Curriculum Vitae

William Ellerbe Pelham, Jr.

Contact

Department Address: Center for Children and Families

11200 S.W. 8th Street AHC 1 – Room 248B

Florida International University

Miami, FL 33199-0001

Phone: (305) 348-3002, O

(305) 348-3646, F (716) 480-0992, C

Email: wpelham@FIU.edu

Education

Ph.D. in Psychology (Clinical), State University of New York at Stony Brook, 1976 B.A., Dartmouth College, 1970

Awards/Honors

Society of Clinical Psychology, Division 12 of the American Psychological Association (APA), Distinguished Scientific Contributions to Clinical Psychology Award, 2017

Florida International University Top Scholar Award for Significant New Funding, 2015

Distinguished Florida International University Professor of Psychology and Psychiatry, 2012 Society for the Science of Clinical Psychology (SSCP), Distinguished Scientist Award, 2012 Association for Behavioral and Cognitive Therapies (ABCT), ADHD Special Interest Group, ADHD Trailblazer Award, 2011

Association for Behavioral and Cognitive Therapies (ABCT) Parenting and Families Special Interest Group, Trailblazer Award, 2010

American Psychological Association Division 53, Distinguished Contribution to Child Clinical Psychology Award, 2009

Most Frequently Published Author in Journal of Abnormal Child Psychology, 1976-2009

SUNY Distinguished Professor, State University of New York at Buffalo, 2008 – Present (Emeritus as of 2010)

University at Buffalo's Presidential Award for Faculty Excellence, Inaugural Recipient, 2008
University at Buffalo School of Medicine and Biomedical Sciences Stockton Kimball Award, 2008
Top 10 among academic clinical psychologists in U.S.A. in peer-reviewed productivity 2000-2004
(Stewart, Wu, & Roberts, 2007)

State University of New York Research Foundation Chancellor's Research Recognition Award, 2005 UB Distinguished Professor, State University of New York at Buffalo, 2004-2008

Mentor, American Psychological Association/Institute of Educational Sciences Postdoctoral Education Research Training (APA/IES PERT), 2004-2006

Children and Adults with Attention Deficit/Hyperactivity Disorder (CHADD) Innovative Program of the Year Award, Summer Treatment Program, 2003

Children and Adults with Attention Deficit/Hyperactivity Disorder (CHADD) Hall of Fame Award, 2002 Children and Adults with Attention Deficit/Hyperactivity Disorder (CHADD) Scientific Advisory Board (elected) 2002-2004

American Psychological Association Council, Representative of Division 53, 2001-2004, 2004-2007 President, Section 1 (Clinical Child) of Division 12 and Division 53 (Clinical Child), American Psychological Association, 1999-2000

Secretary, Section 1 (Clinical Child) of Division 12, American Psychological Association, 1994-1997 President, International Society for Research in Child and Adolescent Psychopathology, 1996-1997

Treasurer, International Society for Research in Child and Adolescent Psychopathology, 1992-1995
President, Professional Group for Attention Deficit and Related Disorders, 1994-1996
Director, Summer Treatment Program, named as a Model Program for Service Delivery for Child and Family Mental Health by the Section on Clinical Child Psychology and Division of Child, Youth, and Family Services of the American Psychological Association, 1993, and Innovative Program of the Year by CHADD, 2003

Fellow, American Psychological Association (Divisions of Psychopharmacology, Clinical Psychology and Society of Clinical Child and Adolescent Psychology) and American Psychological Society, 1989 Developing Scholar, Florida State University, 1981-1982

Graduated with High Honors in Psychology, Dartmouth College, 1970

Rufus Choate Scholar, Dartmouth College, 1969-1970

Academic Positions

2012-Present	Distinguished FIU Professor of Psychology and Psychiatry
2010- Present	Professor of Psychology and Psychiatry; Director, Center for Children and Families,
	Florida International University
2008-Present	State University of New York Distinguished Professor (Emeritus, 2010-present)
2012-2017	Chair, Department of Psychology, Florida International University
2006-2010	Associate Research Scientist, Research Institute on Addictions, State University of New York at Buffalo, Buffalo, NY
2004-2010	University at Buffalo Distinguished Professor; Director, Center for Children and
200. 2010	Families, State University of New York at Buffalo, Buffalo, NY
1996-2004	Professor of Psychology, Pediatrics, and Psychiatry; Director, Center for Children and
	Families, State University of New York at Buffalo, Buffalo, NY
1996-Present	Adjunct Professor of Psychiatry, University of Pittsburgh, Pittsburgh, PA
1996-1999	Director of Clinical Training, State University of New York at Buffalo, Buffalo, NY
1993-1996	Professor of Psychiatry and Psychology, University of Pittsburgh, Pittsburgh, PA
1986-1993	Associate Professor of Psychiatry and Psychology, University of Pittsburgh,
	Pittsburgh, PA
1979-1986	Assistant to Associate Professor, Department of Psychology, Florida State University,
	Tallahassee, Florida
1983, July	Visiting Associate Professor, Department of Psychiatry, University of California at
	Irvine, Irvine, California
1981, June	Visiting Lecturer, Department of Psychiatry, University of California at Irvine Medical
	Center, Orange, California
1979, July	Visiting Scientist, Research Institute, Hospital for Sick Children, Toronto, Ontario
1976-1979	Assistant Professor, Department of Psychology, Washington State University,
	Pullman, Washington
1975-1976	Lecturer, Department of Psychology, SUNY at Stony Brook, Stony Brook,
	New York

Clinical and Related Experience

2012-Present	Licensed Psychologist (No. PY8577), State of Florida
2010-Present	Director, Center for Children and Families, Department of Psychology, Florida
	International University, Miami, FL
2007-Present	Board Certified in Clinical Child and Adolescent Psychology (No. 6335), American
	Board of Professional Psychology
2000-Present	Licensed Psychologist (No. 014231-1), State of New York
1996-2010	Director, Center for Children and Families, Department of Psychology, State University
	of New York, Buffalo, NY
1992-Present	Licensed Psychologist, (No. PS-006451-L), State of Pennsylvania
1986-1996	Director, Attention Deficit Disorder Program, Western Psychiatric Institute and Clinic,
	University of Pittsburgh School of Medicine, Pittsburgh, PA

1980-1986	Director, Child Study Center Summer Treatment Program, Department of Psychology,
	Florida State University, Tallahassee, FL
1982-1989	Licensed Psychologist (No. PY2775), State of Florida
1982-1983	Supervision of parent trainers, Leon County (FL) Child Protection Team,
1982-1984	Tallahassee, FL
1979-1986	Therapist and Director, Child Study Center, Department of Psychology, Florida
	State University, Tallahassee, FL
1979-1987	Supervision of Clinical Practicum, Psychology Clinic, Florida State University,
	Tallahassee, FL
1977-1979	Therapist and Director, Child Study Project, Department of Psychology, Washington
	State University, Pullman, WA
1976-1979	Supervision of Clinical Practicum, Human Relations Center, Department of Psychology,
	Washington State University, Pullman, WA
1975	Internship, Psychological Center, State University of New York at Stony Brook,
	Supervisors: S.G. O'Leary, L. Krasner, S. Weintraub, M. MacDonald, F. Levine, J. Neale,
	Stony Brook, NY
1973-1974	Director, Remedial Reading Clinic, Psychological Center, State University of New York
	at Stony Brook, Supervisor: Alan O. Ross, Stony Brook, NY
1971-1972	Teacher of Special Education, Spaulding Youth Center, Tilton, NH
1971, Summer	Counselor, Adolescent Unit, Camp Freedom, Behavioral Education Projects,
	Cambridge, MA
1970-1971	Teacher of Special Education, Greater Amsterdam School District, Amsterdam, NY
1970, Summer	Co-director, School Street School Follow-Through Summer Day Program, Lebanon, NH
1969, Summer	Counselor, Adolescent Unit, Camp Ponderosa, Department of Psychology, University of
	Alabama, Tuscaloosa, AL

Professional Societies

American Board of Professional Psychology

Association for Behavioral and Cognitive Therapies

American Psychological Association (Div. 12, 28, 37, 53, 54; Fellow, Divisions 12, 28 and 53)

Society for Research in Child Development

American Association for the Advancement of Science

The Association for Child Psychology and Psychiatry

International Society for Research in Child and Adolescent Psychopathology

American Psychological Society (Fellow)

Research Society on Alcoholism

Florida Psychological Association

Other Professional Experience

Editorial Boards: Clinical Child and Family Psychology Review, 2008-2011

Child & Youth Care Forum, 2007-2008

Report on Emotional & Behavioral Disorders in Youth, 2006 – present

Journal of Attention Disorders, 2005 - presemt Journal of Abnormal Child Psychology, 1994-2000 Journal of Learning Disabilities, 1992-1996 School Psychology Review, 1991-1993

Ad hoc Reviewer

Psychological Bulletin, Psychological Review, Contemporary Psychology, Journal of Journals: Abnormal Psychology, Journal of Applied Behavior Analysis, Behavior Modification,

Behavioral Assessment, Behavior Therapy, Journal of Learning Disabilities, Journal of Child Psychology and Psychiatry, Journal of Abnormal Child Psychology, Child

Development, Journal of Clinical Child Psychology, School Psychology Review, Journal of Behavior Therapy and Experimental Psychiatry, Developmental Psychology, Journal

of Consulting and Clinical Psychology, Journal of Behavioral Assessment and

Psychopathology, Clinical Psychology Review, Archives of General Psychiatry, Professional Psychology, Research and Practice, New England Journal of Medicine, Pediatrics, Human Psychopharmacology; Clinical and Experimental

Psychopharmacology; Psychology of Addictive Behaviors

Grants: National Institute of Mental Health (Psychopharmacology, Special Programs, Psychotherapy, Biobehavioral Processes, Clinical Research Centers, B-Start,

Interventions Review Committee); National Science and Engineering Research Council of Canada (Psychology); MacArthur Foundation; National Institute of Neurological Disorders and Stroke; National Institute on Drug Abuse; National Institute on Alcohol

Abuse and Alcoholism; Institute of Education Sciences (Predoctoral Training,

Postdoctoral Training, Special Education)

Member/Participant:

2016-present	Member (APA Representative), ADHD guideless group for Society of Developmental
2015 1 1	and Behavioral Pediatrics (SDBP)
2015, July	Special Expert on ADHD, SAMHSA Special Experts Panel Conference
	. Member, NIDA Special Emphasis Review Panel
2015-present	Member, Technical Expert Panel, Duke/AHRQ Review Panel for ADHD Treatments
2015, March	Member, NIDA Special Emphasis Review Panel
2014-2015	Member, FIU Strategic planning workgroups on Preeminent Programs and Very High Research
2013 – Present	Co-Chair, Disruptive Behavior, Violence Prevention, Social and Character Work Group, FIU-MDCPS ACCESS
2014, Aug-Sept	Member, 2015 Grawemeyer Psychology Award Review Committee, University of Louisville
2014 - 2015	Chair, Chairs Advisory Council of Florida International University
2014 –2015	Member, Ad-Hoc Planning Advisory Group, The Children's Trust
2013 - 2015	Chair, Program Services Committee, The Children's Trust
2013 - 2015	Member, Executive Committee of the Board, The Children's Trust
2011 - 2015	Vice Chair, Childhood Health and Development Committee, The Children's Trust
2010 – Present	Member, Research Advisory Committee, Florida International University
2010 - 2011	Chair, Health Strategic Planning Committee, Florida International University
2009 – Present	Member, The Children's Trust Board of Directors, Miami, Florida
2009, March	Reviewer, Health Research Board, Ireland
2008, April	Reviewer, Treatment of Mental Illness and Recovery Support Services Panel; SAMHSA
•	Science and Service Award Program
2007 – Present	Chair, Standing Task Force on Dissemination and Implementation of Evidence-based
	Practices; Society of Clinical Child and Adolescent Psychology (Division 53 of the APA)
2007 – Present	Scientific Advisory Board Charter Member, Evidence Based Treatment Dissemination
	Center, New York State Office of Mental Health, Division of Children and Families
2007, Oct.	Presenter, Children's Mental Health: Key Challenges, Strategies, and Effective Solutions
	APA Sponsored Congressional Briefing
2007 - 2009	Gateway-Longview, Inc., Visioning & Assessment Committee
2007 - 2009	Gateway-Longview, Inc., Board of Directors
2006, Nov.	National Research Council-Institute of Medicine, Planning Meeting on Delivery of
	Mental Health Services for Children in Primary Care
2006 - 2010	Member, Research Advisory Council of the Office of the Vice President for Research,
	University at Buffalo
2006 – Present	Center for Clinical Trials Network, National Institute of Drug Abuse, Data and Safety
	Monitoring Board
2004 - 2006	American Academy of Pediatrics (AAP) Working Group on Measuring ADHD
2004 2005	Outcomes
2004 - 2006	American Psychological Association (APA) Working Group on Psychoactive
	Medications for Children and Adolescents

2002 – 2007 2002 – 2005	Council of Representatives (elected office), American Psychological Association (APA) Children and Adults with Attention-Deficit/Hyperactivity Disorders (CHADD), Professional
2001 – 2012	Advisory Board National Initiative for Children's Healthcare Quality, ADHD Collaborative Initiative, Faculty Planning Committee
2000 – Present	Attention Deficit Disorder Resource Educational Support Services, Professional Advisory Board
2000, Dec.	American Academy of Pediatrics, Committee on Quality Improvement, Subcommittee on Attention-Deficit/Hyperactivity Disorder
2000, Oct.	National Institute of Mental Health, Psychopharmacology for Young Children: Clinical Needs and Research Opportunities
2000, Oct.	National Institute on Alcohol Abuse and Alcoholism, Cognitive Rehabilitation in Chronic Alcoholics and Children at Risk
2000, Sept.	Surgeon General's Conference on Childhood Mental Health
2000, Sept.	National Initiative for Children's Healthcare Quality, ADHD Expert Meeting
2000, June	Surgeon General's Listening Conference on Childhood Mental Health
1999, Sept.	Centers for Disease Control and Prevention, ADHD: A Public Health Perspective.
1999, May	Center for Disease Control, Advisory Work Group on ADHD
1999, May	National Institute of Drug Abuse, Advisory Work Group on Childhood Pathways
•	for Substance Abuse
1998, Nov.	National Institute of Health Consensus Development Conference on ADHD, Psychosocial Interventions
1997, Dec.	National Institute of Health, Planning Committee for Consensus Development Conference on ADHD
1997, Nov.	National Institute of Mental Health and Center for Mental Health Services, Expert Advisor to Conference Child Treatment and Service Effectiveness Research: Preparing for Multisite Field Trials
1997, July	National Institute of Drug Abuse, Advisory Work Group on Childhood Psychopathological Risk Factors for Substance Abuse
1997, May	National Institute of Alcoholism and Alcohol Abuse, Advisory Work Group on Fetal Alcohol Syndrome
1996, July	Institute of Medicine, Advisory Work Group on Attention Deficit Hyperactivity Disorder
1995 – Present	American Psychological Association, Division 12 Task Force on Effective Psychosocial Treatments Across the Life Span
1995, Jan.	National Institute of Mental Health. Psychopharmacology in Children and Adolescents: Current Problems, Future Perspectives Meeting
1994 – Present	University of Rochester School of Medicine, Scientific Advisory Board of the Treatment of ADHD in Children with Tourette's Syndrome (TACT) Project
1990 – 1993	University of Pittsburgh Biomedical Institutional Review Board
1989 – 1995	Western Psychiatric Institute and Clinic MHCRC Seed Committee
1987 – 1996	Western Psychiatric Institute and Clinic Research Committee
1985 – 1987	DSM III-R (Disruptive Behavior Disorders of Childhood), Advisory Committee
1700 1701	22.1 III 1. (2.16) apart 2 Diministration of Childhoody, 11d visorly Committee

Students and Training Activities

Florida International University (2010-Present)

Masters Theses Chaired	
Aparajita Biswas	Young adult educational and vocational outcomes of children diagnosed with
	ADHD
Amy Altszuler	Financial dependence of young adults with childhood ADHD
Anne Morrow	The effect of methylphenidate on learning in children with ADHD
Brittany Merrill	Psychostimulants and parent training: unique and combined effects on homework
•	problems, completion, and accuracy in children with ADHD

Dissertations Chaired/In progress

Aparajita Biswas The effectiveness of an online workshop on behavior management as a

professional development tool for teachers

Brittany Merrill Mind wandering as a mechanism of attentional dysfunction among children with

ADHD

Amy Altszuler The effect of methylphenidate on associative learning among youth with ADHD Kristine Kent Social skills training in a Saturday treatment program for children with ADHD

State University of New York at Buffalo (1996-2010)

Undergraduate Honors Theses Mentored

Briannon O'Connor Parents' Acceptability of Parent Training Treatment Components for Children

with Attention-Deficit/Hyperactivity Disorder

Jessica Minney The Effects of Stress on Parental Tolerance for their Children's Misbehavior

Masters Theses Chaired

Anil Chacko Stimulant medications affects in a natural setting among young children

diagnosed with attention-deficit/hyperactivity disorder.

Erika Coles Individual responses to treatment within the context of a summer treatment

program.

Andrea Chronis The impact of a late afternoon dose of stimulant medication on the mood and

perceived competence of parents of children with ADHD.

Adia Onyango The social behavior of younger and older ADHD, ADHD/CD and normal

children in small group interactions.

David Meichenbaum Effects of methylphenidate on parent-adolescent interactions in families with an

ADHD teenager.

Gregory Fabiano The children's impairment rating scale: a practical measure of impairment for

children with ADHD.

Andy Williams A pilot study of the prevalence of attention-deficit/hyperactivity disorder and

related disruptive behavior disorders in the juvenile justice system.

Brian Wymbs Interparental conflict, parenting practices, and parental distress among families of

children with and without ADHD.

Allison Garefino ADHD in Adolescents and Young Adults

Jessica Robb The Economic Impact of Attention Deficit Hyperactivity Disorder in Children

and Adolescents

Frances Arnold Parent Involvement in Psychosocial Treatments for Children and Adolescents

with Internalizing and Externalizing Disorders

Kat Hart Impact of Group Size on Classroom On-task Behavior and Work Productivity In

Children with ADHD

Kathryn Karch Comparing adolescent and young adult self reports, parent reports, and teacher

reports of impairment and ADHD symptomology

Dara Babinski Late Adolescent and Young Adult Outcomes of Childhood ADHD in females:

An exploratory Investigation

Kristine Kent The academic experience of male high school students with ADHD

Dissertations Chaired

Andrea Chronis The addition of the "coping with depression course" to behavioral parent

training for mothers of children with attention deficit hyperactivity disorder.

Andy Williams Childhood predictors of delinquency in adolescence and young adulthood.

Stimulant medication use and its impact in a clinical ADHD sample: Childhood

through young adulthood.

Adia Onyango The influence of peers on behavior in children with ADHD.

Gregory Fabiano Behavioral parent training for fathers of children with attention-deficit/

hyperactivity disorder: Effectiveness of the intervention and a comparison of two

formats.

Anil Chacko Investigation of the effectiveness of parent training for single mothers of children

with ADHD.

Erika Coles The effects of different doses of behavioral treatment on maintenance of effects

from an intensive summer treatment program.

Brian Wymbs Does Disruptive Child Behavior Cause Interparental Discord? An Experimental

Manipulation

Kathryn Walker Childhood Predictors of Adolescent Social Functioning among Children with

ADHD and Without

Frances Arnold Examining Parents' Preferences for Variations to Behavioral Parent Training

Programs

Jessica Robb Caregiver Strain and Attention-Deficit/Hyperactivity Disorder: Predictors in

Adolescence

Margaret Sibley Increasing academic success in middle school students with ADHD

Katie Hart Promoting Successful Transitions to Kindergarten: An Early Intervention for At-

Risk Children from Head Start Preschools

Dara Babinski Treating Parenting Impairments in Adults with Attention-Deficit/Hyperactivity

Disorder

Kristine Kent Saturday Treatment Program for Children with ADHD

University of Pittsburgh (1986-1996)

Masters Theses Chaired

Daniel Waschbusch Response to social success and social failure on a structured dyadic task in

children with ADHD and controls.

Barbara Baumann The relationship between maternal and child characteristics and the onset and

severity of depression in mothers of ADHD boys.

Dissertations Chaired

Daniel Waschbusch Teachers and parents as informants of ADHD boys with and without conduct

problems: criterion validity and potential confounds.

Barbara Baumann A prospective study of the stress process in mothers of attention

deficit/hyperactivity disorder and normal children: Child factors influencing

maternal depression.

Dissertations Co-Chaired

Brad Smith The reliability, validity, and unique contributions of self-report by adolescents

receiving treatment for ADHD.

Rachel Barron ADHD and Comorbidity: A study of the relationship between mother's distress

and ADHD as it occurs with aggression and/or internalizing symptomatology in

children.

Florida State University (1979-1986)

Masters Theses Chaired

Mary Bender Robert Stephens Juesta Caddell The effects of pemoline on the academic performance of hyperactive children. The effects of methylphenidate and pemoline on learning in hyperactive children. Dosage effects of methylphenidate used in conjunction with a token system on

academic performance and classroom behavior of hyperactive children.

Peggy Rodgers Dissertations Chaired Marc Atkins Impulsivity and attentional deficits in children with attention deficit disorder.

Hyperactivity and aggression in the classroom: A comparison of teacher ratings

to observational, academic, and peer rating measures.

Charlotte Johnston JoAnn Hoza Maternal characteristics, parenting behavior, and deviant child behavior. The effects of methylphenidate on academic and social behavior in ADD

children.

Dissertation Co-Chaired

Debra Murphy Aggression in boys with attention-deficit hyperactivity disorder: Methylphenidate

effects on naturalistically observed aggression, response to provocation in the

laboratory, and social information procession.

Washington State University (1976-1979)

Masters Theses Chaired

Marilyn Ronnei The effects of methylphenidate on the peer interactions of hyperactive children.

David Marks A comparison of good and poor readers' encoding of taxonomic classes.

Dissertations Chaired

Robert Schnedler Attention deficits in hyperactive children.

Intern and Postdoctoral Mentor:

2014-2017	Mentor for Klingenstein Third Generation Foundation, Pediatric ADHD Fellowship, for
	Margaret Sibley, Ph.D., Assistant Professor of Psychiatry, FIU.
2014-2017	Nicki Schatz (postdoctoral mentor)
2014-2017	Anabelle Andon, Ph.D. (postdoctoral mentor)
2012-2014	Katie Hart, Ph.D. (postdoctoral mentor)
2010-2013	Paulo A. Graziano, Ph.D. (postdoctoral mentor)
2010-2012	Karen Derefinko, Ph.D. (postdoctoral mentor)
2004-2006	Mentor for American Psychological Association/Institute of Educational Sciences
	Postdoctoral Education Research Training (APA/IES PERT) for Greta M. Massetti, Ph.D.
	(Fellow).
2003-2006	Mentor for Klingenstein Third Generation Foundation, Pediatric Depression Fellowship, for
	James G. Waxmonsky, M.D., Assistant Professor of Psychiatry.
1996-2001	Primary mentor for Research Scientist Award for Brooke Molina, Ph.D.
1994-1996	Training Committee Member, Clinical Research Training in Child Psychiatry, NIMH.
	David Brent, M.D., PI
1994-1996	Advisory Committee Member, Clinical Research Training for Psychologists, NIMH. Paul
	Pilkonis, Ph.D., PI.
1994-1995	Bradley H. Smith, Ph.D. (also postdoctoral mentor, 1995-1997)
1993-1994	Brooke Molina, Ph.D. (also postdoctoral mentor, 1994-1995; K-award mentor, 1996-2001)
1992-1997	Faculty Member, Alcohol Research Training Program. NIAAA. Nancy Day, Ph.D.,
	Program Director.
1992-1993	Steven W. Evans, Ph.D. (also postdoctoral mentor: 1993-1994)
1990-1991	Betsy Hoza, Ph.D. (also postdoctoral mentor: 1991-1992 and FIRST mentor, 1991-1994)
1986-1996	Training Committee Member; Psychological Internship Program

Grants. Contracts. and Research Support

Previous

Methylphenidate and behavior therapy in the treatment of hyperactive children. State of Washington Biomedical Research Grant. 1978-1979: \$6,500.

The main and state-dependent effects of methylphenidate and pemoline on learning in hyperactive children. Committee on Faculty Research Support, Florida State University, 1980: \$5700: Hope Haven Association, 1980: \$2,500.

Developing Scholar Award, Florida State University, 1981-1982: \$5,000.

Child Study Center Summer Treatment Program. From 1980 to 1986 (excepting 1983), I conducted a large summer treatment program for children with learning and behavior problems and a small follow-up treatment program during the academic year. In the summer program, 60 children came to the FSU campus for a 7-week, behavioral treatment and assessment program (either day treatment or residential). In addition to the treatment, children and their parents participated in research, which included a wide range of basic and applied studies.

- Funding for the program was generated from parental and agency payments and supported my laboratory's clinical and research programs. Total program clinical revenues: \$230,000.
- The role of alcohol in adult-child interactions (AA06267). Co-PI with A.R. Lang. NIAAA, 1985-1989: \$302,726 (direct cost). Funded a series of laboratory studies that examined the relationship between hyperactive children's behavior and their parents' alcohol consumption.
- Children's Summer Day Treatment Program and ADD Outpatient Clinic and Saturday Treatment Program. From 1986 to 1996, I directed the program described above at Western Psychiatric Institute and Clinic of the University of Pittsburgh School of Medicine. One hundred and fourteen children were enrolled annually in the 8-week summer program, and approximately 100 others in the outpatient and Saturday Treatment Programs. Average annual clinical revenues: \$600,000.
- Attentional dysfunction in children with attention deficit disorder. PI with W. Schneider as Co-PI. University of Pittsburgh Office of Child Development Seed Grant. 1989-1990: \$4,780. Funded a series of laboratory studies that examined different components of attention in order to characterize the nature of the attentional processing deficit in ADD children and CNS stimulant effects thereon.
- Depressed children's peer relations and their social-cognitive correlates: An application of psychosocial models of adult depression to depressed children's peer relations. Co-PI with Betsy Hoza. WPIC, NIH Clinical Research Center Seed Grant. 1989-1990: \$10,000. Funded a study that compared numerous dimensions of peer relationships in depressed, ADD, and control children.
- Drug abuse vulnerability: Mechanisms and manifestations (P50 DA05605). Co-PI with Ralph Tarter as PI. NIDA. 1989-1994: \$4,502,551 (direct cost); 1994-1999: \$6,172,144 (direct cost). A 20-year, prospective longitudinal study of children at risk for the development of drug abuse. I functioned during the first cycle as the coordinator of the psychological module of the Center, with the task of developing the laboratory tasks designed to measure information processing, aggression, and impulsivity in the probands.
- The role of alcohol in adult-child interactions (R01 AA06267). PI with A.R. Lang as Co-PI. NIAAA. 1990-1997: \$1,353,843 (direct cost). Funded a series of laboratory studies that further examine the relationship between children's behavior and parents' drinking. Stress-induced drinking and the stress-dampening response to alcohol were investigated as a function of offspring psychopathology and family history of alcohol problems.
- Cognitive-motivational factors in ADHD children (R29 MH47390). Co-investigator with Betsy Hoza as PI. NIMH. 1991-1996: \$349,987 (direct cost). Funded a study that uses a domain-specific approach to examine the cognitive/motivational processes of children with attention deficit hyperactivity disorder relative to control children.
- Pharmacology and cognitive-motivation in ADHD (R01 MH048157). PI with Betsy Hoza as Co-PI. NIMH. 1991-1997: \$1,107,192 (direct cost). Funded a series of studies that examine the relationships among cognitive-motivational variables (e.g., attributions, persistence in the face of failure), pharmacotherapy with methylphenidate, and behavior in ADHD boys.
- Computerized assessment of attention deficit (ADHD) (R43 HD30048). SBIR Grant to Psychology Software Tools with Walter Schneider as lead investigator. NICHD. Phase I--1992-1994: \$36,415. Funded an effort to develop a battery of cognitive tasks that can be used to assist in diagnosis and evaluation of medication response in ADHD children.
- Alcohol use among adolescents with a history of attention deficit hyperactivity disorder. Co-PI with Brooke Molina. Pittsburgh Adolescent Alcohol Research Center Seed Grant. 1994-1995: \$7,500. Funded a study that investigates drug and alcohol use among 100 adolescents with a history of ADHD.
- Psychostimulant effects in the schools in adolescents with attention deficit hyperactivity disorder. PI. Abbott Laboratories, Ltd. 1994-1996: \$45,000 (direct cost). Funded a study that examined the effects of a long-acting

- (pemoline) versus a short-acting (methylphenidate) psychostimulant on the academic and behavioral performance of ADHD adolescents in the regular school setting.
- School-wide interventions for elementary children with disruptive behavior. PI. 1994-1996: \$20,000 contract with Alliance, Ohio Schools. Funded a project to develop a program to facilitate inclusion of disruptive children into the regular education mainstream.
- Methylphenidate effects on ADHD adolescents (R01 MH045576). PI. NIMH. 1992-1997: \$768,975 (direct cost). Funded a study that examines the acute dose-response effects of MPH on adolescents with ADHD using a wide variety of dependent measures across multiple domains of functioning.
- Psychosocial and pharmacological treatment of ADHD (U01 MH50467). PI with Betsy Hoza as Co-I. NIMH. 1992-1997: \$1,608,194 (direct cost). Funded a long-term, multimodal treatment outcome study for ADHD children. This project was one of the six sites of the Multisite Treatment for ADHD Study (MTA), an NIMH collaborative project.
- Validity of DSM-IV subtypes of ADHD for young children (R01 MH53554). Co-PI with Benjamin Lahey as PI. NIMH. 1994-1999: \$1,590,880 (direct cost). Funded a study of the validity and longitudinal course of the PreH and Combined Types of ADHD (as defined in the DSM-IV) in 4 to 6 year olds. Assessed and followed 120 ADHD children and 120 normal controls over five years.
- School-wide intervention for middle school students with disruptive behavior. Co-PI with B. Molina (PI), B. Smith, & S. Evans. 1995-1996: \$30,000 contract with Alliance, Ohio Schools and seed funds from the WPIC Services Research Committee. Extended the elementary school project described above to the middle school setting.
- Prospective follow-up for substance abuse and long term follow-up of ADHD children. PI. McCune Charitable Trust. 1995-1997: \$20,000 (direct cost). Funded the collection of prospective pilot data for projects on the development of substance use and abuse in ADHD individuals.
- Community-based, school-wide interventions and Summer Treatment Programs for ADHD. PI. McCune Foundation. 1995-1998: \$500,000 (direct cost). Funded the development and implementation of school-wide interventions and summer treatment programs for ADHD children in three school districts and three community settings.
- Supplement to and competing (continuation for Psychosocial and pharmacological treatment of ADHD (U01 MH50467). PI with Betsy Hoza as Co-PI. NIMH. 1996-1998: \$742,000 (direct cost). Funded the addition of a long-term follow-up component to the multimodal treatment outcome study for ADHD children. This project was one of the six sites of the Multisite Treatment for ADHD Study (MTA), an NIMH collaborative project.
- Comparative crossover study of OROS® (methylphenidate HCl), Ritalin, and placebo in children with ADHD. PI. Alza Corporation. 1997-1998: \$1,165,954 (directcost). Funded a study investigating the time-course and the efficacy of a new long-acting form of methylphenidate on social and academic behaviors in ADHD children and compares them to non-ADHD controls.
- A comparison of Adderall and methylphenidate: Dose and time-course of effects in children with ADHD. PI. Richwood Pharmaceuticals. 1997-1998: \$72,324 (direct cost). Funded the collection of data on the efficacy of Adderall in comparison with methylphenidate on ADHD individuals.
- A double-blind fixed-dose study and open label follow-up of Transdermal Buspirone in the treatment of children with attention-deficit hyperactivity disorder. PI. Bristol-Myers Squibb. 1997-1999: \$200,000 (direct cost). Funded the collection of data on the safety and efficacy of Transdermal Buspirone in ADHD individuals.
- A comparison of b.i.d. Adderall and t.i.d. Ritalin. PI. Shire Laboratories, Inc. 1998-1999: \$74,958 (direct cost). Funded the collection of data on the efficacy of Adderall in comparison with methylphenidate on children with ADHD.

- Double blind, variable randomization and discontinuation study in children with ADHD who meet response criteria during open-label treatment with tomoxetine HCl. Co-PI. Eli Lilly & Co. 1998-1999: \$61,112 (direct cost). Evaluated the efficacy of tomoxetine HCl in treatment of children with ADHD.
- Multicenter screening and efficacy study comparing the efficacy and safety of OROS® (methylphenidate HCl), Ritalin, and placebo in children with ADHD. PI. Alza Corporation. 1998-1999: \$259,375 (direct cost). Comparing the efficacy of OROS® (methylphenidate HCl) with standard t.i.d. Ritalin dosing and placebo.
- Long-term safety and effectiveness of OROS® (methylphenidate HCl) in children with ADHD. PI. Alza Corporation. 1998-2000: \$406,020 (direct cost). Year-long study assessing the safety of timed-release OROS®.
- Competing continuation for multimodal treatment study of children with ADHD (U01 MH50467). PI. NIMH. 1998-2001: \$720,259 (direct cost). Funded continued long-term follow-up of the multimodal treatment outcome study for ADHD children. This project was one of the six sites of the Multisite Treatment for ADHD Study (MTA), an NIMH collaborative project.
- Development of alcohol use and abuse in ADHD adolescents (R01 AA11873-01). PI/Co-PI (with Brook Molina). NIAAA. 1998-2003: \$2,476,520 (direct cost). Funded a follow-up study to assess risk for alcohol use, abuse and its development in 365 ADHD adolescents and 200 non-ADHD comparison adolescents.
- A double-blind, placebo-controlled, steady state pharmacokinetic and efficacy study of a methylphenidate transdermal system compared to Ritalin-IR® in pediatric patients with attention deficit hyperactivity disorder. PI. Noven Pharmaceuticals, Inc. 1999: \$200,023 (direct cost). Funded the collection of data on pharmacokinetics and efficacy of an investigational formulation of methylphenidate in children with ADHD.
- A double-blind, placebo-controlled, dose-ranging study of four doses of a methylphenidate transdermal system in pediatric patients with attention deficit hyperactivity disorder. PI. Noven Pharmaceuticals, Inc. 1999: \$127,959 (direct cost). Funded the collection of data on pharmacokinetics and efficacy of an investigational formulation of methylphenidate in children with ADHD.
- A randomized, double-blind, placebo-controlled, parallel-group study of SLI381 in children with attention deficit hyperactivity disorder. Co-PI. Shire Laboratories, Inc. 1999-2000: \$130,652 (direct cost). Funded the collection of data on the safety and efficacy of three doses of an investigational formulation of Adderall® in children with ADHD.
- Pharmacological and psychosocial treatment use in elementary and middle schools. PI. ALZA Corporation. 1999-2001: \$45,000 (direct cost). Funded the collection of data regarding general teacher practices related to classroom management techniques, medication administration and the use of various treatment interventions in relation to children with ADHD.
- A 24-month, open-label study of SLI381 in children with attention deficit hyperactivity disorder. (Co-PI). Shire Laboratories, Inc. 1999-2002: \$152,320 (direct cost). Funded the collection of data on the safety and efficacy of three doses of an investigational formulation of Adderall® in children with ADHD.
- Attention deficit disorder and exposure to lead (R01 ES05015-07). Co-PI with Herbert L. Needleman (PI). NIEHS. 1999-2003: \$501,820 (direct cost). Funded the collection of data on whether lead at low doses affects attention in children as measured by structured behavioral inventories.
- A double-blind, placebo-controlled, dose-ranging study of three doses of a Methylphenidate Transdermal System in patients with attention deficit hyper activity disorder in a summer treatment program. PI. Noven Pharmaceuticals, Inc. 2000: \$143,190 (direct cost). Funded the collection of data on the safety and efficacy of three doses of an investigational formulation of methylphenidate in children with ADHD.
- A multicenter, double-blind, placebo controlled, safety and efficacy study of Methylphenidate Transdermal System in pediatric patients with attention deficit hyperactivity disorder. PI. Noven Pharmaceuticals, Inc. 2000:

- \$125,452 (direct cost). Funded the collection of data on the safety and efficacy of three doses of an investigational formulation of methylphenidate in children with ADHD.
- A long-term, open-label study of Methylphenidate Transdermal System in pediatric patients with attention deficit hyperactivity disorder. PI. Noven Pharmaceutical, Inc. 2000-2001: \$78,367 (direct cost). Funded the collection of data on the safety and efficacy of three doses of an investigational formulation of methylphenidate in children with ADHD.
- Clonidine in ADHD Treatment (R01 NS39087-01). Co-PI with Floyd R. Sallee (PI). NINDS. 2000-2004: \$2,681,699 (direct cost). Funded the collection of data regarding the safety and efficacy of Clonidine and combined treatments of ADHD in children.
- Validity of DSM-IV subtypes of ADHD for young children (R01 MH53554). Co-PI with Benjamin Lahey as PI. NIMH. 2000-2005: \$2,067,450 (direct cost). Funded a study of the validity and longitudinal course of the PreH and Combined Types of ADHD (as defined in the DSM-IV) in 4 to 6 year olds. Continued follow up on 120 ADHD children and 120 normal controls over five additional years.
- A multi-center, double-blind, placebo controlled, safety and efficacy study of methylphenidate transdermal system in pediatric patients with attention deficit hyperactivity disorder. PI. Noven Pharmaceuticals, Inc. 2001-2001: \$41,639 (direct cost). Funded the study of relative effects of different doses of a methylphenidate transdermal system (MTS) in children with ADHD.
- A double-blind, dose-response, placebo-controlled study of a methylphenidate transdermal system in pediatric patients with ADHD. PI. Noven Pharmaceuticals, Inc. 2001-2003: \$271,152 (direct cost). Funded the study of relative effects of different doses of a methylphenidate transdermal system (MTS) in children with ADHD, in the presence and absence of intensive behavioral treatment.
- Disinhibition and early risk for substance use. (R03 DA014386). Co-I with Craig Colder (PI). NIDA. 2001-2003: \$100,000 (direct cost). Examined the coherence of individual differences that are germane to disinhibition, as well as the relationship between disinhibition and associations with deviant peers and whether disruptive behavior problems mediate this relationship.
- Development of drug abuse and delinquency in ADHD adolescents (F31 MH001303). NIMH 2001-2004: \$26,518. National Research Service Award Fellowship for Andy Lopez-Williams.
- An open label study of MethyPatch® in children with ADHD. PI. Noven Pharmaceuticals, Inc. 2001-2005: \$49,200 (direct cost). Funded an open label study of the effectiveness of a methylphenidate transdermal system in children with ADHD.
- A compassionate use study of methylphenidate transdermal system in pediatric patients with attention deficit hyperactivity disorder. PI. Noven Pharmaceuticals, Inc. 2001-2006: \$113,408 (direct cost). Funded an open label study of the effectiveness of a methylphenidate transdermal system in children with ADHD.
- ADHD treatment: Comparative and combined dosage effects. (R01 MH062946). PI. NIMH. 2001-2007: \$1,164,008 (direct cost). Funded the study of relative effects of and interactions between different doses of behavioral and pharmacological treatments for ADHD by evaluating their separate and combined effects in a controlled summer program setting.
- Development of drug use and abuse in ADHD adolescents (R01 DA12414). PI. NIDA. 2001-2008: \$625,000 (direct cost). Expanded to include the assessment of non-alcohol drugs in a protocol funded by NIAAA to examine the onset and development of alcohol abuse in 365 adolescents and young adults previously diagnosed with ADHD.
- ADHD treatment: Comparative and combined dosage effects (R01 MH062946). NIMH 2002-2003: \$25,990; Research Supplement for Underrepresented Minorities for Adia N. Onyango.

- Clinical training in assessment and treatment of ADHD (F31 MH064243). NIMH 2002-2004: \$26,518. National Research Service Award Fellowship for Gregory A. Fabiano.
- Early otitis and literacy and attention at 9 to 11 years (R01 HD42080-02). Co-PI with Jack L. Paradise (PI). NICHD. 2002-2005: \$675,000 (direct cost). Investigated whether persistent otitis media with effusion (OME) during children's first 3 years of life results in impairments at ages 9 to 11 years of their literacy, attentional abilities, or related skills, and if so, whether prompt tympanostomy-tube placement (TTP) is efficacious in preventing or lessening such impairments.
- Preschool supplement to Clonidine treatment of ADHD (R01). Co-PI with Floyd R. Sallee (PI). NINDS. 2002-2006: \$2,130,442 (direct cost). Funded the collection of data regarding the safety and efficacy of Clonidine and combined treatments of ADHD in children.
- The School-wide academics and behavior competencies program (R305L030065) PI. 2003-2004 (contract). Buffalo Public School District. \$95,000 (direct cost). Developed school-wide discipline models in four schools in BPS and establish two K-3 classrooms at the Center for Children and Families to meet the needs of the students from the four schools. The program afforded students the ability to develop positive individual behaviors while also helping to promote academic achievement.
- School-wide academic and behavioral competencies program (L03000665A). PI. Institute of Education Sciences (IES). 2003-2007: \$1,288,518 (direct cost). Seeks to evaluate the effects of the School-Wide Academic and Behavioral Competencies (ABC) Program provided over a 3-year period on children's social and behavioral development in a public school setting. Part of the IES Social and Character Development Initiative.
- The development of alcohol use and abuse in ADHD adolescents (R01 AA11873). Co-PI with Brook Molina (PI). NIAAA. 2003-2008: \$5,274,291 (direct cost). Funded a follow-up study to assess risk for alcohol use, abuse and its development in 500 ADHD adolescents and 200 non-ADHD comparison adolescents.
- A 9-week, randomized, double-blind, placebo-controlled, flexible-dosage (up to 425mg/day), parallel-group study to evaluate the efficacy and safety of the Modafinil film-coated tablet in children and adolescents with Attention-Deficit/Hyperactivity Disorder. Co-PI with James Waxmonsky (PI), Cephalon, Inc. 2004-2005. \$117,500 (direct cost). Evaluated the efficacy and safety of modafinil, titrated to an optimal dose according to tolerability and perceived efficacy, in children and adolescents with attention deficit/hyperactivity disorder (ADHD). This study was a pivotal trial for the Phase 3 ADHD program.
- The School-wide academics and behavior competencies program. PI. 2004-2005 (contract). Buffalo Public School District. \$95,000 (direct cost). Developed school-wide discipline models in four schools in BPS and establish two K-3 classrooms at the Center for Children and Families to meet the needs of the students from the four schools. The program afforded students the ability to develop positive individual behaviors while also helping to promote academic achievement.
- Treatment for single mothers of children with ADHD (F31 MH071090). NIMH 2004-2005: \$26,152. National Research Service Award Fellowship for Anil Chacko.
- ADHD treatment: Comparative and combined dosage effects (R01 MH062946). PI. NIMH. 2004-2007: \$215,840 (direct cost). Competing supplement extended the results of our funded analogue setting study of varying doses of behavioral and stimulant treatment to school settings. Outcome measures included survival to medication use, generalizability of dose responses from the STP to the school setting, ending doses after maintenance treatment, and the effects of individual differences.
- Positive illusions in ADHD: Processes and consequences (R01MH065899). Co-PI with Betsy Hoza (PI). NIMH. 2004-2007: \$1,250,000 (direct cost). Investigated the processes underlying ADHD children's positive illusory self-perceptions and the consequences of childhood positive illusory thinking for young adult adjustment.

- Establishing State-Of-The-Art Afternoon Summer Treatment Programs (STP) at Buffalo Public Schools (BPS) for Children with ADHD Impairments. PI. Children's Guild Foundation. 2007: \$16,660. Established an afternoon STP for children with ADHD-related impairment at BPS #27 in the summer of 2007.
- Enhancing Individual Education Plans for Children with Attention-Deficit/Hyperactivity Disorder Using a Daily Report Card (R324J060024). Co-I with Gregory Fabiano (PI). IES. 2006-2008: \$502,296 (direct cost). The proposed study seeks to provide preliminary evidence of the efficacy of using a daily report card intervention (DRC), long used as an efficacious intervention for children with ADHD, as a means of linking the child with ADHD's IEP goals and objectives to his/her daily functioning in the classroom environment.
- Effects of Strattera and Behavior Therapy on the School and Home Behavior of Elementary School Children with Attention-Deficit/Hyperactivity Disorder (ADHD). Co-I with Daniel Waschbusch (PI). Eli Lilly and Company. 2006-2008. \$169,600 (direct cost). The primary objective of the proposed study is to evaluate the therapeutic effects of Strattera alone and in combination with behavioral therapy on the school functioning of children with ADHD. The protocol is designed to detect any potential synergistic effects of combination treatment with Strattera and BT in the classroom.
- Center for Children and Families' Summer Treatment Program. From 1997 2009, I conducted a large summer clinical treatment program at the University at Buffalo for children with learning and behavior problems and a small follow-up treatment program during the academic year. The summer program was an 8-week behavioral treatment program that enrolled between 36 and 96 children and adolescents per year. In addition to treatment, children and their parents participate in research. Average annual clinical revenues: \$125,000.
- Parent Training for Fathers of Children with ADHD (R34 MH078051). Co-I with Gregory Fabiano (PI). NIMH. 2007-2010: \$450,000 (direct cost). This study seeks to develop a manualized treatment for fathers and related program materials; investigate the efficacy of the novel parenting program for fathers to a control group in a small clinical trial; and investigate the efficacy of integrating the novel father-based intervention into a standard behavioral parent training program that includes mothers and fathers.
- Dissemination of the Summer Treatment Programs for Childhood ADHD. PI. John R. Oishei Foundation. 2007-2010. \$413,981 (direct cost). This project seeks to establish Summer Treatment Programs at five community-based sites in Western New York.
- Inhibitory control and clinical response in ADHD (R01 MH069434). Co-PI with Larry Hawk (PI). NIMH. 2005-2010: \$1,834,118 (direct cost). Seeks to expand studies of inhibitory control in ADHD children, investigating separate and combined effects of motivational incentives and medication relative to normal control performance. Specific goals include relating results of the cognitive tasks to measures of behavior and classroom performance taken in a naturalistic setting to bridge the gap between laboratory studies and behavioral studies.
- Validity of DSM-IV subtypes of ADHD for young children (R01 MH53554). Co-PI with Benjamin Lahey as PI. NIMH. 2005-2011: \$2,484,259 (direct cost; \$92,446.00 UB Site). Funds a study of the validity and longitudinal course of the PreH and Combined Types of ADHD (as defined in the DSM-IV) in 4 to 6 year olds. Continues follow up on 120 ADHD children and 120 normal controls over five additional years.
- Head Start University Partnership Research Grants: Strategies for Developing Teacher Effectiveness (90YR0017). Co-I with Gregory A. Fabiano, Ph.D. DHHS/ACF. 2008-2011. \$459,039 (direct cost). This proposal will develop, pilot and implement a randomized controlled trial of teacher training strategies for Head Start program teachers and teacher assistants. Specifically, a one-day inservice on classroom management procedures will be compared to a week-long experiential learning condition.
- Evidence-Based Practices for Childhood and Adolescent Mental Health Problems. PI. The Children's Trust. 2010-2011. \$136,391 (direct cost). Funds services that increase the capacity of mental health, health, and educational communities in Miami-Dade County with respect to knowledge and implementation of evidence-based practices (EBPs) in childhood and adolescent mental health.

- A Novel Multimodal Intervention for Children with ADHD and Impaired Mood (R34 MH080791). Co-I with James Waxmonsky (PI). NIMH. 2008-2012. \$405,000 (direct cost). This study proposes to develop an integrative psychosocial treatment that combines aspects of behavior modification programs for ADHD with cognitive-behavioral and psychoeducation techniques for pediatric and adult mood disorders.
- Development and Validation of a Teacher Progress Monitoring Scale for Elementary School Teachers (R30 5A080337). Co-I with Gregory A. Fabiano, Ph.D. USDOE/IES. 2008-2012. \$409,484 (direct cost UB Site). This project will develop, pilot, and validate a measure of teacher behaviors that are related to classroom management procedures and can be used to monitor progress when behavior modification procedures are implemented.
- Behavior modification and young ADHD children (R01 MH069614). PI. NIMH. 2005-2012: \$2,022,649 (direct cost). Seeks to study the effectiveness of different doses of psychosocial treatment for young children with ADHD. Children are randomly assigned to receive either no, low-intensity, or high-intensity behavioral treatments for 3 years. Specific questions include whether the need for medication in those children is delayed or eliminated and whether lower doses can be used, when medication is necessary, as a function of "dose" of behavioral treatment.
- Adaptive Treatments for Children with ADHD (R32 4B060045). PI. IES. 2006-2012. \$1,842,147 (direct cost). The major goal of this project is to extend the analogue-setting efficacy study of multimodal treatment into an effectiveness study to investigate both the sequencing of interventions and the relative effects of low dose combined treatments vs. high dose unimodal treatments utilizing an adaptive treatment SMART design.
- Does Pharmacological Treatment of ADHD in Adults Enhance Parenting? Co-I with James Waxmonsky (PI). Shire Pharmaceuticals, Inc. 2010-2012. \$274,991 (direct cost). The goal of the study is to explore whether treating parents with ADHD with the stimulant medication lisdexamfetamine (LDX) improves their parenting.
- Postdoctoral Training in Intervention Research for Children with Disruptive Behavior Disorders (R324B090010). PI. USDOE/IES. 2009-2013. \$435,000 (direct cost). Funds two post-doctoral training fellowships in intervention research in school settings for children with disruptive behavior disorders.
- Evidence-Based Practices for Childhood and Adolescent Mental Health Problems. PI. The Children's Trust 2012-2013. \$89,090 (direct cost). The Provider shall deliver services that increase the knowledge and capacity of professional and paraprofessional mental health, health, and educational staff, as well as parents in Miami-Dade County through providing information, training and web-based resources. Topics will include a wide range of EBPs relevant to improving mental health, familial relationships, social skills and academic functioning of children and adolescents. This work expands the joint initiative by the Florida International University (FIU) Center for Children and Families and the Society of Clinical Child and Adolescent Psychology of the American Psychological Association.
- Callous-Unemotional Traits and Parent Training in Children with Conduct Problems (R34 MH085796). Co-I with Daniel Waschbusch (PI). NIH. 2011-2014. \$275,000 (direct costs). Funds are intended to develop a novel approach for implementing behavioral intervention for children with serious conduct problems.
- Development of drug use and abuse in ADHD adolescents (R01 DA012414). PI. NIDA. 2008-2015: \$1,136,852.27 (direct cost). Expands to include the assessment of non-alcohol drugs in a protocol funded by NIAAA to examine the onset and development of alcohol abuse in 500 adolescents and young adults previously diagnosed with ADHD.
- Improving Parenting Capacity to Promote Safe Driving for Adolescents with ADHD (R01 HD058588). Co-I. with Gregory Fabiano (PI). NICHD. 2010-2015. \$2,296,447 (direct cost; \$57,421 FIU Site). Funds the first randomized controlled trial for the treatment of driving behavior for adolescents with ADHD.
- Increasing Academic Success in Middle School Students with ADHD (R34 MH092466). PI. NIMH. 2012-2016. \$439,620.59 (direct cost). Proposes to evaluate a parent-teen-teacher collaborative intervention to address the academic difficulties of middle school students with ADHD.

- A Novel Approach to Stimulant-Induced Weight Suppression and its Impact on Growth (R03 MH083692). Co-PI with James G. Waxmonsky, M.D. NIMH. 2009-2016. \$2,194,373.28 (direct cost). The goal is to evaluate the long term growth impact of stimulants in children with ADHD and to develop evidence based interventions for the prevention of stimulant induced growth suppression.
- Improving Medication Adherence in ADHD Adolescents (R01 MH097819). PI. NIMH. 2014-2016. \$2,292,888 (direct cost). Proposes to test an adherence intervention for adolescents with ADHD who are not compliant with their medication regimen.
- Dissemination Initiative. PI. Society for Clinical Child and Adolescent Psychology. 2010-2016. \$547,600 (direct cost). Funds the dissemination of treatment information about evidence-based practice to mental health, health, child welfare, and educational professionals and to the general public.
- Development of a Kindergarten Transitional Program for Preschool Students Identified as Being at High-risk for Behavioral Disorders (R32 4A120136). Co-I with Paulo A. Graziano (PI). IES. 2012-2016. \$1,000,500 (direct cost). Proposes to improve the functioning of incoming kindergarteners who have been identified as being at high-risk for behavioral disorders and are transitioning to kindergarten.
- A Summer Preparatory Program for Middle and High School Students with ADHD (R32 4A120169). PI. IES. 2012-2016. \$2,539,626.32 (direct cost). Proposes to evaluate an intensive, adolescent-directed Summer Preparatory Program for Adolescents with ADHD transitioning to middle or high school.
- A Summer Program for Elementary Aged Children at Risk for Serious Behavioral Problems (1422-7290). Co-I with Erika Coles (PI). The Children's Trust. 2012-2015. \$409,090.04. (direct cost). Proposes to run an intensive summer treatment program for elementary aged children.
- Promoting Successful Transitions to Kindergarten: A Summer Readiness Program for Preschoolers Identified as Being at High-Risk for Behavioral Disorders (1429-7290). Co-I with Paulo A. Graziano (PI). The Children's Trust. 2012-2015. \$272,721 (direct cost). Proposes to improve the functioning of incoming kindergarteners who have been identified as being at high-risk for behavioral disorders.
- Development of Strategies to Increase Teacher Integrity in a Daily Report Card (DRC) Intervention for Children with Attention Deficit Hyperactivity Disorder (ADHD) (R32 4A120272). Co-I with Erika Coles (Co-I) with Julie Owens (PI). IES. 2012-2016. \$1,233,350. (direct cost; \$485,872 FIU Site). Proposes to develop and evaluate the feasibility and preliminary efficacy of a multi-modal consultation intervention in improving the teacher integrity and student outcomes in the context of an evidence-based treatment for children with ADHD.

Active

- Episodic memory and suggestibility in children with Attention Deficit Hyperactivity Disorder (R03HD077161). Co-I with Lindsay Malloy (PI). NICHD. 2014-2016, \$96,639 (direct cost). Compares ADHD and typically-developing children's memory reports of a staged laboratory event and has implications for developing effective interviewing strategies for children with ADHD.
- The development of alcohol use and abuse in ADHD adolescents (R37 AA11873). Co-PI with Brook Molina (PI). NIAAA. 2008-2018, MERIT: \$5,966,337 (direct cost: \$2,763,008 FIU Site). Funds a follow-up study to assess risk for alcohol use, abuse and its development in 365 ADHD adolescents and 200 non-ADHD comparison adolescents.
- Examining Tolerance to CNS Stimulants in ADHD (R01 MH099030). PI with James Swanson. NIMH. 2013-2018. \$2,284,784 (direct cost). Proposes an innovative evaluation of short-term tolerance using the most the most well established protocol for measuring controlled stimulant effects. A school- year follow- up in the same participants to evaluate individual differences in the developmental of tolerance over sustained treatment.
- Substance Use Intervention for Teens with ADHD (R01 DA034731). PI. NIDA. 2014-2019. \$1,898,858 (direct cost). Proposes to evaluate a brief prevention program for adolescents with ADHD and emerging substance use, followed by a randomized assignment for nonresponders to further psychosocial or multimodal treatment or monitoring.

- Neural Correlates of Adult Outcomes of Childhood ADHD: Affect, Reward, and Control (R01 MH101096). Co-I with Brooke Molina (PI). NIMH. 2014-2019. \$2,068,778 (direct cost; \$177,285 FIU Site). Proposes to examine in the PALS follow up sample of ADHD adults the functioning of neural system supporting "hot" EF i.e. reward modulated inhibitory control and interference control of emotionally salient information.
- Enhancing Father Engagement to Promote Social, Behavioral, and Academic Outcomes (R32 4A130237). Co-PI with Gregory Fabiano (Co-PI). IES. 2015-2018. \$1,263,036.37 (direct cost). Proposes to develop a father-focused intervention for children with ADHD to make it suitable for use in educational setting.
- Developing a Peer to Peer Behavioral Intervention for High School Students with ADHD (R30 5A150433). Co-I with Margaret Sibley (PI). IES. 2015-2018. \$951,025.35 (direct cost). Proposes to partner with Miami Dade County Public Schools to develop and pilot a behavioral intervention for ninth grade students with ADHD and related impairments that is delivered by academically successful 11th and 12th grade peers under the supervision of a high school faculty sponsor.
- Effectiveness of MI Enhanced Behavior Therapy for Adolescents with ADHD (R01 MH106587A). Co-I with Margaret Sibley (PI). NIH/NIMH. \$1,319,795 (direct cost). Proposes to test the effectiveness of the STAND intervention for adolescents with ADHD delivered in a community mental health setting to examine whether the intervention improves academic and family functioning.
- FIU-ABCD: Pathways and Mechanisms to Addiction in the Latino Youth of South Florida (U01DA041156). Co-I with Raul Gonzalez, Jr. (PI). NIH. 2015-2020. \$8,845,619 (direct cost). Proposes to have FIU serve as a a site for a nation-wide project (The Adolescent Brain Cognitive Development Study) that is designed to understand environmental, psychosocial, genetic, cognitive, and neurobiological differences that make some children more likely to use drugs and develop substance use disorders. The FIU-ABCD site proposes to recruit 900 Latino children and families to better understand what causes Latino children to use drugs and develop addiction, as well as to understand how it affects their health and neurobiological functioning.
- Heterogeneity in ADHD: Autonomic, Behavioral, Emotion, and Treatment Response (R03 MH106854). Co-I with Erika Musser (PI). NIH. 2015-2017. \$100,000 (direct cost). Proposes to follow prior work of those who have begun to examine the role of emotion reactivity and regulation in ADHD.
- Biosignatures of Executive Function and Emotion Regulation in Young Children with ADHD (R01 MH108616). Co-I with Paulo Graziano and Anthony Dick (PIs). 2016-2017. \$499,672 (direct cost). Proposes to examine the feasibility of creating a risk index based on multiple biosignatures that may aid in the identification of behavioral/neuropsychological phenotypes of ADHD.
- A Meta-Analysis of Social and Behavioral Outcomes for ADHD in School Settings. IES (R324A160133). Co-I with Gregory Fabiano and Nicky Schatz (PI). IES. 2016-2018. \$228,027 (direct cost). Proposes to engage in the identification of malleable factors to promote positive learning and behavioral outcomes for youth with ADHD.
- Adaptive Response to Intervention (RTI) for Students with ADHD. PI. IES (R305A170523). 2017-2021. \$2,251,821 (direct cost). Proposes to assess whether behavioral interventions following an adaptive Response to Treatment (RTI) framework result in better outcomes for students with ADHD than the types and sequences of interventions typically available in school.
- Center for Children and Families' Summer Treatment Program. Since 2010, I have conducted a large summer clinical treatment program at Florida International University for children with learning and behavior problems and a small follow-up treatment program during the academic year. The summer program is an 8-week behavioral treatment program that enrolls between 240 children and adolescents each summer. In addition to treatment, children and their parents participate in research. In 2014, three federal and two local foundation grants funded the program. Average annual clinical revenues: \$256,218.

Pending

An fMRI and Neurocognitive Investigation of Stimulant Treatment and Tolerance Development in ADHD (R01 MH109660). Co-I with Aaron Mattfeld (Co-PI) and Joseph Raiker (Co-PI). NIMH. 2016-2019. Proposes to simultaneously examine the relationship among stimulant medications, intrinsic brain network activity at rest, and heterogeneity of neurocognitive indicators known to be impaired in children with ADHD.

- Reducing the lifetime economic burden of ADHD (1 R01 MH110455-01). NIMH. Employs the Pittsburgh ADHD Longitudinal Study data set to examine lifetime costs of ADHD to individuals, caregivers, and society from multiple perspectives in multiple domains. Co-I with Timothy Page PI). 2017-2020.
- Biosignatures of Executive Function and Emotion Regulation in Young Children with ADHD. NIMH. Co-I with Paulo Graziano and Anthony Dick (PIs). 2017-2022. \$2,495,027 (direct cost). Proposes to examine the feasibility of creating a risk index based on multiple biosignatures that may aid in the identification of behavioral/neuropsychological phenotypes of ADHD.
- FIU Center for Reducing Health Disparities in Substance Abuse & HIV in South Florida. NIMHD. Co-I with Eric Wagner (PI). 2017-2022. \$2,179,717 (direct cost). Proposes to develop and sustain a national clinical and behavioral research program addressing health inequities and disparities associated with substance use problems and HIV for underrepresented minorities. Two major research projects are proposed: the first focuses on the use of electronic vapor products among minority youth (Project Leads: Trucco and Sutherland), while the second focuses on HIV-positive minority adults with substance use problems (Project Lead: Campa).

Continuing Education Activities

Local: Over the past 40 years, I have given hundreds of local in-service training workshops without charge to

educators, health and mental health professionals, and parents in Washington State, North Florida,

Pennsylvania, Ohio, New York, and South Florida.

National: Pelham, W.E. (1986 to 1995, 1997, 2000, 2001). *Comprehensive treatment of children with ADHD*. Pre-convention institute given at the annual meeting of the Association for the Advancement of Behavior Therapy.

Cantwell, D., Greenhill, L., Klein, R.G., & Pelham, W.E. (1994). *Therapeutic management of ADD*. Developed this continuing education program for 100 grand rounds and other presentations in conjunction with SCP Communications and Columbia University. (Presented 9 of the 100 presentations that were given.)

Pelham, W.E., & Pellock, J. (1994, December and 1995, March). *Treatment strategies in ADHD*. Co-Chair of the Planning Committee of CME Video-program and CME Videoconference on ADHD, through KSP Communications and the Medical College of Virginia.

Pelham, W.E., & Pellock, J. (1995, April). *ADHD today: Clinical wisdom for the practitioner*. Served as Co-Chair and organizer for this continuing education conference sponsored by Discovery International. Aspen, CO.

Sallee, F.R., & Pelham, W.E. (1995, October). *Practical management of ADHD: Children to young adults*. Co-Chair of this continuing education conference sponsored by Access Medical Group, Palm Beach, FL.

Pelham, W.E. (1995, 1996, November). *ADHD in children and adults: Recent advances in diagnosis, assessment, treatment.* Workshop presented at the 3rd Annual Santa Fe Symposia, sponsored by the New England Educational Institute, an accredited sponsor for continuing education.

- Pelham, W.E. (1996, 1998, 2001). *Comprehensive treatment of childhood/adolescent ADHD*. Preconvention workshop for the Division 12 Postdoctoral Institutes held immediately preceding the annual meeting of the American Psychological Association.
- Pelham, W.E. (1996, 1997, August). *ADHD in children, adolescents, and adults: Recent advances in diagnosis, assessment, and treatment.* Workshop presented at the 13th Annual Cape Cod Summer Symposia sponsored by the New England Educational Institute.
- Pelham, W.E., & Burrows-MacLean, L.D. (1999, July). *Child-based treatment for ADHD: Summer programs, Saturday programs, and social skills training*. Workshop presented at the Niagara Conference for Evidence-Based Treatments of Childhood Mental Health Problems, Niagara-On-The-Lake, Ontario, Canada.
- Hoffman, M.T., & Pelham, W.E. (1999, July). *Interdisciplinary model for assessment and intervention with ADHD: Integrating assessment, diagnosis, and multimodal interventions.* Workshop presented at the Niagara Conference for Evidence-Based Treatments of Childhood Mental Health Problems, Niagara-On-The-Lake, Ontario, Canada.
- Pelham, W.E. (2000, March). *Combining psychosocial and pharmacological treatments for ADHD: Empirically validated treatments.* Workshop presented at the National Association of School Psychologists, New Orleans, LA.
- Pelham, W.E. (2000, April). *Comprehensive treatment of children with ADHD*. Workshop presented for the Mental Health Association of Suffolk County, Inc., Lindenhurst, NY.
- Pelham, W.E. (2000, June). *Behavioral/psychological treatment for ADHD in children, adolescents, and adults.* Workshop presented for the Northwest Mental Health Institute, Redmond, OR.
- Pelham, W.E. (2000, October). Comprehensive, behavioral, pharmacological, and combined treatment for ADHD: State of the art in evidence based treatments. Workshop presented at Dalhousie University, Halifax, Nova Scotia, Canada.
- Pelham, W.E. (2000, October). *Combining psychosocial and pharmacological treatments for ADHD: Empirically validated treatments*. Workshop presented at the annual meeting of the New York Association of School Psychologists.
- Pelham, W.E., & McCabe, P. (2000, November). *Managing ADHD in the classroom*. Workshop presented at the annual meeting of the New York State Parent Teachers Association, Buffalo, NY.
- Pelham, W.E. (2001, March). Comprehensive, behavioral, pharmacological, and combined treatment for ADHD: State of the art in evidence based treatments. Workshop presented at the University of Kentucky, Lexington, Kentucky.
- Pelham, W.E. (2001, April). *Comprehensive, behavioral, pharmacological, and combined treatment for ADHD: State of the art in evidence based treatments.* Workshop presented at the University of Nebraska Medical Center, Omaha, Nebraska.
- Pelham, W.E. (2001, May). Evidence-based treatment for children with attention deficit hyperactivity disorder. Workshop presented to Summit Educational Resources, Buffalo, New York.
- elham, W.E. (2001, July). *Just the Facts, Please*. Participant in roundtable CME discussion in Newport Beach, California, McNeil Pharmaceuticals.
- Pelham, W.E. (2001, July). Child-based treatment for ADHD: Summer programs, Saturday programs, and social skills training. Workshop presented at the Niagara Conference for Evidence-Based Treatments of Childhood and Adolescent Mental Health Problems, Niagara-On-The-Lake, Ontario, Canada.
- Pelham, W.E. (2001, July). *Multimodal Treatment for ADHD in Classroom and Home Settings*. Workshop presented at the Niagara Conference for Evidence-Based Treatments of Childhood and Adolescent Mental Health Problems, Niagara-On-The-Lake, Ontario, Canada.
- Pelham, W.E. (2001, October). *Behavior modification in the classroom for children with ADHD*. Workshop presented at the Fall Gathering School Support Project I, Schenectady, New York.
- Pelham, W.E. (2001, October). Comprehensive, behavioral, pharmacological, and combined treatment for ADHD: State of the art in evidence based treatments. Workshop presented at The 35th Annual PA School Psychologists Conference, Penn State University, State College, Pennsylvania.
- Pelham, W.E. (2001, November). *The behavioral management of disruptive behavior disorders*. Workshop presented at Health Symposium The continuum of Attention Deficit Hyperactivity Disorder and Childhood Bipolar Affective Disorder, Alfred I duPont Hospital for Children, Wilmington, Delaware.

- Pelham, W.E. (2001, November). Behavioral management strategies Overview of ADHD; Behavioral/pharmacological interventions in and out of the classroom; Research findings and the summer school model for children with ADHD. Workshop presented at Effective Practices in Collaborative School- Based Mental Health Services, Albany, New York.
- Pelham, W.E. (2001, December). Summer *camp for ADHD kids*. Workshop presented at the Office of Mental Health Research 14th annual conference, Albany, New York.
- Pelham, W.E. (2002, 2003, January) Director. *Evidence-based approaches in child and adolescent mental health*, Speaker series. University at Buffalo, Buffalo, New York.
- Pelham, W.E. (2002, February). *Classroom behavioral management of ADHD. Practical and effectiveness techniques.* Workshop presented at the 7th Annual School Psychology Update, Columbus, Ohio.
- Pelham, W.E. (2002, March). Best practices for working with children and adolescents with attention deficit/hyperactivity disorder. Workshop presented at James Madison University, Harrisonburg, Virginia.
- Pelham, W.E. (2002, October). *Comprehensive evidence-based treatment for ADHD*. Workshop presented at the 14th annual CHADD international conference, Miami, Florida.
- Pelham, W.E. (2002, November). *Behavior modification: Families and schools*. Workshop presented at the NICHQ ADHD Summit Meeting, Orlando, Florida.
- Pelham, W.E. (2003, March). Comprehensive, behavioral, pharmacological, and combined treatment for ADHD: State of the art in evidence based treatments. Workshop presented at the LINK (Leading, Integrating, Networking for Kids) Program, Syracuse, New York.
- Pelham, W.E. (2003, March). Comprehensive evidence-based interventions for ADHD: Psychosocial and pharmacological approaches. Workshop presented at the Department of Services for Children, Youth and Their Families, Division of Child Mental Health Services, Wilmington, Delaware.
- Pelham, W.E. (2003, July). *Child-based interventions for ADHD: Social skills groups, after-school, Saturday, and summer programs.* Workshop presented at The Third Biennial Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems, Niagara-on-the-Lake, Ontario, Canada.
- Pelham, W.E. (2003, July). *Multimodal treatment for ADHD in the classroom*. Workshop presented at The Third Biennial Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems, Niagara-on-the-Lake, Ontario, Canada.
- Pelham, W.E. (2003, September). New advances in the assessment and treatment of ADHD across the lifespan. *Psychosocial approaches in ADHD with and without pharmacotherapy*. Workshop presented at Children's Hospital of Michigan, Wayne State University, Detroit, MI.
- Pelham, W.E. (2003, October). *Practical advice for teachers who serve children with ADHD in a general education setting*. Symposium presented at the New York State Association for Behavioral Analysis Thirteenth Annual Conference. Saratoga Springs, New York.
- Pelham, W.E. (2003, December). *Comprehensive treatment for ADHD: Evidence-based behavioral and pharmacological approaches*. Workshop presented at the Vermont Psychological Association, Montpelier, VT.
- Pelham, W.E. (2004, March). *Comprehensive assessment and treatment of ADHD: Psychosocial, pharmacological, and combined approaches.* Workshop presented at the Medical College of Georgia. Augusta, GA.
- Pelham, W.E. (2005, July). Combining Psychosocial and Pharmacological Interventions for ADHD. Invited workshop presented at The Fourth Biennial Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems. Niagara-on-the-Lake, Ontario, Canada.
- Pelham, W. E. (2005, October). *Practical Strategies in the Behavioral Management of Children with ADHD*. Invited workshop presented at the Primer Congreso Internacional Sobre Déficit de Atención e Hiperactividad, Mexico City, Mexico.
- Pelham, W.E. (2006, November). *New Directions in Treatment of ADHD: How Should We Balance Risks and Benefits in Sequencing Drug and Behavioral Therapies?* Invited workshop at the Harvard/Dana Learning & the Brain Conference, Boston, MA.
- Pelham, W.E. (2007, April). Evidence-Based Interventions for Parents and Teachers of Children with ADHD. Workshop conducted for the Dana Child Development and Learning Disorders Program Annual Symposium, Mayo Clinic, Rochester, MN.

- Pelham, W.E. (2007, July). *Multimodal Treatments for ADHD: Choosing, Sequencing, and Combining Treatments*. Workshop presented at the The Fifth Biennial Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems. Niagara-on-the-Lake, Ontario, Canada.
- Pelham, W.E. (2007, July). Comprehensive Treatments for ADHD: Integrating School, Peer, Parent, and Pharmacological Interventions. Workshop presented at The Fifth Biennial Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems. Niagara-on-the-Lake, Ontario, Canada.
- Pelham W.E. (2008, May). *Managing ADHD and comorbid ODD in a young boy*. Pediatrics case conference workshop conducted at the East Tennessee State University Department of Pediatrics, Johnson City, TN.
- Pelham, W.E. (2008, May). *ADHD and Schools: Practical tips for evaluation and management.* Workshop for educators conducted at East Tennessee State University, Johnson City, TN.
- Pelham, W.E. (2010, April). Comprehensive Pharmacological, Behavioral, and Combined Treatment for ADHD. ICFH Linking Forces XVI Conference. Miami, FL
- Pelham, W.E. (1999, 2001, 2003, 2005, 2007, 2011, 2013). Director, Niagara and Niagara-in-Miami Conference for Evidence-Based Treatments of Childhood Mental Health Problems, Miami, FL.
- Pelham, W.E. (2011, February). *Evidence based Approaches for treating ADHD in Children and Adolescents*. Keynote presented at The Sixth Biennial Niagara-In- Miami Conference on Evidence-Based Interventions of Childhood and Adolescents Mental Health Problems. Miami, FL.
- Pelham, W.E. (2011, February). Social Skills Training for Children and adolescents with disruptive Behavior: After-school, Saturday and Summer programming. Workshop presented at The Sixth Biennial Niagara-In- Miami Conference on Evidence-Based Interventions of Childhood and Adolescent Mental Health Problems. Miami, FL.
- Pelham, W.E. (2011, March). *Treating ADHD in the Real World: Moving Effective Treatments to Practice*. Workshop presented at the 43rd Banff International Conference on Behavioural Science, Banff, Alberta, Canada.
- Pelham, W.E. (2011, October). *Evidence–based Nonpharmacological treatment for ADHD*. Workshop presented at the AACAP/CACAP Joint Annual Meeting. Toronto, Canada.
- Pelham, W.E., Chronis-Tuscano, A. (2012, August). *Comprehensive Psychosocial, Pharmacological, and Combined Treatments for ADHD*. Workshop presented at the American Psychological Association Annual Meeting 2012, Orlando, FL.
- Pelham, W.E. (2012, November). *Treating ADHD: Evidence-Based Best Practice*. Workshop presented at the Pace School Conference on Evidence-Based Treatments for Child Mental Health, Pittsburgh, PA.
- Pelham, W.E. (2013, July). *Comprehensive psychosocial, pharmacological, and combined treatments for ADHD*. Invited presentation at the ABPP 4th Annual Summer Workshop Series, Boston, MA.
- Pelham, W.E. (2016, September). Are we overmedicating America's children: psychosocial, pharmacological, combined and sequenced interventions for ADHD? Guest speaker at the Rethinking Children's Mental Health Conference at New York University, New York, NY.

Publications

- O'Leary, K.D., Pelham, W.E., Rosenbaum, A. & Price, G. (1976). Behavioral treatment of hyperkinetic children: An experimental evaluation of its usefulness. *Clinical Pediatrics*, 15, 510-515. (Reprinted in numerous texts.)
- Pelham, W.E., & Ross, A.O. (1977). Selective attention in children with reading problems: A developmental study of incidental learning. *Journal of Abnormal Child Psychology*, 5, 1-8.
- Pelham, W.E. (1977). Withdrawal of a stimulant drug and concurrent behavioral intervention in the treatment of a hyperactive child. *Behavior Therapy*, 8, 473-479. (Condensed as a Clinical Memorandum in *American Journal of Diseases of Children*, 1976, 130, 565; also reprinted in C.M. Franks & G. T. Wilson (Eds.), *Annual Review of Behavior Therapy: Theory and Practice* (Vol. 6). New York: Brunner/Mazel, 1978.)

- O'Leary, S.G., & Pelham, W.E. (1978). Behavior therapy and withdrawal of stimulant medication with hyperactive children. *Pediatrics*, 61, 211-217. (Reprinted in B. Lahey (Ed.), *Behavior Therapy with Hyperactive and Learning-Disabled Children*. New York: Oxford Press, 1979).
- Pelham, W.E. (1978). Hyperactive children. Psychiatric Clinics of North America, 1, 227-246.
- Pelham, W.E. (1979). Selective attention deficits in poor readers? Dichotic listening, speeded classification, and auditory and visual central and incidental learning tasks. *Child Development*, 50, 1050-1061.
- Pelham, W.E., Schnedler, R., Bologna, N., & Contreras, A. (1980). Behavioral and stimulant treatment of hyperactive children: A therapy study with methylphenidate probes in a within-subject design. *Journal of Applied Behavior Analysis*, 13, 221-236. PMCID: PMC1308127
- Ross, A.O., & Pelham, W.E. (1981). Child psychopathology. In L. Porter (Ed.), *Annual Review of Psychology* (Vol. 32, pp. 243-278). Palo Alto, California: Annual Reviews, Inc.
- Pelham, W.E. (1981). Attention deficits in hyperactive and learning-disabled children. *Exceptional Education Quarterly*, 2, 13-24.
- Pelham, W.E., & Bender, M.E. (1982). Peer relationships in hyperactive children: Description and treatment. In K. Gadow & I. Bialer (Eds.), *Advances in Learning and Behavioral Disabilities*, 1, 366-436. Greenwich, Connecticut: JAI Press.
- Pelham, W.E. (1982). Childhood hyperactivity: Diagnosis, etiology, nature, and treatment. In R. Gatchel, A. Baum & J. Singer (Eds.), *Handbook of Psychology and Health: Clinical Psychology and Behavior Medicine:*Overlapping Disciplines (pp. 261-327). New Jersey: Lawrence Erlbaum Associates.
- Pelham, W.E. (1983). The effects of stimulant drugs on academic achievement in hyperactive and learning-disabled children. *Thalamus*, *3*, 1-47.
- Pelham, W.E. (1983). Teaching behavior modification to undergraduates and practitioners. *Contemporary Psychology*, 28, 719-721.
- Ford, C.E., Pelham, W.E., & Ross, A.O. (1984). The role of selective attention and rehearsal in the auditory short-term memory performance of poor and normal readers. *Journal of Abnormal Child Psychology*, 12, 127-142.
- Stephens, R., Pelham, W.E., & Skinner, R. (1984). The state-dependent and main effects of pemoline and methylphenidate on paired-associates learning and spelling in hyperactive children. *Journal of Consulting and Clinical Psychology*, *52*, 104-113.
- Pelham, W.E., & Milich, R. (1984). Peer relationships in hyperactive children. *Journal of Learning Disabilities*, 17, 560-567.
- Johnston, C.J., Pelham W.E., & Murphy, H.A. (1985). Peer relationships in ADHD and normal children: A developmental analysis of peer and teacher ratings. *Journal of Abnormal Child Psychology*, 13, 89-100.
- Atkins, M.S., Pelham, W.E., & Licht, M. (1985). A comparison of objective classroom measures and teacher ratings of attention deficit disorder. *Journal of Abnormal Child Psychology*, 13, 155-167.
- Pelham, W.E., Bender, M.E., Caddell, J., Booth, S., & Moorer, S. (1985). Methylphenidate and Children with Attention Deficit Disorder. Dose Effects on Classroom Academic and Social Behavior. *Archives of General Psychiatry*, 42, 948-952 (abstracted in *Psychiatry Digest*, 5,1986, 14-15; also abstracted in L.H. Hollister (Ed.), *Year book of drug therapy: 1987*. Chicago: Year Book Medical Publishers, 1987).
- Ford, C.E., Pelham, W.E., & Ross, A.O. (1985). Selective attention deficits in high test anxious children: A failure to replicate. *Journal of Learning Disabilities*, *18*, 15-18.

- Pelham, W.E., & Murphy, H.A. (1986). Attention deficit and conduct disorders. In M. Hersen (Ed.), *Pharmacological and behavioral treatment: An integrative approach* (pp. 108-148). New York: Wiley.
- Pelham, W.E. (1986). The effects of psychostimulant drugs on learning and academic achievement in children with attention-deficit hyperactivity disorders and learning-disabilities. In J.K. Torgesen & B. Wong (Eds.), *Psychological and educational perspectives on learning disabilities* (pp. 259-295). New York: Academic Press.
- Pelham, W.E. (1986). What is attention deficit disorder? In Sleator, E. & Pelham, W.E. (Eds.), *Attention deficit disorders: Vol. 1 Dialogues in Pediatric Management* (pp. 43-78). East Norwalk, CT: Appleton-Century-Crofts.
- Pelham, W.E. (1986). Behavior therapy. In Sleator, E. & Pelham, W.E. (Eds.), *Attention deficit disorders: Volume* 13 of Dialogues in Pediatric Management (pp. 127-161). East Norwalk, CT: Appleton-Century-Crofts.
- Johnston, C.J., & Pelham, W.E. (1986). Teacher ratings predict peer ratings of aggression at 3-year follow-up in boys with attention deficit disorder with hyperactivity. *Journal of Consulting and Clinical Psychology*, *54*, 571-572.
- Schell, R.M., Pelham, W.E., Bender, M.E., Andree, J., Law, T., & Robbins, F. (1986). The concurrent assessment of behavioral and psychostimulant interventions: A controlled case study. *Behavioral Assessment*, 8, 373-384.
- Pelham, W.E., Milich, R., & Walker, J. (1986). The effects on continuous and partial reinforcement and methylphenidate on learning in children with attention deficit disorder. *Journal of Abnormal Psychology*, 95, 319-325.
- Milich, R., & Pelham, W.E. (1986). Effects of sugar ingestion on the classroom and playgroup behavior of attention deficit disordered boys. *Journal of Consulting and Clinical Psychology*, *54*, 714-718.
- Pelham, W.E. (1986). Attention deficit disorder: A hit or a miss? *Contemporary Psychology*, 31, 895-896.
- Pelham, W.E. (1986) What do we know about the use and effects of CNS stimulants in the treatment of ADD? Journal of Children in Contemporary Society, 19, 99-110. [Also appears as a chapter in J. Loney (Ed.) The Young Hyperactive Child. New York: Haworth Press, 1987.]
- Milich, R., Pelham, W.E., & Hinshaw, S. (1986). Issues in the diagnosis of attention deficit disorder: A cautionary note on the Gordon Diagnostic system. *Psychopharmacology Bulletin*, 22, 1101-1104.
- Pelham, W.E. & Hoza, J. (1987). Behavioral assessment of psychostimulant effects on ADD children in a Summer Day Treatment Program. In R. Prinz (Ed.), *Advances in behavioral assessment of children and families* (Vol. 3, pp. 3-33). Greenwich, Connecticut: JAI Press.
- Pelham, W.E., Sturges, J., Hoza, J., Schmidt, C., Bijlsma, J., Milich, R., & Moorer, S. (1987). Sustained release and standard methylphenidate effects on cognitive and social behavior in children with attention deficit disorder. *Pediatrics*, 80, 491-501.
- Lahey, B., Pelham, W.E., Schaughency, E., Atkins, M., Murphy, H., Hynd, G., Russo, M., Hartdagen, S., & Lorys-Vernon, A. (1988). Dimensions and types of attention deficit disorder. *Journal of the American Academy of Child and Adolescent Psychiatry*, 27, 330-335.
- Pelham, W.E., Schnedler, R.W., Bender, M.E., Miller, J., Nilsson, D., Budrow, M., Ronnei, M., Paluchowski, C., & Marks, D. (1988). The combination of behavior therapy and methylphenidate in the treatment of attention deficit disorders: A therapy outcome study. In L. Bloomingdale (Ed.), *Attention deficit disorders III: New research in attention, treatment and psychopharmacology* (pp. 29-48). London: Pergamon.

- Atkins, M.S., Pelham, W.E., & Licht, M. (1988). The development and validation of objective classroom measures for conduct and attention deficit disorders. In R. Prinz (Ed.), *Advances in behavioral assessment of children and families* (Vol. 4, pp. 3-31). Greenwich, Connecticut: JAI Press.
- Murphy, D.A., & Pelham, W.E. (1988). Attention deficit disorder. In L.K. Hsu & M. Hersen (Eds.), *Recent Developments in Adolescent Psychiatry* (pp. 234-267). New York: John C. Wiley & Sons.
- Johnston, C.J., Pelham, W.E., Hoza, J., & Sturges, J. (1988). Psychostimulant rebound in attention deficit disordered boys. *Journal of the American Academy of Child and Adolescent Psychiatry*, 27, 806-810.
- Johnston, C.J., Pelham, W.E., Crawford, J.J., & Atkins, M.S. (1988). A psychometric study of positive and negative nominations and the pupil evaluation inventory. *Journal of Abnormal Child Psychology*, 16, 617-626.
- Milich, R., Licht, B.G., Murphy, D.A., & Pelham, W.E. (1989). Attention deficit hyperactivity disordered boys' evaluations of and attributions for task performance on medication versus placebo. *Journal of Abnormal Psychology*, 98, 280-284.
- Lang, A.R., Pelham, W.E., Johnston, C., & Gelernter, S. (1989). Levels of adult alcohol consumption induced by interactions with child confederates exhibiting normal versus externalizing behaviors. *Journal of Abnormal Psychology*, 98, 294-299.
- Atkins, M.S., Pelham, W.E., & Licht, M.H. (1989). The differential validity of teacher ratings of inattention/overactivity and aggression. *Journal of Abnormal Child Psychology*, 17, 423-435.
- Pelham, W.E., Walker, J.L., Sturges, J., & Hoza, J. (1989). The comparative effects of methylphenidate on ADD girls and ADD boys. *Journal of the American Academy of Child and Adolescent Psychiatry*, 28, 773-776.
- Pelham, W.E., Milich, R., Murphy, D.A., & Murphy, H.A. (1989). Normative data on the IOWA Conners teacher rating scale. *Journal of Clinical Child Psychology*, 18, 259-262.
- Pelham, W.E. (1989). Drugs and behavior therapy. In M. Hersen (Ed.), *Innovations in Child Behavior Therapy* (pp. 192-206). New York: Springer Publishing.
- Atkins, M.S., Pelham, W.E., & White, K.J. (1989). Hyperactivity and attention deficit disorders. In M. Hersen (Ed.), *Psychological aspects of developmental and physical disabilities: A casebook* (pp. 137-156). California: Sage Publications.
- Pelham, W.E. (1989). Behavior therapy, behavioral assessment, and psychostimulant medication in treatment of attention deficit disorders: An interactive approach. In J. Swanson & L. Bloomingdale (Eds.), *Attention deficit disorders IV: Current concepts and emerging trends in attentional and behavioral disorders of childhood* (pp. 169-195). London: Pergamon.
- Pelham, W.E., McBurnett, K., Harper, G.W., Murphy, D.A., Milich, R., Clinton, J., & Thiele, C. (1990). Methylphenidate and baseball playing in ADHD children: Who's on first? *Journal of Consulting and Clinical Psychology*, 58, 130-133.
- Pelham, W.E., Greenslade, K.E., Vodde-Hamilton, M.A., Murphy, D.A., Greenstein, J.J., Gnagy, E.M., Guthrie, K.J., Hoover, M.D., & Dahl, R.E. (1990). Relative efficacy of long-acting stimulants on children with attention deficit-hyperactivity disorder: A comparison of standard methylphenidate, sustained-release methylphenidate, sustained-release dextroamphetamine, and pemoline. *Pediatrics*, 86, 226-237.
- Johnston, C., & Pelham, W.E. (1990). Maternal characteristics, ratings of child behavior, and mother-child interactions in families of children with externalizing disorders. *Journal of Abnormal Child Psychology*, 18, 407-417.

- Kidorf, M., Lang, A.R., & Pelham, W.E. (1990). Beverage preference, beverage type, and subject gender as determinants of alcohol consumption in the laboratory. *Journal of Studies on Alcohol*, *51*, 331-335.
- Balthazor, M.J., Wagner, R.K., & Pelham, W.E. (1991). The specificity of the effects of stimulant medication on classroom-learning related measures of cognitive processing for attention deficit disorder children. *Journal of Abnormal Child Psychology*, 19, 35-52.
- Dahl, R.E., Pelham, W.E., & Wierson, M. (1991). The role of sleep disturbances in attention deficit disorder symptoms: A case study. *Journal of Pediatric Psychology*, *16*, 229-239.
- Atkins, M.S., & Pelham, W.E. (1991). School based assessment of attention deficit hyperactivity disorder. In B. Shaywitz & S. Shaywitz (Eds.), Attention Deficit Disorder (Special issue), *Journal of Learning Disabilities*, 24, 197-204.
- Carlson, C.L., Pelham, W.E., Swanson, J.M., & Wagner, J.L. (1991). A divided attention analysis of the effects of methylphenidate on the arithmetic performance of children with attention deficit-hyperactivity disorder. *Journal of Child Psychology and Psychiatry*, 32, 463-471.
- Pelham, W.E., & Milich, R. (1991). Individual differences in response to Ritalin in classwork and social behavior. In L. Greenhill & B.P. Osman (Eds.), *Ritalin: Theory and patient management* (pp. 203-221). New York: MaryAnn Liebert, Inc.
- Pelham, W.E., Vodde-Hamilton, M., Murphy, D.A., Greenstein, J., & Vallano, G. (1991). The effects of methylphenidate on ADHD adolescents in recreational, peer group, and classroom settings. *Journal of Clinical Child Psychology*, 20, 293-300.
- Milich, R., Carlson, C.L., Pelham, W.E., & Licht, B. (1991). Effects of methylphenidate on the persistence of ADHD boys following failure experiences. *Journal of Abnormal Child Psychology*, 19, 519-536.
- Evans, S.W., & Pelham, W.E., (1991). Psychostimulant effects on academic and behavioral measures for ADHD junior high school students in a lecture format classroom. *Journal of Abnormal Child Psychology*, 19, 537-552.
- Pelham, W.E., Milich, R., Cummings, E.M., Murphy, D.M., Schaughency, E.A., & Greiner, A.R. (1991). Effects of background anger, provocation, and methylphenidate on emotional arousal and aggressive responding in attention deficit/hyperactivity disordered boys with and without concurrent aggressiveness. *Journal of Abnormal Child Psychology*, 19, 407-426.
- Hoza, J., & Pelham, W.E. (1991). Assessment of psychostimulant effects on ADHD children in naturalistic outpatient settings. *Advances in Behavioral Assessment of Children and Families*, 5, 239-261.
- Pelham, W.E., & Hinshaw, S. (1992). Behavioral intervention for attention deficit hyperactivity disorder. In S.M. Turner, K.S. Calhoun, & H.E. Adams (Eds.), *Handbook of Clinical Behavior Therapy* (Vol. 2, pp. 259-283). New York: John Wiley & Sons.
- Hoza, B., Pelham, W.E., Sams, S.E., & Carlson, C.L. (1992). An examination of the "dosage" effects of both behavior therapy and methylphenidate on the classroom performance of two ADHD children. *Behavior Modification*, *16*, 164-192.
- Carlson, C.L., Pelham, W.E., Milich, R., & Dixon, M.J. (1992). Single and combined effects of methylphenidate and behavior therapy on the classroom performance of children with attention-deficit hyperactivity disorder. *Journal of Abnormal Child Psychology*, 20, 213-232.
- Pelham, W.E., Gnagy, E.M., Greenslade, K.E., & Milich, R. (1992). Teacher ratings of DSM-III-R symptoms for the disruptive behavior disorders. *Journal of the American Academy of Child and Adolescent Psychiatry*, 31, 210-218.

- Pelham, W.E., Murphy, D.A., Vannatta, K., Milich, R., Licht, B.G., Gnagy, E.M., Greenslade, K.E., Greiner, A.R., & Vodde-Hamilton, M. (1992). Methylphenidate and attributions in boys with attention-deficit hyperactivity disorder. *Journal of Consulting and Clinical Psychology*, 60, 282-292. (Reprinted in M.E. Hertzig & E.A. Farber (Eds.), *Annual Progress in Child Psychiatry and Child Development*. New York: Brunner/Mazel, Inc., 1993).
- Pelham, W.E., & Sams, S.E. (1992). Behavior modification. In G. Weiss (Ed.), *Child and Adolescent Psychiatric Clinics of North America* (Vol. 1, pp. 505-518). Philadelphia: W.B. Saunders.
- Pelham, W.E., Evans, S.W., Gnagy, E.M., & Greenslade, K.E. (1992). Teacher ratings of DSM-III-R symptoms for the disruptive behavior disorders: Prevalence, factor analyses, and conditional probabilities in a special education sample. *School Psychology Review*, 21, 285-299.
- Murphy, D.A., Pelham, W.E., & Lang, A.R. (1992). Aggression in boys with attention-deficit hyperactivity disorder: Methylphenidate effects on naturalistically observed aggression, response to provocation in the laboratory, and social information processing. *Journal of Abnormal Child Psychology*, 20, 451-466.
- Murphy, D.A., Greenstein, J.J., & Pelham, W.E. (1993). Pharmacological treatment. In V. van Hasselt and M. Hersen (Eds.), *Handbook of behavior therapy and pharmacotherapy with children: A comparative analysis* (p. 71). Boston, MA: Allyn and Bacon.
- Hoza, B., & Pelham, W.E. (1993). Attention-deficit hyperactivity disorder. In R.T. Ammerman, C.G. Last, & M. Hersen (Eds.), *Handbook of prescriptive treatments for children and adolescents* (pp. 64-84). Boston: Allyn and Bacon.
- Pelham, W.E. (1993). Recent developments in pharmacological treatment for child and adolescent mental health disorders. *School Psychology Review*, 22, 158-161.
- Pelham, W.E. (1993). Pharmacotherapy for children with attention-deficit hyperactivity disorder. *School Psychology Review*, 22, 199-227.
- Hoza, B., Pelham, W.E., Milich, R., Pillow, D., & McBride, K. (1993). The self perceptions and attributions of attention deficit hyperactivity disordered and nonreferred boys. *Journal of Abnormal Child Psychology*, 21, 271-286.
- Pelham, W.E., Carlson, C., Sams, S.E., Vallano, G., Dixon, M.J., & Hoza, B. (1993). Separate and combined effects of methylphenidate and behavior modification on boys with attention deficit-hyperactivity disorder in classrooms. *Journal of Consulting and Clinical Psychology*, 61, 506-515.
- Carlson, C., Pelham, W.E., Milich, R., & Hoza, B. (1993). ADHD boys' performance and attributions following success and failure: Drug effects and individual differences. *Cognitive Therapy and Research*, 17, 269-287.
- Pelham, W.E., & Lang, A.R. (1993). Parental alcohol consumption and deviant child behavior: Laboratory studies of reciprocal effects. *Clinical Psychology Review*, 13, 763-784.
- Abikoff, H., Courtney, M., Pelham, W.E., & Koplewicz, H.S. (1993). Teachers' ratings of disruptive behaviors: The influence of halo effects. *Journal of Abnormal Child Psychology*, 21, 519-533.
- Tarter, R.E., Blackson, T.C., Martin, C.S., Seilhamer, R., Pelham, W.E., & Loeber, R. (1993). Mutual dissatisfaction between mother and son in substance abusing and normal families. *American Journal on Addictions*, 2, 116-125.
- Evans, S.W., Vallano, G., & Pelham, W.E. (1994). Treatment of parenting behavior with a psychostimulant: A case study of an adult with attention deficit-hyperactivity disorder. *Journal of Child and Adolescent Psychopharmacology*, *4*, 63-69.

- Pelham, W.E., & Murphy, D.A. (1995). Attention deficit disorder. In D. Byrne and G. Caddy (Eds.), *Behavioral medicine: International perspectives III* (pp. 261-309). Norwood, NJ: Ablex Publishing.
- Hoza, B., Vallano, G., & Pelham, W.E. (1995). Attention deficit/hyperactivity disorder. In R. T. Ammerman and M. Hersen (Eds.), *Handbook of child behavior therapy in the psychiatric setting* (pp. 181-198). New York: Wiley.
- Evans, S.W., Pelham, W.E., & Grudberg, M.V. (1995). The efficacy of note taking to improve behavior and comprehension of adolescents' attention deficit hyperactivity disorder. *Exceptionality*, 5, 1-17.
- Richters, J.E., Arnold, L.E., Jensen, P.S., Abikoff, H., Conners, C.K., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Pelham, W.E., & Swanson, J.M. (1995). The NIMH collaborative multisite multimodal treatment study of children with ADHD: I. Background and rationale. *Journal of the American Academy of Child & Adolescent Psychiatry*, 34, 987-1000.
- Pelham, W.E., Swanson, J.M., Bender-Furman, M., & Schwindt, H. (1995). Pemoline effects on children with ADHD: A time-response by dose-response analysis on classroom measures. *Journal of the American Academy of Child and Adolescent Psychiatry*, 34, 1504-1513. (Reprinted in M.E. Hertzig & E.A. Farber (Eds.), *Annual progress in child psychiatry and child development*. New York: Brunner/Mazel, Inc., 1996, and J. Schowalter (Ed.), *Year book of psychiatry and applied mental health*. Chicago: Mosby-Year Book, Inc., 1997).
- Hoza, B., & Pelham, W.E. (1995). Social-cognitive predictors of treatment response in ADHD children. *Journal of Social and Clinical Psychology*, 14, 23-35.
- Evans, S.W., Vallano, G., & Pelham, W.E. (1995). Attention deficit hyperactivity disorder. In V.B. Van Hasselt & M. Hersen (Eds.), *Handbook of Adolescent Psychopathology: A guide to diagnosis and treatment* (pp. 589-617). New York: Lexington Books.
- Pelham, W.E., & Hoza, B. (1996). Intensive treatment: A summer treatment program for children with ADHD. In E. Hibbs & P. Jensen (Eds.), *Psychosocial treatments for child and adolescent disorders: Empirically based strategies for clinical practice* (pp. 311-340). New York: APA Press.
- Pelham, W.E., Greiner, A., Gnagy, E., Hoza, B., Martin, L., Sams, S., & Wilson, T. (1996). Intensive treatment for ADHD: A model summer treatment program. In M. Roberts (Ed.), *Model programs in child and family mental health* (pp. 193-213). Mahwah, N.J.: Erlbaum.
- Giancola, P.R., Martin, C.S., Tarter, R.E., Pelham, W.E., & Moss, H.B. (1996). Executive cognitive functioning and aggressive behavior in preadolescent boys at high risk for substance abuse/dependence. *Journal of Studies on Alcohol.* 57, 352-359.
- Greenhill, L.L., Abikoff, H.B., Arnold, L.E., Cantwell, D.P., Conners, C.K., Elliott, G., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., March, J., Newcorn, J., Pelham, W.E., Severe, J.B., Swanson, J.M., Vitiello, B., & Wells, K. (1996). Medication treatment strategies in the MTA study: Relevance to clinicians and researchers. *Journal of the American Academy of Child & Adolescent Psychiatry*, *35*, 1304-1313.
- Jennings, J.R., van der Molen, M.W., Pelham, W.E., Brock, K., & Hoza, B. (1997). Inhibition in boys with attention deficit hyperactivity disorder as indexed by heart rate change. *Developmental Psychology*, *33*, 308-318.
- Pelham, W.E., Hoza, B., Kipp, H.L., Gnagy, E.M., & Trane, S.T. (1997). Effects of methylphenidate and expectancy on ADHD children's performance, self-evaluations, persistence, and attributions on a cognitive task. *Experimental and Clinical Psychopharmacology*, *5*, 3-13.
- Hinshaw, S.P., March, J., Abikoff, H.B., Arnold, L.E., Cantwell, D.P., Conners, C.K., Elliott, G., Greenhill, L.L., Hechtman, L., Halperin, J., Hoza, B., Jensen, P.S., Newcorn, J., McBurnett, K., Pelham, W.E., Richters, J., Severe, J.B., Schiller, E., Swanson, J.M., Vereen, D., Wells, K., & Wigal, T. (1997). Comprehensive

- assessment of childhood attention-deficit hyperactivity disorder in the context of a multisite, multimodal clinical trial. *Journal of Attention Deficit Disorders*, 1, 217-234.
- Snyder, C.R., Rapoff, M., Ware, L., Hoza, B., Pelham, W.E., Danovsky, M., Highberger, L., Rubenstein, H., & Stahl, K. (1997). The development and validation of the Children's Hope Scale. *Journal of Pediatric Psychology*, 22, 399-421.
- Arnold, L.E., Abikoff, H.B., Cantwell, D.P., Conners, C.K., Elliott, G., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H., March, J., Newcorn, J., Pelham, W.E., Richters, J., Severe, J.B., Schiller, E., Swanson, J.M., Vereen, D., & Wells, K. (1997). National Institute of Mental Health collaborative multimodal treatment study of children with ADHD (MTA): Design challenges and choices. *Archives of General Psychiatry*, 54, 865-870.
- Molina, B.S.G., Pelham, W. E., & Lang, A. (1997). Alcohol expectancies and drinking characteristics in parents of children with attention deficit hyperactivity disorder. *Alcoholism: Clinical and Experimental Research*, 21, 557-566.
- Pelham, W.E., Lang, A.R., Atkeson, B., Murphy, D.A., Gnagy, E.M., Greiner, A.R., Vodde-Hamilton, M., & Greenslade, K.E. (1997). Effects of deviant child behavior on parental distress and alcohol consumption in laboratory interactions. *Journal of Abnormal Child Psychology*, 25, 413-424.
- Pelham, W.E., Greiner, A. R., & Gnagy, E. M. (1997). *Children's summer treatment program manual*. Buffalo, NY: Comprehensive Treatment for Attention Deficit Disorders.
- Arnold, L.E., Abikoff, H.B., Cantwell, D.P., Conners, C.K., Elliott, G., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H., March, J., Newcorn, J., Pelham, W.E., Richters, J., Severe, J.B., Schiller, E., Swanson, J.M., Vereen, D., & Wells, K. (1997). National Institute of Mental Health collaborative multimodal treatment study of children with ADHD (MTA): Design, methodology, and protocol evolution. *Journal of Attention Disorders*, 2, 141-158.
- Molina, B.S.G., Blumenthal, J., Pelham, W.E., & Galiszewski, E. (1998). Agreement among teachers' behavior ratings of adolescents with a childhood history of attention deficit hyperactivity disorder. *Journal of Clinical Child Psychology*, 27, 330-339.
- Pillow, D.R., Pelham, W.E., Hoza, B., Molina, B.S.G., & Stultz, C. H. (1998). Confirmatory factor analyses examining attention deficit hyperactivity disorder symptoms and other childhood disruptive behaviors. *Journal of Abnormal Child Psychology*, 26, 293-309.
- Smith, B.H., Pelham, W.E., Evans, S., Gnagy, E., Molina, B.S.G., Bukstein, O., Greiner, A., Myak, C., Presnell, M., & Willoughby, M. (1998). Dosage effects of methylphenidate on the social behavior of adolescents diagnosed with attention deficit hyperactivity disorder. *Experimental and Clinical Psychopharmacology*, 6, 187-204.
- Smith, B.H., Pelham, W.E., Gnagy, E., & Yudell, R.S. (1998). Equivalent effects of stimulant treatment for attention-deficit hyperactivity disorder during childhood and adolescence. *Journal of the American Academy of Child & Adolescent Psychiatry*, 37, 1-8.
- Waschbusch, D.A., Kipp, H.L., & Pelham, W.E. (1998). Generalization of behavioral and psychostimulant treatment of attention-deficit hyperactivity disorder (ADHD): Discussion and examples. *Behaviour Research and Therapy*, *36*, 675-694.
- Pelham, W.E., Lang, A.R., Atkeson, B., Murphy, D.A., Gnagy, E.M., Greiner, A.R., Vodde-Hamilton, M. & Greenslade, K.E. (1998). Effects of deviant child behavior on parental alcohol consumption: Stress-induced drinking in parents of ADHD children. *American Journal on Addictions*, 7, 103-114.
- Waschbusch, D.A., Willoughby, M. T., & Pelham, W.E. (1998). The validity and utility of reactive and proactive aggression: Comparisons with the ADHD, ODD, and CD. *Journal of Clinical Child Psychology*, 27, 396-405.

- Pelham, W.E., Wheeler, T., & Chronis, A. (1998). Empirically supported psychosocial treatments for ADHD. *Journal of Child Clinical Psychology*, 27, 190-205.
- Pelham, W.E., & Gnagy, E.M. (1998). Summer sports: A recreationally based program for building peer relations. *Reaching Today's Youth*, 2, 52-55.
- Onyango, A.N., & Pelham, W.E. (1998). Comprehensive treatment for ADHD. Texas Psychologist, Summer, 28-34.
- Lahey, B., Pelham, W.E., Stein, M.A., Loney, J., Trapani, C., Nugent, K., Kipp, H., Schmidt, E., Lee, S., Cale, M., Gold, E., Hartung, C.M., Willcutt, E., & Baumann, B. (1998). Validity of DSM-IV attention-deficit/hyperactivity disorder for younger children. *Journal of the American Academy of Child and Adolescent Psychiatry*, 37, 695-702.
- Pelham, W.E., Aronoff, H.R., Midlam, J.K., Shapiro, C.J., Gnagy, E.M., Chronis, A.M., Onyango, A.N., Forehand, G., Nguyen, A., & Waxmonsky, J. (1999). A comparison of Ritalin and Adderall: Efficacy and time-course in children with attention-deficit/hyperactivity disorder. [14 pp.]. *Pediatrics* [On-line], *103*.
- Milch-Reich, S., Campbell, S.B., Pelham, W.E., Connelly, L., & Geva, D. (1999). Developmental and individual differences in children's on-line representations of dynamic social events. *Child Development*, 70, 413-431.
- Hoza, B., Owens, J.S., & Pelham, W.E. (1999). Attention deficit hyperactivity disorder. In R.T. Ammerman, M. Hersen, & C.G. Last (Eds.), *Handbook of Prescriptive Treatments for Children and Adolescents* (2nd ed., pp. 63-83). Boston: Allyn & Bacon.
- Pelham, W.E., & Waschbusch, D. (1999). Behavior therapy with ADHD children. In H. Quay & A. Hogan (Eds.), *Handbook of disruptive behavior disorders* (pp. 255-278). New York: Plenum Press.
- Lang, A.R., Pelham, W.E., Atkeson, B.M., & Murphy, D.A. (1999). Effects of alcohol intoxication on parenting in interactions with child confederates exhibiting normal or deviant behaviors. *Journal of Abnormal Child Psychology*, 27(6), 177-189.
- Bauer, A., Ranga, R., Schindler, K., Pato, M.T., Macciardi, F., Gnagy, E., Burrows-MacLean, L., Pelham, W.E., & Pato, C.N. (1999). Identification of attention deficit/hyperactivity disorder pedigrees and substance use disorder pedigrees through an ADHD proband sample. *CNS Spectrums*, 4(5).
- Pelham, W.E. (1999). The NIMH multimodal treatment study for attention-deficit hyperactivity disorder: Just say yes to drugs alone? *The Canadian Journal of Psychiatry*, 44(10), 981-990.
- Pelham, W.E., & Gnagy, E.M. (1999). Psychosocial and combined treatments for ADHD. *Mental Retardation and Developmental Disabilities Research Reviews*, 5, 225-236.
- Pelham, W.E., Gnagy, E.M., Chronis, A.M., Burrows-MacLean, L., Fabiano, G.A., Onyango, A.N., Meichenbaum, D.L., Williams, A., Aronoff, H.R., & Steiner R.L. (1999). A comparison of morning-only and morning/late afternoon Adderall with morning-only, twice daily and three-times daily methylphenidate in children with attention-deficit/hyperactivity disorder. *Pediatrics*, 104(6), 1300-1311.
- MTA Cooperative Group. (1999). 14-month randomized clinical trial of treatment strategies for attention deficit hyperactivity disorder. *Archives of General Psychiatry*, *56*, 1073-1086.
- MTA Cooperative Group. (1999). Moderators and mediators of treatment response for children with attention-deficit/hyperactivity disorder. *Archives of General Psychiatry*, *56*, 1088-1096.
- Willcutt, E.G., Hartung, C.M., Lahey, B., Loney, J., & Pelham, W.E. (1999). The utility of behavior ratings by examiners during assessments of preschool children with attention-deficit/hyperactivity disorder. *Journal of Abnormal Child Psychology*, 27(6), 463-472.

- Molina, B.S.G., Smith, B.H., & Pelham, W.E. (1999). Interactive effects of ADHD and CD on early adolescent substance use. *Psychology of Addictive Behaviors*, *13*, 257-364.
- Pelham, W.E. & Lang, A.R. (1999). Can your children drive you to drink? Stress and parenting in adults interacting with children with ADHD. *Alcohol Research & Health*, 23(4), 292–298.
- March, J.S., Conners, C.K., Arnold, L.E., Epstein, J., Parker, S., Hinshaw, S., Abikoff, H., Molina, B.S.G., Wells, K., Newcorn, J., Schuck, S., Pelham, W.E., & Hoza, B. (1999). The Multidimensional Anxiety Scale for Children (MASC): Confirmatory factor analysis in a pediatric ADHD sample. *Journal of Attention Disorders*, *3*, 85-90.
- Hoza, B., Waschbusch, D.A., Pelham, W.E., Molina, B.S.G., & Milich, R. (2000). Attention-deficit/hyperactivity disordered and control boys' responses to social success and failure. *Child Development*, 71, 432-446.
- Jacob, R., & Pelham, W.E. (2000). Behavior therapy. In H. Kaplan & B. Sadock (Eds.), *Comprehensive Textbook of Psychiatry/VII* (7th ed., pp. 2080-2127). New York: Lippincott Williams & Wilkins.
- Pelham, W.E., & Smith, B.H. (2000). Prediction and measurement of individual responses to Ritalin by children and adolescents with ADHD. In L. Greenhill & B. Osman (Eds.), *Ritalin: Theory and Practice* (2nd ed., pp. 193-218). New York: Leibert.
- Swanson, J.M., Hanley, T., Simpson, S., Davies, M., Schulte, A., Wells, K., Hinshaw, S., Abikoff, H., Hechtman, L., Pelham, W., Hoza, B., Severe, J., Molina, B.S.G., Odbert, C., Forness, S., Gresham, F., Arnold, L.E., Wigal, T., Wasdell, M., & Greenhill, L.L. (2000). Evaluation of learning disorders in children with a psychiatric disorder: An example from the Multimodal Treatment Study for ADHD (MTA Study). In J.M. Oldham & M.B. Riba (Series Eds.) & L.L. Greenhill (Vol. Ed.), Review of Psychiatry Series: Vol. 19, No. 5. Learning Disabilities: Implications for Psychiatric Treatment (pp. 97-128). Washington, D.C.: American Psychiatric Press, Inc.
- Hoza, B., Owens, J.S., Pelham, W.E., Swanson, J., Conners, C.K., Hinshaw, S.P., Arnold, L.E., & Kraemer, H.C. (2000). Parent cognitions as predictors of child treatment response in attention-deficit/hyperactivity disorder. *Journal of Abnormal Child Psychology*, 28(6), 569-584.
- March, J.S., Swanson, J.M., Arnold, L.E., Hoza, B., Conners, C.K., Hinshaw, S.P., Hechtman, L., Kraemer, H.C., Greenhill, L.L., Abikoff, H.B., Elliott, L.G., Jensen, P.S., Newcorn, J.H., Vitiello, B., Severe, J., Wells, K.C., & Pelham, W.E. (2000). Anxiety as a predictor and outcome variable in the Multimodal Treatment Study of children with ADHD (MTA) study. *Journal of Abnormal Child Psychology*, 28, 527-542.
- Pelham, W.E., Gnagy, E.M., Greiner, A.R., Hoza, B., Hinshaw, S.P., Swanson, J.M., Simpson, S., Shapiro, C., Bukstein, O., & Baron-Myak, C. (2000). Behavioral vs. behavioral and pharmacological treatment in ADHD children attending a summer treatment program. *Journal of Abnormal Child Psychology*, 28, 507-526.
- Wells, K.C., Epstein, J., Hinshaw, S., Conners, C.K., Abikoff, H.B., Abramowitz, A., Arnold, L.E., Elliot, G., Greenhill, L.L., Hechtman, L., Hoza, B., Jensen, P.J., March, J.S., Pelham, W.E., Pfiffner, L., Severe, J., Swanson, J., & Vitiello, B. (2000). Parenting and family stress treatment outcomes in attention deficit hyperactivity disorder (ADHD): An empirical analysis in the MTA study. *Journal of Abnormal Child Psychology*, 28, 543-554.
- Hinshaw, S.P., Owens, E.B., Wells, K.C., Kraemer, H.C., Abikoff, H.B., Arnold, L.E., Elliott, G., Greenhill, L.L., Hechtman, L., Hoza, B., Jensen, P.S., March, J.S., Newcorn, J.H., Pelham, W.E., Swanson, J.M., Vitiello, B., & Wigal, T. (2000). Family processes and treatment outcome in the MTA: Negative/ineffective parenting practices in relation to multimodal treatment. *Journal of Abnormal Child Psychology*, 28, 555-568.
- Wells, K.C., Pelham, W.E., Kotkin, R.A., Hoza, B., Abikoff, H.B., Abramowitz, A., Arnold, L.E., Cantwell, D.P., Conners, C.K., Carmen, R.D., Elliot, G., Greenhill, L.L., Hechtman, L., Hibbs, E., Hinshaw, S.P., Jensen, P.S.,

- March, J., Swanson, J., & Schiller, E. (2000). Psychosocial treatment strategies in the MTA study: Rationale, methods, and critical issues in design and implementation. *Journal of Abnormal Child Psychology*, 28, 483-506.
- Swanson, J., Greenhill, L., Pelham, W.E., Wilens, T., Wolraich, M., Abikoff, H., Atkins, M., August, G., Biederman, J., Bukstein, O., Conners, C.K., Efron, L., Fiebelkorn, K., Fried, J., Hoffman, M., Lambrecht, L., Lerner, M., Leventhal, B., McBurnett, K., Morse, E., Palumbo, D., Pfiffner, L., Stein, M., Wigal, S., & Winans, E. (2000). Initiating ConcertaTM (OROS® methylphenidate HCI) qd in children with attention-deficit hyperactivity disorder. *Journal of Clinical Research*, *3*, 59-76.
- Smith, B.H., Pelham, W.E., Sechrest, L.B., Molina, B.S.G., & Evans, S. (2000). The reliability, validity, and unique contributions of self-report by adolescents receiving treatment for ADHD. *Journal of Consulting and Clinical Psychology*, 68, 489-499.
- Pelham, W.E., & Fabiano, G. (2000). Behavior modification. *Child and Adolescent Psychiatric Clinics of North America*, 9, 671-688.
- Pelham, W.E. (2000). Implications of the MTA Study for behavioral and combined treatments. *The ADHD Report*, 8, 9-16.
- Pelham, W.E. (2000). Stimulant treatment. In Kazdin, A.E. (Ed.), *Encyclopedia of Psychology* (Vol. 7, pp. 474-476). Washington, DC: APA Books.
- Conners, C.K., Epstein, J.N., March, J.S., Angold, A., Wells, K.C., Klaric, J., Swanson, J.M., Abikoff, H.B., Arnold, L.E., Elliott, G.R., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., Newcorn, J., Pelham, W.E., Severe, J.B., Vitiello, B., & Wigal, T. (2001). Multimodal treatment of ADHDin the MTA: An alternative outcome analysis. *Journal of American Academy of Child & Adolescent Psychiatry*, 40, 159-167.
- Swanson, J.M., Kraemer, H.C., Hinshaw, S.P., Arnold, L.E., Conners, C.K., Abikoff, H.B., Clevenger, W., Davies, M., Elliott, G., Greenhill, L.L., Hechtman, L., Hoza, B., Jensen, P.S., March, J.S., Newcorn, J.H., Owens, L., Pelham, W.E., Schiller, E., Severe, J., Simpson, S., Vitiello, B., Wells, C.K., Wigal, T., & Wu, M. (2001). Clinical relevance of the primary findings of the MTA: Success rates based on severity of ADHD and ODD symptoms at the end of treatment. *Journal of American Academy of Child & Adolescent Psychiatry*, 40, 168-179.
- Newcorn, J.H., Halperin, J.M., Jensen, P.S., Abikoff, H.B., Arnold, L.E., Cantwell, D.P., Conners, C.K., Elliott, G.R., Epstein, J., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Hoza, B., Kraemer, H.C., Pelham, W.E., Severe, J.B., Swanson, J., Wells, K.C., Wigal, T., & Vitiello, B. (2001). Symptom profiles in children with ADHD: Effects of comorbidity and gender. *Journal of American Academy of Child & Adolescent Psychiatry*, 40, 137-146.
- Jensen, P.S., Hinshaw, S.P., Kraemer, H.C., Lenora, N., Newcorn, J.H., Abikoff, H.B., March, J.S., Arnold, L.E., Cantwell, C.P., Conners, C.K., Elliott, G.R., Greenhill, L.L., Hechtman, L., Hoza, B., Pelham, W.E., Severe, J.B., Swanson, J.M., Wells, K.C., Vitiello, B., & Wigal, T. (2001). ADHD comorbidity findings from the MTA study: New diagnostic subtypes and their optimal treatments. *Journal of American Academy of Child & Adolescent Psychiatry*, 40, 147-158.
- Evans, S., Pelham, W.E., Smith, B., Bukstein, O., Gnagy, E.M., Greiner, A.R., Altenderfer, L., & Baron-Myak, C. (2001). Dose-response effects of methylphenidate on ecologically valid measures of academic performance and classroom behavior in adolescents with ADHD. *Experimental and Clinical Psychopharmacology*, *9*, 163-175.
- Molina, B.S.G., Smith, B. H., & Pelham, W.E., (2001). Factor structure and criterion validity of secondary school teacher ratings to ADHD and ODD. *Journal of Abnormal Child Psychology*, 29, 71-82.
- Pelham, W.E., Gnagy, E.M., Burrows-MacLean, L., Williams, A., Fabiano, G.A., Morrisey, S.M., Chronis, A.M., Forehand, G.L., Nguyen, C.A., Hoffman, M.T., Lock, T.M., Fielbelkorn, K., Coles, E.K., Panahon, C.J.,

- Steiner, R.L., Meichenbaum, D.L., Onyango, A.N., & Morse, E. (2001). Once-a-day ConcertaTM methylphenidate versus t.i.d. methylphenidate in laboratory and natural settings. *Pediatrics* (on-line article), *107*, available: http://www.pediatrics.org/cgi/content/full/107/6/e105.
- Molina, B.S.G., & Pelham, W.E. (2001). Substance use, abuse, and learning disability among adolescents with a childhood history of attention deficit hyperactivity disorder. *Journal of Learning Disabilities*, *34*(4), 333-342,351.
- Hoza, B., Pelham, W.E., Waschbusch, D.A., Kipp, H., & Owens, J. (2001). Academic task persistence of normally-achieving ADHD and control boys: Performance, self-evaluations, and attributions. *Journal of Consulting and Clinical Psychology*, 69, 271-283.
- Chronis, A.M., Fabiano, G.A., Gnagy, E.M., Wymbs, B., Burrows-MacLean, L., & Pelham, W.E. (2001). Comprehensive, sustained behavioral and pharmacological treatment for ADHD: A case study. *Cognitive and Behavioral Practice*, 8, 346-359
- Wolraich, M., Greenhill, L.L., Pelham, W.E., Swanson, J.M., Wilens, T., Palumbo, D., Atkins, M., McBurnett, K., Bukstein, O., August, G. on behalf of the Concerta Study Group (2001). Randomized controlled trial of OROS® methylphenidate qd in children with attention-deficit/hyperactivity disorder. *Pediatrics*, 108(4), 883-892.
- Williams, A., Chacko, A., Fabiano, G.A., & Pelham, W.E. (2001). Behavioral treatments for children with attention deficit hyperactivity disorder. *Primary Psychiatry*, *1*, 67-72.
- Bagwell, C.L., Molina, B.G., Pelham, W.E., & Hoza, B. (2001). Attention-deficit hyperactivity disorder and problems in peer relations: Predictions from childhood to adolescence. *Journal of the American Academy of Child & Adolescent Psychiatry*, 40, 1285-1292.
- Pelham, W.E., & Fabiano, G.A. (2001). Treatment of Attention-Deficit Hyperactivity Disorder: The Impact of Comorbidity. *Clinical Psychology and Psychotherapy*, 8, 315-329.
- Pelham, W.E. (2001). Are ADHD/I and ADHD/C the same or different? Does it matter? *Clinical Psychology Science and Practice*, 8(4), 502-506.
- Pelham, W.E. (2001). ADHD and behavioral modification. Drug Benefit Trends, 13 (Suppl. C), 11-14.
- Pelham, W.E., Waschbusch, D.A., Hoza, B., Pillow, D.R., & Gnagy, E.M. (2001). Effects of methylphenidate and expectancy on ADHD boys' performance, self-evaluations, persistence, and attributions on a social task in boys with ADHD. *Experimental and Clinical Psychopharmacology*, *9*(4), 425-437.
- Chacko, A., Fabiano, G.A., Williams, A., & Pelham, W.E. (2001). Comprehensive treatments for children with attention-deficit hyperactivity disorder. In J. Pasquale & M.D. Accardo (Eds.), *The Spectrum of Developmental Disabilities XXII: ADHD Out of the Darkness, Into the Light* (pp. 147-174). Timonium, MD: York Press.
- Greenhill, L.L., Swanson, J.M., Vitiello, B., Davies, M., Clevenger, W., Wu, M., Severe J.B., Arnold, L.E., Abikoff, H.B., Conners, C.K., Elliott, G., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March J.S., Newcorn, J.H., Pelham, W.E., Wells, K., & Wigtal, T. (2001). Impairment and deportment responses to different methylphenidate doses in children with ADHD: the MTA titration. *Journal of the American Academy of Child and Adolescent Psychiatry*, 40(2), 180-187.
- Jensen, P.S., Hinshaw, S.P., Swanson, J.M., Greenhill, L.L., Conners, C.K., Arnold, L.E., Abikoff, H.B., Elliott, G., Hechtman, L., Hoza, B., March, J.S., Newcorn, J.H., Pelham, W.E., Severe, J.B., Vitiello, B., Wells, K.C., & Wigal, T. (2001). Findings from the NIMH Multimodal Treatment Study of ADHD (MTA); Implications and Applications for Primary Care Providers. *Journal of Developmental Behavior Pediatrics* 22, 60-73.
- Johnston, C., Murray, C., Hinshaw, S., Pelham, W.E., & Hoza, B. (2002). Responsiveness in Interactions of

- Mothers and Sons with ADHD: Relations to Maternal and Child Characteristics. *Journal of Abnormal Child Psychology*, 30(1), 77-88.
- Rieppi, R., Greenhill, L.L., Ford, R.E., Chaung, S., Wu, M., Davies, M., Abikoff, H., Arnold, L.E., Conners, C.K., Elliott, G., Hechtman, L., Hinshaw, S., Hoza, B., Jensen, P., Kraemer, H.C., Newcorn, J., Pelham, W., Severe, J., Swanson, J., Vitiello, B., Wells, K., & Wigal, T. (2002). Socioeconomic status as a moderator of ADHD treatment outcomes. *Journal of the American Academy of Child and Adolescent Psychiatry*, 41(3), 269-277.
- Fabiano, G.A., & Pelham, W.E. (2002) Evidence-based treatment for mental disorders in children and adolescents. *Current Psychiatry Reports*, *4*, 93-100.
- Pelham, W.E., Hoza, B., Pillow, D.R., Gnagy, E.M., Kipp, H.L., Greiner, A.R., Waschbusch, D.A., Trane, S.T., Greenhouse, J., Wolfson, L., & Fitzpatrick, E. (2002). Effects of methylphenidate and expectancy on children with ADHD: Behavior, academic performance, and attributions in a summer treatment program and regular classroom settings. *Journal of Consulting and Clinical Psychology*, 70(2), 320-335.
- Fabiano, G.A., & Pelham, W.E. (2002). Measuring impairment in children with attention deficit hyperactivity disorder. *The ADHD Report*, *10*, 6-10.
- Abikoff, H.B., Arnold, L.E., Hechtman, L., Newcorn, J., Severe, J.B., Elliott, G., Cantwell, D.P., Conners, C.K., Greenhill, L.L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Pelham, W.E., Richters, J.E., Schiller, E.P., Shapiro, C., Swanson, J.M., Vereen, D., Wells, K.C., & Wigal, T. (2002)
 Emergency/adjunct services and attrition prevention for randomized clinical trials in children: The MTA manualized solution. *Journal of the American Academy of Child & Adolescent Psychiatry*, 41(5), 498-504.
- Hoza, B., Pelham, W.E., Dobbs, J.S., Owens, J. & Pillow, D.R. (2002). Do boys with attention-deficit/hyperactivity disorder have positive illusory self-concepts? *Journal of Abnormal Psychology*, 111(2), 268-278.
- Hawk, L.W., Pelham, W.E., & Yartz, A.R. (2002) Attentional modification of short-lead prepulse inhibition and long-lead prepulse facilitation of acoustic startle among preadolescent boys. *Psychophysiology*, *39*, 333-339.
- Kurlan, R., Goetz, C.G., McDermott, M.P., Plumb, S., Singer, H., Dure, L., Como, P., Sallee, F.R., Budman, C., Coffey, M., Juncos, J., Mink, J., Stebbins, G., Tuite, P., Seeberger, L., Pelham, W.E., & Palumbo, D. (2002). Treatment of ADHD in children with tics: A randomized controlled trial. *Neurology*, *58*(4), 527-536.
- Abikoff, H.B., Jensen, P.S., Arnold, L.E., Hoza, B., Hechtman, L., Pollack, S., Martin, D., Cantwell, D.P., Conners, C.K., Elliott, G., Greenhill, L.L., Greiner, A., Hinshaw, S., Kraemer, H., March, J.S., Newcorn, J., Pelham, W.E., Severe, J.B., Swanson, J.M., Wells, K., Wigal, T., & Vitiello, B. (2002). Observed classroom behavior of children with ADHD: Relationship to comorbidity and gender. *Journal of Abnormal Child Psychology*. *30*(4), 349-359.
- Swanson, J.M., Arnold, L.E., Vitiello, B., Abikoff, H.B., Wells, K.C., Pelham, W.E., Hinshaw, S.P., Hoza, B., Epstein, J.N., Elliott, G.R., Greenhill, L.L., Hechtman, L., Jensen, P.S., Kraemer, H.C., Kotkin, R., Molina, B.S.G., Newcorn, J.H., Owens, E.B., Severe, J., Hoagwood, K., Simpson, S., Wigal, T., & Hanley, T. (2002). Response to commentary on the multimodal treatment study of ADHD (MTA): Mining the meaning of the MTA. *Journal of Abnormal Child Psychology*, *30*(4), 327-332.
- Fabiano, G.A., & Pelham, W.E. (2002). ADHD. Comprehensive Treatments for ADHD. In M.A. Fristad & D.T. Marsh (Eds.). *Handbook of Serious Emotional Disturbance in Children and Adolescents* (pp. 149-174). New York: John Wiley & Sons.
- Pelham, W.E. (2002). Psychosocial interventions for ADHD. In P.S. Jensen & J. R. Cooper (Eds.). *Diagnosis and Treatment of Attention Deficit Hyperactivity Disorder: An evidence based approach* (Vol. 12, pp. 1-36). New Jersey: Civic Research Institute, Inc.

- Kashdan, T.B., Pelham, W.E., Lang, A.R., Hoza, B., Jacob, R.G., Jennings, J.R., Blumenthal, J. D., & Gnagy, E.M. (2002). Hope and optimism as human strengths in parents of children with externalizing disorders: Stress is in the eye of the beholder. *Journal of Clinical and Social Psychology*, 21(4), 441-465.
- Hartung, C.M., Willcutt, E.G., Lahey, B.B., Pelham, W.E., Loney, J., Stein, M.A., & Keenan, K. (2002). Sex differences in young children who meet criteria for attention-deficit/hyperactivity disorder. *Journal of Clinical Child and Adolescent Psychology*. 31(4), 453-464.
- Waschbusch, D.A., Pelham, W.E., Greiner, A.R., Jennings, J.R., Tarter, R.E., & Moss, H.B. (2002). Reactive aggression in boys with disruptive behavior disorders: Behavior, physiology and affect. *Journal of Abnormal Child Psychology*, 30(6), 641-656.
- Smith, B.H., Molina, B.S.G., & Pelham, W.E. (2002). The clinically meaningful link between alcohol use and attention deficit hyperactivity disorder. *Alcohol Research & Health*, 26(2), 122-129.
- Chronis, A.M., Pelham, W.E., Gnagy, E.M., Roberts, J.E., & Aronoff, H.R. (2003). The impact of late-afternoon stimulant for children with ADHD: Impact on parent and parent-child domains. *Journal of Clinical Child and Adolescent Psychology*, 32(1), 118-126.
- Arnold, L.E., Elliott, M., Sachs, L., Bird, H., Kraemer, H.C., Wells, K.C., Abikoff, H.B., Comarda, A., Conners, C.K., Elliott, G.R., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., March, J.S., Newcorn, J.H., Pelham, W.E., Severe, J.B., Swanson, J.M., Vitiello, B., & Wigal, T. (2003). Effects of ethnicity on treatment attendance, stimulant response/dose, and 14-month outcome in ADHD. *Journal of Consulting and Clinical Psychology*, 71, 713-727.
- Chronis, A.M., Lahey, B.B., Pelham, W.E., Kipp, H., Baumann, B., & Lee, S.S. (2003). Psychopathology and substance abuse in parents of young children with ADHD. *Journal of American Academy of Child and Adolescent Psychiatry*, 42, 1424-1431.
- Fabiano, G.A., & Pelham, W.E. (2003). Improving the effectiveness of established classroom interventions for attention deficit hyperactivity disorder: A case study. *Journal of Emotional and Behavioral Disorders*, 11(2), 122-128.
- Galanter, C.A., Carlson, G.A., Jensen, P.S., Greenhill, L.L., Davies, M., Li, W., Chuang, S.Z., Elliott, G.R., Arnold, L.E., March, J.S., Hechtman, L., Pelham, W.E., & Swanson, J.M. (2003). Response to methylphenidate in children with attention deficit hyperactivity disorder and manic symptoms in the multimodal treatment study of children with attention deficit hyperactivity disorder titration trial. *Journal of Child and Adolescent Psychopharmacology*, *13*(2), 123-136.
- Gerdes, A.C., Hoza, B., & Pelham, W.E. (2003). Attention-deficit/hyperactivity disordered boys' relationships with their mothers and fathers: Cognitive bias and association with child and parental depression. *Development and Psychopathology*, 15, 363-382.
- Hawk, L.W., Yartz, A.R., Pelham, W.E., & Lock, T.M. (2003). The effects of methylphenidate on prepulse inhibition during attended and ignored prestimuli among boys with Attention Deficit/Hyperactivity Disorder. *Psychopharmacology*, *165*, 118-127.
- Hoza, B., Mrug, S., Pelham, W.E., Greiner, A.R., & Gnagy, E.M. (2003). A friendship intervention for children with attention deficit/hyperactivity disorder: Preliminary findings. *Journal of Attention Disorders*, 6, 87-98.
- Marshal, M.P., Molina, B.S.G., & Pelham, W.E. (2003). Childhood ADHD and adolescent substance use: An examination of deviant peer group affiliation as a risk factor. *Psychology of Addictive Behavior*, *17*(4), 293-302.

- Molina, B.S.G., & Pelham, W.E. (2003). Childhood predictors of substance use and conduct problems in a longitudinal study of children with ADHD. *Journal of Abnormal Psychology*, *112*(3), 497-507.
- Owens, E. B., Hinshaw, S. P., Kraemer, H. C., Arnold. L. E., Abikoff, H. B., Cantwell, D. P., Conners, C. K., Elliott, G., Greenhill, L. L., Hechtman, L., Hoza, B., Jensen, P. S., March, J. S., Newcorn, J. H., Pelham, W. E., Richters, J. E., Schiller, E. P., Severe, J. B., Swanson, J. M., Vereen, D., Vitiello, B., Wells, K. C., & Wigal, T. (2003). Which treatment for whom for ADHD? Moderators of treatment response in the MTA. *Journal of Consulting and Clinical Psychology*, 71(3), 540-552.
- Pelham, W.E. & Massetti, G.M. (2003). Commentary: Expanding on effectiveness. *School Psychology Review*, 32(4), 536-540
- Pelham, W.E. & Waschbusch, D. (2003). Assessment and treatment of attention deficit hyperactivity disorder (ADHD) in schools. In R. Brown (Ed.), *Handbook of pediatric psychology in school settings* (pp. 405-430). Mahwah, NJ: Lawrence Erlbaum Associates.
- Wilens, T., Pelham, W.E., Stein, M., Conners, C.K., Abikoff, H., Atkins, M., August, G., Greenhill, L., McBurnett, K., Palumbo, D., Swanson, J., & Wolraich, M. (2003). ADHD treatment with once-daily OROS methylphenidate: Interim 12-month results from a long-term open-label study. *Journal of the American Academy of Child & Adolescent Psychiatry*, 42(12), 424-433.
- Arnold L.E., Chuang S, Davies M, Kraemer HC, Abikoff HB, Conners CK, Elliott GR, Greenhill LL, Hechtman L, Hinshaw SP, Hoza B, Jensen PJ, March JS, Newcorn J, Pelham WE, Severe JB, Swanson JM, Vitiello B, Wells KC, Wigal T. (2003). 9-Month Outcome of Intensive Behavioral Treatment for Attention-Deficit/Hyperactivity Disorder. *Journal of Abnormal Child Psychology*, 32(1), 39-51.
- Hoza, B., & Pelham, W. E. (2003). Summer treatment programs. In T. Ollendick & C. Schroeder (Eds.), *Encyclopedia of pediatric and child psychology* (pp.653-654). New York: Plenum Publishers.
- Baumann, B.L., Pelham, W.E., Lang, A.R., Jacob, R.G., & Blumenthal, J.D. (2004). The impact of maternal depressive symptomatology on ratings of children with ADHD and child confederates. *Journal of Emotional and Behavioral Disorders*, 12(2), 90-98.
- Chronis, A.M., Chacko, A., Fabiano, G.A., Wymbs, B.T., & Pelham, W.E. (2004). Enhancements to the standard behavioral parent training paradigm for families of children with ADHD: Review and future directions. *Clinical Child & Family Psychology Review*, 7, 1-27.
- Faden, V. B., Day, N. L., Windle, M., Windle, R., Grube, J.W., Molina, B. S. G., Pelham, W.E. Jr., Gnagy, E.M., Wilson, T. K., Jackson, K.M., & Sher, K.J. (2004). Collecting longitudinal data through childhood, adolescence, and young adulthood: Methodological challenges. *Alcoholism, Clinical, and Experimental Research*, 28(2), 330-340.
- Chronis, A.M., Fabiano, G.A., Gnagy, E.M., Onyango, A.N., Pelham, W.E., Williams, A., Chacko, A., Wymbs, B.T., Coles, E.K., & Seymour, K. (2004). An evaluation of the summer treatment program for children with ADHD using a treatment withdrawal design. *Behavior Therapy*, *35*, 561-585.
- Fabiano, G. A., Pelham, W. E., Manos, M. J., Gnagy, E. M., Chronis, A. M., Onyango, A. N., Williams, A., Burrows-MacLean, L., Coles, E. K., & Meichenbaum, D. L. (2004). An evaluation of three time-out procedures for children with attention-deficit/hyperactivity disorder. *Behavior Therapy*, *35*, 449-469.
- Hoza, B., Gerdes, A.C., Hinshaw, S.P., Arnold, L.E., Pelham, W.E., Molina, B.S.G., Abikoff, H.B., Epstein, J.N., Greenhill, L.L., Hechtman, L., Odbert, C., Swanson, J., & Wigal, T. (2004). Self-perceptions of competence in children with ADHD and comparison in children. *Journal of Consulting and Clinical Psychology*, 72(3), 382-391.

- Kashdan, T.B., Jacob, R.G., Pelham, W.E., Lang, A.R., Hoza, B., Blumenthal, J.D., & Gnagy, E.M. (2004). Depression and anxiety in parents of children with ADHD and varying levels of oppositional-defiant behaviors: Modeling relationships with family function. *Journal of Clinical Child and Adolescent Psychology*, 33(1), 169-181.
- MTA Cooperative Group (2004). National Institute of Mental Health multimodal treatment study of ADHD follow-up: Changes in effectiveness and growth after the end of treatment. *Pediatrics*, 113(4), 762-769.
- MTA Cooperative Group. (2004). National Institute of Mental Health multimodal treatment study of ADHD follow-up: 24-month outcomes of treatment strategies for attention-deficit/hyperactivity disorder (ADHD). *Pediatrics*, 113(4), 754-761.
- Hoagwood K, Jensen P, Arnold LE, Roper M, Severe J, Odbert C, Molina BS, and the MTA Cooperative Group. (2004). Reliability of the Services for Children and Adolescents Parent Interview (SCAPI). *Journal of the American Academy of Child & Adolescent Psychiatry*, 43(11),1345-1354.
- Arnold, L.E., Chuang, S., Davies, M., Abikoff, H.B., Conners, C.K., Elliott, G.R., Greenhill, L.L., Hechtman, L., Hinshaw, S.P; Hoza, B., Jensen, P.S., Kraemer, H. C., Langworthy-Lam, K.S., March, J.S., Newcorn, J.H., Pelham, W.E., Severe, J.B., Swanson, J.M., Vitiello, B., Wells, K.C., & Wigal, T. (2004). Nine months of multicomponent behavioral treatment for ADHD and effectiveness of MTA fading procedures. *Journal of Abnormal Child Psychology*, 32(1), 39-51.
- Pelham, W.E., Chacko, A., & Wymbs, B. (2004). Diagnostic and assessment issues of attention deficit/hyperactivity disorder in the young child. In R. DelCarmen-Wiggins & A. Carter (Eds.), *Handbook of infant, toddler, and preschool mental health assessment* (pp. 399-420). New York: Oxford Press.
- Burrows-MacLean, L. & Pelham, W.E. (2004). Behavior modification. In L. Osborn, T. DeWitt, L. First & J. Zenel (Eds.), *Pediatrics* (pp. 1927-1939). Philadelphia: Elsevier.
- Pelham, W.E., & Burrows-MacLean, L. (2004). Mental health interventions: Evidence-based approaches. In L. Osborn, T. DeWitt, L. First & J. Zenel (Eds.), *Pediatrics* (pp. 1940-1948). Philadelphia: Elsevier.
- Lahey, B.B., Pelham, W.E., Loney, J., Kipp, H., Ehrhardt, A., Lee, S.S., Wilcutt, E.G., Hartung, C.M., Chronis, A., & Massetti, G. (2004). Three-year predictive validity of DSM-IV attention-deficit/hyperactivity disorder in children diagnosed at 4-6 years of age. *American Journal of Psychiatry*, 161, 2014-2020.
- Waschbusch, D.A. & Pelham, W.E. (2004). Using stimulants in children with ADHD. Science, 306.
- Chronis, A.M. & Pelham, W.E. (2005). Efficacy of behavioral treatment for ADHD. In A. Freeman (Ed.), *International Encyclopedia of Cognitive Behavior Therapy* (pp. 55-57). New York: Springer.
- Pelham, W.E. (2005). Evidence-Based Comprehensive Treatment for Children and Families with ADHD. *Journal of the Japanese Child Psychiatry and Neurology Society*, 45(1), 11-30.
- Chacko, A., Pelham, W.E., Gnagy, E.M., Greiner, A., Vallano, G., Bukstein, O., & Rancurello, M. (2005). Stimulant medication effects in a natural setting among young children with attention-deficit/hyperactivity disorder. *Journal of the American Academy of Child and Adolescent Psychiatry*, 4(3), 249-257.
- Pelham, W.E., Fabiano, G. A, Gnagy, E.M., Greiner, A.R., Hoza, B. (2005). The role of summer treatment programs in the context of comprehensive treatment for ADHD. In E. Hibbs & P. Jensen (Eds.), *Psychosocial treatments for child and adolescent disorders: Empirically based strategies for clinical practice* (2nd ed., pp.377-410). Washington D.C.: APA Press.
- Pelham, W.E., Meichenbaum, D., & Fabiano, G.A, (2005). Treating attention deficit hyperactivity disorder and oppositional defiant disorder in the primary care setting. In W.T. O'Donohue, M.R. Byrd, N.A. Cummings, &

- D.A. Henderson (Eds.), *Behavioral integrative care treatments that work in the primary care settings* (pp.177-199). New York: Brunner-Routledge.
- Pelham, W.E., & Walker, K.S. (2005). Attention Deficit Hyperactivity Disorder. In P Graham (Ed.) *Cognitive Behaviour Therapy for Children and Families: 2nd edition* (pp. 225-243). London: Cambridge University Press.
- Molina, B.S.G., Marshal, M.P., Pelham, W.E. & Wirth, R.J. (2005). Coping skills and parent support mediate the association between childhood attention-deficit/hyperactivity disorder and adolescent cigarette use. *Journal of Pediatric Psychology*, 30(4), 345-357.
- Pelham, W.E., Burrows-MacLean, L., Gnagy, E.M., Fabiano, G.A., Coles, E.K., Tresco, K.E., Chacko, A., Wymbs, B., Weinke, A.L., Walker, K., & Hoffman, M.T. (2005). Transdermal methylphenidate, behavioral, and combined treatment for children with ADHD. *Experimental and Clinical Psychopharmacology*, *13*(2), 111-126.
- Pelham, W.E., Manos, M.J., Ezzell, C.E., Tresco, K.E., Gnagy, E.M., Hoffman, M.T., Onyango, A.N., Fabiano, G.A., Williams, A., Wymbs, B.T., Caserta, D., Chronis, A.M., Burrows-MacLean, L., & Morse, G. (2005). A dose-ranging study of methylphenidate transdermal system in children with ADHD. *Journal of the American Academy of Child and Adolescent Psychiatry*, 44(6), 522-529.
- Coles, E.K., Pelham, W.E., Gnagy, E.M., Burrows-MacLean, L., Fabiano, G.A., Chacko, A., Wymbs, B.T., Tresco, K.T., Walker, K.S., & Robb, J.A. (2005). A controlled evaluation of behavioral treatment with children with ADHD attending a summer treatment program. *Journal of Emotional and Behavioral Disorders*. *13*(2), 99-112.
- Pelham, W.E., Fabiano, G.A., & Massetti, G.M. (2005). Evidence-Based Assessment of Attention-Deficit/Hyperactivity Disorder in Children and Adolescents. *Journal of Clinical Child and Adolescent Psychology*, 34(3), 449-476.
- Wymbs, B.T., Robb, J.A., Chronis, A.M., Massetti, G.M., Fabiano, G.A., Arnold, F.W., Brice, A.C., Gnagy, E.M., Pelham, W.E., Burrows-MacLean, L., & Hoffman, M.T. (2005). Long-term, multi-modal treatment of a child with asperger's syndrome and comorbid disruptive behavior problems: A case illustration. *Cognitive and Behavioral Practice*, 12, 338-350.
- Hoza, B., Mrug, S., Gerdes, A.C., Hinshaw, S.P., Bukowski, W.M., Gold, J.A., Kraemer, H.C., Pelham, W.E., Wigal, T., & Arnold, L.E. (2005). What aspects of peer relationships are impaired in children with ADHD? *Journal of Consulting and Clinical Psychology*, 73(3), 411-423.
- Jensen, P.S., Garcia, J.A., Glied, S., Crowe, M., Foster, E.M., Schlander, M., Hinshaw, S., Vitiello, B., Arnold, L.E., Elliott, G., Hechtman, L., Newcorn, J.H., Pelham, W.E., Swanson, J.M., & Wells, K.C. (2005). Cost-Effectiveness of ADHD Treatments: Findings from the Multimodal Treatment Study of Children with ADHD. American Journal of Psychiatry, 162(9), 1628-1636.
- Molina, B.S.G., Smith, B.H., & Pelham, W.E. (2005). Development of a School-Wide Behavior Program in a Middle School: An Illustration of Deployment-Focused Intervention Development, Stage 1. *Journal of Attention Deficit Disorders*, 9(1), 333-342.
- Pelham, W.E., Massetti, G.M., Wilson, T., Kipp, H., Myers, D., Newman, B.B., Billheimer, S., Martina, E., Chacko, A., & Waschbusch, D.A. (2005). Implementation of a Comprehensive School-wide Behavioral Intervention: The ABC program. *Journal of Attention Deficit Disorders*, *9*(1), 248-260.
- Waschbusch, D.A., Pelham, W.E., Massetti, G., & Northern Partners in Action for Children and Youth (2005). The Behavior Education Support and Treatment (BEST) School Intervention Program: Pilot Project Data Examining Schoolwide, Targeted-School, and Targeted-Home Approaches. *Journal of Attention Disorders*, 9(1), 313-322.
- Lopez-Williams, A., Chacko, A., Wymbs, B.T., Onyango, A.N., Fabiano, G.A., Seymour, K.E., Chronis, A.M., Pelham, W.E., & Morris, T.L. (2005). Athletic Performance and Social Behavior as Predictors of Peer

- Acceptance in Children Diagnosed with Attention-Deficit Hyperactivity Disorder. *Journal of Emotional and Behavioral Disorders* 13(3), 173-180.
- Lahey, B.B., Pelham, W.E., Loney, J., Lee, S.S., & Wilcutt, E. (2005). Instability of the DSM-IV subtypes of ADHD from preschool through elementary school. *Archives of General Psychiatry*, 62, 896-902.
- Santosh, P.J., Taylor, E., Swanson, J., Wigal, T., Chuang, S., Davies, M., Greenhill, L., Newcorn, J., Arnold, L.E., Jensen, P., Vitiello, B., Elliott, G., Hinshaw, S.P., Hechtman, L., Abikoff, H., Pelham, W.E., Wells, K., & Posner, M. (2005). Refining the diagnoses of inattention and overactivity syndromes: A reanalysis of the Multimodal Treatment Study of Attention-Deficit/Hyperactivity disorder (ADHD) based on ICD-10 Criteria for hyperkinetic disorder (HD). *Clinical Neuroscience Research*, *5*, 307-314.: 10.1016/j.cnr.2005.09.010trTR
- Hechtman, L., Etcovitch, J., Platt, R., Arnold, L.E., Abikoff, H.B., Newcorn, J.H., Hoza, B., Hinshaw, S.P., Kraemer, H.C., Wells, K., Conners, C.K., Elliott, G., Greenhill, L.L., Jensen, P.S., March, J.S., Molina, B.S.G., Pelham, W.E., Severe, J.B., Swanson, J.M., Vitiello, B., & Wigal, T. (2005). Does multimodal treatment of ADHD decrease other diagnoses? *Clinical Neuroscience Research*, 5, 273-282.
- McCrady, B.S., Zucker, R.A., Molina, B.S.G., Ammon, L., Ames, G.M., Longabaugh, R., Pelham, W.E., et al. (2006). Social environmental influences on the development and resolution of alcohol problems. *Alcoholism: Clinical and Experimental Research*, *30*(4), 688-699.
- Epstein, J.N., Conners, C.K., Hervey, A.S., Tonev, S.T., Arnold, L.E., Abikoff, H.B., Elliott, G., Greenhill, L.L., Hechtman, L., Hoagwood, K., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Severe, J.B., Swanson, J.M., Wells, K., Vitiello, B., & Wigal, T. (2006). Assessing medication effects in the MTA study using neuropsychological outcomes. *Journal of Child Psychology and Psychiatry*, 47, 446-456.
- Fabiano, G.A., Pelham, W.E., Waschbusch, D.A., Gnagy, E.M., Lahey, B.B., Chronis, A.M., Onyango, A.N., Kipp, H., Lopez-Williams, A., & Burrows-MacLean, L. (2006). A practical measure of impairment: psychometric properties of the impairment rating scale in samples of children with attention deficit hyperactivity disorder and two school-based samples. *Journal of Clinical Child and Adolescent Psychology*, 35(3), 369-385.
- Wells, K.C., Chi, T.C., Hinshaw, S.P., Epstein, J.N., Pfiffner, L.J., Nebel-Schwain, M., Owens, E.B., Arnold, L.E., Abikoff, H., Cnners, C.K., Elliott, G., Greenhill, L.L., Hechtman, L., Hoza, B., Jensen, P.S., March, J., Newcorn, J., Pelham, W.E., Severe, J., Swanson, J.M., Vitiello, B., & Wigal, T. (2006). Treatment-related changes in objectively measured parenting behaviors in the Multimodal Treatment Study of Children with ADHD. *Journal of Consulting and Clinical Psychology*, 74(4), 649-657.
- Flory, K., Molina, B.S.G., Pelham, W.E., Gnagy, E., & Smith B. (2006). Childhood ADHD Predicts Risky Sexual Behavior in Young Adulthood. *Journal of Clinical Child and Adolescent Psychology*, *35*(4), 571-577.
- Fite, P.J., Colder, C.R., & Pelham, W.E. (2006). A Factor Analytic Approach to Distinguish Pure and Co-Occurring Dimensions of Proactive and Reactive Aggression. *Journal of Clinical Child and Adolescent Psychology*, 35(4), 578-582.
- Bagwell, C. L., Molina, B.S.G., Kashdan, T.B., Pelham, W.E., & Hoza, B. (2006). Anxiety and mood disorders in adolescents with childhood Attention-Deficit/Hyperactivity Disorder. *Journal of Emotional and Behavioral Disorders*, 14(3), 178-187.
- Chronis, A.M., Gamble, S.A., Roberts, J.E., & Pelham, W.E. (2006). Cognitive-Behavioral Depression Treatment for Mothers of Children with Attention-Deficit/Hyperactivity Disorder. *Behavior Therapy*, *37*(2), 143-158.
- Lahey, B.B., Pelham, W.E., Chronis, A., Massetti, G., Kipp, H., Erhardt, A., Lee, S.S. (2006). Predictive validity of ICD-10 hyperkinetic disorder relative to DSM-IV attention-deficit/hyperactivity disorder among younger children. *Journal of Child Psychology and Psychiatry*, 47(5), 472-479.

- Pelham, W.E., & Waschbusch, D.A. (2006). Attention-Deficit/Hyperactivity Disorder (ADHD). In J.E. Fisher & W. O'Donohue (Eds.), *Practitioner's guide for evidence-based psychotherapy*, (pp 93-100). New York: Springer Publishing.
- Aguirre, A.V., Short, E.J., Pelham W.E., Caserta, D., & Manos, M.J. (2006). Influence of setting on academic and behavioral performance of children diagnosed with ADHD. *Advances in ADHD.1*, 16-22.
- Paradise, J.L., Feldman, H.M., Campbell, T.F., Dollaghan, C.A., Rockette, H.E., Pitcairn, D.L., Smith, C.G.,
 Colbern, D.K., Bernard, B.S., Kurs-Lasky, M., Janosky, J.E., Sabo, D.L., O'Connor, R.E., & Pelham, W.E.
 (2007). Tympanostomy Tubes and Developmental Outcomes at 9 to 11 Years of Age. New England Journal of Medicine, 356, 248-61. (Reprinted in A.T. Anderson, N.L. Shapiro, S.C. Aronoff, J. Davis & M. Levy (Eds.),
 50 Studies Every Pediatrician Should Know. New York: Oxford University Press, 2016)
- Foster, E.M, Jensen, P.S., Schlander, M., Pelham, W.E., Hechtman, L., Arnold, L.E., Swanson, J.M., & Wigal, T. (2007). Treatment for ADHD: Is more complex treatment cost-effective for more complex cases? *Health Services Research*, 42, 165-182. PMCID: PMC1955245
- Pelham, W.E., Foster, E.M., & Robb, J.A. (2007). The Economic Impact of Attention Deficit Hyperactivity Disorder in Children and Adolescents. *Ambulatory Pediatrics*, 7 (Suppl. 1), 121-13; also published in the *Journal of Pediatric Psychology*, 32, 711-727.
- Chronis, A.M., Lahey, B.B., Pelham, W.E., Williams, S.H., Baumann, B.L., Kipp, H., Jones, H.A., & Rathouz, P.J. (2007). Maternal depression and early positive parenting predict future conduct problems in young children with attention-deficit/hyperactivity disorder. *Developmental Psychology*, 43(1), 70-82.
- Marshal, M.P., Molina, B.S.G., Pelham, W.E., & Cheong, J. (2007). Attention-deficit hyperactivity disorder prioa p pathway to alcohol problems in children of alcoholics. *Alcoholism: Clinical and Experimental Research*, 31(4), 564–574.
- Molina, B.S.G., Pelham, W.E., Gnagy, E.M., Thompson, A. L., Marshal, M.P. (2007). Attention-deficit/hyperactivity disorder risk for heavy drinking and alcohol use disorder is age specific. *Alcoholism: Clinical and Experimental Research*, *31*(4), 643–654. PMCID: PMC2680082
- Thompson, A.L., Molina, B.S.G., Pelham, W.E., & Gnagy, E.M. (2007). Risky driving in adolescents and young adults with childhood ADHD. *Journal of Pediatric Psychology*, 32, 1-15.
- Waschbusch, D. A., Craig, R., Pelham, W. E., & King, S. (2007). Self-handicapping prior to academic-oriented tasks in elementary school children with attention-deficit/hyperactivity disorder (ADHD): Medication effects and comparisons with controls. *Journal of Abnormal Child Psychology*, 35, 275-286.
- Fabiano, G.A., Pelham, W.E., Gnagy, E.M., Wymbs, B.T., Chacko, A., Coles, E.K., Walker, K.S., Arnold, F., Burrows-MacLean, L., Massetti, G.M., & Hoffman, M.T. (2007). The single and combined effects of multiple intensities of behavior modification and multiple intensities of methylphenidate in a classroom setting. *School Psychology Review*, *36*, 195-216.
- Flory, K., Molina, B.S.G., Pelham, W.E., Gnagy, E., & Smith, B. (2007). ADHD and risky sexual behavior. *The ADHD Report*, 15, 1-4.
- Pelham, W.E. & Waschbusch, D. (2007). Assessment and treatment of attention deficit hyperactivity disorder (ADHD) in schools. In R. Brown (Ed.), *Handbook of pediatric psychology in school settings* (pp. 405-430). Mahwah, NJ: Lawrence Erlbaum Associates.
- Mrug, S., Hoza, B., Pelham, W.E., Gnagy, E.M., & Greiner, A.R. (2007). Behavior and peer status in children with ADHD: Continuity and change. *Journal of Attention Disorders*, 10, 359-371.

- Brown, R.T., Antonuccio, D.O., DuPaul, G.J., Fristad, M.A., King, C.A., Leslie, L.K., McCormick, G.S., Pelham, W.E., Piacentini, J.C., & Vitiello, B. (2007). *Childhood Mental Health Disorders*. American Psychological Association: Washington, DC.
- Swanson, J.M., Hinshaw, S.P., Arnold, L.E., Gibbons, R., Marcus, S., Hur, K., Jensen, P.S., Vitiello, B., Abikoff, H., Greenhill, L.L., Hechtman, L.., Pelham, W., Wells, K., Conners, C.K., Elliott, G., Epstein, J., Hoagwood, K., Hoza, B., Molina, B.S.G., Newcorn, J.H., Severe, J., Odbert, C., Wigal, T., & the MTA Cooperative Group (2007). Secondary evaluations of MTA 36-month outcomes: Propensity score and growth mixture model analyses. *Journal of the American Academy of Child and Adolescent Psychiatry*, 46, 1003-1014.
- Molina, B.S.G., Flory, K., Hinshaw, S.P., Greiner, A.R., Arnold, E., Swanson, J., Hechtman, L., Jensen, P.S., Vitiello, B., Hoza, B., Pelham, W.E., Elliott, G.R., Wells, K.C., Abikoff, H. B., Gibbons, R.D., Marcus, S., Epstein, J., Greenhill, L.L., Newcorn, J.H., Severe, J. B., & Wigal, T. (2007). Delinquent behavior and emerging substance use in the MTA at 36-months: Prevalence, course, and treatment effects. *Journal of the American Academy of Child and Adolescent Psychiatry*, 46, 1028-1040.
- Jensen, P.S., Arnold, L.E., Swanson, J.M., Vitiello, B., Abikoff, H.B., Greenhill, L.L., Hechtman, L., Hinshaw, S.P., Pelham, W.E., Wells, K.C., Connors, C.K., Elliott, G.R., Epstein, J.N., Hoza, B., March, J.S., Molina, B.S.G., Newcorn, J.H., Severe, J.B., & Wigal, T. (2007). Follow-up of the NIMH MTA study at 36 months after randomization. *Journal of the American Academy of Child and Adolescent Psychiatry*, 46(8), 988-1001.
- Swanson, J.M., Elliott, G.R., Greenhill, L.L., Wigal, T., Arnold, L.E., Vitiello, B., Hechtman, L., Epstein, J., Pelham, W.E., Abikoff, H.B., Newcorn, J., Molina, B.S.G., Hinshaw, S., Wells, K., Hoza, B., Severe, J.B., Jensen, P.S., Gibbons, R., Hur, K., Stehli, A., Davies, M., March, J., Caron, M., Volkow, N.D., & Posner, M.I., for the MTA Cooperative Group. (2007). Effects of stimulant medication on growth rates across 3 years in the MTA follow-up. *Journal of the American Academy of Child and Adolescent Psychiatry*, 46, 1015 1028.
- Hurt, E.A., Hoza, B., & Pelham, W. E. (2007). Parent-child relationships, peer relationships, and loneliness of boys with attention-deficit/hyperactivity disorder. *Journal of Abnormal Child Psychology*, *35*, 543-555.
- Gerdes, A.C., Hoza, B., Arnold, L.E., Hinshaw, S.P., Wells, K.C., Hechtman, L., Greenhill, L.L., Swanson, J.M., Pelham, W.E., & Wigal, T. (2007). Child and parent predictors of perceptions of parent-child relationship quality. *Journal of Attention Disorders*, 11, 37-48.
- Gerdes, A. C., Hoza, B., Arnold, L. E., Pelham, W. E., Swanson, J., Wigal, T., & Jensen, P. S. (2007). Maternal depressive symptomatology and parenting behavior: Exploration of possible mediators. *Journal of Abnormal Child Psychology* 35, 705-714.
- 0, B. B., Hartung, C. M., Loney, J., Pelham, W. E., Chronis, A. M., & Lee, S. S. (2007). Are there sex differences in the predictive validity of DSM-IV ADHD among younger children? *Journal of Clinical Child and Adolescent Psychology*, *36*, 113-126.
- Smith, B.H., Molina, B.S.G., Massetti, G.M., Waschbusch, D.A., & Pelham, W.E. (2007). School-wide interventions: The foundation of a public health approach to school-based mental health. In, S.W. Evans, M. Weist, & Z. Serpell (Eds.), *Advances in school-based mental health interventions: Best practices and program models* (Vol. 2, pp. 7-2 7-19). Kingston, NJ: Civic Research Institute.
- Lee, S.S., Lahey, B.B., Waldman, I., Van Hulle, C., Rathouz, P., Pelham, W.E., Loney, J., & Cook, E.H., (2007). Association of dopamine transporter genotype with disruptive behavior disorders in an eight-year longitudinal study of children and adolescents. *American Journal of Medical Genetics Part B: Neuropsychiatric Genetics*, 144, 310-317.
- Thompson, A.L., Molina, B.S.G., Pelham, W.E., & Gnagy, E.M. (2007). Risky driving, moving violations, and traffic accidents among youth and young adults with childhood ADHD. *Journal Pediatric Psychology*, 32, 745-759.

- Fabiano, G.A., Pelham, W.E., Karmazin, K., Kreher, J., Panahon, C.J. & Carlson, C.S. (2008). A group contingency program the behavior elementary school students in a cafeteria. *Behavior Modification*, *32*, 121-132.
- Pelham, W.E. (2008). Against the grain: A proposal for a psychosocial-first approach to treating ADHD the Buffalo treatment algorithm. In, K. McBurnett, & L.J. Pfiffner (Eds.), *Attention deficit/hyperactivity disorder: Concepts, controversies, new directions* (pp. 301-316). New York: Informa Healthcare.
- Waschbusch, D.A., Pelham, W.E., Gnagy, E.M., Greiner, A.R., & Fabiano, G.A. (2008). Summer treatment programs for children with ADHD. In, K. McBurnett, & L.J. Pfiffner (Eds.), *Attention deficit/hyperactivity disorder: Concepts, controversies, new directions* (pp. 199-210). New York: Informa Healthcare.
- Palumbo D.R., Sallee, F.R., Pelham, W.E., Bukstein, O.G., Daviss, W.B., McDermott, M.P., & The CAT Study Team. (2008). Clonidine for attention-deficit/hyperactivity disorder: I. Efficacy and tolerability outcomes. Journal of the American Academy of Child & Adolescent Psychiatry, 47(2), 180-188.
- Daviss, W.B., Paten, N.C., Robb, A.S., McDermott, M.O., Bukstein, O.G., Pelham, W.E., Palumbo, D., Harris, P., Sallee, F., & The CAT Study Team (2008). Clonodine for attention-deficit/hyperactivity disorder: II. ECG changes and adverse events analysis. *Journal of the American Academy of Child & Adolescent Psychiatry*, 47(2), 189-198.
- Pelham, W.E., & Fabiano, G.A. (2008). Evidence-based psychosocial treatment for attention deficit/hyperactivity disorder: An update. *Journal of Clinical Child and Adolescent Psychology*, *37*(1), 185-214.
- Wymbs, B. T., Pelham, W. E., Gnagy, E. M., & Molina, B.S.G. (2008). Mother and adolescent reports of interparental discord among families of adolescents with and without attention-deficit hyperactivity disorder. *Journal of Emotional and Behavioral Disorders*, 16(1), 29-41.
- Massetti, G.M., Lahey, B.B., Pelham, W.E., Loney, J., Ehrhardt, A., Lee, S.S., & Kipp, H. (2008). Academic achievement over eight years among children who met DM-IV criteria for attention-deficit/hyperactivity disorder at 4-6 years of age. *Journal of Abnormal Child Psychology*, 36, 399-410. NIHMSID # 129077
- Shiels, K., Hawk, L.W., Lysczek, C.L., Tannock, R., Pelham, W.E., Spencer, S.V., Gangloff, B.P., & Waschbusch, D.A. (2008). The effects of incentives on visual-spatial working memory in children with attention-deficit/hyperactivity disorder. *Journal of Abnormal Child Psychology*, *36*, 903-913. PMCID: PMC2650019.
- Evangelista, N., Owens, J. S., Golden, C. M., & Pelham, W. E. (2008). The positive illusory bias: Do inflated self-perceptions in children with ADHD generalize to perceptions of others? *Journal of Abnormal Child Psychology*, *36*, 779-791. doi:10.1007/s10802-007-9210-8
- Wymbs, B.T., Pelham W.E., Molina, B.S.G., Gnagy, E.M., Wilson, T.K., & Greenhouse, J.B. (2008). Rate and predictors of divorce among parents of youth with ADHD. *Journal of Consulting and Clinical Psychology*, 76, 735-744. doi:10.1037/a0012719
- Chacko, A., Wymbs, B.T., Flammer-Rivera, L., Pelham, W.E., Walker, K.S., Visweswaraiah, H., Arnold, F., Swanger-Gagne, M., Girio, E., Pirvics, I., & Herbst, L., (2008). A pilot study of the feasibility and efficacy of the Strategies to Enhance Positive Parenting (STEPP) program for single mothers of children with ADHD. *Journal of Attention Disorders*, 12, 270-280. doi:10.1177/1087054707306119
- Waxmonsky, J., Cummings, M., Gnagy, E.M., O'Connor, B., Chacko, A., Arnold, F., Walker, F., Garefino, A., Robb, J., Verley, J., Majumdar, A., & Pelham W.E. (2008). The efficacy and tolerability of methylphenidate and behavior modification in children with ADHD and severe mood dysregulation. *Journal of Child and Adolescent Psychopharmacology*, 18, 873-588. doi:10.1089/cap.2008.065

- Kaiser, N.M., Hoza, B., Pelham, W.E., Jr., Gnagy, E.M., & Greiner, A.R. (2008). ADHD status and degree of positive illusions: Moderational and mediational relations with actual behavior. *Journal of Attention Disorders*, 12, 227-238. PMID:19048655.
- Swanson, J., Arnold, L. E., Hechtman, L., Molina, B.S.G., Hinshaw, S., Vitiello, B., Jensen, P., Steinhoff, K., Lerner, M., Greenhill, L., Abikoff, H., Wells, K., Wigal, T., & MTA Cooperative Group (2008). Evidence, interpretation, and qualification from multiple reports of long-term outcomes in the multimodal treatment study of children with ADHD (MTA): Part II: Supporting details. *Journal of Attention Disorders* 12(1), 15-43.
- Garrett, A., Penniman, L., Epstein, J.N., Casey, B.J., Hinshaw, S.P., Glover, G., Tonev, S., Vitolo, A., Davidson, M., Spicer, J., Greenhill, L.L., & Reiss, A.L. (2008). Neuroanatomical abnormalities in adolescents with attention-deficit/hyperactivity disorder. *Journal of the American Academy of Child and Adolescent Psychiatry*, 47(11), 1321-1328. doi: 10.1097/CHI.0b013e318185d285
- Mrug, S., Hoza, B., Gerdes, A.C., Hinshaw, S.P., Arnold, L.E., Hechtman, L., & Pelham, W.E. (2009). Discriminating between children with ADHD and classmates: The utility of peer variables. *Journal of Attention Disorders*, 12, 372-380. doi:10.1177/1087054708314602
- Chacko, A., Wymbs, B.T., Arnold, F.W., Pelham, W.E., Swanger-Gagne, M., Girio, E.L., Pirvics, L., Herbst, L., Guzzo, J.L., Phillips, C., & O'Connor, B. (2009). Enhancing traditional behavioral parent training for single-mothers of children with ADHD. *Journal of Clinical Child and Adolescent Psychology*, 38, 206-218. doi:10.1080/15374410802698388
- Leddy, J., Waxmonsky, J.G., Salis, R., Paluch, R., Gnagy, E.M., Mahaney, P., Erbe, R., Pelham, W.E., & Epstein, L. (2009). Dopamine-related genotypes and the dose response effect of methylphenidate on eating in ADHD youth. *Journal of Child and Adolescent Psychopharmacology*, 19, 127-136. doi:10.1089/cap.2008.046
- King, S., Waschbusch, D. A., Pelham, W. E., Frankland, B. W., Andrade, B. F., Jacques, S., & Corkum, P. V. (2009). Social information processing in elementary-school age children with ADHD: Medication effects and comparisons with typical children. *Journal of Abnormal Child Psychology*, 37, 579-589. doi:10.1007/s10802-008-9294-9
- Waschbusch, D.A., Pelham, W.E., Waxmonsky, J.G., & Johnston, C. (2009). Are there placebo effects in the medication treatment of children with ADHD? *Journal of Developmental and Behavioral Pediatrics*, 30, 158-168. doi:10.1097/DBP.0b013e31819f1c15
- Pelham, W.E., & Waxmonsky, J.G. (2009). Psychotherapeutic perspective. Commentary to, Hinshaw, S.P., Trouble paying attention: Attention-deficit/hyperactivity disorder, in, C.A. Galanter, & P.S. Jensen (Eds.), *DSM-IV-TR casebook and treatment guide for child mental health* (pp. 12-15). Washington, DC: American Psychiatric Publishing.
- Pappadopulos, E., Jensen, P.S., Chait, A.R., Arnold, L.E., Swanson, J., Greenhill, L.L., Hecthman, L., Chuang, S., Wells, K., Pelham, W.E., Cooper, T., Elliott, G., & Newcorn, J. (2009). Medication Adherence in the MTA: Saliva methylphenidate samples versus parent report and mediating effect of concomitant behavioral treatment. *Journal of the American Academy of Child & Adolescent Psychiatry*, 48, 501-510. doi:10.1097/CHI.0b013e31819c23ed
- Molina, B.S.G., Hinshaw, S.P., Swanson, J.M., Arnold, L.E., Vitiello, B., Jensen, P.S., Epstein, J.N., Hoza, B., Hechtman, L., Abikoff, H.B., Elliott, G.R., Greenhill, L.L., Newcorn, J.H., Wells, K.C., Wigal, T., Gibbons, R.D., Hur, K., Houck, P.R., & the MTA Cooperative Group. (2009). The MTA at 8 years: Prospective follow-up of children treated for combined-type ADHD in a multisite study. *Journal of the American Academy of Child & Adolescent Psychiatry*, 48, 484-500. doi:10.1097/CHI0b013e31819c23d0

- Fabiano, G., Pelham, W.E., Coles, E.K., Gnagy, E.M., Chronis, A.M., & O'Connor, B. (2009). A meta-analysis of behavioral treatments for attention-deficit/hyperactivity disorder. *Clinical Psychology Review*, 29, 129-140. doi:10.1016/j.cpr.2008.11.001
- Cannon, M., Pelham, W.E., Sallee, F.R., Palumbo, D.R., Bukstein, O., Daviss, W.B., and the CAT Study Team. (2009). Effects of clonidine and methylphenidate on family quality of life in attention-deficit/hyperactivity disorder. *Journal of Child and Adolescent Psychopharmacology*, 19, 511-517. doi:10.1089/cap.2009.0008
- Fabiano, G.A., Chacko, A., Pelham, W.E., Robb, J.A., Walker, K.S., Wienke, A.L., Arnold, F., Flammer, L., Keenan, J.K., Visweswaraiah, H., Shulman, S., Herbst, L., & Pirvics, L. (2009). A comparison of behavioral parent training programs for fathers of children with attention-deficit/hyperactivity disorder. *Behavior Therapy*, 40, 190-204. doi:10.1016/j.beth.2008.05.002
- Shiels, K., Hawk, L.W., Jr., Reynolds, B., Mazzullo, R., Rhodes, J., Pelham, W.E., Jr., Waxmonsky, J.G., & Gangloff, B.P. (2009). The effects of methylphenidate on discounting of delayed rewards in attention deficit/hyperactivity disorder. *Experimental and Clinical Psychopharmacology*, 17, 291-301. doi:10.1037/a0017259
- Spencer, S.V., Hawk, L.W., Jr., Richards, J.B., Shiels, K., Pelham, W.E., Jr., & Waxmonsky, J.G. (2009). Stimulant treatment reduces lapses in attention among children with ADHD: The effects of methylphenidate on intraindividual response time distributions. *Journal of Abnormal Child Psychology*, *37*, 805-816. doi:10.1007/s10802-009-9316-2
- King, S., Waschbusch, D. A., Pelham, W. E., Andrade, B. F., Frankland, B. W., Corkum, P. V., & Jacques, S. (2009). Subtypes of aggression in children with attention deficit hyperactivity disorder: medication effects and comparison with typical children. *Journal of Clinical Child and Adolescent Psychology*, 38, 619-629. doi:10.1080/15374410903103619
- Fabiano, G.A., & Pelham, W.E. (2009). Impairment in children. In, S. Goldstein, & J. Naglieri (Eds.), *Assessing impairment: From theory to practice* (pp. 105-121). New York: Springer Science.
- Chacko, A., Wymbs, B., Wymbs, F., Pelham, W.E., Swanger, M., Pirvics, L., Herbst, L, Girio, E., Guzzo, J., Phillips, C., & O'Conner, B. (2009). Enhancing traditional BPT for single mothers of children with ADHD: A comparison of two formats. *Journal of Clinical Child and Adolescent Psychology*, *38*, 206-218.
- Fabiano, G., Chacko, A., Pelham, W.E., Robb, J., Walker, K., Arnold, F., Sastry, A., Flammer, L., Kennan, J., Visweswaraiah, H., Schulman, S., Herbst, L., & Pirvics, L. (2009). Behavioral parent training for fathers of children with ADHD: Effectiveness of the intervention and a comparison of two formats. *Behavior Therapy*, 40, 190-204.
- Pelham, W.E, Gnagy, E.M., Greiner, A.R., Waschbusch, D.A., Fabiano, G.A., & Burrows-MacLean, L. (2010). Summer treatment programs for attention deficit/hyperactivity disorder. In, A.E. Kazdin, & J.R. Weisz (Eds.), Evidence-based psychotherapies for children and adolescents (pp. 277-292). New York: The Guilford Press.
- Langberg, J.M., Arnold, L.E., Flowers, A.M., Epstein, J.N., Altaye, M., Hinshaw, S.P., Swanson, J.M., Kotkin, R., Simpson, S., Molina, B.S.G., Jensen, P.S., Abikoff, H., Pelham, W.E., Vitiello, B., Wells, K.C., & Hechtman, L. (2010). Parent-reported homework problems in the MTA study: Evidence for sustained improvement with behavioral treatment. *Journal of Clinical Child and Adolescent Psychology*, 39, 220-233. doi:10.1080/15374410903532700
- Hoza, B., Murray-Close, D., Arnold, L.E., Hinshaw, S.P., Hechtman, L., & MTA Cooperative Group. (2010). Time-dependent changes in positively biased self-perceptions of children with attention-deficit/hyperactivity disorder: A developmental psychopathology perspective. *Development and Psychopathology*, 22, 375-390. doi:10.1017/S095457941000012X

- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Waschbusch, D.A., Gnagy, E., Babinski, D.E. et al. (2010). Inconsistent self-report of delinquency by adolescents and young adults with ADHD. *Journal of Abnormal Child Psychology*, *38*, 645-656. doi:10.1007/s10802-010-9404-3
- Chronis-Tuscano, A., Molina, B.S.G., Pelham, W.E., Applegate, B., Dahlke, A., Overmyer, M., & Lahey, B.B. (2010). Very early predictors of adolescent depression and suicide attempts in children with attention-deficit/hyperactivity disorder. *Archives of General Psychiatry*, 67, 1044-1051. doi:10.1001/archgenpsychiatry.2010.127
- Wymbs, B. T. & Pelham, W. E. (2010). Child effects on communication between parents of youth with and without ADHD. *Journal of Abnormal Psychology*, 119, 366-375. doi:10.1037/a0019034
- Yamashita Y., Mukasa A., Honda Y., Anai C., Kunisaki C., Koutaki J., Motoyama S., Miura N., Sugimoto A., Ohya T., Nakashima M., Nagamitsu S., Gnagy E.M., Greiner A.R., Pelham W.E., & Matsuishi T. (2010). Short-term effect of american summer treatment program for japanese children with attention deficit hyperactivity disorder. *Brain Development*, 32,115-122. doi:10.1016/j.braindev.2008.12.004
- Pariseau, M.E., Fabiano, G.A., Massetti, G.M., Hart, K.C., & Pelham, W.E. (2010). Extended time on academic assignments: Does increased time lead to increased productivity for children with ADHD? *School Psychology Quarterly*, 25, 236-248. doi:10.1037/a0022045
- Fabiano, G.A., Vujnovic, R., Pelham, W.E., Waschbusch, D.A., Massetti, G.M., Yu, J., Pariseau, M.E., Naylor, J., Robins, M.L., Carnefix, T., Greiner, A.R., & Volker, M. (2010). Enhancing the effectiveness of special education programming for children with ADHD using a daily report card. *School Psychology Review*, *39*, 219-239.
- Ashare, R.L., Hawk, L.W., Jr., Shiels, K., Rhodes, J.D., Pelham, W.E., Jr., & Waxmonsky, J.G. (2010). Methylphenidate enhances prepulse inhibition during processing of task-relevant stimuli in attention-deficit/hyperactivity disorder. *Psychophysiology*, 47, 838-845. doi:10.111/j.1469-8986-2010.01001.x
- Lee, S.S., Chronis-Tuscano, A., Keenan, K., Pelham, W.E., Loney, J., Van Hulle, C.A., Cook, E.H., & Lahey, B. B. (2010). Association of maternal dopamine transporter genotype with negative parenting: Evidence for gene x environment interaction with child disruptive behavior. *Molecular Psychiatry*, 15, 548-558. doi:10.1038/mp.2008.102
- Coles, E.K., Pelham, W.E., & Gnagy, E.M. (2010). Parental attributions for success in managing the behavior of children with ADHD. *Journal of Attention Disorders*, 14, 138-146. doi:10.1177/1087054709347171
- Waxmonsky, J.G., Waschbusch, D.A., Pelham, W.E., Draganac-Cardona, L., Rotella, B., & Ryan, L. (2010). Effects of atomoxetine with and without behavior modification on the school and home functioning of children with ADHD. *The Journal of Clinical Psychiatry*, 71, 1535-1551. doi:10.4088/JCP.09m05496pur
- Langberg, J.M., Epstein, J.N., Simon, J.O., Loren, R.E.A., Arnold, L.E., Hechtman, L., Hinshaw, S.P., Hoza, B., Pelham, W.E., Jensen, P.S., Swanson, J.M., & Wigal, T. (2010). Parental agreement on ADHD symptom-specific and broadband externalizing ratings of child behavior. *Journal of Emotional and Behavioral Disorders*, 18, 41-50. doi:10.1177/1063426608330792
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., Waschbusch, D.A., Biswas, A. et al. (2011). The delinquency outcomes of boys with ADHD with and without comorbidity. *Journal of Abnormal Child Psychology*, 39, 21-32. doi:10.1007/s10802-010-9443-9
- Pelham W.E., Waxmonsky J., Schentag C., Ballow C., Panahon C.J., Gnagy E.M., Hoffman M.T., Burrows-MacLean L., Meichenbaum D.L., Forehand G.L., Fabiano G.A., Tresco K.E., Lopez-Williams A., Coles E.K., & González M.A. (2011). Efficacy of a methylphenidate transdermal system versus t.i.d. Methylphenidate in a laboratory setting. *Journal of Attention Disorders*, *15*, 28-35. doi:10.1177/1087054709359163

- Haas, S., Waschbusch, D.A., Pelham, W.E., King, S., Andrade, B.T., & Carrey, N. (2011). Treatment response in CP/ADHD children with callous/unemotional traits. *Journal of Abnormal Child Psychology*, *39*, 541-552. doi: 10.1007/s10802-010-9480-4
- Fabiano, G.A., Hulme, K., Linke, S.M., Nelson-Tuttle, C., Pariseau, M.E., Gangloff, B., Lewis, K., Pelham, W.E., Waschbusch, D.A., Waxmonsky, J., Gormley, M., Gera, S., & Buck, M.M. (2011). The supporting a teen's effective entry to the roadway (STEER) program: Feasibility and preliminary support for a psychosocial intervention for teenage drivers with ADHD. *Cognitive and Behavioral Practice*, 18, 267-280. doi:10.1016/j.cbpra.2010.04.002
- Hart, K.C., Massetti, G.M., Fabiano, G.A., Pariseau, M.E., & Pelham, W.E. (2011). Impact of group size on classroom on-task behavior and work productivity in children with ADHD. *Journal of Emotional and Behavioral Disorders*, 19, 55-64. doi:10.1177/1063426609353762
- Kent, K.M., Pelham, W.E., Molina, B.S.G., Sibley, M.H., Waschbusch, D.A., et al. (2011). The academic experience of high school males with ADHD. *Journal of Abnormal Child Psychology*, *39*, 451-462. doi:10.1007/s10802-010-9472-4
- Lahey, B.B., Rathouz, P.J., Lee, S.S., Chronis-Tuscano, A.M., Loney, J., Pelham, W.E., Waldman, I.D., & Cook, E.H., (2011). Interactions between early parenting and a dopamine transporter polymorphism in predicting future conduct disorder symptoms. *Journal of Abnomal Psychology*, *120*, 33-45. doi:10.1037/a0021133
- Waxmonsky J., Waschbusch D., Akkinusi O., & Pelham W. (2011). A comparison of atomoxetine administered as once vs. twice daily dosing on the school and home functioning of children with ADHD. *Journal of Child and Adolescent Psychopharmacology*, 21, 21-32. doi:10.1089/cap.2010.0042
- Robb, J.A., Sibley, M.H., Pelham, W.E., Foster, E.M., Molina, B.S.G., Gnagy, E.M. et al., (2011). The estimated annual cost of ADHD to the U.S. Education system. *School Mental Health*, *3*, 169-177. doi:10.1007/s12310-011-9057-6
- Waschbusch, D.A., Cunningham, C.E., Pelham, W.E., Rimas, H.L., Greiner, A.R., Gnagy, E.M., Waxmonsky, J., Fabiano, G.A., Robb, J.A., Burrows-Maclean, L., Scime, M., & Hoffman, M.T. (2011). A discrete choice conjoint experiment to evaluate parent preferences for treatment of young, medication naive children with ADHD. *Journal of Clinical Child and Adolescent Psychology*, 40, 546-561. doi:10.1080/15374416.2011.581617
- Pelham, W.E., Waschbusch, D.A., Hoza, B., Gnagy, E.M., Greiner, A.R., Sams, S.E., Vallano, G., Majumdar, A., & Carter, R.E. (2011). Music and video movies as distractors for boys with ADHD in the classroom: Comparison with controls, individual differences, and medication effects. *Journal of Abnormal Child Psychology*, *39*, 1085-1098.doi:10.1007/s10802-011-9529-z
- Sibley, M.H. Pelham, W.E., Evans, S.W., Gnagy, E.M., Ross, J.M., & Greiner, A.R. (2011). Evaluation of a summer treatment program for adolescents with attention deficit/hyperactivity disorder. *Cognitive and Behavioral Practice*, *18*, 530-544. doi:10.1016/j.cbpra.2010.09.002
- Babinski, D.E., Pelham, W.E., Molina, B.S.G., Waschbusch, D.A., Gnagy, E.M., Yu, J., Sibley, M.H., & Biswas, A. (2011). Women with childhood ADHD: Comparisons by gender and diagnostic group. *Journal of Psychopathology & Behavioral Assessment*, *33*, 420-429. doi:10.1007/s10862-011-9247-4
- Babinski, D.E., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., Waschbusch, D.A., Yu, J., MacLean, M.G., Wymbs, B.T., Sibley, M.H., Biswas, A., Robb, J.A., & Karch, K.M. (2011). Late adolescent and young adult outcomes of girls diagnosed with ADHD in childhood: An exploratory investigation. *Journal of Attention Disorders*, *15*, 204-214. doi:10.1177/1087054710361586

- Wymbs, B.T., Molina, B.S.G., Pelham, W.E., Cheong, J., Gnagy, E.M., Belendiuk, K.A., Walther, C.A.P., Babinski, D.E., & Waschbusch, D.A. (2012). Risk of intimate partner violence among young adult males with childhood ADHD. *Journal of Attention Disorders*, 16, 373-383. doi: 10.1177/1087054710389987
- Frazier, S. L., Chacko, A., Van Gessel, C., O'Boyle, C., & Pelham, W. E. (2012). The summer treatment program meets the south side of chicago: Bridging science and service in urban after-school programs. *Child and Adolescent Mental Health*, *17*, 86-92. doi:10.1111/j.1475-3588.2011.00614.x
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., Waschbusch, D.A., Garefino, A., Kuriyan, A.B., Babinski, D.E., & Karch, K.M. (2012). Diagnosing ADHD in adolescence. *Journal of Consulting and Clinical Psychology*, 80, 139-150. doi:10.1037/a0026577
- Waschbusch, D. A., Fabiano, G. A., & Pelham, W. E. (2012). Evidence-Based Practice in Child and Adolescent Disorders. In P. Sturmey, & M. Hersen (Eds.). *Handbook of Evidence-Based Practice in Clinical Psychology* (pp. 27-49). Hoboken, NJ: John Wiley & Sons.
- Pelham, W.E. (2012). Overmedicating america's children: Medication and alternatives to treating ADHD. In N.A. Cummings, & W. O'Donohue (Eds.). *Restoring psychotherapy as the first line intervention in behavioral care* (pp. 297-325). Reading, United Kingdom: Ithaca Press.
- Sibley, M.H., Pelham, W.E., Mazur, A.N., Gnagy, E.M., Ross, J.M., & Biswas, A. (2012). The effect of video-feedback on the social behavior of an adolescent with ADHD. *Journal of Attention Disorders*, *16*, 579-588. doi:10.1177/1087054711416312
- Sibley, M.H., Smith, B.H., Evans, S.W., Pelham, W.E., & Gnagy, E.M. (2012). Treatment response to an intensive summer treatment program for adolescents with ADHD. *Journal of Attention Disorders*, *16*, 443-448. doi: 10.1177/1087054711433424
- Fabiano, G.A., Pelham, W.E., Cunningham, C.E., Yu, J., Gangloff, B., Buck, M., Linke, S., Gormley, M. Gera, S. (2012). A bcontrolled trial of behavioral parent training for fathers of children with ADHD. *Journal of Clinical Child and Adolescent Psychology*, 41, 337-345. doi:10.1080/15374416.2012.654464
- Walther, C.A.P., Cheong, J., Molina, B.S.G., Pelham, W.E., Wymbs, B.T., Belendiuk, K.A., & Pedersen, S.L. (2012). Substance use and delinquency among adolescents with childhood ADHD: The protective role of parenting. *Psychology of Addictive Behaviors*, 26, 585-598. doi:10.1037/a0026818
- Strand, M.T., Hawk, L.W., Jr., Bubnik, M., Shiels, K., & Pelham, W.E. (2012). Improving working memory in children with attention-deficit/hyperactivity disorder: the separate and combined effects of incentives and stimulant medication. *Journal of Abnormal Child Psychology*, 40, 1193-1207. doi:10.1007/s10802-012-9627-6
- Chacko, A., Wymbs, B.T., Chimiklis, A., Wymbs, F.A., & Pelham, W.E. (2012). Evaluating a comprehensive strategy to improve engagement to group-based behavioral parent training for high-risk families of children with ADHD. *Journal of Abnormal Child Psychology*, 40, 1351-1362. doi:10.1007/s10802-012-9666-z
- Waxmonsky, J.G., Wymbs, F.A., Pariseau, M.E., Belin, P.J., Waschbusch, D.A., Babocsai, L., Fabiano, G.A., Akinnusi, O.O., Haak, J.L., & Pelham, W.E. (2012). A novel group therapy for children with ADHD and severe mood dyregulation. *Journal of Attention Disorders*, 17(6), 527-541. doi:10.1177/1087054711433423
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., Waxmonsky, J.G., Waschbusch, D.A., et al. (2012). When diagnosing ADHD in young adults emphasize informant reports, dsm items, and impairment. *Journal of Consulting and Clinical Psychology*, 80, 1052-1061. doi:10.1037/a0029098
- Molina, B.S.G., Pelham, W.E., Cheong, J., Marshall, M.P., Gnagy, E.M., & Currant, P.J. (2012). Childhood ADHD and growth in adolescent alcohol use: The roles of functional impairments, ADHD symptom persistence, and parental knowledge. *Journal of Abnormal Psychology*, 121, 922-935. doi:10.1037/a0028260

- Nahum-Shani, I., Qian, M., Almirall, D., Pelham, W.E., Gnagy, B., Fabiano, G.A., Waxmonsky, J.G., Yu, J., & Murphy, S.A. (2012). Experimental design and primary data analysis methods for comparing adaptive interventions. *Psychological Methods*, *17*, 457-477. doi:10.1037/a0029372
- Nahum-Shani, I., Qian, M., Almirall, D., Pelham, W.E., Gnagy, B., Fabiano, G.A., Waxmonsky, J.G., Yu, J., & Murphy, S.A. (2012). Q-learning: A data analysis method for constructing adaptive interventions. *Psychological Methods*, 17, 478-494. Doi:10.1037/a0029373
- Vujnovic, R.K., Fabiano, G.A., Waschbusch, D.A., Pelham, W.E., Greiner, A., Gera, S., Linke, S., Gormley, M., & Buck, M. (2012). Preliminary psychometric properties of an observation system to assess teachers' use of effective behavior support strategies in preschool classrooms. *Education and Treatment of Children*, 37, 323-346. doi:10.1353/etc.2014.0020
- Babinski, D.E., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., Waschbusch, D.A., Wymbs, B.T., Sibley, M.H., & Kuriyan, A.B. (2012). Maternal ADHD, parenting, and psychopathology among mothers of adolescents with ADHD. *Journal of Attention Disorders*, 20(5). 458-468. doi:10.1177/10870547124616880
- Lahey, B. B., Pelham, W. E., Chronis, A., Massetti, G., Kipp, H., Lahey B. B., & Waldman, I. D. (2012). Annual Research Review: Phenotypic and causal structure of conduct disorder in the broader context of prevalent forms of psychopathology. *Journal of Child Psychology and Psychiatry*, 53, 536-557. doi: 10.111/j.1469-7610.2011.02509.x
- Fabiano, G. A., Vujnovic, R. K., Waschbusch, D. A., Yu, J., Mashtare, T., Pariseau, M. E., Pelham, W. E., Parham, B. R., & Smalls, K. J. (2013). A comparison of workshop training versus intensive, experiential training for improving behavior support skills in early educators. *Early Childhood Research Quarterly*, 28, 450-460. doi:10.1016/j.ecresq.2012.12.001
- Gamble, S.A., Chronis-Tuscano, A.M., Roberts, J.E., Ciesla, J.A., & Pelham, W.E. (2013). Self-esteem reactivity among mothers of children with attention-deficit/hyperactivity disorder: The moderating role of depression history. *Cognitive Therapy and Research*, *37*, 1233-1242. doi:10.1007/s10608-013-9562-z
- Wymbs, B.T., Molina, B.S.G., Belendiuk, K.A., Pedersen, S.L., Walther, C.A.P., Cheong, J., McGinley, J.S., Marshal, M.P., Gnagy, E.M., & Pelham, W.E. (2013). Motorsports involvement among adolescents and young adults with childhood ADHD. *Journal of Clinical Child and Adolescent Psychology, 42*, 220-231. doi:10.1080/15374416.2012.759227
- Molina B.S.G, Hinshaw, S.P., Arnold, L.E., Swanson, J.M., Pelham, W.E., Hechtman, L., Hoza, B., Epstein, J.N., Wigal, T., Abikoff, H.B., Greenhill, L.L., Jensen, P.S., Wells, K.C., Vitiello, B., Gibbons, R.D., Howard, A., Houck, P.R., Hur, K., Lu, B., Marcus. S & MTA Cooperative Group. (2013). Adolescent substance use in the mta as a function of childhood ADHD, random assignment to childhood treatments, and subsequent medication. *Journal of the American Academy of Child and Adolescent Psychiatry*, *52*, 250-263. doi:10.1016/j.jaac.2012.12.014
- Sibley, M.H., Waxmonsky, J.G., Robb, J.A., & Pelham, W.E., (2013). Implications of changes for the field: ADHD. *Journal of Learning Disabilities*, 46, 34-42. Doi:10.1177/0022219412464350
- Sibley, M.H., Ross, J.M., Gnagy, E.M., Dixon, L., Conn, B., & Pelham, W.E. (2013). An intensive summer treatment program for ADHD reduces parent-adolescent conflict. *Journal of Psychopathology & Behavioral Assessment*, 35, 10-19. doi:10.1007/s10862-012-9314-5
- Babinski, D.E., Sibley, M.H., Ross, J.M., & Pelham, W.E. (2013). The effects of single versus mixed gender treatment for adolescent girls with ADHD. *Journal of Clinical Child and Adolescent Psychology*, 42, 243-250. doi:10.1080/15374416.2012.756814

- Sibley, M.H., Pelham, W.E., Derefinko, K.D., Kuriyan, A.B., Sanchez, F., & Graziano, P.A. (2013). A pilot trial of supporting teens' academic needs daily (STAND): A parent-adolescent collaborative intervention for ADHD. *Journal of Psychopathology and Behavioral Assessment, 35*, 436-449. doi:10.1007/s10862-013-9353-6
- Kuriyan, A.B., Pelham, W.E., Molina, B.S.G., Daniel, W.A., Gnagy, E.M., Sibley, M.H., et al. (2013). Young adult educational and vocational outcomes of children diagnosed with ADHD. *Journal of Abnormal Child Psychology*, *41*, 27-41. doi:10.1007/s10802-012-9658-z
- Pelham, W.E., Smith, B.H., Evans, S.W., Bukstein, O., Gnagy, E.M., Greiner, A.R., & Sibley, M.H. (2013). The effectiveness of short and long-acting stimulant medications for adolescents with ADHD in a naturalistic secondary school setting. *Journal of Attention Disorders*. doi:10.1177/1087054712474688
- Pelham, W.E., Meichenbaum, D., Smith, B., Sibley, M.H., Gnagy, E., & Bukstein, O. (2013). Acute effects of MPH on the parent–teen interactions of adolescents with ADHD. *Journal of Attention Disorders*. doi:10.1177/1087054713480833
- Pelham, W.E., Gnagy, E.M., Sibley, M.H., Kipp, H.L., Smith, B.H., Evans, S.W., & Bukstein, O. (2013). Attributions and perception of methylphenidate effects in adolescents with ADHD. *Journal of Attention Disorders*. doi:10.1177/1087054713493320
- Meinzer, M.C., Lewinsohn, P.M., Pettit, J.W., Seeley, J.R., Gau, J.M., Chronis-Tuscano, Andrea, & Waxmonsky, J.G. (2013). Attention-deficit/hyperactivity disorder in adolescence predicts onset of major depressive disorder through early adulthood. *Depression and Anxiety*, *30*, 546-553. doi:10.1002/da.22082
- Kashdan, T.B., Adams, L.M., Kleiman, E.M., Pelham, W.E., & Lang, A.R. (2013). Stress-induced drinking in parents of boys with attention-deficit-hyperactivity disorder: Heterogeneous groups in an experimental study of adult-child interactions. *Journal of Abnormal Child Psychology*, 41(6), 919-927. doi: 10.1007/s10802-013-9735-y
- Beery, S.H., Quay, H.C, & Pelham, W.E. (2013). Differential Response to Methylphenidate in Inattentive and Combined Subtype ADHD. *Journal of Attention Disorders*. doi: 10.1177/1087054712469256
- Fabiano G.A., Pelham, W.E., Majumdar, A., Evans, S.W., Manos, M.J., Caserta, D., Girio-Herrera, E.L., Pisecco, S., Hannah, J.N., & Carter, R.L. (2013). Elementary and Middle School Teacher Perceptions of Attention-Deficit/Hyperactivity Disorder Prevalence. *Child and Youth Care Forum*, 42, 87-99. doi:10.1007/s10566-013-9194-1
- Pelham, W.E., Burrows-MacLean, L., Gnagy, E.M., Fabiano, G.A., Coles, E.L., Wymbs, B.T., Chacko, A., Walker, K.S., Wymbs, F., Garefino, A., Hoffman, M.T., Waxmonsky, J.G., & Waschbusch, D.A. (2014). A doseranging study of behavioral and pharmacological treatment in social settings for children with ADHD. *Journal of Abnormal Child Psychology*, 42, 1019-1031. doi:10.1007/s10802-013-9843-8
- O'Connor, B.C., Fabiano, G.A., Waschbusch, D.A., Belin, P.J., Gnagy, E.M., Pelham, W.E., Greiner, A.R., & Roemmich, J.N. (2014). Effects of a summer treatment program on functional sports outcomes in young children with ADHD. *Journal of Abnormal Child Psychology*, 42(6), 1005-1017. doi:10.1007/s10802-013-9830-0
- Babinski, D.E., Pelham, W.E., & Waxmonsky, J.G. (2014). Cognitive behavioral therapy for pediatric obsessive-compulsive disorder complicated by stigma: A case study. *Clinical Case Studies*, *13*, 95-110. doi:10.1177/1534650113507744
- Mikami, A.Y., Hoza, B., Hinshaw, S.P., Arnold, L.E., Hechtman, L., & Pelham, W.E. (2014). Cross-setting correspondence of sociometric nominations among children with ADHD. *Journal of Emotional and Behavioral* Disorders, 23(1), 52-64. doi: 10.1177/1063426613518244

- Pedersen, S.L., Harty, S.C., Pelham, W.E., Gnagy, E.M., & Molina, B.S.G. (2014). Differential associations between alcohol expectancies and adolescent alcohol use as a function of childhood ADHD. *Journal of Studies on Alcohol and Drugs*, 75, 145-152.
- Sibley, M.H., Altszuler A.R., Ross, J.M., Sanchez, F., Pelham, W.E., & Gnagy, E.M. (2014). A parent-teen collaborative treatment model for academically impaired high school students with ADHD. *Cognitive and Behavioral Practice*, 21, 32-42. doi:10.1016/j.cbpra.2013.06.003
- Graziano, P.A., Slavec, J., Hart, K., Garcia, A., & Pelham, W.E. (2014). Improving school readiness in preschoolers with behavior problems: results from a summer treatment program. *A Journal of Psychopathology and Behavioral Assessment*. doi:10.1007/s10862-014-9418-1
- Molina, S.G., Walther, C.A.P., Cheong, J., Pederson, S.L., Gnagy, E.M., & Pelham, W.E. (2014). Heavy alcohol use in early adulthood as a function of childhood attention-deficit/hyperactivity disorder: Developmentally specific mediation by social impairment and delinquency. *Experimental and Clinical Psychopharmacology*, 22(2), 110-121. doi:10.1037/a0035656
- Wymbs, B.T., Walther, C.A.P., Cheong, J., Belendiuk, K.A., Pederson, S.L., Gnagy, E.M., Pelham, W.E., & Molina, B.S.G. (2014) Childhood ADHD potentiates the association between problematic drinking and intimate partner violence. *Journal of Attention Disorders*. doi: 10.1177/1087054714557358
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Coxe, S., Kipp, H., Gnagy, E.M., Meinzer, M., Ross, J.M., & Lahey, B.B. (2014). The role of early childhood ADHD and subsequent CD in the initiation and escalation of adolescent cigarette, alcohol, and marijuana use. *Journal of Abnormal Psychology*, 123(2), 362-374. doi:10.1037/a0036585
- Molina, B.S.G. & Pelham, W.E. (2014). Attention-deficit/hyperactivity disorder and risk of substance use disorder: Developmental considerations, potential pathways, and opportunities for research. *Annual Review of Clinical Psychology*, *10*, 607-639. doi: 10.1146/annurev-clinpsy-032813-153722
- Laber, E.B., Lizotte, D.J., Qian, M., Pelham, W.E., & Murphy, S.A. (2014). Dynamic treatment regimes: Technical challenges and applications. *Electronic Journal of Statistics*, 8, 1225-1272. doi:10.1214/14-EJS920
- Babinski, D.E., Waxmonsky, J.G., & Pelham, W.E. (2014). Treating parents with attention-deficit/hyperactivity disorder: The effects of behavioral parent training and acute medication treatment on parent-child interactions. *Journal of Abnormal Child Psychology*, 42(7), 1129-1140. doi:10.1007/s10802-014-9864-y
- Kuriyan, A. B., Pelham, W.E., Molina, B.S.G., Sibley, M.H, Gnagy, E. M., & Waschbusch, D.A. (2014). Concordance between parent and physician medication histories for children with ADHD. *Journal of Child and Adolescent Psychopharmacology*, 24(5), 269-274. doi:10.1089/cap.2013.0081
- Miller, N. V., Haas, S. M., Waschbusch, D. A., Willoughby, M. T., Helseth, S. A., Crum, K. I., Coles, E. K., & Pelham, W. E. (2014). Behavior therapy and callous-unemotional traits: Effects of a pilot study examining modified behavioral contingencies on child behavior. *Behavior Therapy*, 45(5), 606-618. doi:10.1016/j.beth.2013.10.006
- Waxmonsky, J.G., Waschbusch, D.A., Babinski, D.E., Humphery, H.H., Alfonso, A., Crum, K.I., Bernstein, M., Slavec, J., Augustus, J.N., & Pelham, W.E. (2014). Does pharmacological treatment of ADHD in adults enhance parenting performance? Results of a double-blind randomized trial. *CNS Drugs*, 28(7), 665-677. doi:10.1007/s40263-014-0165-3
- Waschbusch, D. A., Graziano, P. A., Willoughby, M. T., & Pelham, W. E. (2014). Classroom rule violations in elementary school students with callous-unemotional traits. *Journal of Emotional and Behavioral Disorders*, 23(3), 180-192. doi:10.1177/1063426614552903

- Fabiano, G.A., Schatz, N.K., & Pelham, W.E. (2014). Summer treatment programs for youth with ADHD. In S.V. Faraone & K.M. Antshel (Eds.) *Child and Adolescent Psychiatric Clinics of North America* (757-773). Philadelphia: Elsevier
- Babinski, D., Waxmonsky, J., Waschbusch, D., Humphery, H., Crum, K., Alfonso, A., Bernstein, M., Slavec, J., & Pelham, W.E. (2014). A pilot study of stimulant medication for adults with attention-deficit/hyperactivity disorder (ADHD) who are parents of adolescents with ADHD: the acute effects of stimulant medication on observed parent-adolescent interactions. *Journal of Child and Adolescent Psychopharmacology*, 24(10), 582-5. doi: 10.1089/cap.2014.0092
- Derefinko, K.J. & Pelham, W.E. (2014). ADHD and Substance Use. In K.J. Sher (Ed.), *The oxford handbook of substance use disorders*. New York: Oxford University Press
- Bubnik, M.G., Hawk, LW., Jr., Pelham, W.E., Waxmonsky, J.G., & Rosch, K.S. (2015). Reinforcement enhances vigilance among children with ADHD: Comparisons to typically-developing children and to the effects of methylphenidate. *Journal of Abnormal Child Psychology*, 43(1), 149-161
- Helseth, S. A., Waschbusch, D. A., Gnagy, E. M., Onyango, A. N., Burrows-MacLean, L., Fabiano, G. A., ... Pelham, W. E. (2015). Effects of behavioral and pharmacological therapies on peer reinforcement of deviancy in children with ADHD-only, ADHD and conduct problems, and controls. *Journal of Consulting and Clinical Psychology*, 83(2), 280doi:10.1037/a0038505
- Chacko, A., Feirsen, N. Rajwan, E., Zwilling, A., Pelham, W.E., & Kapalka, G.M. (2015). Attention deficit/hyperactivity disorder. In G. Kalpalka (Ed), Treating Disruptive Behavior Disorders: A Guide to Psychological, Pharmacological, and Combined Therapies. London: Routledge.
- Wymbs, F., Cunningham, C., Chen, Y., Rimas, H., Deal, K., Waschbusch, D., & Pelham, W.E. (2015). Examining parents' preferences for group versus individual parent training programs versus a minimal information alternative for children with ADHD symptoms using a discrete choice conjoint experiment. *Journal of Clinical Child and Adolescent Psychology*. doi:10.1080/15374416.2015.1004678
- Babinski, D.E., Waxmonsky, J.G., Waschbusch, D.A., & Pelham, W.E. (2015). Behavioral observations of parents with ADHD during parent training. *Journal of Attention Disorders*. doi:10.1177/1087054715580843
- Rosch, K.S., Fosco, W.D., Pelham, W.E., Waxmonsky, J.G., Bubnik, M.G., & Hawk, L.W. (2015). Reinforcement and stimulant medication ameliorate deficient response inhibition in children with Attention-Deficit/Hyperactivity Disorder. *Journal of Abnormal Child Psychology*, 44(2), 309-321. doi:10.1007/s10802-015-0031-x
- Meinzer, M.C., Pettit, J.W., Pelham, W.E., Molina, S.G., Gnagy, E., & Waxmonsky, J.G. (2015). Does childhood attention-deficit/hyperactivity disorder (ADHD) predict levels of depressive symptoms during emerging adulthood? *Journal of Abnormal Child Psychology*, 44, 787-797.
- Belendiuk, K.A., Pedersen, S.L., King, K.M., Pelham, W.E., & Molina, B.S.G. (2015). Change over time in adolescent and friend alcohol use: Differential associations for youth with and without childhood attention-deficit/hyperactivity disorder. *Psychology of Addictive Behaviors*, 30(1), 29. doi:10.1037/adb0000117
- Harty, S.C., Pedersen, S.L., Gnagy, E.M., Pelham, W.E., & Molina, B.S.G. (2015). ADHD and marijuana use expectancies in young adulthood. *Substance Use and Misuse*, 50(11), 1470-1478. doi:10.3109/10826084.2015.1018545

- Fabiano, G.A., Schatz, N.K., Hulme, K.F., Morris, K.L., Vujnovic, R.K., Willoughby, M.T., Hennessy, D., Lewis, K.E., Owens, J., & Pelham, W.E. (2015). Positive bias in teenage drivers with ADHD within a stimulated driving task. *Journal of Attention Disorders*. doi:10.1177/1087054715616186
- Waxmonsky, J.G., Waschbusch, D.A., Belin, P., Li, T., Babocsai, L., Humphery, H., Pariseau, M.E., Babinski, D.E., Hoffman, M.T., Haak, J.L., Mazzant, J.R., Fabiano, G.A., Pettit, J.W., Fallahazad, N., Pelham, W.E. (2015) A randomized clinical trial of an integrative group therapy for children with severe mood dysregulation. *Journal of the American Academy of Child & Adolescent Psychiatry*, 55(3), 196-207.
- Lu, X., Nahum-Shani, I., Kasari, C., Lynch, K.G., Oslin, D.W., Pelham, W.E., Fabiano, G. and Almirall, D., (2015). Comparing dynamic treatment regimes using repeated-measures outcomes: modeling considerations in SMART studies. Statistics in medicine. doi: 10.1002/sim.6819
- Baweja R., Belin P.J., Humphrey H., Babocsai L., Pariseau M.E., Waschbusch D.A., Hoffman M.T., Akinnusi O.O., Haak J.L., Pelham W.E., & Waxmonsky J.G. (2016). The effectiveness and tolerability of central nervous system stimulants in school-age children with attention-deficit/hyperactivity disorder and disruptive mood dysregulation disorder across home and school. *Journal of Child and Adolescent Psychopharmacology*, 26(2), 154-163
- Pelham, W.E., Fabiano, G.A., Waxmonsky, J.G., Greiner, A.R., Gnagy, E.M., Pelham III, W.E., Coxe, S., Verley, J., Bhatia, I., Hart, K., Karch, K., Konijnendijk, E., Tresco, K., Nahum-Shani, I. (2016). Treatment sequencing for childhood ADHD: A multiple-randomization study of adptive medication and behavioral interventions. *Journal of Clinical Child and Adolescent Psychology*, 45(4), 396-415
- Page, T.F., Pelham III, W.E., Fabiano, G.A, Greiner, A.R., Gnagy, E.M., Hart, K.C., Coxe, S, Waxmonsky, J.G., Foster, E.M., & Pelham, W.E. (2016). Comparative cost analysis of sequential, adaptive, behavioral, pharmacological, and combined treatments of childhood ADHD. *Journal of Clinical Child and Adolescent Psychology*, 45(4), 416-427
- Altszuler, A.R., Page, T.F., Gnagy, E.M., Coxe, S., Arrieta, A., Molina, B.S.G., & Pelham, W.E. (2016). Financial Dependence of Young Adults with Childhood ADHD. *Journal of Abnormal Child Psychology*, 1-13
- Lahey, B.B., Lee, S.S., Sibley, M.H., Applegate, B., Molina, B.S., & Pelham, W.E. (2016). Predictors of adolescent outcomes among 4-6-year-old children with attention-deficit/hyperactivity disorder. *Journal of Abnormal Psychology*, 125(2), 168-181.
- Pedersen, S.L., Walther, C.A., Harty, S.C., Gnagy, E.M., Pelham, W.E., Molina, B.S. (2016). The indirect effects of childhood ADHD on alcohol problems in adulthood through unique facets of impulsivity. *Addiction*. (Abingdon, England). Advance Online Publication.
- Sibley, M.H., Olson, S., Morley, C., Campez, M., & Pelham, W.E. (2016). A school consultation intervention for adolescents with ADHD: barriers and implementation strategies. *Child and Adolescent Mental Health*. 21(4), 183-191
- Sibley, M.H., Graziano, P.A., Kuriyan, A.B., Cose, S., Pelham, W.E., Rodriguez, L., Sanchez, F., Derefinko, K., Helseth, & S., Ward, A. (2016) Parent-teen behavior therapy + motivational interviewing for adolescents with ADHD. *Journal of Consulting and Clinical Psychology*. Advance Online Publication.
- Rhodes, J.D., Pelham, W.E., Gnagy, E.M., Shiffman, S., Derefinko, K.J., & Molina, B.S.G. (2016). Cigarette Smoking and ADHD: An examination of prognostically relevant smoking behaviors among adolescents and young adults, Psychology of Addictive Behaviors, Vol. 30 (5)
- Molina, B.S.G., Sibley, M.H., Pedersen, S.L., & Pelham, W.E. (2016). The Pittsburgh ADHD Longitudinal Study. In L. Hechtman (Eds.), *Attention-deficit hyperactivity disorder: Adult outcomes and its predictors*. Oxford University Press: New York, NY

- Waschbusch, D. A., Bernstein, M., Robb Mazzant, J., Willoughby, M. T., Haas, S. M., Coles, E., & Pelham Jr., W. E. (2016). A case study examining fixed versus randomized criteria for treating a child with conduct problems and callous-unemotional traits. *Evidence-Based Practice in Child & Adolescent Mental Health*.
- Hart, K.C., Graziano, P.A., Kent, K.M., Kuriyan, A., Garcia, A., Rodriguez. M., Pelham, W.E., (2016). Early intervention for children with behavior problems in summer setting: results from a pilot evaluation in head start preschools. *Journal of Early Intervention*. Advance Online Publication. doi: 1053815116645923
- Merrill, B. M., Morrow, A. S., Altszuler, A. R., Macphee, F. L., Gnagy, E. M., Greiner, A. R., Coles, E., Raiker, J., Coxe, S., & Pelham, W. E. (2016). Improving homework performance among children with ADHD: A randomized clinical trial. *Journal of Consulting and Clinical Psychology*. Advance Online Publication
- Fabiano, G.A., Schatz, N.K., Morris, K.L., Willoughboy, M.T., Vujnovic, R.K., Hulme, K.F., Riordan, M.H., Hennessey, D., Lewis, K., Hawk, L., Wylie, A. & Pelham, W.E. (2016). Efficacy of a family-focused intervention for young drivers with attention-deficit hyperactivity disorder. *Journal of Consulting and Clinical Psychology*. Advance Online Publication
- Sibley, M.H., Swanson, J.M., Arnold, L.E., Hechtman, L.T., Owens, L.E., Stehli, A., Abikoff, H, Hinshaw, S.P., Molina, B.S.G., Mitchell, J.T., Jensen, P.S., Howard, A., Lakes, K.D., & Pelham, W.E. for the The MTA Cooperative Group. (2016). Defining ADHD Symptom Persistence in Adulthood: Optimizing Sensitivity and Specificity. *Journal of Child Psychology and Psychiatry*. doi: 10.1111/jcpp.12620
- Pedersen, S. L., Walther, C. A., Harty, S. C., Gnagy, E. M., Pelham, W. E., & Molina, B. S. (2016). The indirect effects of childhood attention deficit hyperactivity disorder on alcohol problems in adulthood through unique facets of impulsivity. *Addiction*, 111(9), 1582-1589. doi: 10.1111/add.13398
- Molina, B.S.G., Gnagy, E.M., Joseph, H.M. & Pelham, W.E. (2016). Antisocial alcoholism in parents of adolescents and young adults with childhood ADHD. *Journal of Attention Disorders*. Advance Online Publication. doi: 10.1177/108705471668007
- Pelham, W. E., Smith, B. H., Evans, S. W., Bukstein, O., Gnagy, E. M., Greiner, A. R., & Sibley, M. H. (2017). The effectiveness of short-and long-acting stimulant medications for adolescents with ADHD in a naturalistic secondary school setting. *Journal of attention disorders*, 21(1), 40-45.
- Pelham, W. E., Gnagy, E. M., Sibley, M. H., Kipp, H. L., Smith, B. H., Evans, S. W., & Bukstein, O. (2017). Attributions and perception of methylphenidate effects in adolescents with ADHD. *Journal of attention disorders*, 21(2), 129-136.
- Kuriya, A.B., Altszuler, A.R., Comer, J.S., & Pelham, W.E. (2017) Disseminating evidence based practices for child and adolescent mental health; A web-based initiative. *Evidence-Based Practice in Child & Adolescent Mental Health*, 1-4. Advanced Online Publication. doi: 10.1080/237947925.2017.1286958
- Altszuler, A., Morrow, A. S., Merrill, B. M., Bressler, S., Macphee, F. L., Gnagy, E. M., Greiner, A. R., Coxe, S., Raiker, J. S., Coles, E. K., Pelham, W. E. (2017). The effects of stimulant medication and training on sports competence among children with ADHD. *Journal of Clinical Child and Adolescent Psychology*. 1-13. Advance Online Publication. doi: 10.1080/15374416.2016.1270829
- Wymbs, F. A., Chen, Y., Rimas, H. M., Deal, K., Waschbusch, D. A., & Pelham, W. E. (2016). Examining Parents' Preferences for Group Parent Training for ADHD When Individual Parent Training is Unavailable. *Journal of Child and Family Studies*, 1-17. doi: 10.1007/s10826-016-0588-1

- Molina, B.S.G., Hinshaw, S.P., Swanson, J.M., Arnold, L.E., & MTA Cooperative Group (in press). In reply to "MTA at Eight" and "Treatments for ADHD-No Long-term benefits? A Comment on the MTA Results at 8 Year Follow-Up." *Journal of the American Academy of Child and Adolescent Psychiatry*.
- Harty, S.C., Gnagy, E.M., Pelham, W.E., & Molina, B.S.G. (in press) Anger-irritability as a mediator of ADHD. *Journal of Child Psychology and Psychiatry*. doi: 10.1111/jcpp.12668
- Merrill, B.M., Coxe, S., Molina, BSG, Gnagy, E.M., Morrow, A.S., Altszuler, A.R., Macphee, F.L., Trucco, E.M., and Pelham, W.E. (under review) Functional outcomes of young adults with childhood ADHD: A latent profile analysis. *Journal of Abnormal Psychology*.
- Swanson, J. M., Arnold, L. E., Molina, B. S. G., Sibley, M. H., Hechtman, L. T., Hinshaw, S. P., Abikoff, H. B., Stehli, A., Owens, E. B., Mitchell, J. T., Nichols, Q., Howard, A., Greenhill, L. L., Hoza, B., Newcorn, J. H., Jensen, P. S., Vitiello, B., Wigal, T., Epstein, J. N., Tamm, L., Lakes, K. D., Waxmonsky, J., Lerner, M., Etcovitch, J., Murray, D. W., Muenke, M., Acosta, M. T., Arcos-Burgos, M., Pelham, W. E., Kraemer, H. C. and the MTA Cooperative Group (2017), Young adult outcomes in the follow-up of the multimodal treatment study of attention-deficit/hyperactivity disorder: symptom persistence, source discrepancy, and height suppression. *Journal of Child Psychology and Psychiatry*. doi:10.1111/jcpp.12684

Posters And Presentations

- Pelham, W.E., O'Bryan, B., & Paluchowski, C. (1978, November). *Teaching social skills to hyperactive children: A preliminary evaluation of a coaching procedure and reward.* Paper presented at annual meeting of the Association for the Advancement of Behavior Therapy, Chicago, IL.
- Pelham, W.E. (1979, March). Selective attention deficits and distractibility in reading-disabled children: Recent data and reanalysis. Paper presented at the biennial meeting of the Society for Research in Child Development, San Francisco, CA.
- Pelham, W.E., Ronnei, M., Bender, M., & Schnedler, R. (1979, June). *The effects of methylphenidate on the peer interactions of hyperactive children*. Paper presented at the annual meeting of the Pacific Division of the American Association for the Advancement of Science, Moscow, Idaho.
- Pelham, W.E., Schnedler, R.W., Miller, J., Ronnei, M., Paluchowski, C., Budrow, M., Marks, D., Nilsson, D., & Bender, M. (1979, December). *The combination of behavior therapy and psychostimulant medication in the treatment of hyperactive children: A therapy outcome study*. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, San Francisco, CA.
- Pelham, W.E., Swanson, J., Bender, M., & Wilson, J. (1980, September). *Dose-response effects of pemoline on hyperactivity: Laboratory and classroom measures*. Paper presented at the annual meeting of the American Psychological Association, Montreal, Quebec, Canada.
- Pelham, W.E. (1980, September). Peer relations in hyperactive children: Description and treatment. In R. Milich (Chair), *Peer relations among hyperactive children*. Symposium conducted at the annual meeting of the American Psychological Association, Montreal, Quebec, Canada.
- Pelham, W.E., & Murphy, H.A. (1981, April). *Peer relationships of hyperactive children: Sex differences, symptom differences, and relations to teacher ratings.* Paper presented at the biennial meeting of the Society for Research in Child Development, Boston, MA.
- Pelham, W.E., Schnedler, R., & Bender, M. (1981, February). *Hyperactivity: Behavioral and pharmacological interventions in the classroom*. Paper presented at the annual meeting of the Association for Children with Learning Disabilities, Atlanta, GA.
- Pelham, W.E., & Murphy H.A. (1981, April). Peer relationships in hyperactive children. In R. Prinz (Chair), Clinically useful information about peer disturbances in children. Symposium conducted at the annual meeting of the Southeastern Psychological Association, Atlanta, GA.
- Pelham, W.E., Marks, D., & Wendell, A. (1981, April). A comparison of good and poor readers' encoding of taxonomic classes and subclasses. Paper presented at the annual meeting of the Western Psychological Association, Los Angeles, CA.

Atkins, M.S., Bender, M.E., & Pelham, W.E. (1981, September). Behavioral treatment of peer problems in hyperactive children. In W.E. Pelham, (Chair), *Peer relations in hyperactive children: Diagnostic, symptomatic, and treatment considerations.* Symposium conducted at the annual meeting of the American Psychological Association, Los Angeles, CA.

- Pelham, W.E., Atkins, M.S., & Murphy, H.A. (1981, September). ADD with and without hyperactivity: Parent, teacher, and peer rating correlates. In W.E. Pelham (Chair), *DSM III category of attention deficit disorder: Rationale, operational and correlates.* Symposium conducted at the annual meeting of the American Psychological Association, Los Angeles, CA.
- Pelham, W.E., Atkins, M.S., Murphy, H.A., & White, K.S. (1981, November). Operationalization and validity of attention deficit disorders. In W.E. Pelham (Chair), *Toward the objective diagnosis of hyperactivity and attention deficit disorders*. Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Pelham, W.E. (1981, November). Psychostimulants, behavior therapy, and behavioral assessment. In G. Alford (Chair), *Psychopharmacology and behavior therapy*. Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Schnedler, R.W., Pelham, W.E., Bender, M.E., & Pass, J.E. (1982, August). *Capacity limitations in the attentional processes of hyperactive children*. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Pelham, W. E. (1982, August). Laboratory measures of attention in the diagnosis of hyperactivity. In W.E. Pelham (Chair), *Objective identification and diagnosis of children with attention deficit disorder/hyperactivity*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
- Atkins, M.S., Licht, M.H., Pelham, W.E., & Belew, J.E. (1982, August). Classroom behavioral observations in the diagnosis of attention deficit disorder. In W. E. Pelham (Chair), *Objective identification and diagnosis of children with attention deficit disorder/hyperactivity*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
- Stephens, R.S., Pelham, W.E., & Skinner, R. (1982, August). *Methylphenidate and pemoline: The effects on learning in hyperactive children*. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Pelham, W.E., Bender, M.E., Caddell, J.M., & Booth, S. (1982, August). *Methylphenidate dose effects on academic tasks in hyperactive children*. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Schell, R.M., Bender, M.E., & Pelham, W.E. (1982, November). The use of a multi-element design in the assessment of task structure, reinforcement and methylphenidate on the learning of a five-year-old, language delayed child with attention deficit disorder. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Los Angeles, CA.
- White, K.J., Atkins, M.S., Adams, P.H., Case, D.E., & Pelham, W.E. (1982, November). *Intensive, long-term behavioral and psychostimulant treatment with two hyperactive children*. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Los Angeles, CA.
- Murray, A., Lang, A.R., & Pelham, W.E. (1983, March). *Children's perceptions of the effects of alcohol on adult-child interactions*. Paper presented at the annual meeting of the Southeastern Psychological Association, Atlanta, GA.
- Pelham, W.E., Johnston, C., & Murphy, H.A. (1983, March). *Age effects in peer relations of hyperactive children*. Paper presented at the XV Banff Conference on Behavior Modification, Banff, Alberta, Canada.
- Johnston, C., Atkins, M., Pelham, W.E., & Crawford, J. (1983, June). A comparison of two sociometric instruments for the assessment of children's social competence. Paper presented at the annual meeting of the Canadian Psychological Association, Winnipeg, Manitoba, Canada.

- Schell, R., Pelham, W.E., Adams, P., Atkins, M., Greenstein, J., White, K., Bender, M., Bailey, J., Shapiro, S., Law, T., & Case, D. (1983, May). *The effects of response cost on classroom behavior of hyperactive children*. Paper presented at the annual meeting of the Association for Behavior Analysis, Milwaukee, WI.
- Greenstein, J., Pelham, W.E., Torgesen, J.K., Adams, P., Atkins, J., White, K., Schell, R., & Bender, M. (1983, August). *Effects of methylphenidate on acquisition of reading sight vocabulary and multiplication facts*. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.
- Pelham, W.E., & Johnston, C. (1983, August). Peer relations in hyperactive children. In R. Milich (Chair), *Peer relationships and child psychopathology: Current status*. Symposium conducted at the annual meeting of the American Psychological Association, Anaheim, CA.
- Swanson, J.M., & Pelham, W.E. (1983, August). Rate-dependent effects of pemoline and methylphenidate on behavior. In W.E. Pelham (Chair), *Rate-dependent effects of stimulant drugs on ADD/hyperactive children*. Symposium presented at the annual meeting of the American Psychological Association, Anaheim, CA.
- Pelham, W.E. (1983, October). *The combination of behavior therapy and methylphenidate in the treatment of hyperactivity: A therapy outcome study*. Presentation at the annual High Point Hospital Conference on Attention Deficit Disorders, Sausalito, CA.
- Pelham, W.E. (1983, September). An integration of behavior therapy and psychopharmacology in the treatment of hyperactive children in school settings. Address at the annual meeting of the Florida Association for Behavior Analysis, Orlando, FL.
- Pelham, W.E. (1984, February). *Behavioral and pharmacological intervention in the classroom for children with learning and behavior problems*. Presentation at the annual meeting of the Association for Children with Learning Disabilities, New Orleans, LA.
- Partyka, D., Lang, A.R., & Pelham, W.E. (1984, April). *Problem children's perceptions of parental drinking and discipline*. Paper presented at the annual meeting of the Southeastern Psychological Association, New Orleans, LA.
- Johnston, C.J., & Pelham, W.E. (1984, June). *A 3-year follow-up of peer relationships in ADD boys*. Paper presented at the annual meeting of the Canadian Psychological Association, Ottawa, Ontario, Canada.
- Pelham, W.E. (1984, October). Behavior therapy, behavioral assessment, and psychostimulant medication in treatment of attention deficit disorders: An interactive approach. Presentation at the annual High Point Hospital Conference on Attention Deficit Disorders, Toronto, Ontario, Canada.
- Atkins, M.S., Pelham, W.E., & Licht, M.H. (1984, November). *Behavioral correlates of teacher ratings of attention deficit disorder*. Paper presented at the annual meeting of the Association for Advancement of Behavior Therapy, Philadelphia, PA.
- Lang, A.R., Pelham, W.E., Johnston, C.J., & Gelernter, S. (1985, March). *Effects of deviant child behavior on adult stress and alcohol consumption: A laboratory investigation*. Paper presented at the annual meeting of the Southeastern Psychological Association, Atlanta, GA.
- Hoza, J., & Pelham, W.E. (1985, August). *Psychostimulant-induced social withdrawal in ADD children*. Paper presented at the annual meeting of the American Psychological Association, Los Angeles, CA.
- Hoza, J., & Pelham, W.E. (1985, August). *Time course effects of Ritalin SR-20 on multiple behavioral measures in ADD children*. Paper presented at the annual meeting of the American Psychological Association, Los Angeles, CA.
- Milich, R., & Pelham, W.E. (1985, October). *Identifying the aggressiveness of hyperactive/aggressive boys*. Presentation at the annual Bloomingdale Conference on Attention Deficit Disorders, San Antonio, TX.

- Pelham, W.E. (1985, October). *Clinical assessment of psychostimulant effects in hyperactive children*. Presentation at the annual Bloomingdale Conference on Attention Deficit Disorders, San Antonio, TX.
- Hoza, J., & Pelham, W.E. (1985, November). *Behavioral assessment of psychostimulant effects in an outpatient day treatment setting*. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Houston, TX.
- Johnston, C., & Pelham, W.E. (1985, November). *Relationships among maternal characteristics and child behavior in families of attention deficit disorder/conduct disorder children*. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Houston, TX.
- Murphy, D. A., Pelham, W.E., & Milich, R. (1985, November). *Normative and validity data on the Iowa Conners Teacher Rating Scale*. Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Houston, TX.
- Johnston, C.J., Pelham, W.E., & Atkins, M.S. (1986, May). *Stability and comparability of extreme scores on positive and negative nominations and the Pupil Evaluation Inventory*. Paper presented at the Annual Symposium on Social Relationships in Children at the University of Waterloo, Ontario, Canada.
- Johnston, C.J., Pelham, W.E., Hoza, J., & Sturges, J. (1986, June). Behavioral rebound effects in attention deficit disordered boys receiving psychostimulants. Paper presented at the annual meeting of the Canadian Psychological Association, Toronto, Ontario, Canada.
- Murphy, D.A., Pelham, W.E., & Lang, A.R. (1986, August). *Methylphenidate effects on aggressiveness in ADD and ADD/CD children*. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C.
- Milich, R., & Pelham, W.E. (1986, August). Differentiating valid subgroups of hyperactive and aggressive children. In W. Pelham (Chair), *Subgrouping research in externalizing disorders of childhood: Toward an integration*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
- Pelham, W.E. (1986, August). Myths and misconceptions about stimulant treatment of ADD. In R. Milich (Chair), *Myths and misconceptions concerning attention deficit disorders*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
- Pelham, W.E. (1986, August). ADD children's peer relationships and psychostimulant effects thereon. In S. Johnson (Chair), *Childhood chronic conditions in social context*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.
- Pelham, W.E. (1986, October). Issues in diagnosing ADD and CD. In J. Loney (Chair), *Diagnostic methods in ADD and CD*. Symposium conducted at the annual meeting of the American Academy of Child Psychiatry, Los Angeles, CA.
- Pelham, W.E. (1986, October). *Studies of automatic and controlled processing in ADD children*. Presentation at the annual Bloomingdale Conference on Attention Deficit Disorders, Laguna Beach, CA.
- Pelham, W.E. (1986, November). *The effects of CNS stimulant drugs on learning in ADD children*. Colloquium presented to the Psychology Department, Dartmouth College, Hanover, NH.
- Pelham, W.E. (1986, November). Concurrent behavioral and pharmacological intervention with ADD children. In B. Kaplan, (Chair), *Biological perspectives on attention deficit disorder*. Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Chicago, IL.

- Atkins, M.S., Pelham, W.E., & Licht, M. (1986, November). *The differential validity of teacher ratings of hyperactivity and aggression: A correlational analysis of multiple classroom measures.* Paper presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Chicago, IL.
- Pelham, W.E. (1986, December). *The combination of behavioral and pharmacological treatments for attention deficit disorder*. Colloquium presented to the Psychology Department, West Virginia University, Morgantown, WV.
- Pelham, W.E. (1987, January). *Recent studies of stimulant drug effects in children with attention deficit disorder*. Colloquium presented to the Clinical Psychology Program, University of Pittsburgh, Pittsburgh, PA.
- Pelham, W.E. (1987, March). Issues in combining treatments and measuring stimulant effects on learning. In K. Conners (Chair), *Medication and dyslexia*. Symposium conducted at the annual meeting of the Orton Dyslexia Society, New York, NY.
- Pelham, W.E. (1987, June). Peer relationships in ADD children: Dysfunction, assessment and treatment. In N. Laughlin (Chair), *Social behavior as an endpoint of behavioral teratology*. Symposium conducted at the annual meeting of the Behavioral Teratology Society, Palm Springs, FL.
- Lang, A.R., & Pelham, W.E. (1987, June). *The role of alcohol in adult/child interactions: Implications for prevention.* Paper presented at the Annual Meeting of the Research Society on Alcoholism, Philadelphia, PA.
- Pelham, W.E. (1987, August). The effects of alcohol on adult-child interactions. In S. Foster & M. Cummings (Chairs), *Innovative directions in developmental psychopathology*. Symposium conducted at the annual meeting of the American Psychological Association, New York, NY.
- Lang, A.R., & Pelham, W.E. (1987, September). *The role of alcohol in adult/child interactions: Implications for prevention*. Paper presented at the International Conference on Treatment of Addictive Behavior, OS (Bergen), Norway.
- Pelham, W.E., & Milich, R. (1987, October). *Do single measures predict ADD children's comprehensive response to psychostimulants?* Poster presented at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Washington, D.C.
- Pelham, W.E., & Murphy, D.A. (1987, October). Psychostimulant effects on aggression in ADD and ADD/Aggressive children. In H. Abikoff (Chair), *Diagnosis and treatment issues in children with disruptive behavior disorders*. Symposium conducted at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Washington, D.C.
- Atkins, M.S., Johnston, C., Pelham, W.E., & Licht, M.H. (1987, November). *Differentiating hyperactivity and aggression on the Pupil Evaluation Inventory*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.
- Pelham, W.E. (1987, November). What do laboratory and naturalistic studies of attention say about the nature of attention deficits in AD-HD? In R.A. Barkley (Chair), *Are there attention/activity deficits in attention deficit-hyperactivity disorder? A diversity of viewpoints.* Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.
- Johnston, C., & Pelham, W.E. (1987, November). *Maternal characteristics and deviant child behavior*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.
- Murphy, D. A., Pelham, W.E., Atkins, M.S., & Murphy, H.A. (1987, November). *Relationships between impulsivity and inattention, overactivity, and aggression on teacher and mother ratings*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.

- Pelham, W.E. (1988, February). Combined psychosocial and pharmacological treatments for ADD: The development of the treatment of choice. Colloquium presented to the Clinical Psychology Program, Department of Psychology, University of Virginia, Charlottesville, VA.
- Milich, R., Licht, B., Pelham, W.E., & Murphy, D.A. (1988, August). ADD boys' evaluations of task performance on medication and placebo. In R. Milich (Chair), *New avenues of investigation of medication effects on ADD children*. Symposium conducted at the annual meeting of the American Psychological Association, Atlanta, GA.
- Murphy, D.A., Pelham, W.E., & Milich, R. (1988, August). ADD children's perceptions of efficacy of psychostimulant and behavioral treatments. In R. Milich (Chair), *New avenues of investigation of medication effects on ADD children*. Symposium conducted at the annual meeting of the American Psychological Association, Atlanta, GA.
- Pelham, W.E., Harper, G.W., McBurnett, K., Milich, R., & Murphy, D.A. (1988, August). Methylphenidate and baseball playing in ADD children: Who's on first? In R. Milich (chair), *New avenues of investigation of medication effects on ADD children*. Symposium conducted at the annual meeting of the American Psychological Association, Atlanta, GA.
- Pelham, W.E. (1988, August). Individual differences in methylphenidate effects on prosocial behavior and aggression in ADD children. In J. Swanson, (Chair), *Psychostimulant effects on social behavior in animals and ADD children*. Symposium conducted at the annual meeting of the American Psychological Association, Atlanta, GA.
- Milich, R., Lorch, E., Murphy, A., & Pelham, W.E. (1988, August). *ADD and normal boys' attention to and comprehension of television*. Poster presented at the annual meeting of the American Psychological Association, Atlanta, GA.
- Pelham, W.E., Lang, A.R., Murphy, D.A., & Atkeson, B. (1988, August). *The relationships between adult alcohol consumption and deviant child behavior*. Poster presented at the annual meeting of the American Psychological Association, Atlanta, GA.
- Pelham, W.E. (1989, February). *Pharmacological interventions in attention deficit disorder*. Presentation in the Western Psychiatric Institute and Clinic Research Series: Meet the PI, Pittsburgh, PA.
- Pelham W.E. (1989, August). New methods for measuring individual differences in ADD children's response to CNS stimulants. Invited New Fellow (Division of Psychopharmacology) address presented at the annual meeting of the American Psychological Association, New Orleans, LA.
- Murphy, D.A., Vannatta, K., Pelham, W.E., & Milich, R. (1989, August). ADHD children's success and failure attributions on medication versus placebo. In R. Milich (Chair), *Integrating social psychology research with clinical child psychology*. Symposium conducted at the annual meeting of the American Psychological Association, New Orleans, LA.
- Pelham, W.E. (1989, September). Social and cognitive effects of methylphenidate on attention deficit disorder. Grand rounds presented to the Department of Child Psychiatry at Columbia University and New York State Psychiatric Institute, New York, NY.
- Pelham, W.E. (1990, January). Relationships among different measures of aggression. In M. Kreusi (Chair), *Measurements of aggression in children*. Symposium conducted at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Costa Mesa, CA.
- Milich, R., Carlson, C.L., Pelham, W.E., & Licht, B. (1990, January). *Effects of methylphenidate on the persistence of ADHD boys following failure experiences*. Paper presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Costa Mesa, CA.

- Carlson, C.L., Pelham, W.E., Milich, R., & Dixon, M.J. (1990, January). Single and combined effects of methylphenidate and behavior therapy on the classroom behavior, academic performance and self-evaluations of children with attention deficit-hyperactivity disorder. Paper presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Costa Mesa, CA.
- Pelham, W.E., Milich, R., Cummings, M.E., Schaughency, E., Murphy, D.M., & Greiner, A.R. (1990, August). ADD children's aggression: Response to provocation, adult anger, and psychostimulants. In S. Hinshaw (Chair), *Externalizing disorders of childhood: Recent research developments*. Symposium conducted at the annual meeting of the American Psychological Association, Boston, MA.
- Lang, A.R., Meadows, W., & Pelham, W.E. (1990, August). *Parental intoxication and the use of physical contact with problem children*. Paper presented at the annual meeting of the American Psychological Association, Boston, MA.
- Pelham, W.E., & Milich, R. (1990, August). Conditional probabilities in diagnosing ADHD: Parent, teacher, and child informants. In R. McFall (Chair), *Fundamental issues in clinical assessment and classification*. Symposium conducted at the annual meeting of the American Psychological Association, Boston, MA.
- Dahl, R.E., Pelham, W.E., Greenslade, K.E., & Cunningham, S.L. (1990, September). *Sleep disturbances in children with attention deficit disorder*. Paper presented at the annual meeting of the Society for Behavioral Pediatrics, Denver, CO.
- Balthazor, M.J., Wagner, R.K., & Pelham, W.E. (1990, November). The specificity of the effects of stimulant medication on classroom-learning related measures of cognitive processing for ADHD children. Paper presented at the annual meeting of the Association for Advancement of Behavior Therapy, San Francisco, CA.
- Lang, A.R., & Pelham, W.E. (1990, November). *Effects of acute alcohol intoxication on parenting behavior*. Paper presented at the annual meeting of the Association for Advancement of Behavior Therapy, San Francisco, CA.
- Murphy, D.A., Lease, C., & Pelham, W.E. (1990, November). *Correlations between adolescent and parent report of DSM-III-R attention deficit hyperactivity, oppositional, and conduct disorder symptoms.* Paper presented at the annual meeting of the Association for Advancement of Behavior Therapy, San Francisco, CA.
- Evans, S.W., Hoza, B., Pelham, W.E., Burns, K., & Hirsch, J. (1991, April). *Change in social status as a function of aggression, victimization and social problem solving in a group of ADHD children*. Poster presented at the annual meeting of the Society for Research in Child Development, Seattle, WA.
- Hoza, J., & Pelham, W.E. (1991, April). *Response to stimulant medication among children with attention deficit hyperactivity disorder*. Paper presented at the Florida Conference on Child Health Psychology, Gainesville, FL.
- Lang, A.R., & Pelham, W.E. (1991, June). Reciprocal interpersonal influences in adult drinking and child behavior problems. In J.A. Tucker (Chair), *Psychosocial influences on drinking problem development, maintenance, and relapse/recovery processes*. Symposium conducted at the annual meeting of the Research Society on Alcoholism, Marco Island, FL.
- Pelham, W.E. (1991, June). Analyses of individual differences in response to separate and combined pharmacological and behavioral treatment of ADHD in the classroom. In L. Hechtman (Chair), *Methodological issues in multimodality treatment studies*. Symposium conducted at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Zandevoort, the Netherlands.
- Nunez, K., Licht, B., Milich, R., & Pelham, W.E. (1991, August). *Effects of reinforcement and psychostimulants on ADHD children's self-evaluations and behaviors*. Poster presented at the annual meeting of the American Psychological Association, San Francisco, CA.
- Vallano, G., Vodde-Hamilton, M., Pelham, W.E., & Greenhouse, J. (1991, October). Relating parental psychopathology to symptoms and stimulant response in ADHD. In S.P. Hinshaw (Chair), *New domains of*

- *medication response for children with ADHD*. Symposium conducted at the annual meeting of the American Academy of Child and Adolescent Psychiatry, San Francisco, CA.
- Hoza, B., & Pelham, W.E. (1991, December). Evidence for the moderating role of social cognitions in predicting social adjustment and treatment response of ADHD children. In B. Hoza & W.E. Pelham (Chairs), *Cognitive biases as mediators of childhood disorders: What do we know?* Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, New York, NY.
- Hoza, B., Polaha, J.A., Pelham, W.E., Greiner, A.R., Vallano, G., & Vodde-Hamilton, M. (1991, December). *The effects of methylphenidate on the frequency of provocation given and received by ADHD boys*. Poster presented at the annual meeting for the Association for the Advancement of Behavior Therapy, New York, NY.
- Pelham, W.E. (1991, December). Comprehensive and intensive treatment for ADHD: Summer treatment program and outpatient follow-up. In W.E. Pelham (Chair), *Behavioral interventions for attention deficit hyperactivity disorder: New directions for a chronic disorder*. Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, New York, NY.
- Pelham, W.E., Schneider, W, Greenslade, K.E., Gnagy, E.M., & Evans, S.W. (1992, February). *Attention switching in boys with attention deficit hyperactivity disorder: Comparison with controls and effects of methylphenidate*. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Sarasota, FL.
- Pelham, W.E., Schneider, W., Evans, S.W., & Carlson, C.L. (1992, February). Sustained attention and ADHD: Vigilance performance and methylphenidate effects in the laboratory and the natural environment. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Sarasota, FL.
- Hoza, B., Pelham, W.E., Milich, R., McBride, K., & Pillow, D. (1992, February). A comparison of ADHD and normal children on cognitive-motivational variables. In R. Milich (Chair), *Cognitive mediators of attention deficit hyperactivity disordered behavior*. Symposium conducted at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Sarasota, FL.
- Pelham, W.E., Hoza, B., Milich, R., Vallano, G., Pillow, D., & Trane, S.T. (1992, February). Effects of methylphenidate and expectancy on attributions and behavior in ADHD boys. In R. Milich (Chair), *Cognitive mediators of attention deficit hyperactivity disordered behavior*. Symposium conducted at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Sarasota, FL.
- Milch-Reich, S., Campbell, S., Pelham, W.E., & Connelley, L. (1992, February). ADHD children's on-line representations of dynamic social events: Theoretical framework and statement of the problem. In R. Milich (Chair), *Cognitive mediators of attention deficit hyperactivity disordered behavior*. Symposium conducted at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Sarasota, FL.
- Carlson, C.L., Pelham, W.E., Milich, R., & Hoza, B. (1992, February). ADHD boys' performance and attributions following success and failure. In R. Milich (Chair), *Cognitive mediators of attention deficit hyperactivity disordered behavior*. Symposium presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Sarasota, FL.
- Evans, S.W., Pelham, W.E., & Grudberg, M.V. (1992, April). *The effectiveness of notetaking in a lecture format classroom with junior high school aged ADHD children*. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, FL.
- Lang, A.R., & Pelham, W.E. (1992, August). Parental alcohol problems and externalizing disorders of childhood: Laboratory studies of reciprocal effects. In W.E. Pelham (Chair), *Childhood/familial characteristics and alcohol/substance abuse: Etiological and risk factors*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, D.C.

- Pelham, W.E. (1992, October). *Parental alcohol consumption and childhood disinhibition: Laboratory studies of reciprocal effects*. Address to the Kentucky Conference on Advanced Studies in Psychopathology, Lexington, KY.
- Evans, S.E., Pelham, W.E., & Grudberg, M.V. (1992, November). Individual differences in response to a notetaking intervention among ADHD adolescents. In A. Abramowitz & S.W. Evans (Chairs), *Individual behavioral and cognitive differences in response to multimodal treatment of attention-deficit hyperactivity disorder*. Symposium conducted at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.
- Pelham, W.E. (1993, February). Comprehensive treatment for ADHD: What do we know and where do we go? Keynote address to the annual Day in Child Psychiatry at the Hospital for Sick Children, University of Toronto, Department of Psychiatry, Toronto, Ontario, Canada.
- Hoza, B., & Pelham, W.E. (1993, February). *An examination of ADHD vs. control children on academic task persistence*. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Santa Fe, NM.
- Pelham WE. (1993, February). Comprehensive and intensive treatment for ADHD: A summer treatment program and outpatient follow-up. Presentation to the annual meeting of the Professional Group for Attention Deficit and Related Disorders, Santa Fe, NM.
- Milch-Reich, S., Connelly, L., & Pelham, W.E. (1993, March). *The role of online representational structures of dynamic social events: A developmental and clinical comparison.* Poster presented at the annual meeting of the Society for Research in Child Development, New Orleans, LA.
- Pelham W.E. (1993, April). Behavioral assessment and pharmacology in ADHD: An integrated approach. In P.A. Teeter (Chair), *A medical versus behavioral paradigm: A false dichotomy*. Symposium conducted at the annual meeting of the National Association for School Psychologists, Washington, D.C.
- Pelham, W.E. (1993, May). *Cognitive motivation and methylphenidate in ADHD*. Grand rounds presented at the Child Psychiatry Grand Rounds Program at the College of Physicians and Surgeons of Columbia University, New York, NY.
- Pelham, W.E. (1993, May). State of the art in treatment for ADHD: What do we know and where do we go? Grand rounds presented at Izaak Walton Killam Children's Hospital, Halifax, Nova Scotia, Canada.
- Pelham, W.E. (1993, May). State of the art in treatment for ADHD: What do we know and where do we go? Grand rounds presented at Montreal Children's Hospital, Montreal, Quebec, Canada.
- Pelham, W.E. (1993, August). *Intensive treatment of ADHD: Outpatient multimodal summer treatment programs*. Practitioner update for Section 1 of Division 12 presented at the annual meeting of the American Psychological Association, Toronto, Ontario, Canada.
- Hoza, B., Bukowski, W., & Pelham, W.E. (1993, August). *Development of an attribution measure for social events with peers*. Poster presented at the annual meeting of the American Psychological Association, Toronto, Ontario, Canada.
- Eddy, J.M., Meisinger, K.D., Pelham, W.E., & Lang, A.R. (1993, August). *Alcohol effects on parenting behavior: Sequential analyses of parent-child interactions.* Poster presented at the annual meeting of the American Psychological Association, Toronto, Ontario, Canada.
- Molina, B.S.G., Pelham, W.E., & Lang, A.R. (1993, August). *Alcohol expectancies in parents of children with externalizing disorders*. Poster presented at the annual meeting of the American Psychological Association, Toronto, Ontario, Canada.

- Pelham, W.E. (1993, October). *Does Ritalin have a negative effect on the way ADHD children think about themselves?* Presentation in Mental Health Series, Youngstown State University, Youngstown, OH.
- Pelham, W.E. (1993, October). A model for the treatment of disruptive behavior disorders. Address at the annual meeting of the American Association of Child and Adolescent Psychiatry, San Antonio, TX.
- Pelham, W.E. (1993, November). *ADHD treatment: What do we know and where do we go from here?* Presentation at the conference *Paying attention to ADHD*, William S. Hall Psychiatric Institute, Columbia, S.C.
- Waschbusch, D.A., Eddy, J.M., Hoza, B., Pelham W.E., & Wien, E. (1993, November). *Multiagent multimethod assessment of peer relationships in children with ADHD*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Atlanta, GA.
- Pelham, W.E. (1994, February). *ADHD, conduct disorder, or oppositional defiance: Issues in diagnosis and treatment.* Presentation at the conference *ADHD: An update for physicians*, Royal Ottawa Hospital, Ottawa, Ontario, Canada.
- Pelham, W.E., Lang, A.R., Jacob, R.G., Jennings, J.R., Meisinger, K.D., Blumenthal, J.D., & Scholle, R. (1994, June). *Maternal alcohol consumption, depression, and marital status: Laboratory studies of stress and coping in mothers of ADHD boys*. Paper presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, London, England.
- Pelham, W.E., Hoza, B., Sams, S.E., Gnagy, E.M., Greiner, A., & Vallano, G. (1994, June). *Rock music and video movies as distracters for ADHD boys in the classroom: Comparison with controls, individual differences, and medication effects.* Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, London, England.
- Van der Molen, M.W., Jennings, J.R., & Pelham, W.E. (1994, June). *Cardiac concomitants of inhibition in ADHD boys*. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, London, England.
- Pillow, D.R., Pelham, W.E., & Hoza, B. (1994, August). A confirmatory factor analysis of the structure of ADHD symptomatology. Poster presented at the annual meeting of the American Psychological Association, Los Angeles, CA.
- Pelham, W.E. (1994, October). *Current issues in externalizing disorders*. Keynote address at the Kansas Conference in Clinical Child Psychology, Lawrence, KS.
- Pelham, W.E. (1994, October). Issues in the development of the psychosocial treatment arm of the multisite, multimodal treatment study. In P. Jensen, (Chair), *Multi-modal treatment of ADHD: Clinical and scientific implications of the NIMH MTA study*. Symposium conducted at the annual meeting of the American Academy of Child and Adolescent Psychiatry, New York, NY.
- Pelham, W.E. (1994, November). Recent issues in the use of CNS stimulants in ADHD: Effects on social and cognitive behavior, attributions, and combined treatments. Colloquium presented at the Psychology Department, State University of New York at Buffalo, Buffalo, NY.
- Pelham, W.E. (1994, November). *ADD in adults*. Grand rounds presented at the Department of Internal Medicine, Mount Sinai Hospital, Hartford, CT.
- Pelham, W.E. (1995, January). *Therapeutic management of ADD*. Grand rounds presented at the Department of Neurology, Ohio State University School of Medicine, Columbus, OH.
- Pelham, W.E. (1995, January). *Therapeutic management of ADD*. Grand rounds at the Learning Resource Center, Department of Pediatrics, University of Florida, Jacksonville, FL.

- Pelham, W.E. (1995, January). *Therapeutic management of ADD*. Grand rounds presented at the Department of Family Practice, John Peter Smith Hospital, Fort Worth, TX.
- Pelham, W.E. (1995, February). Parental alcohol consumption and deviant child behavior: Do ADHD children drive parents to drink and do inebriated parents make ADHD children more deviant? Colloquium presented at the Department of Psychology, University of British Columbia, Vancouver, BC, Canada.
- Waschbusch, D.A., Hoza, B., & Pelham, W.E. (1995, March). *A comparison of ADHD and control children in a structured dyadic peer interaction task.* Poster presented at the annual meeting of the Society for Research in Child Development, Indianapolis, IN.
- Pelham, W.E., Baumann, B.L., Lang, A.R., Jacobs, R., Jennings, J.R., Blumenthal, J.D., Messer, K., & Scholle, R.E. (1995, March). *Depression in mothers of ADHD children: How does it relate to inter- and intra-personal maternal characteristics*. Poster presented at the annual meeting of the Society for Research in Child Development, Indianapolis, IN.
- Pelham, W.E. (1995, March). *Diagnosis and management of ADHD/ADD*. Colloquium presented at the Department of Psychiatry, Wayne State University, Detroit, MI.
- Pelham, W.E. (1995, March). *Therapeutic management of ADD*. Grand rounds presented at Cape Cod Hospital, Hyannis, MA.
- Smith, B.H., Pelham, W.E., Evans, S.W., Willoughby, M., Molina, B.S.G., Eggers, S., Owens, S., Paul, D., & Presnell, M. (1995, April). *Assessing the effects of methylphenidate on adolescents diagnosed with attention deficit hyperactivity disorder*. Paper presented at the Florida Conference on Child Health Psychology, Gainesville, FL.
- Molina, B.S.G., Pelham, W.E., & Waschbusch, D.A. (1995, April). *Vulnerability to substance abuse: Risk factors and treatment implications*. Paper presented at the Center for Education and Drug Abuse Research, Pittsburgh, PA.
- Waschbusch, D.A., Hoza, B., & Pelham, W.E. (1995, April). A comparison of ADHD and control children in a structured dyadic peer interaction task. Poster presented at the annual meeting of the Society for Research in Child Development, Indianapolis, IN.
- Pelham, W.E. (1995, May). *Attention deficit hyperactivity disorder*. Grand rounds presented at Holmes Regional Medical Center, Melbourne, FL.
- Pelham, W.E. (1995, May). Recent advances in the combination of psychosocial and pharmacological treatments for ADHD. In W.E. Pelham (Chair), *Pharmacological issues in ADHD*. Symposium conducted at the International Conference on Research and Practice in Attention Deficit Disorders, Jerusalem, Israel.
- Pelham, W.E. (1995, June). Update on ADHD. Invited presentation at the Horsham Clinic, Philadelphia, PA.
- Pelham, W.E. (1995, September). New directions in multimodal treatment of ADHD. Keynote address in New directions in developmental psychopathology: Autism and Attention Deficit Disorders, Department of Psychiatry and Behavioral Sciences, University of Texas-Houston Medical School, Houston, TX.
- Pelham, W.E. (1995, October). *Recent developments in the treatment of attention deficit hyperactivity disorder: The integration of pharmacological and psychosocial interventions*. Colloquium presented at the Department of Psychology, University of Pittsburgh, Pittsburgh, PA.
- Smith, B.H., Pelham, W.E., Evans, S., Molina, B.S.G., Eggers, S., Owens, S., Paul, D., Presnell, M., Willoughby, M., Gnagy, E.M., Greiner, A., Eddy, M., Bukstein, O., Vallano, G., & Baron-Myak, C. Assessing the effects of methylphenidate on adolescents diagnosed with attention-deficit hyperactivity disorder. Paper presented at the Florida Conference on Child Health Psychology, Gainesville, FL.

- Pelham, W.E. (1995, November). *Diagnosis and management of ADHD in adults*. Grand rounds presented at the Department of Neurology, Henry Ford Hospital, Detroit, MI.
- Pelham, W.E. (1995, November). Parental alcohol consumption and deviant child behavior: Do ADHD children drive parents to drink and do inebriated parents make ADHD children more deviant? Grand rounds presented at the Department of Psychiatry, Schneider Children's Hospital, Long Island, NY.
- Smith, B.H., Pelham, W.E., Evans, S., Molina, B.S.G., & Willoughby, M. (1995, November). *Naturalistic behavioral measures versus standardized ratings for assessing medication effects on adolescents diagnosed with attention-deficit hyperactivity disorder*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Washington, DC.
- Pelham, W.E., Hoza, B., Schwindt, H., Gnagy, E.M., & Trane, S. (1996, January). *The effects of methylphenidate and expectancy on ADHD academic task performance*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Santa Monica, CA.
- Pelham, W.E., Gnagy, E.M., Waschbusch, D.A., Willoughby, M., Palmer, A., Whichard, M., Hall, S., Shaffer, S., Myers, D., & Billheimer, S. (1996, January). *A practical impairment scale for childhood disorders: Normative data and an application to ADHD*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Santa Monica, CA.
- Pelham, W.E., Waschbusch, D.A., Greiner, A.R., Tarter, R., Moss, H., & Jennings, J.R. (1996, January). *Reactive aggressive in boys with disruptive behavior disorders*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Santa Monica, CA.
- Waschbusch, D.A., Hoza, B., Pelham, W.E., & Pillow, D. (1996, January). *Response to social success and failure on a structured dyadic task in children with ADHD and control children*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Santa Monica, CA.
- Pelham, W.E. (1996, February). *Update on attention deficit disorder in children and adolescents*. Presentation in the Joseph F. Mulach Medical Lecture Series, St. Clair Memorial Hospital, Pittsburgh, PA.
- Pelham W.E. (1996, March). *Treatment service models for children and adolescents with ADHD: Current status and future directions*. Presentation at the Twenty-First Century Models of Child and Adolescent Mental Disorders and Services Conference, Cornell University Medical College, Manhasset, NY.
- Pelham, W.E. (1996, April). Expectancy, placebo, and pharmacological effects of methylphenidate in ADHD: How are ADHD children's social cognitions and behavior affected by medication and associated factors? Keynote address at the annual meeting of the Southwestern Pediatric Psychology Conference, Fort Worth, TX.
- Pelham, W.E. (1996, April). The relationship between stress, parental alcohol consumption, and deviant child behavior: Laboratory studies of bi-directional effects. Colloquium presented to the Department of Psychology, University of Texas at Austin, Austin, TX.
- Pelham, W.E. (1996, April). *The role of intensive summer treatment programs in the comprehensive treatment of ADHD*. Keynote address at the annual conference for Therapeutic Camps for Children/Adolescents, Ottawa, Ontario, Canada.
- Pelham, W.E., Lang, A.R., Jacob, R.G., Jennings, J.R., Blumenthal, J.D., Baumann, B.L., Hawk, L.W., Scholle, R.E., & Meisinger, K.D. (1996, June). *Child effects on distress and alcohol consumption in mothers of ADHD boys*. Poster presented at the annual meeting of the Research Society on Alcoholism & International Society for Biomedical Research on Alcoholism, Washington, D.C.
- Pelham, W.E., Lang, A.R., Jennings, J.R., Blumenthal, J.D., Baumann, B.L., Scholle, R.E., & Hawk, L.W. (1996, June). Stress response dampening in mothers interacting with ADHD boys: I get a kick from champagne...

- Poster presented at the annual meeting of the Research Society on Alcoholism & International Society for Biomedical Research on Alcoholism, Washington, D.C.
- Pelham, W.E., Lang, A.R., Jacob, R.G., Jennings, J.R., Blumenthal, J.D., Baumann, B.L., Hawk, L.W., Scholle, R.E., & Meisinger, K.D. (1996, June). *Individual risk factors and stress-induced drinking in mothers of ADHD boys*. Poster presented at the annual meeting of the Research Society on Alcoholism & International Society for Biomedical Research on Alcoholism, Washington, D.C.
- Pelham, W.E., Lang, A.R., Jacob, R.G., Jennings, J.R., Blumenthal, J.D., Baumann, B.L., Scholle, R.E., & Meisinger, K.D. (1996, June). *Family history and stress-induced drinking in fathers of ADHD boys*. Poster presented at the annual meeting of the Research Society on Alcoholism & International Society for Biomedical Research on Alcoholism, Washington, D.C.
- Molina, B.S.G., & Pelham, W.E. (1996, June). *Positive and negative alcohol expectancies in adolescents with attention deficit hyperactivity disorder*. Poster presented at the annual meeting of the Society for Prevention Research, San Juan, Puerto Rico.
- Molina, B.S.G., Pelham, W.E., Lang, A., Blumenthal, J., Jacob, R., Jennings, J.R., Gnagy, E.M., Greiner, A., & Meisinger, K. (1996, June). *Parent and family characteristics as predictors of parent alcohol consumption in families with an ADHD child.* Poster presented at the annual meeting of the Society for Prevention Research, San Juan, Puerto Rico.
- Molina, B.S.G., Blumenthal, J., Galiszewski, E., Martino, K., & Pelham, W. E. (1996, August). *Agreement among teacher's behavior ratings of adolescents*. Poster presented at the Annual Meeting of the American Psychological Association, Toronto, Ontario, Canada.
- Pelham, W.E. (1996, October). *Therapeutic management of ADD*. Grand rounds presented at University of Connecticut Medical Center, Hartford, CT.
- Pelham, W.E. (1996, October). *Current best practices in working with children with ADHD*. Address at the annual meeting of the New York State Association of Behavior Analysis Conference, Tonawanda, NY.
- Pelham, W.E. (1996, October). *School-based and child-based intervention for ADHD*. Workshop presented at the annual meeting of the New York State Association of Behavior Analysis Conference, Tonawanda, NY.
- Pelham, W.E. (1996, October). The relationship between parental alcohol consumption and deviant child behavior: Do ADHD children drive their parents to drink? Presentation at the Research Institute on Addictions, Buffalo, NY.
- Pelham, W.E. (1996, October). *Recent developments in treatment for ADHD*. Grand rounds presented at the West Virginia University School of Medicine, Department of Behavioral Medicine and Psychiatry, Morgantown, WV.
- Pelham, W.E. (1996, October). Comprehensive treatment for ADHD: Parent training, school interventions, and summer treatment programs. Keynote address to the West Coast Special Education Conference: Developing Parent and Professional Partnerships, Anaheim, CA.
- Baumann, B.L., Molina, B.S.G., & Pelham, W.E. (1996, November). *Maternal depression as a factor in mothers'* perceptions of adolescent deviance. Poster presented at the Annual Convention of the Association for the Advancement of Behavior Therapy, New York, NY.
- Pelham, W.E. (1996, November). *Recent developments in treatment for ADHD*. Grand rounds presented at the Department of Psychiatry, University of Kentucky, Lexington, KY.

- Pelham, W.E. (1996, December). *The relationship between parental alcohol consumption and deviant child behavior: Do ADHD children drive their parents to drink?* Grand rounds presented at the Department of Psychiatry, University of Minnesota, Minneapolis, MN.
- Baumann, B.L., Pelham, W.E., Lang, A.R., & Blumenthal, J.B. (1997, June). *Maternal depression as a factor in mothers' perceptions of child deviance*. Paper presented at the scientific meeting of the International Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Pelham, W.E. (1997, June). The relationship between parental alcohol consumption and deviant child behavior: Do ADHD children drive their parents to drink? Presidential Address presented at the scientific meeting of the International Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Waschbusch, D.A., Willoughby, M.T., & Pelham, W.E. (1997, June). *The validity and utility of reactive and proactive aggression: Comparisons with the disruptive behavior disorders*. Poster presented at the scientific meeting of the Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Hoza, B., Waschbusch, D.A., & Pelham, W.E. (1997, June). *Social goals and social confidence as predictors of ADHD children's behavior on a social acquaintance task.* Paper presented at the scientific meeting of the Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Pelham, W.E., Hoza, B., Kipp, H., Gnagy, E.M., Greiner, A., Trane, S., Pillow, D., Greenhouse, J., Wolfson, L., Fitzpatrick, E., Vallano, G., Bukstein, O., Baron-Myak, C., & Waschbusch, D. (1997, June). *Effects of methylphenidate and expectancy on children with ADHD: Behavior, academic performance, and attributions in a summer treatment program and regular classroom settings.* Paper presented at the scientific meeting of the Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Pelham, W., Hoza, B., Waschbusch, D., Pillow, D., Gnagy, E., Kipp, H. & Greenslade, K. (1997, June). Effects of methylphenidate and expectancy on ADHD boys' social interactions, expectations, and attributions under success and failure in a social persistence task. Paper presented at the scientific meeting of the Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Abikoff, H., Arnold, G., Connors, K., Hinshaw, S., March, J., Pelham, W.E., Greiner, A., Martin, D., & Pollack, S. (1997, June). *Observed classroom behavior of children with ADHD: Relationship to comorbidity, gender, and age.* Poster presented at the scientific meeting of the International Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Pelham, W.E., Hoza, B., Kipp, H., Gnagy, E.M., Trane, S., Pilow, D., & Waschbusch, D. (1997, June). *Effects of methylphenidate and expectancy on ADHD boys' behavior, expectancies, and attributions on a cognitive persistence task.* Paper presented at the scientific meeting of the Society for Research in Child and Adolescent Psychopathology, Paris, France.
- Molina, B.S.G., & Pelham, W.E. (1997, July). The role of aggression in the relation between ADHD and adolescent alcohol use. In W.E. Pelham (Chair), *Childhood attention deficit disorders and aggressive disorders:*Independent and combined effects in the prediction of adult alcohol abuse. Symposium conducted at the annual meeting of the Research Society on Alcoholism, San Francisco, CA.
- Molina, B.S.G., Smith, B., & Pelham, W.E. (1997, July). *Attention deficit hyperactivity disorder, conduct disorder and alcohol use by early adolescents*. Poster presented at the annual meeting of the Research Society on Alcoholism, San Francisco, CA.
- Molina, B. S.G., Feinberg, A., Blumenthal, J., & Pelham, W.E. (1997, August). *Substance use by adolescents with ADHD: The effect of religiosity*. Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.

- Evans, S.W., Pelham, W.E., Gnagy, B., Smith, B., & Altendorfer, L. (1997, August). *Data generated guidelines for prescribing and measuring adolescent's response to Ritalin*. Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.
- Pelham, W.E., Billheimer, S., Newman, B., Wilson T., Myers, D., Myers, C., Palmer, A., Whichard, S.M., & Myers, M. (1997, August). School-wide intervention for inclusion in elementary schools: Lessons from a novice. In B. Molina (Chair), *School-based interventions for improving child and adolescent mental health*. Symposium conducted at the annual meeting of the American Psychological Association, Chicago, IL.
- Smith, B.H., Molina, B.S.G, & Pelham, W.E. (1997, November). *Parent-teenager negotiation training: Combining treatment modalities to maximize therapeutic effects*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach, FL.
- Freeman, W.S., Pelham, W.E., Gnagy, E.M., Greiner, A.R., Froelich, J., & Hall, S. (1997, November). Assessing the individualized effects of medication and behavior therapy in the treatment of ADHD. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Miami Beach, FL.
- Pelham, W.E. (1997, November). *The APA Task Force report on empirically-supported treatments*. Paper presented at the National Institute of Mental Health Services Conference, Washington, D.C.
- Pelham, W.E. (1998, March). An update in effective treatment for children with ADHD: Behavioral and medical intervention. Colloquium presented to the Department of Psychology, John Carroll University, Cleveland, OH.
- Pelham, W.E. (1998, March). *Recent advances in treatment for ADHD*. Grand rounds presented at Case Western Reserve University, Department of Psychiatry, Cleveland, OH.
- Pelham, W.E. (1998, April). *The relationship between behavior problems in children and parent alcohol problems: Do ADHD children drive their parents to drink?* Paper presented at the Department of Psychology, Clinical Area Psychfest Program, University of California at Los Angeles, Los Angeles, CA.
- Pelham, W.E. (1998, March). *Learning about ADHD: A successful model*. Presentation to New York State Association for Behavior Analysis, Saratoga, NY.
- Molina, B.S.G., Smith, B., & Pelham, W.E. (1998, June). *Self-esteem, delinquency, and substance use: Interactive effects in early adolescents.* Poster presented at the annual meeting of the Research Society on Alcoholism, Hilton Head, NC.
- Molina, B.S.G., & Pelham, W.E. (1998, June). *Prediction of alcohol use onset and symptomatology in a high risk sample: A longitudinal follow-up of ADHD children in adolescence*. Poster presented at the annual meeting of the Research Society on Alcoholism, Hilton Head, NC.
- Molina, B.S.G., & Pelham, W.E. (1998, June). *ADHD as a moderator of the alcohol expectancy-alcohol use relation among adolescents*. Poster presented at the annual meeting of the Research Society on Alcoholism, Hilton Head, NC.
- Pelham, W.E. (1998, June). *New developments in treatment for ADHD*. Presentation at the annual Update in Psychiatry, Medical University of South Carolina, Charleston, SC.
- Pelham, W.E. (1998, September). *Diagnosis and assessment of ADHD: Implications for studies of etiology/toxicology*. Presentation at the Conference on Environmental Toxicity, University of Rochester School of Medicine and Dentistry, Rochester, NY.
- Pelham, W.E. (1998, October). Attention deficit hyperactivity disorder: A clinical researcher's approach to issues in diagnostic subgrouping, family stress and treatment. Colloquium presented at the Clinical Psychology Program, Department of Psychology, University of Wisconsin, Madison, WI.

- Pelham, W.E. (1998, October). *Classroom intervention that works for ADHD*. Presentation to New York State Association for Behavior Analysis, Saratoga Springs, NY.
- Pelham, W.E. (1998, October). Attributions and medication in ADHD children: Does medication cause dysfunctional attributions in ADHD children? Colloquium presented at the Department of Psychology, Dartmouth College, Hanover, NH.
- Pelham, W.E. (1998, October). *The future of clinical psychology and implications for training programs*. Colloquium presented at the Department of Psychology, Dartmouth College, Hanover, NH.
- Pelham, W.E. (1998, October). Limitations of the MTA study. In C. Conners (Chair), *The Multimodal Treatment Study for ADHD: Fourteen month outcome*. Symposium conducted at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Anaheim, CA.
- Pelham, W.E. (1998, October). *Ritalin vs. Adderall: Efficacy and time course in children with ADHD*. Poster presented at the annual meeting of the American Academy of Child and Adolescent Psychiatry, Anaheim, CA.
- Pelham, W.E. (1998, November). *Psychosocial Treatment*. Presentation to the NIH/OMAR Consensus Development Conference on ADHD, Washington, D.C.
- Pelham, W.E. (1998, November). *Attention deficit hyperactivity disorder*. Colloquium presented at the Department of Special Education, University of Kiel, Kiel, Germany.
- Pelham, W.E. (1999, February). Managing disruptive behavior in the classroom. Presentation at Seminar for Teachers, Administrators, Psychologists, and Counselors, Vanderbilt University Medical Center, Child Development Center, Nashville, TN.
- Pelham, W.E. (1999, March). *Children with ADHD: A national consensus on what works*. Presentation at John Carroll University, Cleveland, OH.
- Pelham, W.E., Hinshaw, S.E., Swanson, J.M., Gnagy, E.M., Greiner, A.R., & Hoza, B. (1999, June). *Behavioral vs. combined behavioral and pharmacological treatment in ADHD children attending a summer treatment program.*Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Molina, B.S.G., & Pelham, W.E. (1999, June). Explaining ADHD risk for adolescent substance use and abuse: Exploring the intrapersonal domain of personality, attitudes, and beliefs. In W.E. Pelham (Chair), *Longitudinal studies of substance use and abuse into adolescence: Childhood psychopathology and mediating pathways*. Symposium conducted at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Molina, B.S.G., Pelham, W. E., & Roth, J. (1999, June). *Stimulant medication and substance use by adolescents with a childhood history of ADHD*. Poster at the Biennial Meeting of the International Society for Research on Child and Adolescent Psychopathology, Barcelona, Spain.
- Molina, B.S.G., Smith, B., & Pelham, W. E. (1999, June). *Teacher ratings of ADHD symptoms in middle school students*. Poster at the Biennial Meeting of the International Society for Research on Child and Adolescent Psychopathology, Barcelona, Spain.
- Smith, B. H., Pelham, W. E., Sechrest, L. B., Molina, B.S.G., & Gnagy, E. (1999, June). *The reliability, validity, and unique contributions of self-report by adolescents receiving treatment for attention-deficit hyperactivity disorder*. Poster at the Biennial Meeting of the International Society for Research on Child and Adolescent Psychopathology, Barcelona, Spain.
- Arnold, L.E., Abikoff, H.B., Cantwell, D.P., Conners, C.K., Elliott, G.R., Greenhill, L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Richters, J.E., Schiller,

- E., Severe, J.B., Swanson, J.M., Vereen, D., Wells, K.C., & Wigal, T. *Multimodal Treatment Study of children with ADHD (MTA): Treatment strategies and baseline characteristics of sample-background for understanding the 14-month outcomes.* Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Jensen, P.S., Arnold, L.E., Abikoff, H.B., Cantwell, D.P., Conners, C.K., Elliott, G.R., Greenhill, L., Hechtman, L., Hinshaw, S.P., Hoza, B., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Richters, J.E., Schiller, E., Severe, J.B., Swanson, J.M., Vereen, D., Wells, K.C., & Wigal, T. (1999, June). *Multimodal Treatment Study of children with ADHD (MTA): 14-month end-of-treatment intention-to-treat outcomes.* Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Hinshaw, S.P., Abikoff, H.B., Arnold, E., Cantwell, D.P., Conners, C.K., Elliott, G.R., Greenhill, L., Hechtman, L., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Richters, J.E., Schiller, E., Severe, J.B., Swanson, J.M., Vereen, D., Wells, K.C., & Wigal, T. (1999, June). Multimodal Treatment Study of children with ADHD (MTA): Moderator analyses—Effects of comorbid aggression and anxiety and family insularity. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Swanson, J.M., Abikoff, H.B., Arnold, L.E., Cantwell, D.P., Conners, C.K., Elliott, G.R., Greenhill, L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Richters, J.E., Schiller, E., Severe, J. B., Vereen, D., Wells, K.C., & Wigal, T. (1999, June). *Multimodal Treatment Study of children with ADHD (MTA): Mediator analyses—Effects of attendance/compliance on outcome*. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Hechtman, L., Abikoff, H.B., Arnold, L.E., Cantwell, D.P., Conners, C.K., Elliott, G.R., Greenhill, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Richters, J.E., Schiller, E., Severe, J.B., Swanson, J.M., Vereen, D., Wells, K.C., & Wigal, T. (1999, June). *Multimodal Treatment Study of children with ADHD (MTA): 14-month outcome clinical implications and limitations*. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.
- Pelham, W.E. (1999, July). *Combining psychosocial and pharmacological treatments for ADHD: An evidence-based approach*. Address presented at the Niagara Conference for Evidence-Based Treatments of Childhood Mental Health Problems, Niagara-On-The-Lake, Ontario, Canada.
- Pelham, W.E. (1999, August). *Comprehensive treatment for ADHD: Just say "yes" to drugs*? Presidential address presented at the annual meeting of the American Psychological Association, Boston, MA.
- Molina B., & Pelham, W.E. (1999, August). Alcohol and other substance use/abuse in ADHD adolescents: Patterns of use compared to controls and prediction from childhood. In W.E. Pelham (Chair), *Adolescent substance use and abuse: Prediction from childhood psychopathology and personality, and mediating pathways*. Symposium conducted at the annual meeting of the American Psychological Association, Boston, MA.
- Pelham, W.E., Fabiano, G., & Coles, E. Attention deficit/hyperactivity disorder. In C. Lonigan (Chair), *Evidence based treatments for childhood mental health problems: Update and extension of the Section 1 Clinical Child task force*. Symposium conducted at the annual meeting of the American Psychological Association, Boston, MA.
- Pelham, W.E. (1999, August). Secondary analyses of psychosocial treatment effects: Subgroups and compliance. In L. Greenhill (Chair), *The NIMH mulitmodal, multisite treatment study for ADHD: Post-treatment results.* Symposium conducted at the annual meeting of the American Psychological Association, Boston, MA.
- Hawk, L.W., Pelham, W.E., Lock, T.M., Yartz, A.R., Johnson, A.M., & Redford, J.R. (1999, October). Early and late attentional modification of startle in preadolescent boys with ADHD: Comparison to controls and effects of

- *methylphenidate*. Paper presented at the annual meeting of the Society for Psychophysiological Research, Granada, Spain.
- Hawk, L.W., Yartz, A.R., Pelham, W.E., Johnson, A.M., & Redford, J.R. (1999, October). Early and late attentional modification of startle in preadolescent boys. Paper presented at the annual meeting of the Society for Psychophysiological Research, Granada, Spain.
- Pelham, W.E., Gnagy, E.M., Chronis, A., Burrows-MacLean, L., Fabiano, G., Onyango, A., Forehand, G., Meichenbaum, D., Williams, A., Steiner, R., & Aronoff, H. (1999, October). *Once-a-day OROS® methylphenidate HCL versus t.i.d. methylphenidate in natural settings: Safety and efficacy*. Poster presented at the joint annual meeting of the American Academy of Child and Adolescent Psychiatry and Canadian Academy of Child Psychiatry, Chicago, IL.
- Pelham, W.E., Gnagy, E.M., Burrows-MacLean, L., Williams, A., Fabiano, G., Morrissey, S., Nguyen, C., Hoffman, M., Lock, T., Fiebelkorn, K., Morse, E., Meichenbaum, D., Steiner, R., Chronis, A., Onyango, A., & Forehand, G. *Once-a-day OROS® methylphenidate versus t.i.d. methylphenidate in a laboratory setting*. Poster presented at the joint annual meeting of the American Academy of Child and Adolescent Psychiatry and Canadian Academy of Child Psychiatry, Chicago, IL.
- Hinshaw, S.P., Pelham, W.E., & Abikoff, H.B. (1999, October). *Treatment outcome on parenting and family functions in the MTA*. Poster presented at the joint annual meeting of the American Academy of Child and Adolescent Psychiatry and Canadian Academy of Child Psychiatry, Chicago, IL.
- Swanson, J.M., Hinshaw, S.P., Kraemer, H., Abikoff, H.B., Arnold, L., Conners, C., Elliott, G., Greenhill, L., Hechtman, L., Hoza, B., Jensen, P., Newcorn, J., Pelham, W.E., Severe, J., Wells, K.C., & Wigal, T. (1999, October). *Excellent response in the MTA Study: Evidence for multimodality superiority*. Poster presented at the joint annual meeting of the American Academy of Child and Adolescent Psychiatry and Canadian Academy of Child Psychiatry, Chicago, IL.
- Hechtman, L., Swanson, J.M., Hinshaw, S.P., Kraemer, H., Abikoff, H.B., Arnold, L.E., Conners, C., Elliott, G., Greenhill, L., Hoza, B., Jensen, P., Newcorn, J., Pelham, W.E., Severe, J., Wells, K.C., & Wigal, T. (1999, October). *Multimodal treatment effect on comorbidty of children with ADHD*. Poster presented at the joint annual meeting of the American Academy of Child and Adolescent Psychiatry and Canadian Academy of Child Psychiatry, Chicago, IL.
- Arnold, L.E., Severe, J.B., Abikoff, H.B., Conners, C.K., Elliott, G.R., Greenhill, L., Hechtman, L., Hinshaw, S.P., Hoza, B., Jensen, P.S., Kraemer, H.C., March, J.S., Newcorn, J.H., Pelham, W.E., Richters, J.E., Schiller, E.P., Swanson, J.M., & Wells, K.C. (1999, October). *Practical clinical results of treatment assignment for ADHD: MTA clinical data*. Poster presented at the joint annual meeting of the American Academy of Child and Adolescent Psychiatry and Canadian Academy of Child Psychiatry, Chicago, IL.
- Chronis, A.M., Pelham, W.E., Roberts, J.E., Gamble, S.A., Gnagy, E.M., & Burrows-MacLean, L. (1999, November). *Two approaches to managing stress in parents of children with ADHD*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Fabiano, G.A., Pelham, W.E., Gnagy, E.M., Kipp, H., Lahey, B.B., Burrows-MacLean, L., Chronis, A.M., Onyango, A.N., & Morrisey, S. (1999, November). *The reliability and validity of the Children's Impairment Rating Scale: A practical measure of impairment in children with ADHD.* Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Meichenbaum, D., Pelham, W.E., Gnagy, E.M., Smith, B., & Buckstein, O. (1999, November). *Effects of methylphenidate on parent adolescent interactions in families with an ADHD teenager*. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Onyango, A.N., Pelham, W.E., Gnagy, E.M., Burrows-MacLean, L., Fabiano, G.A., Morrisey, S., Forehand, G., Hoffman, M., Lock, T., Williams, A., Chronis, A., Meichenbaum, D., & Steiner, R. (1999, November). "It's my

- turn!" The social behavior of younger and older ADHD, ADHD/CD and comparison children in small group interactions. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Evans, S.W., Pelham, W.E., Gnagy, E.M., Smith, B., & Molina, B. (1999, November). Behavioral and educational interventions to improve academic performance in youth with ADHD. In S.W. Evans (Chair), *Effective strategies for behavior therapists in schools*. Symposium conducted at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Hoza, B., Pelham, W.E., & Bursma, K. (1999, November). Factors affecting the impact of friendship on ADHD boys. In C.A. Erdley, & D. W. Nangle (Chairs), *Moving beyond the popularity construct: Children's friendship experiences and psychological adjustment*. Symposium conducted at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Pelham, W.E. (1999, November). A summer treatment program for children with behavior problems: Efficacy, effectiveness, costs, and managed care. In T. Ollendick (Chair), *Implementing empirically supported treatment for children in applied settings*. Symposium conducted at the annual meeting of the Association for Advancement of Behavior Therapy, Toronto, Ontario, Canada.
- Pelham, W.E. (2000, January). A Comparison of Adderall and Ritalin in the treatment of attention deficit hyperactivity disorder. Grand rounds presented at Schneider Children's Hospital and Hillside Hospital of Long Island Jewish Medical Center, New Hyde Park, NY.
- Bagwell, C. L., Molina, B.S.G., Pelham, W., & Hoza, B. (2000, March). *Attention-Deficit/Hyperactivity Disorder and problems in peer relations: Predictions from childhood to adolescence*. Poster presented at the Biennial Meeting of the Society for Research on Adolescence, Chicago.
- Pelham, W.E. (2000, April). *The Multimodal Treatment of ADHD Study: A perspective from the inside*. Colloquium presented at the Department of Psychology, SUNY at Stony Brook, New York, NY.
- Pelham, W.E. (2000, April). *Multimodal therapy*. Presentation at *The Spectrum of Developmental Disabilities XXII: ADHD Out of the Darkness, Into the Light (or vice versa)*, John Hopkins Medical Institutions, Baltimore, MD.
- Pelham, W.E. (2000, April). *Comprehensive treatment for ADHD: Psychosocial, pharmacological, and combined interventions*. Presented at Mercyhurst College, Erie, PA.
- Pelham, W.E. (2000, May). Innovations in the design and implementation of clinical trials for the treatment of ADD/ADHD. In L. Greenhill (Chair), *Clinical challenges and choices in the treatment of ADD/ADHD*. Symposium conducted at the annual meeting of the American Psychiatric Association, Chicago, IL.
- Pelham, W.E. (2000, May). Childhood attention deficit hyperactivity disorder (ADHD): Myths and misconceptions about diagnosis, causes, and treatment. Presentation in University at Buffalo College of Arts and Sciences Alumni Lecture Series, Buffalo, NY.
- Pelham, W.E. (2000, June). *Issues in diagnosis of ADHD*. Presentation to the Fetal Alcohol Syndrome Study Group at the annual meeting of the Research Society on Alcoholism, Denver, CO.
- Molina, B.S.G., Smith, B. H., & Pelham, W. E., Jr. (2000, June). <u>A</u>DHD and substance use/abuse: A quantitative review of the literature. Poster presented at the annual meeting of the Research Society on Alcoholism, Denver, CO.
- Pelham, W.E. (2000, August). ADHD: Designing/evaluating cost-effective, long-term treatments for a chronic disorder. In M. Fristad (Chair), *Empirically supported treatments for childhood behavior, anxiety and mood disorders*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, DC.

- Pelham, W.E. (2000, August). Intensive behavioral treatment for children with ADHD. In J. Weisz (Chair), *Making evidence-based treatments work in clinical practice*. Symposium conducted at the annual meeting of the American Psychological Association, Washington, DC.
- Meichenbaum, D.L., Pelham, W.E., Smith, B.H., & Gnagy, E.M. (2000, August). *Validation of the issues checklist with ADHD adolescents and controls*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
- Fabiano, G., Pelham, W.E., Gnagy, E.M., & Coles, E.K. (2000, August). *Analysis of behavioral and combined treatments for ADHD*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
- Kashdan, T., Jacob, R., Pelham, W.E., Lang, A., Jennings, R., Gnagy, E.M., & Blumenthal, J. (2000, August). *Parental social anxiety during an experimental parent-child helplessness procedure*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
- Williams, A., Gnagy, E.M., Chronis, A., Onyango, A., Fabiano, G., Torrence, C., Burrows-MacLean, L., Pelham, W.E., & Hoffman, M. (2000, August). *Classroom assessment of Adderall in children with ADHD*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
- Fabiano, G., Pelham, W.E., Scholl, T., Greco, S., Vara, S., Torrence, C., & Perry, H. (2000, August). *Functional analysis: Improving the integrity of interventions for disruptive behavior*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
- Pelham, W.E. (2000, September). *The NIMH Multimodal Treatment Study for ADHD: What we learned (and didn't learn) about behavioral, pharmacological, and combined treatments.* Colloquium presented to the Psychology Department, Purdue University, West Lafayette, IN.
- Pelham, W.E. (2000, October). *Psychosocial vs. pharmacological treatment interventions for young children*. Workshop presented for Psychopharmacology for Young Children Clinical Needs and Research Opportunities Meeting for National Institute of Mental Health, Rockville, MD.
- Pelham, W.E. (2000, October). *The Multisite Treatment Study for ADHD (MTA): Just say yes to drugs*? Colloquium presented to the Department of Psychology, Dalhousie University, Halifax, Nova Scotia, Canada.
- Pelham, W.E. (2000, October). Behavioral and pharmacological treatment for ADHD children and adolescents: Implications for prevention of alcohol problems. Presented at the National Institute on Alcohol Abuse and Alcoholism workshop Cognitive Rehabilitation in Chronic Alcoholics and Children at Risk, Washington, D.C.
- Pelham, W.E. (2000, November). *ADHD and alcohol problems: Do ADHD children drive their parents and themselves to drink*? Grand rounds presentation at the Department of Psychiatry, Ohio State University, Columbus, OH.
- Pelham, W.E. (2000, November). *Contemporary views and management of ADHD*. Grand Rounds presentation at the Department of Pediatrics, Children's Hospital, Ohio State University, Columbus, Ohio.
- Pelham, W.E. (2000, November). *Does the NIMH Multimodal Treatment Study for ADHD conclude that we just say "yes" to drugs?* Colloquium presented at the Department of Psychology, Ohio State University, Columbus, OH.
- Fabiano, G.A., Pelham, W.E., Manos, M.J., Ezzell, C.E., Gnagy, E.M., Burrows-MacLean, L., Chronis, A.M., Onyango, A.N., Williams, A., Coles, E.K., Meichenbaum, D.L., & Swain, S. (2000, November). *A multi-site, repeated measures, cross-over evaluation of three time out procedures for children with ADHD*. Presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.

- Chronis, A.M., Gamble, S.A., Roberts, J.E., & Pelham, W.E. (2000, November). *Cognitive-behavioral therapy for mothers of children with ADHD: Changing distorted maternal cognitions about child behavior*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Pelham, W.E. (2000, November). *Multimodal Treatments of ADHD*. Symposium presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Meichenbaum, D.L., Pelham, W.E., Gnagy, E.M., & Chronis, A.M. (2000, November). *Explaining and treating "blue" Mondays for an ADHD/ODD adolescent through a multisystemic approach*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Pelham, W.E., Gnagy, E.M., Greiner, A.R., & MTA Cooperative Group. (2000, November). *Parent and teacher satisfaction with treatment and evaluation of effectiveness*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Pelham, W.E. (2000, November). *Comprehensive treatment for ADHD*. Presentation to the Rochester Branch of the Western New York Council of Child and Adolescent Psychiatry, Rochester, NY.
- Pelham, W.E. (2000, December). *Pediatric psychopharmacology: Behavioral and pharmacological treatments for ADHD*. Presentation at the annual New York State Office of Mental Health Research Conference, Albany, NY.
- Pelham, W.E. (2001, April). Comprehensive behavioral, pharmacological, and combined treatment for ADHD in children and adolescents: An update of evidence-based interventions. Grand rounds presentation at the Department of Pediatrics, Children's Hospital of Orange County, Orange County, CA.
- Pelham, W.E. (2001, April). (Chair) Attention Deficit Hyperactivity Disorder. *State of the art treatment for ADHD: Recent pharmacological, psychosocial and combined treatment studies*. Symposium conducted at the 8th Florida Conference on Child Health Psychology, University of Florida, Gainesville, FL.
- Meichenbaum, D.L., Gnagy, E.M., Flammer, L., Molina, B.S.G., & Pelham, W.E. (2001, April). Why stop success? Exploration of long-term use of medication in a clinical ADHD sample from childhood through young adulthood. Paper presented to the 8th Florida Conference on Child Health Psychology, University of Florida, Gainesville, FL.
- Fabiano, G., Pelham, W., Pisecco, S., Hannah, J., Evans, S., Manos, M. Caserta, D. (2001, April) *Nationally representative survey of treatment for ADHD in the school setting: Preliminary results*. Poster presentation at the 8th Florida Conference on Child Health Psychology, University of Florida, Gainesville, FL.
- Molina, B.S.G., Pelham, W.E., Eyer, J.L., Phil. B. (2001, June) *Parental drinking and density of alcohol problems in first and second degree adult relatives of adolescents with childhood ADHD*. Paper presented at the Research Society on Alcoholism Conference, Montreal.
- Molina, B.S.G., Pelham, W.E., Bagwell, C.L. (2001, June). *A closer look at the internalizing disorders in adolescents with childhood ADHD*. Poster presented at the Biennial meeting of the International Society for Research in child and Adolescent Psychopathology, Vancouver, Canada.
- Bagwell, C.L., Molina, B.S.G., Pelham, W.E., Hoza, B. (2001, June). *ADHD in childhood and peer functioning in adolescence*. Poster presented at the Biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, Canada.
- Hoza, B., Pelham, W.E. (2001, June). *Attributions in boys with ADHD as compared to control boys*. Poster presented at the 10th scientific meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, Canada.

- MTA Cooperative Group (2001, June). Do MTA treatment effects persist? *Follow-up at 2 years*. Poster presented at the 10th scientific meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, Canada.
- MTA Cooperative Group (2001, June). *Service use, service recommendations and predictors of follow-up in the MTA*. Poster presented at the 10th scientific meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, Canada.
- Molina, B.S.G., Pelham, W.E., Gnagy, E.M. (2001, August). *Age-related risk for heavier drinking among adolescents and young adults with childhood ADHD: Initial findings from a longitudinal study.* Presented at the Annual Meeting of the Research Society of Alcoholism, Montreal.
- Wymbs, B.T., Chronis, A.M., Pelham, W.E. (2001, August). *Individual assessment of behavioral pharmacological, and combined treatments for ADHD.* Poster presented at the APA Annual 109th Convention, San Francisco, CA.
- Pelham, W.E. (2001, August). (Chair) *Too many, too much, too soon? ADHD children & medication*. Panel discussion. APA Annual 109th Convention, San Francisco, CA.
- Pelham, W.E. (2001, August). Developmental psychopathology influences on clinical child and adolescent research and treatment. *Developmental influence on ADHD pathology and treatment: Does age matter?* Symposium conducted at the APA Annual 109th Convention, San Francisco, CA.
- Pelham, W.E. (2001, October). *Assessment, diagnosis and treatment in ADHD*. Grand Rounds. Department of Psychiatry, Vanderbilt University, Nashville, TN.
- Pelham, W.E. (2001, October). *Treatment of adolescents with ADHD and alcohol use problems*. Symposium presented at the 48th annual meeting of the American Academy of Child and Adolescent Psychiatry, Honolulu, Hawaii.
- Gerdes, A.C., Hoza, B., & the MTA Cooperative Group (2001, October). *Self-and other-perceptions of ADHD and comparison children's competence*. Poster presented at the conference of the American Academy of child and Adolescent Psychiatry, Honolulu, Hawaii.
- Pelham, W.E. (2001, October). *Recent developments in evidence-based treatment for ADHD: To drug or not to drug.* Keynote address presented at The 35th Annual meeting of the PA School Psychologists Conference, Penn State University, State College, PA.
- Pelham, W.E. (2001, November). *Multimodal treatments of ADHD*. Symposium presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Wienke, A.L., Wymbs, B.T., Chacko, A., Fabiano, G.A., Chronis, A.M., Pelham. W.E. (2001, November). *The flexibility and effectiveness of treatment manuals*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Onyango, A.N., Burrows-MacLean, L., McNeil, S., Pelham, W.E. (2001, November). *Finding what works: The progression of an effective behavioral program in a child with ADHD/ODD and a fear of water*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Meichenbaum, D.L., Coles, E., Pelham, W.E. (2001, November). *A meta-analytic review of psychosocial and stimulant treatments for adolescents with ADHD*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Williams, A., Chronis, A.M., Onyango, A.N., Fabiano, G.A., Chacko, A., Wymbs, B., Gnagy, E.M., Pelham, W.E. (2001, November). *Effectiveness of combined treatment versus medication in the treatment of children with ADHD*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.

- Chacko, A., Mac-Lean-Burrows, L., Pelham, W.E. (2001, November). *The transportability of evidence-based treatments for disruptive behavior disorders in children: A case study*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Chronis, A.M., Roberts, J.E., Pelham, W.E., Gamble, S.A. (2001, November). *The addition of "The coping with depression course" to behavioral parent training for mothers of children with ADHD*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Fabiano, G.A., Pelham, W.E., Karmazin, K., Kreher, J., Korn-Rothschild, S., Terry, J., Panahon, C.J., Carlson, C., Willhelm, G.L. (2001, November). *Using group contingencies to improve behavior in an elementary school cafeteria*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Coles, E.K., Chacko, An., Pelham, W.E. (2001, November). *Increasing the evidence base for the effectiveness of parent training for ADHD*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Philadelphia, PA.
- Pelham, W.E. (2002, January). *Attention deficit hyperactivity disorder*. Presentation to the American Association of University Women, Buffalo, NY.
- Pelham, W.E., Manos, M.J., Tresco, K.E., Gnagy, E.M., Hoffman, M.T., Onyango, A.N., Chronis, A.M. (2002, May). *Efficacy of once-daily transdermal methylphenidate in children with ADHD*. Poster presented at the annual meeting of the American Psychiatric Association, Philadelphia, PA.
- Fabiano, G.A., Gnagy, E.M., Burrows-MacLean, L., Hoffman, M.T., Pelham, W.E., Morse, G. (2002, May). *Onset and Offset time-course of methylphenidate transdermal system.* Poster presented at the annual meeting of the American Psychiatric Association, Philadelphia, PA.
- Burrows-MacLean, L., Pelham, W.E., Hoffman, M.T. (2002, May). *Improved nightly parent ratings with once-daily transdermal methylphenidate*. Poster presented at the annual meeting of the American Psychiatric Association, Philadelphia, PA.
- Pelham, W.E. (2002, May). *Establishing an interdisciplinary continuum of care*. Presentation at the ADHD alliance national faculty meeting, Irving, Texas.
- Pelham, W.E. (2002, May). Evidence-based multimodal treatment for children with ADHD. Presentation at Evidence-based treatment for children with ADHD, Stockholm, Sweden.
- Molina, B. S. G., Pelham, Jr., W. E., Thompson, A. L., & Gnagy, E. M. (2002, June). *Alcohol-related problems and patterns in adolescents with childhood ADHD*. Poster presented at the Annual Meeting of the Research Society on Alcoholism, Seattle, WA.
- Molina, B. S. G., & Pelham, Jr., W.E. (2002, June). *Childhood predictors of alcohol and drug use in adolescents with childhood ADHD*. Poster presented at the Annual Meeting of the Research Society on Alcoholism, Seattle, WA.
- Marshal, M., Molina, B.S.G., & Pelham, Jr., W. E. (2002, June). *Deviant peer group affiliation mediates the effects of childhood ADHD on adolescent substance use*. Poster presented at the Annual Meeting of the Research Society on Alcoholism, Seattle, WA.
- Pelham, W.E. (2002, August). *Moving empirically-supported treatments into the every day lives of children*. Invited address at the annual meeting of the American Psychological Association, Chicago, IL.
- Pelham, W.E., Burrows-MacLean, L., Gnagy, E.M., Fabiano, G.A., Coles, E.K., Tresco, K.E., Chacko, A., Wymbs, B.T., Wienke, A.L., Walker, K., Hoffman, M.T. (2002, August). *Behavioral, pharmacological, and combined*

- *treatment for children with ADHD*. Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.
- Gerdes, A.C, Hurt, E.A., MTA Cooperative Group (2002, August). *Positive illusions in ADHD children: Perceptions of parent-child relationships.* Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.
- Hoffman, M., Pelham, W., Burrows-MacLean, L. (2002, September). Dose ranging studies demonstrating efficacy of once-daily transdermal methylphenidate, time-course of action, and effect in combination with behavioral modification in pediatric patients with ADHD. Paper presented at the Twentieth annual meeting of the society for developmental and behavioral pediatrics, Seattle, WA.
- Hoffman, M.D., Pelham, W.E., & Burrows-MacLean, L. (2002, October). *Efficacy in combination with behavioral modification, evening parent ratings, and time-course of once-daily methylphenidate transdermal system in pediatric patients with ADHD*. Poster presented at the American Academy of Pediatrics 2002 National Conference, Boston, MA.
- Pelham, W.E. (2002, October). Recent developments in psychosocial and multimodal approaches to the treatment of ADHD. Child Psychiatry Grand Rounds presented at Psychiatry & Behavioral Neurosciences, Wayne State University, Detroit, MI.
- Pelham, W.E., Burrows-MacLean, L., Gnagy, E. (2002, October). *Behavioral, pharmacological, and combined treatment for children with ADHD*. Poster presented at the 14th annual CHADD international conference, Miami, FL.
- Pelham, W.E. (2002, November). *Comprehensive treatment for ADHD: Just say "yes" to drugs*? Colloquium presented at the Department of Psychology, Buffalo State college, Buffalo, New York.
- Coles, E.K., Robb, J., Martin, P.S., Faden, D., Popijakowska, A., Visweswaraiah, H., Waxman, E., Burrows-MacLean, Gnagy, E.M., Hoffman, M.T., Pelham. W.E. (2002, November). *Individual responses to treatment for ADHD within the context of a summer treatment program*. Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV.
- Meichenbaum, D.L., Williams, A., Pelham, W.E., Hoffman, M.T. (2002, November). *Individual differences in responsiveness to behavioral and combined treatment approaches for adolescents with ADHD in an academic setting*. Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV.
- Fabiano, G.A., Pelham, W.E., Evans. S.W., Manos, M.J., Caserta, D, Hannah, J.N., Johnston, C. (2002, November). A nationally representative survey of classroom-based, behavior modification treatment for ADHD. Poster presented at the 36th Annual Convention of the Association for Advancement of Behavior Therapy, Reno, NV.
- Chronis, A.M., Lahey, B.B., Pelham, W.E., Kipp, H.L., Baumann, B. (2002, November). *Family functioning in young children with ADHD*. Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno NV.
- Chronis, A.M., Gnagy, E.M., Fabiano, G.A., Chacko, A., Onyango, A.N., Pelham, W.E., Williams, A., Wymbs, B.T., Coles, E., Seymour, K.E., Hoffman, M.T. (2002, November). *A within-subjects evaluation of the effectiveness of the summer treatment program for children with ADHD*. Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV.
- Williams, A., Chacko, A., Wymbs, B.T., Seymour, K.E., Onyango, A.N., Fabiano, G.A., Pelham, W.E. (2002, November). Athleticism and behavior as predictors of peer-acceptance in children diagnosed with ADHD.
 Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV.

- Chacko, A., Pelham, W.E., Gnagy, E.M., Pirvics, L., Lam J. (2002, November). *The efficacy of psychostimulant medication for very young children diagnosed with ADHD in a natural setting*. Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV
- Wymbs, B.T., Chacko, A., Walker, K.S., Flammer, L.M., Arnold, F.W., Visweswaraiah, H., Pelham, W.E., Burrows-MacLean, L., Lan, J., Pirvics, L., Bogdanets, M., Mesi, K., Stroller, K. (2002, November). *Social skills training for disruptive behavior disorder children: A preliminary analysis of the differences between social skill knowledge and implementation.* Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV.
- Onyango, A.N., Burrows-MacLean, L., Pelham, W.E. (2002, November). *The next step after an intensive treatment program package does not work: Changing behavior in the home.* Poster presented at the 36th annual convention of the Association for Advancement of Behavior Therapy, Reno, NV.
- Pelham, W.E. (2003, February). *Comprehensive and effective treatment for ADHD: Just say "yes" to drugs*. Grand Rounds. Department of Neuroscience and Behavioral Medicine, Children's National Medical Center, Washington, D.C.
- Pelham, W.E. (2003, February). Recent studies of effective treatment for ADHD: Just say "yes" to drugs. Grand Rounds. Department of Psychiatry, University of Illinois, Chicago, IL.
- Pelham, W.E. (2003, February). *Comprehensive treatment for ADHD children: Just say "yes" to dugs?* Colloquium. Department of Psychology, State University of New York at Geneseo, Geneseo, NY.
- Pelham, W.E. (2003, March). *Comprehensive treatment for children with ADHD: Say "yes' just to drugs?* Grand Rounds. Department of Behavioral Sciences, Teachers College, Columbia University, New York, NY.
- Pelham, W.E. (2003, April). *Just say "yes" to drugs for ADHD? Short- and long-term effects of comprehensive treatments*. Grand Rounds. Visiting Distinguished Faculty Program Colloquium, Department of Psychology, University of Kentucky, Lexington, Kentucky.
- Hurt, E.A., Hoza, B., Pelham, W.E. (2003, April). *Expectations and attributions for compliance in ADHD and control boys*. Poster presented at the 70th anniversary of the Society for Research in Child Development, Tampa, Florida.
- Marshal, M. P., Molina, B. S. G., & Pelham, W. E. (2003, April). *Affiliation with deviant peers as a pathway to substance use in children with ADHD*. In A. Hussong & S. Levy (Chairs), *Peer context and adolescent substance use*. Symposium to be presented at the 2003 Biennial Meeting of the Society for Research on Child Development, Tampa, FL.
- Pelham, W.E. (2003, May). *Interventions for Elementary Staff for Students with ADHD and ADD*. Presentation at Professional Development Program for 2002-2003. Grand Island School District, Grand Island, NY.
- Pelham, W.E. (2003, May). *Interventions for Secondary Staff for Students with ADHD and ADD*. Presentation at Professional Development Program for 2002-2003. Grand Island School District, Grand Island, NY.
- Pelham, W. E., Molina, B. S. G., Meichenbaum, D. L., Gnagy, E. M., Williams, A., & Marshal, M. P. (2003, May). *The effect of stimulant medication on outcomes of adolescents and young adults with ADHD* Invited address at the 43rd Annual Meeting of New Clinical Drug Evaluation Unit Program (NCDEU), Boca Raton, FL.
- Chronis, A.M., Pelham, W.E., Lahey, B.B., Kipp, H.L., Baumann, B.L. (2003, June). *Associations between maternal depression, child diagnosis, and maternal cognitions in young children with ADHD*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Sydney, Australia.

- Pelham, W.E., Molina, B.S.G., Wilson, T., & Gnagy, E.M. (2003, June). *The Pittsburgh ADHD longitudinal study:* Lessons from a large follow-up study of ADHD children grown/growing up. In V.B. Faden & N.L. Day (Chair), Collecting longitudinal data through childhood, adolescence, and young adulthood Lessons learned. Symposium conducted at the annual meeting of the Research Society on Alcoholism, Fort Lauderdale, FL.
- Molina, B.S.G., Pelham, W.E., Thompson, A., Gnagy, E.M., Meichenbaum, D.L., Marshal, M.P., & Williams, A. (2003, June). Latest findings from the PALS Pittsburgh ADHD longitudinal study. In B.S.G. Molina (Chair), Alcohol and other drug use outcomes among children with attention and impulse control problems: Latest findings from four prospective longitudinal studies. Symposium conducted at the annual meeting of the Research Society on Alcoholism, Fort Lauderdale, FL.,
- Pelham, W.E. (2003, June). *Is ADHD more than meets the eye? Psychosocial perspectives*. In R. Tannock (Chair), The peer perspective. Symposium conducted at the Canadian Psychological Association Annual Convention, Hamilton, Ontario, Canada.
- Pelham W. E. (2003, July). *Just say "yes" to drugs?* University and World Lecture Series. Department of Psychology. University at Buffalo, Buffalo, NY.
- Pelham, W.E. (2003, July). Evidence-based psychosocial treatment for attention deficit hyperactivity disorder. Invited keynote presented at The Third Biennial Niagara Conference on Evidence-Based Treatments for Childhood and Adolescent Mental Health Problems. Niagara-on-the-Lake, Ontario, Canada.
- Pelham, W.E. (2003, August). *New medications in the treatment of attention deficit hyperactivity disorder: Advantages and problems.* Invited address at the 111th Annual Convention of the American Psychological Association, Toronto, Ontario, Canada.
- Pelham, W. E., Molina, B. S. G., Gnagy, E. M., Meichenbaum, D., Thompson, A. L., Williams, A., & Marshal, M. (2003). *Youth drug use outcomes of ADHD children*. In K.C. Winters (Chair), *The intersection of ADHD and adolescent drug abuse*. Symposium conducted at the 111th Annual Convention of the American Psychological Association, Toronto, Ontario, Canada.
- Pelham, W.E. (2003, September). New advances in the assessment and treatment of ADHD across the lifespan. In D. Rosenberg (Chair). *Psychosocial approaches in ADHD with and without pharmacotherapy*. Symposium presented at Psychiatry & Behavioral Neurosciences, Wayne State University, Detroit, MI.
- Pelham, W.E. (2003, September). *Comprehensive, evidence-based treatment for ADHD: Just say "yes" to drugs?* Grand Rounds. Department of Psychiatry. University of California at Los Angeles, Los Angeles, CA.
- Pelham, W.E. (2003, September). *Child-based interventions for ADHD: Social skills groups, after-school, Saturday, and summer programs.* Workshop presentation at the American Academy of Pediatrics Alabama Chapter Annual Meeting. San Destin, FL.
- Pelham, W.E. (2003, September). Evidence-based psychosocial treatment for attention deficit hyperactivity disorder. Invited keynote presentation at the American Academy of Pediatrics Alabama Chapter Annual Meeting. San Destin, FL.
- Pelham, W.E. (2003, October). State of the art in comprehensive treatment of ADHD: Behavioral, pharmacological, and combined treatments. Invited address at the New York State Association for Behavioral Analysis Thirteenth Annual Conference. Saratoga Springs, New York.
- Pelham, W.E. (2003, October). *Practical advice for teachers who serve children with ADHD in a general education setting*. Symposium presented at the New York State Association for Behavioral Analysis Thirteenth Annual Conference. Saratoga Springs, New York.
- Herbst, L., Pirvics, L., Chacko, A., Massetti, G.M., Pelham, W.E., Arnold, F.W., Robb, J., & Swanger, M.S. (2003, November). The relationship between treatment adherence and outcomes in a community based prevention

- *program for children*. Poster presented at the 37th annual convention of the Association for the Advancement of Behavior Therapy, Boston, M.A.
- Chacko, A., Wymbs, B.T., Arnold, F.W., Swanger, M.S., Pelham, W.E., Pirvics, L., Herbst, L., Griffin, M., Lee, C., Perillo, K., & Rook, K. (2003, November). <u>Producing and Maintaining Treatment Gains in Single Mothers of Children with Disruptive Behavior Disorders: An Evaluation of the Strategies to Enhance Positive Parenting (STEPP) Program. Poster presented at the 37th annual convention of the Association for the Advancement of Behavior Therapy, Boston, M.A</u>
- Wymbs, B.T., Chacko, A., Swanger, M.S., Gnagy, E.M., Pelham, W.E., Arnold, F.W., Pirvics, L.P., Griffin, M., & Herbst, L. (2003, November). Social Skills Training for Children with Disruptive Behavior Problems: Comparing the Relative Benefits of Multimodal Versus Traditional Approaches for Children of Single Mothers. Program. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, M.A
- Hurt, E.A., Chronis, A.M., Hoza, B., Pelham, W.E., Lahey, B.B. (2003, November). *Associations between expectations, attributions, and depression in parents of children with ADHD.* Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Chronis, A.M., Hurt, E.A., Hoza, B., Pelham, W.E., Lahey, B.B. (2003, November). *The factor analytic structure of interactions questionnaire*. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Fabiano, G.A., Pelham, W.E., Arnold, F., Flammer, L., Walker, K., Weinke, A., Burrows-MacLean, L., Swanger, M. (2003, November). *Improving parenting skills and strategies by engaging fathers of children with ADHD in behavioral parent training*. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Fabiano, G.A., Pelham, W.E., Coles, E.K., Wymbs, B.T., Walker, K.S., Arnold, F., Garefino, A., Robb, J.A., Massetti, G.M., Burrows-MacLean, L., Gnagy, E.M., Hoffman, M.T. (2003, November). *An investigation of school-year follow-up procedures following a summer treatment program for children with ADHD.* Poster presented at the 37th annual convention of the Association for the Advancement of Behavior Therapy, Boston, MA.
- Fabiano, G.A., Pelham, W.E., Gnagy, E.M., Burrows-MacLean, L., Massetti, G.M., Hoffman, M.T. (2003, November) *The single and combined effects of three intensities of behavior modification and four intensities of medication in a summer treatment program classroom.* Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Coles, E.K., Pelham, W.E., Fabiano, G.A., Massetti, G., Hoffman, M.T., Burrows-MacLean, L., Gnagy, E.M. (2003, November). *Effects of continued parent interventions following a summer treatment program for children with ADHD*. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Walker, K.S., Gnagy, E.M., Pelham, W.E. (2003, November). *Impact of child severity on treatment preference/ acceptability among parents of children with ADHD attending a summer treatment program.* Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Meichenbaum, D. L., Pelham, W. E., Molina, B. S. G., Gnagy, E. M., Marshal, M. P., & Williams, A. (2003, November). Stimulant medication use in childhood and adolescence and its impact on outcomes in young adulthood. In W. S. Freeman (Chair), Intervention targets for adults with ADHD and innovations in treatment. Symposium submitted for presentation at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.
- Onyango, A.N., Pelham, W.E., Gnagy, E., Massetti, G.M., Burrows-MacLean, L., Fabiano, G., Chacko, A., Coles, E., Wymbs, B., Walker, K., Arnold, F., Robb, J., Garefino, A., Hoffman, M. (2003, November). *The impact of*

- *treatment on deviancy training in children with ADHD*. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Robb, J.A., Fabiano, G.A., Williams, A., Swanger, M.S., Pelham W.E. (2003, November) *Implementing a* "mystery target" individualized program in a summer treatment program for children with attention-deficit hyperactivity disorder: A multiple baseline approach. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Meichenbaum, D. L., Gnagy, E. M., Pelham, W. E., Molina, B. S. G., & Flammer, L. (2003, November). Exploration of use of psychosocial treatments in a clinical ADHD sample from childhood through young adulthood. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Gamble, S.A., Chronis, A.M., Roberts, J.E., Pelham, W.E. (2003, November) *Self-esteem reactivity and depression-proneness in mothers of children with attention deficit hyperactivity disorder.* Poster presented at the 37th annual convention of the Association for the Advancement of Behavior Therapy, Boston, MA
- Wymbs, B.T., Walker, K.S., Gnagy, E.M., Pelham, W.E. (2003, November). Comparing the peer relations of children with and without attention-deficit hyperactivity disorder following an intensive summer treatment program. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Pelham, W.E., Burrows-MacLean, L., Gnagy, E.M., Coles, E.K., Wymbs, B.T., Chacko, A., Walker, K., Arnold, F., Keenan, J.K., Onyango, A.N., Fabiano, G.A., Hoffman, M.T., Massetti, G.M. (2003, November). *A dose ranging study of behavioral and pharmacological treatment for children with ADHD*. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Burrows-MacLean, L., Pelham, W.E., Coles, E.K., Wymbs, B.T., Chacko, A., Walker K., Arnold F., Keenan, J.K., Gnagy, E.M., Onyango, A.N., Fabiano, G.A., Hoffman, M.T., Massetti, G.M. (2003, November). *Behavioral and pharmacological treatment for children with ADHD in the home setting.* Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Coles, E.K., Pelham, W.E., Gnagy, E.M. (2003, November). *Assessing parental attributions for success or failure in managing deviant child behavior*. Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Arnold, F., Gnagy, E., Pelham, W.E. (2003, November). *Parenting practices and childhood disruptive behavior in the summer treatment program.* Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Massetti, G.M., Pelham, W.E., Chacko, A., Walker, K., Arnold, F., Keenan, J., Coles, E., Wymbs, B.T., Swanger, M., Robb, J.A., Fabiano, G.A., Onyango, A.N., Gnagy, E.M., Burrows-MacLean, L. (2003). *Situational variability of ADHD, ODD, and CD: Psychometric properties of the DBD interview and rating scale.* Poster presented at the 37th annual convention of the Association for Advancement of Behavior Therapy, Boston, MA.
- Pelham, W.E. (2004, February). *Comprehensive evidence-based treatment for ADHD*. Grand Rounds. Cincinnati Children's Hospital Medical Center, Cincinnati, OH.
- Molina, B.S.G., Pelham, W.E., Gnagy, E.M., Shiffman, S. (2004, February). *Daily smoking, quit attempts, dependence, and expectancies among adolescents and young adults with and without childhood ADHD.* Poster presented at the conference of the Society for Research on Nicotine and Tobacco, Scottsdale, AZ.
- Pelham, W.E. (2004, March). Comprehensive treatment for ADHD: Just say 'yes' to drugs? Grand Rounds. Medical College of Georgia, Augusta, GA.

- Flory, K., Molina, B.S.G., Pelham, W.E., Smith, B.H., Gnagy, E.M. (2004, May). *ADHD and Risky Sexual Behavior*. Poster presented at the 16th annual convention of the American Psychological Society, Chicago, IL.
- Pelham, W.E. (2004, April). *Attention deficit/hyperactivity disorder (ADHD): Adult outcomes and transition issues*. The 2004 Simpson-Ramsey Distinguished Lectureship (Invited) at Civitan-Sparks Clinics, University of Alabama at Birmingham, Birmingham, AL.
- Pelham, W.E. (2004, April). Sequencing pharmacological and behavioral treatments for ADHD: Just say 'yes' to drugs first? Grand Rounds. Children's Hospital, University of Alabama, Birmingham, AL.
- Molina, B.S.G., Pelham, W.E., Gnagy, E.M. & Shiffman, S. (2004, April). *Daily smoking, quit attempts, dependence, and expectancies among adolescents and young adults with and without childhood ADHD*. Poster presented at the conference of the Society for Research on Nicotine and Tobacco, Scottsdale, AZ.
- Molina, B.S.G., Pelham, W.E., & Gnagy, E.M. (2004, May). *Variability in risk for substance use and disorder among children diagnosed with ADHD*. In Weinberg, N. (Chair), ADHD subtypes and subgroups at risk for substance use disorders. Symposium conducted at the annual meeting of the American Psychiatric Association, New York, NY.
- Pelham, W.E. (2004, June). *Evidence-based practice in child mental health*. Presentation at Lehman College, Bronx Behavioral Network Annual Conference, Bronx, NY.
- Marshal, M. P., Molina, B.S.G., & Pelham, W. (2004, June). *Deviant peer group affiliation mediates the effects of ADHD symptoms on substance use*. Poster presented at the annual meeting of the Research Society of Alcoholism, Vancouver, Canada.
- Pelham, W.E. (2004, October). Stimulant Effects on ADHD Adolescent and Young Adult Substance use: Findings from the Pittsburgh ADHD Follow-up Study. In Swason, J.M. (Chair), Does Stimulant Treatment of ADHD Alter Risk for Drug Abuse? Symposium conducted at the 51st Annual American Academy of Child and Adolescent Psychiatry Meeting.
- Pelham, W.E. (2004, October). *Do Stimulant Drugs Improve Long-term Outcomes in ADHD? Findings from the Pittsburgh ADHD Longitudinal Study*. Presentation at the 16th Annual CHADD International Conference, Nashville, TN
- Coles, E.K., Pelham, W.E., Fabiano, G.A., Robb, J., Arnold, F.W., Wymbs, B.T., Garefino, A., Walker, K.S., Pirvics, L.L., Massetti, G.M., Hoffman, M.T., Burrows-MacLean, L., Gnagy, E.M. (2004, November). *Effects of continued interventions following a summer treatment program for children with ADHD*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Walker, K.S., Pelham, W.E., Gnagy, E.M, Massetti, G., Wymbs, B., Coles, E., Chacko, A., Arnold, F, Robb, J., Garefino, A., Pirvics, L, Herbst, L, Drake, J., Hoffman, M. & Burrows-MacLean, L. (2004, November). *The impact of treatment intensity on likeability and reputation ratings made by children with ADHD and controls*. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Wymbs, B. T., Pelham, W. E., Massetti, G. M., Burrows-MacLean, L., Gnagy, E. M., Arnold, F. W., Chacko, A., Coles, E. K., Fabiano, G. A., Garefino, A., Robb, J. A., & Walker, K. S. (2004, November). *Associations between Child Externalizing Behaviors and Interparental Discord, Parenting Practices and Parental Distress in Families of Children with Attention-Deficit Hyperactivity Disorder*. Poster presented at the 38th annual conference for the Association for the Advancement of Behavior Therapy, New Orleans, LA.
- Pelham, W. E., Burrows-MacLean, L., Gnagy, E. M., Coles, E. K., Wymbs, B. T., Chacko, A., Walker, K. S., Arnold, F., Garefino, A., Robb, J., Fabiano, G. A., Hoffman, M. T., & Massetti, G. M. (2004, November). *Behavioral and pharmacological treatment For children with ADHD: Replication and effects of time.* Poster

- presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Fite, P. J., Colder, C. R., & Pelham, W. E. (2004, November). *Unique and co-occurring factors of child internalizing and externalizing problems and predictors of deviant peer affiliations*. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Fite, P.J., Colder, C. R., & Pelham, W.E. (2004, November). *The relation between parenting variables and dimensions of proactive and reactive aggression*. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Chacko, A. Girio, E. L., Wymbs, B. T., Pelham, W. E., Massetti, G. M., Gnagy, E., Burrows-MacLean, L., Fabiano, G. A., Coles, E. K., Walker, K. S., Arnold, F. W., Robb, J., & Garefino, A. (2004, November). The influence of parenting styles on disruptive behavior, impairment, peer relationships, and Academic achievement of children diagnosed with ADHD. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Evangelista, N. M., Owens, J.S., Golden, C. M., Gnagy, E. M., Townsend, A., & Pelham, W. E. (2004, November). The positive illusory bias in ADHD children: Replication of the effects of ADHD subtype characteristics. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Fabiano, G. A., Chacko, A., Pelham, W. E., Robb, J., Walker, K. S., Arnold, F., Wienke, A., Flammer, L., Shulman, S., Herbst, L. Pirvics, L. J., Visweswaraiah, H., & Girio, E. (2004, November). *Parent training for fathers of children with ADHD: Effectiveness of the intervention and comparison of two formats*. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Garefino, A.C., Pelham W. E., Molina, B. S. G., Gnagy, E., & Massetti, G. M. (2004, November). *The validity of young adult and parent retrospective reports of symptoms of DBDs*. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Girio, E.L., Massetti, G.M., Pelham, W.E., Gnagy, E.M., Herbst, L., & Pirvics, L.J. (2004. November). *The impact of comorbiity on parent stress and readiness for change*. Poster presented at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Fabiano, G. A., & Pelham, W. E. (2004, November). *Meta-analysis of behavior modification effects for ADHD across the lifespan*. In W.S. Freeman & B. H. Smith (Chairs), *Innovations in psychosocial intervention for ADHD across the lifespan*. Symposium conducted at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Pelham, W. E., & Frick, P.J. (Chairs). (2004, November). *Comorbidity in the presentation and clinical management of attention deficit hyperactivity disorder*. Symposium conducted at the 38th annual convention of the Association for Advancement of Behavior Therapy, New Orleans, LA.
- Pelham, W.E. (2004, November). *Evidence-Based Comprehensive Treatment for Children and Families with ADHD*. Invited presentation at Department of Pediatrics, Tokyo Medical University, Tokyo, Japan.
- Pelham, W.E. (2004, November). *Evidence-Based Comprehensive Treatment for Children and Families with ADHD*. Invited keynote address presented at 92nd Meeting of Japanese Society of Pediatric Psychiatry & Neurology, Kurume, Japan.
- Pelham, W.E. (2004, December). *Comprehensive, Evidence-Based Treatment for ADHD: Just Say Yes to Drugs?*Presentation at The Centennial Lecture Series, The Christopher Anderson Lecture (invited), at The Curry School of Education, University of Virginia, Charlottesville, VA.

- Pelham, W.E. (2005, January). *Evidence-Based Practices in Child Mental Health*. Grand Rounds, St. Vincent's Hospital Manhattan, New York, NY.
- Pelham, W.E. (2005, March). Lessons from the MTA Long Term Effects. In M. Döpfner (Chair), Adaptive Multimodal Assessment and Treatment of ADHD. Pre-Congress Symposium conducted at the 29th Kongress der Deutschen Gesellschaft für Kinder- und Jugendpsychiatrie. Psychosomatik und Psychotherapie, Heidelberg, Germany.
- Thompson, A.L., Molina, B.S.G., Pelham, W.E., Gnagy, E.M. (2005, April). *Risky Driving in Adolescents and Young Adults with Childhood ADHD*. Poster presented at the biennial meeting of the Society for Research in Child Development, Atlanta, GA.
- Pelham, W.E., Massetti, G.M., & Waschbusch, D.A. (2005, April). Effects of a school-wide SACD intervention on children with disruptive behavior problems. In T.M. Haegerich & L.E. Reese (Chairs), The Multi-Site Social and Character Development Research Program: Innovations in Theory, Methodology, and Statistical Techniques. Symposium conducted at the biannual meeting of the Society for Research in Child Development, Atlanta, Georgia.
- Pelham, W.E. (2005, June). *School-Based Interventions for Children with ADHD*. Invited presentation at the Graduate School of Education, University at Buffalo, Buffalo, NY.
- Molina, B.S.G., Pelham, W.E., Marshal, M.P., Gnagy, E.M. & Donovan, J.E. (2005, June). *Interpersonally and environmentally-mediated risk for alcohol problems among youth with ADHD*. In B. McCrady (Chair), *Social environmental influences on the development and resolution of alcohol problems*. Symposium presented at the Annual Meeting of the Research Society on Alcoholism, Santa Barbara, CA.
- Flory, K., Molina, B.S.G., Pelham, W.E., & Gnagy, E. (2005, June). *Alcohol use and risky sexual behavior among young adult males with childhood-onset ADHD*. Poster presented at the annual meeting of the Research Society on Alcoholism, Santa Barbara, CA.
- Pelham, W.E., Molina, B.S.G., Gnagy, E. M., & Marshal, M.P. (2005, June). *ADHD, conduct problems, and risk for substance abuse*. Poster presented at the 12th Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, New York.
- Pelham, W.E., Molina, B.S.G., Gnagy, E. M., Meichenbaum, D.L., & Lopez-Williams, A. (2005, June). *Stimulant treatment and outcomes in the Pittsburgh ADHD longitudinal study*. Poster presented at the 12th Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, New York.
- Pelham, W.E., Lahey, B.B., Gnagy, E.M., Kipp, H.L., & Roy, A. (2005, June). *Predictive validity of ADHD symptoms versus impairment on functional outcomes*. Poster presented at the 12th Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, New York.
- Pelham, W.E., Burrows-MacLean, L., Gnagy, E.M., Fabiano, G.A., Coles, E.K., Wymbs, B.T., Chacko, A., Walker, K., Arnold, F., Onyango, A.N., Hoffman, M.T., Waxmonsky, J.G., Massetti, G.M., & Waschbusch, D.A. (2005, June). *A dose-ranging study of behavioral and pharmacological treatment for ADHD*. Poster presented at the 12th Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, New York.
- Pelham, W.E. (2005, July). *Treatment for Children with ADHD: Just Say 'Yes' to Drugs?* Invited presentation at UB This Summer Lecture Series, Underscoring UB's Excellence, University at Buffalo, Buffalo, NY.
- Pelham, W. E., Burrows-MacLean, L., Gnagy, E. M., Coles, E. K., Wymbs, B. T., Chacko, A., Walker, K. S., Arnold, F., Garefino, A., Robb, J., Onyango, A. N., Fabiano, G. A., Hoffman, M. T., Waxmonsky, J., & Massetti, G. M. (2005, August). *Behavioral and pharmacological treatment for children with ADHD*. Poster presented at the annual convention of the American Psychological Association, Washington, DC.

- Pelham, W.E. (2005, September). A Model Program for Treating ADHD: The Interface between Research and Practice. Invited presentation at Judge Baker Children's Center, Department of Psychiatry, Harvard Medical School, Boston, MA.
- Pelham, W.E., Burrows-MacLean, L., Waxmonsky, J., Massetti, G.M., Waschbusch, D.A., Fabiano, G.A., Hoffman, M.T., Murphy, S., Foster, E.M., Carter, R., & Gnagy, E.M. (2005, September). *A Proposal for Adaptive Pharmacological and Behavioral Treatments for Children with ADHD: Sequencing, Combining, and Escalating Doses*. Poster presented at the second meeting of the Adaptive Treatment Strategies Network, Ann Arbor, MI.
- Pelham, W.E. (2005, October). *Behavioral and Combined Treatment for ADHD*._Invited keynote address at the Primer Congreso Internacional Sobre Déficit de Atención e Hiperactividad, Mexico City, Mexico.
- Palumbo D, Sallee F, Pelham W, Bukstein O, McDermott M and The CAT Study Group (2005, October). *Clonidine in Attention Treatment: Primary Outcomes.* Poster presented at The American Academy of Child & Adolescent Psychiatry 25th Annual meeting, New Research Poster Session, Toronto, Ontario, Canada.
- Pelham, W.E. (2005, November). Behavioral and Pharmacological Treatment for Children With ADHD: Dosing and Sequencing Effects. In Sherrill, J.T. (Chair), Combining Psychosocial and Psychopharmacological Interventions to Optimize Child and Adolescent Mental Health Outcomes: New Targets and Novel Strategies. Symposium conducted at the 39th annual convention of the Association for Behavioral and Cognitive Therapies, Washington, DC.
- Massetti, G.M., Marshal, R., Neaderheiser, J.M., Uba, A., & Pelham, W.E. (2005, November). *The Use of Behavior Management Strategies by Teachers: Fidelity and Implementation of the ABC Program.* Poster presented at the 39th annual convention of the Association for Behavioral and Cognitive Therapies, Washington DC.
- Massetti, G.M., Uba, A., Neaderheiser, J.M., Marshal, R., & Pelham, W.E. (2005, November). *The Academic and Behavioral Competencies Program: A School-Wide Comprehensive Behavioral Intervention*. Poster presented at the 39th annual convention of the Association for Behavioral and Cognitive Therapies, Washington DC.
- Chacko, A., Wymbs, B.T., Arnold, F.W., Pelham, W.E., Swanger, M.S., Pirvics, L.P., Herbst, L., Girio, E.L., Guzzo, J., Phillips, C. & O'Connor, B. (2005, November). *Treatment for Single-Mothers of Children Diagnosed with Attention-Deficit/Hyperactivity Disorder: A Comparison between a Traditional and an Enhanced Behavioral Parenting Program.* Poster presented at the 39th annual convention of the Association for Behavioral and Cognitive Therapies, Washington DC.
- Wymbs, B.T., Pelham, W.E., Gnagy, E.M. & Molina, B.S.G. (2005, November). Mother and adolescent reports of interparental discord among parents of adolescents with and without attention-deficit hyperactivity disorder.
 Poster presented at the 39th Annual Conference of the Association of Behavioral and Cognitive Therapies, Washington, D.C.
- Garefino, A.C., Pelham, W.E., Molina, B.S.G., & Gnagy, E.M. (2005, November). *Systematic Behavioral and Academic Measures of Children With ADHD: Predictors of Adolescent Academic Outcomes.* Poster presented at the 39th Annual Conference of the Association of Behavioral and Cognitive Therapies, Washington, D.C.
- Walker, K.S., Gnagy, E.M., & Pelham, W.E. (2005, November). *Social Self-Perceptions in Children With ADHD* and Controls in a Camp Social Setting With Differing Intensities of Behavioral Intervention. Poster presented at the 39th Annual Conference of the Association of Behavioral and Cognitive Therapies, Washington, D.C.
- Robb, J.A., Pelham, W.E., Gnagy, E.M., & Molina, B.S.G. (2005, November). *Assessing the Direct and Indirect Cost of ADHD and the Disruptive Behavior Disorders*. Poster presented at the 39th Annual Conference of the Association of Behavioral and Cognitive Therapies, Washington, D.C.
- Coles, E.K., Fabiano, G.A., Pelham, W.E., & Gnagy, E.M. (2005, November). Parental Engagement in Behavioral Parent Training and Its Effects on the Subsequent Use of Stimulant Medication in the Home Setting. Poster

- presented at the 39th Annual Conference of the Association of Behavioral and Cognitive Therapies, Washington, D.C.
- Pelham, W.E. (2005, November). *Comprehensive Treatment for ADHD in Children*. Grand Rounds, Kurume University, Kurume, Japan.
- Pelham, W.E. (2005, November). *Role of Special Educators in Treatment of ADHD in Children*. Invited presentation for Special Education Teachers, Kurume, Japan.
- Pelham, W.E. (2005, November). Comprehensive Treatment for ADHD in Children. Invited presentation, Fukuoka, Japan.
- Pelham, W.E. (2005, December). *Role of Psychologists in Treatment of ADHD in the USA*. Invited presentation at the Department of Psychology, Kurume University, Kurume, Japan.
- Pelham, W.E. (2005, December). *The STP A Model Program for Treating ADHD: Interface between Research and Practice*. Invited presentation at Kobe University, Kobe, Japan.
- Pelham, W.E. (2005, December). *The STP A Model Program for Treating ADHD: Interface between Research and Practice*. Invited presentation at Osaka Medical University, Osaka, Japan.
- Pelham, W.E. (2005, December). What Parents Should Know and Do with their ADHD Children. Invited presentation hosted by the Edison Club, Tokyo Medical Unviersty, Tokyo, Japan.
- Pelham, W.E. (2006, April). New Directions in Treatment of ADHD: Sequencing Interventions to Balance Family Preferences, Benefits, and Risks Including Substance Abuse. Department of Psychiatry Grand Rounds, Wayne State University School of Medicine, Detroit, MI.
- Pelham, W.E. (2006, April). *Center for Children and Families Treatment Alogrithims*. Invited presentations at the Invitational Symposium on Diffusion, Adoption, and Maintenance of Psychiatric Treatment Algorithms, Amherst, NY.
- Pelham, W.E. (2006, May). *ADHD: Overview & Diagnosis*. Invited presentation at Changing the Community Standard of Care for ADHD: Evidence Based Guidelines in Diagnosis and Treatment, University at Buffalo, Buffalo, NY.
- Pelham, W.E. (2006, May). Combining Psychosocial and Pharmacological Interventions in the Treatment of ADHD. Invited workshop presented at Changing the Community Standard of Care for ADHD: Evidence Based Guidelines in Diagnosis and Treatment, University at Buffalo, Buffalo, NY.
- Massetti, G.M., Waschbusch, D.A., & Pelham, W.E. (2006, June). *Use of Behavior Management Strategies by Teachers: Fidelity and Implementation of the ABC Program.* Paper presented as part of a symposium presentation at the annual meeting of the Society for Prevention Research, San Antonio, TX.
- Marshal, M. P., Molina, B.S.G., & Pelham, W. E., Cheong, J. (2006, June). *ADHD Moderates the Life Stress Pathway to Alcohol Problems in Children of Alcoholics*. Poster presented at the annual meeting of the Research Society of Alcoholism, Baltimore, Maryland.
- Pelham, W.E. (2006, June). New Directions in Treatment of ADHD: Sequencing Interventions to Balance Family Preferences, Benefits, and Risks. Invited presentation at the Marcus Institute Distinguished Lectures Series, Atlanta, GA.
- Pelham, W.E., Massetti, G.M., & Waschbusch, D.A. (2006, June). *The School-Wide Academic and Behavioral Competencies Program.* Poster presented at the Institute of Education Sciences Research Conference, Washington, D.C.

- Fabiano, G.A., Chacko, A., Pelham, W.E., Robb, J.A., Walker, K.S., Arnold, F., Weinke, A., Flammer, L., Kennan, J.K., Visweswariah, H., Herbst, L., & Pirvics, L. (2006, August). *Behavioral Parent Training for Fathers of Children with ADHD*. Poster presented at the American Psychological Association Conference, New Orleans, LA.
- Dupaul, G.J. & Pelham, W.E. (2006, August). *Attention Deficit/Hyperactivity Disorder*. In R.T. Brown (Chair), *Psychopharmacological, Psychosocial, and Combined Interventions for Childhood Disorders*. Symposium presented at the American Psychological Association Conference, New Orleans, LA.
- Pelham, W.E. (2006, August). New Directions in Treatment of ADHD: How Should We Balance Risks and Benefits in Sequencing Drug and Behavioral Therapies? Invited presentation at the Brain Development and Learning: Making Sense of the Science Conference, Vancouver, British Columbia, Canada.
- Buchheit, J.M., Wymbs, B.T., Emergson, J.M., Maiorana, N., & Pelham, W.E. (2006, August). *Do Parents of ADHD Children Agree About Disagreeing?* Poster presented at the annual conference of the American Psychological Association, New Orleans, LA.
- Naylor, J.A., Fabiano, G.A., & Pelham, W.E. (2006, August). *Contents of Individualized Education Plans for Children with ADHD*. Poster presented at the annual conference of the American Psychological Association, New Orleans, LA.
- Wymbs, B.T., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., & Wilson, T. (2006, August). *Marital Dissolution within Families of ADHD Adolescents and Young Adults*. Poster presented at the annual conference of the American Psychological Association, New Orleans, LA.
- Smith, A.L., Hoza, B., Vaughn, A., Smith, A.G., Waschbusch, D.A., Pelham, W.E. (2006, September). *Positive Illusory Bias of ADHD Children and Sources of Information used to Judge Physical Competence*. Poster presented at the 2006 Annual Conference of the Association for the Advancement of Applied Sport Psychology, Miami, FL.
- Pelham, W.E. (2006, November). What's on First or How Should We Sequence Multimodal Treatments for ADHD Children? Recent Studies in Dosing, Sequencing and Risk/Benefit. Invited presentation for the Boston University Clinical Psychology Colloquium Series, Boston, MA.
- Pelham, W.E. (2006, November) Comprehensive Treatment for ADHD: Perspectives on Sequencing Treatments and Balancing Risks and Benefits of Medication and Behavioral Treatments. Invited Max Hutt Memorial Lecture, University of Michigan, Ann Arbor, MI.
- Shiels, K., Lysczek, C.L., Spencer, S.V., Gangloff, B.P., Pelham, W.E., Tannock, R., & Hawk, L.W. (2006, November). *Visual-spatial working memory in children with attention-deficit/hyperactivity disorder: the effects of incentives.* Poster presented at the 40th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Chicago, IL.
- Wymbs, B. T., Pelham, W. E., Gnagy, E. M., Buchheit, J. M., Maiorana, N., Emerson, J. M. & Kinsey, Y. C. (2006, November). *Does Disruptive Child Behavior Cause Interparental Discord? An Experimental Manipulation*. Poster presented at the 40th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Chicago, IL.
- Pelham, W.E. (2006, November). Discussant in Evans, S.W. (Chair) *School-Based Treatment of Middle-School-Aged Children with ADHD*. Symposium conducted at the 40th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Chicago, IL.
- Molina, B.S.G., Pelham, W.E., & MTA Cooperative Group (2006, December). Development of Substance Use Among Youth With ADHD. In S. Kollins (Chair), *Mechanisms of substance abuse risk in ADHD*. Symposium presentation at the annual meeting of the American College of Neuropsychopharmacology, Hollywood, FL.

- Summerlee, M., Waschbusch, D., Massetti, G., Pelham, W.E., & Fabiano, G. (2007, February). *Effects of a Behavior Management Program on Percentage of Rule Following in an Elementary School Cafeteria*. Poster presented at the University of Buffalo Graduate School Education Research Symposium, Buffalo, NY.
- Stauffacher Gros, K., Fite, P.J., Colder, C.R., Ostrov, J.M., & Pelham W.E. (2007, March). *Parenting Predictors of Relationship Aggression during Middle Childhood.* Poster presented at the Society for Research on Child Development, Boston, MA.
- Pelham, W.E. (2007, March). What Should We Treat and How Should We Treat It? Invited lecture at The Developmental Disabilities XXIX Conference, Department of Pediatrics, Johns Hopkins University School of Medicine, Baltimore, MD.
- Pelham, W.E. (2007, March). New Directions in Treatment of ADHD: Dosage and Sequencing Studies of Behavioral, Pharmacological, and Combining Treatments. Invited lecturer for the New York University Child Study Center, New York University, NY.
- Wymbs, B. T., Pelham, W. E., Molina, B. S. G., Gnagy, E. M., Wilson, T. K., & Chacko, A. (2007, April). *Child and Parent Predictors of Marital Dissolution within Families of ADHD Adolescents and Young Adults.* Poster presented at the biennial conference of the Society for Research in Child Development, Boston, MA.
- Massetti, G.M., Pelham, W.E., & Waschbusch, D.A. (2007, April). *The Academic and Behavioral Competencies Program: A school-wide comprehensive behavioral intervention*. In Metz, E. & Haegerich, T.M. (Chairs), The Effects of School-wide Interventions to Promote Social and Character Development. Symposium conducted at the biennial conference of the Society for Research in Child Development, Boston, MA.
- Waxmonsky, J., Gnagy, E. M., O'Connor B., Straub, L., Molina, B.S.G, Bukstein, O.G., & Pelham W.E. (2007, May). The Prevalence and Predictive Factors of Bipolar Disorder in Young Adults with Pediatric ADHD. Poster presented at the 2007 meeting of the American Psychiatric Association, San Diego, CA.
- Pelham, W.E., Fabiano, G., Waxmonsky, J., Greiner, A., Burrows-MacLean, L., Massetti, G., Washbusch, D., Hoffman, M., Murphy, S., Carter, R., Gnagy, E., Bhatia, I., Verley, J., & Mitchell, C. (2007, June). *Adaptive Pharmacological and Behavioral Treatments for Children with ADHD: Sequencing, Combining, and Escalating Doses*. Poster presented at the Institute of Education Sciences Research Conference, Washington, DC.
- Pelham, W.E., Massetti, G.M., Waschbush, D.A., Carter, R., & Tekwe, C. (2007, June). *The Academic and Behavioral Competencies Program A School-Wide Comprehensive Behavioral Intervention: Year 1 Randomized Trial.* Poster presented at the Institute of Education Sciences Research Conference, Washington, DC.
- Fabiano, G., Pelham, W.E., & Waschbusch, D. (2007, June). *Enhancing the Individualized Education Programs of Children with ADHD using a Daily Report Card Procedure*. Poster presented at the annual meeting of the Institute of Education Sciences Research Conference, Washington, DC.
- Waschbush, D., Pelham, W.E., & Massetti, G. (2007, June). Seperate and combined effects of inattentive-impulsive-overactive and oppositional-defiant behaviors on impairement and peer relationships in elementary school children. Poster presented at the Institute of Education Sciences Research Conference, Washington, DC.
- Massetti, G., Pelham, W.E., & Waschbusch, D. (2007, June). *Teacher Fidelity in Use of Behavior Management Strategies: Relationships Among Observations, Self-Report, and Children's Disruptive Behavior*. Poster presented at the Institute of Education Sciences Research Conference, Washington, DC.
- Shiels, K., Hawk, L.W., Pelham, W.E., Tannock, R., & Waxmonsky, J.G. (2007, June). *Methylphenidate Effects on Vigilance and Alerting among Children with ADHD*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, London, U.K.

- Spencer, S.V., Hawk, L.W., Richard, J.B., Pelham, W.E., Waxmonsky, J.G., & Colder, C.R. (2007, June). *The Effects of Methylphenidate on Intra-Individual Variability in ADHD*. Poster presented at the annual meeting of the Institute for Education Sciences, Washington, DC.
- Spencer, S.V., Hawk, L.W., Jr., Richards, J.B., Pelham, W.E., Jr., Waxmonsky, J.G., & Colder, C.R. (2007). *The Effects of Methylphenidate on Intra-Individual Variability in ADHD*. Presented at the 13th Meeting of the International Society for Research in Child and Adolescent Psychopathology, London, England.
- Pelham, W.E., Massetti, G.M., & Waschbush, D.A. (2007, June). *The Academic and Behavioral Competencies Program: A School-Wide Comprehensive Behavioral Intervention*. Poster presented at the annual meeting of the Institute of Educational Sciences, Washington, DC.
- Gerdes, A.C., Hoza, B.L., Arnold, L.E., Pelham, W.E., Swanson, J., & Wigal, T. (2007, July). *Maternal Depression and Parenting Behavior: Exploration of Possible Mediators*. Poster presented at the biennial conference of the Society for Research in Child Development, Boston, MA.
- Molina, B.S.G., Pelham, W.E., Marshal, M.P., Curran, P.J., Gnagy, E.M., Thompson, A.L., Cheong, J.W. (2007, July). *Developmental influences on the associations among childhood ADHD, antisocial behaviors, and alcohol use*. In B.S.G. Molina (Chair), Disinhibition and use of alcohol and drugs among youth in high risk longitudinal samples: A developmental perspective. Symposium conducted at the Annual Meeting of the Research Society on Alcoholism, Chicago, IL.
- Marshal, M.P., Molina, B.S.G., & Pelham, W.E. (2007, July). *Antisocial parent alcoholism in a high risk sample of children with ADHD*. Poster presented at the Research Society on Alcoholism Annual Conference, Chicago, IL.
- Wymbs, B.T., Carducci, C., DiLorenzo, R., McClure, P., Snow, D., Tong, P., & Pelham, W.E. (2007, August). *Do Disruptive Children Cause Interparental Discord? Results of Observational Coding*. Poster Presented at the American Psychological Association Conference, San Francisco, CA.
- Pelham, W.E. (2007, September). *Early Intervention for ADHD: Targets, Settings, Methods, and Mechanisms*. Symposium conducted at the Intervening Early: Progress and Opportunities in Child Service Settings Meeting. Gaithersburg, MD.
- Pelham, W.E. (2007, September). *Comprehensive Treatments for Attention-Deficit Hyperactivity Disorder*. Invited Speaker for the Pediatrics Head to Toe Conference. Farmington, PA.
- Ashare, R.L., Hawk, L.W., Shiels, K., Spencer, S.V., Gangloff, B., Waxmonsky, J.G., Pelham, W.E., & Richards, J.B. (2007, October). *Effects of Methylphenidate on Attention and Inhibition in Attention-Deficit/Hyperactivity Disorder*. Poster presented at the Annual Meeting of the Society for Psychophysiological Research, Savannah, GA.
- Pelham, W.E. (2007, October). *Psycho-social Approaches to ADHD: What Do We Know About What Works and What Doesn't?* Workshop conducted at the Pharmacologically Treating Behavioral and Emotional Disturbances in Children: Engaging the Controversies Workshop, New York, NY.
- Pelham, W.E. (2007, October). Comprehensive Treatments for Disruptive Behavior Disorders in Children and Adolescents. Workshop conducted at the Almeda Sabido Biennial Conference of the Staten Island Committee on Child and Adolescent Mental Health Services, Inc., Staten Island, NY.
- Pelham, W.E. (2007, October). *Adherence in Evidence-Based Treatments for ADHD*. Invited Speaker for University at Buffalo's Adherence to Medical and Behavioral Interventions Conference, Buffalo, NY.
- Pelham, W.E. (2007, October). New Directions in Treatment of ADHD: Dosage and Sequencing Studies of Behavioral, Pharmacological, and Combined Treatments. Grand Rounds presented to the Psychiatry Department at the Mount Sinai School of Medicine, New York City, NY.

- Hart, K.C., Karch, K.M., Massetti, G.M., Waschbusch, D.A., & Pelham, W.E. (2007, November). *Use of Behavior Management Strategies by Teachers: What Factors Impact Fidelity and Implementation?* Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Garefino, A. C., Massetti, G.M., Pelham, W.E., & Waschbusch, D.A. (2007, November). *English Language Learners Versus Fluent English Speakers: The Parent/Teacher/Child Relationship*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Arnold, F.W., Cunningham, C.E., & Pelham, W.E. (2007, November). *Examining Parents' Preferences for Variations to Behavioral Parent Training Using a Discrete Choice Conjoint Experiment*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Hurt, E.A., Hoza, B., & Pelham, W.E. (2007, November). *Parental Cognitions as Mediators of the Relation Between ADHD Status and Parental Warmth and Power Assertion*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Babinski, D.E., Gnagy, E.M., Pelham, W.E. & Molina, B. (2007, November). *Internalizing Symptoms in Young Women with and without a Diagnosis of ADHD*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- McQuade, J.D., Hoza, B., & Pelham, W.E. (2007, November). *Self-Enhancement as a Predictor of Situation-Specific Peer Problems in Children with ADHD*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Naylor, J.A., Fabiano, G.A., Pelham, W.E., Gnagy, E.M., Burrows-MacLean, L., & Coles, E.K. (2007, November). Evaluation of Measures of Functional Impairment and Behavioral Competencies for Children with ADHD Across Behavioral, Pharmacological, and Combined Treatment Conditions. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Robb, J.A., Pelham, W.E., Gnagy, E.M., & Molina, B. (2007, November). *The Quality of Life of Mothers of Children with ADHD*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Summerlee, M.E., Naylor, J., Vujnovic, R., Carnefix, T.B., Robins, M.L., Fabiano, G.A., Pelham, W.E., Waschbusch, D.A., Massetti, G.M., Volker, M., & Lopata, C.J. (2007, November). *Evaluation of a Brief Homework Intervention for Students with ADHD who Receive Special Education Services: Preliminary Results.* Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Wymbs, B.T., Loliger, B., Minney, J., Keith, C., Wolf, J., & Pelham, W.E. (2007, November). *Severity and Degree of Resolution of Conflict Between Parents of Children with and without ADHD*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Frazier, S.L., Atkins, M.S., Mehta, T., Chacko, A., Kesselring, C., Pelham, W.E., Lowell Vandell, D., & Glisson, C. (2007, November). When the Opportunity Presents Itself: Mental Health Promotion in After-School Programs. In, A.R. Lyon, K.S. Budd (Chairs), & T.J. Power (Discussant), *Reaching Urban, Ethnic Minority Youth with Empirically Based Interventions*. Symposium conducted at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Massetti, G.M., Waschbush, D.A., & Pelham, W.A. (2007, November). Combining Universal and Targeted Intervention for Disruptive Behavior in School Settings. In, E.K. Coles (Chair) & W.E. Pelham (Discussant), *The Summer Treatment Program: Translating Research into Clinical Intervention*. Symposium conducted at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Coles, E.K., Fabiano, G.A., Pelham, W.E., Massetti, G.M., Burrows-MacLean, L., Arnold, F.W., Garefino, A.C., Robb, J.A., Walker, K.W., Wymbs, B.T., & Gnagy, E.M. (2007, November). The Effects of Continued

- Behavioral Intervention Following a Summer Treatment Program in Children with ADHD. In, E.K. Coles (Chair) & W.E. Pelham (Discussant), *The Summer Treatment Program: Translating Research into Clinical Intervention*. Symposium conducted at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Bagwell, C., Waxmonsky, J., Molina, B.S.G., Pelham, W.E., Kashdan, T., & Gnagy, E.M. (2007, November). *Is ADHD*
- in childhood associated with internalizing disorders in adolescents? Symposium conducted at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Pelham, W.E. (2007, November). Comprehensive Treatments for AD/HD: Perspectives on Sequencing Treatments and Balancing Risks and Benefits of Medication and Behavioral Interventions. Invited Speaker for the 19th Annual CHADD International Conference on Attention Deficit/Hyperactivity Disorder, Crystal City, VA.
- Abramowitz, A., Abikoff, H., Arnold, E., Hechtman, L., Hinshaw, S., Jense, P., Pelham, W.E., & Swanson, J. (2007, November). *Key Impact of the MTA Study: What is the Take-Home Message?* Invited Speaker for the 19th Annual CHADD International Conference on Attention Deficit/Hyperactivity Disorder, Crystal City, VA.
- Scime, M., Pelham, W.E., Massetti, G., Waschbusch, D.A., O'Dell, S., & Yu, J. (2008, February). *Impact of a school-wide positive behavior program on office referrals and time spent dealing with student misbehavior.*Poster presented at the 40th Annual Convention of the National Association of School Psychologists, New Orleans, LA.
- Marshal, M. P., King, K. M, Molina, B. S. G., & Pelham, W. E. (2008, March). Longitudinal growth in adolescent drinking and peer drinking: A parallel process model in children with ADHD. In, P.S. Malone (Chair), *ADHD and substance use: New findings from longitudinal field studies*. Symposium conducted at the Annual Meeting of the Society for Research on Adolescence, Chicago, IL.
- MacLean, M.G., Molina, B.S.G., Pelham W.E., & Gnagy, E.M. (2008, March). The relationship between childhood ADHD and adolescent marijuana use. Poster presented at the Annual Meeting of the Society for Research on Adolescence, Chicago, IL.
- Chronis-Tuscano, A., Keenan, K., Pelham, W.E., & Lahey, B.B. (2008, March). Symptoms reflecting negative emotion mediate risk for major depressive disorder among children with ADHD. In, X. Feng (Chair), & K. Keenan (Chair), *Emotional processes and the emergence of depressive disorders*. Symposium conducted at the Annual Meeting of the Society for Research on Adolescence, Chicago, IL.
- Pelham W.E. (2008, April). New Developments in Treatment Research for ADHD: Combining and Sequencing Pharmacological and Behavioral Interventions. Presentation conducted to Postdoctoral Interdisciplinary Training Fellows at the Florida Center for Reading Research at the Florida State University, Tallahassee, FL.
- Pelham, W.E. (2008, May). Identification and Treatment of ADHD: What Every Pediatrician Needs to Know. Invited Lecture given to Women and Children's Hospital of Buffalo Pediatric Residents, Buffalo, NY.
- Massetti, G., Pelham, W.E., & Waschbusch, D. (2008, May). Use of Behavior Management Strategies by Teachers: Fidelity and Implementation of the ABC Program. Paper presented at the 16th Annual Meeting of the Society for Prevention and Research, San Francisco, CA.
- Pelham, W.E. (2008, May). New Directions in Treatment of ADHD: Dosage and Sequencing Studies of Behavioral, Pharmacological, and Combining Treatment. Grand Rounds presented at the Department of Pediatrics of East Tennessee State University, Johnson City, TN.
- Pelham, W.E. (2008, May). New directions in treatment of ADHD: Dosage and sequencing studies of behavioral, pharmacological, and combined treatments. Grand Rounds presented at the Dartmouth-Hitchcock Medical Center, Hanover, NH.

- Velanova, K., Molina, B.S.G., Pelham, W.E. (2008, June). LD, substance use, and substance abuse among adolescents with a childhood history of ADHD. Poster presented at the 2008 Joint RSA/ISBRA Scientific Conference, Washington DC.
- McGinley, J.S., Molina, B.S.G., Marshal, M.P., & Pelham, W.E. (2008, June). Childhood ADHD and risky motor sports: An examination of heavy drinking as a moderator. Poster presented at the 2008 Joint RSA/ISBRA Scientific Conference, Washington DC.
- Pelham W.E., Fabiano, G., Waxmonsky, J., Verley, J., Gnagy, E.M., Greiner, A., Bhatia, I., & Tresco, K. (2008, June). *Adaptive treatments for children with ADHD*. Poster presented at the Institute of Educational Sciences' Third Annual Research Conference, Washington, DC.
- Fabiano, G.A., Pelham, W.E., Waschbusch, D.A., Massetti, G.M., Summerlee, M., Naylor, J., Vujnovic, R., Robins, M.L., Carnefix, T.B., Volker, M., Lopata, C., Rennemann, J., & Yu, J. (2008, June). *Enhancing the Individualized Education Programs of children with ADHD using a Daily Report Card Procedure*. Poster presented at the Institute of Educational Sciences' Third Annual Research Conference, Washington, DC.
- Waxmonsky, J.G., Waschbusch, D.A., Pelham, W.E., & Draganac-Cardona, L. (2008, June). *Effects of Strattera and behavior therapy on the school and home functioning of elementary school children with ADHD*. Poster to be presented at the Association for Behavioral and Cognitive Therapies' 42nd Annual Convention, Orlando, FL.
- Molina, B.S.G., Pelham, W.E., Cheong, J.W., Marshal, MP, Curran, PJ, & Gnagy, EM. (2008, June). Growth in drinking frequency, associated alcohol use disorder symptoms, and mediating pathways in adolescents with and without childhood ADHD. In V. Hesselbrock & M.A. Schuckit (Chairs) *Diagnostic challenges regarding alcohol use disorders in adolescents*. Symposium at the annual meeting of the Research Society on Alcoholism, Washington, DC.
- Pelham, W.E. (2008, July). Comprehensive pharmacological and behavioral intervention for ADHD: New developments in dosing and sequencing treatments. Invited address conducted at Department of Pyschiatry Kyushu University's School of Medicine Fukuoka City, Japan.
- Pelham, W.E. (2008, July). Comprehensive pharmacological and behavioral intervention for ADHD: New developments in dosing and sequencing treatments. Invited address conducted at Kurume University Hospital, Department of Pediatrics, Kurume City, Japan.
- Pelham, W.E. (2008, July). Comprehensive pharmacological and behavioral intervention for ADHD: New developments in dosing and sequencing treatments. Invited address conducted at Jannsen Pharmaceutical CNS Forum 2008, Tokyo, Japan.
- Pelham, W.E. (2008, July). Comprehensive pharmacological and behavioral intervention for ADHD: New developments in dosing and sequencing treatments. Invited address conducted at Kobe University, School of Medicine, Department of Psychatry, Kobe City, Japan.
- Biswas, A., Pelham, W., Molina, B.S.G., & Gnagy, E. M. (2008, August). *Adult educational and vocational outcomes of children diagnosed with ADHD*. Poster presented at the American Psychological Association Annual convention, Boston, MA.
- Babinski, D.E., Pelham, W.E., Molina, B.S.G., & Gnagy, E.M. (2008, August). *Current functioning of young women with a childhood diagnosis of ADHD*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
- O'Connor, B., Tresco, K.E., Pelham, W.E., Ryan, A., Bycina, N.C., Hoeltke, M., McGarvey, P., & Ziegler, K. (2008, August). *Modifying an evidence-based Summer Treatment Program for use in a summer school setting*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.

- McQuade, J.D., Hoza, B., Pelham, W.E., & Fefer, S. (2008, August). *A longitudinal study of positive illusions, depression, and cognitive distortions*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
- Pelham, W.E. (2008, August). Beyond the MTA: Multimodal treatment of ADHD. In, *Best Practices in clinical child and adolescent psychology The assessment and treatment of ADHD*. Symposium presented at the APA 116th Annual Convention, Boston, MA.
- Pelham, W.E. (2008, September). *Just say yes to drugs? Perspectives on comparing, combining, dosing, and sequencing treatments for ADHD*. Invited address conducted at the University at Buffalo's Second Annual Neuroscience Research Day, Buffalo, NY.
- Pelham W.E. (2008, October). *Life in ADHD intervention after the MTA: Treatment modality combinations, components, sequences, and dosages.* Invited Address conducted at the Kansas Conference in Clinical Child and Adolescent Psychology, Lawrence, KS.
- Nacht, M., Chacko, A., Levi, S., Wymbs, B.T., Wymbs, F.W., & Pelham W.E. (2008, October). *Baseline parental factors as predictors of symptom and impairement improvement following behavioral parent training*. Poster presented at the American Academy of Child & Adolescent Psychiatry's 55th Annual Meeting, Chicago, IL.
- Waxmonsky, J.G., Waschbusch, D.A., Pelham, W.E., & Draganac-Cardona, L. (2008, October). *Effects of Strattera* and behavior therapy on the school and home functioning of elementary school children with ADHD. Poster presented at the American Academy of Child & Adolescent Psychiatry's 55th Annual Meeting, Chicago, IL.
- Pelham, W.E. (2008, October). *Just say yes to drugs? Perspectives on comparing, combining, dosing, and sequencing treatments for ADHD*. Invited address conducted at the Center for Children & Families' Evidence-based approaches in child and adolescent mental health Speaker series. University at Buffalo, Buffalo, New York.
- Pelham, W.E. (2008, October). The impact of childhood stimulant medication on later substance use. In, N.D. Volkow (Chair), & J. Swanson (Co-Chair), Effects of Stimulant Treatment of ADHD in Childhood and Adolescence and Subsequent Drug Abuse in Adulthood ADHD. Symposium conducted at Annual Meeting of The American Academy of Child and Adolescent Psychiatry, Chicago, IL.
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., Babinski, D.E., Biswas, A., Karch, K.M., MacLean, M.G., Waschbusch, D.A. (2008, November). *The Validity of Self-Reported Delinquency in an ADHD Sample: Implications for the Assessment of Juvenile Offending*. Poster presented at the 42nd annual conference of the Association for Behavioral and Cognitive Therapies, Orlando, FL.
- Wymbs, B.T., Molina, B.S.G., & Pelham, W.E. (2008, November). *Explaining discord in young adult relationships:* comparing influence of childhood ADHD and parent divorce history. Poster presented at the 42nd annual conference of the Association for Behavioral and Cognitive Therapies, Orlando, FL.
- Wymbs, B.T., Pelham W.E., & Gnagy, E.M. (2008, November). Disruptive child behavior causes affective distress and exacerbates negative parenting among parent couples with and without ADHD children: An experimental demonstration. Poster presented at the 42nd annual conference of the Association for Behavioral and Cognitive Therapies, Orlando, FL.
- Pelham, W.E. (2008, November). *Applications of empirically-based assessment and intervention in community settings: Progress and challenges.* Panelist at a panel discussion conducted at the 42nd annual Association for Behavioral and Cognitive Therapies conference, Orlando, FL.
- Pelham, W.E. (2009, March). *Writing your first grant*. Workshop conducted at the University at Buffalo's Postdoc Survival Skills Workshop, Buffalo, NY.

- Pelham, W.E. (2009, March). *ADHD: Comprehensive psychosocial, pharmacological, and combined treatments.* Invited Address conducted at the Eight Annual Douglas G. Ullman Conference on Children's Mental Health, Bowling Green, OH.
- Pelham, W.E. (2009, March). Comprehensive treatment for ADHD: Perspectives on sequencing treatments and balancing risks and benefits of medication and behavioral interventions. Invited address presented at the 80th annual meeting of the Eastern Psychological Association, Pittsburgh, PA.
- Pelham, W.E. (2009, March). *Medicating America's children: Medication and alternatives to treating ADHD*. Invited Address presented at the Inaugural Presidential Award Lecture, Buffalo, NY.
- Pelham, W.E. (2009, March). *Treatment for children with ADHD: Pharmacological, psychosocial, and combined approaches.* Presentation conducted at the University at Buffalo's Medical Scientist Training Seminar, Buffalo, NY.
- Walther, C.A.P., Cheong, J., Molina, B.S.G., & Pelham, W.E. (2009, April). *The protective role of parental knowledge*. Poster presented at the 2009 Biennial Meeting of the Society for Research in Child Development, Denver, Colorado.
- Shiels, K., Mazzullo, R.J., Rhodes, J.D., Reynolds, B., Pelham, W.E., & Hawk, L.W. (2009, April). *Temperatment and externalizing symptoms predict greater discounting of delayed real-world rewards*. Poster presented at the 2009 Biennial Meeting of the Society for Research in Child Development, Denver, Colorado.
- Robb, J., Pelham, W.E., Molina, B.S.G., & Gnagy, B. (2009, April). *Maternal caregiver strain and ADHD: Modeling the relationship among ADHD, coping and strain.* Poster presented at the Society for Research in Child Development Biennial Meeting, Denver, CO.
- Reddy, LA., Fabiano, G.A., Pelham, W.E., Waschbusch, D.A., & Massetti, G.M. (2009, June). *Construct and item development of the Teacher Progress Monitoring Scale for elementary school teachers*. Poster presented at the 2009 Institute of Educational Sciences Research Conference, Washington, DC.
- Lahey, B.B., Chronis-Tuscano, A., & Pelham, W.E. (2009, June). Heterogeneity among young children with ADHD predicts future major depression. In, J. Sherrill (Chair), & B. Vitiello (Discussant), *Towards personalized treatment outcomes for youth with ADHD*. Symposium conducted at the Fourteenth Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Seattle, Washington.
- Molina, B.S.G., Pelham, W.E., & Waschbusch, D.A. (2009, June). Predictors and moderators of ADHD outcomes: Pittsburgh ADHD Longitudinal Study. In, J. Sherrill (Chair), & B. Vitiello (Discussant), *Towards personalized treatment outcomes for youth with ADHD*. Symposium conducted at the Fourteenth Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Seattle, Washington.
- Pelham, W.E., Fabiano, G.A., & Waschbusch, D.A. (2009, June). Tailoring treatment for ADHD using functional deficits. In, J. Sherrill (Chair), & B. Vitiello (Discussant), *Towards personalized treatment outcomes for youth with ADHD*. Symposium conducted at the Fourteenth Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Seattle, Washington.
- Swanson, J., Kraemer, H., Stehli, A., Hinshaw, S. Wigal, T., Arnold, E., Molina, B.S.G., & the MTA Cooperative Group. (2009, June). Outcomes through the 10 year assessment in the MTA. In J. Sherrill (Chair), *Towards personalized treatment to optimize outcomes for youth with ADHD*. Symposium presentation at the biennial meeting of the International Society for Child and Adolescent Psychopathology, Seattle, WA.
- Waschbusch, D.A., Willoughby, M.T., Fabiano, G.A., & Pelham, W.E. (2009, June). *Creating a callous-unemotional proxy from the CBCL and TRF*. Poster presented at the Fourteenth Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Seattle, Washington.

- Waschbusch, D.A., Cunningham, C.E., Pelham, W.E., Greiner, A., & Gnagy, E.M. (2009, June). *Treatment preferences of parents of medication naïve children with ADHD*. Poster presented at the Fourteenth Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Seattle, Washington.
- Hawk, L.W., Shiels, K., Reynolds, B., Mazzullo, R., Rhodes, J.D., Pelham, W.E., Waxmonsky, J.G., & Gangloff,
 B.P. (2009, June). The effects of methylphenidate on discounting of delayed rewards in ADHD. Poster presented at the Fourteenth Scientific Meeting of the International Society for Research in Child and Adolescent Psychopathology, Seattle, Washington.
- Cunningham, C.E., Chen, Y., Fabiano, G., Waschbusch, D., Rimas, H., Pelham, W.E., & McGrath, P. (2009, June). Comparing the parenting program preferences of fathers and mothers seeking services for mental health problems: A discrete choice conjoint analysis. Poster presented at the Annual Convention of the Canadian Psychological Association, Montreal, Quebec.
- Wymbs, B.T., Molina, B.S.G., Pelham, W.E., & Gnagy, E.M. (2009, June). Link between problem drinking and intimate partner violence is stronger among young adults with childhood Attention Deficit Hyperactivity Disorder. Poster presented at the annual meeting of the Research Society on Alcoholism, San Diego, CA.
- Graczyk, P.A., Atkins, M.A., & Pelham, W.E. (2009, August). *Comparing continuing education models to transport evidence-based practices to communities*. Poster presented at the 2009 Annual Convention of the American Psychological Association, Toronto, ON.
- Pelham, W.E. (2009, August). *Overmedicating America's children: Recent trends and studies in ADHD*. Invited Address presented at the 2009 Annual Convention of the American Psychological Association, Toronto, ON.
- Fabiano, G.A., Gangloff, B., Buck, M., Pelham, W.E., Yu, J., & Cunningham, C.E. (2009, August). *Outcomes for an intervention for fathers of children with ADHD*. Poster presented at the 2009 Annual Convention of the American Psychological Association, Toronto, ON.
- Naylor, J.A., Fabiano, G.A., Pelham, W.E., Jalal, K., Yu, J., Gnagy, E.M., Burrows-MacLean, L., Coles, E.K., Wymbs, B.T., Walker, K.S., Robb, J.A., Arnold, F., Garefino, A., Chacko, A., Hoffman, M.T., & Waxmonsky, J.G. (2009, August). *Psychometric properties of the Improvement Rating Form*. Poster presented at the 2009 Annual Convention of the American Psychological Association, Toronto, ON.
- Hart, K. C., Fabiano, G. A, & Pelham, W. E. (2009, November). *Teachers' use of behavior management strategies for children with ADHD: A national survey*. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Biswas, A., Gnagy, E.M., Molina, B.S.G., & Pelham, W.E. (2009, November). *Examining the Decline of Treatment Usage in Middle and High School Youth withAttention Deficit Hyperactivity Disorder*. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., & Greiner, A. (2009, November). Future Adolescent Delinquency from Behavioral Observations during a Summer Treatment Program for Children with ADHD. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Babinski, D., Pelham, W.E., Molina, B.S.G., & Gnagy, E.M. (2009, November). *Symptoms of impairement in women diagnosed with ADHD in childhood*. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Chimiklis, A.L., Chacko, A., Uderman, J.Z., Wymbs, B.T., Wymbs, F.A., & Pelham, W.E. (2009, November). *The role of parental attributions on engagement to and outcomes following behavioral parent training for ADHD*. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.

- Uderman, J.A., Chimiklis, A., Chacko, A., Wymbs, B.T., Wymbs, F.A., & Pelham, W.E. (2009, November). Improving engagement to behavioral parent training: The role of pretreatment and within-treatment engagement componenets. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Wymbs, F.A., Cunningham, C.E., Chen, Y., Rimas, H.M., Deal, K., & Pelham, W.E. (2009, November). Examinating parents' preferences for group vs. individual behavioral parent programs using a discrete choice conjoint experiment. Poster presented at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Van der Oord, S., Geurts, H., Prins, P., Oosterlaan, J., Emmelkamp, P., Bogels, S., Hellemans, J., Chacko, A., can den Hoofdakker, B., Dovis, B., Ponsioen, A., ten Brink, E., Uderman, J.X., Chimiklis, A.L., Wymbs, B.T., Wymbs, F., & Pelham, W.E. (2009, November). *Treatments for children with ADHD: Predictors, Moderators and new developments*. Symosium conducted at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Chacko, A., Eyberg, S., Chronis-Tuscano, A., Clarke, T., O'Brien, K., Knight, L., Diaz, Y., Raggi, V., Symour, K., Rooney, M., Mintz, A., Fabiano, G.A., Wymbs, B.T., Wymbs, F., Pelham, W.E., Uderman, J.Z., Chimiklis, A.L., Diaz, Y., Zambrana, R., & Eiraldi, R.B. (2009, November). *Behavioral parent training for ADHD: Next steps for difficult-to-treat and difficult-to-engage families.* Symosium conducted at the 2009 Annual Convention of the Association for Behavioral and Cognitive Therapies, New York City.
- Sibley, M.H., Pelham, W.E., Molina, B.S.G., Gnagy, E.M., & Greiner, A. (2009, November). *Prediction of future adolescent delinquency from behavioral observations during a Summer Treatment Program for children with ADHD*. Poster presented at the Association for Behavioral and Cognitive Therapies' 43rd Annual Convention, New York, NY.
- Velanova, K., Luna, B., Wilson, T., Kinglsey, K., Gnagy, E., Nawarawong, N., Pelham. W.E., & Molina, B. (2009). *Immature error-regulatory function in young men with childhood histories of ADHD*. Poster presented at the annual meeting of the Society for Neuroscience, Chicago IL: Program No. 537.12/O12
- Velanova, K., Luna, B., Wilson, T.K., Kingsley, K.A., Gnagy, E.M., Pelham, W.E., & Molina, B.S.G. (2009). Functional-anatomic abnormalities in inhibition and error regulation in young adults with childhood-onset ADHD: An fMRI study of oculomotor control. Poster presented at the 16th annual meeting of the Cognitive Neuroscience Society, San Francisco CA
- Pelham, W.E. (2010, February). Recent Studies of Dosage, Multiple Modalities, and Sequencing forf ADHD: Should Optimal-Dose Medication be First Line Treatment. Presentation conducted at the University of Miami's Psychology Department Child Division Coloquium/Brown Bag Series, Miami, FL.
- Pelham, W.E., & Robb, J.A. (2010, April). *Comprehensive Pharmacological, Behavioral, and Combined Treatment for ADHD*. Presentation session conducted at the Linking Forces XVI Conference, Miami, Florida.
- Robb, J.A., & Pelham, W.E. (2010, April). *Parenting and advocating for our children with ADHD*. Presentation session conducted at the Linking Forces XVI Conference, Miami, Florida.
- Waxmonsky, J. G., Pariseau, M. E., Belin, P. J., Waschbusch, D., Fabiano, G. A., Yu, J., Akinnusi, O., Haak, J., Wymbs, F. A., Babocsai, L., & Pelham, W. E. (2010, October). *The Efficacy and Tolerability of Stimulants in School Aged Children with ADHD and Severe Mood Dysregulation*. Poster presented at the 57th Annual Meeting of the American Academy of Child and Adolescent Psychiatry, New York, NY.
- Waxmonsky, J. G., Pariseau, M. E., Belin, P. J., Waschbusch, D., Fabiano, G. A., Yu, J., Akinnusi, O., Haak, J., Wymbs, F. A., Babocsai, L., & Pelham, W. E. (2010, October). A Novel Group Based Therapy for School Aged Children with ADHD and Severe Mood Dysregulation. Poster presented at the 57th Annual Meeting

- Haas, S.M., Waschbusch, D.A., Pelham, W.E., King, S., Andrade, B., & Carrey, N. (2010, October). *Examining the Role of Callous-Unemotional Traits in Children's Attributional Styles and Behavioral Impairment.* Poster presented at the Kansas Conference in Clinical Child and Adolescent Psychology: Translating Research into Practice, Lawrence, Kansas.
- McQuade, J., Vaughn, A., Hoza, B. Murray-Close, A. & the MTA Cooperative Group. (2010, November). Perceived social competence and peer status differentially predict adjustment in youth with and without ADHD. Poster presented at the annual meeting Association for Behavioral and Cognitive Therapies Convention, San Francisco, California.
- McQuade, J.D., Hoza, B., Murray-Close, D. Molina, B.S.G., & The MTA Cooperative Group (2010, November). Childhood Bias in Self-Perceptions Predicts Later Risky Behaviors in ADHD. Poster presented at the annual meeting Association for Behavioral and Cognitive Therapies Convention, San Francisco, California.
- Wymbs, F., Cunningham, C., & Pelham, W. (November, 2010). Examining parents' preferences for face-to-face individual therapy, video-group therapy, and self-directed internet therapy using a discrete-choice conjoint experiment. Poster presented at the annual meeting of the Association for the Advancement of Cognitive and Behavior Therapy, San Francisco, CA.
- Pelham, W.E. (2010, Dec.). *The Impact of Childhood Stimulant Medication on Later Substance Use*. Invited speaker at ACNP 49th Annual Meeting, Miami, FL.
- Pelham, W.E. (2011, March). Putting *Evidence-Based Practices on the Web: The Society for Clinical Child and Adolescent Psychology (SCCAP) Initiative*. Keynote address at the 43rd Banff International Conference on Behavioural Science, Banff, Alberta, Canada.
- Pelham, W.E. (2011, March). Putting Evidence-Based Practices on the Web: *The Society for Clinical Child and Adolescent Psychology (SCCAP) Initiative*. Invited address conducted at the XLIII Banff International Conference on Behavioural Science, Banff, Alberta, Canada.
- Fabiano, G.A., Vujnovic, R., Waschbusch, D.A., Pelham, W.E., & Yu, J. (2011, March). Supporting Head Start teachers in effective classroom management through behavioral consultation. In W. DeCourcey & L. Hoard (Co-Chairs). Coaching, Mentoring and Consulting in Early Childhood Professional Development: What Works, For Whom, Under What Conditions? Poster symposium presented at the Society for Research in Child Development Conference, Montreal, Quebec, Canada.
- Pelham, W.E. (2011, May). *Toward Integrative Intervention Models for Challenging Behaviors*. Invited presentation conducted at the Training Interdisciplinary Educational Scientists (TIES) Program, Penn State, State College, Pennsylvania.
- Pelham, W.E. (2011, May). Overmedicating America's Children: Medication and Alternatives to Treating Attention Deficit Hyperactivity Disorder. Invited presenter for the B. F. Skinner Lectures Series, ABAI 37th Annual Convention, Denver, CO.
- Versace, A., Ladouceur, C.D., Phillips, M. L., Velanova, K., Pelham, W.E., Wilson, T.K., Gnagy, E., Molina, S.G. *Preliminary Findings in White Matter Integrity in Adults with Childhood ADHD Relative to Healthy Adults* (2011, May). Poster presented at the annual meeting Society of Biological Psychiatry, San Francisco, California.
- Ladouceur, C.D., Versace, A., Phillips, M. L., Velanova, K., Pelham, W.E., Wilson, T.K., Gnagy, E., Molina, S.G. Altered Prefrontal Activation During an Emotional Working Memory Task in Adults with Childhood ADHD Relative to Healthy Adults: Preliminary Findings. (2011, May). Poster presented at the annual meeting Society of Biological Psychiatry, San Francisco, California.
- Haas, S. M., Shiels, K., Waschbusch, D.A., Pelham, W.E., & Hawk, L.W. (2011, May). *The relationship between Callous/Unemotional Traits and Impulsivity within an ADHD sample*. Poster presented at the 4th biennial

- meeting of the Society for Scientific Study of Psychopathy, Montreal, CanadaPelham, W.E. (2011, June). *Adaptive treatments for children with ADHD*. Paper presented at the annual meeting of the New Clinical Drug Evaluation Unit of the National Institute of Mental Health, Boca Raton, FL.
- Versace, A., Ladouceur, C.D., Phillips, M. L., Velanova, K., Pelham, W.E., Wilson, T.K., Gnagy, E., Molina, S.G. (2011, June). White matter integrity in adults with childhood ADHD relative to healthy adults. Poster presentation at the Biennial Meeting of the International Society for Research on Child and Adolescent Psychopathology. Chicago, IL.
- Ladouceur, C.D., Versace, A., Phillips, M. L., Velanova, K., Pelham, W.E., Wilson, T.K., Gnagy, E., Molina, S.G. (2011, June). Altered Prefrontal Activation Implicated in Attentional Control of Emotion in Adult ADHD.
 Poster presentation at the Biennial Meeting of the International Society for Research on Child and Adolescent Psychopathology. Chicago, IL.
- Derefinko, K. J., MacLean, M., Graziano, P. A., Molina, B. S. G., Gnagy, E., & Pelham, W. E. (2011, June). *Childhood ADHD and Adult Marijuana Use.* Poster presention at the annual meeting of the College on Problems of Drug Dependence, Hollywood, FL.
- Molina, B.S.G., Pelham, et al. (2011, June). Social impairment in ADHD: Risk or protection from early adulthood alcohol use? In R. Zucker (Chair) *How prospective research surprises us: Serendipitous findings about development and change from four long-term longitudinal studies*. Symposium presentation at the annual meeting of the Research Society on Alcoholism, San Antonio, TX.
- Looby, A., Pedersen, S.L., Molina, B.S.G., Pelham, W.E., Cheong, J.W., & Gnagy, E.M. (2011, June). *Predicting alcohol use indices from alcohol-related cognitions among young adults with and without childhood attention-deficit hyperactivity disorder*. Poster presented at the 34th annual meeting of the Research Society on Alcoholism, Atlanta, GA.
- Pedersen, S.L., Molina, B.S.G., Pelham, W.E., Cheong, J., & Gnagy, E.M. (2011, June). Attention Deficit Hyperactivity Disorder and alcohol expectancies in adolescence. Poster presented at the 34th Annual Scientific Meeting of the Research Society on Alcoholism, Atlanta, GA.
- Walther, C.A.P., Cheong, J., Molina, B.S.G., Pelham, W.E., Wymbs, B.T., Belendiuk, K.A., & Pedersen, S.L. (2011, June). Substance use and delinquency among adolescents with childhood ADHD: The protective role of parenting. Poster presented at the 34th Annual Meeting of the Research Society on Alcoholism, Atlanta, GA.
- Molina, B.S.G, Swanson, J.M., Arnold, L.E., Houck, P., Lu, B., Marcus, S., MTA Cooperative Group (2011, October). *Drug Abuse at the 8-Year Follow-up of the MTA: Does Stimulant Treatment History Predict?* In L.E. Arnold and W. Compton (Chairs), MTA 8-Year Follow-up: Substance Abuse Outcomes and Predictors. Symposium presentation at the annual meeting of the American Academy of Child and Adolescent Psychiatry, New York, NY.
- Molina, B.S.G., Swanson, J.M., Arnold, L.E., Houck, P., Lu, B., Marcus, S., & MTA Cooperative Group. (2011, December). *Drug abuse at the 8-year follow-up of the MTA: Does stimulant treatment history predict?* In W.M. Compton & J.M. Swanson (Chairs), Intersecting neurobiology and epidemiology of ADHD and drug addiction. Symposium presentation at the Annual Meeting of the American College of Neuropsychopharmacology, Miami, FL.
- Babinski, D.E., Pelham, W.E., Molina, B.S.G., Waschbusch, D.A., Gnagy, E.M., Yu, J., et al. (2011, November). Women with Childhood ADHD: Comparisons by Diagnostic Group and Gender in Gender Differences in the Clinical Presentation, Treatment and Outcome of Children with ADHD. Symposium submitted to the Association for Behavioral and Cognitive Therapies' 45th Annual Convention, Toronto, Ontario, Canada.
- Sibley, M.H., Pelham, W.E., Spirito, A., King, C. (2011, November). *New Directions in the Treatment of Adolescents With Mental Health Disorders*. In M. Sibley and W. Pelham (Co-Chairs), Symposium conducted at the Association for Behavioral and Cognitive Therapies Annual Meeting, Toronto, Ontario, Canada.

- Hart, K.C., Kent, K.M., Graziano, P., Biswas, A., and Pelham, W.E. (2011, November). *Promoting successful transitions to kindergarten: An innovative adaptation of the children's summer treatment program for behaviorally at-risk children from Head Start*. In K. Hart and W. Pelham (Co-Chairs), Bringing evidence-based behavioral interventions to Head Start: Lessons learned in developing, implementing, and evaluating evidence-based behavioral practices in a national early childhood setting. Symposium to be conducted at the Association for Behavioral and Cognitive Therapies Annual Meeting, Toronto, Ontario, Canada.
- Cornwell, M.K., Anderson, L., Chacko, A., Wymbs, B., Wymbs, F.A., Pelham, W.E. (2011, November). *Long-Term Treatment Effects of Behavioral Parent Training to Address Disruptive Behavior Disorders in Children*. Poster presented at the Association for Behavioral and Cognitive Therapies Annual Meeting, Toronto, Ontario, Canada.
- Pettit, J.W., Meinzer, M.C., Jensen, P.S., Seymour, K.E., Chronis-Tuscano, A., Stupica, B., Youngstrom, E.A., Frazier, T.W., Perez Algorta, G., Arnold, L., Findling, R.L., Deveney, C., Kim, P., Brotman, M.A., Pine, D.S., Leibenluft E., Waschbusch, D., Pelham, W.E., Humphery, H., Belin, P., Babocsail, L., Kent, K., Robb, J.A., Pettit, J.W., Seeley, J.R., Lewinsohn, P.M., Waxmonsky, J.G. (2011, November). *Co-Occurrence of Mood Disturbances and ADHD: Patterns, Explanations, and Treatment*. Symposium presentation at the Association for Behavioral and Cognitive Therapies Annual Meeting, Toronto, Ontario, Canada.
- Pelham, W.E. (2012, April) *Neurophysiological correlates of stimulant treatment for ADHD in adolescents and adults*. C. Advokat (Chair). Treatment outcome in Attention-Deficit/Hyperactivity Disorder Pharmacological, Behavioral and Combined Interventions. Symposium presentation at the American Society for Pharmacology and Experimental Therapeutics, San Diego, CA.
- Pelham, W.E. (2012, May). Are we overmedicating America's children? Psychosocial, pharmacological, combined, and sequenced interventions for ADHD. Symposium presentation at the Association for Psychological Science Annual Convention, Chicago, IL.
- Harty, S.C., Derefinko, K.J., Walther, C.A.P., Belendiuk, K.A., Cheong, J.W., Pelham, W.E., Molina, B.S.G. (2012, June). *Negative emotional reactivity and substance use in adolescents diagnosed with ADHD*. Poster session presented at the annual meeting of the College on Problems of Drug Dependence, Palm Springs, CA.
- Belendiuk, K.A., Pedersen, S.L., Marshal, M.P., King, K.M., Pelham, W.E., & Molina, B.S.G. (2012, June). Parallel process growth models for adolescent and peer drinking in individuals with and without childhood ADHD. Poster presented at the Annual Meeting of the Research Society on Alcoholism, San Francisco, CA.
- Walther, C.A.P., Cheong, J., Molina, B.S.G., & Pelham, W.E. (2012, June). *Impulsivity and sensation seeking as mediators of the relation between ADHD and engagement in and frequency of alcohol use*. Poster presented at the Annual Meeting of the Research Society on Alcoholism, San Francisco, CA.
- Pedersen, S.L., Molina, B.S.G., Pelham, W.E., & Gnagy, E. (2012, June). *Childhood Attention Deficity Hyperactivity Disorder, Impulsivity, Drinking and Driving in Young Adults: A Longitudinal Examination. Poster* presented at the Annual Meeting of the Research Society on Alcoholism, San Francisco, CA.
- Pelham, W.E. & Kuriyan, A.B. (2012, August). *Disseminating EBPs for child and adolescent mental health: A web-based initiative*. Paper presented at the annual meeting of the American Psychological Association, Orlando, FL.
- Molina, B.S.G., Pelham, W.E., Swanson, J.M., Lu, B., & MTA Cooperative Group. (2012, August). Substance use outcomes of ADHD youth in the Multimodal Treatment of ADHD (MTA). In M. Shirley & K. Sirocco (Chairs), *Stimulant medication, ADHD, and substance use outcomes*. Symposium presentation at the annual meeting of the American Psychological Association, Orlando, FL.
- Pelham, W.E. (2012, September). Are We Overmedicating America's Children? Recent Studies in Psychosocial and Pharmacological Interventions for ADHD. Invited presentation at the Ohio University Department of Psychology Colloquium, Columbus, OH.

- Pelham, W.E. (2012, October). Recent-Studies of Behavioral Pharmacological, and Combined Interventions for ADHD: Implications for Treatment Planning In Clinical Practice. Invited presentation at the National Conference in Clinical Child and Adolescent Psychology, University of Kansas, Lawrence, KS.
- Swanson, J., Waxmonsky, J., Pelham, W.E. (2012, October). *Short- and Long-Term Tolerance to Stimulant Medication*. Symposium at the 59th Annual Meeting of the American Academy of Child and Adolescent Psychiatry, San Francisco, CA.
- Pelham, W.E. (2012, November). Opening Talk: *Evidence-Based Practices in Child Mental Health and Why They are Important*. Invited presentation at the Pace School Conference on Evidence-Based Treatments for Child Mental Health, Pittsburgh, PA.
- Pelham, W.E. (2012, November). Recent Studies of Behavioral, Pharmachological, and Combined Interventions for ADHD: Implications for Treatment Planning in Clinical Practice. Invited presentation at the Pace School Conference on Evidence-Based Treatments for Child Mental Health, Pittsburgh, PA.
- Graziano, P., Hart, K. C., & Pelham, W. E. (2012, November). Development of a kindergarten transitonal program for preschool students identified as being at high-risk for behavioral disorders. In J. Liber (Chair), CBT in context: New findings, insights, and developments. Paper presented at the Association for Behavioral and Cognitive Therapies Annual Convention, National Harbor, MD.
- Kuriyan, A., & Pelham, W. (2012, November). *Motivation and implementation of skills after a conference on evidence based treatments for youth mental health*. Poster presented at the annual meeting of the Association for Behavioral and Cognitive Therapies, Washington DC.
- Sibley, M.H. & Pelham, W.E. (2012, November). Supporting Teens' Academic Needs Daily (STAND): A parent-adolescent collaborative intervention for adolescents with ADHD. In S. van der Oord & S. Evans (Chairs). Treatment of Adolescents with ADHD, From Planning Problems and Effective Treatments to Predictors of Treatment Attrition and Change. Symposium presentation at the Annual Meeting of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.
- Sibley, M.H. & Pelham, W.E. (2012, November). *Developing a parent-teen collaborative treatment package for adolescents with ADHD: Group vs. individual approaches*. In E. Coles (Chair). New Directions for Parent Training Interventions: Using Behavioral Principles to Guide Innovative Adaptations. Paper presented at the Annual Meeting of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.
- Helseth, S.A., Pelham, W.E., Waschbusch, D., Gnagy, E., Onyango, A.N., & Nichols-Lopez, K.A. (2012, November). Effects of behavior modification and stimulant medication on peer reinforcement of deviancy in children with attention deficit hyperactivity disorder (2009). In J. McQuade (Chair), Social Impairments in Youth With ADHD: Innovations for Treatment Targets and Intervention. Symposium presentation at the Annual meeting of the Association for Behavioral and Cognitive Therapies, National Harbor, MD.
- Sibley, M., Pelham, W.E., Lahey, B., Molina, B.S.G., & Kipp, H.L. (2013 April). Early Childhood ADHD as a Marker for Adolescent Substance Use. In M.H. Sibley (Chair), *Understanding the development of substance use problems in adolescents and young adults with attention deficit/hyperactivity disorder*. Symposium at the Biennial Meeting of the Society for Research on Child Development, Seattle, WA.
- Pelham, W.E. & Molina, B.S.G. (2013, May). Nicotine use in ADHD and young adults: Results from the ADHD longitudinal study. In S. Kollins & Y. Lin (Chairs), *Smoking and ADHD comorbidity mechanisms and clinical implications*. Symposium presentation at the Annual Meeting of the American Psychiatric Association, San Francisco, CA.
- Pedersen, S.L., Walther, C.A.P., Blazetic, L., Pelham, W.E. & Molina, B.S.G. (2013, June). *The Indirect Effect of Childhood ADHD on alcohol Problems in Adulthood Through Unique Facets of Impulsivity*. Poster presented at the Annual Meeting of the Research Society on Alcoholism, Orlando, FL.

- Pelham, W.E. (2013, August). *Mental Health Screenings and Effective Measures*. Invited presentation at The Children's Trust Health Connect In Our Schools PD Training, Miami, FL.
- Ross, M.J., Pelham, W.E., Molina, B.G., Gnagy, E., Li, T. & Waschbusch, D. (2013, November). *Trajectories of Risky Sexual Behavior from Adolescence to Adulthood: The Role of ADHD*. Poster presented at the 47th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
- Campez, L., Sibley, M., Pelham, W., Olson, S., Morley, C., Hidalgo-Gato, N., Byrne, A., Vazquez, A.L., Rodriguez, L.M., & Ballinger, C. (2013, November). *Effects of a Summer Treatment Program for Adolescents with ADHD on Measures of Cognition*. Poster presented at the 47th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
- Sibley, M.H., Pelham, W.E., Rodriguez, L.M., Sanchez, F., Morely, C., Olson, S., Byrne, A., Hidalgo-Gato, N., & Vazquez, A.L. (2013, November). *Changes in the DSM-5 ADHD criteria: Implications for adolescent diagnosis*. Poster presented at the 47th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
- Hart, K., Graziano, P.A., & Pelham, W.E. (2013, November). *Assessing kindergarten readiness of preschoolers'* behavioral, social-emotional, and academic functioning. Using assessments to guide early identification and intervention for young children with externalizing behavior problems. In P.A. Graziano & D.M. Bagner (Chairs). Symposium presented at the 47th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
- Graziano, P.A., Hart, K., Pelham, W.E., Slavec, J., & Garcia, A.M. (2013, November). *Self-regulation assessment among preschoolers with externalizing behavior problems*. Using assessments to guide early identification and intervention for young children with externalizing behavior problems. In P.A. Graziano & D.M. Bagner (Chairs). Symposium presented at the 47th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
- Coles, E., Massetti, G.M., Slavec, J., Greiner, A., Gnagy, E., & Pelham, W.E. (2013, November). *Teacher self-reported and observed use of behavior management strategies: Treatment integrity and performance feedback.* Measurement of teacher behavior in the classroom setting: Implications for behavioral intervention and consulation. In A. Holdaway, C. Mixon, & M. Atkins (Chairs). Symposium presented at the 47th Annual Meeting of the Association for Behavioral and Cognitive Therapies, Nashville, TN.
- Haas, S. M., Morrison, L., Waschbusch, D. A., Willoughby, M. W., Derefinko, K. J., Helseth, S., Crum, K., Altszuler, A., Ross, J. M., Coles, E. K., & Pelham, W. E. (2014, March). Assessment of youth callousunemotional traits. Validity of multiple informant evaluations of callous-unemotional traits in children with conduct problems. In S. M. Haas (Chair). Symposium presented at the annual meeting of the American Psychology Law Society, New Orleans, LA.
- Page, T.F., Fabiano, G.A., Greiner, A.R., Gnagy, E.M., Pelham III, W.E., Hart, K., Karch, K., Verley, J., Waxmonsky, J.G., & Pelham, W.E. (2014, April). *Comparative cost analysis of sequential, adaptive, behavioral, pharmacological, and combined treatments for ADHD.* Poster presented at the 22nd Natioanl Institute of Mental Health Conference on Mental Health Services Research, Washington, D.C.
- Pelham, W.E. (2014, May). *Latest Findings on ADHD Medications: Implications for School Settings*. Invited talk at the Miami Dade County Public Schools' Social Work Program Professional Development Conference, Miami, FL.
- Harty, S.C., Pelham, W.E., & Molina, B.S.G. (2014, June). *Coping, impulsive anger, and drinking outcomes among adolescents diagnosed with ADHD*. Poster presented at the Annual Research Society on Alcoholism Scientific Meeting, Bellevue, WA.
- Altszuler, A. R., Gnagy, E. M., Greiner, A. R., Pelham, W. E., & MTA Cooperative Group (2014, August). *Compliance with Behavioral Treatment in the MTA*. Poster presented at the annual convention of the American Psychological Association, Washington, D.C.

- Page, T., Altszuler, A., Pelham W.E. III., Gnagy, E., Molina, B.S., & Pelham, W. E. (2014, August). *Financial Dependence of Young Adults with ADHD*. Poster presented at the Annual Meeting of the American Psychological Association, Washington, D.C.
- Page, T.F., Fabiano, G.A., Greiner, A.R., Gnagy, E.M., Pelham III, W.E., Hart, K., Karch, K., Verley, J., Waxmonsky, J.G., & Pelham, W.E. (2014, August). *Comparative cost analysis of sequential, adaptive, behavioral, pharmacological, and combined treatments for ADHD*. Poster presented at the Annual Meeting of the American Psychological Association, Washington, D.C.
- Page, T.F., Pelham III, W.E., Coles, E.K., Fabiano, G.A., Gnagy, E.M., Wymbs, B.T., Chacko, A., Walker, K.S., Arnold, F., Robb, J., Burrows-MacLean, L., Hoffman, M.T., Waxmonsky, J.G., Waschbusch, D.A., Massetti, G.M., & Pelham, W.E. (2014, August). *Cost analysis of first-line behavioral treatment for childhood ADHD with adjunctive medication as-needed.* Poster presented at the Annual Meeting of the American Psychological Association, Washington, D.C.
- Pelham, W.E. (2014, September). Are We Overmedicating America's Children? Recent Studies in Psychosocial and Pharmacological Interventions for ADHD. Invited presentation at the University of Louisville Department of Psychology. Louisville, KY.
- Altszuler, A. R., Morrow, A. S., Merrill, B. M., MacPhee, F. L., Gnagy, E. M., Greiner, A. R., Coxe, S., Pelham, W. E. (2014, November). *The Unique and Combined Effects of Stimulant Medication and Training on the Sports Competence of Children with ADHD*. Poster presented at the annual convention of the Association for Cognitive and Behavioral Therapies, Philadelphia, PA.
- Morrow, A. S., Merrill, B. M., Altszuler, A., Gnagy, E. M., Greiner, A. R., Burger, L.A., Crowe, E.C., Raiker, J.S., Coles, E.K., Coxe, S., Connor, C.M., Lonigan, C.J., Pelham, W. E. (2014, November). *The Effect of Methylphenidate on Learning in Children with ADHD*. Poster presented at the annual convention of the Association for Cognitive and Behavioral Therapies, Philadelphia, PA.
- Merrill, B. M., Morrow, A. S., Altszuler, A. R., Gnagy, E. M., Greiner, A. R., Coles, E., MacPhee, F. L., Coxe, S., & Pelham, W. E. (2014, November). *Psychostimulants and parent training: Unique and combined effects on homework problems, completion, and accuracy of children with ADHD*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Pelham, W.E.(2014, November). Sequencing pharmacological and behavioral treatments for ADHD and enhancing treatment for inadequate responders: A SMART trial. In D. Eckshtain (Chair), . A tale of sciences: Adapting evidence-based treatments to the specific needs of children. Symposium accepted for presentation at the annual convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.
- Pedersen, S.L., Walther, C.A.P., Harty, S.C., Pelham, W.E., & Molina, B.S.G. (2015, June). *Understanding the association between childhood ADHD and adult impulsivity facets and alcohol problems*. Paper presented at the 38th Annual Scientific Meeting of the Research Society on Alcoholism, San Antonio, TX. (Abstracted in *Alcoholism: Clinical and Experimental Research*, 39, S1, 270A).
- Macphee, F. L., Altszuler, A. R., Morrow, A. S., Merrill, B. M., Coxe, S., Gnagy, E. M., Greiner, A. R., Raiker, J., Pelham, W. E., (2015, November). Comparing Behavior Modification and its Combination with Stimulant Medication to Common Occupational Therapy Interventions on Classroom Behavior Outcomes of Children with ADHD. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, Chicago, IL.
- Schatz, N. K., Pelham, W. E. Jr., & Winters, K. C. (2015, November). *Early intervention for adolescents with ADHD and substance use*. Symposium presented at the meeting of the Association for Behavioral and Cognitive Therapies, Chicago, IL.
- Sibley, M., Graziano, P., & Pelham, W.E.. (2015, November) Addressing Diversel maladaptive Parentins Paterns in Family-Based Treatment for Adolescents with ADHD. Paper presented at the Association for Behavioral and Cognitive Therapies Annual Convention

- Walther, C.A.P., Pedersen, S.L., Gnagy, E.M., Pelham, W.E., & Molina, B.S.G. (2016, June). *Specificity of substance use expectancy associations among adults with and without childhood ADHD*. Paper presented at the 39th Annual Scientific Meeting of the Research Society on Alcoholism, New Orleans, LA.
- Pelham, W.E. (2016, September). Are we overmedicating America's children: psychosocial, pharmacological, combined and sequenced interventions for ADHD?. Grand Rounds presented at the University of Miami Mailman Center for Child Development, Miami, FL.
- Pelham, W. E. (2016, October) *Treatment Sequencing for Childhood ADHD: A Multiple Randomization Study of Adaptive Medication, Behavioral, and Combined Intervention Outcomes and Cost.* Guest presenter at the University of Minnesota Institute for Transnational Research Symposium, Minneapolis, MN.
- Merrill, B. M., Morrow, A. S., Altszuler, A. R., Macphee, F.L., Gnagy, E. M., Greiner, A. R., Coxe, S., Molina, S.G., & Pelham, W. E. (2016, October). *Young adults with childhood ADHD: Latent profiles of functional outcomes and impairment*. Poster presented at the annual meeting of the American Academy of Child & Adolescent Psychiatry, New York City, NY.
- Altszuler, A. R., Macphee, F. L., Merrill, B. M., Mattfeld, A., Raiker, J. S., Lesperance, S., Gnagy, E. M., Greiner, A. R., Coles, E., Pelham, W. E. (2016, October). *The effect of methylphenidate on associative learning among youth with ADHD: Results from a pilot study*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, New York, NY.
- Molina, B. S., Pedersen, S. L., Walther, C. A., Harty, S. C., Sibley, M. H., Gnagy, E. M., & Pelham, W. E. (2016). 41.4 Persistence of behavioral and affective under-control in Attention-Deficit/Hyperactivity Disorder risk of substance abuse: Success and failure in the quest for predictors. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, New York, NY.
- Joseph, H. M., Perlman, S. B., Gnagy, E. M., Pelham, W. E., & Molina, B. S. (2016). 3.3 *Familial transmission of Attention-Deficit/Hyperactivity Disorder; A pilot study of fathers with ADHD*. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, New York, NY.
- Rhodes, J. D., Gnagy, E. M., Pelham, W. E., & Molina, B. S. (2016). 6.73 Attention-deficit/Hyperactivity Disorder and cigarette smoking: Understanding the factors that increase risk of smoking among individuals with a history of ADHD. Poster presented at the annual convention of the Association for Behavioral and Cognitive Therapies, New York, NY.
- Comer, J. & Pelham, W.E. (2016, October) *Decades of progress, and much ground yet to cover: What four veterans have learned since graduate school about intervention for children with mental health problems.* Member of panel at the annual convention of the Association for Behavioral and Cognitive Therapies, New York, NY
- Haas, S. M., Waschbusch, D. A., Willoughby, M. T., Helseth, S. A., Crum, K. I., Altszuler, A. R., Ross, J. M., Coles, E. K., Coles, E. K., & Pelham Jr, W. E. (2017, August). The impact of standard and modified behavioral treatment on the behaviors of children with conduct problems and callous-unemotional traits. In D. J. Jones (Chair), *Advancements in research and practice with childhood externalizing problems*. Symposium conducted at the meeting of the American Psychological Association, Washington, DC
- Pelham, W.E. (2017, April) Recent Studies in Dosing and Sequencing Pharmacological and Behavioral Treatments for ADHD: When They Go High, We Go Low. Grand Rounds presented at Boston Children's Hospital, Boston, MA
- Pelham, W.E. (2017, May) Comprehensive Psychosocial, Pharmacological and Combined Treatments for ADHD. Guest presenter at the Canadian ADHD Resource Alliance (CADDRA)/Psychology Association of Saskatchewan Conference, Saskatoon, Canada