

Sheila Eyberg, PhD
Curriculum Vitae
July 2011

Department of Clinical and Health Psychology
University of Florida
Gainesville, FL 32610

Phone: 352-273-6145 (Office)
Fax: 352-273-6156 (Office)
E-mail: eyberg@phhp.ufl.edu
Webpage: www.pcit.org

EDUCATION

- 1967 University of Nebraska at Omaha, Bachelor of Arts
Major: Psychology
- 1970 University of Oregon, Master of Arts
Major: Clinical Psychology
Master's Thesis: *Short term memory in mentally retarded patients with left and right cerebral hemisphere lesions*. Supervisor: Peter M. Lewinsohn, PhD
- 1972 University of Oregon, Doctor of Philosophy
Major: Clinical Psychology
Doctoral Dissertation: *An outcome study of child-family intervention: Effects of contingency contracting and order of treated problems*. Supervisor: Stephen M. Johnson, PhD
- 1971-72 Oregon Health Sciences University
Clinical Internship in Medical Psychology
- 1972-74 Oregon Health Sciences University
Postdoctoral Residency in Pediatric Psychology

ACADEMIC POSITIONS

- 1974-1981 Assistant Professor of Medical Psychology, Oregon Health Science University
1981-1985 Associate Professor of Medical Psychology, Oregon Health Science University
1984-1985 Visiting Associate Professor of Clinical Psychology, University of Florida
1985-2005 Professor of Clinical and Health Psychology, University of Florida
1987-present Affiliate Professor in Pediatrics, University of Florida
1988-present Affiliate Professor in Psychology, University of Florida
2003-2006 University of Florida Foundation Research Professor
2003-2007 Associate Chair for Research, Department of Clinical and Health Psychology
2005-present Distinguished Professor, University of Florida

AWARDS AND HONORS

Regent's Scholar, University of Nebraska-Omaha
Alpha Lambda Delta, Freshman Honor Society
Psi Chi, Psychology Honor Society
Phi Kappa Phi, Scholar Honor Society
Who's Who in American Colleges and Universities
USPHS Clinical Traineeship, University of Oregon
VAH Clinical Traineeship, University of Oregon
Who's Who in the West
Who's Who of American Women
Who's Who in the Biobehavioral Sciences
Who's Who in the South and Southwest
Who's Who of Emerging Leaders in America
Who's Who Among Human Service Professionals
Who's Who in American Education
Who's Who in Science and Engineering
Who's Who in Medicine and Healthcare
Lee Salk Award for Distinguished Service to Pediatric Psychology
Past-President, Society for Child and Family Policy and Practice (Division 37, APA)
Past-President, Society of Clinical Child and Adolescent Psychology (Division 53, APA)
Past-President, Society of Pediatric Psychology (Division 54, APA)
Past-President, Southeastern Psychological Association
University of Florida Foundation Research Professor
Distinguished Professor, University of Florida, 2005
Honorary Consultant of Community Services Division, Tung Wah Group of Hospitals, Hong Kong, 2005
Atlantic Coast Social Behavioral and Economic Sciences Alliance Research Award, 2006, UF
Fellow, American Academy of Clinical Child and Adolescent Psychology, 2006
Distinguished Contributions to Education and Training Award, American Psychological Association, 2007
Distinguished Career Award, Society for Clinical Child & Adolescent Psychology (Div. 53, APA), 2008.
Nicholas Hobbs Award, Society for Child and Family Policy and Practice (Div.37, APA), 2008.
Trailblazer Award, Child and Family Special Interest Group, Association for Cognitive and Behavioral Therapies, 2009.

CERTIFICATES

1974-1992	Licensed Psychologist, Oregon State Board of Psychologist Examiners
1978-2000	National Register of Health Service Providers
1985-present	Licensed Psychologist, Florida State Board of Psychological Examiners
1996-present	Diplomate in Clinical Psychology, American Board of Professional Psychology
2003-present	Diplomate in Clinical Child and Adolescent Psychology, American Board of Clinical Child and Adolescent Psychology
2010-	Master Trainer, PCIT International

TEACHING

1973-1974	Developmental Psychology, School of Nursing, Oregon Health Sciences University (OHSU)
1973-1985	Child Health, School of Medicine, OHSU
1982-1985	Medical Psychology, School of Medicine, OHSU
1985-1991	Advanced Child Psychotherapy, Department of Clinical & Health Psychology, UF
1985-present	Child Practicum, CHP
1986-present	Independent Research, CHP
1986-present	Doctoral Research, CHP
1986	Psychological Assessment of Children, CHP
1988-1990	Seminar in Pediatric Psychology, CHP
1989-present	Introduction to Research in Psychology, CHP
1992-2000	Child Psychotherapy: Theory, Research, and Practice, CHP
2000 through summer, 2011	Parent-Child Interaction Therapy: Theory, Research, and Practice, CHP (co-taught with Stephen Boggs)
2008 through summer, 2011	Advanced Parent-Child Interaction Therapy, CHP
2010, fall	Lifespan Psychopathology, CHP (co-taught with Duane Dede)

DEPARTMENTAL SERVICE

Department of Medical Psychology, Oregon Health and Sciences University

1973-1985	Clinical Training Committee
1975-1985	Audit Committee
1975-1985	Attending Staff Committee
1982-1985	Residency Training Committee
1982-1985	Visiting Professor Committee

Department of Clinical & Health Psychology, University of Florida

1986-1988	Graduate Admissions Committee
1986-present	Intern Selection Committee
1986-1987	Faculty Search Committee, Medical Psychology Division
1987-1991	Director, Child Psychology Service
1987-2000	Director, Continuing Education Programs
1992-present	Director, Child Study Laboratory
1992; 1994	Chair, Qualifying Examination Committee
1994; 1995	Faculty Search Committee, Rural Psychology Division
1997	Faculty Search Committee, Neuropsychology Division
1998-2004	Faculty Search Committees, Child Psychology Division
2002-2003	Acting Associate Chair for Research
2002-2006	Junior Faculty Mentor
2003-2006	Curriculum Committee
2003-2007	Associate Chair for Research
2005	Faculty Search Committee, Neuropsychology Division
2005	Faculty Search Committee, Child Psychology Division
2006-2009	Graduate Student Admissions Committee
2007- 2008	Junior Faculty Mentorship Committee
2008-present	Mid-term Tenure Review Committee
2008	Distance Learning Psychometry Oversight Committee
2009-present	Clinical Progress Committee

UNIVERSITY/COMMUNITY SERVICE

1971-1973	Battered Child Committee, Oregon Health Sciences University (OHSU)
1976-1978	Health Advisory Board, Parent-Child Services, Inc., Portland, Oregon
1977-1980	Credentials Committee, Woodland Park Mental Health Center, Portland
1977-1981	Associated Professional Staff, Woodland Park Psychiatric Hospital, Portland
1986-1988	University Senate, University of Florida
1986-present	Consultant, Children's Medical Services, Gainesville
1988-present	Award Committee, The Geoffrey Clark-Ryan Research Award in Pediatric Psychology, Center for Pediatric Psychology and Family Studies, UF
1988-2002/2006	Conference Planning Committee, Florida/National Conf on Child Health Psychology
1988-2002/2006	Chair, CE Committee, Florida/National Conference on Child Health Psychology
1992-2005	Executive Committee, Arts in Medicine Program, UF Shands Hospital
1993-present	Research Review Committee, Center for Pediatric Psychology and Family Studies
1994	Search Committee for Director, Center for Pediatric Psychology & Family Studies
1994-1997	Chair, Teaching Excellence Committee, College of PHHP
1995-1998	Judge, Graduate Student Research Forum, University of Florida
1996-present	Selection Committee, Student Grants in Pediatric and Clinical Child Psychology, Center for Pediatric Psychology and Family Studies
1999-2005	Institutional Review Board, UF Health Sciences Center
2003-2006	Judge, PHHP Research Fair, University of Florida
2004-2006	Grant Reviewer, Development Grant Program, Institute for Child and Adolescent Research and Evaluation, University of Florida
2003-2006	Grant Reviewer, University of Florida Opportunity Fund
2004-2008	Academic Personnel Board, University of Florida
2006,	Organizer, Sixth International Conference on Parent-Child Interaction Therapy, Gainesville.
2008-2010	Distinguished Professor Working Group, University of Florida
2010	Committee on Doctoral Education, University of Florida
2011, Sept	Organizer, 11th Biennial PCIT International Convention, Gainesville.
2011	Grant reviewer, University Opportunity Fund, UF

PROFESSIONAL SERVICE

National Foundation for Mental Health, Board of Directors, 2005-2007

American Board of Professional Psychology

Examiner, American Board of Clinical Child and Adolescent Psychology, 2003-2009

Examiner, American Board of Clinical Psychology, 2004 - 2007

American Psychological Association: Member, 1974-1984; Fellow, 1984-present.

Reviewer, Dissertation Research Awards, APA Science Directorate, 1994-1996.

Member, Science Weekend Committee, APA Science Directorate, 1995.

Society of Clinical Psychology (Division 12, APA) Fellow

Program Committee, 1983-present

Board of Directors, 1989-1995

Chair, Section Representatives, 1989-1994

Member, Finance Committee, 1991; Chair, 1992-94

Member, Nominations and Elections Committee, 1991; 1992; 1994

Chair, Task Force on Brochure Defining Clinical Psychology, 1991
Monitor, APA Board of Convention Affairs, 1994-95
Member, Publications Committee, 1996-98.
Chair, Editor Search Committee, *Clinical Psychology: Science and Prac*, 1996-97.
Chair, Task Force on Assessment for Practice, 1998
Liaison, Task Force on Empirically Supported Treatments, 1998

Society for Child and Family Policy and Practice (Division 37) Fellow

Program Committee, 1985-present
Fellows Committee, 1987; 1988; Chair, 1991; 1992
Liaison to Section 5, Division 12, APA, 1991
Liaison to Section 1, Division 12, APA, 1992; 1994
Secretary, 1993-1996
Chair, Task Force Review Committee, 1995
Liaison to Division 12, APA, 1995
President, 2001
Finance Committee, 2000; Chair, 2001
Publications Committee, 2000; Chair, 2001
Task Force on Children's Mental Health Care, 2001-2003
Chair, Division 29/37 Task Force on Dissemination of Parenting Information, 2001
Chair, Nominations and Election Committee, 2002
Chair, Awards Committee, 2002

Society of Clinical Child and Adolescent Psychology (Division 53) Fellow

Executive Committee, 1980-1988; 1992-1995
Chair, Membership Committee, 1980-1985
Secretary, 1983-1986
Recorder, Hilton Head Conference on Training of Clinical Child Psychologists, 1985
Chair, Program Committee, 1986
President, 1987
Chair, Publications and Communications Board, 1987
Chair, Newsletter Editor Selection Committee, 1988
Chair, Nominations & Elections Committee, 1988
Chair, Distinguished Contribution Award Committee, 1988
Nominations and Elections Committee, 1989
Distinguished Contribution Award Committee, 1989-91
Representative to Division 12, APA, 1992-1994
Task Force on Innovative Models for Service Delivery, 1992-1994
Task Force on Effective Psychosocial Interventions, 1995-2000

Society of Pediatric Psychology (Division 54) Fellow

Executive Committee, 1977-1985; 1989-1992
Chair, Awards Committee, 1977-1978
Chair, Membership Committee, 1978-1982
Chair, Program Committee, 1983
President, 1984
Chair, Nominations and Elections Committee, 1985
Chair, Distinguished Service Award Committee, 1985
Publication Review Subcommittee, 1985; 1986
Selection Committee for Outstanding Research Award, 1986; 1987
Co-Chair, Task Force on Curriculum in Pediatric Psychology, 1986-1989

Representative to Division 12, APA, 1989-1991
Task Force on Parenting Issues, 1989-1992
Student Research Award Committee, 1989-1990
Liaison to Division 37, 1991
Advisory Board, 1996-2001
Liaison to Division 37, 2000-2001
Conference Planning Committee, National Conference on Child Health Psychology, 2006
Chair, Continuing Education Committee, National Conference on Child Health Psychology, 2006

Western Psychological Association, 1972-1985

Southeastern Psychological Association, 1986-present

Program Committee, 1989-present
Member-at-Large, Executive Committee, 1996-1998
Program Chair, 1999
President, 2000
Acting President, 2001
Chair, Nominations and Elections Committee, 2002
Member, Golden Jubilee Committee, 2003-2004
Director of Continuing Education, 2003-2006
WebMaster, 2006-2007

Oregon Psychological Association, 1979-1985

Board of Professional Affairs, 1979-1980
Professional Standards and Review Committee (PSRC), 1979-1982
Committee on Scientific and Professional Ethics and Conduct, 1980-1984

Oregon Academy of Professional Psychology, 1981-1984

Florida Psychological Association, 1986- 2000

Association for Behavioral and Cognitive Therapies (ABCT), 1979-present

Coordinator, Preconference on Social Learning and the Family, 1984; 1992
Member, Child and School Special Interest Group, 1992-2004
Member, Child and Family Special Interest Group, 2004-present

International Society for Research in Child and Adolescent Psychopathology, 1988-present

Assembly of Scientist-Practitioner Psychologists, 1989-2000

Society for Research in Child Development, 1990-2007

Child and Adolescent Psychosocial Interventions Research Consortium, 1993-2002

PCIT International, President and CEO, 2009-present

EDITORIAL ACTIVITIES

1992-1996 Associate Editor, Journal of Clinical Child Psychology
1995-1998 Associate Editor, Behavior Therapy
1986-1990 Book Review Editor, Child, Youth, and Family Services Quarterly

- 2005 Guest Co-Editor (with Karen Budd, PhD), Special Issue on Child Advocacy Through Research, Journal of Clinical Child and Adolescent Psychology
- 1997 Guest Editor, Special Issue on Treatment Maintenance in Clinical Psychology, Clinical Psychology: Science and Practice
- 1995 Guest Editor, Special Issue on Methodological Issues in Clinical Child Psychology Research, Journal of Clinical Child Psychology
- 2002-2003 Advisory Board, Encyclopedia of Clinical Child and Pediatric Psychology, Kluwer
- 1997-1998 Current Literature Contributor, Ambulatory Child Health
- 1990-1991 Editorial Advisory Board, Advances in Pediatric Psychology: Stress and Coping with Pediatric Conditions. Plenum.
- 1988 Editorial Advisory Board, Handbook of Pediatric Psychology, Guilford

EDITORIAL BOARD MEMBERSHIP

- 1977-present Editorial Board, Journal of Pediatric Psychology
- 1982-2007; Editorial Board, Journal of Clinical Child and Adolescent Psychology
- 2010- Editorial Board, Journal of Clinical Child and Adolescent Psychology
- 1994-2005 Editorial Board, Clinical Psychology: Science and Practice
- 1995-present Editorial Board, Clinical Child Psychology and Psychiatry
- 1997-2010 Editorial Board, Clinical Child and Family Psychology Review
- 1998-2000 Editorial Board, Behavior Therapy
- 2000-present Editorial Board, Child & Family Behavior Therapy
- 2003-2008 Editorial Board, Journal of Consulting and Clinical Psychology
- 2005-present Editorial Board, Vulnerable Children and Youth Studies

AD HOC JOURNAL REVIEWER

- Journal of Consulting and Clinical Psychology
- Journal of Abnormal Child Psychology
- Journal of Clinical Child and Adolescent Psychology
- Psychological Assessment
- Behavior Modification
- Behavior Therapy
- Child Development
- Behavioral Assessment
- Health Psychology
- Canadian Journal of Behavioral Science
- American Journal on Mental Retardation
- Journal of Psychopathology and Behavioral Assessment
- Clinical Psychology and Psychotherapy
- Clinical Pediatrics
- Psychological Bulletin
- Journal of Autism and Developmental Disabilities
- Journal of Child Psychology and Psychiatry
- Developmental Review
- International Journal of Behavioral Development
- Journal of Mental Health Research in Intellectual Disabilities.

GRANT REVIEWER –National and International

1982; 1986 Grant Reviewer, The Medical Research Council of New Zealand.
1986 Grant Reviewer, March of Dimes Foundation.
1991 Grant Reviewer, British Columbia Health Research Foundation
1996 Ad Hoc Member, Internal Review Group, Substance Abuse and Mental Health Services Administration (SAMHSA)
1997 Ad Hoc Member, Internal Review Group, SAMHSA
1997 – 1999 Member, Child Psychopathology and Treatment Review Committee
National Institute of Mental Health (NIMH)
1999, June Member, Special Emphasis Panel, NIMH
2000, Mar 22 Member, Special Emphasis Panel, NIMH
2000, Mar 27 Member, Special Emphasis Panel, NIMH
2000, July 11-12 Member, Special Emphasis Panel, NIMH

2001, August Reviewer, Behavioral Science Track Award for Rapid Transition Program, NIMH
2003, May Reviewer, Behavioral Science Track Award for Rapid Transition Program, NIMH
2003, November Reviewer, Behavioral Science Track Award for Rapid Transition Program, NIMH
2004, June Member, Special Emphasis Panel, NIMH
2006, March Member, Loan Repayment Program Review Group, NIMH
2007, March Member, Loan Repayment Program Review Group, NIMH
2008, March Member, Loan Repayment Program Review Group, NIMH
2009, March Member, Loan Repayment Program Review Group, NIMH
2011, February, Reviewer, Research Council of the Health and Health Services Research Fund,
Government of Hong Kong
2011, March Member, Loan Repayment Program Review Group, NIMH

GRANT CONSULTANT

2000-2007
NIMH RO1 PI: Maribel Matos, PhD
University of Puerto Rico
Project: *Parent-Child Interaction Therapy for ADHD*

2001-2008
NIMH KO1 PI: Kristin McCabe, PhD
Child and Adolescent Services Research Center
Children's Hospital, San Diego
Project: *Developing Culturally Responsive Treatments for Children*

2003-2008
NIMH KO1 PI: Donna Pincus, PhD
Boston University
Project: *Parent-Child Interaction Therapy for Children with SAD*

2004-2009
NIMH R34 PI: Larissa Niec, PhD
Central Michigan University
Project: *Group versus Individual Parent-Child Interaction Therapy*

2011-2015
NIMH K23 MH090247-01A1 Jonathan Comer, PhD
Boston University
Project: *Evaluating the feasibility of Internet-delivered PCIT*

- 2008 Site Visitor, PCIT Training Program, UC Davis CAARE Center, Sacramento
2009 Site Visitor, PCIT Training Program, Psychology Dept., Central Michigan University
Site Visitor, PCIT Training Program, Psychology Dept., West Virginia University
Site Visitor, PCIT Training Program, NYU Child Study Center
2010 Site Visitor, PCIT Training Program, University of Tennessee Medical Center, Memphis
Site Visitor, PCIT Training Program, Psychology Dept., Auburn University, Alabama
Site Visitor, PCIT Training Program, Cincinnati Children's Hospital
2011 Site Visitor, PCIT Training, Dept of Psychiatry, University of Florida

GRANTS AWARDED

- 1975-1976 Principal Investigator, ADAMHA Postdoctoral Research Fellowship. *Child Therapy: Modification of Parent-Child Interaction*, (\$14,500).
- 1986-1987 Principal Investigator, Division of Sponsored Research-B, University of Florida. *Standardization of a Teacher Rating Scale of Conduct Problem Behaviors in Preschool Children*, (\$3,940).
- 1987-1988 Principal Investigator, Division of Sponsored Research-B, University of Florida. *Parent-Child Interaction Therapy with Preschoolers: A Treatment Outcome Study*, (\$4,027)
- 1987-1988 Principal Investigator, Division of Sponsored Research-D, University of Florida. *Parent-Child Interaction Therapy: A Systematic Evaluation of Treatment Process and Outcome*, (\$4,014)
- 1986-1987 Principal Investigator, Division of Sponsored Research-B, University of Florida. *Parent-Child Interaction Therapy with Behavior Problem Children: Generalization of Treatment Effects to the School Setting*, (\$1,625)
- 1989-1992 Co-Principal Investigator, National Institute of Dental Research, *Behavioral Research Training in Dentistry*, (\$238,026/yr). PI: Marc Heft
- 1990 Principal Investigator, Division of Sponsored Research-B, University of Florida. *Group Training of Parent-Child Interaction Therapy*, (\$3,372)
- 1991-1992 Principal Investigator, Division of Sponsored Research-B, University of Florida. *Restandardization of the Eyberg Child Behavior Inventory*, (\$6,142)
- 1992-1996 Principal Investigator, National Institute of Mental Health, *Parent-Child Interaction Therapy with Preschool Children*, (\$798,992)
- 1996-1997 Principal Investigator, Division of Sponsored Research-B, University of Florida, *Parent-Child Interaction Therapy with Preschool Children* (\$6,295)
- 1999-2000 Principal Investigator, University of Florida Opportunity Fund, *Parent-Child Interaction Therapy: A Six-Year Follow-up* (\$11,232)
- 1999-2001 Principal Investigator, Administration of Children, Youth, and Families, *Early Intervention for Child Conduct Problems in Head Start Families* (30,000)
- 1999-2006 Principal Investigator, National Institute of Mental Health, *Maintenance Treatment for Conduct-disordered Children* (\$2,289,098)
- 2000-2002 Mentor, National Research Service Award, NIMH, *Community Intervention for Head Start Families*. PI: Jane Querido

- 2002-2003 Co-Principal Investigator, University of Florida Opportunity Fund, *Establishing the Appropriateness of an ADHD Intervention for Head Start Students* (\$58,987). PI: Regina Bussing
- 2002-2005 Co-Principal Investigator, Florida Developmental Disabilities Council, *Dissemination of PCIT to Families of Children with Developmental Disabilities* (\$149,080/yr). PI: Stephen Boggs
- 2004-2006 Mentor, National Research Service Award, NIMH, *Parent Training for Children with Co-occurring Mental Disorders*. PI: Daniel M. Bagner
- 2006 Conference Grant, Office of the Vice President, University of Florida, *Sixth International Conference on Parent-Child Interaction Therapy* (\$2,500).
- 2006 Conference Grant, Center for Pediatric Psychology and Family Studies, University of Florida, *Sixth International Conference on Parent-Child Interaction Therapy* (\$5,000)
- 2006-2011 Principal Investigator, National Institute of Mental Health, *Group versus Individual PCIT for Preschoolers with ADHD* (\$376,755/yr)
- 2010 VisitGainesville, PCIT Convention Grant, \$5,303.25.
- 2011 Conference Grant, Office of the Provost, University of Florida, *Biennial PCIT International Convention on Parent-Child Interaction Therapy* (\$2,500).
- 2011 Conference Grant, Center for Pediatric Psychology and Family Studies, University of Florida, *Biennial PCIT International Convention on Parent-Child Interaction Therapy* (\$5,000)

PUBLICATIONS

- Lewinsohn, P.M., Zieler, R.E., Libet, J., Eyberg, S.M., & Nielson, G. (1972). Short-term memory: A comparison between frontal and nonfrontal right- and left-hemisphere brain damaged patients. *Journal of Comparative and Physiological Psychology*, *81*, 248-255.
- Eyberg, S.M., & Johnson, S.M. (1974). Multiple assessment of behavior modification with families: Effects of contingency contracting and order of treated problems. *Journal of Consulting and Clinical Psychology*, *42*, 594-606.
- Johnson, S.M., & Eyberg, S.M. (1975). Evaluating outcome data: A reply to Gordon. *Journal of Consulting and Clinical Psychology*, *43*, 917-919.
- Tams, V., & Eyberg, S.M. (1976). A group treatment program for parents. In E.G. Mash, L.C. Handy, & L.A. Hamerlynk (Eds.), *Behavior modification approaches to parenting*, Brunner/Mazel.
- Harper, R., & Eyberg, S.M. (1976). Child abuse: Psychological evaluation and court testimony. *Journal of Pediatric Psychology*, *1*, 80-82.
- Eyberg, S.M., & Steger, J. (1976). Teaching pediatric psychology to medical students. *Journal of Pediatric Psychology*, *1*, 66-68.

- Eyberg, S.M., & Ross, A.W. (1978). Assessment of child behavior problems: The validation of a new inventory. *Journal of Clinical Child Psychology, 7*, 113-116.
- Robinson, E.A., Eyberg, S.M., & Ross, A.W. (1980). The standardization of an inventory of child conduct problem behaviors. *Journal of Clinical Child Psychology, 9*, 22-28.
- Eyberg, S.M., & Matarazzo, R.G. (1980). Training parents as therapists: A comparison between individual parent-child interaction training and parent group didactic training. *Journal of Clinical Psychology, 36*, 492-499.
- Aragona, J., & Eyberg, S.M. (1981). Neglected children: Mother's report of child behavior problems and observed verbal behavior. *Child Development, 52*, 596-602.
- Robinson, E., & Eyberg, S.M. (1981). The dyadic parent-child interaction coding system: Standardization and validation, *Journal of Consulting and Clinical Psychology, 49*, 245-250.
- Webster-Stratton, C., & Eyberg, S.M. (1982). Child temperament: Relationships with child behavior problems and parent-child interactions. *Journal of Clinical Child Psychology, 11*, 123-129.

- Eyberg, S.M., & Robinson, E. (1982). Parent-child interaction training: Effects on family functioning. *Journal of Clinical Child Psychology, 11*, 130-137.
- Kanfer, R., Eyberg, S.M., & Krahn, G. (1983). Interviewing strategies in the child assessment. In C.E. Walker & M.C. Roberts (Eds.). *Handbook of clinical child psychology*. New York: Wiley.
- Eyberg, S.M., & Robinson, E. (1983). Dyadic parent-child interaction coding system: A manual. *Psychological Documents, 13*, 2424, Ms. No. 2582.
- Eyberg, S.M., & Robinson, E. (1983). Conduct problem behavior: Standardization of a behavioral rating scale with adolescents. *Journal of Clinical Child Psychology, 12*, 347-354.
- Robinson, E., & Eyberg, S.M. (1984). Behavioral assessment in pediatric settings: Theory, method, and application. In P.R. Magrab (Ed.). *Psychological and behavioral assessments: Impact on pediatric care* (pp.91-140). New York: Plenum.
- Eyberg, S.M. (1985). Behavioral assessment: Advancing methodology in pediatric psychology. *Journal of Pediatric Psychology, 10*, 123-139.
- Eyberg, S.M. (1988). Parent-child interaction therapy: Integration of traditional and behavioral concerns. *Child & Family Behavior Therapy, 10*, 33-46.
- Graham-Pole, J., Wass, H., Eyberg, S.M., Chu, L., & Olejnik, S. (1989). Communicating with dying children and their siblings: A retrospective analysis. *Death Studies, 13*, 465-483.
- Funderburk, B., & Eyberg, S.M. (1989). Psychometric characteristics of the Sutter-Eyberg Student Behavior Inventory: A school behavior rating scale for use with preschool children. *Behavioral Assessment, 11*, 297-313.
- Maddux, J.E., Eyberg, S.M., & Funderburk, B. (1989). Parent-child interaction training: Issues in case management of child conduct problems. In M.C. Roberts and C.E. Walker (Eds.). *Casebook in child and pediatric psychology*. New York: Guilford.
- Eyberg, S.M., & Boggs, S.R. (1989). Parent training for oppositional preschoolers. In C.E. Schaefer & J.M. Briesmeister (Eds.) *Handbook of parent training: Parents as co-therapists for children's behavior problems* (pp. 105-132). New York: Wiley.
- Forster, A., Eyberg, S.M., & Burns, G.L. (1990). Assessing the verbal behavior of conduct problem children during mother-child interactions: A preliminary investigation. *Child & Family Behavior Therapy, 12*, 13-22.
- Boggs, S.R., & Eyberg, S.M. (1990). Interviewing techniques and establishing rapport. In A.M. LaGreca (Ed.). *Through the eyes of a child: Obtaining self reports from children and adolescents* (pp.85-108). Boston: Allyn and Bacon.
- Boggs, S.R., Eyberg, S.M., & Reynolds, L. (1990). Concurrent validity of the Eyberg Child Behavior Inventory. *Journal of Clinical Child Psychology, 19*, 75-78.

- McNeil, C.B., Eyberg, S.M., Eisenstadt, T.H., Newcomb, K., & Funderburk, B.W. (1991). Parent-child interaction therapy with behavior problem children: Generalization of treatment effects to the school setting. *Journal of Clinical Child Psychology, 20*, 140-151.
- Wruble, M.K., Sheeber, L.B., Sorensen, E.K., Boggs, S.R., & Eyberg, S.M. (1991). Empirical derivation of child compliance times. *Child & Family Behavior Therapy, 13*, 57-68.
- Kanfer, R., Eyberg, S.M., & Krahn, G. (1992). Interviewing strategies in the child assessment. In C. E. Walker & M. C. Roberts (Eds.). *Handbook of clinical child psychology* (2nd ed.). New York: Wiley.
- Eyberg, S.M. (1992). Assessing therapy outcome with preschool children: Progress and problems. *Journal of Clinical Child Psychology, 21*, 306-311.
- Eyberg, S.M. (1992). Parent and teacher behavior inventories for the assessment of conduct problem behaviors in children. In L. VandeCreek, S. Knapp, & T.L. Jackson (Eds.). *Innovations in clinical practice: A source book* (Vol. 11, pp. 261-270). Sarasota, FL: Professional Resource Press.
- Eyberg, S.M., Boggs, S.R., & Rodriguez, C.M. (1992). Relationship between maternal parenting stress and child disruptive behavior. *Child & Family Behavior Therapy, 14*, 1-9.
- Eisenstadt, T.H., Eyberg, S.M., McNeil, C.B., Newcomb, K., & Funderburk, B. (1993). Parent-child interaction therapy with behavior problem children: Relative effectiveness of two stages and overall treatment outcome. *Journal of Clinical Child Psychology, 22*, 42-51.
- Eyberg, S.M. (1993). Consumer satisfaction measures for assessing parent training programs. In L. VandeCreek, S. Knapp, & T.L. Jackson (Eds.), *Innovations in Clinical Practice: A Source Book* (Vol. 12, pp. 377-382). Sarasota, FL: Professional Resource Press.
- Eisenstadt, T.H., McElreath, L.S., Eyberg, S.M., & McNeil, C.B. (1994). Interparent agreement on the Eyberg Child Behavior Inventory. *Child & Family Behavior Therapy, 16*, 21-28.
- Eyberg, S.M., Bessmer, J., Newcomb, K., Edwards, D., & Robinson, E. (1994). Manual for the Dyadic Parent-Child Interaction Coding System-II. *Social and Behavioral Sciences Documents* (Ms. No. 2897).
- Eyberg, S.M., Edwards, D., Bessmer, J., & Litwins, N. (1994). The workbook: Coder training manual for the dyadic parent-child interaction coding system-II. *Social and Behavioral Sciences Documents* (Ms. No. 2898).
- Onufrak, B., Saylor, C.F., Taylor, M.J., Eyberg, S.M., & Boyce, G.C. (1995). Determinants of responsiveness in mothers of children with intraventricular hemorrhage. *Journal of Pediatric Psychology, 20*, 587-599.
- Eyberg, S.M., Boggs, & Algina, J. (1995). Parent-child interaction therapy: A psychosocial model for the treatment of young children with conduct problem behavior and their families. *Psychopharmacology Bulletin, 31*, 83-92.

- Eyberg, S.M. (1995). Jigsaws: An introduction to the special issue on methodology in clinical child psychology research, *Journal of Clinical Child Psychology*, 24, 122-124.
- Eyberg, S.M. (1995). Foreword. In T. Hembree-Kigin & C.B. McNeil, *Parent-Child Interaction Therapy*. New York: Plenum.
- Schuhmann, E., Durning, P., Eyberg, S.M., & Boggs, S.R. (1996). Screening for conduct problem behavior in pediatric settings using the Eyberg Child Behavior Inventory. *Ambulatory Child Health*, 2, 35-41.
- McNeil, C.B., Hembree-Kigin, T., & Eyberg, S.M. (1996). *Short-Term Play Therapy for Disruptive Children*. King of Prussia, AL: Center for Applied Psychology.
- Brestan, E., Eyberg, S.M., Boggs, S. & Algina, J. (1997). Parent-child interaction therapy: Parent perceptions of untreated siblings. *Child & Family Behavior Therapy*, 19, 13-28.
- Schuhmann, E., Foote, R., Eyberg, S.M., Boggs, S., & Algina, J. (1998). Parent-child interaction therapy: Interim report of a randomized trial with short-term maintenance. *Journal of Clinical Child Psychology*, 27, 34-45.
- Funderburk, B.W., Eyberg, S.M., Newcomb, K., McNeil, C.B., Hembree-Kigin, T. & Capage, L. (1998). Parent-child interaction therapy with behavior problem children: Maintenance of treatment effects in the school setting. *Child and Family Behavior Therapy*, 20, 17-38.
- Eyberg, S.M., & Boggs, S.R. (1998). Parent-child interaction therapy for oppositional preschoolers. In C.E. Schaefer & J.M. Briesmeister (Eds.) *Handbook of parent training: Parents as co-therapists for children's behavior problems* (2nd ed., pp. 61-97). New York: Wiley.
- Eyberg, S.M., Schuhmann, E., & Rey, J. (1998). Psychosocial treatment research with children and adolescents: Developmental issues. *Journal of Abnormal Child Psychology*, 26, 71-82.
- Rayfield, A., Eyberg, S.M., & Foote, R. (1998). Teacher rating of conduct problem behavior: The Sutter-Eyberg Student Behavior Inventory Revised. *Educational and Psychological Measurement*, 58, 88-98.
- Bearss, K., & Eyberg, S.M. (1998). A test of the parenting alliance theory. *Early Education and Development*, 9, 179-185.
- Foote, R., Eyberg, S.M., & Schuhmann, E. (1998). Parent-child interaction approaches to the treatment of child conduct problems. In T.H. Ollendick and R. Prinz (Eds.). *Advances in clinical child psychology* (pp. 125 –151). New York: Plenum.
- Brestan, E., & Eyberg, S.M. (1998). Effective psychosocial treatments for conduct-disordered children and adolescents: 29 years, 82 studies, and 5272 kids. *Journal of Clinical Child Psychology*, 27, 179-188.
- Eyberg, S.M., Schuhmann, E., & Foote, R. (1998). Behavior modification in the treatment of attention deficit/hyperactivity disorder. In B.L. Maria (Ed.). *Advanced therapy in child neurology*. Houston: Decker.

- Capage, L.C., McNeil, C.B., Foote, R., & Eyberg, S.M. (1998). Parent-child interaction therapy: An effective treatment for young children with conduct problems. *The Behavior Therapist, 21*, 137-138.
- Foote, R., Schuhmann, E., Jones, M., & Eyberg, S.M. (1998). Parent-child interaction therapy: A guide for clinicians. *Clinical Child Psychology and Psychiatry, 3*, 361-373.
- Garcia-Tornel, S., Calzada, E. J., Eyberg, S. M., Alguacil, J. M., Serra, C. V., Mendoza, C. B., et al. (1998). Inventario Eyberg del Comportamiento en Niños: Normalización de la versión española y su utilidad para el pediatra extrahospitalario [Eyberg Child Behavior Inventory: Standardization of the Spanish version and validity with pediatric outpatients in Spain]. *Anales Espanoles de Pediatria, 48*, 475-482.
- Calzada, E., Amiry, A., & Eyberg, S.M. (1998). Principles of psychotherapy with behavior problem children. In G.P. Koocher, J.C. Norcross, & S.S. Hill (Eds.). *Psychologist's desk reference*. New York: Oxford University Press.
- Eyberg, S.M. (1998). Maintenance of treatment effects: Introduction to the special issue. *Clinical Psychology: Science and Practice, 5*, 494-495.
- Eyberg, S.M., Edwards, D., Boggs, S., & Foote, R. (1998). Maintaining the treatment effects of parent training: The role of booster sessions and other maintenance strategies. *Clinical Psychology: Science and Practice, 5*, 544-554.
- Jones, M., Eyberg, S.M., & Adams, C. (1998). Treatment acceptability of behavioral interventions for children: An assessment by mothers of children with disruptive behavior disorders. *Child & Family Behavior Therapy, 20*, 15-26.
- Ross, C.N., Blanc, H.M., McNeil, C.B., Eyberg, S.M., & Hembree-Kigin, T.L. (1998). Parenting stress in mothers of young children with oppositional defiant disorder and other severe behavior problems. *Child Study Journal, 28*, 93-110.
- Garcia-Tornel, S., Eyberg, S. M., Calzada, E. J., & Sainz, E. (1998). Trastornos del comportamiento en el niño: Utilidad del Inventario Eyberg en la práctica diaria del pediatra [Behavior problems in children: Validity of the Eyberg Child Behavior Inventory in common pediatric settings in Spain]. *Pediatría Integral, 3*, 348-354.
- Edwards, D., Casse, J., Eyberg, S. & Sachsenmaier, S. (1998). *Managing difficult behavior in children*. The Brochure Project, Division of Psychotherapy, APA.
- Brestan, E., Jacobs, J., Rayfield, A., & Eyberg, S.M. (1999). A consumer satisfaction measure for parent-child treatments and its relationship to measures of child behavior change. *Behavior Therapy, 30*, 17-30.
- Eyberg, S.M., & Pincus, D. (1999). *Eyberg Child Behavior Inventory and Sutter-Eyberg Student Behavior Inventory: Professional manual*. Odessa, FL: Psychological Assessment Resources.
- Colvin, A., Eyberg, S.M., & Adams, C. (1999a). Restandardization of the Eyberg Child Behavior Inventory. Gainesville: University of Florida, Child Study Laboratory. Available on-line at <http://www.pcit.org>

- Colvin, A., Eyberg, S.M., & Adams, C. (1999b). Standardization of the Eyberg Child Behavior Inventory with chronically ill children. Gainesville: University of Florida, Child Study Laboratory. Available on-line at <http://www.pcit.org>
- Rayfield, A.R., Monaco, L., & Eyberg, S.M. (1999). Parent-child interaction therapy: Review and clinical strategies. In S. Russ and T.H. Ollendick (Eds.). *Handbook of psychotherapies for children and adolescents*. New York: Plenum.
- Jacobs, J.R., Boggs, S.R., Eyberg, S.M., Edwards, D.L., Durning, P., Querido, J.G., McNeil, C.B., & Funderburk, B.W. (2000). Psychometric properties and reference point data for the Revised Edition of the School Observation Coding System, *Behavior Therapy*, 31, 695-712.
- Querido, J., Eyberg, S.M., & Boggs, S.R. (2001). Revisiting the accuracy hypothesis in families of conduct-disordered young children. *Journal of Clinical Child Psychology*, 30, 253-261.
- Eyberg, S.M., Dabbs, M., & Neary, E.M. (2001). Individual child and family-based treatments for attention deficit hyperactivity disorder. In B. L. Maria (Ed.). *Advanced therapy in child neurology* (2nd ed.). Houston: Decker.
- Eyberg, S.M., Funderburk, B.W., Hembree-Kigin, T., McNeil, C.B., Querido, J., & Hood, K.K. (2001). Parent-child interaction therapy with behavior problem children: One- and two-year maintenance of treatment effects in the family. *Child & Family Behavior Therapy*, 23, 1-20.
- Rich, B.A., & Eyberg, S.M. (2001). Accuracy of assessment: The discriminative and predictive power of the Eyberg Child Behavior Inventory. *Ambulatory Child Health*, 7, 249-257.
- Querido, J., Eyberg, S.M., Kanfer, R., & Krahn, G. (2001). Process variables in the child clinical assessment interview. In C. E. Walker & M. C. Roberts (Eds.). *Handbook of clinical child psychology* (3rd ed.). New York: Wiley.
- Calzada, E.J., & Eyberg, S.M. (2002). Normative parenting in a sample of Dominican and Puerto Rican mothers of young children. *Journal of Clinical Child and Adolescent Psychology*, 31, 354-363.
- Neary, E.M., & Eyberg, S.M. (2002). Management of disruptive behavior in young children. *Infants and Young Children*, 14, 53-67.
- Herschell, A., Calzada, E., Eyberg, S.M., & McNeil, C.B. (2002). Parent-child interaction therapy: New directions in research. *Cognitive and Behavioral Practice*, 9, 9-16.
- Herschell, A., Calzada, E., Eyberg, S.M., & McNeil, C.B. (2002). Clinical issues in parent-child interaction therapy. *Cognitive and Behavioral Practice*, 9, 16-27.
- Querido, J.G., Warner, T.D., & Eyberg, S.M. (2002). The cultural context of parenting: An assessment of parenting styles in African American families. *Journal of Clinical Child and Adolescent Psychology*, 31, 272-277.
- Barkley, R.A. et al. [87 authors] (2002). International consensus statement on ADHD. *Clinical Child and Family Psychology Review*, 5, 89-111.

- Bell, S., & Eyberg, S.M. (2002). Parent-child interaction therapy. In L. VandeCreek, S. Knapp, & T.L. Jackson (Eds.). *Innovations in Clinical Practice: A Source Book* (Vol. 20; pp. 57-74). Sarasota, FL: Professional Resource Press.
- Querido, J.G., Bearss, K., & Eyberg, S.M. (2002). Theory, research, and practice of parent-child interaction therapy. In F.W. Kaslow & T. Patterson (Eds.). *Comprehensive Handbook of Psychotherapy (Vol. 2): Cognitive/Behavioral/Functional Approaches* (pp. 91-113) New York: Wiley.
- Rich, B.A., Querido, J.G., & Eyberg, S.M. (2002). Parent-child interaction therapy. In M. Hersen & W. Sledge (Eds.). *Encyclopedia of Psychotherapy* (Vol. 2: I-Z). New York: Academic Press.
- Eyberg, S.M., Calzada, E.J., Brinkmeyer, M., Querido, J.G., & Funderburk, B.W. (2002). All parents of preschoolers need support! In L. VandeCreek, S. Knapp, & T.L. Jackson (Eds.). *Innovations in Clinical Practice: A Source Book* (Vol. 20). Sarasota, FL: Professional Resource Press.
- Eyberg, S.M., Calzada, E.J., Brinkmeyer, M., Querido, J.G., & Funderburk, B.W. (2002). Discipline with preschoolers. In L. VandeCreek, S. Knapp, & T.L. Jackson (Eds.). *Innovations in Clinical Practice: A Source Book* (Vol. 20). Sarasota, FL: Professional Resource Press.
- Funderburk, B.W., Eyberg, S.M., Rich, B.A., & Behar, L. (2003). Further psychometric evaluation of the Eyberg and Behar rating scales for parents and teachers of preschoolers. *Early Education and Development*, 14, 67-81.
- Querido, J.G., & Eyberg, S.M. (2003). Psychometric properties of the Sutter-Eyberg Student Behavior Inventory-Revised with preschool children. *Behavior Therapy*, 34, 1-15.
- Hood, K.K., & Eyberg, S.M. (2003). Outcomes of parent-child interaction therapy: Mothers' reports on maintenance three to six years after treatment. *Journal of Clinical Child and Adolescent Psychology*, 32, 419-429.
- Brestan, E.V., Eyberg, S.M., Algina, J., Johnson, S.B., & Boggs, S.R. (2003). How annoying is it? Defining parental tolerance for child misbehavior. *Child & Family Behavior Therapy*, 25, 1-15.
- Bagner, D., & Eyberg, S.M. (2003). Father involvement in parent training: When does it matter? *Journal of Clinical Child and Adolescent Psychology*, 32, 599-605.
- Bell, S., Boggs, S.R., & Eyberg, S.M. (2003). Positive attention. In W. O'Donohue, J.D. Fisher, & S.C. Hayes (Eds.). *Cognitive behavior therapy: Applying empirically supported techniques in your practice*. New York: Wiley.
- Brinkmeyer, M., & Eyberg, S.M. (2003). Parent-child interaction therapy for oppositional children. In A.E. Kazdin & J.R. Weisz (Eds.). *Evidence-based psychotherapies for children and adolescents* (pp. 204-223). New York: Guilford.
- Eyberg, S.M. (2003). Parent-child interaction therapy. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.
- Brinkmeyer, M., & Eyberg, S.M. (2003). Psychiatric hospitalization. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.

- Bearss, K., & Eyberg, S.M. (2003). Divorce. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.
- Bagner, D., & Eyberg, S.M. (2003). Developmental issues in assessment. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.
- Harwood, M., & Eyberg, S.M. (2003). Developmental issues in treatment. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.
- Querido, J.G., & Eyberg, S.M. (2003). Parent-child interaction assessment. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.
- Neary, E.M., & Eyberg, S.M. (2003). The Feedback Conference. In T.H. Ollendick & C.S. Schroeder (Eds.). *Encyclopedia of clinical child and pediatric psychology*. New York: Plenum.
- Eyberg, S.M., Calzada, E., Brinkmeyer, M., Querido, J., & Funderburk, B.W. (2003). Kids and stress: Understanding your child's emotions. In L. VandeCreek & T.L. Jackson (Eds.). *Innovations in clinical practice: Focus on children and adolescents* (pp. 171-172). Sarasota, FL: Professional Resource Press.
- Eyberg, S.M., Calzada, E., Brinkmeyer, M., Querido, J., & Funderburk, B.W. (2003). Parents are models. In L. VandeCreek & T.L. Jackson (Eds.). *Innovations in clinical practice: Focus on children and adolescents* (pp.173-174). Sarasota, FL: Professional Resource Press.
- Bagner, D.M., Fernandez, M.A., & Eyberg, S.M. (2004). Parent-child interaction therapy and chronic illness: A case study. *Journal of Clinical Psychology in Medical Settings*, 11, 1-6.
- Floyd, E.M., Rayfield, A., Eyberg, S.M., & Riley, J.L. (2004). Psychometric properties of the Sutter-Eyberg Student Behavior Inventory with rural middle school and high school children. *Assessment*, 11, 1-9.
- Werba, B., & Eyberg, S.M. (2004). Introduction to Chapter VIII: Environment. In S. Naar-King, D.A. Ellis, and M.A. Frey (Eds.). *Assessing children's well-being: A handbook of measures* (pp. 147-150). New York: Lawrence Erlbaum Associates.
- Harwood, M., & Eyberg, S.M. (2004). Effect of therapist process variables on treatment outcome for parent-child interaction therapy. *Journal of Clinical Child and Adolescent Psychology*, 33, 601-612.
- Calzada, E.J., Eyberg, S.M., Rich, B., & Querido, J.G. (2004). Parenting disruptive preschoolers: Experience of mothers and fathers. *Journal of Abnormal Child Psychology*, 32, 203-213.
- Boggs, S.R., Eyberg, S.M., Edwards, D., Rayfield, A., Jacobs, J., Bagner, D., & Hood, K. (2004). Outcomes of parent-child interaction therapy: A comparison of dropouts and treatment completers one to three years after treatment. *Child & Family Behavior Therapy*, 26(4), 1-22.
- Eyberg, S. M. (2004). The PCIT story part 1: Conceptual foundation. *PCIT Pages: The Parent-Child Interaction Therapy Newsletter*, 1(1), 1-2.

- Brinkmeyer, M.Y., Eyberg, S.M., Nguyen, M.L., & Adams, R.W. (2005). Family engagement and consumer satisfaction in the new era of child and adolescent inpatient psychiatric care. *Clinical Child Psychology and Psychiatry, 9*, 553-566.
- Pincus, D.B., Choate, M.L., Eyberg, S.M., & Barlow, D.H. (2005). Treatment of young children with separation anxiety disorder using parent-child interaction therapy. *Cognitive and Behavioral Practice, 12*, 126-135.
- Pincus, D.B., Eyberg, S.M., & Choate, M.L. (2005). Adapting parent-child interaction therapy for young children with separation anxiety disorder. *Education and Treatment of Children, 28*, 163-181.
- Eyberg, S.M. (2005). Tailoring and adapting parent-child interaction therapy for new populations. *Education and Treatment of Children, 28*, 197-201.
- Fernandez, M.A., & Eyberg, S.M. (2005). Keeping families in once they've come through the door: Attrition in parent-child interaction therapy. *Journal of Early and Intensive Behavior Intervention, 2*, 207-212.
- Eyberg, S.M., & Graham-Pole, J.R. (2005). Commentary on mindfulness in behavioral parent training. *Journal of Clinical Child and Adolescent Psychology, 34*, 792-794.
- Budd, K., & Eyberg, S.M. (2005). Clinical child and adolescent advocacy through research: Introduction to special section. *Journal of Clinical Child and Adolescent Psychology, 34*, 602-605.
- Querido, J.G., & Eyberg, S.M. (2005). Parent-child interaction therapy: Maintaining treatment gains of preschoolers with disruptive behavior disorders. In E. Hibbs & P. Jensen (Eds.). *Psychosocial treatments for child and adolescent disorders: Empirically based strategies for clinical practice*. Washington, DC: APA Press.
- Calzada, E., Amiry, A., & Eyberg, S.M. (2005). Principles of psychotherapy with behavior problem children. In G.P. Koocher, J.C. Norcross, & S.S. Hill (Eds.). *Psychologist's desk reference (2nd ed)*. New York: Oxford University Press.
- Schoenfield, L., & Eyberg, S.M. (2004). Parent management training. In G.P. Koocher, J.C. Norcross, & S.S. Hill (Eds.). *Psychologist's desk reference (2nd ed.)*. New York: Oxford University Press.
- Eyberg, S.M., & McDiarmid, M.D. (2005). Parent-child interaction therapy. In A.M. Gross & R.S. Drabman (Eds.). *Encyclopedia of behavior modification and cognitive-behavior therapy (Vol. 2, pp. 940-944)*. Thousand Oaks, CA: Sage.
- Eyberg, S.M., Nelson, M.M., Duke, M., & Boggs, S.R. (2005). Manual for the dyadic parent-child interaction coding system (3rd ed.). Available on-line at www.PCIT.org.
- Fernandez, M., Chase, R., & Eyberg, S.M. (2005). The workbook: Coder training manual for the dyadic parent-child interaction coding system (3rd ed.). Available on-line at www.PCIT.org.

- Chase, R., & Eyberg, S.M. (2005). Abridged manual for the dyadic parent-child interaction coding system (3rd ed.). Available on-line at www.PCIT.org.
- Fernandez, M., & Eyberg, S.M. (2005). DPICS-in-Brief: Coder training manual for the abridged dyadic parent-child interaction coding system (3rd ed.). Available on-line at www.PCIT.org.
- Harwood, M.D., & Eyberg, S.M. (2006). Child-Directed Interaction: Prediction of change in impaired mother-child functioning. *Journal of Abnormal Child Psychology*, 34, 335-347.
- Butler, A.M., & Eyberg, S.M. (2006). Parent-child interaction therapy and ethnic minority families. In *Vulnerable Children and Youth*, 1, 246-255.
- Werba, B., Eyberg, S.M., Boggs, S.R., & Algina, J. (2006). Predicting the outcome of parent-child interaction therapy: Success and Attrition. *Behavior Modification*, 30, 618-646.
- Bussing, R., Lehninger, F., & Eyberg, S.M. (2006). Difficult child temperament and attention deficit hyperactivity disorder in preschool children. *Infants and Young Children*, 19, 125-131.
- Eyberg, S. M., O'Brien, K. A., & Chase, R. M. (2006). Oppositional defiant disorder. In J. E. Fisher & W. T. O'Donohue (Eds.), *Practitioner's guide to evidence-based psychotherapy* (pp. 461-468). New York: Springer.
- Bagner, D.M., Harwood, M., & Eyberg, S.M. (2006). Psychometric considerations in child behavioral assessment. In M. Hersen (Ed.), *Comprehensive handbook of behavioral assessment*, Vol. 2, Child assessment, pp. 63-79. San Diego: Elsevier.
- Bagner, D.M., & Eyberg, S.M. (2007). Parent-child interaction therapy for disruptive behavior in children with mental retardation: A randomized controlled trial. *Journal of Clinical Child and Adolescent Psychology*, 36, 418-429.
- Chase, R. M., & Eyberg, S. M. (2008). Clinical presentation and treatment outcome for children with comorbid externalizing and internalizing symptoms. *Journal of Anxiety Disorders*, 22, 273-282
- Eyberg, S.M., Nelson, M. M., & Boggs, S.R. (2008). Evidence-based treatments for child and adolescent disruptive behavior disorders. *Journal of Clinical Child and Adolescent Psychology*, 37, 213-235.
- Pincus, D.B., Santucci, L.C., Ehrenreich, J., & Eyberg, S.M. (2008). The implementation of modified parent-child interaction therapy for youth with separation anxiety disorder. *Cognitive and Behavioral Practice*, 15, 118-125.
- Harwood, M.D., O'Brien, K.A., Carter, C.G., & Eyberg, S.M. (2008). Mental health services for preschool children in primary care: A survey of maternal attitudes and beliefs. *Journal of Pediatric Psychology*; doi: 10.1093/jpepsy/psn128.
- Butler, A.M., Brestan, E.V., & Eyberg, S.M. (2008). Examination of the Eyberg Child Behavior Inventory discrepancy hypothesis. *Child and Family Behavior Therapy*, 30, 257-252.
- Bussing, R., Fernandez, M., Harwood, M., Hou, W., Garvan, C.W., Swanson, J.M., & Eyberg, S.M. (2008). Parent and teacher SNAP-IV ratings of attention deficit/hyperactivity disorder symptoms: Psychometric properties and normative ratings from a school district sample. *Assessment*, 15, 317-328.

- Boggs, S.R., & Eyberg, S.M. (2008). Positive attention. In W. O'Donohue, & J.D. Fisher (Eds.). *Cognitive behavior therapy: Applying empirically supported techniques in your practice* (2nd ed) (pp 396-401). New York: Wiley.
- Reprinted in W. O'Donohue, & J.D. Fisher (Eds.) (2008). *General principles and empirically supported techniques of cognitive behavior therapy: (pp. 494-499)*. New York: Wiley,
- Fernandez, M., & Eyberg, S. (2009). Predicting treatment and follow-up attrition in parent-child interaction therapy. *Journal of Abnormal Child Psychology*, 37, 431-441.
- Zisser, A., & Eyberg, S.M. (2009). Frequent tantrums: Oppositional behavior in a young child: psychotherapeutic perspective. C.A Galanter & P.S. Jensen (Eds.) *DSM-IV-TR Casebook and Treatment Guide for Child Mental Health (pp.349-364)*. Arlington: American Psychiatric Publishing, Inc.
- Murray, D.W., Bussing, R., Fernandez, M., Hou, W., Garvan, C.W., Swanson, J.M., & Eyberg, S.M. (2009). Psychometric properties of teacher SKAMP ratings from a community sample. *Assessment*, 16,193-208.
- Callahan, C.L., Stevens, M.L., Eyberg, S.M. (2010). Parent-child interaction therapy for preschoolers with disruptive behavior problems. In C. Schaefer (Ed.), *Play Therapy for Preschool Children*. Washington, D.C. American Psychological Association.
- Bagner, D.M., Boggs, S.R., & Eyberg, S.M. (2010). Evidence-based school behavior assessment of externalizing behavior in young children. *Education and Treatment of Children*, 33, 65-84,.
- Bagner, D. M., Sheinkopf, S. J., Miller-Loncar, C. L., Vohr, B. R., Hinckley, M., Eyberg, S. M., & Lester, B. M. (2010). Parent-child interaction therapy for children born premature: A case study and illustration of vagal tone as a physiological measure of treatment outcome. *Cognitive & Behavioral Practice*, 16, 468-477.
- Berkovitz, M.D., O'Brien, K.A., Carter, C.G., & Eyberg, S.M. (2010). Early Identification and Intervention for Behavior Problems in Primary Care: A Comparison of Two Abbreviated Versions of Parent-Child Interaction Therapy. *Behavior Therapy*, [10.1016/j.beth.2009.11.002](https://doi.org/10.1016/j.beth.2009.11.002)
- Callahan, C.L., & Eyberg, S.M. (2010). Relations between parenting behavior and SES in a clinical sample: Validity of SES measures. *Child & Family Behavior Therapy*, 32, 125-138.
- Zisser, A., & Eyberg, S.M. (2010). Treating oppositional behavior in children using parent-child interaction therapy. In A.E. Kazdin & J.R. Weisz (Eds.) *Evidence-based psychotherapies for children and adolescents* (2nd ed., pp. 179-193). New York: Guilford.
- Funderburk, B.W. & Eyberg, S.M. (2010). Parent-child interaction therapy. In J. Norcross (Ed.). *History of Psychotherapy* (2nd ed.): *Continuity and Change* (pp.415-420.) Washington, DC: American Psychological Association.
- Callahan, C.L., Stevens, M.L., Eyberg, S.M. (2010). Parent-child interaction therapy for preschoolers with disruptive behavior problems. In C. Schaefer (Ed.), *Play Therapy for Preschool Children*. Washington, D.C. American Psychological Association.
- Zisser, A. & Eyberg, S.M. (2010). Family issues: Temper tantrums and noncompliance. In G.P. Koocher & A.M. LaGreca (Eds.). *Parent's guide to emotional first aid: Helping children and adolescents cope with predictable life crises*. Oxford: Oxford University Press.
- Stevens, M. & Eyberg, S.M. (2010). Health: Hygiene problems. In G.P. Koocher & A.M. La Greca (Eds.). *Parent's guide to emotional first aid: Helping children and adolescents cope with predictable life crises*. Oxford: Oxford University Press.

- Eyberg, S.M., & Bussing, R. (2010). Parent-child interaction therapy. In M. Murrihy, A. Kidman, and T. Ollendick (Eds.). *Clinician's Handbook of Assessing and Treating Conduct Problems in Youth*. New York: Springer
- Fernandez, MA, Butler, AM, & Eyberg, SM. (in press). Treatment outcome for low socioeconomic status African American families in parent-child interaction therapy: A pilot study. *Child and Family Behavior Therapy*.
- Zisser, A., & Eyberg, S.M. (in press). Maternal ADHD: Parent-Child Interactions and Relations with Child Disruptive Behavior. *Child and Family Behavior Therapy*.
- Niec, L., Eyberg, S., & Chase, R. (2011). I Parent-Child Interaction Therapy: Implementing and Sustaining a Treatment Program for Families of Young Children with Disruptive Behavior Disorders. In A. Rubin (Ed.). *Empirically supported programs and interventions in child welfare*. New York: Wiley.
- Nelson, M.M., & Eyberg, S.M. (in press). Parent management training. In G.P. Koocher, J.C. Norcross, and B.A. Greene, *Psychologists' Desk Reference* (3rd ed). Oxford University Press.
- Cohen, M.L., Heaton, S.C., Ginn, N., and Eyberg, S.M. (revise and resubmit). Parent-child interaction therapy as a family-oriented approach to the management of behaviors following pediatric traumatic brain injury: A case report. *Journal of Pediatric Psychology*.

BOOK REVIEWS

- Eyberg, S.M. (1977). [Review of Murphy, L.B., and Moriarity, A.E. *Vulnerability, coping, and growth: From infancy to adolescence*. New Haven: Yale University Press, 1976.] In *Mental Health*, 60, 29.
- Eyberg, S.M. (1982). [Review of Magrab, P.R. (Ed.). *Psychological management of pediatric problems* (two volumes). Baltimore: University Park Press, 1978.] In *Journal of Pediatric Psychology*, 7, 99-101.
- Eyberg, S.M. (1983). [Review of Elder, J.O. & Magrab, P.R. (Eds.). *Coordinating service to handicapped children: A handbook for interagency collaboration*. Baltimore: Paul H. Brooker, Publishers, 1980.] In *Applied Research in Mental Retardation*, 4, 274-275.
- Eyberg, S.M. (1983). [Review of O'Banion, D.R. and Whaley, D.L. *Behavior contracting: Arranging contingencies of reinforcement*. New York: Springer Publishing Company, 1981.] In *Applied Research in Mental Retardation*, 4, 409-410.
- Eyberg, S.M. (1985). [Review of Ollendick, T.H. and Hersen, M. (Eds.). *Child behavioral assessment: Principles and procedures*. New York: Pergamon Press, 1984.] In *Journal of Pediatric Psychology*, 10, 238-241.
- Eyberg, S.M. (1985). [Review of Levant, R.F. *Family therapy: A comprehensive overview*. Englewood Cliffs, New Jersey: Prentice-Hall, 1984.] In *Journal of Clinical Child Psychology*, 14, 356-357.
- Eyberg, S.M. (1986). [Review of Rice, D. *Adult-child interactions: A book for adults who work with children*. Springfield, IL: Charles C. Thomas, 1984.] In *Journal of Clinical Child Psychology*, 15, 374-375.
- Eyberg, S.M. (1987). [Review of Keith-Spiegel, P. and Koocher, G.P. *Ethics in psychology: Professional standards and cases*. New York: Random House, 1985.] In *Child, Youth, and Family Services Quarterly*, 1, 13.

- Newcomb, K., & Eyberg, S.M. (1988). [Review of Rose, S.D., and Edleson, J.L. *Working with children and adolescents in groups*. San Francisco: Jossey-Bass, 1987.] In *Child & Family Behavior Therapy*, 10, 182-184.
- Brestan, E., & Eyberg, S.M. (1996). [Review of Lassiter, S.M. *Multicultural Clients: A Professional Handbook for Health Care Providers and Social Workers*. Westport, CT: Greenwood Publishing Group, 1995.] In *Child, Youth and Family Services Quarterly*, 19, 12-13.
- Werba, B., & Eyberg, S.M. (1999). [Review of March, J., & Mulle, K. *OCD in children and adolescents: A cognitive-behavioral treatment manual*. New York: Guilford, 1998] In *Child & Family Behavior Therapy*, 21, 71-74.
- Brinkmeyer, M., & Eyberg, S.M., (2001). A Concise, Comprehensive Look at Conduct Disorders [review of Frick, P.J. *Conduct disorders and severe antisocial behavior*. New York: Plenum, 1998] In *Journal of Clinical Child and Adolescent Psychology*, 31, 437-438.
- Neary, E.M., & Eyberg, S.M., (2001). Disorderly Conduct. [Review of Quay, J.C., & Hogan, A.E. *Handbook of disruptive behavior disorders*. In *Journal of Clinical Child and Adolescent Psychology*, 31, 438-439.
- Bearss, K., & Eyberg, S.M. (2001). The Nature of ADHD: Past, Present, and Future [review of Barkley, R.A., *ADHD and the nature of self-control*. Guilford, 1997]. In *Journal of Clinical Child and Adolescent Psychology*, 31, 439-440.
- McDiarmid, M., & Eyberg, S.M. (2004). [Review of Kelley, M.L., Noell, G.H., & Reitman, D. (Eds.). *Practitioner's guide to empirically based measures of school behavior*. New York: Kluwer, 2003]. In *Child & Family Behavior Therapy*, 26, 60-63.
- Callahan, C.L. & Eyberg, S.M. (2010). [Review of Sherman, M.D., & Sherman, D.M. *My Story: Blogs by Four Military Teens*. Edina, MN: Beaver's Pond Press, 2009]. In *The Advocate*, 33, 36-37.

WORKSHOPS PRESENTED

- Eyberg, S.M. (1973, March). *Psychological assessment and treatment of children*, Curry County Mental Health Clinic, Gold Beach, OR.
- Eyberg, S.M. (1980, August). *Parent training: Techniques of group and individual treatment*. Oregon State Parent Trainers, Children's Services Division, Department of Human Resources, Portland, OR.
- Eyberg, S.M. (1980, October). *Parent-child interaction therapy*. Training workshop presented at the University of Washington Department of Psychology, Seattle.
- Eyberg, S.M. (1981, October). *Parent-child interaction therapy*. Training workshop presented at the University of Washington Department of Psychology, Seattle.
- Eyberg, S.M. (1982, April). *Parent-child interaction therapy*. Training workshop presented at the University of Washington Department of Psychology, Seattle.
- Eyberg, S.M. (1983, February). *Parent-child interaction therapy*. Training workshop presented for University of Washington and Oregon Health Sciences University child therapists, Oregon Health Sciences University, Portland.

- Eyberg, S.M., & Krahn, G. (1983, August). *Psychological assessment of children and adolescents*. APA Division 12 Post Doctoral Institute presented at the annual meeting of the American Psychological Association, Anaheim, CA.
- Eyberg, S.M., & Krahn, G. (1984, August). *Assessment in clinical child psychology*, APA Division 12 Post Doctoral Institute presented at the annual meeting of the American Psychological Association, Toronto, Ontario, Canada.
- Eyberg, S.M. (1986, May). *Parent-child interaction therapy*. Workshop presented at the annual meeting of the Florida Psychological Association, Sanibel Island, FL.
- Eyberg, S.M. (1986, June). *Effective discipline in the preschool*. Workshop presented for the faculty of Baby Gator Research Center for Child Development, Gainesville, FL.
- Eyberg, S.M. (1986, September) *Parent-child interaction therapy*. Workshop presented at the West Virginia Psychological Association, Pipestem, West Virginia.
- Eyberg, S.M. (1987, January). *Parent-child interaction therapy*. Training workshop presented at Post Doctoral Institute presented at the Midwinter Meeting of the APA Division of Clinical Psychology, Honolulu, Hawaii.
- Eyberg, S.M. (1987, December). *Parent-child interaction therapy*. Training workshop presented for the University of Maine, Department of Psychology, Orono, Maine.
- Eyberg, S.M., Rayfield, A., Park, T., Brestan, E., Jacobs, J., Foote, R. (1995, March). *Classroom management for skills for teachers*. Workshop presented at Baby Gator Research Center for Child Development, Gainesville.
- Eyberg, S.M. (1995, October). *Parent-child interaction therapy: Application for health care workers in rural county health clinics*. Workshop presented for county counselors and nurses in Bronson, FL.
- Eyberg, S.M., & McNeil, C.B. (1995, November). *Parent-child interaction therapy for young conduct disordered children*. AABT Continuing Education Institute presented at the annual meeting of Association for Advancement of Behavior Therapy, Boston.
- Eyberg, S.M., & Adams, C. (1996, February). *Prevention and management of behavior problems in middle school*. Workshop presented for teachers and counselors at Chiefland Middle School, Chiefland, FL.
- Eyberg, S.M., & McNeil, C. (1996, August). *Parent-child interaction therapy for young, conduct disordered children*. Division 12 Post Doctoral Institute presented at the annual meeting of the American Psychological Association, Toronto, Ontario, Canada.
- Eyberg, S.M., & Funderburk, B. (1996, November). *Parent-child interaction for young conduct disordered children*, AABT Continuing Education Institute presented at the annual meeting of Association for Advancement of Behavior Therapy, New York.
- Eyberg, S.M., & Foote, R. (1997, April). *Short-term play therapy with disruptive children*. Continuing Education Workshop presented for the Florida Psychological Association, Gainesville.

- Eyberg, S.M. & McNeil, C. B. (1997, November). *Parent-child interaction therapy for young, conduct disordered children*. AABT Continuing Education Institute presented at the annual meeting of the Association for Advancement of Behavior Therapy, New York.
- Eyberg, S.M., Foote, R., & Schuhmann, E. (1998, August). *Parent-child interaction therapy with disruptive children*. Division 29 Continuing education workshop presented at the annual meeting of the American Psychological Association, San Francisco.
- Eyberg, S.M., & Boggs, S.R. (2001, January). *Parent-child interaction therapy*. Three-day training workshop presented at the University of Puerto Rico. San Juan.
- Eyberg, S.M. (2001, February). *Treatment for young children with oppositional/defiant behaviors and their families*. Workshop presented at the 3rd Annual APA CE Winter Weekend, New Orleans.
- Eyberg, S.M. (2001, June, July). *Managing difficult child behavior during individual tutoring interactions*. Repeated workshops presented for the Summer Institutes, The Literacy Trust, Gainesville.
- Eyberg, S.M., & McNeil, C.B. (2001, November). *Parent-child interaction therapy*. AABT Continuing Education Institute presented at the annual meeting of the Association for Advancement of Behavior Therapy, Philadelphia.
- Eyberg, S.M., & McDiarmid, M.D. (2003, March). *Parent-child interaction therapy: Evidence-based treatment for preschoolers with challenging behavior and their parents*. Workshop presented for the Connecticut Special Education Resource Center, Middletown, CT.
- Boggs, S.R., Eyberg, S.M., & Frank, J. (2003, May). *Parent-child interaction therapy*. Training workshop presented for Florida Developmental Disabilities Council Dissemination Project, Gainesville.
- Eyberg, S.M., & Boggs, S.R. (2003, May). *Parent-child interaction therapy*. Workshop presented for Oxford University Doctoral Course in Clinical Psychology. Oxford, England.
- Eyberg, S.M., & Boggs, S.R. (2003, May). *Parent-child interaction therapy*. Workshop presented for Oxford and Regional Child and Adolescent SIG. Oxford, England.
- Eyberg, S.M. (2003, October). *Parent-child interaction therapy: Treatment description and application with physically abusive parents*. Presented at the fourth annual, "A Community Approach to Child Protection" Conference. Gainesville.
- Eyberg, S.M., & McNeil, C.B. (2003, November). *Difficult cases in parent-child interaction therapy: Process issues in interviewing and coaching*. AABT Master Clinician Seminar presented at the annual meeting of the Association for Advancement of Behavior Therapy, Boston.
- Eyberg, S.M., & McDiarmid, M.D. (2004, October). *Parent-child interaction therapy: Treatment description and application with physically abusive parents*. Workshop presented at the fifth annual, "A Community Approach to Child Protection" Conference. Gainesville.
- Boggs, S.R., Eyberg, S.M., & Frank, J. (2004, August). *Parent-child interaction therapy*. Training workshop presented for Florida Developmental Disabilities Council Dissemination Project, Jacksonville, FL.

- Eyberg, S.M., Boggs, S.R., & McDiarmid, M.D. (2005, January). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Boggs, S.R., Eyberg, S.M., & Frank, J. (2005, February). *Parent-child interaction therapy*. Training workshop presented for Florida Developmental Disabilities Council Dissemination Project, Tampa, FL.
- Boggs, S.R., Eyberg, S.M., & Frank, J. (2005, April). *Parent-child interaction therapy*. Training Workshop presented for Florida Developmental Disabilities Council Dissemination Project, Miami, FL.
- Eyberg, S.M., Boggs, S.R., Nelson, M.M., Harwood, M., Bagner, D., O'Brien, K., Fernandez, M., Chase, R., & Butler, A. (2005, June). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., & Funderburk, B.W. (2005, June). *Parent-child interaction therapy*. Training Workshop presented for Tung Wah Group of Hospitals. Hong Kong.
- Eyberg, S.M., Boggs, S.R., Bagner, D., O'Brien, K., Fernandez, M., Chase, R., Butler, A., & Ingalls, C. (2006, May). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Chase, R., Butler, A., Ingalls, C., (2006, October). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Bussing, R., Eyberg, S.M., & McCabe, K. (2006, October). *Parent-child interaction therapy: Concepts and applications for disruptive preschoolers*. Workshop presented at the 53rd annual meeting of the American Academy of Child and Adolescent Psychiatry, San Diego.
- Eyberg, S.M., Boggs, S.R., Chase, R., Butler, A., Ingalls, C., (2006, Oct/Nov). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., & McNeil, C.B. (2006, November) *Parent-child interaction therapy*. Institute present at the annual meeting of the Association for Behavioral and Cognitive Therapies. Chicago.
- Eyberg, S.M. (2007, January). *Parent-child interaction therapy*. Workshop presented (twice) at the 21st Annual San Diego International Conference on Child and Family Maltreatment. San Diego.
- Eyberg, S.M., Gewirtz, A., Webster-Stratton, C., & Forgatch, M. (2007, January). *Forum on Evidence-based intervention models for the Young Child*. Workshop presented at the 21st Annual San Diego International Conference on Child and Family Maltreatment. San Diego.
- Eyberg, S.M., Boggs, S.R., Chase, R., Butler, A., Ingalls, C., Callahan, C., Stevens, M., & Zisser, A. (2007, May). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Ingalls, C., Butler, A., Callahan, C., Stevens, M., Zisser, A., Clionsky, L., Fussell, R., Seib, A., Benefield, H., & Clemons, P. (2007, October). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.

- Eyberg, S.M., Boggs, S.R., Benefield, H., Butler, A., Ingalls, C., Stevens, M., & Zisser, A., Clionsky, L., Fussell, R., Seib, A. & Clemons, P. (2008, May). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Benefield, H., Ingalls, C., Stevens, M., & Zisser, A., Clionsky, L., Fussell, R., Seib, A. & Callahan, C. (2008, September). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Donnelly, R., Ingalls, C., Zisser, A., Fussell, R., Clionsky, L., Seib, A., & Callahan, C. (2009, May). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Donnelly, R., Zisser, A., Fussell, R., Clionsky, L., Seib, A., Callahan, C., & Ginn, N. (2009, September). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Donnelly, R., Zisser, A., Stevens, M., Callahan, C., Fussell, R., Clionsky, L., Seib, A., Ginn, N., Spigner, J., & Powers, K. (2010, May). *Parent-child interaction therapy*. Five-day training workshop presented at the University of Florida, Gainesville.
- Eyberg, S.M., Boggs, S.R., Donnelly, R., Fussell, R., Clionsky, L., Ginn, N., Spigner, J., & Powers, K., & Bussing, R. (2010, June). *Parent-child interaction therapy*. Three-day advanced training workshop presented for therapists from Wah Tung Group of Hospitals, Hong Kong, at the University of Florida, Gainesville.
- Eyberg, S.M. (1972, April). *A behavioral intervention program for deviant child families*. Paper presented at the meeting of the Western Psychological Association, Portland, Oregon.
- Lewinsohn, P.M., Zeiler, R.E., Libet, J., Eyberg, S.M., and Nielson, G. (1972, April). *Short-term memory: A comparison between anterior and posterior right and left hemisphere brain damaged patients*. Paper presented at the meeting of the Western Psychological Association, Portland.
- Duxbury, M., and Eyberg, S.M. (1972, September). *The multiple-patient interview*. Paper presented at the meeting of the American Psychological Association, Hawaii.
- Eyberg, S.M., & Tams, V. (1973, May). *A behavior modification mothers' group treatment program*. Paper presented at the meeting of the Oregon Psychological Association, Sun River, OR.
- Tams, V., & Eyberg, S.M. (1974, April). *Maximizing generalization through parent participation in a group treatment program*. Paper presented at the Sixth Banff International Conference on Behavior Modification, Banff, Alberta.
- Eyberg, S.M., & Matarazzo, R. (1975, April). *Efficiency in teaching child management skills: Individual parent-child interaction training versus group didactic training*. Paper presented at the meeting of the Western Psychological Association, Sacramento.
- Eyberg, S.M., & Steger, J. (1976, April). *Teaching pediatric psychology to medical students*. Paper presented at the meeting of the Western Psychological Association, Los Angeles.

- Eyberg, S.M., & Harper, R.G. (1976, May). *Psychological evaluation and court testimony in the child abuse case*. Paper presented at the joint meeting of the Washington State and Oregon Psychological Associations, Orcas Island, Washington.
- Eyberg, S.M., & Matarazzo, R. (1976, July). *Comparison d'instruction individuel vs groupe des habiletés d'interaction entre parent et enfant*. Paper presented at the meeting of the International Council of Psychologists, Paris, France.
- Robinson, E.A., Ross, A.W., & Eyberg, S.M. (1977, August). *Standardization of the Eyberg Child Behavior Inventory*. Paper presented at the meeting of the American Psychological Association, San Francisco.
- Eyberg, S., & Ross, A.W. (1977, October). *The construct validity of a behavioral measure of child conduct disorders (ECBI): Comparisons of normal and behavior problem children*. Paper presented at the meeting of the Oregon Psychological Association, Beaverton, Oregon.
- Robinson, E.A., & Eyberg, S.M. (1978, May). *The standardization of an inventory of behavior problems with an adolescent population*. Paper presented at the meeting of the Oregon Psychological Association, Eugene.
- Robinson, E.A., & Eyberg, S.M. (1978, August). *Systematic behavioral observation of normal and behavior problem children*. Paper presented at the meeting of the American Psychological Association, Toronto.
- Eyberg, S.M. (1979, April). *A parent-child interaction model for the treatment of psychological disorders in young children*. Paper presented at the meeting of the Western Psychological Association, San Diego.
- Aragona, J., & Eyberg, S.M. (1979, December). *Neglectful, behavior problem, and normal families: A comparison of maternal verbal behaviors and child compliance*. Paper presented at the annual meeting of the Association for Advancement of Behavior Therapy, San Francisco.
- Eyberg, S.M. (1980, May). *(Grand) parenting techniques*. Invited address presented for the Portland Regional Academy of Family Physicians, Portland, OR.
- Eastman, A.M., & Eyberg, S.M. (1981, March). *The relationship between child behavior problems and parent knowledge of behavior management skills*. Paper presented at the 13th Banff International Conference on Behavior Modification, Banff, Alberta.
- Eyberg, S.M., & Robinson, E. (1981, August). *Parent-child interaction training: An outcome study*. Paper presented at the annual meeting of the American Psychological Association, Los Angeles.
- Webster-Stratton, C., & Eyberg, S.M. (1981, August). *Relationship between child temperament, behavior problems and mother-child interactions*. Paper presented at the annual meeting of the American Psychological Association, Los Angeles.
- Eyberg, S.M. (1982, March). *Behavioral assessment of conduct problem children*. Invited address to the Basic Sciences Research Center, University of North Carolina, Chapel Hill.
- Cohen, D.S., & Eyberg, S.M. (1982, May). *Parent-child interaction training*. Paper presented at the annual meeting of the Washington State Psychological Association, Orcas Island.

- Eyberg, S.M. (Chair). (1983, August). *Parent training approaches to pediatric problems*. Symposium presented at the annual meeting of the American Psychological Association, Anaheim.
- Eyberg, S.M., & O'Dell, S. (1983, December). *Open discussion of the demographic/treatment outcome questionnaire*. Presented at the annual meeting of the AABT Preconference on Social Learning and the Family. Washington, D.C.
- Eyberg, S.M., Menustik, C., Hall, P., & Brischetto, C. (1984, February). *The application and management of ethical and professional principles in the independent practice of psychology*. Panel presentation at the meeting of the Oregon Academy of Professional Psychology, Portland, OR.
- Eyberg, S.M. (1984, August). *Behavioral assessment: Advancing methodology in pediatric psychology*. Presidential address (Section 5, Division 12, APA) at the annual meeting of the American Psychological Association, Toronto.
- Robinson, E., & Eyberg, S.M. (1984, November). *Computer administration and scoring of the Eyberg Child Behavior Inventory*. Paper presented at the annual meeting of the AABT Preconference on Social Learning and the Family. Philadelphia.
- Eyberg, S.M. (1985, May). *Summary of concurrent small group discussion on roles and responsibilities and boundary issues at the postdoctoral/continuing education level*. Presented at the National Conference on Training of Clinical Child Psychologists. Hilton Head Island, SC.
- Eyberg, S.M. (Chair). (1986, August). *Behavioral assessment of young children*. Symposium presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Eyberg, S.M. (Discussant). (1986, August). *Research on family problems*. Symposium presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Eyberg, S. (1986, August). *Parent-child interaction therapy: Integration of traditional and behavioral concerns*. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Eyberg, S.M. (Discussant). (1987, March). *Beyond the pediatric patient: Focus on the family and other systems*. Symposium presented at the annual meeting of the Southeastern Psychological Association, Atlanta.
- Eyberg, S. (1987, August). *Assessing therapy outcome with preschool children: Progress and problems*. Presidential address (Section 1, Division 12, APA) at the annual meeting of the American Psychological Association, New York.
- Bendell, D., & Eyberg, S.M. (1988, January). *Curriculum survey results in pediatric psychology*. Paper presented at the annual Division 12 Midwinter Meeting, American Psychological Association, San Diego.
- Eyberg, S.M. (1988, January). *Parent-child interaction therapy*. Paper presented at the "Strategies for Success: Linking Disciplines to Effect Change in Children" Conference. University of Florida, Gainesville.

- Miller, E.M., & Eyberg, S.M. (1988, April). *Parent-child interaction therapy with a diabetic child*. Poster presented at the Florida Conference on Child Health Psychology, Gainesville, Florida.
- Funderburk, B., & Eyberg, S.M. (1988, August). *Standardization of a teacher rating scale of conduct problem behaviors*. Paper presented at the annual meeting of the American Psychological Association, Atlanta.
- Bendell, D., & Eyberg, S.M. (1988, August). *Curriculum planning in pediatric psychology training*. Paper presented at the annual meeting of the American Psychological Association, Atlanta.
- Eyberg, S.M. (Discussant). (1988, August). *A comprehensive assessment procedure for conduct problems in preschool children*. Symposium presented at the annual meeting of the American Psychological Association, Atlanta.
- Eyberg, S.M., & Funderburk, B. (1988, November). *Standardization of a school behavior rating scale for preschool children*. Paper presented at the annual meeting of the AABT Preconference on Social Learning and the Family, New York.
- Eyberg, S.M. (1989, January). *Parent-child interaction therapy*. Invited address for the "Strategies for Success: Linking Disciplines to Effect Change in Children" Conference, University of Florida, Gainesville.
- Eyberg, S.M. (1989, March). *Therapy outcome with oppositional preschoolers*. Invited address for the Department of Psychiatry & Behavioral Sciences, University of Oklahoma Health Sciences Center, Oklahoma City.
- Eyberg, S.M. (1989, March). *Parent-child interaction therapy*. Invited address for the Department of Pediatrics, University of Oklahoma Health Sciences Center, Oklahoma City.
- Mee, L.L., Miller, E.M., Eyberg, S.M., & Boggs, S.R. (1989, April). *Behavior modification for anorexia and vomiting secondary to asplenia syndrome*. Poster presented at the Florida Conference on Child Health Psychology, Gainesville.
- Miller, E.M., Mee, L.L., & Eyberg, S.M. (1989, April). *Management of aggressive and destructive behaviors associated with brain damage*. Poster presented at the Florida Conference on Child Health Psychology, Gainesville.
- Graham-Pole, J., Eyberg, S.M., & Wass, H. (1989, April). *Measuring maternal bereavement after a child's death*. Paper presented at the Florida Conference on Child Health Psychology, Gainesville.
- Wruble, M.K., Sorenson, E., Sheeber, L., & Eyberg, S.M. (1989, May). *Synchrony analysis of conduct disordered children and their mothers*. Paper presented at the annual meeting of the Association for Behavior Analysis, Milwaukee.
- Eyberg, S.M. (Discussant). (1989, August). *Sutter-Eyberg Student Behavior Inventory: A teacher rating scale of conduct problem behaviors*. Symposium presented at the annual meeting of the American Psychological Association, New Orleans.
- Funderburk, B., Eyberg, S.M., & Behar, L. (1989, August). *Psychometric properties of the SESBI with high-SES preschoolers*. Paper presented at annual meeting of the American Psychological Association, New Orleans.

- Newcomb, K., Eyberg, S.M., Bodiford, C., Eisenstadt, T., & Funderburk, B. (1989, August). *SESBI and classroom behavioral observations*. Paper presented at the annual meeting of the American Psychological Association, New Orleans.
- Bodiford, C., Eyberg, S.M., Eisenstadt, T., Newcomb, K., & Funderburk, B. (1989, August). *Validity of the SESBI as a measure of treatment outcome*. Paper presented at the annual meeting of the American Psychological Association, New Orleans.
- Eyberg, S.M., & Boggs, S. (1989, November). *Psychometric update on the Eyberg Child Behavior Inventory*. Paper presented at the annual meeting of the AABT Preconference on Social Learning and the Family. Washington, D.C.
- Boggs, S., Eyberg, S.M., & Reynolds, L. (1990, April). *Concurrent relations between the Eyberg Child Behavior Inventory and the Child Behavior Checklist*. Poster presented at the annual meeting of the Southeastern Psychological Association. Atlanta.
- Eyberg, S.M. (Chair). (1990, August). *Parent-child interaction therapy Outcome Studies: Multiple method assessments*. Symposium presented at the annual meeting of the American Psychological Association, Boston.
- Eisenstadt, T.H., Eyberg, S.M., Bodiford, C., Newcomb, K., & Funderburk, B. (1990, August). *Effectiveness of PCIT for treatment of severe behavior problems*. Paper presented at the annual meeting of the American Psychological Association, Boston.
- Funderburk, B., Eyberg, S.M., Bodiford, C., Newcomb, K., & Eisenstadt, T. (1990, August). *Generalization of effects of PCIT to the school setting*. Paper presented at the annual meeting of the American Psychological Association, Boston.
- Mee, L., Pinzon, G., & Eyberg, S.M. (1990, August). *Effect of PCIT on the verbalization of behavior problem children*. Paper presented at the annual meeting of the American Psychological Association, Boston.
- Sheeber, L., Wruble, M., Sorenson, E., & Eyberg, S.M. (1990, August). *Treatment changes in sequential relations between maternal and child verbalizations*. Paper presented at the annual meeting of the American Psychological Association, Boston.
- Wruble, M., Boggs, S., Eyberg, S.M., Sorenson, E., & Sheeber, L. (1990, August). *Assessment of child compliance time in nonreferred children*. Poster presented at the annual meeting of the American Psychological Association, Boston.
- Wruble, M., & Eyberg, S.M. (1991, May). *Time series dominance analysis of oppositional-defiant dyads in parent-child interaction therapy*. Poster presented at the annual meeting of the Association for Behavior Analysis, Atlanta.
- Eisenstadt, T.H., McNeil, C.B., Eyberg, S.M., Newcomb, K., & Funderburk, B. (1991, June). *Parent child interaction therapy with acting-out preschoolers: A review of treatment outcome and generalization to the school setting*. Paper presented at the National Head Start Conference: "New Directions in Child and Family Research: Shaping Head Start in the Nineties," Washington, D.C.

- Eisenstadt, T.H., & Eyberg, S.M. (1991, August). *Relationship enhancement through parent-child interaction therapy*. Paper presented at the annual meeting of the American Psychological Association, San Francisco.
- Wahler, R., Blechman, E., Miller, G., Eyberg, S., & Pinkston, E. (1991, November). *Historical account of treatment goals, modalities, and outcomes*. Panel presentation at the AABT Preconference on Social Learning and the Family, New York.
- Eyberg, S.M., Boggs, S., & Rodriguez, C.M. (1991, November). *Differential relationship of parenting stress and child disruptive behavior*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, New York.
- Eyberg, S.M. (1992, September). *Evaluating disruptive behavior in preschool children*. Invited Address at the Pediatric Psychiatry Department, An Ding Psychiatric Hospital, Beijing, China.
- Eyberg, S.M. (1992, September). *Evaluating disruptive behavior in preschool children*. Invited Address at the Child Development Center of China and Institute of Child and Adolescent Health of Beijing Medical University. Beijing, China.
- Eyberg, S.M. (1993, March). *Parent-child interaction therapy with seriously disturbed children*. Invited Address at Wright State University School of Professional Psychology. Dayton, Ohio.
- Colvin, A., Eyberg, S.M., & Graham-Pole, J. (1993, June). *Restandardization of the Eyberg Child Behavior Inventory: Ages 2 to 12*. Paper presented at the annual meeting of the Florida Psychological Association, Sarasota.
- Eyberg, S.M. (Chair). (1993, August). *Psychotherapy for children and adolescents*. Division 12 invited symposium at the annual meeting of the American Psychological Association, Toronto.
- Eyberg, S.M. (Chair). (1993, August). *Child and adolescent issues*. Division 12 poster session at the annual convention of the American Psychological Association, Toronto.
- Bessmer, J., & Eyberg, S.M. (1993, November). *Dyadic Parent-Child Interaction Coding System--II (DPICS-II): Initial reliability and validity of the clinical version*. Paper presented at the AABT Preconference on Social Learning and the Family, Atlanta.
- Rayfield, A., & Eyberg, S.M. (1993, November). *Psychometric properties of the Sutter-Eyberg Student Behavior Inventory with middle-school and high school children: On the road to SESBI--II?* Paper presented at the AABT Preconference on Social Learning and the Family, Atlanta.
- Eyberg, S.M. (1994, June). *Psychosocial models with young conduct-disordered, aggressive children and their families*. Invited paper presented at the annual meeting of the NIH/NIMH New Clinical Drug Evaluation Unit, Marco Island, FL.
- Brestan, E., & Eyberg, S.M. (1994, June). *Parent-child Interaction Therapy: Effects on untreated siblings*. Poster presented at the annual meeting of the Florida Psychological Association, Cocoa Beach.
- Eyberg, S.M. & Colvin, A. (1994, August). *Re-standardization of Eyberg Child Behavior Inventory*. Poster presented at the annual meeting of the American Psychological Association, Los Angeles.

Rayfield, A. & Eyberg, S.M. (1994, August). *Re-standardization of the Sutter-Eyberg Student Behavior Inventory*. Poster presented at the annual meeting of the American Psychological Association, Los Angeles.

Eyberg, S.M. (1994, October). *Generalization of effects of parent-child interaction therapy: Randomized controlled group design assessing family functioning*. Invited address for the Department of Psychiatry and Behavioral Sciences, University of Oklahoma Health Sciences Center, Oklahoma City.

- Eyberg, S.M. (1994, August). *New findings in parent-child interaction therapy*. Invited paper presented at the annual meeting of the American Psychological Association, Los Angeles.
- Rayfield, A., Eyberg, S.M., Boggs, S.R., & Rigelhaupt, J. (1994, November). *New psychometric data for preschoolers on the Sutter-Eyberg Student Behavior Inventory*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, San Diego.
- Rigelhaupt, J., Boggs, S.R., Eyberg, S.M., & Edwards, D. (1994, November). *Reliability and validity of the Revised edition of the School Observation Coding System (REDSOCS)*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, San Diego.
- Brestan, E., Rigelhaupt, J., Rayfield, A., & Eyberg, S.M. (1995, June). *Psychometric properties of the Therapy Attitude Inventory*. Poster presented at the annual meeting of the Florida Psychological Association, Key West.
- Eyberg, S.M., & McNeil, C. (August, 1995). *Invited address and Clinician update: Treatment of oppositional preschoolers with parent-child interaction therapy*. Address to Section 1, Division 12 presented at the annual meeting of the American Psychological Association. New York.
- Eyberg, S.M. (Co-Chair) (August, 1995). *Clinical assessment*. Poster session presented at the annual meeting of the American Psychological Association, New York.
- Funderburk, B., Eyberg, S.M., Newcomb, K., McNeil, C., & Hembree-Kigin, T. (November, 1995). *Parent-child interaction therapy with behavior problem children: Maintenance of treatment effects in the school setting*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Washington, DC.
- Eyberg, S.M., Boggs, S., & Algina, J. (November, 1995). *Parent-child interaction therapy: Update on efficacy project outcomes*. Paper presented at the annual meeting of the AABT Preconference on Social Learning and the Family. Washington, DC.
- Edwards, D., Eyberg, S.M., & Boggs, S.R. (November, 1995). *Preliminary results of a longitudinal parent-training follow-up study: What happens to the dropouts?* Paper presented at the annual meeting of the AABT Preconference on Social Learning and the Family, Washington, DC.
- Rayfield, A., Eyberg, S.M., Boggs, S., & Roberts, M. (November, 1995). *Development and validation of the Parenting Locus of Control-Short Form*. Paper presented at the annual meeting of the AABT Preconference on Social Learning and the Family. Washington, DC.
- Blanc, H., Ross, C., McNeil, C., Eyberg, S.M., & Hembree-Kigin, T. (August, 1996). *Parenting stress in mothers of young children with behavior problems*. Poster presented at the annual meeting of the American Psychological Association, Toronto.
- Eyberg, S.M. (August, 1996). *Parent-child interaction therapy*. In T.H. Ollendick (Chair), Developmentally based integrated psychotherapy with children: Emerging models. Symposium presented at the annual meeting of the American Psychological Association, Toronto.
- Eyberg, S.M. (August, 1996). *Effective psychosocial treatment of ODD*. In P. Kendall (Chair), Effective psychosocial interventions with children: Task force report. Symposium presented at the annual meeting of the American Psychological Association, Toronto.

- Eyberg, S.M. (September, 1996). *Child and adolescent treatment research: Developmental Issues*. Paper presented at the National Institute of Mental Health Conference on psychosocial treatment research for anxiety, depression, and conduct disorders in children and adolescents. Washington, DC.
- Rayfield, A., & Eyberg, S.M. (September, 1996). *Concurrent, construct, and discriminant validity of the Sutter-Eyberg Student Behavior Inventory-Revised with grade school children*. First prize student poster presented at the 12th annual Research Fair, College of Health Professions, University of Florida.
- Jones, M. L., Eyberg, S.M., Adams, C. & Boggs, S. (October, 1996). *Treatment acceptability of behavioral interventions for children: An assessment by mothers of children with disruptive behavior disorders*. Presented at the 2nd annual Kansas Conference on Clinical Child Psychology, Lawrence, KS.
- Eyberg, S.M. (November, 1996). *Parent-child interaction therapy with young conduct-disordered children*. Invited colloquium presented at Florida International University, Miami.
- Todaro, J., Boggs, S., & Eyberg, S.M. (November, 1996). *Are there differences between treatment dropouts and treatment completers in a parent-child interaction therapy program?* Presented at the annual meeting of the Association for Advancement of Behavior Therapy, New York.
- Eyberg, S.M. (1997, April). *Parent-child interaction therapy with young conduct-disordered children*. Invited colloquium presented for the Department of Foundations of Education, College of Education, University of Florida, Gainesville.
- Colvin, A., Eyberg, S.M., & Adams, C. (1997, April). *Standardization of the Eyberg Child Behavior Inventory with chronically ill children*. Poster presented at the 6th Florida Conference on Child Health Psychology, Gainesville.
- Eyberg, S.M. (1997, July). *Parent-child interaction therapy: Assessment and treatment research*. Grand Rounds presented to the Department of Pediatrics, Cincinnati Children's Hospital, Cincinnati.
- Jones, M.L., Eyberg, S.M., Adams, C. & Boggs, S. (August, 1997). *Treatment acceptability of behavioral interventions for children: An assessment by mothers of children with disruptive behavior disorders*. Presented at the annual meeting of the American Psychological Association, Division 12, Section III Student Poster Session, Chicago.
- Eyberg, S.M. (Chair). (1997, August). *Evidence-based assessment for practice*. Division 12 Invited Symposium at the annual meeting of the American Psychological Association, Toronto.
- Eyberg, S.M. (Discussant). (1997, August). *Parenting program challenges with high-risk mothers*. Symposium presented at the annual meeting of the American Psychological Association, Toronto.
- Eyberg, S.M. (Discussant). (1997, August). *Escalation processes within discipline incidents and their prevention*. Symposium presented at the annual meeting of the American Psychological Association, Toronto.

- Eyberg, S.M. (1997, October). *Designing treatment manuals in child psychotherapy: From content to process*. Paper presented at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Toronto.
- Larzelere, R.E., Roberts, M., Eyberg, S.M., & Snyder, J. (1998, April). *Escalation processes within discipline incidents and their prevention*. Paper presented at the Nebraska Symposium on Motivation, "Motivation and Child Maltreatment," Lincoln, NE.
- Werba, B., Eyberg, S. & Boggs, S. (1998, June). *Predicting attrition from parent-child interaction therapy*. Poster presented at the meeting of the Florida Psychological Association (First Prize Student Poster Award), Key West.
- Calzada, E., Eyberg, S.M., Algina, J., & Boggs, S.R. (1998, August). *Mother and father differences in referred preschoolers at different levels of conduct-disordered behavior*. Poster presented at the meeting of the American Psychological Association, San Francisco.
- Brestan, E., Eyberg, S.M., Johnson, S.B., & Algina, J. (1998, August). *How annoying is it? Development and validation of a scale of parent tolerance for child misbehavior*. Poster presented at the meeting of the American Psychological Association, San Francisco.
- Bearss, K. & Eyberg, S.M. (1998, August). *Effects of the parenting alliance on child adjustment in divorcing families*. Poster presented at the meeting of the American Psychological Association, San Francisco.
- Eyberg, S.M. (1998, October). *Parent-child interaction therapy for conduct-disordered young children*. Invited Topic Chair Presentation at the Kansas Conference on Clinical Child Psychology. Lawrence.
- Calzada, E., & Eyberg, S.M. (1998, November). *Differences between mothers and fathers of conduct-disordered children*. Paper presented at the AABT Preconference on Social Learning and the Family. Washington, D.C.
- Werba, B. E., Eyberg, S. M, Boggs, S. R., & Algina, J. (1998, November). *Use of dropout data to improve parent-child interaction therapy*. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Washington, D.C.
- Brestan, E.V., Eyberg, S.M., Johnson, S.B., & Algina, J. (1998, November). *How annoying is it? Defining parental tolerance for child misbehavior*. Poster presented at the Oklahoma Psychological Association Convention, Oklahoma City, Oklahoma.
- Querido, J., Eyberg, S., Algina, J., & Boggs, S. (1999, March). *Pathways linking maternal depressive symptomatology and child behavior problems*. Paper presented at the annual meeting of the Southeastern Psychological Association, Savannah, GA.
- Calzada, E.J., Eyberg, S.M., Garcia-Tornel, S., & Eisenberg, P. (June, 1999). *A cross-cultural comparison of the Eyberg Child Behavior Inventory in the United States and Spain*. Poster presented at the 9th Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona.

- Eyberg, S.M. (1999, April). *Empirically supported treatments in pediatric psychology*. Presentation at the 7th Florida Conference on Child Health Psychology, Gainesville.
- Calzada, E.J., & Eyberg, S.M. (June, 1999). *Screening children in pediatric clinics using the Spanish version of the Eyberg Child Behavior Inventory*. Invited presentation at the University of Barcelona Children's Hospital, Barcelona.
- Eyberg, S.M., Hood, K.K., & Edwards, D. (1999, November). *Long-term maintenance of parent-child interaction therapy with conduct-disordered preschoolers*. Paper presented at annual meeting of the Association for Behavior Therapy, Toronto.
- Eyberg, S.M. (1999, November). (Discussant). *Applications of matching theory and behavioral momentum to child behavior therapy*. Symposium presented at the annual meeting of the Association for Advancement of Behavior Therapy. Toronto.
- Eyberg, S.M. (2000, March). *Parent-child interaction therapy: Theory, practice, and the new data*. Invited presentation for Psychiatry Grand Rounds, Medical University of South Carolina, Charleston.
- Bearss, K., Eyberg, S.M., & Hoza, J.A. (2000, March). *The parenting alliance in divorcing families: Its effect on child adjustment*. Poster presented at the annual meeting of the Southeastern Psychological Association, New Orleans.
- Eyberg, S.M. (2000, March). (Discussant). *Modifications to parent training for at-risk populations*. Symposium presented at the annual meeting of the Southeastern Psychological Association, New Orleans.
- Querido, J.G., & Eyberg, S.M. (2000, April). *Early intervention for Head Start families*. Paper presented at the annual Head Start Research Scholars meeting, Alexandria, VA.
- Eyberg, S.M. (2000, April). *Innovations in applied pediatric psychology*. Paper presented at the Southwest Regional Conference on Child Health Psychology, Oklahoma City.
- Eyberg, S.M. (2000, May). *Keynote address: What is PCIT?* Presented at the 1st annual Parent-Child Interaction Therapy Conference, Sacramento, CA.
- Querido, J.G., & Eyberg, S.M. (2000, May). *Project SOFT: A University of Florida--Head Start partnership*. Paper presented at the 1st annual Parent-Child Interaction Therapy Conference, Sacramento, CA.
- Werba, B., Eisenberg, P., Rich, B.A., Hood, K.K., Querido, J.G., Eyberg, S.M., & Boggs, S. (2000, May). *Psychometric properties of the Dyadic Parent Child Interaction Coding System*. Poster presented at the 1st Annual Parent-Child Interaction Therapy Conference. Sacramento. Also presented at presented at the annual meeting of the Association for Advancement of Behavior Therapy, New Orleans, November, 2000.
- Eyberg, S.M., Boggs, S., & Algina, J. (2000, May). *Parent-Child Interaction Therapy: Research findings and clinical applications*. Invited presentation for Psychiatry Grand Rounds, University of New York Medical School, NYC.

- Eyberg, S.M., Funderburk, B., & Rayfield, A. (2000, August). *Parent-child interaction therapy for noncompliant children and their parents*. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Rich, B., & Eyberg, S.M. (2000, August). *Accuracy of assessment: The discriminative and predictive power of the Eyberg Child Behavior Inventory*. Poster presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Werba, B.E., Bearss, K., Rayfield, A., Eyberg, S.M., Monaco, L., Boggs, S.R., Roberts, M. (2000, August). *Development and validation of the Parenting Locus of Control – Short Form*. Poster presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Hood, K., & Eyberg, S.M. (2000, August). *Long-term follow-up of Parent-Child Interaction Therapy*. Poster presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Querido, J.G., Werba, B.E., & Eyberg, S.M. (2000, November). *A university-community partnership to enhance dissemination of evidence-based treatment for Head Start families*. Paper presented at the annual meeting of the Association for Advancement of Behavior Therapy, New Orleans.
- Eyberg, S.M. (2001, February). *Parent-child interaction therapy*. Invited presentation for the APA Division of Psychotherapy Mid-winter Board Meeting, New Orleans.
- Eyberg, S.M. (2001, March). *Empirically supported treatments for the disruptive behavior disorders*. Presentation for Recruitment Weekend and the Center for Pediatric Psychology and Family Studies, University of Florida.
- Eyberg, S.M. (2001, March). *PCIT maintenance treatment*. Presentation for Pediatric Grand Rounds, University of Florida.
- Eyberg, S.M. (2001, March). *Parent-child interaction therapy*. Presidential address at the 47th annual meeting of the Southeastern Psychological Association, Atlanta.
- Houck, C.D., Hood, K.K., & Eyberg, S.M. (2001, April). *Juvenile firesetting and attention deficit hyperactivity disorder: Prevalence and associated features*. Poster presented at the 8th Florida Conference on Child Health Psychology, Gainesville.
- Werba, B.E., & Eyberg, S.M. (2000, July). *Addressing concerns about treatment manuals: PCIT and the cookie-cutter debate*. Paper presented at the Managing Managed Care in the 21st Century Conference, Gainesville.
- Werba, B.E., Eisenberg, P., Rich, B., Hood, K., Querido, J., Eyberg, S.M., & Boggs, S.R. (2001, November). *Generalizability theory applied to the Dyadic Parent-Child Interaction Coding System-II*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans.
- Werba, B.E., Bearss, K., Rayfield, A., Eyberg, S.M., Monaco, L., Boggs, S.R., & Roberts, M. (2000, August). *Development and validation of the Parenting Locus of Control-Short Form*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.

- Querido, J.G., & Eyberg, S.M. (2000, October). *Early intervention for child conduct problems in Head Start families: Preliminary results*. Poster presented at the annual Head Start Research Scholars meeting, Alexandria, VA.
- Eyberg, S.M. (2001, June). *PCIT maintenance treatment: Next steps in research and practice*. Address presented at the Second Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Brinkmeyer, M.B., & Eyberg, S.M. (2001, June). *Handling resistance and reducing attrition: Process issues in PCIT*. Poster presented at the Second Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Perez, J., & Eyberg, S.M. (2001, June). *The pattern of behavioral change during PCIT*. Poster presented at the Second Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Klein, J., Werba, B.E., & Eyberg, S.M. (2001, June). *The category and summary variable changes in the DPICS situations from pre- to post-PCIT*. Poster presented at the Second Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Werba, B.E., Eyberg, S.M., & Sanders, M. (2001, June). *Standardization of the Eyberg, Child Behavior Inventory in Australian preschoolers*. Poster presented at the Second Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Eyberg, S.M. (2001, August). *Long-term treatment outcomes for conduct-disordered preschoolers*. Division 37 Presidential Address at the annual meeting of the American Psychological Association, San Francisco.
- Eyberg, S.M. (2001, October). *Long-term maintenance of parent-child interaction therapy*. Paper presented at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Honolulu.
- Eyberg, S.M. (2001, October). *Parent-child interaction therapy*. Lecture presented at the University at Sea, Caribbean Islands.
- Eyberg, S.M. (2001, October). *Eyberg Child Behavior Inventory in pediatric practice*. Lecture presented at the University at Sea, Caribbean Islands.
- Albano, A.M., Eyberg, S.M., Frick, P.J., & Ollendick, T.H. (2001, November). *Should developmental psychopathology affect the delivery of empirically supported treatments?* Panel Discussion presented at the annual meeting of the Association for Advancement for Behavior Therapy, Philadelphia.
- Werba, B., Warner, T.D., & Eyberg, S.M. (2001, November). *A pilot study of parent-child interaction therapy with African American families*. Poster presented at the annual meeting of the Association for Advancement for Behavior Therapy, Philadelphia.
- Brinkmeyer, M., & Eyberg, S.M. (2001, November). *Family engagement and consumer satisfaction in the new era of child and adolescent psychiatric inpatient care*. Poster presented at the annual meeting of the Association for Advancement for Behavior Therapy, Philadelphia.

- Querido, J.G., & Eyberg, S.M. (2002, April). *Parent-child interaction therapy with Head Start preschoolers*. Paper presented at the annual meeting of the Southeastern Psychological Association, Orlando.
- Neary, E.M., & Eyberg, S.M. (2002, April). *Standardization of the Sutter-Eyberg Student Behavior Inventory-Revised for Head Start*. Paper presented at the annual meeting of the Southeastern Psychological Association, Orlando.
- Klein, J., Werba, B.E., & Eyberg, S.M. (2002, April). *Reliability and treatment sensitivity of the dyadic parent-child interaction coding system with oppositional defiant children and their mothers*. Poster presented at the annual meeting of the Southeastern Psychological Association, Orlando.
- Eyberg, S.M. (2002, June). *But does it last? Evidence on maintenance of gains following PCIT*. Keynote address presented at the Third Annual Parent-Child Interaction Therapy Conference. Sacramento.
- Bagner, D. & Eyberg, (2002, June). *Impact of father involvement on PCIT outcome and follow-up*. Paper presented at the Third Annual Parent-Child Interaction Therapy Conference. Sacramento.
- Neary, E., Querido, J., & Eyberg, S.M. (2002, June). *Standardization of the SESBI-R with Head Start preschoolers*. Poster presented at the Third Parent-Child Interaction Therapy Conference. Sacramento.
- Harwood, M., & Eyberg, S.M. (2002, June). *Effect of therapist process variables on treatment outcome for parent-child interaction therapy*. Poster presented at the Third Parent-Child Interaction Therapy Conference. Sacramento.
- Neary, E.M., Harwood, M., Bell, S., Adams, R., & Eyberg, S.M. (2002, June). *Effects of PCIT on attachment*. Poster presented at the Third Annual Parent-Child Interaction Therapy Conference. Sacramento.
- Eyberg, S.M. (2002, November). *Long-term follow-up studies of parent-child interaction therapy*. Presentation at the AABT Preconference on Social Learning and the Family. Reno.
- Eyberg, S.M. (2003, February). *Coping successfully with the IRB: Common problems and solutions*. Invited presentation for the Health Sciences Center, University of Florida, Gainesville.
- Barker, C. H., Harwood, M. D., & Eyberg, S. M. (2003, March). *Parent conscientiousness and adherence to their child's treatment regimen in parent-child interaction therapy*. Poster presented at the annual meeting of the Southeastern Psychological Association. New Orleans.
- Eyberg, S.M. (2003, March). *Parent-child interaction therapy*. Invited presentation for the Department of Psychology, Texas Tech University, Lubbock.
- Eyberg, S.M., & Boggs, S.R. (2003, May). *Parent-child interaction therapy*. Invited presentation at the Seminar on Evidence-Based Practice, Oxford University, Oxford, England.

- Bagner, D.M., Fernandez, M.A., & Eyberg, S.M. (2003, June). *Parent-child interaction therapy and chronic illness: A case study*. Poster presented at the Fourth Annual Parent-Child Interaction Therapy Conference, Sacramento, CA.
- O'Brien, K., & Eyberg, S.M. (2003, June). *Developing a system of "coach coding" for measuring process in parent-child interaction therapy*. Poster presented at the Fourth Annual Parent-Child Interaction Therapy Conference, Sacramento, CA.
- Harwood, M. D., & Eyberg, S. M. (2003, August). *Therapist process variables: Predicting treatment outcome of parent-child interaction therapy*. Poster presented at the annual meeting of the American Psychological Association, Toronto, Canada.
- Floyd, E. M., & Eyberg, S. M. (2003, August). *Testing the attachment theory of parent-child interaction therapy*. Poster session presented at the annual meeting of the American Psychological Association, Toronto, Canada.
- Eyberg, S.M. (2003, November) (Discussant). Innovative applications of parent-child interaction therapy. Symposium presented at the annual meeting of the Association for Advancement for Behavior Therapy, Boston.
- Eyberg, S.M., & McNeil, C.B. (2003, November). *Difficult cases in parent-child interaction therapy: Process issues in interviewing and coaching*. AABT Master Clinician Seminar presented at the annual meeting of the Association for Advancement for Behavior Therapy, Boston.
- Eyberg, S.M. (2004, May). *Current research findings on PCIT*. Presentation for the Child and Adolescent Services Research Center, Children's Hospital, University of San Diego, and University of California, San Diego.
- Fernandez, M., & Eyberg, S.M. (2004, August). *Race matters: Treatment outcome for African American families in parent-child interaction therapy*. In K. Elliott (Chair). The application of an empirically supported treatment, parent-child interaction therapy, with diverse groups. Symposium presented at the meeting of the American Psychological Association, Honolulu.
- McDiarmid, M., & Eyberg, S.M. (2004, August). (Co-chairs). *Predictors of parent-child interaction therapy outcome*. Symposium presented at the annual meeting of the American Psychological Association, Honolulu.
- Boggs, S.R., McDiarmid, M.D., & Eyberg, S.M. (2004, August). *Efficacy of parent-child interaction therapy*. In M.D. McDiarmid & S.M. Eyberg (Co-chairs). Predictors of parent-child interaction therapy outcome. Symposium presented at the meeting of the American Psychological Association, Honolulu.
- Harwood, M.D., & Eyberg, S.M. (2004, August). *Predictors of change in child-directed interaction*. In M.D. McDiarmid & S.M. Eyberg (Co-chairs). Predictors of parent-child interaction therapy outcome. Symposium presented at the meeting of the American Psychological Association, Honolulu.
- Pincus, D.B., Barlow, D.H., & Eyberg, S.M. (2003, November). Treatment of separation anxiety in young children using parent-child interaction therapy. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, .

- Schoenfield, L., Eyberg, S.M., & Boggs, S.R. (2004, August). *Adherence and skill acquisition: Relations to treatment outcome in PCIT*. In M.D. McDiarmid & S.M. Eyberg (Co-chairs). Predictors of parent-child interaction therapy outcome. Symposium presented at the meeting of the American Psychological Association, Honolulu.
- Bagner, D.M., McDiarmid, M.D., & Eyberg, S.M. (2004, August). *Consumer satisfaction revisited in parent-child interaction therapy*. In M.D. McDiarmid & S.M. Eyberg (Co-chairs). Predictors of parent-child interaction therapy outcome. Symposium presented at the meeting of the American Psychological Association, Honolulu.
- Chase, R.M., & Eyberg, S.M. (2004, September). *Effects of parent-child interaction therapy on separation anxiety disorder and internalizing symptoms*. Poster presented at the Fifth Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Pincus, D., Eyberg, S.M., & Choate, B. (2004, September). *Adapting parent-child interaction therapy for separation anxiety disorder*. In McDiarmid, M.D., & Boggs, S.R. (Co-chairs). Innovations in parent-child interaction therapy. Symposium presented at the Fifth Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Eyberg, S.M. (2004, September). *Tailoring and adapting parent child interaction therapy for new populations*. Invited Keynote Address for the Fifth Annual Parent-Child Interaction Therapy Conference, Sacramento.
- Eyberg, S.M. (2005, June). *New initiatives of child abuse prevention*. Invited Keynote Address for the New Initiatives of Child Abuse Prevention Symposium, The Hong Kong Polytechnic University, Hung Hum, Kowloon.
- Bagner, D.M., & Eyberg, S.M. (August, 2005). *Parent-child interaction therapy with comorbid conduct disorders and developmental disabilities*. In Gurwitsch, R. (Chair). *New initiatives in parent-child interaction therapy*. Symposium presented at the annual meeting of the American Psychological Association, Washington, DC.
- Eyberg, S.M. (August, 2005). (Discussant). In Gurwitsch, R. (Chair). *New initiatives in parent-child interaction therapy*. Symposium presented at the annual meeting of the American Psychological Association, Washington, DC.
- Butler, A., Eyberg, S.M., & Brestan, E. (January, 2006). *Examination of the Eyberg Child Behavior Inventory discrepancy hypothesis*. Paper presented at the Sixth International Parent-Child Interaction Therapy Conference, Gainesville, FL.
- Bagner, D., & Eyberg, S.M. (January, 2006). *Parent-child interaction therapy for children with comorbid disruptive behavior and mental retardation*. Paper presented at the Sixth International Parent-Child Interaction Therapy Conference, Gainesville, FL.
- Ingerski, L., Marciel, K., Bagner, D., & Eyberg, S.M. (January, 2006). *Addressing barriers in PCIT: A case illustration*. Poster presented at the Sixth International Parent-Child Interaction Therapy Conference, Gainesville, FL.
- Bagner, D., Boggs, S.R., & Eyberg, S.M. (January, 2006). *Evidence-Based School Behavior Assessment in Parent-Child Interaction Therapy*. Poster presented at the Sixth International Parent-Child Interaction Therapy Conference, Gainesville, FL.

- O'Brien, K., Chase, R., Bagner, D., Simon, L., & Eyberg, S.M. (January, 2006). *PCIT with developmentally delayed children: Preliminary examination of treatment outcome and child language*. Poster presented at the Sixth International Parent-Child Interaction Therapy Conference, Gainesville, FL.
- Fernandez, M., & Eyberg, S.M. (January, 2006). *Predictors of treatment dropout in parent-child interaction therapy*. Poster presented at the Sixth International Parent-Child Interaction Therapy Conference, Gainesville, FL.
- Harwood, M.D., O'Brien, K.A., & Eyberg, S.M. (April, 2006). *Survey of maternal attitudes about mental health services in pediatric primary care*. Poster presented at the 10th National Child Health Psychology Conference. Gainesville, FL.
- Eyberg, S.M. (2006, June). *Parent-child interaction therapy*. Keynote Address presented for the Bascule professionals and Board of Directors . Amsterdam, Holland.
- Eyberg, S.M., & Funderburk, B.W. (2006, June). *Parent-child interaction therapy*. Invited presentation at the Bascule for government and local authorities, policy-makers, and insurance representatives in Amsterdam, Amsterdam, Holland.
- Butler, A., & Eyberg, S.M. (2006, November). *Examination of the ECBI discrepancy hypothesis*. Paper presented at the ABCT Preconference on Social Learning and the Family, Chicago.
- Pujals, P.C., Butler, A.M., Eyberg, S.M. (April, 2007). *Maternal Depressive Symptoms and Duration of Parent-Child Interaction Therapy*. Presentation at the University of Florida McNair Research Day, Gainesville, FL
- Bussing, R., Eyberg, S.M., Vinson, S., Bell, V.L., & Garvan, C.W. (2007, June). *Temperament, ADHD symptoms and adolescent emotional adjustment*. Poster presented at the Scientific Program of 39th International Danube Symposium & 1st International Congress on ADHD, Wuerzburg, Germany.
- Bussing, R., Eyberg, S.M., Chen, Y., & Garvan, C.V. (2007, June). *Childhood temperament, personality, and family contexts: Outcome predictors among a high-risk cohort of teens*. Poster presented at the meeting of International Society of Research in Child and Adolescent Psychopathology, London.
- Eyberg, S.M. (2007, August). Chair and Discussant. *Parent-child interaction therapy as early intervention for young children with behavioral and developmental disorders*. Symposium presented at the International Conference of the Association for Applied Behavior Analysis, Sydney, Australia.
- Boggs, S.R., Nelson, M.D., & Eyberg (2007, August). *An overview of the efficacy of PCIT*. Paper presented at the International Conference of the Association for Behavior Analysis, Sydney.
- Eyberg, S.M. (2007, August). *What's hot in evidence-based treatments for disruptive behavior disorders* Invited address at the annual meeting of the American Psychological Association, San Francisco.

- Eyberg, S.M. (2007, August). *Evidence-based treatments assume evidence-based practice*. Distinguished Contributions to Education and Training Award Address presented at the meeting of the American Psychological Association, San Francisco.
- Butler, A.M., Fernandez, M., & Eyberg, S.M. (2007, August). Barriers to entering professional psychological treatment for young African American children. Poster presented at the Annual Minority Fellowship Program Social Hour at the meeting of the American Psychological Association, San Francisco.
- Eyberg, S.M. (2007, September). *PCIT in the 21st century*. Keynote address at the 7th International Conference on Parent-Child Interaction Therapy. Oklahoma City.
- Callahan, C., Stevens, M., Zisser, A., & Eyberg, S.M. ((2007, September). *Parent-child interactions in families referred for preschool ODD: The impact of SES*. Poster presented at the 7th International Conference on Parent-Child Interaction Therapy. Oklahoma City.
- Butler, A.M., Chase, R., Ingalls, C.A., Eyberg, S.M., & Bussing, R. (2007, September). *Beyond the numbers: What makes a true PCIT group?* Poster presented at the 7th International Conference on Parent-Child Interaction Therapy. Oklahoma City.
- Eyberg, S.M. (2007, September). *Developmental considerations in the application of parent-child interaction therapy*. Invited address at the 2007 Carolina Consortium on Human Development. Chapel Hill, NC.
- Eyberg, S.M. (2007, October). *Evidence-based treatments for disruptive behavior*. Invited presentation at the 1st Norwegian Conference on Parent-Child Interaction Therapy. Trondheim, Norway.
- Eyberg, S.M. (2007, October). *Adaptations of parent-child interaction therapy to different needs, different groups*. Invited presentation at the 1st Norwegian Conference on Parent-Child Interaction Therapy. Trondheim, Norway.
- Eyberg, S.M. (2007, October). *What do you do if...: Challenging situations in parent-child interaction therapy*. Invited presentation at the 1st Norwegian Conference on Parent-Child Interaction Therapy. Trondheim, Norway.
- Eyberg, S.M. (2007, November). *Final report on the PCIT maintenance treatment project*. Paper presented at the ABCT Preconference on Social Learning and the Family, Philadelphia.
- Ingalls, C., & Eyberg, S.M. (2007, November). *Are parental depression and child disruptive behavior related? Insight into evidence-based assessment*. Paper presented at the ABCT Preconference on Social Learning and the Family, Philadelphia.
- Eyberg, S.M. (2007, November). Discussant. *Applying basic parent-child interaction therapy skills to new populations*. Symposium presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Philadelphia.
- Eyberg, S.M. (2007, November). Discussant. *Reaching outside the box: Innovative approaches to group parent child interaction therapy (PCIT)*. Symposium presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Philadelphia.

- Butler, A.M., Chase, R.M., Ingalls, C.A., Bussing, R., & Eyberg, S.M. (2007, November). *Beyond the numbers: What makes a true PCIT group?* Paper presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Philadelphia.
- Harwood, M.D., O'Brien, K.A., Carter, C., & Eyberg, S.M. (2008, April). *Early identification and intervention for disruptive behavior in primary care: A randomized controlled trial.* Poster presented at the Child Health Psychology Conference, Miami.
- Zisser, A., Ingalls, C., Eyberg, S.M., Boggs, S.R., & Bussing, R. (2008, April). ADHD in the Family: Parent and Child Symptomatology and Interactions. Poster presented at the College of Public Health and Health Professions Research Fair, Gainesville, FL.
- Stevens, M., Bussing, R., & Eyberg, S. (2008, April). Psychometric Properties of the Norbeck Social Support Questionnaire. Poster presented at the College of Public Health and Health Professions Research Fair: Gainesville, FL.
- Fussell, R., Seib, A., Boggs, S., & Eyberg, S. (2008, April). Emotional Abuse and Attachment; Findings from PCIT. Poster presented at the 2008 University of Florida's Public Health and Health Professions Research Day, Gainesville, FL.
- Eyberg, S.M. (2008, June). Integrating PCIT into community mental health settings: The Dutch model.. Paper presented at the Centers for Disease Control, Atlanta.
- Zisser, A., Stevens, M., & Eyberg, S.M. (2008, August). ADHD in the Family: Parent and Child Symptomatology and Interactions. Poster presented at annual meeting of the American Psychological Association, Boston, MA.
- O'Brien, K.A., Clemons, P.S., Eyberg, S.M., & Boggs, S.R. (2008, August). *Preliminary Examination of Training Methods and Maternal Acquisition of Child Directed Interaction (CDI) Skills.* Poster presented at the annual meeting of the American Psychological Association, Boston.
- Callahan, C.L. & Eyberg, S.M. (2008, August). *SES and Parent Behaviors in Families Referred for Preschool ODD.* Poster presented at the meeting of the American Psychological Association, Boston, MA.
- Eyberg, S.M. (2008, August). *My career and parent-child interaction therapy.* Distinguished Career Award Address. Invited address presented at the meeting of the American Psychological Association, Boston.
- Eyberg, S.M. (2008, August). *Parent-child interaction therapy: From practice to research to education and training.* Nicholas Hobbs Award Address. Invited address presented at the meeting of the American Psychological Association, Boston.
- Eyberg, S.M. (2008, August). *Historical and Personal Perspectives.* Invited address presented at the Twenty-Eighth Eminent Women in Psychology – Historical and Personal Perspectives Symposium, American Psychological Association, Boston.
- Zisser, A., Stevens, M., & Eyberg, S.M. (2008, August). *ADHD in the Family: Parent and Child Symptomatology and Interactions.* Poster presented at annual meeting of the American Psychological Association conference, Boston, MA.

- Bussing, R., Butler, A., Benefield, H., Boggs, S., & Eyberg, S. (2008, October). *Effect of parent-child interaction therapy on symptoms of ADHD in preschoolers*. Poster presented at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Chicago.
- Clionsky, L., Eyberg, S.M., Boggs, S.R., & Bussing, R. (2008, October). *Stability of activity measurement in preschoolers with attention deficit hyperactivity disorder*. Poster presented at the 8th annual conference on parent-child interaction therapy, Sacramento. [Received the Outstanding Student Poster Award]
- Fussell, R.E., Eyberg, S.M., & Boggs, S.R. (2008, October). Patterns of familial aggression: Examining relations among parenting style, physical punishment, and childhood aggression. Poster presented at the 8th annual national conference on parent-child interaction therapy, Sacramento.
- Seib, A.M., Eyberg, S.M., & Boggs, S.R. (2008, October). Gender differences in observed classroom behaviors of children with ADHD. Poster presented at the 8th annual national conference on parent-child interaction therapy, Sacramento.
- Bussing, R., & Eyberg, S.M. (2008, October) *Parent-child interaction therapy: Ein evidenz-basiertes verhaltenstherapeutisches konzept*. Paper presented at the 2nd annual Symposium Kinder- und Jugendpsychiatrie und Psychotherapie, Leopoldina Krnakenhaus, Schweinfurt, Germany.
- Bussing, R., Benefield, H., Butler, A., Boggs, S.R., & Eyberg, S.M. (2008, October). *Parent-Child Interaction Therapy: Effects on comorbid ADHD symptoms in preschoolers treated for oppositional defiant disorder*. Poster presented at the 55th annual meeting of the American Academy of Child and Adolescent Psychiatry, Chicago.
- Bussing, R., Benefield, H., Butler, A., Boggs, S.R., & Eyberg, S.M. (2008, November). *Parent-child interaction therapy: Effects of parent-child interaction therapy on symptoms of ADHD*. Poster presented at the 20th Annual CHADD International Conference, Anaheim, CA.
- Fussell, R.E., Seib, A.M., Boggs, S.R., & Eyberg, S.M. (2008, November). *Emotional abuse and attachment: Findings from parent-child interaction therapy*. Poster presented at the annual meeting of the Association of Behavioral and Cognitive Therapies Orlando, FL.
- Fernandez, M.A., O'Brien, K.A., Kurtz, S.M., & Eyberg, S. (2008, November). *A pilot study of teacher-child interaction therapy in a day treatment program and therapeutic nursery*. Poster presented at the annual meeting of the Association of Behavioral and Cognitive Therapies, Orlando, FL.
- Zisser, A., Keeley, M., Chase, R., & Eyberg, S.M. (2008, November). *Adapting coaching in parent child interaction therapy for parents with attention deficit hyperactivity disorder: A case study*. Poster presented at the annual meeting of the Association of Behavioral and Cognitive Therapies, Orlando, FL.
- Zisser, A., Boggs, S.E., & Bussing, R., & Eyberg, S.M. (2008, November). *Measure selection and discrepant results: an investigation of relations between multiple measures of adult ADHD, child ADHD, and child ODD*. Poster presented at annual meeting of the Association of Behavioral and Cognitive Therapies, Orlando, FL.

- Butler, A.M, Benefield, H., Clemons, P., Bussing, R., Boggs, S., Eyberg, S.M. (2008, November). *Effect of parent-child interaction therapy on symptoms of ADHD*. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Orlando, FL.
- Clionsky, L.N., Bussing, R., Boggs, S., & Eyberg, S.M. (2008, November). *Stability of activity measurement in preschoolers with attention deficit hyperactivity disorder*. Poster presented at the annual meeting of the Association of Behavioral and Cognitive Therapies, Orlando, FL.
- Eyberg, S.M. (2008, November) (Discussant). Diaz, Y., Jones, H. A., Chronis-Tuscano, A., Rooney, M., Raggi, V. L., & Clarke, T. L. (2008, November). H. A. Jones (Chair). *Cultural considerations for parenting interventions: The importance of parental cognitions and behaviors*. Symposium presented at the annual meeting of the Association Behavioral and Cognitive Therapies, Orlando, FL..
- Zisser, A., Eyberg, S.M., Boggs, S.R., & Bussing, R. (2009, August). *Measuring Parent and Child Symptomatology: Implications for Evidence Based Assessment*. Poster presented at the annual meeting of the American Psychological Association conference, Toronto, Canada.
- Ginn, N., Eyberg, S.M., Bussing, R., & Boggs, S.R. (2009, October). *Social competence deficits in preschoolers with behavioral disorders*. Poster presented at the 9th annual Parent-Child Interaction Therapy Conference. Traverse City, MI.
- Bussing, R., Donnelly, R., Boggs, S.R., & Eyberg, S.M. (2009, October). *Effects of parent-child interaction therapy on symptoms of ADHD: Updated findings*. Poster presented at the 9th annual Parent-Child Interaction Therapy Conference. Traverse City, MI.
- Eyberg, S.M., Bussing, R., Boggs, S.R., Donnelly, R., Jaccard, J., et al. (2009, October). *Group versus individual PCIT: Preliminary data from UF Project SHAPE for preschoolers with ADHD*. Presentation at the 9th annual Parent-Child Interaction Therapy Conference. Traverse City, MI.
- Eyberg, S.M. (2009, October). *PCIT International: Why, what, when?* Keynote address at the 9th annual Parent-Child Interaction Therapy Conference. Traverse City, MI.
- Eyberg, S.M. (2009, November). *The growth and development of PCIT*. Trailblazer Award address presented at the Child and Family Special Interest Group meeting at the 43rd annual meeting of the Association for Cognitive and Behavioral Therapies, New York.
- Eyberg, S.M. (2010, January). *Evolution of parent-child interaction therapy*. Presentation for the DePaul University Psychology Department, Chicago.
- Adalio, C., Clionsky, L., Ginn, N., Eyberg, S.M. (2010, March). *Ethnic Minority Parents' Use of Spanking in Children with Disruptive Behaviors in Parent Child Interaction Therapy*. Poster presented at the annual meeting of the Southeastern Psychological Association: Chattanooga, TN.
- Eyberg, S.M. (2010, March). *Treatment fidelity in parent-child interaction therapy*. Invited presentation at the meeting of the *National Child Traumatic Stress Network All-Network Conference*. New Orleans
- Eyberg, S.M. (2010, March). *Parent-child interaction therapy: Applications of child-directed interaction skills*. Invited presentation for Young Child with Special Needs Conference, Orlando.

- Eyberg, S.M. (2010, April). *Generalization and Maintenance of Gains in PCIT*. Keynote Address presented at the First Northeast Regional Parent-Child Interaction Therapy Conference, New York.
- Eyberg, S.M. (2010, October). *Individual versus group PCIT for young children with ADHD*. Plenary address at the Kansas Conference in Clinical Child and Adolescent Psychology, Lawrence.
- Callahan, C.L., Eyberg, S.E. (2010, November). *Posttraumatic Growth in Combat Exposed Active Duty Marines*. Poster presented at the annual meeting of the International Society for Traumatic Stress Studies, Montreal, Canada.
- Eyberg, S.M. Chase, R., O'Brien, K., & Ginn, N. (2010, November). *Parent-Child Interaction Therapy: Coaching families toward change*. Clinical Grand Rounds presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Eyberg, S.M. (2010, November). Discussant. *An innovative application of evidence-based practices to unite cognitive behavioral therapists and teachers: Teacher-child interaction training*. Symposium presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Eyberg, S.M. (2010, November). Discussant. *New advances in the treatment of anxiety disorders in young children: Parent-child interaction therapy for an overlooked population.*: Symposium presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Pincus, D., Chase, R., Chow, C., Weiner, C., Cooper-Vince, C., & Eyberg, S. (2010 November). *Efficacy of a modified parent-child interaction therapy for young children with separation anxiety disorder*. Paper presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Seib, A.M., Zisser, A., Boggs, S., Bussing, R., & Eyberg, S., (2010, November). *An exploration of differences in positive and negative parenting communication between custodial grandmothers and custodial mothers*. Poster presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Adalio, C.J., Ginn, N., Clionsky, L., Boggs, S., Bussing, R., Boggs, S., & Eyberg, S. (2010, November). *Physical punishment use in minority families after PCIT*. Poster presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Ginn, N., Clionsky, L., Boggs, S., Bussing, R., Eyberg, S.M. (2010, November). *Maternal Intrusiveness and Parent-Child Interaction Therapy*. Poster presented at the annual meeting of the Association for Behavior and Cognitive Therapies: San Francisco, CA.
- Chase, R., Eyberg, S., & McCabe, K. (2010, November). *Diagnostic validity of DSM symptoms and criteria for preschoolers: Disruptive behavior and ADHD.* Poster presented at the annual meeting of the Association for Cognitive and Behavioral Therapies, San Francisco.
- Clionsky, L, Ginn, N., Bussing, R., Boggs, S., Eyberg, S.M. (2010, November). *The Role of Depression on Maternal Engagement in Parent-Child Interaction Therapy*. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies: San Francisco, CA.

- Callahan, C., & Eyberg, S.M. (2010, November). Posttraumatic growth in combat-exposed active duty marines. Poster presented at the meeting of the International Society for Traumatic Stress Studies, Montreal.
- Cohen, M.L., Heaton, S.C., Ginn, N., and Eyberg, S.M. (2011, February). *Parent-child interaction therapy as a family-oriented approach to the management of behaviors following pediatric traumatic brain injury: A case report*. International Neuropsychological Society, Boston.
- Eyberg, S.M., & Boggs, S.M. (2011, April). *Group versus Individual PCIT: Research update*. Paper presented for Department of Psychology, James Madison University, Virginia.
- Eyberg, S.M., Bussing, R., & Boggs, S.R. (2011, August). Efficacy and effectiveness of parent-child interaction therapy. Paper to be presented in J. Lochman (Chair). *Innovations in interventions for disruptive behavior disorders* at the annual meeting of the American Psychological Association, Washington, D.C.
- Eyberg, S.M. (2011, August). Parent-child interaction therapy. Paper to be presented in K. Budd (Chair). *Twenty-first century implementation of evidence-based parent-training programs in community settings* at the annual meeting of the American Psychological Association, Washington, D.C.
- Clionsky, L., Ginn, N., Warner-Metzger, C., Abner, J., Eyberg, S.M. (2011, September). *Child Directed Interaction Training for Young Children with Autism Spectrum Disorders*. Paper to be presented at 2011 Biennial PCIT International Convention: Gainesville, FL.
- Ginn, N., Clionsky, L., Warner-Metzger, C., Abner, J., Eyberg, S.M. (2011, September). *CDI for Children with ASDs: Eight versus Twelve Weeks of Treatment*. Poster to be presented at 2011 Biennial PCIT International Convention: Gainesville, FL.
- Soutullo, O., Ginn, N., Clionsky, L., Warner-Metzger, C., Abner, J., Eyberg, S.M. (2011, September). Gender Differences in Stress for Parents of Children with Autism Spectrum Disorders. Poster to be presented at 2011 Biennial PCIT International Convention: Gainesville, FL.
- Bhuiyan, N., Clionsky, L., Ginn, N., Warner-Metzger, C., Abner, J., Eyberg, S.M. (2011, September). *Comparison of PRIDE Skills for Parents of Children with and without ASD*. Poster to be presented at 2011 Biennial PCIT International Convention: Gainesville, FL.
- Clionsky, L., Ginn, N., Warner-Metzger, C., Abner, J., Eyberg, S.M. (2011, November). *Tailoring Parent-Child Interaction Therapy for Children on Both Ends of the Autism Spectrum: A Comparison of Two Case Examples*. Poster to be presented at the annual meeting of the Association for Behavioral and Cognitive Therapies: Toronto, Canada.