

May 2012 – July 2012	<i>Visiting Instructor</i> Singapore Institute of Management, Singapore
May 2008 – July 2008	<i>Visiting Instructor</i> Singapore Institute of Management, Singapore
June 2005 - August 2006	<i>Post-doctoral Research Scholar</i> Department of Human Development, University of Maryland
August 2003 – May 2005	<i>Graduate Supervisor, Human Development Teacher Training Group</i> Department of Human Development, University of Maryland
August 2002 – May 2005	<i>Graduate Instructor</i> Department of Human Development, University of Maryland
August 1999 - May 2003	<i>Graduate Research Assistant</i> Laboratory for the Study of Child and Family Relationships Kenneth H. Rubin, Ph.D., Director Department of Human Development, University of Maryland
January 1996 – May 1998	<i>Undergraduate Research Assistant</i> Eye-Tracking Laboratory Michael Spivey, Ph.D., Director Department of Psychology, Cornell University

GRANT FUNDING

Current Funding:

Collaborator: (SSHRC grant; PI: Rob Coplan, Carleton University). *The solitude paradox: Causes and consequences of seeking time alone in childhood and adolescence*. Grant period: August 1, 2017- July 31, 2022 (Total costs awarded = \$280, 721).

Completed:

Recipient: *NIH Loan Repayment Program in Pediatric Research* (NIH/NICHD). Grant period: August 2013-August 2015.

Principal Investigator: (NICHD grant 1 R03HD056524-01): *Psychological Correlates and Consequences of Friendship Dissolution During Late Childhood*. Effort = 2 months summer. Grant period: June 2011-May 2013 (Total costs awarded = \$148,750; Direct costs = \$100,000).

Co-Investigator: (NICHD grant: 1R01HD057190-01A1, PI: Sarah Salvy, University at Buffalo): *The Role of Peer Relations on Youth Eating and Choices of Activities*. Effort= 2

months summer. Grant period: May 2008 – March 2011. (Total costs awarded = \$1,010,439; Direct costs: \$637,500).

Co-Investigator: *Effects of Social-Skills Training on Recreational Activities in Youths* (Grant from the UB 2020 Interdisciplinary Research Development Fund, Principal Investigator: Sarah Salvy, University at Buffalo). Grant period: September 2007-September 2008. (Total awarded = \$50,000).

SCHOLARLY AWARDS & HONORS

- Excellence in Undergraduate Teaching, University at Buffalo, 2007-2008, 2008-2009, 2009-2010.
- Psychology Honors Program Exceptional Service Recognition Award, 2015
- UUP Professional Development Award, 2011, 2014
- Nominee for 2011 Society for Research in Child Development (SRCD) Award for Early Research Contributions.
- ISSBD Young Scholars Travel Award, National Science Foundation, 2008.
- Human Development Graduate Student Travel Award, University of Maryland, 2005.
- Distinguished Teaching Assistant Award, University of Maryland, 2004.
- John Goldhaber Travel Award, University of Maryland, 2004.
- Human Development Graduate Student Research Award, University of Maryland, 2003, 2004.
- Human Development Graduate Student Travel Award, University of Maryland, 2002, 2003.

PUBLICATIONS (Names marked with an asterisk [*] are mentored students.)

Refereed Journals Articles

*Etkin, R.E. & **Bowker, J.C.** (in press). Overprotection in adolescent friendships. *Merrill-Palmer Quarterly*.

*Markovic, A.M., & **Bowker, J.C.** (in press). Friends also matter: Examining friendship adjustment indices as moderators of anxious-withdrawal and trajectories of change in psychological maladjustment. *Developmental Psychology*.

Bowker, J.C., Stotsky, M.*, & Etkin, R.G.* (2017). How BIS/BAS and psycho-behavioral variables distinguish between social withdrawal subtypes during emerging adulthood. *Personality and Individual Differences*, 119, 283-288.

Ojanen, T., Findlay, D., **Bowker, J.C.**, & *Markovic, A. (2017). Shyness, unsociability, and adolescent adjustment: Evidence from Finland and the United States. *Journal of Early Adolescence*, 37, 433-446.

Adams, R.E., Fredstrom, B.K., Peets, K.K., Hodges, E.V.E., **Bowker, J.C.**, Holleb, L.J., & Gilman, R. (2016). Validating a measure of friends' responses to self-disclosure in adolescent obese and public school samples. *Journal of Clinical Child and Adolescent Psychology*, online first.

*Etkin, R.E., **Bowker, J.C.**, & Scalco, M. (2016). Social withdrawal subtypes and emotional eating during emerging adulthood. *Personality and Individual Differences*, *97*, 239-244.

Bowker, J.C., Adams, R.E., Bowker, M.H., *Fisher, C., & *Spencer, S.V. (2016). A longitudinal analysis of same- and other-sex popularity and preference. *Journal of Early Adolescence*, *45*, 846-857.

Bowker, J.C. & Etkin, R.E.* (2016). Examining the psychological concomitants of other-sex crush experiences during early adolescence. *Journal of Youth and Adolescence*, *45*, 846-857.

Bowker, J.C., Ojo, A.A., & Bowker, M.H. (2016). Brief report: Perceptions of social withdrawal during emerging adulthood in Lagos, Nigeria. *Journal of Adolescence*, *1*, 1-4.

*Markovic, A. & **Bowker, J.C.** (2015). Social surrogate use and adjustment: Exploring the psychosocial correlates of having a "social helper" during early adolescence. *Journal of Genetic Psychology*, *176*, 110-129.

Radomski, S.A., Read, J.P., & **Bowker, J.C.** (2015). The role of goals and alcohol behavior during the transition out of college. *Psychology of Addictive Behaviors*, *29*, 142-153.

*Markovic, A. & **Bowker, J.C.** (2015). Shy but funny? An examination of peer-valued characteristics as moderators of the associations between anxious-withdrawal and peer outcomes during early adolescence. *Journal of Youth and Adolescence*, *44*, 833-846.

*Thomas, K. & **Bowker, J.C.** (2015). Rejection sensitivity and adjustment during early adolescence: Do friendship self-silencing and parents matter? *Journal of Child and Family Studies*, *24*, 608-616.

Pardee, C.S., Colder, C.R., & **Bowker, J.C.** (2014). Dynamic associations among alcohol use and anxiety symptoms in early adolescence. *Psychology of Addictive Behaviors*, *28*, 1246-1252.

Bowker, J.C., Adams, R.E., Fredstrom, B.K., & Gilman, R. (2014). Experiences of being ignored by peers during late adolescence: Linkages to psychological maladjustment. *Merrill-Palmer Quarterly*, *60*, 328-354.

Bowker, J.C. (2014). Prosocial peer treatment and the psychosocial outcomes associated with anxious-withdrawal. *Special issue on shyness and social withdrawal, Infant and Child Development*, *23*, 314-322.

Bowker, J.C. & *Etkin, R. (2014). Does humor explain why relationally aggressive young adolescents are popular? *Journal of Youth and Adolescence*, *43*, 1322-1332.

Bowker, J.C. & *Etkin, R. (2014). Mixed-grade rejection and its association with aggression, anxious-withdrawal, and psychological maladjustment. *Journal of Genetic Psychology*, *175*, 35-50.

Salvy, S. J., & **Bowker, J.C.** (2014). Peers and obesity during childhood and adolescence: a review of the empirical research on peers, eating, and physical activity. *Obesity & Weight Loss Therapy*, *4*, 1-16.

*Thomas, K. & **Bowker, J.C.** (2013). An investigation of desired friendships during early adolescence. *Journal of Early Adolescence*, *33*, 867-890.

McDonald, K., Dashiell-Aje, E., Menzer, M., Rubin, K., Oh, W., & **Bowker, J.C.** (2013). Contributions of racial and socio-behavioral homophily to friendship stability and quality among same-race and cross-race friends. *Journal of Early Adolescence*, *33*, 897-919.

*Spencer, S.V., **Bowker, J.C.**, Rubin, K.H., Booth-LaForce, C., & Laursen, B. (2013). Similarity between friends in social information processing and associations with positive friendship quality and conflict. *Merrill-Palmer Quarterly*, *59*, 106-134.

Bowker, J.C., *Thomas, K.K., *Spencer, S.V., & Park, L.E. (2013). Examining appearance-based rejection sensitivity during early adolescence. *Journal of Research on Adolescence*, *23*, 375-388.

Salvy, S., de la Haye, K., **Bowker, J.C.**, & Hermans, R. (2012). Influence of peers and friends on children's and adolescents' eating and activity behaviors. *Physiology & Behavior*, *106*, 369-378.

Salvy, S.J., **Bowker, J.C.**, Germeroth, L., & Barkley, J. (2012). The influence of peers and friendships on overweight and obese youths' physical activity during childhood and adolescence. *Exercise and Sport Sciences Reviews*, *40*, 127-132.

Bowker, J.C., *Markovic, A., Cogswell, A., & Raja, R. (2012). Moderating effects of aggression on the associations between social withdrawal subtypes and peer difficulties during early adolescence. *Journal of Youth and Adolescence*, *41*, 995-1007.

Bowker, J.C., Ostrov, J.M., & Raja, R. (2012). Relational and overt aggression in India: Associations with peer relations and best friends' aggression. *International Journal of Behavioral Development*, *36*, 107-116.

Bowker, J.C., *Spencer, S.V., *Thomas, K., & *Gyoerkoe, E. (2012). Having and being an other-sex crush in early adolescence. *Journal of Experimental Child Psychology*, *111*, 629-643.

Salvy, S., **Bowker, J.C.**, Nitecki, L.A., Kluczynski, M.A., Germeroth, L.J., & Roemmich, J.N. (2012). Effects of ostracism and subsequent activities on adolescents' motivation to eat and energy intake. *Journal of Pediatric Psychology, 37*, 23-32.

Bowker, J.C. (2011). Examining two types of best friendship dissolution during early adolescence. *Journal of Early Adolescence, 31*, 656-670.

Trucco, E., Colder, C., **Bowker, J.** & Wieczorek, W. (2011) Interpersonal goals and susceptibility to perceived peer attitudes towards substances: Risk factors for substance use initiation among adolescents. *Journal of Early Adolescence, 31*, 526-547.

Bowker, J.C., & Raja, R. (2011). Social withdrawal subtypes during early adolescence in India. *Journal of Abnormal Child Psychology, 39*, 201-212.

Bowker, J.C., *Thomas, K.K, *Norman, K.E. & *Spencer, S.V. (2011). Mutual best friendship involvement, best friends' rejection sensitivity, and psychological maladaptation. *Journal of Youth and Adolescence, 40*, 545-555.

Salvy, S., **Bowker, J.C.**, Nitecki, L.A., Germeroth, L.J., Kluczynski, M.A., & Roemmich, J.N. (2011). Impact of ostracism on overweight and normal-weight youths' eating behavior. *Appetite, 56*, 39-45.

Bowker, J.C., Fredstrom, B.K., Rubin, K.H., Rose-Krasnor, L., Booth-LaForce, C., & Laursen, B. (2010). Distinguishing children who form new best friendships from those who do not. *Journal of Social and Personal Relationships, 27*, 707-725.

Bowker, J.C., Rubin, K.H., Buskirk-Cohen, A., Rose-Krasnor, L.R., & Booth-LaForce, C. (2010). Behavioral changes predicting temporal changes in perceived popular status. *Journal of Applied Developmental Psychology, 31*, 126-133.

Bowker, J.C., & *Spencer, S.V. (2010). Friendship involvement and adjustment: A focus on mixed-grade friendships. *Journal of Youth and Adolescence, 11*, 1318-1329.

Bowker, J.C., *Spencer, S.V., & Salvy, S. (2010). Examining how overweight adolescents process social information: The significance of friendship quality. *Journal of Applied Developmental Psychology, 31*, 231-237.

McDonald, K., **Bowker, J.C.**, Rubin, K.H., Laursen, B., & Duchene, M. (2010). Interactions between relationship quality and rejection-sensitivity on adolescent adjustment. *Journal of Youth and Adolescence, 39*, 563-574.

Bowker, J.C., & Rubin, K.H. (2009). Self-consciousness, friendship quality, and internalizing problems during early adolescence. *British Journal of Developmental Psychology, 27*, 249-268.

Salvy, S., Roemmich, J., **Bowker, J.C.**, Romero, N.D., Stadler, P.J., & Epstein, L. (2009).

Effect of peers and friends on youth physical activity and motivation to be physically active. *Journal of Pediatric Psychology*, 34, 217-225.

Trucco, E.M., **Bowker, J.C.**, & Colder, C.R. (2008). Psychometric properties of the revised interpersonal goals inventory for children. *Social Problems*, 7, 10.

Oh, W., Rubin, K.H., **Bowker, J.C.**, Booth-LaForce, C., Rose-Krasnor, L., & Laursen, B. (2008). Trajectories of social withdrawal from middle childhood to early adolescence. *Journal of Abnormal Child Psychology*, 36, 553-566.

Salvy, S., **Wojlawowicz Bowker, J.**, Romero, N., Kieffer, E., Paluch R., & Epstein, L. (2008). Peer influence on children's activities: An experience sampling study. *Journal of Pediatric Psychology*, 39-49.

Bowker, J.C., Rubin, K.H., Rose-Krasnor, L. & Booth-LaForce, C. (2007). Good friendships, bad friends: Friendship factors as moderators of the relation between aggression and social information processing. *European Journal of Developmental Psychology*, 4, 1-20.

Burgess, K.B., **Wojlawowicz, J.C.**, Rubin, K.H., Rose-Krasnor, L.R., & Booth-LaForce, C. (2006). Social information processing and coping styles of shy/withdrawn and aggressive children: Does friendship matter? *Child Development*, 77, 371-383.

Rubin, K.H., **Wojlawowicz, J.C.**, Rose-Krasnor, L.R., Booth-LaForce, C., & Burgess, K.B. (2006). The friendships of shy/withdrawn children: Prevalence, stability, and relationship quality. *Journal of Abnormal Child Psychology*, 34, 3, 139-153.

Wojlawowicz Bowker, J.C., Rubin, K.H., Burgess, K.B., Booth-LaForce, C., & Rose-Krasnor, L.R. (2006). Behavioral characteristics associated with stable and fluid best friendship patterns in middle childhood. *Merrill-Palmer Quarterly*, 52, 671-693.

Haugaard, J.J., **Wojlawowicz, J.C.**, & Palmer, M. (2000). International adoption: Children from Romania. *Adoption Quarterly*, 3, 73-84.

Haugaard, J.J., Palmer, M., & **Wojlawowicz, J.C.** (1999). Single-parent adoption. *Adoption Quarterly*, 2, 65-74.

Haugaard, J.J., Palmer, M., & **Wojlawowicz, J.C.** (1999). International adoption: Children primarily from Asia and South America. *Adoption Quarterly*, 3, 83-93.

Haugaard, J.J., **Wojlawowicz, J.C.**, & Palmer, M. (1999). Outcomes in adolescent and older-child adoptions. *Adoption Quarterly*, 3, 61-69.

Nonrefereed Journal Articles

Rubin, K.H., Coplan, R.J., & **Bowker, J.C.** (2009). Social withdrawal and shyness in

childhood and adolescence. *Annual Review of Psychology*. 60, 141-171

Rubin, K.H., Fredstrom, B., & **Bowker, J.** (2008). Future directions in friendship in childhood and early adolescence. *Social Development*, 17, 1085-1096.

Book

Coplan, R.J. & **Bowker, J.C.** (Eds., 2014). *The handbook of solitude: Psychological perspectives on social isolation, social withdrawal, and the experience of being alone*. New York: Wiley-Blackwell.

Book Chapters

Coplan, R.J., Zelenski, J., & **Bowker, J.C.** (in press). Leave well enough alone? In search of the benefits of solitude. J. Maddux (Ed.), *Social Psychological Foundations of Well-Being*. New York: Psychology Press.

Rubin, K.H., **Bowker, J.C.**, Barstead, M., & Coplan, R.J. (in press). Avoiding and withdrawing from the peer group. Chapter to appear in K.H. Rubin, W.M. Bukowski, & B. Laursen (Eds.), *Handbook of peer interactions, relationships, and groups*. New York: Guilford.

Coplan, R.J. & **Bowker, J.C.** (2017). "Should we be left alone?" Psychological perspectives on the costs and benefits of solitude. In I. Bergmann & S. Hippler (Eds.), *Cultures of Solitude: Loneliness, Limitation, and Liberation*. Frankfurt: Peter Lang.

Rubin, K.H., Bukowski, W.M., & **Bowker, J.C.** (2015). Children in peer groups. In R. Lerner (Series Ed.), M.H. Bornstein & T. Leventhal (Vol. Eds.), *Handbook of child psychology and developmental science, Vol. 4: Ecological settings and processes in developmental systems* (pp. 175-222). Wiley-Blackwell.

Rubin, K.H., Coplan, R., Chen, X., **Bowker, J.C.**, & McDonald, K. (2015). Peer relationships in childhood. In M. Bornstein & M. Lamb (Eds.), *Developmental psychology: An advanced textbook*, 7th Edition. New York: Psychology Press.

Bowker, J.C., Nelson, L.J., *Markovic, A., & Luster, S. (2014). Social withdrawal during adolescence and emerging adulthood. In R. J. Coplan & J.C. Bowker (Eds.), *A handbook of solitude: Psychological perspectives on social isolation, social withdrawal, and the experience of being alone*. New York: Wiley-Blackwell.

Coplan, R.J. & **Bowker, J.C.** (2014). All alone: A conceptual overview of the study of solitude. In R. J. Coplan & J.C. Bowker (Eds.), *A handbook of solitude: Psychological perspectives on social isolation, social withdrawal, and the experience of being alone* (pp. 3-13). New York: Wiley-Blackwell.

Rubin, K.H., **Bowker, J.C.**, McDonald, K., & Menzer, M. (2013). Peer relationships in childhood. In P. Zelazo (Ed.), *Oxford handbook of developmental psychology (Vol. 2; pp. 242-275)*. Oxford, UK.

Rubin, K.H., Coplan, R., **Bowker, J.C.**, & Menzer, M. (2011). Social withdrawal and shyness. In P.K. Smith & C. Hart (Eds), *Handbook of childhood social development (2nd Edition)* (pp. 434-452). New York: Wiley-Blackwell.

Rubin, K.H., Coplan, R., Chen, X., **Bowker, J.C.**, & McDonald, K. (2010). Peer relationships in childhood. In M. Bornstein & M. Lamb (Eds.), *Developmental psychology: An advanced textbook*, 6th Edition (pp. 519-570). New York: Psychology Press.

Reprinted in M. Lamb & M. Bornstein (Eds. 2011), *Social and personality development* (pp. 309-360). New York: Psychology Press.

Rubin, K.H., Kennedy Root, A., & **Bowker, J. C.** (2010). Parents, peers and social anxiety disorder in childhood: A relationship perspective. In H. Gazelle & K. H. Rubin (Eds.), *New directions for child and adolescent development: Social anxiety in childhood: Bridging developmental and clinical perspectives*. (pp.79-94). San Francisco: Jossey-Bass.

Rubin, K.H., **Bowker, J.C.**, & Gazelle, H. (2010). Social withdrawal in childhood and adolescence: Peer relationships and social competence. In K.H. Rubin & R.J. Coplan (Eds), *The development of shyness and social withdrawal in childhood and adolescence* (pp. 131-156). New York: Guilford.

Rubin, K.H., **Bowker, J.**, & Kennedy, A. (2009). Avoiding and withdrawing from the peer group in middle childhood and early adolescence. In K.H. Rubin, W.M., Bukowski, & B. Laursen (Eds.), *Handbook of peer interactions, relationships, and groups* (pp. 303-321). New York: Guilford.

Rubin, K.H., Bukowski, W., Parker, J., & **Bowker, J.C.** (2008). Peer interactions, relationships, and groups. In W. Damon & R. Lerner (Eds), *Child and adolescent development: An advanced course* (pp.141-180). New York: Wiley.

Rubin, K.H., **Wojslawowicz Bowker, J.C.**, & Oh, W. (2008). The peer relationships and friendships of socially withdrawn children. In A.S. LoCoco, K.H. Rubin, & C. Zappulla (Eds.), *L'isolamento sociale durante l'infanzia (Social withdrawal in childhood)*. Milan, Italy: Unicopli.

Parker, J.G., Rubin, K.H., Erath, S., **Wojslawowicz, J.C.**, & Buskirk, A. (2006). Peer relationships, child development, and adjustment: A developmental psychopathology perspective. In D. Cicchetti (Ed.), *Developmental psychopathology: Vol. 3: Risk, disorder, and adaptation* (pp. 419-493). New York: Wiley.

Rubin, K.H., Coplan, R., Chen, X., Buskirk, A., & **Wojslawowicz, J.C.** (2005). Peer

relationships in childhood. In M. A. Bornstein & M. E. Lamb (Eds.), *Developmental psychology: An advanced textbook (5th edition)*. Hillsdale, N.J.: Erlbaum.

Rozenblit, L., Spivey, M., & **Wojslawowicz, J.C.** (2002). Mechanical reasoning about gear-and-belt diagrams: Do eye movements predict performance? In M. Anderson, B. Meyer, & P. Olivier (Eds.), *Diagrammatic representation and reasoning* (pp. 223-240). New York: Springer.

Encyclopedia Entries

Bowker, J.C., Rubin, K., & Coplan, R. (in press). Social withdrawal during adolescence. In R. Levesque (Ed.), *Encyclopedia of Adolescence, 2nd Edition*. New York: Springer.

Bowker, J.C. & *Etkin, R.E. (in press). Social Status: Social Acceptance and Social Rejection. In M.H. Bornstein (Ed.), *The SAGE Encyclopedia of Lifespan Human Development*

Rubin, K.H. & **Bowker, J.C.** (in press). Friendship. In M.H. Bornstein (Ed.), *The SAGE Encyclopedia of Lifespan Human Development*.

Bowker, J.C., Rubin, K., & Coplan, R. (2012). Social withdrawal during adolescence. In R. Levesque (Ed.), *Encyclopedia of Adolescence* (pp. 2817-2824). New York: Springer.

PRESENTATIONS (* mentored student)

Papers, Symposia, & Posters

Bowker, J.C. (2017, April). Discussant in R.J. Coplan (Chair), *Positively alone? Searching for the benefits of solitude in childhood, adolescence, and emerging adulthood*. Paper symposium at the biennial SRCD Peers Preconference, Austin, Texas.

Stotsky, M.* & **Bowker, J.C.** (2017, April). *An Examination of Reciprocal Associations between Social Preference, Popularity, and Friendship During Early Adolescence*. Poster presented at the biennial SRCD Peers Preconference, Austin, Texas.

Markovic, A.* & **Bowker, J.C.** (2017, April). Protective benefits of friendship for anxious-withdrawn adolescents: A focus on psychological adjustment. In B.N. Clifford & L.J. Nelson (Chairs), *Individual and Relational Factors Associated with Social Withdrawal and Internalizing Problems from Childhood to Adolescence*. Paper presented at the biennial SRCD Peers Preconference, Austin, Texas.

Bowker, J.C., Etkin, R.E.*, & Stotsky, M.* (2017, April). How Fluid Best-Friendship Involvement Patterns after A School Grade Transition Impact Adjustment Outcomes. In F. Poulin (Chair), *Factors associated with friendship formation, maintenance, and dissolution over time*. Paper presented at the biennial meeting for the Society for Research in Child Development, Austin, Texas.

Bowker, J.C. & Kamble, S.V. (2016, July). Shame as a Mediator of the Associations between Withdrawal Subtypes and Psychological Maladjustment in India. In R. Fu (Chair), *Social withdrawal across contexts: Subtypes, correlates, and developmental patterns*. Paper presented at the biennial meeting for the International Society for the Study of Behavioral Development, Vilnius, Lithuania.

Ojo, A.A., **Bowker, J.C.**, & Bowker, M.H. (2016, July). An investigation of hikikomori during late adolescence in Lagos, Nigeria. In J. Yu (Chair), *Understanding shyness, withdrawal, and solitude across different developmental periods and cultural contexts*. Paper to be presented at the biennial meeting for the International Society for the Study of Behavioral Development, Vilnius, Lithuania.

Bowker, J.C., Ojo, A.A., & Bowker, M.H. (2016, July). Perceptions of social withdrawal during late adolescence in Lagos, Nigeria. In E. Bass (Chair), *Social withdrawal in context: Social, cultural, and developmental influences*. Paper to be presented at the biennial meeting for the International Society for the Study of Behavioral Development, Vilnius, Lithuania.

Etkin, R.G.* & **Bowker, J.C.** (2016, March). Pathways from shyness to internalizing problems in early adolescence: The roles of emotional expressiveness and parenting. In **J.C. Bowker** (Chair), *New directions in understanding internalizing risks associated with adolescent social withdrawal*. Paper presented at the biennial meeting for the Society for Research on Adolescence, Baltimore, MD.

Bowker, J.C. & Etkin, R.G.* (2016, March). When friendships end: Young adolescents' responses to best friendship dissolution. In **J.C. Bowker** (Chair), *New insights into social cognition in response to stressful peer experiences*. Paper presented at the biennial meeting for the Society for Research on Adolescence, Baltimore, MD.

Etkin, R.G.* & **Bowker, J.C.** (2015, March). Does having a shy friend impact popular and well-liked young adolescents? In M. Karkavandi (Chair), *Child and adolescent friendship formation and adjustment: Functions of individual and interpersonal environmental characteristics*. Poster presented at the biennial meeting for the Society for Research in Child Development, Philadelphia, PA.

Bowker, J.C. (2015, March). An application of the cognitive-diathesis stress model to friendship dissolution. In **J. Bowker** & J. Santo (Chairs), *A closer look at the significance of friendship in the lives of adolescents*. Paper presented at the biennial meeting for the Society for Research in Child Development, Philadelphia, PA.

Bowker, J.C. (2015, March). Invited panelist in R. Coplan, *The A, B, C's of contemporary research on shyness and social withdrawal: Assessment, biology, and content*. Roundtable discussion at the biennial meeting for the Society for Research in Child Development, Philadelphia, PA.

Makovic, A.*, **Bowker, J.C.**, & Kamble, S.V. (2015, March). Shyness and behavioral school engagement in India: The moderating role of peer acceptance. In S. Ozdemir & K. Archbell (Chairs), *Shyness in the classroom context: A closer examination across cultures*. Paper presented at the biennial meeting for the Society for Research in Child Development, Philadelphia, PA.

Fava, N.M., Bay-Cheng, L.Y., Nochajski, T.H., & **Bowker, J.C.** (2015, January). Sexual wellness and resilience: Trajectories among youth with maltreatment histories from a national sample. Poster presented at the annual meeting of the Society for Social Work and Research, New Orleans, Louisiana.

*Etkin, R. & **Bowker, J.C.** (2014, March). The impact of social information processing and close relationships on overt aggression and anxious-withdrawal. Poster presented the biennial meeting of the Society for Research on Adolescence, Austin, Texas.

*Fisher, C., *Etkin, R., *Markovic, A., & **Bowker, J.C.** (2014, March). Does being an other-sex crush impact later popularity? Poster presented the biennial meeting of the Society for Research on Adolescence, Austin, Texas.

*Markovic, A. & **Bowker, J.C.** (2014, March). Social withdrawal subtypes and emotional adjustment during late adolescence: The moderating role of romantic relationships. In H. Gazelle (Chair), *Socially withdrawn youth: Interpersonal and emotional adjustment*. Paper presented the biennial meeting of the Society for Research on Adolescence, Austin, Texas.

Fava, N., Bay-Cheng, L., Nochajski, T., & **Bowker, J.C.** (2014, March). Trajectories of sexual well-being over adolescence among youth with maltreatment histories. Poster presented the biennial meeting of the Society for Research on Adolescence, Austin, Texas.

*Etkin, R., **Bowker, J.C.**, & Raja, R. (2013, April). Friendship features and parent support as moderators of the pathways in shyness, peer difficulties, and loneliness in India. In K.H. Rubin (Chair), *An international perspective on the study of friendships in childhood and early adolescence*. Paper presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.

Bowker, J.C. & *Etkin, R. (2013, April). Does humor explain why relationally aggressive adolescents are popular? In **J.C. Bowker** (Chair), *A closer look at the importance of humor to young adolescents' psychological adjustment*. Paper presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.

*Markovic, A. & **Bowker, J.C.** (2013, April). Examining the significance of having a “social helper” for shy young adolescents. In **J.C. Bowker** (Chair), *Understanding the risk associated with social withdrawal: It depends on subtype, context, and risk/protective factors*. Paper presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.

Bowker, J.C. & *Markovic, A. (2013, April). Being rejected by other-sex peers protects young adolescents psychologically when same-sex peer rejection occurs. In S. Thomaes (Chair), *Rejection hurts – but some times more than other times: Understanding the impact of peer rejection and its moderators*. Paper to be presented at the biennial meeting of the Society for Research in Child Development, Seattle, Washington.

Bowker, J.C., Adams, R.E., & *Fisher, C. (2012, November). A longitudinal analysis of same-sex and other-sex popularity and preference. Paper presented in “Peers” Video (online) Conference, Montreal, Canada, organized by William H. Bukowski, **Julie C. Bowker**, Allison Ryan, Amanda Rose.

*Thomas, K. & **Bowker, J.C.** (2012, July). *Rejection sensitivity and friendship dissolution during early adolescence*. Poster presented at the biennial meeting of the International Society for the Study of Behavioral Development, Edmonton, Canada.

*Thomas, K. & **Bowker, J.C.** (2012, July). Rejection sensitivity, psychological and friendship adjustment during early adolescence: The role of self-silencing and parental support. In P. Hastings & J. Bayer (Chairs), *Internalizing problems, anxiety and depression in children and youth: Advancing our understanding of identification, development, and intervention*. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Edmonton, Canada.

Bowker, J.C., *Markovic, A., Menzer, M., & Rubin, K.H. (2012, July). Longitudinal outcomes of anxious-withdrawal: The mediating role of peer difficulties during adolescence. In **J. Bowker** & E. Barker (Chairs), *New directions in research on the role of peer victimization in the development of psychological maladaptation*. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Edmonton, Canada.

*Ghosh, S., *Thomas, K., **Bowker, J.C.**, & Raja, R. (2012, July). *An examination of romantic relationships and psychosocial adjustment during early adolescence in India and the United States*. Poster presented at the biennial meeting of the International Society for the Study of Behavioral Development, Edmonton, Canada.

*Markovic, A. & **Bowker, J.C.** (2012, July). Shy but funny? Examining peer-valued characteristics as moderators of the associations between anxious-withdrawal and peer outcomes. In M. Kingsbury (Chair), *Risk and protective factors in the links between social withdrawal and socio-emotional adjustment in childhood and adolescence*. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Edmonton, Canada.

Menzer, M., Wang, J., Rubin, K.H., **Bowker, J.C.**, Booth-LaForce, C., Rose-Krasnor, L., & Laursen, B. (2012, July). Friendship quality as a moderator between social withdrawal subtypes and internalizing problems in the transition from middle school to high school. In M. Druhen Shell & H. Gazelle (Chairs), *Social withdrawal and school transitions from*

childhood to adolescence. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Edmonton, Canada.

Bowker, J.C. (2012, March). Characteristics of peers with whom adolescents feel (in)authentic. In K. Peets (Chair), *To be me or not to be me? Authenticity and implications for well-being*. Paper presented at the biennial meeting of the Society for Research on Adolescence, Vancouver, British Columbia, Canada.

Wang, J., Menzer, M. M., Rubin, K.H., & **Bowker, J.C.** (2011, August). *Subtypes of social withdrawal and psychosocial and social-cognitive adjustment across the transition to high school: The role of emotion regulation*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.

Menzer, M. M., Wang, J., Rubin, K.H., & **Bowker, J.C.** (2011, August). *Emotion regulation as a moderator of the associations between social withdrawal subtypes and psychosocial maladjustment in early adolescence*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.

Germeroth, L. J., Salvy, S. J., & **Bowker, J. C.** (2011, July). *Impact of ostracism and psychosocial factors on food consumption*. In J. Brunstrom (Chair), Developmental and social influences on ingestive behavior. Paper presentation at biennial meeting of the Society for the Study of Ingestive Behavior, Clearwater, Florida.

*Thomas, K. & **Bowker, J.C.** (March 2011). *An examination of desired friendships during early adolescence*. Poster presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

Bukowski, W.M. & **Bowker, J.C** (co-chairs, March 2011). *New directions in the study of other-sex peer relations during late childhood and early adolescence*. Paper symposium presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

*Spencer, S.V., **Bowker, J.C.**, *Thomas, K., & Park, L.E. (March 2011). *Other-sex peer experiences as risk and protective factors: A focus on appearance-based rejection sensitivity*. In W.M. Bukowski & J.C. Bowker (co-chairs), New directions in the study of other-sex peer relations during late childhood and early adolescence. Paper presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

Ojanen, T.O. & **Bowker, J.C** (co-chairs). (March 2011). *Multiple forms of social withdrawal: Diverse perspectives on the heterogeneity of adolescents NOT interacting with others*. Paper symposium presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

Bowker, J.C., Raja, R., *Markovic, A., & Cogswell, A. (March 2011). *Overt and relational aggression as moderators of the associations between social withdrawal subtypes and peer difficulties*. In T. Ojanen & J.C. Bowker (co-chairs), Multiple forms of social withdrawal:

Diverse perspectives on the heterogeneity of adolescents NOT interacting with others. Paper presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

O'Connor, B.C., Germeroth, L.J., *Spencer, S.V., **Bowker, J.C.**, & Salvy, S.J. Effects of social skills training and physical activity training programs on youth physical and psychosocial well-being. (March 2011). In R.E. Adams (chair), *Friendships of Overweight/Obese adolescents*. Poster presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

Salvy, S.J., **Bowker, J.C.**, Nitecki, L., & Kluczynski, M.A. (March 2011). *Effects of ostracism and subsequent activities on adolescents' motivation to eat and food intake*. In R.E. Adams (chair), *Friendships of overweight/obese adolescents*. Poster presented at the biennial meeting of the Society for Research in Child Development, Montreal, Canada.

Bowker, J.C., & *Spencer, S. (March 2009). *Friendship and victimization: A focus on mixed-grade friendships*. In R. Adams (chair), *The role of friendships in understanding peer victimization*. Poster presented at the biennial meeting for the Society for Research in Adolescence, Philadelphia, Pennsylvania.

*Spencer, S. & **Bowker, J.C.** (March 2009). *Examining associations between humor, popularity, and physical attractiveness*. Poster presented at the biennial meeting for the Society for Research in Adolescence, Philadelphia, Pennsylvania.

*Thomas, K., **Bowker, J.C.**, & Park, L. (March 2009). *Examining appearance-based rejection sensitivity during early adolescence*. Poster presented at the biennial meeting for the Society for Research in Adolescence, Philadelphia, Pennsylvania.

Bowker, J.C., Rubin, K., Rose-Krasnor, L., & Booth-LaForce, C. (March 2009). *Examining change and stability in socially withdrawn children's friendship experiences across the transition to middle school*. In K. Arbeau & J. Bowker (chairs), *The friendships and peer relations of shy/withdrawn children*. Paper presented at the biennial meeting for the Society for Research in Child Development, Denver, Colorado.

*Gyoerkoe, E., **Bowker, J.C.**, *Thomas, K., & *Spencer, S. (March 2009). *Crushes during early adolescence*. Poster presented at the biennial meeting for the Society for Research in Child Development, Denver, Colorado.

*Spencer, S., **Bowker, J.C.**, & Rubin, K. (March 2009). *Similarity between mutual best friends in social information processing: Associations with positive friendship quality*. In J. Bowker & K. Peets (chairs), *The centrality of the relationship context for social information processing and (mal) adjustment*. Paper presented at the biennial meeting for the Society for Research in Child Development, Denver, Colorado.

*Thomas, K., **Bowker, J.C.**, Rubin, K. & Rose-Krasnor, L. (March 2009). *Self-disclosure and secrets in friendship during late childhood: What are friends talking about and does it*

matter? Poster presented at the biennial meeting for the Society for Research in Child Development, Denver, Colorado.

Trucco, E., **Bowker, J.C.**, & Colder, C. (August 2008). *Psychometric properties of the Revised Interpersonal Goals Inventory for Children*. Poster presented at the annual meetings of the American Psychological Association, Boston, Massachusetts.

Bowker, J.C. (July 2008). *I like spending time alone”: A study of unsociability and perceptions of social competence during late childhood*. In R. Coplan & J. Bowker (co-chairs), *Alone again, naturally? Unsociability and the preference for solitude in childhood and adolescence*. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Wurzburg, Germany.

Bowker, J.C. & Rubin, K.H. (July 2008). *Predicting adolescent social withdrawal and internalizing problems: The moderating role of friendship quality*. In K. Rubin & J. Bowker (co-chairs), *Individual differences in peer relationships and adjustment during childhood and adolescence: The consideration of individual, relationships, and cultural factors*. Paper presented at the biennial meetings of the International Society for the Study of Behavioral Development, Wurzburg, Germany.

*Spencer, S.V., & **Bowker, J.C.** (July 2008). *Do across-grade friendships matter?: An examination of across-grade friendship involvement and loneliness during late childhood and early adolescence*. Poster presented at the biennial meeting of the International Society for the Study of Behavioral Development, Wurzburg, Germany.

Menzer, M.M., Rubin, K.H., **Bowker, J.C.**, Oh, W., Rose-Krasnor, L., & Booth-LaForce, C. (March 2008). *The quality of European-American and Asian-American young adolescents' best friendships*. Poster presented at the biennial meeting of the Society for Research in Adolescence, Chicago, IL.

Wojlawowicz Bowker, J.C., Rubin, K.H., Rose-Krasnor, L. & Booth-LaForce, C. (March 2007). *Social withdrawal, negative emotion, and peer difficulties during late childhood*. In R. Coplan & C. Booth-LaForce (co-chairs), *Shyness and social withdrawal in childhood: Risk/protective factors and pathways to psychosocial maladjustment*. Paper presented at the biennial meeting of the Society for Research on Child Development, Boston, MA.

Wojlawowicz Bowker, J.C., Duchene, M., Rubin, K.H., Laursen, B., Booth-LaForce, C., & Rose-Krasnor, L. (March 2007). *Rejection-sensitivity as a mediator of the predictive relation between friendship quality and internalizing difficulties*. Poster presented at the biennial meeting of the Society for Research on Child Development, Boston, MA.

Fredstrom, B.K., **Wojlawowicz Bowker, J.C.**, Rubin, K.H., Booth-LaForce, C., Rose-Krasnor, L., & Burgess, K.B. (March 2007). *“Nice guys” don’t always finish last: Predicting friendship formation in early adolescence*. In B. Laursen & W.W. Hartup (co-chairs), *Longitudinal evidence concerning the benefits of friendship during childhood and*

adolescence.” Paper presented at the biennial meeting of the Society for Research and Child Development, Boston, MA.

Buskirk, A.A., Rubin, K.H., **Wojlawowicz Bowker, J.C.**, Booth-LaForce, C. & Rose-Krasnor, L. (March 2007). *Stability of and behaviors associated with perceived popular status across the middle school transition* In M. Sandstrom & L. Mayeux (co-chairs), The power of popularity: Impact of self- and peer-perceptions on aggression, influence, and stability of status. Paper presented at the biennial meeting of the Society for Research on Child Development, Boston, MA.

Zumer, M., **Wojlawowicz Bowker, J.C.**, Buskirk, A.A., Rubin, K.H., Booth-LaForce, C., & Rose-Krasnor, L. (March 2007). *Motivations for social withdrawal and links to internalizing problems in early adolescence*. Poster presented at the biennial meeting of the Society for Research on Child Development, Boston, MA.

Powell, E.E., **Wojlawowicz Bowker, J.C.**, Rubin, K.H., Rose-Krasnor, L., & Booth-LaForce, C. (March 2007). *Associations between self and peer perceptions of social withdrawal and internalizing problems during late childhood*. Poster presented at the biennial meeting of the Society for Research on Child Development, Boston, MA.

Menzer, M., **Wojlawowicz Bowker, J.C.**, Rubin, K.H., Rose-Krasnor, L. & Booth-LaForce, C. (March 2007). *Socializing in the melting pot: The effect of school diversity and same- and cross-race friendships on adjustment*. Poster presented at the biennial meeting of the Society for Research on Child Development, Boston, MA.

Dashiell, E., **Wojlawowicz, J.**, Rubin, K.H., Rose-Krasnor, L., & Booth-LaForce, C. (2006). *Friendships of African-American children: Does similarity matter?* In E. Dashiell & J. Chung (Co-chairs), Children’s peer relationships: The role of ethnicity and culture. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Melbourne, Australia.

Buskirk, A., **Wojlawowicz, J.**, Rubin, K.H., Rose-Krasnor, L., Booth-LaForce, C., Burgess, K.B. (2006). *Instability of highly perceived popular children*. Poster presented at the biennial meeting of the Society for Research in Adolescence, San Francisco, CA.

Menzer, M., Buskirk, A., **Wojlawowicz, J.**, & Rubin, K.H. (2006). *Effects of residential mobility on friend and family relationships of young adolescents*. Poster presented at the biennial meeting of the Society for Research in Adolescence, San Francisco, CA.

France, K., Kennedy, A., Rubin, K.H., **Wojlawowicz, J.**, Rose-Krasnor, L., Booth-LaForce, C., & Burgess, K.B. (2006). *The friendships of aggressive fifth and sixth Graders*. Poster presented at the biennial meeting of the Society for Research in Adolescence, San Francisco, CA.

Rubin, K.H., **Wojlawowicz, J.C.**, Burgess, K.B., Rose-Krasnor, L., & Booth-LaForce, C.

(2005). *Victimization, best friend victimization, and internalizing problems in early adolescence: A short-term longitudinal study*. In J. Allen (chair), *Risky business: Negotiating the negative outcomes of adolescent close peer relationships*. Paper presented at the biennial meeting of the Society for Research on Child Development, Atlanta, Georgia.

Wojslawowicz, J.C., & Rubin, K.H. (2004). *The lesser of two evils?: An examination of self-conscious and fearful shyness during early adolescence*. In **J. Wojslawowicz** & R. Crozier (co-chairs), *The cognitive component of shyness: Social withdrawal and shyness in relation to the self-system across the life span*. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Ghent, Belgium.

Wojslawowicz, J.C., Trame, B., Rubin, K.H., Burgess, K.B., Rose-Krasnor, L., & Booth-LaForce, C. (2004). *The influence of self-perceptions on the stability of social withdrawal and aggression*. Poster presented at the biennial meetings of the International Society for the Study of Behavioral Development, Ghent, Belgium.

Burgess, K.B., **Wojslawowicz, J.C.**, Rubin, K.H., Rose-Krasnor, L. & Booth-LaForce, C. (2004). *The influence of friendship on the social information processing and coping styles of shy/withdrawn and aggressive preadolescents*. In K. Rubin & K. Burgess (co-chairs), *Social cognitions, emotions, and young adolescents' friendships*. Paper presented at the biennial meeting of the Society for Research on Adolescence, Baltimore, Maryland.

Buskirk, A., Rubin, K.H., Burgess, K.B., & **Wojslawowicz, J.C.** (2004). *Loved or hated....but never ignored: Evidence for two types of popularity*. In A. Buskirk & K. Rubin (co-chairs), *The many faces of popularity*. Paper presented at the biennial meeting for the Society for Research on Adolescence, Baltimore, Maryland.

Hartman, S.H., **Wojslawowicz, J.C.**, Oh, W., Rubin, K.H., Burgess, K.B., Rose-Krasnor, L., & Booth, C. (2003). *Impact of same-race popularity on friendship selections among White and Asian/Asian American fifth grade students*. Poster presentation at the biennial meeting of the Society for Research on Child Development, Tampa, Florida.

Burgess, K.B., **Wojslawowicz, J.C.**, Rubin, K.H., Rose-Krasnor, L., & Booth, C. (2003). *The "Extended Class Play": A longitudinal study of its factor structure, reliability, and validity*. Poster presentation at the biennial meeting of the Society for Research on Child Development, Tampa, Florida.

Wojslawowicz, J.C., Burgess, K.B., Rubin, K.H., Rose-Krasnor, L. & Booth, C. (2002). *The stability and quality of shy/withdrawn and aggressive children's best friendships*. In K. Burgess & F. Vitaro (co-chairs), *The qualities and functions of friendship in the case of shyness/withdrawal and aggression*. Paper presented at the biennial meeting of the International Society for the Study of Behavioral Development, Ottawa, Canada.

Hartman, S.C., **Wojslawowicz, J.C.**, Rubin, K.H., Burgess, K.B., Rose-Krasnor, L., &

Booth, C. (2002). *The influence of race on very best friend nominations and reciprocity of White and Asian fifth grade students*. Poster presentation at the biennial meeting of the International Society for the Study of Behavioral Development, Ottawa, Canada.

Wojslawowicz, J.C., Kim, A., Rubin, K.H., Burgess, K.B., Rose-Krasnor, L., & Booth, C. (2002). *The influence of best friendship stability on shy/withdrawn and aggressive children's psychosocial adjustment*. Poster presentation at the biennial meetings of the International Society for the Study of Behavioral Development, Ottawa, Canada.

Booth, C., Rubin, K.H., Burgess, K.B., **Wojslawowicz, J.C.**, & Rose-Krasnor, L. (2002). *Peer sociometric ratings in relation to friendship quality and attachment security in fifth grade*. Poster presentation at the biennial meeting of the International Society for the Study of Behavioral Development, Ottawa, Canada.

Wojslawowicz, J.C., Chuffo, S.M., Moorman, A.G., Rubin, K.H., & Fox, N.A. (2001). *Maternal intrusive control and child self-concept*. Poster presentation at the biennial meeting of the Society for Research in Child Development, Minneapolis, Minnesota.

Wojslawowicz, J.C., Galloway, J.E., Rubin, K.H., Burgess, K.B., & Fox, N.A. (2000). *Sibling support and peer relationships*. Poster presentation at the biennial meeting of the International Society for the Study of Behavioral Development, Beijing, China.

Rozenblit, L., Spivey, M., & **Wojslawowicz, J.C.** (1998). *Mechanical reasoning about gear-and-belt systems: Do eye-movements predict performance?* Paper presentation at the CSSI Conference on Spatial Cognition, Dublin, Ireland.

INVITED PRESENTATIONS

Bowker, J.C. (2017, May). *The significance of friendships and peer difficulties during early adolescence*. Presentation to be made at the Center for Children, Relationships, and Culture Speaker Series. University of Maryland, College Park.

Bowker, J.C. (2015, September). *The peer and social implications of spending time alone during early adolescence in India*. Presented at the Symposium on Health, Well-Being, Social Security and Vulnerability in Asia, Sponsored by the Asian Studies Program and Office of Global Health Initiatives, University at Buffalo, SUNY.

Bowker, J.C. (2014, March). *The significance of friendships and peer difficulties during early adolescence*. Presented to the Psychology Department, SUNY Albany.

Bowker, J.C. (2013, January). *The significance of friendships and peer difficulties during late childhood and early adolescence*. Presented at the Children's Psychiatry Clinic, Academic Rounds. University at Buffalo, SUNY.

Bowker, J.C. (2012, February). *The significance of friendships and peer difficulties during late childhood and early adolescence*. Presented to the Human Development and Family Studies Department, Purdue University.

Bowker, J.C. (2011, October). *The significance of friendships, crushes, and peer difficulties during late childhood and early adolescence*. Presented at the Center for Children, Relationships, and Culture Speaker Series. University of Maryland, College Park.

Bowker, J.C. (2011, April). Invited panel discussion leader (with Dr. Heidi Gazlle). The peer relationships of socially withdrawn children. Session at the biennial Peer Relations Pre-Conference of the Society for Research in Child Development, Montreal, Canada.

Bowker, J.C. (2010, March). Invited panel discussion leader (with Dr. Kaveri Subrahmanyam). Social relationships and technology. Session at the biennial Peer Relations Pre-Conference of the Society for Research on Adolescence, Chicago, IL.

Wojlawowicz Bowker, J.C. (2006, April). *Understanding the peer relationships of socially withdrawn children: Recent findings and implications for intervention*. Presented at the Center for Children and Families speaker series, Evidence-Based Approaches in Child and Adolescent Mental Health. University at Buffalo, SUNY.

Wojlawowicz, J.C. (2004, November). *Shyness, self-consciousness, and friendship*. Presented at the Center for Children, Relationships, and Culture speaker series. University of Maryland, College Park.

TEACHING/ADVISING

Teaching Experience

Courses Taught (University at Buffalo, SUNY):

- Scientific Inquiry (PSY 250): Summer, 2008, Fall 2008, Summer 2012
- Developmental Psychology (PSY 336): Spring 2008
- Adolescent Development (PSY 458, 476, 478, 479, 480, 481): Fall 2006, Spring 2007, Fall 2007, Fall 2008, Spring 2009, Fall 2009, Fall 2010, Spring 2011, Fall 2011, Spring 2012, Fall 2012, Spring 2013, Fall 2013, Summer 2014, Fall 2014, Spring 2015, Summer 2015, Fall 2015, Spring 2016, Spring 2017
- Advanced Developmental Psychology (PSY 617): Fall 2009, Spring 2012, Spring 2017
- Shyness and Social Anxiety (PSY 868): Spring 2009
- Teaching Psychology (PSY 698, 892): Spring 2007, Spring 2009, Spring 2011, Spring 2013, Spring 2015, Spring 2016

Courses Taught (University of Maryland, College Park):

- Child Growth and Development (EDHD 411): Spring 2003, Fall 2003, Summer 2004, Spring 2005
- Adolescent Development (EDHD 413): Spring 2004, Fall 2005
- Social Competence (EDHD 415: co-taught with Dr. Ken Rubin): Fall 2002
- Peer Interactions, Relationships, and Groups (EDHD 478T; co-taught with Dr. Ken Rubin): Spring 2005
- Apprenticeship in College Teaching (EDHD 718; co-taught with Dr. Ann Battle): Fall 2004, Spring 2005

Current Graduate Students Status

- Rebecca Etkin Clinical Psychology doctoral student in 4th year
- Mimi Stotsky Clinical Psychology doctoral student in 2nd year

Former Graduate Students

- Sarah Spencer Clinical Psychologist, Wake Kendall Group, LLC
- Katelyn Thomas Clinical Psychologist and Senior Instructor, Department of Psychiatry, University of Rochester Medical Center
- Andrea Markovic Post-doctoral fellow, The Hospital for Sick Children, Toronto

Undergraduate Research Assistants (2006-present): Saba Al-Maani, Amanda Barry, Erin Bell, Ashley Bendlin, Lindsay Birbaum, Shannon Brinkworth, Amy Buffomante, Holly Castleman, Katrina Cropo, Cassandre Dauphin, Kagen Dewey, Melissa Feit, Jamie Forward, Carrie Fisher, Erika Garger, Jessica Gillis, Elizabeth Gyoerkoe, Chelsey Hartley, Carly Henry, Bridget Hughes, Samara Leopold, Tatiana Matiasz, Sean McCabe, Rebekah Meltzer, Kristina Nam, Fatima Nor, Kelly Norman, Shondel Nurse, Emily Owens, Marissa Paradowski, Marita Paredez, Morgan Pratte, Sue Patrizi, Drew Pijacki, Pavi Raja, Molly Redman, Chloe Ruebeck, Jaclyn Russo, Preeti Sandhu, Olivia Schlager, Rachel Schneider, Amanda Schalk, Matt Sydor, Justin Spears, Jesse Sperry, Alina Tan, Katelyn Thomas, Stephen Ungvary, Kirstin White, Heather Zyla

Undergraduate Honors Thesis Advising/Defenses:

- Honors Advisor for: Jody Baumstein, Carrie Fisher, Elizabeth Gyoerkoe (recipient of the Feldman-Cohen Award), Chelsey Hartley, Tatiana Matlasz, Rebekah Metlzer, Kelly Norman, Emily Powell (U. of Maryland), Megan Ryan, Alina Tan, Katelyn Thomas, Maria Zumer (U. of Maryland)
- Reader/Evaluation: Ashley Brubaker, Jennifer Chen (U. of Maryland), Tricia DeFilipps, Alyssa Geisler, Marissa Green, Kiarra King, Tierney McMahon, Nicole Sloatsky, Kylie Valenti, Ashley Wander, James Zemar

Dissertation Committees (Psychology unless specified): Maya Aloni, Sarah Blakely-McClure, Michelle Bubnick, Anneke Buffone, Bill Calabrese, Mariana Coutinho, Shane DeLury, Nicole Fava (Department of Social Work), Becca Etkin (Chair), Stephanie Godleski, Brianna Harris, Emily Hart, Kim Kamper, Krissy Kent, Cheryl Kondrak, Sadie Leder, Shannon Lupien, Andrea Markovic (Chair), Sam Meisel, Adam Mullins, Naomi

Mckay, Briannon O'Connor (Co-Chair), Carolyn Speidel, Sarah Spencer (Chair), Lindsey Streamer, Kate Thomas (Chair), Elisa Trucco, Kathryn Walker, Ariana Young, Jen Zehe

External PhD reviewer: Laura Cuttini (Psychology, McGill University), Kaitlin Flannery (Psychology, University of Connecticut), Mia Jules (Education, University of West Indies, Barbados), Leanne McGregor (Psychology, Griffith University, Australia), Haley Webb (Psychology, Griffith University, Australia)

Masters Committees: Katey Burke (Anthropology), Justin Kimber

3rd-year Prelim Committees: Jessica Blayney, Becca Etkin (Chair), Stephanie Godleski, Andrea Markovic (Chair), Carolyn Speidel, Sarah Spencer (Chair), Katelyn Thomas (Chair), Elisa Trucco

2nd-year Prelim Committees: Dara Babinski, Sarah Blakely-McClure, Becca Etkin (Chair), Lisa Germeroth, Melissa Griffen, Emily Hart, Krissy Kent, Kim Kamper, Andrea Markovic (Chair), Sharon Radomski, Carolyn Speidel, Mimi Stotsky (Chair), Katelyn Thomas (Chair), Elisa Trucco, Jen Zehe

SERVICE

University Service (University at Buffalo):

- Asian Studies Advisory Council, 2014-present.

Departmental Service (University at Buffalo):

- Policy and Planning Committee, 2015-present
- Graduate Admissions Committee, 2015-present
- Clinical Area Search Committee, 2012-2013
- “Brown Bag” Speaker Series Coordinator, 2011-2015.
- Clinical Area Graduate Admissions Co-Chair, 2010-2011.
- Child Clinical Practicum Committee, 2010-present.
- Graduate Studies Committee, 2008-2009.
- Rice Award Committee, Clinical Area, 2008, 2011.
- Rice Award Committee, Psychology Department, 2015, 2017
- Clinical Area Graduate Admissions Committee, 2008-2009, 2011-2012, 2015-2016
- Undergraduate Studies Committee, 2007-2011, 2012-present.

Professional/Public Service:

- **Editorial Board:** *Adolescent Research Review*, 2015-present; *Child Development*, 2013-present; *Developmental Psychology*, 2016-present, *International Journal of Behavioral Development*, 2013-present; *Journal of Youth and Adolescence*, 2010-present.
- **Ad Hoc Journal Reviews:**
British Journal of Developmental Psychology

Child Development
Child Development Perspectives
Developmental Psychology
Early Childhood Research Quarterly
Infant and Child Development
International Journal for the Study of Behavioral Development
Journal of Abnormal Child Psychology
Journal of Adolescence
Journal of Applied Developmental Psychology
Journal of Clinical Child and Adolescent Psychology
Journal of Early Adolescence
Journal of Educational Psychology
Journal of Experimental Child Psychology
Journal of Social and Personal Relationships
Merrill-Palmer Quarterly
Psychological Science
Psychology of Addictive Behaviors
Social Development

- **Grant Reviews:**
 - Social Sciences and Humanities Research Council of Canada, February 2016
 - Faculty reviewer, Social & Behavioral panel member, *Impact funding* grant program, University at Buffalo, 2016
 - Social Sciences and Humanities Research Council of Canada, December 2009

- **Conference Organizer:**
 - SRA “Peers” Preconference, March 2014
 - International “Peers” Video Conference, November 2012, November 2013, November 2014, November 2015

- **Conference Reviews:**
 - 2018 SRA submission reviewer, Panel 15: Peer Relations (with *Mimi Stotsky)
 - 2017 SRCDD submission reviewer, Panel 11: Peer Relationships (with *Mimi Stotsky)
 - 2016 SRA submission reviewer, Panel 4: Peer Relationships (with *Rebecca Etkin)
 - 2015 SRCDD submission reviewer, Panel 19: Social Relationships (with *Rebecca Etkin)
 - 2014 SRA submission reviewer, Panel 1: Pre-Adolescence and Transition to Adolescence (with *Rebecca Etkin)
 - 2013 SRCDD submission reviewer, Panel 4: Childhood Social Processes (with *Andrea Markovic)
 - 2012 ISSBD submission reviewer, Panel 6: Social Development

- 2012 SRA submission reviewer, Panel 5: Group Processes (with *Katelyn Thomas)
- 2011 SRCD submission reviewer, Panel 4: Childhood: Social Processes.
- 2010 SRA submission reviewer, Panel 6: Peer Relations and Peer Influence (with *Sarah Spencer).
- 2009 SRCD submission reviewer, Panel 7: Adolescence: Social, Emotional, and Personality Processes.
- 2007 SRCD submission reviewer, Panel 21: Childhood Relationships: Peer Group Functioning.

- **Professional Society Involvement**
 - ISSBD Chair Early Career Scholar Travel Grant Committee, 2015-present
 - ISSBD Deputy Early Career Representative to the Executive Board, 2014-2016.
 - ISSBD Early Career Representative to the Executive Board, 2012-2014.
 - ISSBD Early Career Representative to the Awards Committee, 2012-2014.
 - ISSBD Early Career Representative to the Early Career Travel Grant Committee, 2012-2015.
 - ISSBD Early Career Representative to the Preconference Workshop Committee, 2012-2014.
 - ISSBD Early Career Representative to the International Development Committee, 2012-2014.
 - ISSBD Early Career Representative to the Early Career Development Committee, 2012-2014.
 - ISSBD Early Career Representative to the Membership Committee, 2012-2014
 - ISSBD Young Scholars Communications Committee, 2009-2012.

Community Service:

- In-service training for teachers and staff at:
 - Cleveland Hill Middle School, Cheektowaga, NY (2011)

Professional Memberships (current):

- International Society for the Study of Behavioral Development (ISSBD).
- Society for Research in Child Development (SRCD).
- Society for Research in Adolescence (SRA).

Press

Contributed to *Buffalo News* story, “Young love – Getting to the heart of the matter,” February 8, 2017.