
01/09

 CURRICULUM VITAE

 Kathleen Malley-Morrison

(formerly Kathleen M. White)

Home Address:

Office Address:

99 Country Lane

 Department of Psychology

Westwood, Massachusetts 02090
Boston University

Telephone: (617) 326‑3082

64 Cummington Street

Boston, Massachusetts 02215

Telephone: (716) 353‑3628

Date of Birth: August 28, 1940

Education

Swarthmore College, 1958‑1962: B.A., History

Boston University, 1966‑1970: Ed.M., Ed.D., Special Education

Academic Positions Held

1967‑1968 Senior Clinician, Parent Counselor, Assistant Instructor of basic

observational clinic.

1970‑present
Boston University, Psychology Department, Assistant to Full Professor

1980‑1987
Lecturer on Pediatrics (Psychology), Harvard University,

Research Associate, Family Violence Training Program, Children's Hospital Medical Center. Faculty, Family

Violence Training Program (1981‑82).

Membership in Learned or Professional Organizations

Eastern Psychological Association. 1975‑present.

American Psychological Association. Member 1972‑present; Fellow, 1986.

Div. 2
Teaching. 1975‑present; Fellow, 1986‑

Div. 7
Developmental. 1976‑1986.

Div. 8
Personality and Social. 1973-1990.

Div. 43
Family. 1984‑present.

Div. 52 International 1995-; Fellow, 2007-

Div. 48
Peace 2006-

Grants and Fellowships
1966‑1970 U.S. Office of Education Graduate Fellowship.

1971‑1972 U.S. Office of Education research grant. Diagnosis and remediation of reading retardation: A focus on the development of logical thinking.

1973‑1974 Boston University Graduate School research grant. Differential performance on formal operational tasks as a function of college major.

1974‑1975 Boston University Graduate School research grant. Conservation of amount and weight in elementary

 school children.

1975‑1976 Boston University Graduate School grant. Cognitive development and mathematics learning.

1978

National Science Foundation. Summer Workshops for Pre‑college Psychology Teachers. Project

 Director

1979

National Science Foundation. Summer Workshops for Pre‑college Psychology Teachers. ($33,164),

 Project Director

1980
 National Science Foundation. Summer Workshops for Pre‑college Psychology Teachers. ($41,547),

 Project Director

1979‑1981,
National Institute of Mental Health. Intergenerational Reciprocity and Caring. ($180,668). PI.

1982‑1985
National Institute of Mental Health. Intergenerational Reciprocity and Caring. ($197,102). PI.

1980‑1981 Post doctoral Fellow, Family Violence Training Program, Children's Hospital Medical Center.

1985
 Boston University Graduate School research grant. Mental representation and cognitive processes in.

 the school‑work transition
1988-90 NIMH Research Training in Family Psychology, Project Director.

1991
 Boston University Graduate School research grant. Family adaptation in three generations of family

 members. Collaborative research project. (PIs= Leslie Brody and Anne Copeland.)

Prizes and Awards

1968
 Third prize in area of education, Kennedy Foundation. Student Awards Competition in

 Mental Retardation.

1989
 Boston University Scholar/Teacher of the Year

2003
 Boston University College of Arts and Sciences Advising Award

2006
 Division 52 of the American Psychological Association Mentoring Award

Editorial Positions
1984‑1995
Consulting Editor, Journal of Genetic Psychology

2004-

Editorial Board, PsycCritiques(formerly Contemporary Psychology)

2009-

Assistant Editor, Partner Abuse: New Directions in Research, Treatment & Policy
Consulting/Advisory Boards

2002-

 Advisory Board, Parental Stress Hotline

2006-

Advisory Board, National Family Violence Legislative Resource Center

Certificates

2007 Human Participant Protections Education for Research Teams (National Cancer Institute)

2007 Religion & Culture in Conflict Resolution Training (Peacebuilding & Development Institute, Washington, DC)

 Publications and Creative Activity
 a)
Books

 White, K. M., & Speisman, J. C. (1977). Adolescence. Monterey, CA: Brooks/Cole.

 White, K. M., & Speisman, J. C. (1982). Research approaches to personality. Monterey, CA: Brooks/Cole. (Republished 1987, Boston: Ginn.)

Hassett, J., & White, K. M. (1989). Psychology in perspective, 2nd ed. New York: Harper & Row.

 White, K. M., Snyder, J., Bourne, R., & Newberger, E.H. (l989). Treating child abuse and family violence in hospitals. Lexington, MA.: Lexington Books/ D.C. Heath.

Copeland, A., & White, K. M. (1991). Studying families. In L. Bickman (Ed.), Applied Social Research Method Series. Beverly Hills, CA: Sage.

Malley-Morrison, K. and Hines, D. A. (2004). Family violence in a cultural perspective. Thousand Oaks, CA: Sage.

Malley-Morrison, K. (Ed.). (2004). International perspectives on family violence and abuse: A cognitive ecological approach. Mahwah, NJ: Erlbaum.

Hines, D. A. & Malley-Morrison, K. (2004). Family violence in the United States: Defining, understanding, and combating abuse. Thousand Oaks, CA: Sage.

Malley-Morrison, K. (2009, in press). State violence and the right to peace: An international survey of the views of ordinary people. Praeger Security International.
b) Chapters

 White, K. M., & Newberger, E. H. (1983). Parenting and its problems. In M. Levine, R. Gross, & A. Crocker (Eds.). Developmental Behavioral Pediatrics. Philadelphia: Saunders.

 White, K. M., & Marcucella, H. (1985). Psychology, school programs. In T. Husen & T. N. Postlethwaite (Eds.), International Encyclopedia of Education. Oxford: Pergamon.

 White, K. M., Speisman, J. C., Costos, D., Paul, E., & Smith, A. (1987). Relationship maturity: A conceptual and empirical approach. In J. Meacham (Ed.), Interpersonal relations: Family, peers, friends. Vol. 18. Contributions to human development. Basel, Switzerland: Karger.

Newberger, C. M., & White, K. M. (1989). Parental development and parental care. In D. Cichetti & V. Carlson (Eds.), Consequences of child maltreatment. New York: Cambridge University Press.

White, K. M., & Marcucella, H. (1991). Psychology: Educational programs. In A. Levy (Ed), The international encyclopedia of curriculum. Oxford: Pergamon Press.

Malley-Morrison, K. (1996). Preface. For Gale's Encyclopedia of Psychology, Detroit: Gale, xi-xii.

Malley-Morrison, K. (2004). Introduction. In K. Malley-Morrison (Ed.), International perspectives on family violence and abuse: A cognitive ecological approach. Mahwah, NJ: Erlbaum.

Malley-Morrison, K., Patterson, M., & Yap, L. (2003). Proposing and completing your dissertation. In M.J. Prinstein, & M.D. Patterson (Eds.), The portable mentor: Expert guide to a career in psychology (pp. 117–131). New York: Plenum/Kluwer.
Hines, D. A. & Malley-Morrison, K. (2005). Elder maltreatment. In N. J. Salkind, K. DeRuyck, & K. Rasmussen. (Eds.) The encyclopedia of human development. Thousand Oaks, CA: Sage.
Rapoza, K. A. & Malley-Morrison. K. (2008). Grief in the context of family violence and attachment. In Stevenson, R. (Ed.). Perspectives on violence and violent death. [Chapter 11, 151-176]. : Baywood Publishing.
Malley-Morrison, K., Hines, D. A., West, D., Tauriac, J., & Arai, M. (2005). Domestic violence in ethno-cultural minority groups. In John Hamel & Tonia Nicholls (Eds.). Family therapy for domestic violence: A practitioner’s guide to gender-inclusive research and treatment. New York: Springer.

Hines, D.A., & Malley-Morrison, K. (2006). Issues in the definition of family violence and abuse. In A.S. Skolnick & J.H. Skolnick (Eds.) Family in transition, 14th Edition. Chapter 38. Boston: Allyn & Bacon.

Malley-Morrison, K., & Hines, D. A. (2009, March, in press). Child maltreatment. In M. Tonry (Ed.). Oxford handbook of crime and public policy.

Yalcinkaya, A., Rapoza, K. A., & Malley-Morrison. K. (2008, in press). Adult attachment and its correlates in cross-cultural and international research. In Erdman, P., NG, K-M, & Smetzger, S. (Eds). Attachment theory: A cross-cultural understanding and application. New York: Routledge/Taylor & Francis.
c) Articles
White, K. M. (1969). Reading and the special child. Journal of Education, 152(2), 74‑75.

 White, K. M. (1971). Conceptual style and conceptual ability from kindergarten through eighth grade. Child Development, 42, 1652‑1656.

White, K. M. (1971, April). Reading retardation: A cognitive developmental analysis. American Psychological Association, Experimental System, 11, Ms. No. 435.3.

 White, K. M. (1975). Seminar in the teaching of psychology. In J. B. Maas and D. A. Kleiber (Eds.), Directory of teaching innovations in psychology. Washington, DC: American Psychological Association.

White, K. M., & Friedman, B. (1977). Conservation of volume in college students: Challenging Elkind. Journal of Genetic Psychology, 131, 183‑193.

White, K. M., & Houlihan, J. (1978). The affectional component of sexual permissiveness: A factor analytic study. College Student Personnel, 19, 106‑108.

 White, K. M., & Kolber, R. G. (1978). Undergraduates and graduate students as discussion section leaders. Teaching of Psychology, 5, 6‑9.

Reprinted in

Benjamin, L. T., Jr., Daniel, R. S., & Brewer, C. L. (Eds.). (1985). The handbook for introductory psychology. Hillsdale, NJ: Lawrence Erlbaum Associates.

Kriedberg, G., Butcher, A. L., & White, K. M. (1978). Vocational role choice in second‑ and sixth‑grade children. Sex Roles, 4, 175‑181.

White, K. M., & Ferstenberg, A. (1978). Professional specialization and formal operations: The balance task! Journal of Genetic Psychology, 133, 97‑104.

 White, K. M., Michel, G., Butcher, A. L., & Mebert, C. (1978). Sequence in weight and amount conservation. Journal of Genetic Psychology, 133, 241‑245.

 White, K. M., & Waranch, L. (1978). The undergraduate as professor. Teaching of Psychology, 5, 88‑91.

 White, K. M., Marcucella, H., & Oresick, R. (1979). Psychology in the high schools. Teaching of Psychology, 6(1), 39‑42.

 White, K. M., & Ouellette, P. L. (1980). Occupational preferences: Projections for self and opposite sex. Journal of Genetic Psychology, 136, 37‑43.

White, K. M. (1980). Problems and characteristics of college students. Adolescence, 15, 23‑41.

White, K. M., Speisman, J. C., & Costos, D. (1983). Young adults and their parents: From individuation to mutuality. New Directions in Child Development, 22, 61‑76.

 Franz, C. E., & White, K. M. (1985). Individuation and attachment in personality development: Extending Erikson's theory. Journal of Personality, 53(2), 224‑256.

Reprinted in

Stewart, A. J., & Lykes, M. B. (Eds.). (1985). Gender and personality: Current perspectives on theory and research. Durham, NC: Duke University.

 Bowles, R. T., Newberger, E. H., & White, K. M. (1985). Violence experienced by children: Issues of etiology for different manifestations. Human Affairs, 8, 1‑17.

White, K. M., Speisman, J. C., Jackson, D., Bartis, S., & Costos, D. (1986). Intimacy maturity and its correlates in young married couples. Journal of Personality and Social Psychology, 50, 152‑162.

Newberger, E. H., Marx, T. J., White, K. M., & Hampton, R. L. (1986). Child abuse and pediatric social illness: An ecologic reformulation. Journal of Orthopsychiatry, 56(4), Oct 1986, 589-601.

White, K. M., Speisman, J. C., & Costos, D. (1989). Family relationship interview and scoring manual: Filial maturity. Social and Behavioral Sciences Document, 18, iv. (Abstract)

White, K. M., Speisman, J. C., Costos, D., Jackson, D., & Bartis, S. (1989). Intimacy interview and scoring manual. Social and Behavioral Sciences Document, 18, iv. (Abstract)

White, K. M., Paul, E. L., Speisman, J. C., & Costos, D. (1989) Marital adjustment and conflict: An analysis of speech nonfluencies in intimate disclosure. Journal of Genetic Psychology, l49 (2), l75-l89.

Paul, E. L. & White, K. M. (1990). The development of intimate relationships in late adolescence. Adolescence, 25, 375-400.

White, K. M., Houlihan, J., Costos, D., & Speisman, J. C. (1990). Adult development in individual and relationship. Journal of Research in Personality, 24, 371-386.

Malley-Morrison, K. (1996). Patient games. Kaleidoscope. Reprinted from Journal of Rehabilitation Psychology, 20, 136-139.

Mills, R. B., & Malley‑Morrison, K. (1998). Emotional commitment, normative acceptability, and attributions for abusive partner behaviors. Journal of Interpersonal Violence, 13, 682-699.

Mills, R. B., Vermette, V., & Malley‑Morrison, K. (1998). Perceptions of caregiver and elder abusiveness and respondents' relationship with grandparents. Journal of Gerontology and Geriatrics Education, 19, 17-30.

Jang, M., You, H. S., Malley-Morrison, K., & Mills, R. B. (1999). Parental practices and perceptions of elder abuse in American and Korean young adults. Gerontology & Geriatrics Education, 19, 67-81.

Lin, L., & Malley-Morrison, K. (1999). Normality, justifiability and abusiveness in physical and psychological behaviors. Asia Pacific Journal of Social Work, 9(2), 52-67.

You, H. S., & Malley-Morrison, K. (2000). Relationships between parental behavior and attachment patterns in Korean and North American adolescents. Korean Journal of the Human Development, 7, 81-97.

You, H. S. & Malley‑Morrison, K. (2000). Young adult attachment and intimate relationships with close friends: A cross‑cultural study. Journal of Cross-Cultural Psychology, 31, 528-534.
Malley‑Morrison, K., You, H. S., & Mills, R. B. (2000). Young adult attachment styles and perceptions of elder abuse: A cross‑cultural study. Journal of Cross-Cultural Gerontology, 15, 163-184.

Hines, D. A., & Malley-Morrison, K. (2001). Psychological effects of abuse against men: A neglected area of research. Psychology of Men and Masculinity, 2, 75-85. (APA journal)

Sheridan, L., & Malley-Morrison, K. (2001). The examination of the relationship between attachment style, cultural affiliation, and alcohol expectancies. Journal of Undergraduate Studies and Independent Research, 1, 1-8.

Arai, M., Malley-Morrison, K., Ashy, M. , Farell, B., Oh, D., et al. (2005, Spring/Summer). International perspectives on sibling abuse. International Psychology Reporter, 9, (2), 14-15.
Malley-Morrison, K. (Editor) (2006). International perspectives on elder abuse. Educational Gerontology, 32. (Invited.)
Malley-Morrison, K., Nolido, N. E-V., & Chawla, S. (2006). International perspectives on elder abuse: Five case studies. Educational Gerontology, 32,1-11.

Patterson, M. & Malley-Morrison, K. (2006). Conclusion: A Cognitive-Ecological Approach to Elder Abuse in Five Cultures: Human Rights and Education. Educational Gerontology, 32, 73-82.
Malley-Morrison, K., Daskalopoulos, M., & You, H-S. (2006, winter). International perspectives on governmental aggression, International Psychology Reporter, 19-20.

Mercurio, A. E., You, H. S., & Malley-Morrison, K. (2006, spring). Reasoning about parental rights to physically discipline children in the United States and Korea. International Psychology Bulletin, 10, 12-13.

Malley-Morrison, K., et al. (2006, spring). International perspectives on war and peace. Peace Psychology, 15(1), 6-7.

Malley-Morrison, K. (Guest Editor.) (2006).Elder maltreatment: International perspectives. Journal of Elder Abuse and Neglect, 18, 1-156.

Malley-Morrison, K. (2006). Introduction to special issue. In Malley-Morrison, K. (Ed.), Elder maltreatment: International perspectives. Journal of Elder Abuse and Neglect. 18, 1-15.

Rinsky, K., & Malley-Morrison, K. (2006). Russian perspectives on elder abuse. In Malley-Morrison, K. (Ed.), Elder maltreatment: International perspectives. Journal of Elder Abuse and Neglect, 18, 123-140.

Daskalopoulos, M., Kakouros, A., Nolido, N., & Malley-Morrison, K. (2006). Elder Abuse Coding Manual. In Malley-Morrison, K. (Ed.), Elder maltreatment: International perspectives. Journal of Elder Abuse and Neglect, 18, 141-156.

Daskalopoulos, M., Zaveri, T., & Malley-Morrison, K. (2006). Greek, Spanish and American perspectives on the right of a country to invade. Peace Psychology, 15(2), 12-14.

Ashy, M.A. & Malley-Morrison, K. (2007, Spring). Attitudes towards war in the Middle East from an extremism model perspective. International Psychology Bulletin,11, 8-12.

Hashim, K. & Malley-Morrison, K. (2007, Spring/Summer). Attitudes toward international treaties and human rights agreements, Peace Psychology, 16(1), 18-19.
Hines, D.A. & Malley-Morrison, K. (2007). Attending to issues of culture, ethnicity, and gender in family violence research. Journal of Interpersonal Violence. 22, 943-972. (Invited.)

 Malley-Morrison,K., Corgan,M., & Castanheira, H.(2007, Fall). Security as an individual and international issue. International Psychology Bulletin, 11, 30-32.

Malley-Morrison, K., & Castanheira, C. (2008). Can governmental aggression be acceptable? Views from the United States and Spain. International Psychology Bulletin, 12(1), 16-21.

Castanheira, C., Corgan, M. & Malley-Morrison, K. (2008, Spring/Summer). Assumptions about national security in the U.S. & U.K. Peace Psychology, 17(1), 9-11.

Castanheira, C., Corgan, M. & Malley-Morrison, K. (2007, Fall/Winter). Is peace possible? Citizens’ views. Peace Psychology, 16(2) 8-9.

Corgan, M., Malley-Morrison, K., & Castanheira , H. (2008). Peace restoration: An ecological formulation. Peace Psychology, 16 (2), 8-9.
Corgan, M., & Malley-Morrison, K. (2008, Spring). Operation URGENT FOLLY. International Psychology Bulletin, 28-30.

Yoon A Lee, Mikyung Jang and Kathleen Malley-Morrison (2008, summer). Perceptions of Child Maltreatment in European Americans, Korean Americans, and Koreans, International Psychology Bulletin, 12, 13-16.

Mercurio, A., & Malley-Morrison, K. (2008, October). International perspectives on war and peace. International Psychologist, 48(4), 5.

Hamel, J., Desmarais, S. L.,. Nicholls, T. L., Malley-Morrison, K., & Aaronson, J. (2009, in press). Domestic violence and child custody: Family Court professionals’ knowledge and beliefs. Journal of Aggression, Violence, and Peace Research,

Malley-Morrison, K. (2009, spring, in press). Psychological foundations of ethical reciprocity and peace. Peace Psychology,

Ashy, M., Mercurio, A., & Malley-Morrison, K. (2009, in press). Apology, forgiveness, and reconciliation: An ecological world view framework. Individual Psychology,

Dunbar, C., & Malley-Morrison, K. (invited, under editorial review). The Western Sahara dispute: A cautionary tale for peacebuilders. Journal of Peacebuilding & Development

Rapoza, K., Cook, K., Zaveri, T., & Malley-Morrison, K. (2009, in press). Ethnic perspectives on sibling abuse in the United States, Journal of Social Issues,

Malley-Morrison, K., Hamel, J., & Langhinrichsen Rohling, J. (2009, in press). Why another domestic violence journal? Partner Abuse, 1(1),

d) Monographs

White, K. M., Snyder, J., Bourne, R., & Newberger, E. H. (1987). Treating family violence in a pediatric hospital setting: Some issues of training, research and services. Washington, DC: U.S. Government Printing Office.

e) Reviews

White, K. M. (1978). Human Nature: In the reviewer's opinion. High School Psychology Teacher, 8(5), 6‑7.

 White, K. M. (1983). Internal locus of control: Prerequisite for moral order? Contemporary Psychology, 28(10), 743.

 White, K. M. (1983). Review of D. W. Smith & L. N. Sherwen, "Mothers and their adopted children: The bonding process." Journal of Developmental and Behavioral Pediatrics, 4, 283.

 White, K. M. (1984). Review of D. Adcock & M. Segal, "Making friends: Ways of encouraging social development in children." Journal of Developmental and Behavioral Pediatrics, 5, 42‑43.

 White, K. M., & Marcucella, H. (1984). Review of J. M. Cristiano, "Experiments in operant conditioning: A self‑instructional text." High School Psychology Teacher, 15(2), 6‑7.

 White, K. M. (1984). Review of B. A. Rothenberg, S. Hitchcock, M. L. Harrison, & M. Graham, "Parentmaking: A practical handbook for teaching classes about babies and toddlers." Journal of Developmental and Behavioral Pediatrics, 5, 296‑297.

White, K. M. (1985). Review of W. Fowler, "Potentials of Childhood. Vol. 1." Journal of Developmental and Behavioral Pediatrics.

 Malley-Morrison, K. (March 3, 1996). To speak, to listen. Review of J. M. Taylor, C. Gilligan, & A. M. Sullivan, Between Voice and Silence: Women and Girls, Race and Relationship. Boston Sunday Globe, 43, 46.

Malley-Morrison, K. (May 12, 1996). Finding fault. Review of K. Luker, Dubious Concept1ons. Boston Sunday Globe, B38, B40.

Malley-Morrison, K. (September 28, 1997). Where the girls are. Boston Sunday Globe, F1, F3.

Malley-Morrison, K. (January 26, 1997). Being good: Psychiatrist Robert Coles reflects on the moral architecture of childhood. Boston Sunday Globe, F1, F3.

Malley-Morrison, K. (Sept. 28, 1997). Where the girls are. Review of "The Body Project" and "Daddy's Girl." Boston Sunday Globe, Section F, pp. F1, F3.

Malley-Morrison, K. (2004, October 25).
A necessary re-alliance? Review of N. Ross, Culture and cognition: Implications for theory and method. PsycCritiques, 49(Suppl. 5).
Malley-Morrison, K. (2004). Who is she? Review of A. McIntyre, Women in Belfast: How violence shapes identity. PsycCritiques, 49(Suppl. 12). [electronic].
Malley-Morrison, K., & Costos, D. (2005). Getting to social justice? Review of C. Z. Enns and A. L. Sinacore (Eds.). Teaching and social justice: Integrating multicultural and feminist theories in the classroom, PscyCritiques, 50(15). [electronic].

Malley-Morrison, K., & Ashy, M. (2005). The social construction of hurting, helping, and healing. Review of D. Ingleby (Ed.), Forced Migration and Mental Health: Rethinking the Care of Refugees and Displaced Persons. PsycCritiques, 50(21). [electronic]. To be included in the CD-ROM Psychology: IUPsyS Global Resource (2006).

Malley-Morrison, K. (2005). Pursuing the best answer: Why men rape women. Review of M. L. Lalumiere, G. T. Harris, V. L. Quinsey, & M. E. Rice. (2005). The causes of rape: Understanding individual differences in male propensity for sexual aggression. PsycCritiques, 50(30). [electronic].

Malley-Morrison, K. (2005). Thinking intelligently about emotional intelligence. Review of Ralf Schulze & Richard D. Roberts (Eds.). Emotional Intelligence: An International Handbook. PscyCritiques, 50(46). [electronic].

Malley-Morrison, K. & Rinsky, K. (2006). Saving the children. Review of Russia's abandoned children: An intimate understanding. PsycCritiques, 51(9). [electronic].

Malley-Morrison, K. (2006). Slipping through our fingers: Definitions of culture. Review of Redefining culture: Perspectives across the disciplines. PsycCritiques, 51(14). [electronic].

To be reprinted Wedding, D. (2007). Psychology: Global Resource. (IUPsyS CD-ROM).
Malley-Morrison, K. (2006). Preventing violence: Do we care enough to do the very best? Review of Preventing violence: Research and evidence-based intervention strategies. PsycCritiques 51(32). [electronic].

Malley-Morrison, K. (2006). Just the same old song and dance? Review of The dance of anger: a woman's guide to changing the patterns of intimate relationships. PsycCritiques 51(29). [electronic].

Malley-Morrison, K. & Scruggs, N. (2006, Nov. 8). Children at war: Understanding and Healing Aggressors/Victims. [Review of the book Child soldiers in Africa]. PsycCRITIQUES, 51, Article 2. [electronic].

To be reprinted Wedding, D. (2007). Psychology: Global Resource. (IUPsyS CD-ROM).
Malley-Morrison, K. (2007, February 28). Child Abuse: A Potpourri of Studies. Review of New Developments in Child Abuse Research, PsycCritiques, 52 (9), Article 14. [electronic].

Malley-Morrison, K. (2007, May 9). A Gift to International Psychology. Review of Families Across Cultures: A 30-Nation Psychological Study, PsycCritiques,52(19),Article 14. [electronic].

Malley-Morrison, K., & Corgan, M. (2007, August 1). Democracy from the barrel of a gun? Review of Understanding the Bush Doctrine. PsycCritiques,52(31), Article 1.

Malley-Morrison, K. (2007, September 26). Defining the family: Who decides? Review of The Family in the New Millennium: World Voices Supporting the Natural Clan: Vols. 1-3. PsycCritiques,52(39),Article 17.

Malley-Morrison, K., & Corgan, M. (2008). The Bush Doctrine: Counterpoint. Response to Point by Renshon & Suedfeld, PsycCritiques, 53(5), Article 16.

Malley-Morrison, K., & Mercurio, A. (2008). Universalism is not a dirty word. Review of Family, Self, and Human Development Across Cultures: Theory and Applications (2nd ed.) by Çigdem Kagitçibasi, PsycCRITIQUES, 53 (33). [To be reprinted in: Danny Wedding and Michael J. Stevens (Eds.), (2009).Psychology: IUPsyS Global Resource (CD-rom). Psychology Press (Taylor & Francis Group).]

Malley-Morrison, K. (2009). Parents: Damned if they do, damned if they don’t. Review of A nation of wimps: The high cost of intrusive parenting by Hara Estroff Marano. PsycCRITIQUES, 54(7), article 4.

Malley-Morrison, K. & Castanheira, H. (2009, in press). Conflict alive! PsycCRITIQUES,
f) Other Nonfiction and Fiction

White, K. M. (1973). Patient games. Journal of Rehabilitation Psychology, 20, 136‑139. Reprinted in Kaleidoscope magazine, 1996.

 White, K. M. (1985). Letters from the moon. In S. E. Brown, D. J. Connors, & N. G. Stern (Eds.), With the power of each breath: A disabled woman's anthology. Cleis Press.

 White, K. M. (1985). Growing up with Heidi. Rehabilitation Literature, 46(3‑4), 85, 118.

Malley, K., & Pitkin, E. (1993). On a roll. Staged reading at Playwrights Platform, Boston, MA, April 18, 1993; Staged reading, CentaStage, Boston, MA, April 1994; Runner up, Robert J. Pickering Award for Playwriting Excellence, 1994.

Malley, K. (1995, Summer). Doing better the second time around. ABLED!, 5, 20.

g) Papers Presented

Michel, G., White, K. M., Butcher, A. L., & Mebert, C. (1976, April). Sequence in conservation of amount and weight. Paper presented at the annual meeting of the Eastern Psychological Association, New York City.

 White, K. M., & Hoffman, S. (1977, April). Factor structure of formal operations. Paper presented at the annual meeting of the Eastern Psychological Association, Boston.

 White, K. M., Chairperson. (1977, August). Precollege psychology: The science‑adjustment issue. Symposium presented at the annual meeting of the American Psychological Association, San Francisco.

 White, K. M., & Kolber, R. G. (1977, August). Undergraduates and graduate students as section leaders. Paper presented at the annual meeting of the American Psychological Association, San Francisco.

White, K. M., & Ouellette, P. L. (1978, April). Occupational preferences: Projections for self and opposite sex. Paper presented at the annual meeting of the Eastern Psychological Association, Washington, D.C.

 White, K. M. (1978). Summer workshops for high school psychology teachers. Invited working lunch program. Annual meeting of the Massachusetts Psychological Association, Boston. White, K. M. (1979, May). Women in psychology. Invited symposium presentation. Annual meeting of the New England Psychological Association.

 White, K. M., Marcucella, H., & Meterko, M. (1979). Summer institutes for precollege teachers: Do they make a difference? Paper presented at the annual meeting of the American Psychological Association, New York.

 White, K. M., & Marcucella, H. (1979). Precollege classrooms as learning laboratories for college professors. Invited symposium, J. B. Mathews (Chair), presented at the annual meeting of the American Psychological Association, New York.

 White, K. M., Chair. (1980). Assessing the family relationships of young adults. Panel discussion presented at the annual meeting of the Massachusetts Psychological Association, Boston.

 White, K. M. (1980). Normal parenting. Invited paper presented at the Family Violence Seminar series, Children's Hospital Medical Center, Boston.

 White, K. M., et al. (1980). Developmental change and mutuality in family relationships during young adulthood. Poster session presented at the annual meeting of the American Psychological Association, Montreal.

Marcucella, H., White, K. M., Walrath, J., & Fountain, S. (1980). The precollege psychology curriculum as rated by precollege students. Paper presented at the annual meeting of the American Psychological Association, Montreal.

White, K. M., & Speisman, J. C. (1980). Changing family relationships and psychological development during the young adult years. Workshop presented at the annual meeting of the National Council on Family Relationships, Portland.

 White, K. M., & Marcucella, H. (1981). Scientific psychology for high school teachers. Workshop presented at the annual meeting of the Northeast Regional Conference for the Social Studies, Boston.

 White, K. M. (1981). In H. D. Grotevant, Adolescent identity formation: Conceptual and methodological issues. Discussion session presented at the annual meeting of the Society for Research in Child Development, Boston.

White, K. M. (1981). Reflections on teaching psychology. In A. B. Mathews (Chair), Teaching of psychology: Curricular directions. Symposium presented at the annual meeting of the Eastern Psychological Association, New York.

 White, K. M., & Costos, D. (1981). Development in individual and family. In J. C. Speisman (Chair), Developmental approaches to the family. Symposium presented at the annual meeting of the Eastern Psychological Association, New York.

 White, K. M., & Newberger, E. H. (1981, July). Pediatric social illness: Classification and misclassification. Paper presented at the National Conference for Family Violence Researchers, Durham, NH.

 Kessler, D., White, K. M., & Hampton, R. L. (1981, July). Bridging research and practice: A case study. Paper presented at the National Conference for Family Violence Researchers, Durham, NH.

 Daniel, J., Hampton, R. L., Kessler, D., White, K. M., Newberger, C. M., & Newberger, E. H. (1981, July). Child abuse and accidents: A comparative analysis. Paper presented at the National Conference for Family Violence Researchers, Durham, NH.

 White, K. M., Speisman, J. C., & Costos, D. (1982, August). Young adults and their parents: Individuation to mutuality. In H. D. Grotevant (Chair), Support and conflict within families and adolescent development: Mutual effects. Paper presented at the annual meeting of the American Psychological Association, Washington, DC.

 White, K. M. (Chair). (1982, October). Psychological approaches to child abuse. Symposium presented at the annual meeting of the New England Psychological Association, Worcester, MA.

 Jackson, D., & White, K. M. (1982, October). Mutuality of perception in 15 marriages. Poster session presented at the annual meeting of the New England Psychological Association, Worcester, MA.

 Speisman, J. C., White, K. M., Costos, D., Houlihan, J., & Imbasciati, C. (1983). An objective instrument for assessment of Erikson's developmental conflicts. Paper presented at the annual meeting of the American Psychological Association, Anaheim.

 Speisman, J. C., White, K. M., Costos, D., Houlihan, J., & Imbasciati, C. (1983). Intimacy and marital adjustment in married couples. Paper presented at the annual meeting of the American Psychological Association, Anaheim.

 James, J. B., & White, K. M. (1983). Employed and non‑employed mothers: The relationship between career status, identity commitment and parental awareness. Poster session presented at the annual meeting of the New England Psychological Association.

 Jackson, D., White, K. M., Speisman, J. C., & Costos, D. (1984). Gender identity and intimacy in young adults. Paper presented at the annual meeting of the Eastern Psychological Association, Baltimore.

 Colardyn, D., & White, K. M. (1984, August). The learning process and vocational experience attainments. Paper presented at the annual conference of the Group for the Study of Cognitive Processes, Harvard University.

 Paul, E. L., & White, K. M. (1984). Marital adjustment and satisfaction: An analysis of speech nonfluencies in intimate disclosure. Poster session presented at the annual meeting of the New England Psychological Association, Waltham, MA.

Doyle, A., & White, K. M. (1984). Differences in husband and wife perceptions of the marital relationship. Poster session presented at the annual meeting of the New England Psychological Association, Waltham, MA.

White, K. M. (1984). Symposium discussant. Personality, self, and identity. Boston University Symposia on the Interdisciplinary Study of Personality, Boston.

 White, K. M., Healy, J. M., Jr., & Pollack, W. (1984). Gender and methodology in psychological research. In F. Grossman & A. Copeland (Chairs), Gender in family research. Symposium presented at the National Council on Family Relations.

 White, K. M., Bartis, S., Sklover, S., Speisman, J. C., & Costos, D. (1985). Intimacy maturity, ego development, and marital adjustment: A longitudinal study. Paper presented at the annual meeting of the Eastern Psychological Association, Boston.

 Speisman, J. C., Bartis, S., White, K. M., & Costos, D. (1985). Marital adjustment and congruence in intimacy maturity. Paper presented at the annual meeting of the Eastern Psychological Association, Boston.

 Colardyn, D., & White, K. M. (1985). Mental representation and problem‑solving in work‑study students. Paper presented at the annual meeting of the Eastern Psychological Association, Boston.

 Speisman, J. C., White, K. M., & Costos, D. (1985). Achieving relationship maturity with parents. Third Biennial Conference on Adolescent Research. Tucson, Arizona. (Invited.)

 James, J., & White, K. M. (1986). Sex role characteristics in self, parent, and partner. Paper presented at the annual meeting of the Eastern Psychological Association, New York.

White, K. M., & Speisman, J. C. (1987). Relationship maturity: A conceptual and empirical approach. Presentation to Stuart Hauser's group of post docs, May 4, 1987. (Invited.)

White, K. M. (1987). Relationship maturity in young adults. Wheelock College. (Invited.)

White, K. M. (Chair). (1988). Identity, intimacy, and close relationships. Symposium presented at the Massachusetts Psychological Association meeting, May, 1988. (Invited.)

White, K. M. (l988). Maturity in close relationships. Invited address presented at the Southwestern Psychological Association, Tulsa, Okla.

White, K. M. (1988). Changing relationships with parents. Invited address presented to the Southwest Psychological Association, Tulsa, Oklahoma, April, 1988.

White, K. M. (Chair) (l989). Individuals in close relationships. Empirical and conceptual approaches. Symposium presented at the annual meeting of the Eastern Psychological Association, Boston.

DiPlacido, J., White, K. M., & Speisman, J. C. (1989). Identity and relationship maturity with parents in young adulthood. Paper presented at the annual meeting of The American Psychological Association, New Orleans

Greene, W. M., DiPlacido, J., White, K. M., & Speisman, J. C. (l989). Sex-role identity and ego development as marital adjustment predictors. Paper presented at the annual meeting of the American Psychological Association, New Orleans.

White, K. M., & Paul, E. (l989). The self and self in relation to others. In Leaper, C. (Chair). The self in relation. Symposium presented at the annual meeting of the Society for Research in Child Development, Kansas City.

White, K. M. (1990). (Chair). Developing an honors course in precollege psychology. Preconvention workshop presented at the annual meeting of the American Psychological Association. Boston. (Invited.)

White, K. M. (1990). Developing intimacy in close relationships. Psi Chi Invited Address. Annual meeting of the American Psychological Association. Boston.

Schonholtz, J., Kelner, S. P. Jr., Anderson, J., Curto, K., and White, K.M., (1990). Marriage well-functioning: Correlations between the Boston Q-set and Spanier adjustment scores. Poster presented at the annual meeting of the American Psychological Association. Boston.

White, K. M. (1990). Discussant. In Leaper, C. (Chair.) Individual and interpersonal domains in contemporary theories of psychosocial development. Panel presented at the annual meeting of the American Psychological Association. Boston.

Horwitz, M., Kelner, S. P. Jr., & White, K. M. (1990). Sex role variables and children's self-esteem and well-functioningness. Poster presented at the annual meeting of the American Psychological Association. Boston.

Morell, M., & White, K. M., (1991). Intimacy motivation and intimacy maturity. Paper presented at the annual meeting of the Eastern Psychological Association. New York.

Morell, M., White, K. M., Speisman, J. C., & Viera, C. (1991). Intimacy maturity and if relationship to intimacy maturation and marriage. Poster presented at the annual meeting of the American Psychological Association.

Meschel, D. & White, K. M. (1991). Paper presented at the annual meeting of the American Psychological Society.

Hirschfeld, D., White, K. M. et al. (1991) Paper presented at the annual meeting of the American Psychological Society.

Malley, K. (1993). Living with spinal cord injury. Panel discussion presentation at West Roxbury V.A. Hospital, May 1, 1993. (Invited.)

Malley, K. (1994). Child abuse and family violence. Paper presented .at McGee College at the University of Ulster, Northern Ireland, March 1994. (Invited.)

Kulik, K., & Malley, K. (1994). Marital satisfaction: Associations with gender and relationship maturity. Paper presented to the annual meeting of the Society for Human Development.

Milstein, D., & Malley, K. (1994). Longitudinal change in a young adulthood: A seven year study. Poster session presented at the annual meeting of the American Psychological Association. Los Angeles.

Mills, R., Respet, A., & Malley, K. (1995). Contextual influences on judgments concerning behaviors in intimate relationships. Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA.

Malley, K., Seelig, A. K., Werneck, R., & Williams, C. (1995). Assessments of the abusiveness, negativity, and normality of emotional abuse. Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA.

Respet, A. L., Mills, R., & Malley, K. (1995). Situational judgments of abusiveness and typicality in intimate relationships. Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA.

Kulik-Johnson, K., & Malley, K. (1995). Gender differences in associations between family or origin cohesion levels and relationship maturity levels. Poster presented at the annual meeting of the Eastern Psychological Association, Boston, MA.

Kulik-Johnson, K., & Malley, K. (1995). Marital satisfaction and intergenerational consistency. Poster presented at the annual meeting of the American Psychological Association, New York City.

Seelig, A., Williams, C., Werneck, R., & Malley, K. (1995). Gender differences in the perceptions of abusiveness and normality in couple relationships. Paper presented at the 35th annual meeting of the New England Psychological Association, Wenham, MA.

Salvadore, D., Kreeft, E., Daisy, N., & Malley, K. (1995). The modeling of intergenerational abuse: Risk or resiliency. Paper presented at the 35th annual meeting of the New England Psychological Association, Wenham, MA.

Mills, R., Mather, J., & Malley, K. (1995). Contextual judgments of normality and sex roles in intimate relationships. Paper presented at the 35th annual meeting of the New England Psychological Association, Wenham, MA.

Kulik-Johnson, K., & Malley, K. (1995). Marital satisfaction: Associations with relationship maturity levels. Paper presented at the 35th annual meeting of the New England Psychological Association, Wenham, MA.

Beard, J. C., & Malley-Morrison, K. (1996). Dating violence and only children. Poster session presented at the 22nd annual meeting of the Greater Boston Undergraduate Psychological Research Conference, Boston University, April 20, 1966.

Ferron, J., & Malley-Morrison, K. (1996). Psychological abuse, positive behaviors, and interpersonal attitudinal interactions with the length and commitment of college dating relationships. Poster session presented at the 22nd annual meeting of the Greater Boston Undergraduate Psychological Research Conference, Boston University, April 20, 1966.

Kim, J. G., Bergstresser, S., & Malley, K. (1996). Family history of violence and anger expression: Predictors of courtship violence? Paper presented at the annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Masson, T., Bitar, S., & Malley-Morrison, K. (1996). The effects of childhood abuse on current dating relationships. Poster session presented at the 22nd annual meeting of the Greater Boston Undergraduate Psychological Research Conference, Boston University, April 20, 1966.

Mills, R., & Malley, K. (1996). Judgments of the normative acceptability of abusive acts. Paper presented at the annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Procino, M. C., & Malley-Morrison, K. (1996). Effects of sibling abuse on violence in the dating relationship. Poster session presented at the 22nd annual meeting of the Greater Boston Undergraduate Psychological Research Conference, Boston University, April 20, 1966.

Rapoza, K. A., & Malley, K. (1996). The relationship of attachment style to experiences of childhood violence and romantic relationship violence. Paper presented at the annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Chanmanivone, N. & Malley-Morrison, K. (April, 1997). Self-esteem and attachment in recipients of courtship violence and abuse. Paper presented at the annual meeting of the Eastern Psychological Association, Chicago, IL.

Rapoza, K. A. & Malley-Morrison, K. (April, 1997). Experiences of childhood violence and attachment style as predictors of adult physical and psychological relationship violence. Paper presented at the annual meeting of the Eastern Psychological Association, Chicago, IL.

Hartford, D., Park, K., & Malley-Morrison, K. (April, 1997). The intergenerational transmission of witnessed and experienced abuse and associated gender differences. Paper presented at the annual meeting of the Eastern Psychological Association, Chicago, IL.

Lim, L., & Malley-Morrison, K. (April, 1997). Socio-economic characteristics of towns as predictors of restraining orders. Paper presented at the annual meeting of the Eastern Psychological Association, Chicago, IL.

Sala, F., & Malley-Morrison, K. (April, 1997). The role of gender and commitment in perceptions of abusiveness, normality, and justifiability of behaviors within interpersonal conflicts. Paper presented at the annual meeting of the Eastern Psychological Association, Chicago, IL.

Chanmanivone, N., & Malley-Morrison, K. (August, 1997). Cross-cultural view of aspects of sibling violence. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Rapoza, K. A., & Malley-Morrison, K. (August, 1997). Examination of attachment, affect and physical and psychological abuse. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Mills, R., Topiwala, S., & Malley-Morrison, K. (August, 1997). Relationship of self esteem and perception of elder abuse. Paper presented at the annual meeting of the American Psychological Association, Chicago, IL.

Malley-Morrison, K. (Chair). (1998). Family processes and interactions: A cross cultural perspective. Symposium chaired at the annual meeting of the Eastern Psychological Association.

Malley-Morrison, K. (Chair). (1998). Judgments of abusiveness: A cross-cultural perspective. Symposium chaired at the annual meeting of the Eastern Psychological Association.

Arai, M., Ruglass, L. M. & Malley-Morrison, K. (1997). Cross cultural differences in attitudes toward courtship violence. Paper presented at the annual meeting of the New England Psychological Association.

Patterson, M., Rapoza, K. A., & Malley-Morrison, K. (1997). Physical and psychological abuse in intimate relationships: Attachment style, jealousy and commitment as predictors of abuse in a non-clinical population. Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Hartford, D. M., Zeller, J., & Malley-Morrison, K. (1997). Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Bailey, Ryan K., Fared, Julienne R., & Malley-Morrison, K. (1997). The acceptability and frequency of sibling abuse and romantic relationship abuse. Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Lee, J. L., & Malley-Morrison, K. (1997). Cross-cultural differences in corporal and psychological punishment. Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Ashy, M., & Malley-Morrison, K. (1997). "The Heaven's Gate" in the light of individual psychology. Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Morrison, C. H., Harley, R. M., & Malley-Morrison, K. (1997). Borderline personality organization: Implications for the underlying etiology and maintenance of abusive relationships. Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Yalcinkaya, A., & Malley-Morrison, K. (1997). Turkish daughters' attachment styles, romantic relationships, and recollections of parental acceptance and control. Paper presented at the annual meeting of the New England Psychological Association. North Easton, MA.

Arai, M., Shairs, M. S., & Malley-Morrison, K. (1998). Acceptability and frequency of courtship violence: A cross-cultural perspective. Poster presented at the 10th annual convention of the American Psychological Society, Washington, D.C.

Malley-Morrison, K. (Chair). (1998). Family processes and interactions: A cross cultural perspective. Paper presented at the annual meeting of the Eastern Psychological Association. Boston, MA.

Malley-Morrison, K. (Chair). (1998). Judgments of abusiveness: A cross-cultural perspective. Paper presented at the annual meeting of the Eastern Psychological Association. Boston, MA

Mills, R. B., Vermette, V., & Malley-Morrison, K. (1998). Relationship with grandparents and perceptions of caregiver and elder abusiveness Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA.

Rapoza, K. A., & Malley-Morrison, K. (1998). Experiences of childhood abuse: Sexual orientation examined as a risk factor. Poster presented at the 10th annual convention of the American Psychological Society, Washington, D.C.

Ruglass, L. M., & Malley-Morrison, K. (1998). A cross-ethnic comparison of childhood exposure to violence, attachment style and anger. Poster presented at the 10th annual convention of the American Psychological Society, Washington, D.C.

Tuffiash, M., You, H. S., Mills, R., & Malley-Morrison, K. (1998). A cross-cultural study of attachment and attitudes toward elder mistreatment. Poster presented at the 10th annual convention of the American Psychological Society, Washington, D.C.

Wechsler, S., & Malley-Morrison, K. (1998). Judgments of sibling aggression in the United States and Australia. Paper presented at the Annual Meeting of the New England Psychological Association.

Malley-Morrison, K. (Chair) (1999). Conceptions of elder mistreatment: Cross-cultural issues and perspectives. Symposium chaired at the Annual Meeting of the Eastern Psychological Association, Providence.

Malley-Morrison, K., Arai, M., Jang, M., Lim, L., Ashy, M., & Yalcinkaya, A. (1999). Conceptual, methodological, and ethical issues in cross-cultural research: Applications to conceptions of elder mistreatment. Paper presented at the Annual Meeting of the Eastern Psychological Association, Providence.

Pasley, K., & Malley-Morrison, K. (1999). Adolescent socialization, antisocial behavior, and music videos. Poster Presented at the Annual Meeting of the American Psychological Association, Boston.

You, H. S., & Malley-Morrison, K. (1999). Parental antecedents and attachment in Korean and American young adults. Paper presented at the Annual Meeting of the American Psychological Association, Boston.

Malley-Morrison, K. (Chair) (2002). Tolerance for family aggression: Cross-cultural perspectives. Symposium chaired at the annual Meeting of the Eastern Psychological Association, Boston.

Malley-Morrison, K. (Chair) (2002). Implicit theories of family aggression: Religious, legal, and individual perspectives. Symposium chaired at the annual Meeting of the Eastern Psychological Association, Boston.

Malley-Morrison, K. (Chair) (2002). Projects in family and dating violence and abuse. Faculty Mentor Panel chaired at the annual Meeting of the Eastern Psychological Association, Boston.

You, H. S , Mercurio, A., & Malley-Morrison, K. (2002). Attitudes on aging in the United States and Korea. Poster presented at the annual Meeting of the Eastern Psychological Association, Boston.

Blaska, H., McDonald, L., & Malley-Morrison, K. (2002). Heterosexual and gay/lesbian judgments of same-sex domestic violence. Poster presented at the annual Meeting of the Eastern Psychological Association, Boston.
Fogler, J. M., McCarthy, E. M., & Malley-Morrison, K. (2002). Validating a measure of violence-tolerant attitudes toward college-dating relationships. Poster presented at the annual Meeting of the Eastern Psychological Association, Boston.

Patterson, M. D., Donovan, E. & Malley-Morrison, K. (2003, August). A human rights response to international family violence. In Malley-Morrison, K. & Patterson, M.B. (Co-Chairs) Psychology and Human Rights Internationally. Symposium presented at the annual meeting of the American Psychological Association, Toronto.

Cadmus, D., & Malley-Morrison, K. (2003, August). Perspectives on emotional abuse. Poster presented at the annual meeting of the American Psychological Association. Toronto.

Ashy, M., Malley-Morrison, K., Teicher, M., & Kim, J. (2003). Limbic system dysfunctions: Childhood maltreatment and physical symptoms in adulthood. Paper presented at the annual meeting of the American Psychological Association, Toronto, Canada.

Ashy, M., Malley-Morrison, K., Teicher, M., & Kim, J. (2003). The association between sibling maltreatment, limbic system, and physical symptoms. Paper presented at the annual meeting of the Eastern Psychological Association.

Patterson, M.D. & Malley-Morrison, K. (Co-Chairs), Donovan, E.A., Kalayjian, A., & Denmark, F. (August, 2003). Psychology and Human Rights Internationally. Symposium presented at the annual meeting of the American Psychological Association, Toronto, ON.
 Patterson, M.D., & Malley-Morrison, K. (Co-Chairs), Donovan, E.A., Kalayjian, A., & Denmark, F. (April, 2004). Clinical and Research Perspectives on Psychology and Human Rights Internationally. Symposium presented at the annual meeting of the Eastern Psychological Association, Washington, D.C.

Patterson, M.D., & Malley-Morrison, K. (April, 2004). Cross-cultural attitudes toward corporal punishment. Paper presented at the annual meeting of the Eastern Psychological Association, Washington, D.C.

 Patterson, M.D., Donovan, E.A., & Malley-Morrison, K. (August, 2003). A human rights response to international family violence. Paper presented at the annual meeting of the American Psychological Association, Toronto, ON.

Patterson, M.D., Mercurio, A., Dookie, I., & Malley-Morrison, K. (August, 2003). International perspectives on corporal punishment and physical aggression against children. Paper presented at the annual meeting of the American Psychological Association, Toronto, ON.

 Patterson, M.D., Milburn, M., & Malley-Morrison, K. (June, 2004). Sexual intelligence as a predictor of marital compatibility. Poster Presentation at the annual meeting of the American Psychological Society, Chicago, IL.
 Patterson, M.D., & Kalayjian, A. (Co-Chairs), Donovan, E.A., Malley-Morrison, K., Nolido, N., & Denmark, F. (July, 2004). Psychological research and practice in service of international human rights. Symposium presented at the annual meeting of the American Psychological Association, Honolulu, Hawaii.
 Patterson, M.D., & Malley-Morrison, K. (July, 2004). Understanding human rights abuses. Paper presented at the annual meeting of the American Psychological Association, Honolulu, Hawaii.
 Mercurio, A.E., You, H.S., Kim, J., & Malley-Morrison, K., (2004, August). Reasoning about corporal punishment in Korea and the United States. Poster presented at the 112th Annual Convention of the American Psychological Association, Honolulu, Hawaii.

Patterson, M. D., Liss, J., Malley-Morrison, K., Milburn, M., & Rapoza, K. (2004) Relationship compatibility: Dyadic interactions across the life span Poster presented at the annual meeting of the American Psychological Society.

Seema Sannesy , Gina Sita, Artie Maharaj, Elaine Yoon, Majed Ashy, Kathleen Malley-Morrison, and Martin Teicher. Biological basis of attitudes towards aggression. Presented at the Eastern Psychological Conference, 2004, Washington D.C.
 Malley-Morrison, K. (Chair) & Zaveri, T. (Co-chair). (2005). Multi-cultural perspectives on sibling abuse in the United States. Symposium presented at the annual meeting of the Eastern psychological Association. Boston.

Malley-Morrison, K. (Chair) & Patterson, M.D. (Co-chair). (2005). Cross-cultural attitudes toward mental illness and stigma. Symposium presented at the annual meeting of the Eastern psychological Association. Boston.

Malley-Morrison, K. (Chair) & Patterson, M.D. (Co-chair). (2005). Predictors of bellicosity and authoritarianism. Symposium presented at the annual meeting of the Eastern psychological Association. Boston

Malley-Morrison, K. & Mercurio, A. (2005). Judgments of national rights to invasion: Qualitative and quantitative responses. In Malley-Morrison & Patterson (Co-chairs). Predictors of bellicosity and authoritarianism. Symposium presented at the annual meeting of the Eastern psychological Association. Boston.

Donovan, E., Arai, M., Konig, J., Mercurio, A., Nolido, N., Santos, M. Yalcinkaya, A. & Malley-Morrison, K. (2005). Cross-cultural perspectives regarding child abuse. Paper presented at the annual meeting of the Eastern psychological Association. Boston.

Rapoza, XE "Rapoza, Kimberly A. " K. A. & Malley-Morrison K. (2005). Grief and attachment in the context of family violence. Poster presented at the annual meeting of the New England Psychological Association. New Haven.

Zaveri, T., Daskalopoulos, M., Stuart, S. & Malley-Morrison, K. (2006, April 22) Institutional aggression and moral disengagement.. Poster presented at the Psychology and Social Justice Conference, Medford, MA: Tufts University.

Malley-Morrison, K. (Chair) & Rapoza, K. (Co-Chair). (2006). International perspectives on family and government violence. Symposium presented at the annual meeting of the American Psychological Association.

Malley-Morrison, K. (Chair) & Rinsky, K. (Co-Chair). (2006).Perspectives on war, other forms of institutional violence, and peace. Symposium presented at the annual meeting of the American Psychological Association.

Malley-Morrison, K., Gefter, J., & Rinsky, K. (2006). Cross-Cultural Perspectives on Child Maltreatment: America and East Asia. Paper presented at the International Family Violence and Child Victimization Research Conference to be held in Portsmouth, New Hampshire, July 9-12, 2006.

Rapoza, K., & Malley-Morrison, K. (2006). Predictors of support for institutional violence. Paper presented at the annual meeting of the American psychological Association.

Rapoza, K., & Malley-Morrison, K. (2006). Implicit theories of elder abuse in a sample of European-American descent. Poster presented at Annual Convention of the American Psychological Society.

Kircanski,, K., Cho, J. Daskalopoulos, M. & Malley-Morrison, K. (2007). Moral disengagement as applied to attitudes toward torture and killing. Paper presented at the annual meeting of the Eastern psychological Association.

Jang, M. & Malley-Morrison, K. Perceptions of elder mltreatment in Korea. (2007).Poster paper presented at the annual meeting of the American

Psychological Association. San Francisco.

Rapoza, K., Espinal, N. Ashy, M., & Malley-Morrison, K. (2007). Do experiences of childhood abuse and anger style predict adult physical health? Poster paper presented at the Annual Meeting of the American Psychological Association, San Francisco.

Machado, C., Matos, R., Malley-Morrison, K., Barbosa, M., & Dias, A. R.(2007). Perspectives on state violence: A comparative analysis of Portugal and the USA. 7th Annual Conference of the European Society of Criminology. Bologna

Machado, C., Matos, R., Malley-Morrison, K., DeSouza, E. R., Barbosa, M., & Dias, A. R. (2007, November 18-21). Perspectives on war and children's right to peace: A comparative analysis between Portugal, the USA and Peru. Paper presented at the 11th ISPCAN European Regional Conference on Child Abuse and Neglect, Lisbon, Portugal.

Corgan, M. & Malley-Morrison, K. (Chairs). (2008). Post-conflict peace recovery and security. Symposium presented at the annual meeting of the Political Studies Association, Swansea University, Swansea England.

Malley-Morrison, K. (Chair). (2008). Perspectives on government aggression and peace. Symposium presented at the annual meeting of the Eastern Psychological Association. Boston.

Machado, C., Malley-Morrison, K., Castanheira, H., Matos, R., Barbosa, M., Barbeiro, B., & Salmberg, M. (2008, June 5). Discourses on terrorism, torture and police violence: Comparative perspectives. Paper presented at "Contemporary ambiguities of security" Conference, Lisbon.
Corgan, M. & Malley-Morrison, K. (Chairs). (2008). International perspectives on invasion, reconciliation, peace, and security. Symposium presented at the International Psychology Conference. Berlin.

McCarthy, S., Castanheira, H., Medveda, M., Tochilnikova, E., Malley-Morrison, K. Corgan, M., & Trosky, A. (2008). Perspectives on security in Russians, Russian Americans, and European Americans. Paper presented in Corgan, M. & Malley-Morrison, K. (Chairs). International perspectives on invasion, reconciliation, peace, and security. International Psychology Conference. Berlin.

Malley-Morrison, K. & Shah, D. (2008). Moral disengagement and torture: India and the U.S. In Castanheira, H. & Barbarosa, M. (Chairs). Moral disengagement and torture. Paper presented at the annual meeting of the Eastern Psychological Association. Boston.
Estuar, R., Youssef, R., Barbosa, M., Salmberg, M., Castenheira, C., Trosky, A., DeSouza, E. R., Stevens, M. J., & Malley-Morrison, K. (2008, July). Multi-national perspective on extreme aggression (torture). Paper presented at the meeting of the International Society for Research on Aggression, Budapest, Hungary.

Mullane, K., Castanheira, H., Corgan, M. & Kathleen Malley-Morrison. (2008) Assumptions about National Security in the U.S. and U.K. Poster presented at the Annual Meeting of the Society for the Psychological Study of Social Issues, Chicago.

Malley-Morrison, K., & Corgan, M. (Co-chairs). (2008). Moral disengagement and social injustice: War and peace. Symposium presented at the meeting of the American Psychological Association, Boston, MA.

Zaveri, T., Pita, M., Toohey, M., Youssef, R., Tastle, W., de Souza, E., Stevens, M., & Malley-Morrison, K. (2008). Moral Disengagement & Engagement in Views of Invasion From Peru, Lebanon, & the US. Paper presented at the annual meeting of the American Psychological Association.

Trosky, Abram, A., Malley-Morrison, K., Castanheira, H., Certilman, C.,& Groves, L. (2008). Moral disengagement and social injustice: Theory and assessment. Paper presented at the meeting of the American Psychological Association, Boston, MA.

Lauren Groves, Abram Trosky, Helena Castanheira, Kathleen Malley-Morrison (2008). Moral Disengagement and Social Injustice: War and Peace. Paper presented at the annual meeting of the American Psychological Association.

Lee, Y.A., Malley-Morrison, K., & Watson, M.W. (2009). How victims and offenders use forgiveness and apology: relation of self and other responses. Paper to be presented at the annual meeting of the second Global Conference on Forgiveness. Salzberg.
Tsatsaroni, C., Castenheira, H., & Malley-Morrison, K. (2009). Does fighting terrorism justify civilian casualties? Cross-national perspectives. Paper Poster to be presented at the annual meeting of the American Psychological Association. Toronto.

Groves, L., Trosky, A., & Malley-Morrison, K. (2009). Fundamental thought structures of moral reasoning: Precursors for peace and justice. Poster to be presented at the annual meeting of the American Psychological Association. Toronto.

Barbeiro, A., Malley-Morrison, K., Machado, C., Barbosa, & Matos, R. (2009). Attitudes towards legal and illegal governmental aggression in Portugal and the USA. Paper to be presented at the 11th European Congress of Psychology, Oslo.

1

