Lawrence Erlbaum Associates, 1992.

Representational competence: Another type? In M. Chandler & M. Chapman (Eds.), Criteria for competence: Controversies in the conceptualization and assessment of children's abilities, pp. 189-207. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991. .

Early social experience and the development of representational competence. In W. Fowler (Ed.), Early experience and the development of competence (pp. 49-65). New directions for child development, No. 32. San Francisco, Jossey Bass, June 1986.

Reflections on the belief-behavior connection: Lessons learned from a research program on parental belief systems and teaching strategies. In R. D. Ashmore & D. M. Brodzinsky (Eds.), Thinking about the family: View of parents and children (pp. 35-63). Hillsdale, NJ: Lawrence Erlbaum, 1986.

Parental belief systems: The psychological consequences to children. Hillsdale, NJ: Erlbaum, 1985.

Educating the young thinker: Classroom strategies for cognitive growth. (with C. Copple & R. Saunders) Hillsdale, NJ: Lawrence Erlbaum Associates, 1984 (originally published in 1979).

Changing Families. (with L. M. Laosa, co-editor) New York: Plenum, 1983.

Parents as teachers of their children: A distancing behavior model. (with A. V. McGillicuddy-DeLisi) In A. D. Pellegrini & T. D. Yawkey (Eds.), The development of oral and written language in social contexts (pp. 71-92), Norwood, NJ: Ablex, 1984.