

VITA
Paul Joseph Frick

Current Positions

Roy Crumpler Memorial Chair
Department of Psychology
Louisiana State University

Professor
Learning Sciences Institute of Australia
Australian Catholic University

Office Address:

Department of Psychology
208 Audubon Hall
Louisiana State University
Baton Rouge, LA 70803
E-Mail: pfrick@lsu.edu

Background**Education:**

Ph.D. (1990)	The University of Georgia
Internship (1988-89)	Children's Hospital National Medical Center, Washington, D.C. (APA Approved)
M.S. (1987)	The University of Georgia
B.A. (1984)	Louisiana State University

Past Academic Positions:

8/15/2011 – 8/12/2015	University Distinguished Professor University of New Orleans
8/15/2007 – 8/12/2015	Chair, Department of Psychology University of New Orleans
8/15/02-6/30/11	University Research Professor Department of Psychology University of New Orleans
8/1/99 - 8/14/02	Professor Department of Psychology University of New Orleans
8/15/94 - 7/31/99	Associate Professor Department of Psychology The University of Alabama
8/15/90 - 8/14/94	Assistant Professor Department of Psychology The University of Alabama

Clinical or Adjunct Positions:

- 7/1/04 – 8/16/15 Adjunct Clinical Professor, Department of Psychiatry, Louisiana State University Health Sciences Center.
- 7/19/07 – 8/16/15 Adjunct Faculty, Life Course and Aging Center, Louisiana State University
- 3/92 - 8/99 Adjunct Faculty, Department of Psychiatry, College of Community Health Sciences, The University of Alabama. (Assistant Professor 3/92-5/97, Associate Professor 5/97-7/99)
- 1/91 - 5/99 Coordinator of the Alabama School-aged Assessment Service, a diagnostic and referral service for school-aged children with emotional or behavioral problems.
- 1/92 - 5/97 Consultant for the Indian Rivers Community Mental Health Center, Division of Child and Family Services. Tuscaloosa, AL.

Professional Advisory Positions:

- 3/07 - 12/12 American Psychiatric Association DSM-V Task Force: Member of the ADHD and Disruptive Behavior Disorders Work Group
- 3/01 - 6/02 Subproject Co-Director - Development of a Violence Prevention Program for Younger Siblings of Serious Habitual Offenders. Program funded by the Office of Juvenile Justice and Delinquency Prevention (OJJDP) as part of the Serious and Habitual Offender Comprehensive Action Program (SHOCAP) grant made to the Miami-Dade County Juvenile Assessment Center.
- 8/98 - 8/00 Chair, American Psychological Association Division 12 (Clinical Psychology) Task Force on Upgrading the Science and Technology of Assessment and Diagnosis.
- 9/97 - 8/99 Member of the Children and Adolescent Services Task Force which makes recommendations to the Mental Illness Service Division within the State of Alabama Department of Mental Health and Mental Retardation.
- 10/91 - 5/95 Member of the Advisory Board for Genesis House, a group home serving adolescent males referred from the Juvenile Court system.
- 7/91 - 5/95 Member of the Professional Advisory Board of the Tuscaloosa Mental Health Association.
- 1/93 - 1/94 Member of the Professional Advisory Panel for the Attention-deficit Disorder Special Projects Grant obtained by the University of Alabama area of Special Education to develop a state-wide inservice on attention-deficit disorder.
- 1/92 - 6/93 Member of the National Head Start Research and Evaluation Advisory Panel.

Professional Certifications:

- 1999 - present Louisiana State Board of Examiners in Psychology
License #838
- 1990 - 1999 Alabama Board of Examiners in Psychology
License #612

Scholarly and Creative Productivity

1. Publications

A. Books

6. Frick, P.J., Barry, C.T., & Kamphaus, R.W. (2010). *Clinical assessment of children's personality and behavior, (3rd edition)*. New York: Springer.
5. Kamphaus, R.W., & Frick, P.J. (2002). *Clinical assessment of children's personality and behavior. (2nd edition)*. New York: Allyn & Bacon. Reprinted (2005) by New York: Springer.
Published reviews:
a) *PsycCRITIQUES*, 51, Article 8; (2006)
4. Frick, P.J. & Hare, R.D. (2001). *The Antisocial Process Screening Device (APSD)*. Toronto: Multi-Health Systems.
3. Frick, P.J. (1998). *Conduct disorders and severe antisocial behavior*. New York: Plenum.
Published reviews:
a) *Journal of the American Academy of Child and Adolescent Psychiatry*, 37, pp. 1341-1342; (1998).
b) *Journal of Clinical Child Psychology*, 30, pp. 437-438; (2001).
2. Kamphaus, R.W., & Frick, P. (1996). *Clinical assessment of children's personality and behavior*. New York: Allyn & Bacon.
1. Neeper, R., Lahey, B.B., & Frick, P.J. (1990). *Manual for the Comprehensive Behavior Rating Scale for Children (CBRSC)*. The Psychological Corporation. San Antonio, Texas.

B. Peer Reviewed and Invited Publications

Published Invited Book Chapters

43. Frick, P.J. & Shirlcliff, E.A. (2016). Children at risk for serious conduct problems. In M. Cima (Ed.), *Handbook of forensic psychopathology and treatment (pp. 55-73)*. London: Routledge.
42. Frick, P.J. & Thornton, L.C. (2016). Conduct disorders. In H. Friedman (Ed.), *Encyclopedia of mental health, 2nd edition (pp. 330 – 334)*. San Diego, Elsevier.
41. Frick, P.J., Wall, T.D., Barry, C.T., & Bodin, S.D. (2016). Applying the concept of psychopathy to children: Implications for the assessment of antisocial youth. In C.B. Gacono (Ed.), *The clinical and forensic assessment of psychopathy: A practitioner's guide 2nd edition (pp. 99-114)*. Mahwah, NJ; Erlbaum.
40. Golmaryami, F.N. & Frick, P.J. (2016). Callous-unemotional traits and the development of externalizing spectrum disorders. In T.P. Beauchaine & S.P. Hinshaw (Eds.), *Oxford Handbook of Externalizing Spectrum Disorders (pp. 360—374)*. New York: Oxford.
39. Kimonis, E. R., & Frick, P.J. (2016). Externalizing disorders. In J.E. Maddux & B.A. Winstead (Eds.), *Psychopathology: Contemporary issues, theory, and research – 4th edition (pp. 365-389)*. Mahwah, NJ: Erlbaum.
38. Kimonis, E.R., Frick, P.J., & McMahon, R.J. (2014). Conduct and oppositional defiant disorders. In E.J. Mash & R.A. Barkley (Eds.), *Child psychopathology, 3rd. ed (pp. 145-179)*. New York: Guilford.
37. Barry, C.T., Frick, P.J., & Kamphaus, R.W. (2013). Psychological assessment in child mental health settings. In B. Bracken, J. Carlson, J. Hansen, N. Kucel, S. Reise, & M. Rodriguez, (Eds.), *APA Handbook of Testing and Assessment in Psychology: Volume 2: Testing and Assessment in Clinical and*

- Counseling Psychology* (pp. 253-270). Washington, DC: American Psychological Association.
36. Frick, P.J., Blair, R.J.R., & Castellanos, F.X. (2013). Callous-unemotional traits and developmental pathways to the disruptive behavior disorders. In P.H. Tolan & B.L. Leventhal (Eds.), *Disruptive behavior disorders* (pp. 41-68). New York: Springer.
 35. Machado, J.D., Caye.A., Frick, P.J., & Rhode, L.A. (2013). DSM-5: Major changes for child and adolescent psychiatry. In J.M. Rey (Ed.), *IACAPAP e-textbook of child and adolescent mental health*. Geneva: International Association for Child and Adolescent Psychiatry and Allied Professions.
 34. Kimonis, E. R., & Frick, P.J. (2012). Externalizing disorders. In J.E. Maddux & B.A. Winstead (Eds.), *Psychopathology: Contemporary issues, theory, and research – 3rd edition* (pp.443-472). Mahwah, NJ: Erlbaum.
 33. White, S.F. & Frick, P.J. (2011). Callous-unemotional traits. In R.J.R. Levesque (Ed.), *Encyclopedia of adolescence* (pp. 369-375). New York: Springer.
 32. Kimonis, E.R. & Frick, P.J. (2010). Etiology of oppositional defiant disorder and conduct disorder: Biological, familial and environmental factors identified in the development of disruptive behavior disorders. In R.C. Murrihy, A.D. Kidman, & T.H. Ollendick (Eds.), *Handbook of clinical assessment and treatment of conduct problems in youth* (pp. 49-76). New York: Springer.
 31. Marsee, M.A. & Frick, P.J. (2010). Callous-unemotional traits and aggression in youth. In W. F. Arsenio and E.A. Lemerise (Eds.), *Emotions, aggression, and morality in children: Bridging development and psychopathology* (pp. 137-156). Washington, DC: American Psychological Association.
 30. White, S.F. & Frick, P.J. (2010). Callous-unemotional traits and their importance to causal models of severe antisocial behavior in youth. In D.R. Lynam & R.T. Salekin (Eds.), *Handbook of child and adolescent psychopathy* (pp. 135-155). New York: Guilford.
 29. Frick, P.J. & Petitchler, A. (2009). The use of callous-unemotional traits to define important subtypes of antisocial and violent youth. In S. Hodgins, E. Viding, and A. Plodowski (Eds.), *Persistent violent offenders: Neuroscience and rehabilitation* (pp. 65-84). London: Oxford.
 28. O'Donnell, C.W. & Frick, P.J. (2009). Assessment of personality and adjustment. In T. Gutkin and C. Reynolds (Eds.), *Handbook of school psychology, 4th Edition* (pp. 287-306). Hoboken, NJ: Wiley.
 27. Boxer, P. & Frick, P.J. (2008). Treating conduct problems, aggression, and antisocial behavior in children and adolescents: An integrated view. In R.G. Steele, D. Elkin, & M.C. Roberts (Eds.), *Handbook of evidence-based therapies for children and adolescents* (pp. 241-260). New York: Springer.
 26. Boxer, P. & Frick, P.J. (2008). Treatment of violent offenders (pp. 147-170). In R.D. Hoge, N.G. Guerra, & P. Boxer (Eds.), *Treating the juvenile offender*. New York: Guilford.
 25. Frick, P.J. & Kimonis, E.R. (2008). Externalizing disorders. In J.E. Maddux & B.A. Winstead (Eds.), *Psychopathology: Contemporary issues, theory, and research - 2nd edition* (pp. 349-374). Mahwah, NJ: Erlbaum.
 24. Frick, P.J. & McMahon, R.J. (2008). Child and adolescent conduct problems. In J. Hunsley & E.J. Mash (Eds.), *A guide to assessments that work* (pp. 41-66). New York: Oxford University.
 23. McMahon, R.J. & Frick, P.J. (2007). Conduct and oppositional disorders. In E.J. Mash and R.A. Barkley (Eds.), *Assessment of childhood disorders-4th ed.* (pp. 132-183). New York: Guilford.
 22. Frick, P.J. (2007). Using the construct of psychopathy to understand antisocial and violent youth. Hervé, H. F., & Yuille, J. (Eds.), *The psychopath: Theory, research, and practice* (pp. 343-368). Mahwah, NJ:

- Erlbaum.
21. Frick, P.J. & Marsee, M.A. (2006). Psychopathy and developmental pathways to antisocial behavior in youth. In C.J. Patrick (Eds.), *Handbook of psychopathy* (pp. 355-374). New York: Guilford.
 20. Frick, P.J. & Munoz, L. (2006). Oppositional defiant disorder and conduct disorder. In C.A. Essau (Ed.), *Child and adolescent psychopathology: Theoretical and clinical implications* (pp. 26-51). London: Brunner-Routledge.
 19. Kimonis, E.R. & Frick, P.J. (2006). Conduct disorder. In M. Hersen, J.C. Thomas, & R. T. Ammerman (Eds.), *Comprehensive handbook of personality and psychopathology: Vol. III Child psychopathology* (pp. 299-315). New York: Wiley.
 18. Frick, P.J., & Kimonis, E. (2005). Externalizing disorders. In J.E. Maddux & B.A. Winstead (Eds.), *Psychopathology: Contemporary issues, theory, and research* (pp. 325-352). Mahwah, NJ: Erlbaum.
 17. Marsee, M.A. & Frick, P.J. (2005). Conduct disorder. In N.J. Salkind (Ed.), *The encyclopedia of human development*. New York: Sage.
 16. Frick, P.J., & Cornell, A.H. (2003). Child and adolescent assessment and diagnosis research. In M. C. Roberts & S.S. Ilardi (Eds.), *Methods of research in clinical psychology* (pp. 262-281). United Kingdom: Blackwell.
 15. Advisory board to T.H. Ollendick & C. Schroeder (Eds.), *Encyclopedia of pediatric and child psychology*. New York: Kluwer (2003). List of contributions:
 - a. Cornell, A.H., & Frick, P.J. *Normative data* (pp. 418-420).
 - b. Dandreaux, D. & Frick, P.J. *Test bias* (pp. 667-669).
 - c. Farrell, J.M. & Frick, P.J. *Clinical utility* (pp. 118-119).
 - d. Kimonis, E.R. & Frick, P.J. *Parental psychopathology* (pp. 445-446).
 - e. Silverthorn, P. & Frick, P.J. *Gender and psychopathology* (pp. 255-257).
 14. Loney, B.R.. & Frick, P.J. (2003). Structured diagnostic interviewing. In C.R. Reynolds & R.W. Kamphaus (Eds.), *Handbook of educational assessment of children, 2nd ed* (pp. 235-247). New York: Guilford.
 13. Frick, P.J. & Loney, B.R. (2002). Understanding the association between parent and child antisocial behavior. In R.J. McMahon & R. Dev. Peters (Eds.), *The effects of parental dysfunction on children* (pp. 105-126). New York: Plenum.
 12. Frick, P.J. & Kamphaus, R.W. (2001). Behavior rating scales in the assessment of children=s behavioral and emotional problems. In C.E. Walker & M.C. Roberts (Eds.), *Handbook of clinical child Psychology (3rd ed.. pp. 190-204)*. New York: Wiley.
 11. Frick, P.J. & McCoy, M.G. (2001). Conduct disorder. In H. Orvaschel, J. Faust, & M. Hersen (Eds.), *Handbook of conceptualization and treatment of child psychopathology* (pp. 57-76). Oxford, England: Elsevier Science, Ltd.
 10. Frick, P.J. & Silverthorn, P. (2001). Behavior disorders in children. In H.E. Adams & P.B. Sutker (Eds.), *Comprehensive handbook of psychopathology (3rd ed., pp. 879 - 919)*. New York: Plenum.
 9. Frick, P.J., Barry, C.T., & Bodin, S.D. (2000). Applying the concept of psychopathy to children: Implications for the assessment of antisocial youth. In C.B. Gacono (Ed.), *The clinical and forensic assessment of psychopathy* (pp.3-24). Mahwah, NJ: Erlbaum.
 8. Frick, P.J. & Loney, B.R. (1999). Outcomes of children and adolescents with conduct disorder and oppositional defiant disorder. In H.C. Quay & A. Hogan (Eds.), *Handbook of disruptive behavior disorders* (pp. 507-524). New York: Plenum.

7. Frick, P.J. (1998). Callous-unemotional traits and conduct problems: A two-factor model of psychopathy in children. In D.J. Cooke, A. Forth, & R.D. Hare (Eds.), *Psychopathy: Theory, research, and implications for society*, (pp. 161-187). Dordresch, Netherlands: Kluwer Press.
 - a. Summary printed in, Frick, P.J. (1995). Callous-unemotional traits and conduct problems: A two-factor model of psychopathy in children. *Issues in Criminological and Legal Psychology*, 24, 47-51.)
6. Frick, P.J. (1998). Conduct disorders. In T. H. Ollendick & M. Hersen (Eds.), *Handbook of child psychopathology, 3rd edition* (pp. 213-237). New York: Plenum.
5. Lahey, B.B., Carlson, C.L. & Frick, P.J. (1997). Attention deficit disorder without hyperactivity. In T. A. Widiger, A. J. Frances, H. A. Pincus, R. Ross, M. B. First, & W. Davis (Eds.), *DSM-IV sourcebook*, (Vol. 3, pp. 163-188). Washington, D.C.: American Psychiatric Association.
4. Lahey, B.B., Loeber, R., Quay H. C., Frick, P.J., & Grimm, J. (1997). Oppositional defiant and conduct disorders: A review of literature relevant to DSM-IV. in T. A. Widiger, A. J. Frances, H.A. Pincus, R. Ross, M.B. First, & W. Davis, (Eds.), *DSM-IV sourcebook*, (Vol. 3, pp. 189-209), Washington, D.C.: American Psychiatric Press.
3. Frick, P.J. & O'Brien, B.S. (1995). Conduct disorder. In R.T. Ammerman & M. Hersen (Eds.), *Handbook of child behavior therapy in the psychiatric setting*, (pp. 199-216) New York: Wiley.
2. Frick, P.J. (1994). Family dysfunction and the disruptive behavior disorders: A review of recent empirical findings. In T.H. Ollendick & R.J. Prinz (Eds.), *Advances in clinical child psychology*, (Vol. 16, pp. 203-226). New York: Plenum.
1. Frick, P.J., Lahey, B.B., Strauss, C.C., & Christ, M.G. (1993). Behavior disorders of children. In H. E. Adams & P. B. Sutker (Eds.), *Comprehensive handbook of psychopathology* (2nd Ed., pp. 765-789). New York: Plenum.

Published Peer-Reviewed Journal Articles

169. Childs, K.K., Frick, P.J., & Gottlieb, K. (2016). Sex differences in the measurement invariance and factors that influence structured judgments of risk using the Structured Assessment of Violence Risk for Youth (SAVRY). *Youth Violence and Juvenile Justice*, 14, 76-92.
168. Fine, A., Cavanaugh, C., Donley, S., Steinberg, L., Frick, P.J., & Cauffman, E. (2016). The role of peer arrests on the development of youths' attitudes towards the justice system. *Law and Human Behavior*, 40, 211-218.
167. Fine, A., Steinberg, L., Frick, P.J., & Cauffman, E. (2016). Self-control assessments and implications for predicting adolescent offending. *Journal of Youth and Adolescence*, 45, 701-712.
166. Frick, P.J. (2016). Early identification and treatment of antisocial behavior. *Pediatric Clinics of North America*, 63, 861-871.
165. Frick, P.J. (2016). Current research on conduct disorder in children and adolescents. *South African Journal of Psychology*, 46, 160-174.
164. Golmaryami, F.N., Frick, P.J., Hemphill, S., Kahn, R.E., Crapanzano, A.M., & Terranova, A. (2016). The social, behavioral, and emotional correlates of bullying and victimization in a school-based sample. *Journal of Abnormal Child Psychology*, 44, 381-391.
163. Ray, J.V., Frick, P.J., Thornton, L.C., Steinberg, L., & Cauffman, E. (2016). Positive and negative item wording and its influence on the assessment of callous-unemotional traits. *Psychological Assessment*, 28, 394-404.

161. Ray, J.V., Frick, P.J., Thornton, L.C., Steinberg, L., & Cauffman, E. (2016). Impulse control and callous-unemotional traits distinguish patterns of delinquency and substance use in justice involved adolescents: Examining the moderating role of neighborhood context. *Journal of Abnormal Child Psychology*, *44*, 599-611.
162. Wall, T.D., Frick, P.J., Fanti, K.A., Kimonis, E.R., & Lordos, A. (2016). Factors differentiating callous-unemotional children with and without conduct problems. *Journal of Child Psychology and Psychiatry*, *57*, 976-983.
160. Ciucci, E., Baroncelli, A., Golmaryami, F.N., & Frick, P.J. (2015). The emotional correlates to callous-unemotional traits in children. *Journal of Child and Family Studies*, *24*, 2374-2387.
159. Frick, P.J. (2015). Conduct disorder: Recent research and implications for serving children and adolescents in the juvenile justice system. *Science in the Courtroom*, Vol. 1, Num. 4.
158. Frick, P.J. & Ray, J.V. (2015). Evaluating callous-unemotional traits as a personality construct. *Journal of Personality*, *83*, 710-722.
157. Kimonis, E.R., Fanti, K.A., Frick, P.J., Moffitt, T.E., Essau, C., Bijttebier, P., & Marsee, M.A. (2015). Using self-reported callous-unemotional traits to cross-nationally assess the DSM-5 "With Limited Prosocial Emotions" specifier. *Journal of Child Psychology and Psychiatry*, *56*, 1249-1261.
156. Rosan, A., Frick, P.J., Gottlieb, K.A., & Fasicaru, L. (2015). Callous-unemotional traits and anxiety in a sample of detained adolescents in Romania. *Journal of Evidence-based Psychotherapies*, *15*, 79-95.
155. Thornton, L.C., Frick, P.J., Shulman, E.P., Ray, J.V., Steinberg, L., & Cauffman, E. (2015). Callous-unemotional traits and adolescents' role in group crime. *Law and Human Behavior*, *39*, 368-377.
154. Childs, K., Frick, P.J., Ryals, J.S., Lingonblad, A., & Villio, M.J. (2014). A comparison of empirically based and structured professional judgment estimation of risk using the Structured Assessment of Violence Risk in Youth (SAVRY). *Youth Violence and Juvenile Justice*, *12*, 40-57.
153. Ciucci, E., Baroncelli, A., Franchi, M., Golmaryami, F.N., & Frick, P.J. (2014). The association between callous-unemotional traits and behavioral and academic adjustment in children: Further validation of the Inventory of Callous-Unemotional Traits. *Journal of Psychopathology and Behavioral Assessment*, *36*, 189-200.
152. Frick, P.J., Ray, J.V., Thornton, L.C., & Kahn, R.E. (2014). A developmental psychopathology approach to understanding callous-unemotional traits in children and adolescents with serious conduct problems. *Journal of Child Psychology and Psychiatry*, *55*, 532-548.
151. Frick, P.J., Ray, J.V., Thornton, L.C., & Kahn, R.E. (2014). The road forward for research on callous-unemotional traits: Reply to Lahey (2014). *Psychological Bulletin*, *140*, 64-68.
150. Frick, P.J., Ray, J.V., Thornton, L.C., & Kahn, R.E. (2014). Can callous-unemotional traits enhance the understanding, diagnosis, and treatment of serious conduct problems in children and adolescents? A comprehensive review. *Psychological Bulletin*, *140*, 1-57.
149. Humayun, S., Kahn, R.E., Frick, P.J., & Viding, E. (2014). Callous-unemotional traits and anxiety in a community sample of 7-year-olds. *Journal of Clinical Child and Adolescent Psychology*, *43*, 36-42.
148. Kimonis, E.R., Centifanti, L.C.M., Allen, J.L., & Frick, P.J. (2014). Reciprocal influences between negative life events and callous-unemotional traits. *Journal of Abnormal Child Psychology*, *42*, 1287-1298.

147. Kimonis, E.R., Fanti, K., Goldweber, A., Marsee, M.A., Frick, P.J., & Cauffman, E. (2014). Callous-unemotional traits in incarcerated adolescents. *Psychological Assessment, 26*, 227-237.
146. Marsee, M.A., Frick, P.J., Barry, C.T., Kimonis, E.R., Munoz-Centifanti, L.C., & Aucoin, K.J. (2014). Profiles of the forms and functions of self-reported aggression in three adolescent samples. *Development and Psychopathology, 26*, 705-720.
145. Barry, C.T., Golmaryami, F.N., Rivera-Hudson, N., & Frick, P.J. (2013). Evidence-based assessment of conduct disorder: Current considerations and preparation for DSM-5. *Professional Psychology: Research and Practice, 44*, 56-63.
144. Centifanti, L.C.M., Kimonis, E.R., Frick, P.J., & Aucoin, K.J. (2013). Emotional reactivity and the association between psychopathy-linked narcissism and aggression in detained adolescent boys: Heightened emotional reactivity and proactive aggression in youth with narcissistic traits. *Development and Psychopathology, 25*, 473-485.
143. Childs, K., Ryals, J., Frick, P. J., Lawing, S.K., Phillippi, S., & DePrato, D. (2013). Examining the validity of the Structured Assessment of Violence Risk in Youth (SAVRY) for predicting probation outcomes among adjudicated juvenile offenders. *Behavioral Sciences and the Law, 31*, 256-270.
142. Kahn, R.E., Frick, P.J., Youngstrom, E.A., Youngstrom, J.K., Feeny, K.C., & Findling, R.L. (2013). Distinguishing primary and secondary variants of callous-unemotional traits among adolescents in a clinic-referred sample. *Psychological Assessment, 25*. 966-978.
141. Musser, E.D., Galloway-Long, H.S., Frick, P.J., & Nigg, J.T. (2013). Emotional regulation and heterogeneity in attention deficit hyperactivity disorder. *Journal of the American Academy of Child and Adolescent Psychiatry, 52*, 163-171.
140. Pardini, D. & Frick, P.J. (2013). Multiple developmental pathways to conduct disorder: Current conceptualizations and clinical implications. *Journal of the Canadian Academy of Child and Adolescent Psychiatry, 22*, 20-25.
139. Simpson, T.P., Frick, P.J., Kahn, R.E., & Evans, L.J. (2013). Therapeutic alliance in justice-involved boys undergoing mental health treatment: The role of callous-unemotional traits. *International Journal of Forensic Mental Health, 12*, 83-92.
138. Thornton, L.C., Frick, P.J., Crapanzano, A.M., & Terranova, A.M. (2013). The incremental utility of callous-unemotional traits in predicting aggression and bullying in a community sample of boys and girls. *Psychological Assessment, 31*, 256-270.
137. White, S.F., Frick, P.J., Lawing, K., & Bauer, D. (2013). Callous-unemotional traits and response to functional family therapy in adolescent offenders. *Behavioral Science and the Law, 31*, 271-285.
136. Frick, P.J. (2012). Developmental pathways to conduct disorder: Implications for future directions in research, assessment, and treatment. *Journal of Clinical Child and Adolescent Psychology, 41*, 378-389.
135. Frick, P.J. & Nigg, J.T. (2012). Current issues in the diagnosis of attention-deficit hyperactivity disorder, oppositional defiant disorder, and conduct disorder. *Annual Review of Clinical Psychology, 8*, 77-107.
134. Howard, A.L., Kimonis, E.R., Munoz, L.C., & Frick, P.J. (2012). Violence exposure mediates the relation between callous-unemotional traits and offending patterns in adolescents. *Journal of Abnormal Child Psychology, 40*, 1237-1247.
133. Kahn, R.E., Frick, P.J., Youngstrom, E., Findling, R.L., & Youngstrom, J.K. (2012). The effects of

- including a callous-unemotional specifier for the diagnosis of conduct disorder. *Journal of Child Psychology and Psychiatry*, 53, 271-282.
132. Kimonis, E.R., Frick, P.J., Cauffman, E., Goldweber, A., & Skeem, J. (2012). Primary and secondary variants of juvenile psychopathy differ in emotional processing. *Development and Psychopathology*, 24, 1091-1103.
 131. Munoz, L.C. & Frick, P.J. (2012). Callous-unemotional traits and their implication for understanding and treating aggressive and violent youths. *Criminal Justice and Behavior*, 39, 794-813.
 130. Crapanzano, A.M., Frick, P.J., Childs, K., & Terranova, A.M. (2011). Gender differences in the assessment, stability, and correlates to bullying roles in middle school children. *Behavioral Science & the Law*, 29, 677-694.
 129. Marsee, M.A., Barry, C.T., Childs, K.K., Frick, Paul J., Kimonis, E.R., Munoz, L., Aucoin, K.J., Kunimatsu, M.M., Fassnacht, G.M., & Lau, K.S.L. (2011). Assessing the forms and functions of aggression using self-report: Factor structure and invariance of the Peer Conflict Scale in youth. *Psychological Assessment*, 23, 792-804.
 128. Munoz, L.C., Pakalniskiene, V., & Frick, P.J. (2011). Parental monitoring and youth behavior problems: Moderation by callous-unemotional traits over time. *European Child & Adolescent Psychiatry*, 20, 261-269.
 127. Waldman, I.D., Tackett, J.L., Van Hulle, C.A., Applegate, B., Pardini, D., Frick, P.J., & Lahey, B.B. (2011). Child and adolescent conduct disorder substantially shares genetic influences with three socioemotional dispositions. *Journal of Abnormal Psychology*, 120, 57-70.
 126. Canino, G., Polanczyk, G., Bauermeister, J.J., Rhode, L.A., & Frick, P.J. (2010). Does the prevalence of Conduct Disorder and Oppositional Defiant Disorder vary across cultures? *Journal of Social Psychiatry and Psychiatric Epidemiology*, 45, 695-704.
 125. Crapanzano, A.M., Frick, P.J., & Terranova, A. M. (2010). Patterns of physical and relational aggression in a school-based sample of boys and girls. *Journal of Abnormal Child Psychology*, 38, 433-445.
 124. Kieling, C., Kieling, R., Rohde, L.A., Frick, P.J., Moffitt, T., Nigg, J.T., Tannock, R., & Castellanos, F.X. (2010). The age of onset of attention-deficit hyperactivity disorder. *American Journal of Psychiatry*, 167, 14-16.
 123. Kimonis, E.R., & Frick, P.J. (2010). Oppositional defiant disorder and conduct disorder grown up. *Journal of Developmental and Behavioral Pediatrics*, 31, 244-254.
 122. Lawing, K., Frick, P.J., & Cruise, K.R. (2010). Differences in offending patterns between adolescent sex offenders high or low in callous-unemotional traits. *Psychological Assessment*, 22, 298-305.
 121. Pardini, D.A., Frick, P.J., & Moffitt, T.E. (2010). Building an evidence base for DSM-5 conceptualizations of oppositional defiant disorder and conduct disorder: Introduction to the special section. *Journal of Abnormal Psychology*, 119, 683-688.
 120. Poythress, N.G., Edens, J.F., Skeem, J.L., Lilienfeld, S.O, Douglas, K.S., Frick, P.J., Patrick, C.J., Epstein, M., & Wang, T. (2010). Identifying subtypes of offenders with antisocial personality disorder: A cluster analytic study. *Journal of Abnormal Psychology*, 119, 389-400.
 119. Roose, A., Bijttbier, P., Decoene, S., Claes, L., & Frick, P.J. (2010). Assessing the affective features of psychopathy in adolescence: A further validation of the Inventory of Callous and

- Unemotional Traits. *Assessment*, 17, 44-57.
118. Dandreaux, D.M. & Frick, P.J. (2009). Developmental pathways to conduct problems: A further test of the childhood and adolescent-onset distinction. *Journal of Abnormal Child Psychology*, 37, 375 - 385.
 117. Fanti, K.A. Frick, P.J., & Georgiou, S. (2009). Linking callous-unemotional traits to instrumental and non-instrumental forms of aggression. *Journal of Psychopathology and Behavioral Assessment*, 31, 285-298.
 116. Frick, P.J. (2009). Extending the construct of psychopathy to youths: Implications for understanding, diagnosing, and treating antisocial children and adolescents. *Canadian Journal of Psychiatry*, 12, 803-812.
 115. Frick, P.J., & Viding, E. (2009). Antisocial behavior from a developmental psychopathology perspective. *Development and Psychopathology*, 21, 1111-1131.
 114. White, S.F., Cruise, K.R., & Frick, P.J. (2009). Differential correlates to self-report and parent-report of callous-unemotional traits in a sample of juvenile sex offenders. *Behavioral Science and the Law*, 27, 910-928.
 113. Barry, C.T., Frick, P.J., & Grafeman, S.J. (2008). Child versus parent reports of parenting practices: Implications for the conceptualization of child behavioral and emotional problems. *Assessment*, 15, 294-303.
 112. Frick, P.J. & White, S.F. (2008). The importance of callous-unemotional traits for the development of aggressive and antisocial behavior. *Journal of Child Psychology and Psychiatry*, 49, 359-375.
 111. Kimonis, E.R., Frick, P.J., Skeem, J., Marsee, M.A., Cruise, K., Munoz, L.C. Aucoin, K.J. & Morris, A.S. (2008). Assessing callous-unemotional traits in adolescent offenders: Validation of the Inventory of Callous-Unemotional Traits. *International Journal of Law and Psychiatry*, 31, 241-251.
 110. Kimonis, E.R., Frick, P.J., Munoz, L.C. & Aucoin, K.J. (2008). Callous-unemotional traits and the emotional processing of distress cues in detained boys: Testing the moderating role of aggression, exposure to community violence, and histories of abuse. *Development and Psychopathology*, 20, 569-589.
 109. Munoz, L.C., Frick, P.J., Kimonis, E.R., & Aucoin, K.J. (2008). Verbal ability and delinquency: Testing the moderating role of psychopathic traits. *Journal of Child Psychology and Psychiatry*, 49, 414-421.
 108. Munoz, L.C., Frick, P.J., Kimonis, E.R., & Aucoin, K.J. (2008). Types of aggression, responsiveness to provocation, and callous-unemotional traits in detained adolescents. *Journal of Abnormal Child Psychology*, 36, 15-28.
 107. Viding, E., Jones, A.P., Frick, P.J., Moffitt, T.E., & Plomin, R. (2008). Heritability of antisocial behaviour at age 9: Do callous-unemotional traits matter? *Developmental Science*, 11, 17-22.
 106. Barry, C.T., Frick, P.J., Adler, K.K., & Grafeman, S.J. (2007). The predictive utility of narcissism among children and adolescents: Evidence for a distinction between adaptive and maladaptive narcissism. *Journal of Child and Family Studies*, 16, 508-521.
 105. Cornell, A. H. & Frick, P.J. (2007). The contribution of parenting styles and behavioral inhibition to the development of conscience in preschool children. *Journal of Clinical Child and Adolescent Psychology*, 36, 305-318.
 104. Frick, P.J. (2007). Providing the evidence for evidence-based practice. *Journal of Clinical Child and Adolescent Psychology*, 36, 2-7.
 103. Kimonis, E.R., Frick, P.J., Munoz, L.C. & Aucoin, K.J. (2007). Can a laboratory measure of emotional processing enhance the statistical prediction of aggression and delinquency in detained adolescents with

- callous-unemotional traits? *Journal of Abnormal Child Psychology*, 35, 773-785.
102. Marsee, M.A., & Frick, P.J. (2007). Exploring the cognitive and emotional correlates to proactive and reactive aggression in a sample of detained girls. *Journal of Abnormal Child Psychology*, 35, 969-981.
 101. Mathias, C.W., Dougherty, D.M., Stanford, M.S., Marsh, D.W., & Frick, P.J. (2007). Characterizing aggressive behavior with the Impulsive/Premeditated Aggression Scales among adolescents with conduct disorder. *Psychiatry Research*, 151, 231-242.
 100. Munoz, L.C. & Frick, P.J. (2007). The reliability, stability, and predictive utility of the self-report version of the Antisocial Process Screening Device. *Scandinavian Journal of Psychology*, 48, 299-312.
 99. Viding, E.M., Frick, P.J., & Plomin, R. (2007). Genetic influences on the relationship between callous-unemotional traits and conduct problems in 7-year old twins. *British Journal of Psychiatry*, 19, s33-s38.
 98. Aucoin, K.J., Frick, P.J., & Bodin, S.D. (2006). Corporal punishment and child adjustment. *Journal of Applied Developmental Psychology*, 27, 527-541.
 97. Essau, C.A., Sasagawa, S., & Frick, P.J. (2006). Callous-unemotional traits in a community sample of adolescents. *Assessment*, 13, 454-469.
 96. Essau, C.A., Sasagawa, S., & Frick, P.J. (2006). Psychometric properties of the Alabama Parenting Questionnaire. *Journal of Child and Family Studies*, 15, 597-616.
 95. Frick, P.J. (2006). Developmental pathways to conduct disorder. *Child Psychiatric Clinics of North America*, 15, 311-332.
 94. Frick, P.J. & Dickens, C. (2006). Current perspectives on conduct disorder. *Current Psychiatry Reports*, 8, 59-72.
 93. Kimonis, E.R., Frick, P.J., Boris, N.W., Smyke, A.T., Zeanah, C.H., Cornell, A.H., & Farrell, J.M. (2006). Callous-unemotional traits, behavioral inhibition, and parenting: Independent predictors of aggression in a high risk pre-school sample. *Journal of Child and Family Studies*, 15, 745-756.
 92. Kimonis, E.R., Frick, P.J., Fazekas, H., & Loney, B.R. (2006). Psychopathy, aggression, and the processing of emotional stimuli in non-referred boys and girls. *Behavioral Sciences and the Law*, 24, 21-37.
 91. Frick, P.J. & Dantagnan, A. L. (2005). Predicting the stability of conduct problems in children with and without callous-unemotional traits. *Journal of Child and Family Studies*, 14, 469-485.
 90. Frick, P.J., Stickle, T.R., Dandreaux, D.M., Farrell, J.M., & Kimonis, E.R. (2005). Callous-unemotional traits in predicting the severity and stability of conduct problems and delinquency. *Journal of Abnormal Child Psychology*, 33, 471-487.
 89. Kruh, I.P., Frick, P.J., & Clements, C.B. (2005). Historical and personality correlates to the violence patterns of juveniles tried as adults. *Criminal Justice and Behavior*, 32, 69-96.
 88. Loney, B.R., Kline, J.P., Joiner, T.E., Frick, P.J., & LaRowe, S.D. (2005). Emotional word detection, and adolescent repressive-defensive coping style. *Journal of Psychopathology and Behavioral Assessment*, 27, 1-9.
 87. Marsee, M.A., Silverthorn, P., & Frick, P.J. (2005). The association of psychopathic traits with aggression and delinquency in non-referred boys and girls. *Behavioral Sciences and the Law*, 23, 803-817.
 86. McMahon, R.J. & Frick, P.J. (2005). Evidence-based assessment of conduct problems in children and adolescents. *Journal of Clinical Child and Adolescent Psychology*, 34, 477-505.

85. Robison, S.D., Frick, P.J., & Morris, A.S. (2005). Temperament and parenting: Implications for understanding developmental pathways to conduct disorder. *Minerva Pediatrica*, 57, 373-388.
84. Salekin, R.T. & Frick, P.J. (2005). Psychopathy in children and adolescents: A developmental psychopathology perspective. *Journal of Abnormal Child Psychology*, 33, 403-409.
83. Vasay, M.W., Kotov, R., Frick, P.J., & Loney, B.R. (2005). The latent structure of psychopathy in youth: A taxometric investigation. *Journal of Abnormal Child Psychology*, 33, 411-429.
82. Frick, P.J. (2004). Developmental pathways to conduct disorder: Implications for serving youth who show severe aggressive and antisocial behavior. *Psychology in the Schools*, 41, 823-834.
81. Frick, P.J. (2004). Integrating research on temperament and childhood psychopathology: Its pitfalls and promise. *Journal of Clinical Child and Adolescent Psychology*, 33, 2-7.
80. Frick, P.J., & Morris, A.S. (2004). Temperament and developmental pathways to severe conduct problems. *Journal of Clinical Child and Adolescent Psychology*, 33, 54-68.
79. Kimonis, E.R., Frick, P.J., & Barry, C.T. (2004). Callous-unemotional traits and delinquent peer affiliation. *Journal of Consulting and Clinical Psychology*, 72, 956-966.
78. Barry, C.T., Frick, P.J., & Killian, A.L. (2003). The relation of narcissism and self-esteem to conduct problems in children. *Journal of Clinical Child and Adolescent Psychology*, 32, 139-152.
77. Frick, P.J., Cornell, A.H., Barry, C.T., Bodin, S.D., & Dane, H.A. (2003). Callous-unemotional traits and conduct problems in the prediction of conduct problem severity, aggression, and self-report of delinquency. *Journal of Abnormal Child Psychology*, 31, 457-470.
76. Frick, P.J., Cornell, A.H., Bodin, S.D., Dane, H.A., Barry, C.T., & Loney, B.R. (2003). Callous-Unemotional traits and developmental pathways to severe aggressive and antisocial behavior. *Developmental Psychology*, 39, 246-260.
75. Frick, P.J. Kimonis, E.R., Dandreaux, D.M., & Farrell, J.M. (2003). The four-year stability of psychopathic traits in non-referred youth. *Behavioral Sciences and the Law*, 21, 713-736.
74. Loney, B.R., Frick, P.J., Clements, C.B., Ellis, M.L., & Kerlin, K. (2003). Callous-unemotional traits, impulsivity, and emotional processing in antisocial adolescents. *Journal of Clinical Child and Adolescent Psychology*, 32, 66-80.
73. Pardini, D.A., Lochman, J.E., & Frick, P.J. (2003). Callous-unemotional traits and social cognitive processes in adjudicated youth: Exploring the schema of juveniles with psychopathic traits. *Journal of the American Academy of Child and Adolescent Psychiatry*, 42, 364-371.
72. Frick, P.J. (2002). Juvenile psychopathy from a developmental perspective: Implications for construct development and use in forensic assessments. *Law and Human Behavior*, 26, 247-253.
71. Stickle, T.R., & Frick, P.J. (2002). Developmental pathways to severe antisocial behavior: Implications for interventions for youth with callous-unemotional traits. *Expert Review of Neurotherapeutics*, 2, 89-100.
70. Frick, P.J. (2001). Effective interventions for children and adolescents with conduct disorder. *The Canadian Journal of Psychiatry*, 46, 26-37. (Abstract published in *Youth Update*, 2001, Vol. 19).
69. McBurnett, K., Pfiffner, L.J., & Frick, P.J. (2001). Symptom properties as a function of ADHD type: An argument for continued study of the sluggish cognitive tempo. *Journal of Abnormal Child Psychology*, 29, 207-213.
68. Silverthorn, P., Frick, P.J., & Reynolds, R. (2001). Timing of onset and correlates of severe conduct

- problems in adjudicated girls and boys. *Journal of Psychopathology and Behavioral Assessment*, 23, 171-181.
67. Barry, C.T., Frick, P.J., Grooms, T., McCoy, M.G., Ellis, M. L., & Loney, B.R. (2000). The importance of callous-unemotional traits for extending the concept of psychopathy to children. *Journal of Abnormal Psychology*, 109, 335-340.
 66. Frick, P.J. (2000). The problems of internal validation without a theoretical context: The different conceptual underpinnings of psychopathy and the disruptive behavior disorders criteria. *Psychological Assessment*, 12, 451-456.
 65. Frick, P.J. (2000). A developmental psychopathology approach to understanding and preventing youth violence. *Journal of the Louisiana State Medical Society*, 152, 497-502.
 64. Frick, P.J. (2000). Laboratory and performance-based measures of childhood disorders. *Journal of Clinical Child Psychology*, 29, 475-478.
 63. Frick, P.J. (2000). A comprehensive and individualized treatment approach for children and adolescents with conduct disorders. *Cognitive and Behavioral Practice*, 7, 30-37.
 62. Frick, P.J., Bodin, S.D., & Barry, C.T. (2000). Psychopathic traits and conduct problems in community and clinic-referred samples of children: Further development of the Psychopathy Screening Device. *Psychological Assessment*, 12, 382-393.
 61. Frick, P.J., Lilienfeld, S.O., Edens, J.F., Poythress, N.G., & McBurnett, K. (2000). The association between anxiety and antisocial behavior. *Primary Psychiatry*, 7, 52-57.
 60. Frick, P.J. & Loney, B.R. (2000). The use of laboratory and performance-based measures in the assessment of children and adolescents with conduct disorders. *Journal of Clinical Child Psychology*, 29, 540-554.
 59. Jackson, Y.K., Frick, P.J., & Dravage-Bush, J. (2000). Perceptions of control in children with externalizing and mixed behavior disorders. *Child Psychiatry and Human Development*, 31, 43-58.
 58. Loeber, R., Green, S.M., Lahey, B.B., Frick, P.J., & McBurnett, K. (2000). Findings on disruptive behavior disorders from the first decade of the Developmental Trends Study. *Clinical Child and Family Review*, 3, 37-60.
 57. McCoy, M.G., Frick, P.J., Loney, B.R., & Ellis, M.L. (2000). The potential mediating role of parenting practices in the development of conduct problems in a clinic-referred sample. *Journal of Child and Family Studies*, 8, 477-494.
 56. Caputo, A.A., Frick, P.J., & Brodsky, S.L. (1999). Family violence and juvenile sex offending: Potential mediating roles of psychopathic traits and negative attitudes toward women. *Criminal Justice and Behavior*, 26, 338-356.
 55. Frick, P.J., Christian, R.C. & Wootton, J.M. (1999). Age trends in the association between parenting practices and conduct problems. *Behavior Modification*, 23, 106-128.
 54. Frick, P.J. & Ellis, M.L. (1999). Callous-unemotional traits and subtypes of conduct disorder. *Clinical Child and Family Psychology Review*, 2, 149-168.
 53. Frick, P.J., Lilienfeld, S.O., Ellis, M.L., Loney, B.R., & Silverthorn, P. (1999). The association between anxiety and psychopathy dimensions in children. *Journal of Abnormal Child Psychology*, 27, 381-390.
 52. Pffiffer, L., McBurnett, K., Lahey, B.B., Loeber, R., Green, S.M., Frick, P.J., & Rathouz, P.J. (1999). Association of parental psychopathology to the comorbid disorders of boys with attention-deficit hyperactivity disorder. *Journal of Consulting and Clinical Psychology*, 67, 881-893.

51. Silverthorn, P. & Frick, P.J. (1999). Developmental pathways to antisocial behavior: The delayed-onset pathway in girls. *Development and Psychopathology, 11*, 101-126.
50. Wilson, D.L., Frick, P.J., & Clements, C.B. (1999). Gender, somatization, and psychopathic traits in a college sample. *Journal of Psychopathology and Behavioral Assessment, 21*, 221-235.
49. Jackson, Y.K., & Frick, P.J. (1998). Stress and resilience in children: Testing protective models. *Journal of Clinical Child Psychology, 27*, 370-380.
48. Loney, B.R., Frick, P.J., Ellis, M.L., & McCoy, M.G. (1998). Intelligence, psychopathy, and antisocial behavior. *Journal of Psychopathology and Behavioral Assessment, 20*, 231-247.
47. Lahey, B.B., Loeber, R., Quay, H.C., Applegate, B., Shaffer, D., Waldman, I., Hart, E.L., McBurnett, K., Frick, P.J., Jensen, P., Dulcan, M., Canino, G., & Bird, H. (1998). Validity of DSM-IV subtypes of conduct disorder based on age of onset. *Journal of the American Academy of Child and Adolescent Psychiatry, 37*, 435-442.
46. Applegate, B., Lahey, B.B., Hart, E.L., Waldman, I., Biederman, J., Hynd, G.W., Barkley, R. A., Ollendick, T., Frick, P.J., Greenhill, L., McBurnett, K., Newcorn, J., Kerdyck, L. Garfinkel, B., & Shaffer, D. (1997). The age of onset criterion for DSM-IV attention-deficit hyperactivity disorder: A report of the DSM-IV field trials. *Journal of the American Academy of Child and Adolescent Psychiatry, 36*, 1211-1221.
45. Christian, R., Frick, P. J., Hill, N., Tyler, L A., & Frazer, D. (1997). Psychopathy and conduct problems in children: II. Subtyping children with conduct problems based on their interpersonal and affective style. *Journal of the American Academy of Child and Adolescent Psychiatry, 36*, 233-241.
44. DePaola, L.M. Roberts, M.C., Blaiss, M., Frick, P.J., & McNeal, R.E. (1997). Mothers' and children's perceptions of asthma medication. *Children's Health Care, 26*, 265-284.
43. Goodman, S.E., Davidson, K.W., Frick, P.J., McGrath, P.J., Reddy, S.S.K., Jain, V., & Zitner D. (1997). Cholesterol, conduct problems and psychopathy in male children with aggressive behavior disorders. *Journal of the American Academy of Child and Adolescent Psychiatry, 36*, 303-304.
42. Wootton, J.M., Frick, P.J., Shelton, K.K., & Silverthorn, P. (1997). Ineffective parenting and childhood conduct problems: The moderating role of callous-unemotional traits. *Journal of Consulting and Clinical Psychology, 65*, 301-308.
 - a. Abstract published in Youth Update, 1997, Vol. 15.
41. Frick, P.J. (1996). Honoring Herbert C. Quay and his approach to the study of disruptive behavior disorders. *Contemporary Psychology, 41*, 22-23.
40. O'Brien, B. S. & Frick, P.J. (1996). Reward dominance: Associations with anxiety, conduct problems, and psychopathy in children. *Journal of Abnormal Child Psychology, 24*, 223-240.
39. Shelton, K.K., Frick, P.J., & Wootton, J. (1996). The assessment of parenting practices in families of elementary school-aged children. *Journal of Clinical Child Psychology, 25*, 317-327.
38. Silverthorn, P., Frick, P.J., Kuper, K., & Ott, J. (1996). Attention-deficit hyperactivity disorder and sex: A test of two etiological models to explain the male predominance. *Journal of Clinical Child Psychology, 25*, 52-59.
37. Tapscott, M., Frick, P.J., Wootton, J. & Kruh, I. (1996). The intergenerational link to antisocial behavior: Effects of paternal contact. *Journal of Child and Family Studies, 5*, 229-240.
36. Frick, P. J., Kuper, K., Silverthorn, P., & Cotter, M. (1995). Antisocial behavior, somatization, and

- sensation seeking behavior in mothers of clinic-referred children. *Journal of the American Academy of Child and Adolescent Psychiatry*, 34, 805-812.
35. Hart, E.L., Lahey, B.B., Loeber, R., Applegate, B., & Frick, P.J. (1995). Developmental change in attention-deficit hyperactivity disorder in boys: A four-year longitudinal study. *Journal of Abnormal Child Psychology*, 23, 729-750.
 34. Lahey, B.B., Loeber, R., Hart, E.L., Frick, P.J., Applegate, B., Qhang, Q., Green, S.M., & Russo, M.F. (1995). Four year longitudinal study of conduct disorder in boys: Patterns and predictors of persistence. *Journal of Abnormal Psychology*, 104, 83-93.
 33. Coleman, F.L., & Frick, P.J. (1994). MMPI-2 profiles of adult children of alcoholics. *Journal of Clinical Psychology*, 50, 446-454.
 32. Frick, P.J., Lahey, B.B., Applegate, B., Kerdyck, L., Ollendick, T., Hynd, G.W., Garfinkel, B., Greenhill, L., Biederman, J., Barkley, R.A., McBurnett, K., Newcorn, J., & Waldman, I. (1994). DSM-IV field trials for the disruptive behavior disorders: Use of symptom utility estimates. *Journal of the American Academy of Child and Adolescent Psychiatry*, 33, 529-539.
 31. Frick, P.J., O'Brien, B.S., Wootton, J.M., & McBurnett, K. (1994). Psychopathy and conduct problems in children. *Journal of Abnormal Psychology*, 103, 700-707.
 30. Frick, P.J., Silverthorn, P., & Evans, C.S. (1994). Assessment of childhood anxiety using structured interviews: Patterns of agreement among informants and association with maternal anxiety. *Psychological Assessment*, 6, 372-379.
 29. Lahey, B.B., Applegate, B., Barkley, R.A., Garfinkel, B., McBurnett, K., Kerdyck, L., Greenhill, L., Hynd, G.W., Frick, P.J., Newcorn, J., Biederman, J., Ollendick, T., Hart, E.L., Perez, D., Waldman, I., & Shaffer, D. (1994). DSM-IV field trials for oppositional defiant disorder and conduct disorder in children and adolescents. *American Journal of Psychiatry*, 151, 1163-1171.
 - a. Reprinted in T.A. Widiger, A.J. Frances, H.A. Pincus, R. Ross, M.B. First, W. Davis, & M. Kline, (Eds.). *DSM-IV Sourcebook*, (Vol. 4, pp. 661-686). Washington D.C.: American Psychiatric Press.
 28. Lahey, B.B., Applegate, B., McBurnett, K., Biederman, J., Greenhill, L., Hynd, G. W., Barkley, R.A., Newcorn, J., Jensen, P., Richters, J., Garfinkel, B., Kerdyck, L., Frick, P.J., Ollendick, T., Perez, D., Hart, E.L., Waldman, I., & Shaffer, D. (1994). DSM-IV field trials for attention-deficit/hyperactivity disorder in children and adolescents. *American Journal of Psychiatry*, 151, 1673-1685.
 - a. Reprinted in T.A. Widiger, A.J. Frances, H.A. Pincus, R. Ross, M.B. First, W. Davis, & M. Kline (Eds.). *DSM-IV Sourcebook*, (Vol. 4, pp. 627-660). Washington D.C.: American Psychiatric Press.
 27. Mason, D.A., & Frick, P.J. (1994). The heritability of antisocial behavior: A meta-analysis of twin and adoption studies. *Journal of Psychopathology and Behavioral Assessment*, 16, 301-323.
 26. O'Brien, B.S., Frick, P.J., & Lyman, R.D. (1994). Reward dominance among children with disruptive behavior disorders. *Journal of Psychopathology and Behavioral Assessment*, 16, 131-145.
 25. Frick, P.J. (1993). Childhood conduct problems in a family context. *School Psychology Review*, 22, 376-385.
 24. Frick, P.J. (1993). The Conners' Teacher Rating Scales: A cautionary note. *Child Assessment News*, 3, 2-3.
 23. Frick, P.J. (1993). Author's perspective: The Comprehensive Behavior Rating Scale for Children.

Child Assessment News, 2, 5.

22. Frick, P.J., & Jackson, Y.K. (1993). Family functioning and childhood antisocial behavior: Yet another reinterpretation. *Journal of Clinical Child Psychology*, 22, 410-419.
21. Frick, P.J., Lahey, B.B., Loeber, R., Tannenbaum, L.E., Van Horn, Y., Christ, M.A.G., Hart, E. A., & Hansen, K. (1993). Oppositional defiant disorder and conduct disorder: A meta-analytic review of factor analyses and cross-validation in a clinic sample. *Clinical Psychology Review* 13, 319-340.
20. Frick, P.J., Lahey, B.B., Loeber, R., Stouthamer-Loeber, M., Christ, M.A.G., & Hanson, K. (1992). Familial risk factors to conduct disorder and oppositional defiant disorder: Parental psychopathology and maternal parenting. *Journal of Consulting and Clinical Psychology*, 60, 49-55. (Dutch Translation, *Gezins Therapie*, 1994, 61-79).
19. Lahey, B.B., Loeber, R., Quay, H.C., Frick, P.J., & Grimm, J. (1992). Oppositional defiant disorder and conduct disorders: Issues to be resolved for DSM-IV. *Journal of the American Academy of Child and Adolescent Psychiatry*, 31, 539-546.
18. Loeber, R., Green, S.M., Lahey, B.B., Christ, M.A.G., & Frick, P.J. (1992). Developmental sequences in the age of onset of disruptive child behaviors. *Journal of Child and Family Studies*, 1, 21-41.
17. Frick, P.J., & Lahey, B.B. (1991). Nature and characteristics of attention-deficit hyperactivity disorder. *School Psychology Review*, 20, 162-172.
16. Frick, P.J. (1991). Use of structured interview schedules in child assessments. *Child Assessment News*, 1, 1, 11-12.
15. Frick, P.J. (1991). Stimulating critical thinking in abnormal psychology. *Contemporary Psychology*, 36, 785-786.
14. Frick, P.J., Lahey, B., Christ, M.A.G., Loeber, R., & Green, S. (1991). History of childhood behavior problems in biological parents of boys with attention-deficit hyperactivity disorder and conduct disorder. *Journal of Clinical Child Psychology*, 20, 445-451.
13. Frick, P.J., Lahey, B.B., Loeber, R., Stouthamer-Loeber, M., Green, S., Hart, E.L., & Christ, M.A.G. (1991). Oppositional defiant disorder and conduct disorder in boys: Patterns of behavioral covariation. *Journal of Clinical Child Psychology*, 20, 202-208.
12. Frick, P.J., Kamphaus, R. W., Lahey, B.B., Loeber, R. Christ, M.A.G., Hart, E.L., & Tannenbaum, L.E. (1991). Academic underachievement and the disruptive behavior disorders. *Journal of Consulting and Clinical Psychology*, 59, 289-294.
11. Kamphaus, R.W., Frick, P.J., & Lahey, B.B. (1991). Methodological issues and learning disabilities diagnosis in clinical populations. *Journal of Learning Disabilities*, 24, 613-618.
10. McBurnett, K., Lahey, B.B., Frick, P.J., Risch, C., Loeber, R., Hart, E.L., Christ, M. A.G., & Hanson, K.S. (1991). Anxiety, inhibition, and conduct disorder in children: II. Relation to salivary cortisol. *Journal of the American Academy of Child and Adolescent Psychiatry*, 30, 192-196.
9. Russo, M.F., Lahey, B.B., Christ, M.A.G., Frick, P.J., McBurnett, K., Walker, J.L., Loeber, R., Stouthamer-Loeber, M., & Green, S. M. (1991). Preliminary development of a sensation seeking scale for children. *Journal of Personality and Individual Difference*, 12, 399-405.
8. Walker, J.L., Lahey, B.B., Russo, M.F., Frick, P.J., Christ, M.A.G., McBurnett, K., Loeber, R., Stouthamer-Loeber, M., & Green, S. (1991). Anxiety, inhibition, and conduct disorder in children: I. Relations to social impairment and sensation seeking. *Journal of the American Academy of*

Child and Adolescent Psychiatry, 30, 187-191.

7. Christ, M.G., Lahey, B. B., Frick, P.J., Russo, M., McBurnett, K., Loeber, R., Stouthamer-Loeber, M., & Green, S. (1990). Serious conduct problems in the children of adolescent mothers: Disentangling confounded correlations. *Journal of Consulting and Clinical Psychology*, 58, 840-844.
6. Lahey, B.B., Loeber, R., Stouthamer-Loeber, M., Christ, M.G., Green, S., Russo, M., Frick, P.J., & Dulcan, M. (1990). Comparison of DSM-III and DSM-III-R diagnoses for prepubertal children: Changes in prevalence and validity. *Journal of the American Academy of Child and Adolescent Psychiatry*, 29, 620-626.
5. Frick, P.J., Lahey, B.B., Hartdagen, S.E., & Hynd, G.W. (1989). Conduct problems in boys: Relations to maternal personality, marital satisfaction, and socioeconomic status. *Journal of Clinical Child Psychology*, 18, 114-120.
4. Schaughency, E.A., Lahey, B.B., Hynd, G.W., Stone, P.A., Piacentini, J.C., & Frick, P.J. (1989). Neuropsychological test performance and the attention deficit disorders: Clinical utility of the Luria-Nebraska Neuropsychological Battery-Children's Revision. *Journal of Consulting and Clinical Psychology*, 57, 112-116.
3. Lahey, B.B., Hartdagen, S.E., Frick, P.J., McBurnett, K., Conner, R., & Hynd, G.W. (1988). Conduct disorder: Parsing the confounded relation to parental divorce and antisocial personality. *Journal of Abnormal Psychology*, 97, 334-337.
2. Strauss, C.C., Lahey, B.B., Frick, P.J., Frame, C.L., & Hynd, G.W. (1988). Peer social status of children with anxiety disorders. *Journal of Consulting and Clinical Psychology*, 56, 137-140.
1. Lahey, B.B., McBurnett, K., Piacentini, J.C., Hartdagen, S.E., Walker, J., Frick, P. J., & Hynd, G.W. (1987). Agreement of parent and teacher rating scales with comprehensive clinical assessments of attention deficit disorder with hyperactivity. *Journal of Psychopathology and Behavioral Assessment*, 9, 429-439.

C. Items Accepted for Publication

Invited Book Chapters Accepted For Publication

5. Frick, P.J. & Clark, J.E. (in press). Oppositional defiant disorder: Lifespan perspectives. In A.E. Wenzel (Ed.), *The SAGE encyclopedia of abnormal and clinical psychology*. Thousand Oaks, CA: Sage.
4. Frick, P.J. & Marsee, M.A. Psychopathy and developmental pathways to antisocial behavior in youth. In C.J. Patrick (Eds.), *Handbook of psychopathy – 2nd edition*. New York: Guilford.
3. Frick, P.J. & Thornton, L.C. (in press). A brief history of the diagnostic classification of childhood externalizing disorders. L. Centfanti and D. Williams (Eds.), *The Wiley Blackwell handbook of developmental psychopathology*. Oxford, UK: Wiley Blackwell.
2. Frick, P.J. & Wall, T.D. (in press). Conduct disorder and callous-unemotional traits. J.E. Lochman & W. Matthys (Eds.), *The Wiley Blackwell handbook of disruptive and impulse-control disorders*. Oxford, UK: Wiley Blackwell
1. White, S.F. & Frick, P.J. (in press). Callous-unemotional traits. In R.J.R. Levesque (Ed.), *Encyclopedia of adolescence – 2nd edition*. New York: Springer.

Peer Reviewed Manuscripts Accepted for Publication

6. Childs, K.K. & Frick, P.J. (in press). Developmental differences in the Structured Assessment of Violence Risk (SAVRY). *International Journal of Forensic Mental Health*.
5. Fine, A., Cavanagh, C., Frick, P.J., Steinberg, L., & Cauffman, E. (in press). Can probation officers identify remorse among male adolescent offenders? *Psychological Assessment*.
4. Fine, A., Mahler, A., Steinberg, L., Frick, P.J., & Cauffman, E. (in press). Individual in context: The role of impulse control on the association between the home, school, and neighborhood developmental contexts and adolescent delinquency. *Journal of Youth and Adolescence*.
3. Kahn, R.E., Frick, P.J., Golmaryami, F.N., & Marsee, M.A. (in press). The moderating role of anxiety in the associations of callous-unemotional traits with self-report and laboratory measures of affective and cognitive empathy. *Journal of Abnormal Child Psychology*.
2. Lawing, K., Childs, K.K., Frick, P.J., & Vincent, G. (in press). Use of structured professional judgment by probation officers to assess risk for recidivism in adolescent offenders. *Psychological Assessment*.
1. Ray, J.V., Frick, P.J., Thornton, L.C., Wall, T.D., Steinberg, L., & Cauffman, E. (in press). Callous-unemotional traits predict self-reported offending in adolescent boys: The mediating role of delinquent peers and the moderating role of parenting practices. *Developmental Psychology*.

Presentations at Professional Meetings and Invited Addresses

2016

Ciucci, E., Kimonis, E., Frick, P.J., Righi, S., Baroncelli, A., Tambasco, G., & Facci, C. Callous-unemotional traits, emotional processing of discrete emotions, and aggressive behavior in preadolescents. Poster presented at the 11th International Conference on Child and Adolescent Psychopathology. University of Roehampton, London, UK. July, 2016.

Frick, P.J. Discussion: Advances in family-based intervention for children with conduct problems and callous-unemotional traits. Paper presented at the 2016 meeting of the World Congress of Behavioral and Cognitive Therapy. Melbourne, Australia. June, 2016.

Frick, P.J. Understanding, assessing, and treating aggressive and antisocial youth. Workshop presented at the Institute of Law, Psychiatry, and Public Policy of School of Law, University of Virginia, Charlottesville, VA. May, 2016.

Wall, T.D., Salcedo, B., Frick, P.J., Ray, J.V., Thornton, L., Steinberg, L., & Cauffman, E. Understanding the link between exposure to violence and aggression in justice-involved adolescents. Paper presented at the 2016 Annual Meeting of the American Psychology Law Society. Atlanta, GA: March, 2016.

2015

Clark, J.E., Frick, P.J., Thornton, L.C., Ray, J.V., Steinberg, L., & Cauffman, E. Parenting and conduct problems in first offender male juveniles with callous-unemotional traits. Poster presented at the 2015 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Chicago, IL: June, 2015.

Frick, P.J. Major controversies in extending the construct of psychopathy to youth. Invited address presented at the 2015 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Chicago, IL: June, 2015.

Kahn, R.E., Frick, P.J., Thornton, L.C., & Marsee, M.A. Exploring forms and functions of aggression in callous-unemotional variants. Paper presented at the 2015 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Chicago, IL: June, 2015.

Thornton, L.C., Frick, P.J., Ray, J.V., Steinberg, L., & Cauffman, E. Sex, drugs, and callous-unemotional traits in a sample of juvenile justice –involved males. Poster presented at the 2015 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Chicago, IL: June, 2015.

Wall, T.D., Frick, P.J., Fanti, K.A., & Kimonis, E.R Factors differentiating callous-unemotional youth with and without conduct problems. Poster presented at the 2015 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Chicago, IL: June, 2015.

Frick, P.J. Callous-unemotional traits and conduct disorder: Implications for understanding, diagnosing, and treating antisocial youths.

- A. Invited presentation as part of the Spring Speaker series sponsored by the Department of Psychology at Sam Houston State University. Huntsville, Texas: April, 2015.
- B. Invited colloquium speaker at the Department of Psychology, Florida State University. Tallahassee, FL: September, 2015.

Frick, P.J. Developmental pathways to conduct disorder and the DSM-5 specifier “with limited prosocial emotions”: Implications for understanding, assessing, and treating severely aggressive and antisocial youth. Workshop presented for the American Academy of Forensic Psychology. Las Vegas, Nevada: February, 2015.

2014

Caldwell, M.F., Olver, M.E., & Frick, P.J. Treatment of high risk populations with psychopathic/callous-unemotional traits across the lifespan: Understanding developmental pathways and advances from research and practice. Plenary session as part of the Association for the Treatment of Sexual Abusers 33rd Annual Research and Treatment Conference. San Diego, CA: October, 2014.

Frick, P.J. Callous-unemotional traits and developmental pathways to Conduct Disorder. Plenary address as part of the Learning Sciences Institute Australia Forum Program sponsored by Australian Catholic University. Melbourne, Australia. July, 2014.

Frick, P.J. Assessment of youth callous-unemotional traits: A commentary. Discussant for a symposium at the 2014 Annual Meeting for the American Psychology-Law Society. New Orleans, LA: March, 2014.

Kahn, R., Frick, P.J., Golmaryami, F., & Marsee, M. The importance of measuring anxiety in the assessment of callous-unemotional traits: Evidence for differential empathy deficits. Paper presented at the 2014 Annual Meeting for the American Psychology-Law Society. New Orleans, LA: March, 2014.

Ray, J.V., Frick, P.J., Thornton, L.C., Steinberg, L., & Cauffman, E. An item response theory analysis of the Inventory of Callous-Unemotional Traits. Paper presented at the 2014 Annual Meeting for the American Psychology-Law Society. New Orleans, LA: March, 2014.

Thornton, L.C., Ray, J.V., Frick, P.J., Steinberg, L., & Cauffman, E. Neighborhood disorganization moderates the association between self-reported offending and two dispositional risk factors: Callous-unemotional traits and impulse control. Paper presented at the 2014 Annual Meeting for the American Psychology-Law Society. New Orleans, LA: March, 2014.

Wall, T., Frick, P.J., Thornton, L.C., Ray, J.V., Cauffman, E. & Steinberg, L. Impulse control moderates the association between CU traits and delinquency and aggression in a sample of first-time offending boys. Paper presented at the 2014 Annual Meeting for the American Psychology-Law Society. New Orleans, LA: March, 2014.

2013

Frick, P.J. Cross-cutting issues in the DSM-5 and their implications for clinical child psychology. Paper presented in symposium (P. Frick, Chair), “Why did they do that? Changes in the DSM-5 and their implication for clinical psychology” at the 2013 Annual Convention of the American Psychological

Association. Honolulu, Hawaii: August 2013.

Frick, P.J. Changes in the DSM-5 for ADHD and the disruptive behavior disorders. Paper presented in symposium (P. Frick, Chair), "Why did they do that? Changes in the DSM-5 and their implication for clinical psychology" at the 2013 Annual Convention of the American Psychological Association. Honolulu, Hawaii: August 2013.

Gottlieb, K.A., Golmaryami, F.N., Kahn, R.E., Ray, J.V., Childs, K., & Frick, P.J. Risk assessment in juvenile offenders: Using latent class analysis to profile high-risk youth. Poster presented at the 2013 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Washington, DC: June, 2013.

Kahn, R.E., Frick, P.J., Youngstrom, E.A., Youngstrom, J.K., Feeny, N., & Findling, R.L. Informant differences among primary and secondary variants of callous-unemotional adolescents. Poster presented at the 2013 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Washington, DC: June, 2013.

McGoron, L., Zeanah, C.H., Frick, P.J., Nelson, C., & Fox, N. Callous-unemotional traits in children with a history of institutional care. Paper presented at the 2013 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Washington, DC: June, 2013.

Thornton, L.C., Ray, J.V., Frick, P.J., Kahn, R.E., Cauffman, R., & Steinberg, L. The role of callous-unemotional traits in the processing decision for first-time offenders. Poster presented at the 2013 Biennial Meeting of the Society for the Scientific Study of Psychopathy. Washington, DC: June, 2013.

Frick, P.J. Callous-unemotional traits and conduct disorder: Implications for understanding, diagnosing, and treating antisocial youths

- A. Invited presentation at the Child Psychiatry Grand Rounds Program of Columbia University Medical Center / New York State Psychiatric Institute. New York, NY. January 2013.
- B. Invited preconference workshop at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March, 2013.
- C. Invited presentation at the Department of Psychiatry Grand Rounds Program of Vanderbilt University School of Medicine. Nashville, TN. June, 2013.
- D. Invited presentation at the Department of Psychology of Tulane University. New Orleans, LA: October 2013.
- E. Invited presentation at the Child Psychiatry Grand Rounds of the Tulane University School of Medicine. New Orleans, LA: December, 2013.

Frick, P.J. Conduct problems and aggression in children and adolescents with ADHD. Invited presentation at the 2013 Southeast Regional Attention Deficit/Hyperactivity Disorder Conference & Symposium. Tuscaloosa, AL: January, 2013

Cavanaugh, C., Cauffman, E., Frick, P.J., & Steinberg, L. Like mother, like son: Attitudes and antisocial behavior. Paper presented at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March, 2013.

Haas, S., Waschbusch, D., Derefinko, K., Frick, P.J., & Pelham, W.E. Extending the response modulation hypothesis to children with psychopathic traits. Paper presented at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March, 2013.

Kahn, R., Frick, P.J., Youngstrom, E.A., Youngstrom, J.K., Feeny, N., Findling, R. Distinguishing primary and secondary variants of callous-unemotional traits among adolescents in a clinic-referred sample. Paper presented at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March,

2013.

Ray, J.V., Frick, P.J., Thornton, L.C., Cauffman, E., & Steinberg, L. Callous-unemotional traits distinguish subgroups of offenders among a sample of justice involved males: A latent class analysis. Paper presented at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March, 2013.

Thomas, A., Cauffman, E., Frick, P.J., Steinberg, L. Effects of probation officer monitoring on juvenile reoffending: Influence of justice system attitudes. Paper presented at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March, 2013.

Thornton, L.C., Frick, P.J., Ray, J.V., Cauffman, E., & Steinberg, L. Adolescents with callous-unemotional traits and their roles in group crime and non-detected offending. Paper presented at the 2013 Annual Conference of the American Psychology-Law Society. Portland, OR. March, 2013.

2012

Frick, P.J. New findings on Conduct Disorder for DSM-5: The role of callous-unemotional traits. Invited presentation at the Instituto D'Or Pesquisa E Ensino. Rio de Janeiro, Brazil. November, 2012.

Frick, P.J. Callous-unemotional traits and developmental pathways to Conduct Disorder. Invited presentation at the 10th Meeting of the ADHD Outpatient Program (ProDAH-HCPA) of the Hospital de Clinicas de Porto Alegre. Porto Alegre, Brazil. November, 2012.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Invited workshop for the series, Contemporary Issues in Forensic Psychology@ sponsored by the American Academy of Forensic Psychology. San Francisco, CA. September, 2012.

Frick, P.J. Looking ahead to the DSM-5: Proposed changes to ADHD and related disorders. Invited presentation at the 2012 Southeast Regional Attention Deficit/Hyperactivity Disorder Conference & Symposium. Tuscaloosa, AL: January, 2012

Frick, P.J. Callous-unemotional Traits and developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth

- A. Invited presentation to the Department of Psychology at Simon Frazer University. Vancouver, BC, Canada. February, 2012.
- B. Invited keynote speaker for the Quebec Child Mental Health Research Day sponsored by McGill University Division of Child Psychiatry. Montreal, Canada. May, 2012.
- C. Invited keynote speaker for the conference on Troubles des Conduits a l'Adolescence (Conduct Disorder in Adolescence) sponsored by the Institut Philippe-Pinel de Montreal. Montreal, Canada. October, 2012.

Frick, P.J. The DSM-V: Overarching issues and issues related to the criteria for ADHD and the disruptive behavior disorders. Invited presentation to the British Columbia Children's Hospital co-sponsored by the Department of Psychology at the Simon Frazer University and the Institute for the Reduction of Youth Violence. February, 2012.

2011

Frick, P.J. Callous-unemotional traits and developmental pathways to violent behavior in children and adolescents. Invited address at the de Kijvelanden Forensic Psychiatric Hospital Conference entitled, "Violent youth: Determinants, treatment, and prevention of violent behavior". Rotterdam, Netherlands. December, 2011.

Frick, P.J. An evidence-based approach to psychological assessment. Invited keynote lecture as part of the Society for Clinical Child and Adolescent Psychology Dissemination Initiative on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems. Miami, FL: September, 2011.

Essau, C.A., Sasagawa, S., & Frick, P.J. The associations among conduct problems, parenting styles, and callous-unemotional traits in adolescents from Hong Kong and Germany. Paper presented at the 2011 biennial conference of the Society for the Scientific Study of Psychopathy. Montreal, Canada. May, 2011.

Frick, P.J. Callous-unemotional traits and conduct disorder in youths: Is it time (finally) to integrate psychopathy into the DSM? Presidential address presented at the 2011 biennial conference of the Society for the Scientific Study of Psychopathy. Montreal, Canada. May, 2011.

Munoz, L.C., Frick, P.J., & Pakalniskiene, V. Parental monitoring and youth behavioral problems: Moderation by callous- unemotional traits over time. Paper presented at the 2011 biennial conference of the Society for the Scientific Study of Psychopathy. Montreal, Canada. May, 2011.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth

- A. Invited workshop presented to the Department of Psychology at Baylor University. Waco, Texas. January 2011.
- B. Invited lecture in the College of Education at Georgia State University. Atlanta, GA. March, 2011.
- C. Invited presentation for the Judge Baker Children's Center's Child Mental Health Forum. Boston, MA. April, 2011.
- D. Invited distinguished lecture as part of the lecture series, "Cross-Cutting Clinical Problems" sponsored by the Institute of Human Adjustment of the University of Michigan. Ann Arbor, Michigan. April, 2011.

2010

Frick, P.J. DSM-V and child disorders: The case of the disruptive behavior disorders. Paper presented as part of the symposium (H. Garb, Chair), "DSM-V: Updates, issues, use of scientific evidence" at the 2010 annual meeting of the American Psychological Association. San Diego, CA: August, 2010.

Frick, P.J. Possible changes to the criteria for the disruptive behavior disorders in DSM-V: Rational and implications. Paper presented as part of the symposium (R. DiGiuseppe, Chair), "Diagnostic considerations from psychologists who work with school-aged children: Where are we now and where should we be?" at the 2010 annual meeting of the American Psychological Association. San Diego, CA: August, 2010.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth

- A. Invited address as part of the Allen Edwards Endowed Lectureship in Psychology at the University of Washington. Seattle, WA. February, 2010.
- B. Invited address as part of the colloquium series of the Department of Psychology at Emory University. Atlanta, GA. April, 2010.
- C. Invited keynote address for the annual conference of the German Psychological Society. Bremen, Germany. September, 2010.
- D. Invited lecture as part of the Fall 2010 Carolina Consortium on Human Development sponsored by the Center for Developmental Science at the University of North Carolina Chapel Hill. Chapel Hill, NC. October, 2010.

Prior to 2010 (selected)

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth.

A. Invited plenary address to the XLI Banff International Conference on Behavioral Science entitled, APsychopathic traits in youth: Research and practice.@ Banff, Alberta, Canada: March, 2009.

B. Invited Grand Rounds for the Department of Child and Adolescent Psychiatry at New York University Child Study Center. New York, NY: April, 2009.

C. Invited workshop for the American Academy of Forensic Psychology series, AContemporary issues in Forensic Psychology@. Albuquerque, New Mexico. May, 2009

D. Invited address at the de Kijvelanden Forensic Psychiatric Hospital Conference entitled, "Neurobiological determinants of violent behavior: Consequences for clinical practice". Rotterdam, Netherlands. December, 2009.

Frick, P.J. Integrating the construct of psychopathy into an evidence-based approach for treating antisocial and delinquent youth. Invited workshop at XLI Banff International Conference on Behavioral Science entitled, APsychopathic traits in youth: Research and practice.@ Banff, Alberta, Canada: March, 2009

Frick, P.J. Callous-unemotional traits and developmental pathways to conduct problems. Invited paper as part of the Inaugural International Symposium on Brain Development and Clinical Psychopathology sponsored by the Institute for Juvenile Research and the Children=s Brain Research Foundation entitled, AAdvancing Understanding of Disruptive Behavior@. Chicago, Illinois. October, 2008.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Invited presentation as part of the Jennifer Cox McNeil and Robert McNeil Speaker series. Department of Psychology, University of Vermont. Burlington. March, 2008.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Combined Pediatric and Psychiatry Grand Rounds of Dalhousie University Medical Center. Halifax, Nova Scotia. June, 2008.

Frick, P.J. Temperament and developmental pathways to conduct problems and aggression. Invited keynote address at the Temperament and Developmental Pathways to Psychopathology: International Research Meeting. Leuven, Belgium. June, 2007.

Frick, P.J. Callous-unemotional traits and developmental pathways to conduct disorder. Grand Rounds at the Stanford Medical Center, Department of Psychiatry and Behavioral Sciences. Palo Alto, CA. March, 2006.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Workshop series sponsored by the New Zealand Psychological Association in Auckland, Wellington and Christchurch, New Zealand. June, 2006.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Invited workshop for the series, AContemporary Issues in Forensic Psychology@ sponsored by the American Academy of Forensic Psychology. San Juan, Puerto Rico. June, 2006.

Frick, P.J. Callous-unemotional traits and developmental pathways to conduct disorder. Invited lecturer for the Russell Barkley Distinguished Lecture as part of the University of Massachusetts Memorial Medical Center Psychiatry Grand Rounds series. Worcester, MA. June 2005.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Invited workshop presented as part of the Canadian Psychology Association Continuing Education Summer Institute Series. Whistler, British Columbia. August, 2005.

Kimonis, E.R. & Frick, P.J. The association between dimensions of psychopathy and emotional processing in community children. Paper presented as part of the symposium (P. Frick, Chair), "The cognitive and affective correlates to callous-unemotional traits: Implications for understanding the causes of conduct disorder" at the 2005 Biennial Meeting of the International Society for Research on Child and Adolescent Psychopathology. New York, NY. June, 2005.

Frick, P.J. Callous-unemotional traits and developmental pathways to conduct disorder. Invited lecture for the Centre for Social, Genetic, and Developmental Psychiatry. Kings College London. London, England. May, 2004.

Frick, P.J. Developmental pathways to conduct disorder: Implications for understanding and treating severely aggressive and antisocial youth. Invited workshop for the Mayo Clinic - Dana Child Development and Learning Disorders Program. Rochester, MN. April, 2004.

Frick, P.J., Stickle, T.R., Kimonis, E.R., & Farrell, J.M. Callous-unemotional traits as a marker for distinct developmental pathways to severe conduct problems, aggression, and delinquency. Paper presented as part of the symposium, "The role of temperament in developmental pathways to severe conduct problems" (P. Frick & A. Morris, Co-chairs) at the 2003 Biennial Meeting of Society for Research in Child Development. Tampa, FL. April, 2003.

Frick, P.J. Extending the construct of psychopathy of psychopathy to youth: Its promises and pitfalls. Invited speaker at the 3rd Annual Chester B. Scrignar, MD lecture, "Current Controversies in Forensic Psychiatry", Tulane University School of Medicine, Department of Psychiatry and Neurology. New Orleans, LA. April, 2002

Frick, P.J., Cornell, A., Bodin, S.D., Dane, H.E., Barry, C.T., & Loney, B.R. Multiple developmental pathways to antisocial and aggressive behavior. Paper presented as part of the symposium, "Multiple Developmental Pathways to Antisocial and Aggressive Behavior" (Frick, P.J. Chair) at the 2001 biennial meeting of the Society for Research in Child Development. Minneapolis, MN. April, 2001.

Frick, P.J. Using the construct of psychopathy to understand antisocial and violent youth. Invited address at "The Hare Psychopath; Past, Present, and Future: A Festschrift in Honor of Dr. Robert D. Hare". University of British Columbia: Vancouver, Canada. October, 2000.

Frick, P.J. Understanding and treating severe antisocial and violent behavior in youth. Invited address at University Orebro symposium on childhood psychopathy. Orebro, Sweden. May, 2000.

Frick, P.J. Understanding and treating severe antisocial and violent behavior in youth. Invited address at University Tulane Medical Center symposium, "The Cycle of Violence: Assessment and Management of Aggression". New Orleans, LA. February, 2000.

Frick, P.J. Callous-unemotional traits and conduct disorders: Implications for understanding and treating violent and antisocial youth. Invited address at the 1999 National Summit on Violence throughout the Lifespan. Denver, CO. August, 1999.

Frick, P.J. Understanding the association between parent and child antisocial behavior. Keynote address at the 30th Annual Banff International Conference on Behavioral Science Banff, Alberta, Canada: March, 1998.

Silverthorn, P. & Frick, P.J. Developmental pathways to antisocial behavior: The delayed-onset pathway in girls. Paper presented as part of symposium at the 1998 annual convention of the American Psychological Association. San Francisco, CA. August, 1998.

Frick, P.J. Psychological testing of children and adolescents: A scientific approach to the assessment process. Workshop presented at the 1997 annual convention of the Association for the Advancement of Behavior Therapy. Miami, FL. November, 1997.

Frick, P.J. An overview of current research trends for externalizing disorders. An invited address at the 1996 Kansas Conference in Clinical Child Psychology. Lawrence, KS. October, 1996.

Frick, P.J. Callous-unemotional traits and conduct problems in children: A two-dimensional model of psychopathy in children. Invited lecture at the NATO Advanced Science Institute on Psychopathy. Alvor, Portugal. December, 1995.

Frick, P.J. Applying the concept of psychopathy to understanding children with conduct problems. Symposium chairperson at the 1995 Convention of the Association for Advancement of Behavior Therapy. Washington, DC. November, 1995.

Frick, P.J. Antisocial parents: Implications for understanding, treating, and preventing childhood conduct problems. Paper presented at the national research conference, "New Directions in Child and Family Research: Shaping Head Start in the Nineties" sponsored by the Administration for Children, Youth, and Families. Washington, D.C. June, 1991.

Frick, P.J., Lahey, B.B., Perez, D., & Herdyck, L. Diagnostic utility of criteria of DSM-IV options for the disruptive behavior disorders. Paper presented at the 1991 annual meeting of the American Academy of Child and Adolescent Psychiatry. San Francisco, CA. October, 1991.

Frick, P.J. Assessment of attention disorders. Invited presentation at the 1990 convention of the Georgia Association of School Psychologists. Helen, GA. October, 1990.

Frick, P.J. The effect of marital satisfaction, maternal personality, and socioeconomic status on child conduct disorder: A structural equations approach. Paper presented at the 1988 national convention of the American Psychological Association as the winner of the Division 12 student research award competition. August, 1988.

3. Other Scholarly Activities

A. Editorial Activities

Editorial Boards

(2016-present)	<i>Archives of Scientific Psychology</i>
(2009-present)	<i>Child & Youth Care Forum</i>
(2000-present)	<i>Journal of Abnormal Psychology</i>
(1998-present)	<i>Journal of Abnormal Child Psychology</i>
(2012-present)	<i>Journal of Clinical Child and Adolescent Psychology</i>
(2010-present)	<i>Journal of Consulting and Clinical Psychology</i>
(1992-2000/2009-present)	<i>Journal of Psychopathology and Behavioral Assessment</i>
(2007-2011)	Editor, <i>Journal of Clinical Child and Adolescent Psychology</i>
(2002-2006)	Associate Editor, <i>Journal of Clinical Child and Adolescent Psychology</i>
(1993-2002)	<i>Journal of Clinical Child Psychology</i>
(1992-1994)	<i>Clinical Child Psychology Newsletter</i>
(1990-1997)	<i>Child Assessment News</i>
(1996-2000)	<i>School Psychology Review</i>

Other Editorial Activities

(2007 - present)	<i>Scientific Advisory Board, Treatments that Work series by Oxford Press edited by David H. Barlow.</i>
------------------	--

- (Action Editor) *American Psychologist* (1997), *Journal of Abnormal Psychology* (2003)
- (Co-Guest Editor - 2005) *Journal of Abnormal Child Psychology* (Special Section on Psychopathy in Children and Adolescents).
Vol. 33, Num. 4)
- (Guest Editor - 2004) *Journal of Clinical Child and Adolescent Psychology* (Special Section on Temperament and Childhood Psychopathology)
Vol. 33, Num. 1)
- (Guest Editor 2000) *Journal of Clinical Child Psychology* (Special Section on Laboratory and Performance-Based Measures of Childhood Psychopathology)
Vol. 29, Num. 4)

Grant Reviewer

- (1990, 1991, 1992, 1993, 1995) Administration for Children, Youth & Families
- (2014) Board of Scientific Counselors, National Institute of Mental Health
- (2012, 2013) European Commission – Research and Innovation
- (2001, 2004, 2005, 2006) England National Health Service; National Programme on Forensic Mental Health Research and Development.
- (2003, 2008, 2013) Harry Frank Guggenheim Foundation
- (2001) Human Resources Development Canada (Applied Research Branch)
- (1997, 1999, 2001, 2003, 2006) Medical Research Council. London, England
- (2012) National Health and Medical Research Council (NHMRC) of Australia.
- (2001, 2003, 2006, 2007, 2016) National Institute of Mental Health
- (2008) National Science Foundation
- (2014) Ontario Mental Health Foundation
- (2012) Research Foundation of Flanders

B. Professional and Honorary Organizations

- 2000 - present American Psychological Society
- 2014 – present American Psychology-Law Society
- 1987 - present Society of Clinical Child and Adolescent Psychology
- 1990 - present International Society for Research in Child and Adolescent Psychopathology
- 1999 - present Society for Research in Child Development
- 2005 - present Society for the Scientific Study of Psychopathy
(Administrative Board - 2006-2009; President - 2009-2011)

1987 - 2013	Association for the Advancement of Behavior Therapy
1992 - 2007	Southeastern Psychological Association
1990 - 1995	American Association of Applied and Preventive Psychology
1984	Phi Beta Kappa
1986	Phi Kappa Phi

4. Honors and Awards

Robert D. Hare Lifetime Achievement Award from the Society for the Scientific Study of Psychopathy (2015)

University Distinguished Professor at the University of New Orleans (2011)

John D. and Catherine T. MacArthur Foundation Champion for Change in Juvenile Justice Award for Louisiana (2008)

University of New Orleans International Alumni Association Career Achievement Award for Excellence in Research (2005).

Elected to Fellow status in the American Psychological Association (2005)

Honorary Doctorate from Orebro University in Orebro, Sweden (2004)

University Research Professor at the University of New Orleans (2002)

Zimmer Research Award for outstanding research in the area of Clinical Psychology, sponsored by the Georgia chapter of Psi Chi, University of Georgia (1990)

Student Research Award of the section on Clinical Child Psychology of the American Psychological Association (1987)

5. Grants and Contracts

A. *Grants and Contracts: Funded*

1/01/2016 – 12/31/2018
(External Investigator) Spanish Ministry of Economy and Competitiveness: Utilidad clinica en ninos del especificador “Con Emociones Prosociales Limmitadas” del trastorno de conducta: Evaluacion y correlators atencionales y emocionales. (Clinical utility in children of the specifier “With Limited Prosocial Emotions) for conduct disorders: Clinical assessment and attentional and emotional correlates). The study tests the reliability and validity of a Spanish translation of the CAPE, a clinical measure of the DSM-5 specifier for Conduct Disorder, “With Limited Prosocial Emotions”. Funds approved are \$53,240 Euros (\$59,164 USD) in total costs. PI: Rafael Torrubia and Beatriz Molinuevo.

8/16/15 – 6/30/17
(Site Principal Investigator) MacArthur Foundation: Models for Change in Juvenile Justice Research Network: Extending the Crossroads Project. The subcontract to Louisiana State University extends a longitudinal study of 1,200 younger male juvenile offenders (ages 12-16) through a four year follow-up. The Crossroads study examines different degrees of justice system involvement over the course of three years following an arrest at three sites: Santa Anna, CA, Philadelphia, PA, and Jefferson Parish, LA. Overall PI: Elizabeth Cauffman. Funds approved are \$140,039 in total costs.

1/01/16 – 12/31/16 MacArthur Foundation: Models for Change in Juvenile Justice Research Network:

- (Site Principal Investigator) *Louisiana Crossroads Site 2016*. The subcontract to Louisiana State University allows for the completion of three follow-up assessments in the Crossroads study. This study is a longitudinal study of 1,200 younger male juvenile offenders (ages 12-16) that examines different degrees of justice system involvement over the course of three years following an arrest at three sites: Santa Anna, CA, Philadelphia, PA, and Jefferson Parish, LA. Overall PI: Elizabeth Cauffman. Funds approved are \$86,697 in total costs.
- 11/1/2014-10/31/17
(Co-Chief Investigator) The Movember Foundation: Like Father Like Son: A National Approach to Violence, Antisocial Behaviour, and the Mental Health of Men and Boys. The study develops and tests an Australian national strategy for the prevention of violence, antisocial behavior, and associated mental health problems through healthy parenting by effectively engaging and working with fathers and improving fathers' access to user-friendly evidence-based practice. Funds approved are \$2,634,400 AU / \$1,852,523 US.
- 10/01/10 – 12/31/16
(Site Principal Investigator) MacArthur Foundation: Models for Change in Juvenile Justice Research Network: Crossroads: Formal vs. Informal Processing in the Juvenile Justice System. The proposed study will examine the effects on 1,200 younger male juvenile offenders (ages 12-16) of different degrees of justice system involvement over the course of three years following an arrest at three sites: Santa Anna, CA, Philadelphia, PA, and Jefferson Parish, LA. Overall PI: Elizabeth Cauffman. Funds approved are \$3,000,000 in total costs.
- 07/16/2013 – 03/21/2016
(Primary Mentor) National Institute of Mental Health: Extending Response Modulation to Children with Callous/Unemotional Traits. National Research Service Award (NRSA) to provide a fellowship to Sarah Haas and to support her research evaluating the association between callous-unemotional (CU) traits and response modulation in elementary school-aged children. Funds approved are \$53,698.
- 10/01/10 – 2/28/14
(Site Principal Investigator) Department of Justice: Office of Juvenile Justice and Delinquency Prevention: Crossroads: Formal vs. Informal Processing in the Juvenile Justice System. Provides funds to complete the third year follow-up assessments of 1,200 younger male juvenile offenders (ages 12-16) with different degrees of justice system involvement over the course of three years following an arrest at three sites: Santa Anna, CA, Philadelphia, PA, and Jefferson Parish, LA. Overall PI: Elizabeth Cauffman. Funds approved are \$500,000 in total costs.
- 10/01/10 – 9/30/13
(Site Principal Investigator) MacArthur Foundation: Models for Change in Juvenile Justice Research Network Infrastructure Grant for Crossroads Project. Provides funds to support the larger Crossroads study of 1,200 younger male juvenile offenders (ages 12-16) with different degrees of justice system involvement over the course of three years following an arrest at three sites: Santa Anna, CA, Philadelphia, PA, and Jefferson Parish, LA. Overall PI: Elizabeth Cauffman. Funds approved are \$392,255 in total costs.
- 7/1/11 – 9/30/13
(Principal Investigator) MacArthur Foundation: Models for Change in Juvenile Justice. Evaluating the Outcome of the State of Louisiana Models for Change Program. Provides funds to evaluate the success of the State of Louisiana Models for Change Program (LaMfC) and work on implementing methods for sustaining juvenile justice reform in LA through building lasting partnerships and dissemination of successful LaMfC innovations. Funds approved are \$200,000 in total costs.
- 8/1/11 – 7/31/13
(Co-Investigator) National Institute of Mental Health: Biobehavioral Mechanisms for Severe Disruptive Behavior Symptoms in Adolescent Girls. Provides funds to examine the operation of stress and sex hormones to explain the biobehavioral pathways to disruptive behavior disorders in girls. Funds approved are \$355,860 in total costs.
- 7/1/08 - 6/30/12
MacArthur Foundation: Models for Change in Juvenile Justice: Improving the

- (Principal Investigator) *Technology Infrastructure for the State of Louisiana Models for Change Program: System Reform in Juvenile Justice.* Grant through the University of New Orleans Foundations to purchase equipment and technology support for the individual Louisiana Models for change sites as needs are identified. Funds approved are \$105,270 in total costs.
- 7/1/08 - 3/16/12
(Principal Investigator) MacArthur Foundation: Models for Change in Juvenile Justice: Data Coordination of the State of Louisiana Models for Change Program: System Reform in Juvenile Justice. Grant to collect data needed to design, implement, and evaluate the targeted areas of improvement selected to be the initial focus of the MacArthur Models for Change initiative in Louisiana. Funds approved are \$600,000 in total costs.
- 1/1/08 - 12/31/11
(Co-Investigator) Vardalstiftelsen - Sweden: A Longitudinal Study of an Intervention for Normbreaking Behavior. Grant to study the risk and protective factors for conduct problems in pre-school children and to develop a prevention program that is tailored to the specific development mechanisms leading to conduct problems that may differ for subgroups of children with conduct problems. PI: Henrik Andershed and Co-PI Anna Karin Andershed. Funds approved are \$1,513,873 (SEK) / \$221,325 (USD) in total costs.
- 6/01/09 - 05/31/11
(Co-Investigator) Louisiana Board of Regents: Improving the Mental Health of New Orleans Post-Katrina. The major goals of the project are to complete restoration of the University of New Orleans Department of Psychology Psychology Clinic in the wake of Hurricane Katrina. Funds approved are \$144,000 in total costs.
- 7/01/02 - 12/31/09
(Principal Investigator) State of Louisiana Office of Mental Health. Psychological Intervention for Inpatient Youth at Southeast Louisiana Hospital. Training contract to support practicum student providing psychological services to youth with severe emotional and behavioral problems. Funds approved include \$106,720 in total costs.
- 5/1/03 - 12/30/08
(Principal Investigator) State of Louisiana Office of Mental Health. Development of the Performance/Outcomes Management System (POMS). Professional services contract to develop a brief but comprehensive assessment system for clients served by community mental health centers across the state in order to evaluate service outcomes. Total costs were \$242,955.
- 8/1/03 - 7/30/08
(Principal Investigator) Louisiana Board of Regents Support Fund Graduate Fellows Program. Graduate Fellows for the Study of Social Sciences. Training grant to support a graduate student in the social sciences for 4 years. Total costs were \$60,000.
- 1/1/07 - 6/30/08
(Principal Investigator) MacArthur Foundation: Models for Change in Juvenile Justice: Data Collection for Implementing and Evaluating the State of Louisiana Models for Change Program: System Reform in Juvenile Justice. Grant to collect data needed to design, implement, and evaluate the targeted areas of improvement selected to be the initial focus of the MacArthur Models for Change initiative in Louisiana. Total costs were \$150,000.
- 1/15/04 - 6/30/07
(Project Director) Department of Justice: Office of Juvenile Justice and Delinquency Prevention. Young Offenders Process. Part of the Serious and Habitual Offender Comprehensive Action Program (SHOCAP) grant made to the Miami-Dade County Juvenile Assessment Center. Project involves development, implementation, and evaluation of a coordinated system of care for juvenile offenders under the age of 12. Coordinating team includes R. Dembo and E. Berry (University of South Florida). Total costs were \$114,171.
- 8/1/97 B 1/31/03
(Principal Investigator) National Institute of Mental Health. Callous-Unemotional Traits and Conduct Problems in Children. Research to investigate the prevalence of callous-unemotional traits in a community sample of children, their overlap with conduct problems, their influence on the causal factors underlying problem behavior, and their predictive validity for antisocial outcomes in adolescence. Total costs were \$493,473.

7/1/94 - 6/1/95
(Co-Principal Investigator) Alabama Department of Youth Services. Future Needs of the Alabama Department of Youth Services Contract to (a) evaluate current and projected bed space, service, and program needs and (b) review and evaluate assessment procedures, service plan development, and program implementation for youth committed for juvenile offenses. Project staff included C. B. Clements, R. D. Lyman, P. J. Frick, and M. Berbaum. Total costs were \$40,816.

9/30/92 - 9/29/94
(Faculty Advisor) Department of Health and Human Services: Administration for Children Youth, and Families: The Effectiveness of Parent-Child Interaction Therapy Conducted in a Head Start Workshop. Funds included \$10,000 for a grant to Kim Lipson to complete her dissertation. Served as faculty advisor from 6/93 - 9/29/94 and primary contact person for grant.

B. Grant Consultant

9/1/14-8/31/17 National Institute of Mental Health. Parent training and emotion coaching for children with limited prosocial emotions. Principal Investigator: Lynn Fainsilber Katz, Ph.D. (University of Washington).

4/01/07-3/31/13 National Institute of Mental Health. Stress regulation and psychopathology in adolescents. Principal Investigator: Elizabeth A. Shirtcliff, Ph.D. (University of New Orleans).

11/1/06-0/31/11 National Institute of Mental Health. Promoting early conscience development. Principal Investigator: Grazyna Kochanska, Ph.D. (University of Iowa).

6/15/05-6/14/10 National Institute of Mental Health. A test of the coercion model during early childhood. Principal Investigator: Laura Scaramella, Ph.D. (University of New Orleans).

4/1/04-3/31/09 National Institute of Mental Health. Symptom relief and social support in parent training. Principal Investigator: Camilo Ortiz, Ph.D. (Long Island University).

1/1/07-12/31/08 National Institute of Drug Abuse. Brief intervention for drug-abusing delinquents and parents. Principal Investigator - Kenneth Winters, Ph.D. (University of Minnesota).

4/1/02-3/31/07 National Institute of Mental Health. Early prevention of conduct problems. Principal Investigator: Laurie S. Miller, Ph.D. (New York University, Child Study Institute).

4/1/02-3/31/07 National Institute of Mental Health. Personality features in social deviancy. Principal Investigator: Norman Poythress, Ph.D. (University of South Florida, Mental Health Law and Policy Institute).

7/1/04-6/31/06 National Institute of Health (SBIR). Data archive of exemplary longitudinal studies of problem behaviors of children and adolescents. Principal Investigator: Jan L. Wallander, Ph.D. (Sociometrics Corporation).

4/1/02-3/31/06 National Institute of Mental Health. Impulsivity models: Behavioral mechanisms. Principal Investigator: Donald Dougherty, Ph.D. (University of Texas Medical Center at Houston).

6. Thesis/Dissertation Service (2003-present)

A. Ongoing Dissertations

Farrah N. Golmaryami Callous-unemotional traits and outcomes in romantic relationships in college students. (Chair- Expected Completion, Summer, 2016).

Tina D. Wall Examination of the successful psychopathy conceptualization in youth with callous-unemotional traits. (Chair - Expected Completion, Fall, 2016).

B. Completed Dissertations

- Kelli R. Thompson Forms and functions of aggression in detained adolescent boys. (Committee member-Completed, Spring 2016)
- Rebecca A. Graham Are parent and child physiological indicators of anxiety associated: Identifying potential moderators of the link between parent and child resting vagal tone. (Committee member – Completed, Summer, 2015).
- Genevieve E. Lapre Model of maladaptive control: Understanding the link between parents’ psychological control and youth aggression problems. Committee member-Completed, Summer, 2015.
- Laura C. Thornton Testing mediational models for the links among callous-unemotional traits, risk sexual behavior, and substance use. (Chair – Completed, Summer, 2015).
- Rachel E. Kahn Affective and cognitive empathy deficits distinguish primary and secondary variants of callous-unemotional youth. (Chair – Completed, Spring, 2014).
- Gregory M. Fassnacht The association between hostile attribution bias, social intelligence, and relational aggression. (Committee member – Completed, Fall, 2013).
- Melissa M. Kunimatsu Hostile attributional bias in aggression and anxiety: The role of perceived provocateur motivation. (Committee member – Completed, Fall 2013)
- Katherine S.L. Lau Big five personality traits, pathological personality traits, and psychological dysregulation: predicting aggression and antisocial behaviors in detained adolescents. (Committee member – Completed, Fall 2013).
- Brandon G. Scott Perceived and actual emotional control among youth: Are distinct control profiles differentially related with anxiety and aggression? (Committee member – Completed, Summer, 2013).
- Emily S. Kuhn Decision-making, impulsivity, and self-control: Between-person and within-person predictors of risk-taking behavior. (Committee member – Completed, Spring 2013).
- Sarah Lazer Do callous and unemotional traits moderate the effectiveness of behavioral parent training for young children? Long Island University Department of Psychology (Committee member – Completed, Fall 2011).
- Kathleen L. McGoron An examination of a process model of physical child abuse: Considering direct, indirect, and interactive effects of cumulative socio-contextual risk on markers of physical child abuse. (Committee member – Completed, Fall, 2012).
- Sara Katherine Lawing Predictors of recidivism in adolescent offenders. (Chair – Completed, Summer 2011).
- Anne M. Crapanzano Predictors of participant roles in bullying behavior in a school-based sample (Chair - Completed, Fall 2010).
- Kristin L. Callahan Disrupting the impact of socioeconomic disadvantage on risk for behavior problems among preschool children: The role of school readiness skills. (Committee member-Completed, Spring 2010).
- Melinda F. Cannon Cognitive biases in childhood anxiety disorders: A matched control study. (Committee

	member – Completed, Spring 2010).
Tiffany P. Simpson	Development and implementation of a detention screening instrument for justice involved youths. (Chair – Completed, Spring 2010).
Leslie K. Taylor	School-based screening and intervention services: Conducting a multiple baseline design evaluation among Hurricane Katrina survivors. (Committee member- Completed, Spring 2010).
Stuart F. White	An outcome evaluation of Functional Family Therapy with justice-involved youth: The potential moderating role of callous-unemotional traits (Chair – Completed, Spring 2010).
Scott P. Mirabile	Predictors of school readiness in a Head Start sample. (Committee member - Completed, Summer 2009).
Natalie M. Costa	A longitudinal examination of the role of attachment beliefs and parenting behaviors on the association between maternal and child anxiety. (Committee member - Completed, Spring 2007)
Danielle M. Dandreaux	Developmental pathways to conduct problems. (Chair - Completed, Summer 2007).
Cedar W. O'Donnell	Developmental pathways to conduct problems in girls. (Chair - Completed, Summer, Spring 2007).
Andrew M. Terranova	Coping with peer victimization in middle childhood. (Committee member - Completed, Spring 2006).
Sara L. Sohr-Preston	Receptive vocabulary as a mediator of the relationship between warm responsive communication and the development of child compliance in the third year of life. (Committee member - Completed, Spring 2006)
Katherine J. Aucoin	The role of emotion in the aggressive behavior of juvenile offenders. (Committee member - Completed, Summer 2005).
Eva R. Kimonis	Developmental pathways to psychopathic traits in Caucasian and African-American juvenile offenders. (Chair - Completed, Summer 2005).
Monica A. Marsee	Exploring the functional subtypes of relational and overt aggression in a sample of adjudicated girls. (Chair - Completed, Summer 2005).
Luna C. Munoz	Types of aggression, responsiveness to provocation, and psychopathic traits. (Chair - Completed, Summer 2005).
Angela W. Keyes	The differential effects of temperament and emotion regulation on parenting practices. (Committee member -Completed, Fall 2004)
Christopher Dehon	Modeling the effects of interparental violence on youth. (Committee member - Completed, Summer 2004).
Amy H. Cornell	The contribution of parenting styles and behavioral inhibition to the development of conscience in preschool children (Chair - Completed, Spring 2004).
Rachel E. Foster	Executive functioning at 54 months: Is it predicted by varying levels of quality of child care at 6, 24, and 36 months. (Committee member - Completed, Spring 2004).
Deborah Mahan	The moderating role of parental attachment in the association between child temperament and psychopathology. (Chair - Completed, Fall 2003).

Nicole R. Villemarette-Pittman The relationship between auditory P300 and executive function in a clinical population. (Committee member - Completed, Summer 2003).

Jeffery M. Love A prefrontal profile of impulsivity: A neuropsychological approach. (Committee member - Completed, Spring 2003).

A. Ongoing Theses

Molly A. Miller Differential styles of emotional processing and antisocial behavior in trauma-exposed detained youth. (Committee member – Expected completion, Summer 2016).

B. Completed Theses

Julia Clark Positive parenting, conduct problems, and callous-unemotional traits. (Chair, Completed, Fall, 2015).

Jessica M. Grande Fearful temperament moderates the association between positive parenting and children's social competence during early childhood. (Committee member – Expected completion, Fall, 2015).

Laura K. LaFleur Does parenting style moderate the association between parental monitoring and adolescent problem behavior? (Committee member – Completed, Summer 2014).

Kelli R. Thompson The association between trauma exposure, maladjustment, and the forms and functions of aggression in a sample of detained youth. (Committee member – Completed, Summer 2014).

Andrew Dismukes Coupling of the HPA and HPG Axes. (Committee Member – Completed, Fall, 2013)

Katherine A. Gottlieb Assessing risk in adolescent offenders: A comparison of risk profiles versus summed risk factors. (Chair – Completed, Fall 2013).

Rebecca A. Graham Anxiety sensitivity and its association with parenting behaviors. (Committee member – Completed, Fall 2013).

Farrah N. Golmaryami The association between conduct problems and bullying for youth with and without callous-unemotional traits. (Chair – Completed, Spring 2013).

Genevieve E. Lapre Positive and negative parenting strategies, parental psychopathology, and relational aggression in youth. (Committee member – Completed, Fall 2012).

Laura C. Thornton Callous-unemotional traits and adolescents' roles in crimes committed in groups. (Chair – Completed, Fall 2012).

Jessica A. Melching Exploring parent-adolescent conflict: An examination of correlates and longitudinal predictors of early adolescence. (Committee member – Completed, Fall 2011)

Andrew Gostisha Neuroendocrine function of female youth with callous-unemotional traits (Committee member – Completed, Summer 2011).

Monica Gremillion Merely misunderstood? Expressive, receptive, and pragmatic language in children with disruptive behavior disorders. (Committee member – Completed, Summer 2011).

Bethan A. Roberts Boys will be boys? Testosterone, dehydroepiandrosterone, and preschool disruptive behavior disorders. (Committee member- Completed Summer 2011)

- Emily S. Kuhn Parent and peer as restrictors of opportunities: A test of the general theory of crime. (Committee member- Completed, Spring 2011).
- Katherine S. Lau Exploring the profiles of narcissism, psychopathy, and machiavellianism in youth: An examination of associations with antisocial behavior and aggression. (Committee member, Completed, Summer, 2010).
- Melissa M. Kunimatsu The facets of hostile attributional bias: The importance of aggression subtypes and provocateur motivation. (Committee member, Completed, Summer 2010).
- Lucy K. McGoron Cognitive-affective processes as a mediator of the relationship between responsive parenting and preschool children=s externalizing behavior. (Committee member - Completed, Summer 2009)
- Sara Katherine Lawing Differences in offending patterns between adolescent sex offenders high or low in callous and unemotional traits (Chair – Completed, Spring 2009)
- Alison B. Marks Corporal punishment and its association with anxiety in youth. (Committee member - Completed, Spring 2009)
- Tiffany P. Simpson Factors predicting therapeutic alliance in antisocial adolescents. (Chair - Completed, Spring 2008).
- Ann M. Crapanzano Examining cognitive and emotional correlates to proactive and reactive relational and overt aggression in a community sample. (Chair -Completed, Fall 2007).
- Leslie K. Taylor Which events constitute criteria A1 of PTSD? The phenomenology of psychological trauma in youth. (Committee member - Completed, Summer 2006).
- Scott P. Mirabile Maternal and temperamental influences on children=s emotional regulation. (Committee member - (Completed, Spring 2006).
- Sara E. Watts Selective attention and children=s anxiety: The associations among attention, memory, interpretive biases, and anxiety. (Committee member - Completed, Fall 2005).
- Melinda F. Cannon Comorbid anxiety and depression: Do they cluster as distinct groups in youth? (Committee member - Completed, Summer 2005).
- Natalie M. Costa Parent and child anxiety: Do attachment beliefs and perceived parenting behaviors mediate the association. (Committee member - Completed, Summer 2004).
- Eva R. Kimonis The association between callous-unemotional traits and emotional processing within individuals and across generations. (Chair - Completed, Summer 2003).
- Monica A. Marsee Defining female aggression: How to fight like a girl. (Committee Member - Completed, Summer 2003).
- Andrew Terranova Peer aggression and bullying. (Committee member - Completed - Summer 2003).

C. Outside Reader for Theses/Dissertations

- Henriette Berstroem Stability of psychopathic traits across the lifespan: Predictors of stability and change. Carleton University, Canada. May, 2014.

Charleen Maretta	Psychopathy and aggression: Does the manipulation of distress cues lead to an inhibition of aggressive behavior in individuals who score high on psychopathic traits? University of New South Wales, Australia. Completed, December, 2013.
Dave S. Pasalich	Parent-child processes in childhood conduct problems and callous-unemotional traits: An observational analysis. University of New South Wales, Australia. Completed, October, 2011.
David J. Hawes	The treatment of conduct problems in children with callous-unemotional traits. University of New South Wales, Australia. Completed, January 2005.
Essi Viding	Investigating neurocognitive systems underlying impulsivity in Attention Deficit Hyperactivity Disorder and Conduct Disorder. Kings College, England. Completed, May 2004.
Megan Turner	The influence of callous-unemotional traits on the association between disruptive behaviour and its clinical correlates. Monash University, Australia. Completed, September 2003.
Kirsten R. Hunter	Affective empathy in children: Measurement and correlates. Griffith University, Australia. Completed, July 2003.
Clare Whiting	Childhood cruelty to animals: Assessment and correlates. Griffith University, Australia. Completed, December 2001.

7. Teaching and Program Administration

A. Teaching Experience

Graduate

Clinical Practicum
Lifespan Psychopathology
Family Therapy
Psychological Assessment of Children
and Adolescents

Undergraduate

Abnormal Psychology
Seminar: Juvenile Delinquency
Seminar: Child Psychopathology
Seminar: Undergraduate Honors Research

B. Program Design/Administration

Department Chair	(University of New Orleans, 2007 - 2015)
Director, Applied Developmental Program	(University of New Orleans, 1999 - 2012)
Graduate Coordinator	(University of New Orleans, 2000 - 2007)
Director, Clinical Child Concentration	(University of Alabama, 1994-1999)
Coordinator of Undergraduate Honors Program in Psychology	(University of Alabama, 1993-1997)

C. Teaching Awards

Phi Kappa Phi (UNO Chapter) Teaching Medallion Recipient (2003)

College of Arts & Sciences Distinguished Teaching Fellow (1998-1999), University of Alabama.

Graduate Student Association 1995 Faculty Award for Excellence in Teaching in the Department of Psychology, University of Alabama.

Psychology Club 1992 Faculty Member of the Year in the Department of Psychology, University of Alabama.