9

Paula Joan Caplan
Curriculum Vitae
Licensed psychologist, Massachusetts
December, 2018
email: paulacaplan@post.harvard.edu
paulajcaplan.net
Degrees
Radcliffe College (Harvard University), Major: English — 1969 A. B. cum laude

Duke University — 197l M. A. Psychology; 1973 Ph.D. Psychology

John Umstead Hospital, Butner, NC and North Carolina Memorial Hospital, Chapel Hill, NC —

1972‑73 Clinical Psychology Internship

Employment History

Associate and Voices of Diversity Project Director, DuBois Institute, Hutchins Center for African and African American Research. Harvard University, 2008-present.
Senior Advisor, SEAChange project about diversity in STEM, American Association for the Advancement of Science, starting September, 2017.

Founder and director, Listen to a Veteran! Project (formerly The Welcome Johnny and Jane Home Project). (through 501©3 VIDCAPT) listen2veterans.org 2011-present.

Producer, “Isaac Pope: The Spirit of an American Century,” documentary film 2014-present.

Producer, “Is Anybody Listening?” documentary film. (through 501©3 VIDCAPT) isanybodylisteningmovie.org 2014-present.
Producer, “Listen to a Veteran!” Public Service Announcements. listen2veterans.org

(through 501©3 VIDCAPT) 2014-present.
Practicum Preceptor, Harvard Chan School of Public Health. 2016.

Fellow, Women and Public Policy Program. Kennedy School of Government, Harvard University, 2010-2012.

Fellow (nonresident), DuBois Institute, Harvard University, 2006-2008.

Lecturer, Program of Studies on Women, Gender, and Sexuality, 2007-2008.

Lecturer, Psychology Department, Harvard University, 2006-07.

Lecturer, Psychology Department, Harvard University, Fall Semester, 2005-06, and Course Coordinator, Spring, 2006.

Adjunct Professor, Washington College of Law, American University. 2003-present.

Adjunct Professor (Research), Pembroke Center, Brown University, 2001-present.

Private Practice in Psychological Assessment and Psychotherapy, 1980-present, in Toronto, Canada, then in Rhode Island, and currently in Massachusetts, including DAS Assessments for Rhode Island Courts through Psychological Centers in Middletown, RI, as well as variety of civil and criminal, juvenile and adult matters.

Lecturer in Psychology, Connecticut College, fall, 2002.

Lecturer in Psychology, University of Rhode Island, Spring, 2002.

Producer of educational video, “The Test,” 2001-2002, on grant from The Flora Foundation.

Affiliated Scholar, Pembroke Center, Brown University, 1993-2001.

Full Professor with tenure, full member of graduate studies faculty, Department of Applied

Psychology, Ontario Institute for Studies in Education, 1987-95, during which time served terms as Head of School Psychology Program and then Head of Community Psychology Program.

Visiting Professor, Erindale College, University of Toronto, 1994-95.

Head, Centre for Women's Studies in Education, Ontario Institute for Studies in Education, 1985-1987.

Associate Director, Centre for Women's Studies in Education, Ontario Institute for Studies in Education, 1984-1985.

Associate Professor of Applied Psychology, Ontario Institute for Studies in Education, 1982-1987. (tenure awarded in 1985)

Assistant Professor of Psychiatry, University of Toronto, 1979-1995.

Lecturer in Women's Studies, University of Toronto, 1979-1995.

Principal Investigator, Toronto Multi-agency Child Abuse Research Project (see Research Grants Section), 1979-1984.

Assistant Professor, Department of Applied Psychology, Ontario Institute for Studies in Education. September, 1980-June 30, 198l.

Coordinator (1979-85) and Lecturer for University of Toronto Women's Studies course, "Scientific Perspectives on Sex and Gender." 1979-90, lecturer in that course.

Psychologist, Toronto Family Court Clinic, Clarke Institute of Psychiatry. 1977-1980. (Assessment and treatment in child custody, child welfare, and juvenile cases. Many clients were recent immigrants, so I had extensive experience with immigrants’ adjustment to the immigrant experience and their learning of, or concerns about, their new environment and the two official Canadian languages.

Lecturer, Department of Psychiatry, University of Toronto, 1978‑1979.

Postdoctoral Fellow, Neuropsychology Division, Research Institute, The Hospital for Sick Children, Toronto, 1974-1976.

Research Assistant to Professor Henry A. Murray, Department of Social Relations, Harvard University, 1968-69.

Honors
Lifetime Achievement in Advocacy Award, Institute on Violence, Abuse, and Trauma. 2012.
2011 American Publishers Award for Professional and Scholarly Excellence (PROSE Award) in the Psychology category (http://www.proseawards.com/current-winners.html) for her book, When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans. The PROSE Awards are presented by the Professional and Scholarly Publishing (PSP) Division of the Association of American Publishers (AAP) and annually recognize the very best in professional and scholarly publishing by bringing attention to distinguished books, journals, and electronic content in over 40 categories. Judged by peer publishers, librarians, and medical professionals since 1976, the PROSE Awards are extraordinary for their breadth and depth.

2011 Silver Medal, Independent Publishers Book Award for Psychology/Mental Health.

Groundbreaking Book of the Month, for When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans, named by Independent Publisher for April, 2011.
Producer of documentary film, “Is Anybody Listening?” which won Award of Exceptional Merit in Depth of Field International Film Festival; is an official selection in Docs Without Borders Festival in Human Spirit category; is an official selection in WRPN Short, Tight, and Loose Festival.

Winner of Bronze Telly Award for “Listen to a Veteran!” Public Service Announcement series.
Chapter called “Growing up Jewish: The shaping of one activist” was included in B. Greene & D. Brodbar (Eds.), A Minyan of Women: Family Dynamics, Jewish Identity, and Psychotherapy Practice, which received the Association for Women in Psychology’s Jewish Women’s Caucus’s Award for Scholarship, 2012.
Friend of the Veteran Award, Veterans for Peace (Inland Empire Chapter), 2011.

Distinguished Career Award, Association for Women in Psychology, 2008.

Christine Ladd-Franklin Award, Association for Women in Psychology, 2006.
Winner, Certificates of Distinction in Teaching, Harvard University, 2005-06, 2006-07, 2007-08.
Member, Advisory Board, Writers Hall of Fame of America. Appointed 2005.

Grinspoon Fellow, “Power, Language and Righteousness in American Fiction and Politics Institute.” Brandeis University, 2004.

Veteran Feminist Writers of America Medal, 2002.

1986 Woman of Distinction Award, Toronto Young Women's Christian Association.

Recipient of Award for College and University Teaching, given by Ontario Confederation of University Faculty Associations, 1984.

1996, Eminent Woman Psychologist, American Psychological Association Division 35.

1995-96 Division 35 Presidential Citation for Contributions as Chair of Sexism in Diagnosis

Task Force. American Psychological Association.

1994, Outstanding Young Graduate, Greenwood High School, Springfield, Missouri.

1993, Elected Fellow of American Psychological Association and of Division 35 (Women) of

that Association.

1991 Woman of the Year Award, Canadian Association for Women in Science.

Manning Fellow, Brown University, 1997.

Listed in American Men and Women of Science; International Authors and Writers Who’s Who; Who’s Who of American Women; Canadian Who's Who; Who’s Who of Canadian Women; International Who's Who of Professional and Business Women; Who’s Who in Ontario; Who’s Who of Women; 2000 Outstanding Writers of the 20th Century; and Who’s Who in Entertainment.
Nominated for First Toronto Women's Health Awards, 1988.

Nominated for Toronto Sun Women on the Move Awards, 1994.

Elected Fellow of Canadian Psychological Association. 1984.

Postdoctoral Research Fellowship in Neuropsychology, The Hospital for Sick Children, Toronto. 1974-1976.

National Institute of Child Development, Predoctoral Fellowship, granted through Duke University Centre for the Study of Aging and Human Development. 197l-1973.

National Institute of Mental Health (United States) Clinical Psychology Fellowship. 1969-197l.

Scholarly and Professional Activities
(a) Executive and Editorial Positions:

Member, Advisory Council, Center for the Study of Empathic Therapy. Appointed in 2015.

Member, International Board of APORIA: The Nursing Journal. Appointed in 2014.

Member, Advisory Board, Protect Our Defenders. 2013-2014.

Coordinator, “A Better Welcome Home: Transformative Models for Helping Veterans and Their Families.” Harvard Kennedy School. November 2, 2011.
Chair, Committee on Bias in Psychiatric Diagnosis, Association for Women in Psycholoogy, 2009-11.

Consultant, Marshall-Brennan Program, Program on Law and Government, Washington College of Law, American University, 2002-present.

Member, Advisory Board, Journal of the Association for Research on Mothering, 2002-2006.

Appointed member, Rhode Island Attorney General’s Task Force on Domestic Violence, Juvenile Subcommittee, Court Testimony Work Force. Appointed 2001.
Program reviewer, Association for Women in Psychology conference, 2002.

Spokesperson, Association for Women in Psychology, 2002- present.

Organizer, Congressional Briefing. Women, Drugs, and “Premenstrual Dysphoric Disorder”: What is Behind the Pathologizing of Mood Changes? Longworth House Office Building, Room 1539, Washington, D.C. February 22, 2002.

Member, Child Advocacy Committee, Mental Health Association of Rhode Island, 2001-present.

Member, Planning Committee for 1999 Annual Conference of Association for Women in

Psychology.

Member and Conference Proposal-writer, Radcliffe Alumnae Committee on the Equality of

Women at Harvard, Spring, 1996-97.

Advisor, National Sciences and Engineering Research Council of Canada’s Task Force on

Women in Science and Engineering, 1993-5.

Member, International Advisory Board, Feminism and Psychology, 1993-95 .

Editorial Board Member, Women and Therapy, 1992-1995.

Member, Program Committee, Judaism, Feminism, and Psychology Conference for Seattle, 1992

Member, Steering Committee, Equality Eve (Canada), 1990-1991.

Member, National Film Board of Canada, Ontario Centre, Women's Film Program Advisory Committee, 1990-1991.

Member, Editorial Board, Canadian Journal of Community Mental Health, 1990-1993.

Member, Committee on Nominations, Canadian Psychological Association, 1990-1991.

Consultant to Advisory Group on Self-defeating Personality Disorder, American Psychiatric Association's Revisions Committee for Diagnostic and Statistical Manual of Mental Disorders --IV, 1989-1990.

Advisor to Advisory Group on Late Luteal Phase Dysphoric Disorder, American Psychiatric Association's Revisions Committee for Diagnostic and Statistical Manual of Mental Disorders -IV, 1989-90.

Faculty sponsor and member, Women's Caucus Against Sexual Harassment, Ontario Institute

for Studies in Education, Toronto, 1988-1993.

Member, Canadian Mental Health Association's Women and Mental Health Committee, 1986.

Member, Advisory Board, Barbra Schlifer Commemorative Clinic, 1986-1988.

Founder and Co-editor, Critical Papers Series, Ontario Institute for Studies in Education, Centre for Women's Studies in Education, 1985-1987.

Member, Advisory Committee for The First Women's Speakout on The Politics of Child Custody, New York, 1985-1986.

Past Coordinator, Canadian Psychological Association Section on Women and Psychology, 1983-1984.

Program Committee Member/Reviewer, American Orthopsychiatric Association Convention, 1983-1984.

Program Committee Member/Reviewer, Women's Institute of American Orthopsychiatric Association, 1984-1985.

Chairperson, School Psychology, Ontario Institute for Studies in Education, 1983-1984. Later, chaired Community Psychology.
Consultant to Canadian Journal of Behavioural Science for October, 1984, special issue on the application of social psychology to social issues in Canada.

Member, Steering Committee, Ontario Institute for Studies in Education's Centre for Women's Studies in Education, 1983-1984.

Coordinator, Canadian Psychological Association Section on Women and Psychology, 1982-1983.

Member, Committee on the Status of Women, Canadian Psychological Association, 1982-1984.

Coordinator-elect, Canadian Psychological Association Section on Women and Psychology, 1981-1982.

Institute Organizer, Canadian Psychological Association Section on Women and Psychology, 1980-1981.

Newsletter Editor, Canadian Psychological Association Interest Group on Women and Psychology, 1979-1980.

Coordinator, First Canadian Women's Studies Conference, October 30-November 1, 1981.

Editor, Resources for Feminist Research/Documentation sur la Recherche Feministe, 1982‑1984, 1985-1986; Advisory Board member, 1986-1987.

Examiner for Ontario Board of Examiners in Psychology oral examinations, 1982.

Reviewer of grant proposals for the Hospital for Sick Children Foundation.

Reviewer of proposals for Social Sciences and Humanities Research Council of Canada.

Member, Women's Studies Program Committee, University of Toronto, 1979-84.

Bilingual Judge, Canadian Science Writers Association Award, 1983 and 1985.

Member, Board of Directors, Women in Transition (shelter for battered wives), Toronto, 1978-1979.

(b) Past Memberships:

Association for Women in Psychology.
Society for Menstrual Cycle Research.

Fellow, Canadian Psychological Association.
Fellow and Eminent Psychologist, American Psychological Association.

American Orthopsychiatric Association.
Toronto Area Women's Research Colloquium.

Schools Committee, Harvard-Radcliffe Club of Toronto, 1981-1982.

Feminist Therapy Institute, 1987-1989.

(c) Other:

Member, Canadian Committee on Women and Mental Health. Appointed 2005.

Member, Seminar and Class Survey Committees, Harvard-Radcliffe Class of ‘69 30th Reunion

Committee, 1999.

Member, Brown University Parents’ Council, 1992-94.

Coordinator of project to prepare interpretations, for laypeople's and non-psychologist professionals' use, of Canadian Psychological Association's Guidelines for Therapy and Counselling with Women. Project of CPA Committee on the Status of Women, 1984-1989.
Career Number of Thesis and Dissertation Supervisorships Completed:
Master's 12

Ed.D. 1

Ph.D. 9

B.A.

1
Completed Ph.D. Dissertations Supervised (Ontario Institute for Studies in Education, University of Toronto)
June Ann Larkin. (1992). Walking through walls: The sexual harassment of high school girls.

Evelyn Sommers. (1992). Voices from within: Women in conflict with the law.

Glenna Anne Lambert. (1991). Gender roles and psychological functioning of women married to chemically dependent men.

Wendy Whitfield. (1991). Mother-daughter relationships in families in which fathers sexually abused daughters.

Jane Summers. (1991). The effects of manipulating encoding and retrieval variables on the memory performance of autistic children.

Nikki Gerrard. (1990). Racism and sexism in the mental health system: Voices of women of

color.

Gael M. MacPherson. (1990). The construct of auditory processing: Validation and assessment.

Patricia Tobin. (1989). Clinical recommendations for sole custody in child custody disputes: An analysis of sex-related factors in the decision-making and assessment process.

Helen Chan. (1987). A developmental study of route learning and spatial inference.

Completed Ed.D. Dissertation Supervised (Ontario Institute for Studies in Education, University of Toronto)
Cindy Brooks. (1992). The effects of sex and race on students' hiring decisions.

Completed M.A. Theses Supervised Supervised (Ontario Institute for Studies in Education, University of Toronto)
Margaret Jane Secord. (1987). Teaching children critical thinking.

Mona Attard. (1986). Gender differences on the arithmetic and coding subtests of the Wechsler Intelligence Scale for Children.

Jane Summers. (1985). The effects of sex on laypeople's attitudes toward psychotropic drug use: Learning about stereotypes.

Ellen Cohen. (1985). Educators' attitudes toward Bill 82.

Nicole Grace Walton-Allen. (1984). Laypeople's perceptions of family violence: An examination of stereotyped learning.

Janet A. Mullally. (1984). Do sex-related preschool differences lead to differential participation in science?

Reesa S. Hotz. (1984). A study of Canadian laypeople's perceptions of child abuse.

Laurie Case. (1984). Female adolescents and underachievement.

Rita Gale Baumgarten. (1984). Metalinguistic and short-term memory factors in reading and reading disability.

Ermelinda DiNardo. (1983). The relationship between child abuse and learning disabilities.

Patricia Tobin. (1982). The effects of practice and training on sex differences in performance on a spatial test.

Gael MacPherson. (1982). The construct validity of spatial abilities.

Completed B.A. thesis (Brandeis University)

Autumn Wiley. (2001). The inclusion/exclusion of feminist criticism of sex and gender bias in the Diagnostic and Statistical Manual of Mental Disorders (DSM-IV) in abnormal psychology textbooks.

Law School Course Taught

Psychologists and the Legal System, Washington College of Law, American University.

Graduate Courses Taught at Ontario Institute for Studies in Education, University of Toronto, 1978-1992

1216--Introduction to Psychoeducational Assessment

1217--Theories of the Behavior Therapies

1225--Practicum in Diagnostics and Psychotherapy

1244--Seminar in Community Psychology and Community Development, Part II

1248--Psychology of Sexism in Education

1252--Individual Reading and Research in Applied Psychology (on each of the following topics: Relationship between child abuse and cognitive limitations, 1983; Psychology of post-partum depression, 1982; Advanced behavior therapy and techniques, 1982; Sex differences in infancy and childhood, 198l, 1984)

1255—Interviewing in Psychology

1257--Females' Psychological Development

1258--The Psychology of Motherhood and Its Relatedness to Education

3202--Advanced Practicum in School Psychology

Also provided supervision for students in M.A.-level practica for 1220, 1221.

Lectured on feminist theory and its relationship to research methodology in O.I.S.E. Community Psychology Core course

Lectured on child abuse to all first- and second-year M.A. students in School Psychology, 1220 and 1221.

Supervision of graduate students in who worked in the OISE clinic on a wide variety of cases,

many but not all of which related to children’s cognitive or adjustment problems in

school

Undergraduate Courses Taught

Scientific Perspectives on Sex and Gender, University of Toronto, approx. 10 years.

Psychology 300 – Introductory Statistics, University of Rhode Island, College of Continuing Education.

Psychology 203 – Psychology of Women. Connecticut College.

Psychology 1705 – Psychology of Sex and Gender. Harvard University.
Women, Gender, and Sexuality 1255 — Motherhood. Harvard University.

Women, Gender, and Sexuality 1611 – Psychology of Girls and Women over the Life Span. Harvard University.
Other Teaching
Annual lectures, “Gender and Health” course. Harvard School of Public Health.

Scholar-in-Residence, Miami University of Ohio. Oxford, OH. March 18-21, 2003.

Visiting Scholar, University of Nebraska-Lincoln. March, 2002.

Funded Research and Field Development Activities

Research Activities, 1978‑present
Project Director, Voices of Diversity, funded by W.K. Kellogg Foundation. $400,000. 2008-2009. Based at Harvard University, with Educational Testing Service.
Co-principal investigator with Pat Staton, Developing Educational Resources on Sexual Harassment for Secondary Schools. $54,000. Grant from Ontario Institute for Studies in Education, transfer grant, 1991‑1992.

Principal Investigator, Do Female Victims of Wife Assault Develop Post-traumatic Stress Reactions? $1,422. OISE small-scale grant, 1990‑1991.

Principal Investigator, Validation Study for "Delusional Dominating Personality Disorder." $3,100. OISE small-scale, Social Sciences and Humanities Research Council of Canada grant. Fall, 1989 - Spring, 1990.

Principal Investigator, Investigation of the Scientific Basis and Clinical Usefulness of DSM Criteria and Cutoff Points. $3,100. OISE small-scale, Social Sciences and Humanities Research Council of Canada grant. Fall, 1989 - Spring, 1990.

Principal Investigator, Is Psychotherapy More Than the Purchase of Friendship? $1,849. Small-scale grant from Ontario Institute for Studies in Education, Summer, 1989‑1990.

Principal Investigator, Critical Review of Recent Research on "Self-Defeating Personality Disorder": Project Summary. $1,504 small-scale grant from Ontario Institute for Studies in Education, 1988‑1989.

Co-principal Investigator with Pat Staton, Parent Tutoring of Learning Disabled Children. $20,500 grant from Ontario Institute for Studies in Education, transfer grant, 1987‑1988.

Co-principal Investigator with Pat Staton, Teaching the Scientific Study of Sex and Gender. $28,000 grant from Ontario Institute for Studies in Education, transfer grant, 1987‑1988.

Principal Investigator, Sexism and Other Demeaning Views of Patients in Current Psychiatry. $2,035 small-scale grant from Ontario Institute for Studies in Education, 1987‑1988.

Principal Investigator, Parental Perceptions of Learning Disabilities: Issues in Assessment and Professional Guidance. $2,035 small-scale grant from Ontario Institute for Studies in Education, 1986‑1987.

Principal Investigator, Perceptions of the Appropriateness of Psychotropic Drug Use for Females and Males Project. $900 small-scale grant from Ontario Institute for Studies in Education, 1984‑1985.

Principal Investigator, Toronto Multi-agency Child Abuse Project, which received:

--Two-year, $70,750 research grant from The Hospital for Sick Children Foundation (Toronto), 1979‑1981.

--One-year, $25,000 research grant from The Laidlaw Foundation, 1982‑1983.

--Small-scale, $1,000 research grant from Ontario Institute for Studies in Education, 1982‑1983.

Principal Investigator, Juvenile Female Prostitution as a Gender-consistent Response to Early Deprivation. Funded by $750 research grant from Ontario Institute for Studies in Education, 1981.

Principal Investigator, Attitudes Toward Victims and Abusers in Family Violence. Funded by $400 small-scale research grant from Ontario Institute for Studies in Education, 1983‑1984.

Curriculum Development Grants
Head of Project: Curriculum Unit for Grade-School Instruction in Research Methods in the Study of Sex-Role Research. Funded by $3,098 small-scale grant from Ontario Institute for Studies in Education, 1985‑1986.

Head of Project: Teaching Early Grade-School Children About Learning Disabilities. Funded by $4,000 Special Fund Grant from Ontario Institute for Studies in Education, 1983‑1984.

Conference Grants

Coordinator, First Canadian Women's Studies Conference: "Women, Power, and Consciousness", October 30-November 1, 198l, which received:

--$6,000 grant from Secretary of State

--$4,000 grant from Social Sciences and Humanities Research Council

Education Grant
Project Director, Production of “What To Do In a Sexual Harassment Emergency” poster (available
in both English and French). Funded by $1500 Ontario Women’s Directorate grant.
Arts Grants
The Flora Family Foundation grant to produce videotape of “The Test,” a drama about the death penalty. $10,000. 2001-2002.

Rhode Island State Council on the Arts Grant to produce free, public performances of “Call Me Crazy” in various Rhode Island locations, followed by discussions with the audience. $2200. 1999.
Other Public Education, Community, Research, and Field Development Activities
Media
Several hundred appearances on various radio and television programs to discuss psychological research and social and political issues, including Donahue, The Oprah Winfrey Show, Geraldo, Sally Jessie Raphael, Today Show, CBS Sunday Morning, Hour Magazine, Canada A.M., Speaking Out. She is frequently interviewed for The New York Times, The Washington Post, The Los Angeles Times, The Toronto Star, The Globe and Mail,and many other newspapers, as well as for Newsweek, Time, and US News and World Report.

Guest for regular psychology segments on CBC-TV national show McLean At Large, 1981-82.

Hundreds of newspaper and magazine interviews.
Testimony before Veterans Affairs Committee, Oregon State Legislature, February 28, 2012.
Professional, Community, and Scholarly Activities
Coordinated and co-wrote 9 complaints to Ethics Department of American Psychiatric Association about harm from psychiatric diagnosis, then 5 complaints to Office of Civil Rights, United States Department of Health and Human Services, 2011-2013.

Conceived and produced short videos from victims of harm from psychiatric diagnosis, at psychdiagnosis.weebly.com

Co-created Facebook page “Stop Psychiatric Diagnosis Harm.”

Co-created websites psychdiagnosis.weebly.com, whenjohnnyandjanecomemarching.weebly.com, and listen2veterans.org

Lay Member, Massachusetts Board of Bar Overseers Hearings Committee, 2000-06.

Member, Rhode Island Coalition for Affirmative Action (includes work on 1999 Conference

Committee), 1998-99.

Member, Conference Committee, Association for Women in Psychology’s 1999 Conference,

1998-99.

Member, Advisory Council, Resources for Independent Thinking, 1998-1999.

Member, founding group and Board, Toronto’s girl- and woman-centered Linden School, 1992-
95. Board Member Emerita as of 2002.

Member, Community Advisory Board, Women and Body Image Program, Regional Women's Health Centre, Women's College Hospital, 1992-93.

Consultant to Simcoe Legal Services Clinic for Criminal Injuries Compensation Manual, 1992.

Expert witness testimony in courts, in the Law Society of Upper Canada for Women's Legal Education and Action Fund, and for the Ontario Board of Examiners in Psychology.

Consultant on application of recent feminist research on education of females to the operation of St. Clement's School. Toronto, 1991‑92.

Panelist for film, "Half the Kingdom" shown by Jewish Student Council. Toronto, January 21, 1990.

Invited participant, consultation on Seaboyer/Gayme (rape law) case, Women's Legal Education and Action Fund, Toronto, 1989.

Co-author of modifications of Canadian Psychological Association's Guidelines for Therapy and Counselling with Women for use by consumers of these services, 1984‑1989.

Consultant to Parents' Caucus for Fair Education, 1984‑1986.

Coordinator of collection of anecdotal material on sexual harassment in psychologists' and psychology students' workplaces, on behalf of Canadian Psychological Association's Section on Women and Psychology for the C.P.A. Committee on the Status of Women, 1983.

Consultant to Pickering, Ontario, Recreation Department in their efforts to develop a program for learning disabled children, 1982‑1983.

Member, Advisory Board for Ministry of Labour Women's Bureau publication on sexist bias in vocational counselling, 1983.

Consultant to Ontario Medical Association's Committee on the Delivery of Health Care Services to Children, 198l.

Consultant to Ontario Educational Communications Authority for television films about socialization and about moral development (Parents' Academy series), 1979.

Supervision of various Temporary Registrants for Ontario Board of Examiners in Psychology, 1977-1993.

Member, Applied Psychology Department's Bill 82 study group, Ontario Institute for Studies in Education, 1982.

Member, Applied Psychology Department's Course Evaluation Committee, Ontario Institute for Studies in Education, 1982.

Numerous lectures to University of Toronto Medical students and staff on children's learning and attention problems, 1979-1993.

Proposal Reviewer, First International Conference on Judaism, Feminism and Psychology. Seattle, 1992.

Grant Proposal Reviewer, Social Sciences and Humanities Research Council of Canada.

Reviewer of manuscripts, American Psychologist ; Atlantis: A Women’s Studies Journal/Revue d’etudes sur les femmes; British Journal of Educational Psychology; Canadian Journal of Behavioural Science; Canadian Journal of Community Mental Health; Canadian Journal of Education/Revue Canadienne de l'Education; Canadian Psychology/Psychologie canadienne; Child Development; Curriculum Inquiry; International Journal of Women's Studies; International Review of Research in Mental Retardation; Journal of Social and Clinical Psychology; Memory and Cognition; Psychology of Women Quarterly; Sex Roles: A Journal of Research; Psychology of Women Quarterly; Signs: The Journal of Women in Culture and Society; and Analyses of Social Issues and Public Policy

Invited Addresses, Key Workshops, Symposia, Training, and Other Presentations
Lecture, “Is There Such a Thing as a Normal Woman…in the Workplace, at Home, in Society?” Montgomery County Business and Professional Women. Rockville, MD. December 12, 2018.

Keynote lecture, “The First Cause of Everything Bad in the Mental Health System: A Psychiatric Diagnosis Action Think Tank,” A Disorder for Everyone Conference. Leeds, U.K., November 9, 2018.

Screening of “Is Anybody Listening?” and discussion of depathologizing of military trauma, The Power of Connection and Community Conference. Onondaga Community College, Syracuse, NY. October 23, 2018.

Lecture, “Depathologizing Human Behavior,” The Power of Connection and Community Conference. Onondaga Community College, Syracuse, NY. October 22, 2018.

Screening of “Is Anybody Listening?” and discussion of depathologizing of military trauma, ISEPP conference. Toronto, October 20, 2018.

Lecture, “The First Cause of Everything Bad in the Mental Health System: A Psychiatric Diagnosis Action Think Tank,” ISEPP conference. Toronto, October 21, 2018.

Symposium, “The First Cause of Everything Bad in the Mental Health System: A Psychiatric Diagnosis Action Think Tank,” NARPA conference. Baltimore, September 28, 2018.

Symposium, “Modern Myths of Mental Illness,” NARPA conference. Baltimore, September 27, 2018.

Invited keynote, “Women Working Together in the Workplace,” Sisters at Work, Chicago

Black Women in Tech. March 7, 2018. http://cbwit.com/sistersatwork/
Special presentation, “Myths about Mothers.” Ingleside at King Farm. Rockville, MD. May 10, 2018.

Invited address, “Listening to Veterans,” Veteran Town Hall, National Security Fellows event. Harvard Kennedy School, Cambridge, MA. April 19, 2018.

Invited panel presentation, “Mother-Daughter Relationships and Feminist Activism,” in “We Believe Together Mothers & Daughters Can Reach Gender Equality.” United Nations Commission on the Status of Women Conference. New York City, March 16, 2018.

Invited keynote, “Am I My Sister’s Keeper in the Workplace?” Northwestern Pritzker School of Law. Chicago, March 7, 2018.
Invited address, “Diagnosisgate: Conflict of Interest at the Top of the Psychiatric Apparatus.” University of Ottawa. October 30, 2017.
Workshop with Steve Stone, “Calling People Names: The Absence of Science Behind Psychiatric Diagnoses.” National Association for Rights Protection and Advocacy conference. Portland, ME. September 8, 2017.
Workshop, “Is There Such a Thing as a Normal Woman? Alternatives to the Mental Health System’s Sexism.” National Association for Rights Protection and Advocacy conference. Portland, ME. September 7, 2017.
Invited workshops, “Critical Thinking,” Department of Homeland Security Inaugural EEO and Diversity Training Conference. Washington, D.C. September 13 and 14, 2016.

Invited panelist, “Prison Cells and Psychiatric Units: On Deviance and Social Control,” Different Lenses, One Vision conference. Harvard Chan School of Public Health. Boston, MA. November 16, 2015.

Invited panelist, “War Trauma: Impact and New Life” conference. Spring Grove, PA. November 14, 2015.
Invited address, “The Welcome Johnny and Jane Home Project.” Lion’s Club. Palmdale, CA. October 8, 2014.
Invited lecture, Veterans and Sex and Gender. In Gender and Health Course, WGH211. Harvard School of Public Health. Boston, MA. September 26, 2014.

Invited workshop with David Walker, “Evidence-based Malpractice in Psychiatric Diagnosis.” National Association for Rights Protection and Advocacy conference. Seattle, WA. September 5, 2014.

Invited screening and discussion, “Is Anybody Listening?” National Association for Rights Protection and Advocacy conference. Seattle, WA. September 4, 2014.

Invited keynote, “There Are No Rules About Psychiatric Diagnosis — And That Must End!” National Association for Rights Protection and Advocacy conference. Seattle, WA. September 4, 2014.

Invited keynote, “The Myths That Make It Harder To Help a Veteran Spouse.” In Warrior Wives Conference. Vets360. Oceanside, CA. August 28, 2014.

Invited keynote for Women’s Equality Day, “Systemic Barriers to Women in Academia and STEM and What To Do About Them. National Science Foundation. Arlington, VA. August 12, 2014.

Invited symposium, “Rewriting the History of Psychiatric Diagnosis Hurts Women, and Activism Can End It.” In “DSM-5 Diagnosis – Reflections on Gender, Sex, and Bias.” Division 35 sponsor, American Psychological Association convention. Washington, D.C. August 10, 2014.
Invited talk, “Listening to Veterans: The Welcome Johnny and Jane Home Project.” Rio Hondo.Vernon, CA, Rotary Club. Commerce, CA. April 3, 2014.

Invited lecture, “Thinking Critically About Research on Sex and Gender.” Copper Mountain College. Joshua Tree, CA. March 20, 2014.

Invited presentation, “The Welcome Johnny and Jane Come Marching Home Project.” 211. San Gabriel, CA. March 11, 2014.

Invited webinar, “The Welcome Johnny and Jane Come Marching Home Project.” Grantham University. January 15, 2014.

Invited panel about military sexual assault after screening of “The Invisible War.” Carr Center for Human Rights Policy, Harvard Kennedy School, Harvard University.Cambridge, MA. November 25, 2013.

Invited presentation, “Human Rights Implications of Psychiatric Diagnosis.” Center for Human Rights and Humanitarian Law event on “Human Rights Implications of Psychiatric Diagnosis.” Washington College of Law, Washington, D.C. November 14, 2013. (Most of presentation can be viewed at http://media.wcl.american.edu/Mediasite/Play/f5ed8e8e4b294e71964f8a98a2b7b7831d)
Invited address, “The Welcome Johnny and Jane Home Project.” Friends of Military Outreach and Support (FOMOS) ministry at St. Paul's Episcopal Cathedral. San Diego, CA. November 10, 2013.

Invited addresses, training sessions, faculty brainstorming, and strategic planning – eight events. The Welcome Johnny and Jane Home Project: The Listening Initiative. Mansfield, OH consortium with North Central State College, Ohio State University at Mansfield, Ashland University, Air National Guard Base, and County Veterans Service Office. Mansfield, OH. November 4-5, 2013.

 Invited address, “Welcome Johnny and Jane Home.” Corona Del Mar Rotary Club. Corona Del Mar, CA. October 22, 2013.

Invited address, “Sexual Trauma in the Military: Needed Changes in Policies and Procedures.” CalVet Inland Empire Mental Health Collaborative conference on Military Sexual Trauma. San Bernardino, CA. October 1, 2013.

Invited panel, “”Challenges Women Veterans Face Transitioning from the Military.” CalVets 2013 Women Veterans Leadership Conference. San Diego, CA. September 26, 2013.

Invited parallel plenary, “Is Post-traumatic Stress Disorder a Mental Disorder?” Institute on Violence, Abuse, and Trauma conference. San Diego, CA. September 11, 2013.

Invited webinar, “How To Be a Compassion-ear,” Compassionate Games Webinar. August 23, 3013. Compassion-ear.
Invited address, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Wellness Works. Glendale, CA. June 14, 2013.

Invited address, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Lecture and discussion following screening of “SERVICE: When Women Come Marching Home.” Freedom Road Project, Malibu United Methodist Church. Malibu, CA. June 13, 2013.

Keynote address, “The Inside Story of the DSM: The Science, the Helpfulness, and the Harm.” 47 Congres Annuel, Association des Médecins Psychiatriques. Gatineau, Quebec, Canada. June 5, 2013.
Invited panel/keynote, “Beyond Diagnosis: The Pitfalls of Diagnosis Process and Alternatives.” Community Access. New York City. May 29, 2013.

Invited training, "Listening to Veterans: The Welcome Johnny and Jane Home Project -- Helping Veterans Heal in Nonpathologizing, Low-risk Ways." Sponsored by Family Service of Rhode Island and Psychological Centers. Rhode Island Statehouse, Governor’s State Room. Providence, RI. May 24, 2013.
Invited training, "Psychiatric Diagnosis: Problems and Options," at Psychological Centers. Providence, RI. May 23, 2013.
Invited keynote address and panel, “Welcome Johnny and Jane Home,” in Veterans for Peace’s 5th Annual War Trauma Symposium. Portland, Maine. May 18, 2013.

Invited public lecture, “How All of Us Can Help Veterans: When Johnny and Jane Come Marching Home.” In Conversations on Diversity, California State University – San Bernardino. May 7, 2013.

Invited presentation, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Mil-tree Collective. Joshua Tree, CA. May 4, 2013.

Invited presentation, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Veterans Association, San Jose Community College. San Jose, CA. April 25, 2013.

Invited presentation, “Healing Trauma: “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” ReelWorks Film Festival. San Jose Community College. San Jose, CA. April 24, 2013.

Invited presentation, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Lutheran Military Veterans and Families Ministries. Fort Wayne, IN. March 16, 2013.

Invited presentation, “When Johnny and Jane Come Marching Home: Going Beyond ‘Thank You For Your Service.’” Victory Noll Center. Huntington, IN. March 15, 2013.

Invited address, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Veteran Democrats of the Desert. Palm Desert, CA. March 5, 2031.

Invited address for Martin Luther King, Jr., Birthday Event called “Peace or Profit?” Palm Springs, CA. January 21, 2013.

Invited post-screening lecture, “Who’s Protecting Us, and Who’s Not Being Protected?” following “Invisible War.” UN Women and AAUW event. Laguna Woods, CA. November 25, 2012.

Invited lecture, When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans. CALVET/CA Statewide Military Collaborative call. November 5, 2012.
Invited post-screening panelist, “SERVICE: When Women Come Marching Home.” American University. Washington, D.C. November 5, 2012.

Invited lecture, “Gender and Health Course, WGH211.” Harvard School of Public Health. Boston, MA. September 21, 2012.

Invited post-screening panel discussion after film, “SERVICE: When Women Come Marching Home.” Carr Center for Human Rights Policy, Harvard Kennedy School. Cambridge, MA. September 19, 2012.

Invited plenary/roundtable, “Developmental, Complex and Post-traumatic Stress Disorder: Controversial Issues in Labelling and Intervention.” Institute on Violence, Abuse, and Trauma. San Diego. September 11, 2012.

Invited panel, “Diagnosis and Models of Treatment for Post-traumatic Stress Disorder and War Trauma.” Institute on Violence, Abuse, and Trauma. San Diego. September 10, 2012.

Presentation, “WAR&THERAPY” play reading and discussion. Institute on Violence, Abuse, and Trauma. San Diego. September 10, 2012.

Presentation, “Listening to Veterans: The Welcome Johnny and Jane Home Project.” Institute on Violence, Abuse, and Trauma. San Diego. September 9, 2012.

Invited presentation, “Psychiatric Survivors Are Speaking Up: The Harm from Psychiatric Diagnosis and A Start on Solutions.” National Association for Rights Protection and Advocacy. Cincinnati. September 6, 2012.

Invited presentation, “When Johnny and Jane Home Marching Home: The Harmful Psychiatrizing of War Veterans and How We Can Help Instead.” National Association for Rights Protection and Advocacy. Cincinnati. September 6, 2012.
Invited mini-plenary symposium, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” With Col. (Ret.) Ann Wright. Veterans for Peace. Miami Beach, FL. August 10, 2012.
Symposium, “Harmful Psychiatric Diagnosis: A Call to Action.” Psychologists for Social Responsibility. Washington, D.C., July 13, 2012.

Symposium, “How Psychology Harms Servicemembers and What We Can Do Instead.” With Col. Anthony Henderson, Lt. Col. Tony Forbes, and Scott Monett. Psychologists for Social Responsibility. Washington, D.C., July 14, 2012.

Invited presentation, "The War on Women and What We Can Do About It." Trilogy Democrats. La Quinta, CA. June 21, 2012.

Invited presentation, “Mothers and the Military: What It’s Like and How It Needs to Be.” In “What Do Mothers Need? Motherhood Scholars and Activists Speak Out on Maternal Empowerment for the 21st Century” conference. Toronto. May 9, 2012.

Invited presentation, “War Trauma and Psychiatric Trauma.” Maryland Peace, Justice, and Environment Conference. Baltimore, MD. April 21, 2012.

Invited presentation, “WAR&THERAPY” reading of play with discussion. Maryland Peace, Justice, and Environment Conference. Baltimore, MD. April 21, 2012.

Invited address, “Is Anybody Normal? Mothers? War Veterans? Anyone? And Who Gets to Decide?” Sun City Democrats. Indio, CA. March 28, 2012.

Invited address, “We Still Can!” Women’s History Month event. Democratic Women of the Desert. Cathedral City, CA. March 20, 2012.

Invited address, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Heritage Palms Democrats. Indio, CA. March 19, 2012.

Invited continuing education workshop, “Bias in Psychiatric Diagnosis.” Association for Women in Psychology. Palm Springs, CA. March 11, 2012.

Invited symposium, “Challenges to Claims of Biologically-based Sex Differences in Behavior.” In “Clashing Views on Gender” symposium. Association for Women in Psychology. Palm Springs, CA. March 10, 2012.

Invited performance/lecture, “WAR&THERAPY.” Association for Women in Psychology. Palm Springs, CA. March 9, 2012.

Invited testimony to Veterans Committee, Oregon State Legislature. February 28, 2012.

http://www.leg.state.or.us/listn/archive/archive.2012s/SVMA-201202280801.ram
Invited plenary address. “Just Listen: An Effective Strategy to Engage Veterans Returning Home.” American Legion Auxiliary conference. Washington, D.C.

February 27, 2012.

Invited address, “Should Veterans Run for Congress?” Veterans for National Security Foundation and Veterans Campaign conference. George Washington University. Washington, D.C. December 9, 2011.

Invited address, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” California State University at San Bernardino – Palm Desert branch. November 10, 2011.

Invited colloquium, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Connecticut College, New London, CT. November 7, 2011.

Invited address, “Do We Need an Alternative to Psychiatric Diagnosis? A Different Point of View.” Advocates, Inc., and Promoting a Culture of Respect. Framingham, MA. November 4, 2011.

Invited plenary, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” International Society for Ethical Psychology and Psychiatry conference. Los Angeles. October 29, 2011.
Invited presentation, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Harvard Club NYC. September 23, 2011.

Invited presentation, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Bunker Hill Community College, Boston, MA. September 22, 2011.

Invited presentation/performance, “WAR&THERAPY and When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Orchard Cove Residence. Canton, MA. September 20, 2011.

Invited presentation, “The WalMart Case in Perspective.” Democratic Women of the Desert. Palm Desert, CA. September 11, 2011.

Invited presentation, “Losing Labels to Find Ourselves: Leaving Behind DSM Language to Discover Who We Really Are.” Creating Connections Through Dialogue Conference. Endicott College, Beverly, MA, June 10, 2011.

Invited presentation, “When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans.” Depression Bipolar Support Alliance of Boston. McLean Hospital, Belmont, MA, June 8, 2011.
Invited symposium, “The Voices of Diversity: What Students of Diverse Races/Ethnicities and Both Sexes Tell Us About Their College Experiences and Their Perceptions and Observations About the Progress of Their Institutions Toward Achieving Diversity.” American Educational Research Association convention, Social Justice Action Committee. New Orleans. April 8, 2011.

Invited seminar, “Stopping the Cover-up about Women and Men Servicemembers and Veterans: What Is Really Happening and What We Are Not Supposed to Know.” Women and Public Policy Program, Kennedy School, Harvard University. April 7, 2011.

Invited lecture, “Sex and Gender Bias in Psychological Research and in the Mental Health System.” Harvard School of Public Health. October 22, 2010.
Invited lecture, “Psychiatric Diagnosis and DSM-V Proposals.” Bureau of Study Counsel, Harvard University. September 17, 2010.
Invited lecture, “Sexism and racism in the workplace.” Equal Employment Opportunity Commission. Washington, D.C., April 14, 2010.

Invited lecture and screening of portion of Jerome Bowden documentary-in-progress. “Lifeline to Deadline” symposium. Washington College of Law, American University. April 8, 2010.

Keynote address, “Sexism Thrives – Here, There, and Everywhere: On Campus, in the Courts, in the Mental Health System, in the Military.” Women’s History Month. Missouri State University. March 30, 2010.

Invited lecture, “Feminism and politics.” Political Science 101. Missouri State University. March 30, 2010.

Invited workshop, “Voices of Diversity: Handling Sexism, Racism, Homophobia, Classism, Ageism, and Ableism in the Classroom.” Missouri State University, Faculty Center for Teaching and Learning. March 30, 2010.

Invited workshop, “Voices of Diversity: Handling Sexism, Racism, Homophobia, Classism, Ageism, and Ableism in the Classroom.” Missouri State University, AAA/Academic Leadership Council. March 29, 2010.

Invited lecture, “Feminism and Sexism in the Workplace.” Professor Libby Rozell’s MBA class, Missouri State University. March 29, 2010.

Invited lecture, “Sex, Gender, and Mental Health.” In Women, Gender and Health: Introductory Perspectives Course. Harvard School of Public Health, Harvard University. October 23, 2009.

Keynote address, “Who Decides If Mothers Are Crazy? From Freud’s Mothers to Today’s.” (lecture and performance). Mothers Gone Mad: Motherhood and Madness, Oppression and Resistance Conference (Mamapalooza). New York City. May 28, 2009.

Invited lecture, “The Cultural Context of Education.” University of Mississippi. Oxford, MS. March 4, 2009.

Invited lecture, “Is Anybody Normal? And Who Gets To Decide?” Harvard Club of New York. New York City. February 19, 2009.

Invited lecture, “Bias in Psychiatric Diagnosis.” University of Saskatchewan. February 3, 2009.

Invited lecture, “Sex, Gender, and Mental Health.” In Women, Gender and Health: Introductory Perspectives Course. Harvard School of Public Health, Harvard University. October 22, 2008.

Invited colloquium, “Are the Mommy Wars Real or a Media Invention? The Ongoing Scapegoating of Mothers.” York University. Toronto. April 8, 2008.

Invited award address for Distinguished Career Award. “Defying authority: The liberation and poignancy of questioning the status quo.” Association for Women in Psychology. San Diego, March 14, 2008.

Invited panel following film, “For the Bible Tells Me So.” Harvard University. February 12, 2008.

Invited presentation, “Is anybody normal? And who gets to decide?” Mental Health Awareness and Advocacy Group, Harvard College. December 10, 2007.

Invited panel about “For the Bible Tells Me So” film. Trinity Church, Boston. October 14, 2007.

Invited lecture, “Sex, Gender, and Mental Health.” Harvard School of Public Health and Harvard Medical School. September 14, 2007.

Invited lecture, “What Counts as Evidence?” Harvard Graduate School of Education. April 10, 2007.

Invited workshop, “How I Combine Academic Work with Activism.” Graduate Consortium on Women’s Studies. MIT. Cambridge, MA. March 24, 2007.

Invited lecture, “Psychiatric Diagnosis is Unscientific.” Art Institute, Boston. November 29, 2007.

Invited lecture, “The Unscientific Nature of Psychiatric Diagnosis: Helping Little and Doing Great Harm.” Association for the Advancement of Philosophy and Psychiatry. New York City. October 21, 2006.

Invited lecture, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic World.” Professionalism seminar for Women, Gender, and Sexual Studies graduate students. Harvard University. Cambridge, MA. October 19, 2006.

Invited keynote, “Le diagnostic psychiatrique: scientifique?” DSM-V + devidoir de syndromes magnifiques. Folieculture event, Quebec City. October 14, 2006.

Invited address, “Don’t Blame Mother: Mending the Mother-Daughter Relationship.” Theological Opportunities Program. Harvard Divinity School. Cambridge, MA. April 27, 2006.

Invited address, “I’m OK — You’re Not: How Psychiatry Decides Who’s Normal.” Full Spectrum. San Francisco, CA. March 30, 2006.

Invited panel on “Women, Alcohol, and Anxiety,” Women’s Leadership Network, Harvard University, Cambridge, MA. December 14, 2005.

Invited address, “Diagnosing Oppression: Challenging Sexism, Racism, and Classism in Psychiatry.” Hampshire College (Massachusetts). November, 2005.

Invited address, “Women and Pharmaceuticals: The Present,” Ruth Cooperstock Memorial Lecture. Toronto, Canada. November 1, 2005.

Symposium on “The Intersection of Racism and Sexism in Psychiatric Diagnosis,” American Psychological Association, Washington, D.C., August 18, 2005.

Invited authors’ panel, They Say You’re Crazy and Bias in Psychiatric Diagnosis. Mindfreedom’s Conference on Activism for Human Rights in Mental Health Conference. Washington College of Law, American University. Washington, D.C., May 1, 2005.

Invited, opening plenary presentation, “The Need for Congressional Hearings about Psychiatric Diagnosis,” Mindfreedom’s Conference on Activism for Human Rights in Mental Health Confrence. Washington College of Law, American University. Washington, D.C. April 29, 2005.

Invited Panel on Eating Problems,, Public Affairs Conference, Southwest Missouri State University. Springfield, MO. April 14, 2005.

“Addictive Behavior,” Invited Panel, Public Affairs Conference, Southwest Missouri State University. Springfield, MO. April 14, 2005.

“Missing in Action: Where are the Women?” Women and Media Conference. Cambridge, MA, March 19, 2005.

Training sessions, “Conducting Parenting Assessments,” Children’s Charter (which works with children who have been traumatized in various ways), Waltham, MA, January 31, March 11, and April 4, 2005.

Invited symposium, "Psychology and Justice: Bias in Psychiatric Diagnosis." Phoebe Ellsworth Annual Symposium on Psychology and Justice. Mount St. Mary's College. Los Angeles. October 21, 2004.

Invited keynote address, “Is Anybody Normal? How Psychiatric Diagnosis Compounds Oppression.” North American Personal Construct Conference. Memphis, TN. June 18, 2004.

Invited address, “Don’t Blame Mother: Mending the Mother-Daughter Relationship.” Jewish Family Services. Memphis, TN. June 17, 2004.

Invited workshop, “How DO They Decide Who Is Normal? An Ethical, Scientific, and Human Dilemma.” Houston Community College, Human Service Student Association. Houston, TX. May 13, 2004.

Pearl Gore Dansby Lecture, “Current Issues in Feminist Psychology Research and Practice: Gender Bias in Psychiatric Diagnosis and Bias in Research on Gender Differences.” Tennessee State University. Nashville, VA. April 14, 2004.

Invited workshop, Bias in Psychiatric Diagnosis.” Association for Women in Psychology conference. Philadelphia. February, 2004.

Invited presentation, “Psychology and War.” Psychologists for Social Responsibility conference on Gender, War, and Peace. Washington, D.C. October, 2003.

Invited presenter, “Pathology by Committee: Premenstrual Dysphoric Disorder and Women’s Psychological Experience,” in symposium on “Resisting the DSM: Defending Psychological Meaning in a Diagnostic Age.” American Psychological Association convention. Toronto, August, 2003.

Special presentation, “Bias in Psychiatric Diagnosis,” Conference on Trends in Therapy and Rehabilitation of Psychiatric Disorders. Istituto Superiore per le Scienze Cognitive. Catania, Sicily. July 12, 2003.

Keynote address, “Bloodletting Makes a Comeback: How Drug Companies and the Mental Health Establishment Purvey False Cures.” Society for Menstrual Cycle Research conference. Pittsburgh, PA. June 7, 2003.

Invited workshop, “Gender Bias in Diagnosis.” Indiana University of Pennsylvania, Monroeville, PA. June 5, 2003.

Special workshop, “Bias in Psychiatric Diagnosis,” with Lisa Cosgrove. Psychologists for Social Responsibility conference. Washington, D.C. March 29, 2003.

Invited workshop “Bias in Psychiatric Diagnosis” with Lisa Cosgrove. Association for Women in Psychology conference. Jersey City, NJ. March 6, 2003.

Invited discussant, “Giving Girls and ‘Voice’ and ‘Place’,’” Race, Gender, Class, and Sexuality Symposium. Miami University of Ohio. Oxford, OH. March 21, 2003.

Invited lecture, “Psychiatric Diagnosis,” Miami University of Ohio. Oxford, OH. March 21, 2003.

Invited public lecture, “Is Anybody Normal?” Sigma Chi Foundation and William Huffman Lecture. Miami University of Ohio. Oxford, OH. March 20, 2003.

Invited lecture, “Lifting a Ton of Feathers: A Woman’s Guide to the Academic World,” Women’s Center, Miami University of Ohio. Oxford, OH. March 20, 2003.

Invited lecture, “The Myth of Women’s Masochism,” Miami University of Ohio. Oxford, OH. March 19, 2003.

Invited session about psychiatric diagnosis for Clinical and Counseling Programs, Miami University of Ohio. Oxford, OH. March, 19, 2003.

Invited keynote address, “Who Decides What Goes Into the DSM and How? A First-person Story.” The New Brunswick Psychiatric Association. St. John, NB. March 15, 2003.

Invited address to Psi Chi induction ceremony, “Weak Ego Boundaries: One Developing Feminist’s Story.” Connecticut College. New London, CT. November 21, 2002.

Invited talks in 7 inner-city schools in the District of Columbia about mental retardation and the death penalty. November 6-8, 2002. These were at New School for Enterprise and Development, Roosevelt High School, Kamit Institute for Magnificent Achievers, School Without Walls, Cesar Chavez Charter High School for Public Policy, Ballou STAY High School, and Maya Angelou Public Charter High School.

Invited colloquium, “Mental Retardation and the Death Penalty: The Roles of Psychologists in Life-or-Death Decisions.” Washington College of Law, American University. November 7, 2002.

Invited colloquium, “Are Women Really from Venus and Men from Mars?” Psychology Department, Connecticut College. April 22, 2002.

Invited public Humanities and Medicine Program lecture, “Do Mental Health Professionals Think There Is a Normal Woman?” University of Nebraska-Lincoln. March 13, 2002.

Invited address, “Surviving in Academia,” to Preparing Future Faculty Program. University of Nebraska-Lincoln. March 13, 2002.

Invited discussion with Faculty Women’s Caucus. University of Nebraska-Lincoln. March 13, 2002.

Invited lecture, “’PMDD’ and Sarafem: A Case Study in Diagnostic Bias and Drug Company Power.” Discourse, Cultural Roles, and Teaching Ethics Seminar. University of Nebraska-Lincoln. March 12, 2002.

Invited lecture, “Sex Bias, Age Bias, Psychiatric Diagnosis, and Drug Treatment.” Science, Social Values, and Education Seminar. University of Nebraska-Lincoln. March 12, 2002.

Invited workshop, “Do Mental Health Professionals Think There Is a Normal Woman?” Lincoln Regional Center. Lincoln, NE. March 12, 2002.

Invited address, “Why the Debate about ‘Premenstrual Dysphoric Disorder” and Sarafem Needs a Relational Perspective.” Jean Baker Miller Training Institute, Stone Center, Wellesley College, Wellesley, MA. November 16, 2001.

Invited presentation, “Prozac for PMS?” Fourteenth Conference of The Society for Menstrual Cycle Research. Avon, CT. June 8, 2001.

Invited seminar, “How Psychologists Study Emotions and Critique the Way Emotions Are Studied.” Pembroke Center for Research and Teaching on Women. Brown University. April 4, 2001.

Invited keynote address, “Fragmentation or Glorious Variety? Figuring Out How to Work as an Independent Scholar/Consultant and Actor/Playwright.” Celebrating Women’s Creativity Conference, Quinnipiac University, Hamden, CT. March 24, 2001.

Invited lecture, “On Being a Psychologist, Playwright, and Director.” Writers’ Circle, Providence, RI. March 18, 2001.

Invited lecture, “Weak Ego Boundaries: One Developing Feminist’s Story.” Sociology Course

On Feminists’ Lives. Brandeis University, Waltham, MA, November 14, 2000.

Invited lecture, “Finding One’s Voice, Challenging Authority.” Course on Public Speaking,

Brown University, November 13, 2000.

Invited keynote address, “Mother-Blame as Hate Speech and a Human Rights Issue,”

Massachusetts Department of Mental Health, Human Rights Conference.

Marlborough, MA, October 19, 2000.

Invited workshop, “Moving Beyond Guilt and Blame About Psychiatric Labeling,”

Massachusetts Department of Mental Health, Human Rights Conference. Marlborough,

MA, October 19, 2000.

Invited public lecture, “Don’t Blame Mother: Mending the Mother-Daughter Relationship,”

University of Rhode Island – College of Continuing Education. Providence, RI,

October 3, 2000.

Invited plenary address, “What is Wrong with Psychiatric Diagnoses: Biopsychiatry and the

DSM,” Conference of International Center for the Study of Psychiatry and Psychology.

New York City, September 23, 2000.
Invited lecture, “Is There Such a Thing as a Normal Person?” Georgetown University

Psychology Department. Washington, D.C., September 18, 2000.

Invited lecture/screening of “Call Me Crazy” video. University of Rhode Island course on

Psychopathology. Kingston, RI., September 12, 2000.

Invited speaker, “Teaching Critical Thinking About Research on Sex and Gender.” Workshop on

Teaching Psychology of Women. Division 35, American Psychological Association.

Washington, D.C., August 3, 2000.

Invited panelist, “Social Activism, Psychiatric Diagnosis, and Sexism.” Panel on “Teaching

About Women’s Health Activism in Women’s Studies: Linking the Academy and the

Community to Build Greater Awareness of Feminist Critiques and Agendas.”

National Women’s Studies Association Conference. Simmons College, Boston,

June 15, 2000.

Invited Tenneco Lecture, “Is There Such a Thing as a Normal Woman?” University of Houston

School of Social Work and University of Houston Law School. Houston, TX. April

17, 2000.

Invited workshop, “Don’t Blame Mother,” Massachusetts Department of Mental Health Human

Rights Conference. Worcester, MA. April 10, 2000.

Invited panelist, “Who Says We’re Sick? Women Helping Women Find Mental Health,”

Feminist Expo 2000 (Fund for a Feminist Majority Conference). Baltimore, MD. April 1,

2000.

Invited keynote address, “Female Adolescent Development,” conference on Gender

Responsiveness for Female Juvenile Offenders. New Britain, CT. March 2, 2000.

Invited Psi Chi annual lecture, “Crazy or Normal? Who Decides?” Wheaton College. Norton,

MA. February 22, 2000.

Invited lecture, “Are Men Really from Mars, and Are Women Really From Venus: The Truth

About the Psychology of Men and Women.” Psychology Departmental Undergraduate

Group. Brown University. February 16, 2000.

Invited lecture, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists

Decide Who’s Normal.” Brown University course on “Perceptions of Mental

Illness,” Sociology Department. November 10, 1999.

Invited lecture, “Finding Your Voice.” Brown University public speaking course.

October 27, 1999.

Invited panel presentation, “The Good, the Bad, and the Ugly: Portrayal of Mental Illness

in the Media.” Massachusetts Department of Mental Health Conference on Human

Rights. Sturbridge, MA. September 30, 1999.

Keynote address, “Is There Such a Thing as a Normal Woman?” New England Conference

on Women and Mental Health. New England Region, Department of Health and

Human Services. Hartford. September 28, 1999.

Invited workshop presentation, “Gender Roles, Socialization, and Sexuality.” New England

Conference on Women and Mental Health. New England Region, Department of

Health and Human Services. Hartford. September 28, 1999.

Invited workshop presentation, “Thinking Critically About Research on Sex and Gender,”
Teaching Psychology of Women. American Psychological Association convention.

Boston. August 19, 1999.

Invited address, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists Decide

Who’s Normal.” International conference of the International Center for the Study of

Psychiatry and Psychology. Bethesda, MD. June 13, 1999.

Invited panel address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic World” in panel on “Success Strategies for Women in Academia.” Eastern Psychological Association. Providence. April 17, 1999.

Visiting Professor, 13 workshops, mostly about “Lifting a Ton of Feathers: A Woman’s

Guide to Surviving in the Academic World,” and one survey lecture about Women’s

Studies and Psychology. Mercer University, Atlanta and Macon, GA. April 5-7, 1999.

Invited lecture, “A Critical Look at Psychiatric Diagnosis.” Brown University, Sociology
Department course on “Perceptions of Mental Illness.” March 22, 1999.

Invited lecture, “The Playwright.” Providence College. March 22, 1999.

Invited Panel Presentation, “From Misunderstanding to Creativity and Connection,” part of Jean
Baker Miller Institute Panel, Association for Women in Psychology annual conference.
Providence. March 6, 1999.

Continuing Education Workshop, “They Say You’re Crazy: How the World’s Most

Powerful Psychiatrists Decide Who’s Normal.” Association for Women in

Psychology annual conference. Providence. March 4, 1999.

Continuing Education Seminar, “Don’t Blame Mother: Between Mothers and Their Adult
Daughters.” Massachusetts Psychological Association with Massachusetts School of
Professional Psychology. Boston, MA. September 25, 1998.

Continuing Legal Education Seminar, “Examining the Mental Health Professional: A New

Slant.”
Rhode Island Bar Association. Warwick, RI. September 24, 1998.

Keynote address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World.” Preparing Future Faculty Dinner. University of Nebraska: Lincoln, NE.

August 30, 1998.

Invited panel address, “Don’t Blame Mother.” Panel on “‘Bad’ Mothers.” Suffolk University,

Boston, March 25, 1998.

Invited panel address, “Arming Athena: The Status and Strategies of Women in Academe.”

Discussant. Eastern Psychological Association convention. Boston, MA. February 27,
1998.

Invited address, Visiting Scholars Program, “Do Therapists Think Anyone Is Normal?” James

Madison University. Harrisonburg, VA. January 26, 1998.

Invited symposium, “Misuse of Scientific Claims by Mental Health Professionals.” In

“Preventing Misuses of Science” symposium, Science and Society Series sponsored

by American Psychological Association at New England Psychological Association

Conference. North Easton, MA. October 25, 1997.

Invited symposium, “Mother-Blame Then and Now.” International Conference on Mothers

and Daughters. York University. Toronto. September 27, 1997.

Invited symposium, “Does the Mental Health Establishment Think There is a Normal Midlife

Woman?” Women at the Crossroads Conference. Providence, RI. September 26, 1997.

Invited address, “The Therapeutic Uses of Humor.” Jewish Women’s International Conference.

Newport, RI. May 3, 1997.

Invited lecture, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists

Decide Who’s Normal.” Providence College. April 14, 1997.

Invited address, “Women in the Academy: Confronting Barriers to Equality.” Commission on

the Status of Women of the Columbia University Senate and the Office of the Provost,

Columbia University. New York. March 26, 1997.

Invited address, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists

Decide Who’s Normal.” Beaver College Graduate Colloquium Series. Glenside PA.

December 3, 1996.

Invited address, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists

Decide Who’s Normal.” West Chester University. West Chester PA. December 3,

1996.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World.” Women’s Center, Vanderbilt University. Nashville, Tenn. November 8, 1996.

Invited Lilly Faculty Teaching Workshop, “Lifting a Ton of Feathers: A Woman’s Guide to
Surviving in the Academic World.” Center for Teaching, Vanderbilt University.

Nashville, Tenn. November 7, 1996.

Invited keynote address, “Empowerment: Client and Staff, Present and Future.” Provincial

Mental Health Conference. Saskatoon, Saskatchewan. October 24, 1996.

Invited colloquium, “Diagnostic Labeling in the Mental Health Field.” University of Rhode

Island Psychology Department. Kingston, RI. September 30, 1996.

Invited Author Series Lecture, “They Say You’re Crazy: How the World’s Most Powerful

Psychiatrists Decide Who’s Normal.” The Harvard Coop. Cambridge, MA.

September 26, 1996.

Invited keynote address, “They Say You’re Crazy: How the World’s Most Powerful

Psychiatrists Decide Who’s Normal.” The Connecticut College Psychology Department

Conference. New London, CT. April 20, 1996.

Invited keynote address, “Subtle and Overt Exploitation and Abuse.” University of Guelph

Women’s Resource Centre conference. Guelph, Ontario, Canada. March 7, 1996.

Invited colloquium, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists
Decide Who’s Normal.” Psychology Department, Yale University. December 11, 1995.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic
World.” Yale University. December 11, 1995.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic
World.” University of Toronto Faculty Association.Toronto. December 7, 1995.

Invited address, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists Decide
Who’s Normal.” Psychology Department, University of New Brunswick. November 20,
1995.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic
World.” Psychology Department, St. Thomas University. Fredericton, New Brunswick.
November 20, 1995.

Invited address, “They Say You’re Crazy: How the World’s Most Powerful Psychiatrists Decide
Who’s Normal.” Toronto Jewish Book Fair. November 9, 1995.

Keynote address, “Making a Difference by Lifting a Ton of Feathers: Myths and Solutions.”
Senior Women Academic Administrators of Canada Conference. Vancouver. April 22,
1995.

Invited Sybil Weir Lectures, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving

in the Academic World” and “Emotional Abuse.” Southwest Missouri State

University. Springfield, Missouri. March 30, 1995.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the

Academic World.” American Association of Dental Schools and Association of

Canadian Faculties of Dentistry. San Antonio. March 11, 1995.

Invited keynote address, “Thinking Critically About Research on Sex and Gender.”

York University’s Bethune/Vanier Annual Science Symposium. Toronto.

March 8, 1995.

Invited address, “Legal Implications of Sexism in Diagnosis: DSM-IV.” American

Psychological Association Division of Psychology of Women and Women’s

Interest Group of the Massachusetts Psychological Association conference on

“Feminist Psychology and the Law.” Boston. February 3, 1995.

Invited lecture, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World.” University of Toronto Anthropology Master’s students. January 6, 1995.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World.” University of Toronto Women in Science Meeting. December 15, 1994.

Invited colloquium, “Thinking Critically About Research on Sex and Gender.” Erindale

College, University of Toronto, Psychology Department. Mississauga, Ontario,

Canada. December 8, 1994.

Invited lecture, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World.” University of Toronto Women in Political Science. November 30, 1994.
Invited workshops (repeated), “Checklist for Woman-Positive Institutions.” University of

British Columbia’s “Leadership in Transition” conference. Vancouver, B.C.,

November 3, 1994.

Invited address, “Don’t Blame Mother.” Los Angeles Reconstructionist Congregations and

Havurot. Los Angeles. October 9, 1994.

Invited address, “Women on Campus: Working Together for the Inclusive University.”

University of Regina. Regina, Saskatchewan. June 22, 1994.
Invited workshop, “Empowering Disempowered Clients.” Rhode Island Association for Women

in Psychology and Division 35 of American Psychological Association. Providence,

Rhode Island. May 16, 1994.
Invited address, “Claiming a Positive Image for Jewish Women,” in symposium, “Women’s

Image: Beyond the Looking Glass.” Jewish Women’s Federation, Social and Political

Action Committee. Toronto. May 5, 1994.

Invited address, “Emotional Abuse.” Na’amat Luncheon Symposium. Toronto. May 4, 1994.

Invited keynote address, “How DO They Decide Who Is Normal?” Psychologists Society of

Saskatchewan, annual conference. Regina, Saskatchewan, Canada. April 28, 1994.

Invited address, “You’re Smarter Than They Make You Feel: How the Experts Intimidate Us

and What We Can Do About It.” University of Saskatoon. April 26, 1994.

Invited after-dinner speech, “Subtle Forms of Violence Against Women: Emotional & Research

Abuse.” Conference on “Women’s Health: Key Research and Health Care Issues.”

McMaster University. Hamilton, Ontario, Canada. April 22, 1994.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World,” University of Waterloo. Waterloo, Ontario. April 21, 1994.

Invited address, “How DO They Decide Who Is Normal?” Fourteenth Annual Fredrika Schweers

Memorial Lecture on Women and Health. University of Rhode Island. Kingston, R.I.

April 12, 1994.

Invited address, “Thinking Critically About Research on Sex and Gender.” McGill University

Centre for Research and Teaching on Women. Montreal. March 18, 1994.

Invited address, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World.” McGill University Women’s Network. Montreal. March 17, 1994.

Invited address, “A Woman’s Guide to Surviving in the Academic World.” University of

Nebraska-Lincoln. March 4, 1994.

Invited lecture, “The Development of Feminist Psychology.” University of Toronto, Department

of Philosophy. February 10, 1994.
Invited address, “How DO They Decide Who Is Normal? Women and DSM-IV.” Conference on

“Women’s Voices/ Women’s Mental Health,” sponsored by Division on the

Psychology of Women, American Psychological Association and University of

Wisconsin-Madison Women’s Studies Outreach. Madison, Wisconsin. January 21, 1994.
Invited Friday Forum, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the

Academic World,” Sarah Doyle Center, Brown University, Providence, Rhode

Island. November 19, 1993.
Invited colloquium, “Thinking Critically About Research on Sex and Gender,” Department of

Psychology, University of Rhode Island, Kingston, Rhode Island. November 15, 1993.
Invited colloquium, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the Academic

World,” Faculty of Administrative Studies, York University, North York, Ontario.

November 9, 1993.
Invited colloquium, “Thinking Critically About Research on Sex and Gender,” Department of

Psychology, Queen’s University, Kingston, Ontario. October 19, 1993.
Invited public lecture, “Lifting a Ton of Feathers: A Woman’s Guide to Surviving in the

Academic World,” sponsored by Queen’s University Human Rights Office, Kingston,

Ontario. October 18, 1993.

Keynote speaker, “Topics in Family Violence,” continuing education session. Lakeland Regional

Hospital, Springfield, Missouri. July 23, 1993.
Invited keynote address, "Sexual Assault Issues in Working with Women in Prisons," Elizabeth Fry Society conference on Women in Captivity: Sexual Assault Issues. Hamilton, Ontario. April 19, 1993.

Invited keynote address, "Women and Mental Health Issues," Teleconference on Women and Mental Health, Women's Policy Office, Government of Newfoundland and Labrador. April 8, 1993.

Invited speaker, "Why PMS Should Not Be Classified as a Psychiatric Disorder," Social Work Rounds, North York General Hospital. North York, Ontario. April 8, 1993.

Invited lecture, "Why PMS Should Not Be Classified as a Psychiatric Disorder," Women's College Hospital. Toronto. March 10, 1993.

Invited speaker, "Education and Your Daughter," sponsored by Linden School, Toronto. March 4, 1993.

Invited speaker, "Don't Blame Mother: Mending the Mother-Daughter Relationship." Sisterhood and Education Department, Holy Blossom Temple, Toronto. February 17, 1993.

Invited speaker, "You're Smarter Than They Make You Feel." Sisterhood, Beth Jacob Synagogue, Hamilton, Ontario. February 14, 1993.

Invited speaker, "Do Therapists Think There Is a Normal Woman?" Creekside Retirement Community. Springfield, Missouri. February 10, 1993.

Invited speaker and moderator, "Raising a Feminist Family: Striving Towards Equality." Jewish Women's Festival: Meeting the Challenge, Jewish Women's Federation, Toronto. February 8, 1993.

Invited full-day workshop teacher, "Therapeutic Issues in Working with Women." Psychology Department, Foothills Hospital. Calgary, Alberta. November 6, 1992.

Invited address, "Don't Blame Mother: Mending the Mother-Daughter Relationship." Foothills Hospital Foundation Public Forum. Calgary, Alberta. November 5, 1992.

Invited address, "Don't Blame Mother: Mending the Mother-Daughter Relationship." Beth Tikvah Sisterhood. Willowdale, Ontario. October 27, 1992.

Invited keynote speaker, "Are All Women Psychologically Abused? How Myths Make It Happen." In symposium on "Exploding the Myths: Violence Against Women," sponsored by Family Violence Center, Springfield, Missouri, October 5, 1992.

Invited plenary address, "Sexual Harassment in Schools: How It Interferes with Girls' Education." In symposium on "Exploding the Myths: Violence Against Women," sponsored by Family Violence Center, Springfield, Missouri, October 5, 1992.

Invited participant, symposium "Concerning Child Protection and Domestic Violence Issues." Family Law Bar Admission Course, Law Society of Upper Canada. Toronto. September 24, 1992.

Invited moderator, "Connecting with Our Elders: Women, Aging, and Action" forum for Women's Legal, Education, and Action Fund. Toronto, Ontario, June 24, 1992.

Guest speaker, "The Mother-Daughter Relationship." Annual dinner, Status of Women Committee, District 13, OSSTF. Toronto, Ontario, May 14, 1992.

Invited presentation, "Women and the Canadian Constitution." City Hall Employees. Toronto, Ontario, May 4, 1992.

Invited workshop, "Bringing Feminism into Secondary Schools: How Do We Do It?" Ontario Secondary School Teachers' Federation. Toronto, Ontario, May 1, 1992.

Invited address, "The Nursing Profession and Feminism." Middle Management Nurses Association. Etobicoke, Ontario, April 30, 1992.

Invited panel presentation, "Women and the Law." Conference on Challenges for Women in the 21st Century. St. Clement's School. Toronto, Ontario, April 30, 1992.

Invited address, "Research on Sex Differences." Toronto Montessori Schools. April 21, 1992.

Invited address, "New Developments in the Education of Girls and Women." Ontario Home Economics Association Convention. Toronto, Ontario, April 4, 1992.

Workshop. What Are Learning Disabilities? Teaching LD and Non-LD Children about Learning Disabilities. Federation of Women Teachers' Associations of Ontario Convention. Toronto, Ontario, February 20, 1992.

Workshop. Teaching Children to Think Critically about Sexism and Other Forms of Bias. Federation of Women Teachers' Associations of Ontario Convention. Toronto, Ontario, February 20, 1992.

Keynote address, "Why Nurses Feel Confused: Are Nurses Held in Awe or in Contempt?" Queen's University School of Nursing 50th Anniversary Conference on Nursing and Feminism: The Uneasy Relationship. Kingston, Ontario, November 13, 1991.

Keynote address, "Driving Us Crazy: How Oppression Damages Women's Mental Health." Conference on Beyond the Problem: Women and Mental Well-Being in Saskatchewan. Saskatoon, October 26, 1991.

Workshop with Nikki Gerrard, "Mothers." Conference on Beyond the Problem: Women and Mental Well-Being in Saskatchewan. Saskatoon, October 26, 1991.

Invited colloquium, "Do Mental Health Professionals Think There Is a Normal Woman?" Psychology Department, University of Vermont. Burlington, October 11, 1991.

Keynote address, "Mother-blame, The Myth of Women's Masochism, and The Limitations of Psychotherapy." Conference on Mothers, Myths, and Me. Canadian Mental Health Association, Kingston Branch, Kingston, Ontario. October 10, 1991.

Invited address, "New Developments in the Education of Girls and Women." Branksome Hall School Staff. Toronto, Ontario, October 1, 1991.

Invited address, "New Developments in the Education of Girls and Women." Branksome Hall School Strategic Planning Committee. Toronto, Ontario, September 17, 1991.

Invited, address, "Perspectives in Education." St. Clements School Board and Staff. Toronto, Ontario, September, 4, 1991.

Invited address, "Feminist Issues," Branksome Hall School Public Affairs Club, Toronto, Ontario, May 14, 1991.

Invited address, "Feminist Therapy and Traditional Therapy," Southwest Missouri State University. Springfield, Missouri, January 30, 1991.

Invited address, "Don't Blame Mother," University Women's Club. Aurora, Ontario, January 26, 1991.

Invited address, "Empowering Women to Work Against Violence Against Women." Toronto Board of Education's Organization for Women in Leadership. Toronto, Ontario, January 23, 1991.

Panel Discussion: "The Development of a Women's Caucus on Sexual Harassment." Canadian Association Against Sexual Harassment in Higher Education. Toronto, Ontario, November 22, 1990.

Henry A. Murray Center Presentation, "How Do They Decide Who's Normal? The True, But Bizarre Tale of the DSM Process." Henry A. Murray Center, Radcliffe College, Harvard University. Cambridge, Massachusetts, November 20, 1990.

Grand Rounds, Invited Presentation, Case Commentary. Department of Psychiatry, Beth Israel Hospital (Harvard University). Boston, Massachusetts, November 20, 1990.

Workshop, "How They Make Wife Battering and Child Abuse Seem Moral." Presented to the Conference, "Values in Education: The Necessary Connection." Ontario Council for Leadership in Educational Administration (OCLEA) and the Ontario Moral/Values in Education Association (OM/VEA). Toronto, Ontario, October 29, 1990.

Canadian Institute for the Administration of Justice presentation, "The Justice System's Endorsement of Mental Health Assessors' Sexism and Other Biases: Charter Issues and Other Forms of Injustice". Toronto, Ontario, October 12, 1990.

Invited address, "Empowering Women to Eradicate Sexism," Guelph Children's Fund. Guelph, Ontario, September 14, 1990.

Invited address, "Don't Blame Mother: Mending the Mother-Daughter Relationship," The McGill Club. Toronto, June 4, 1990.

Invited address, "Unmasking Mother-blame: Steps Toward Healing Women, Men, and the Mental Health Enterprise," Canadian Psychological Association. Ottawa, Ontario, June 1, 1990. Two workshops, one on Don't Blame Mother and one on Between Women: Lowering the Barriers. Women Healing, Fort Frances, Ontario, May 29‑30, 1990.

After-dinner address, "Don't Blame Mother," Agudath Israel Sisterhood. Ottawa, Ontario, May 17, 1990.

Invited address, "Don't Blame Mother," Coalition of Jewish Women. Montreal, Quebec, May 16, 1990.

Annual dinner address, "Don't Blame Mother," Toronto Health Librarians Association. Toronto, Ontario, May 14, 1990.

Plenary address, "Driving Us Crazy: How Oppression Damages Women's Mental Health," and workshop on "Mother Blaming in Clinical Practice," Women and Therapy Conference. Guelph, Ontario, May 4, 1990.

Keynote address, "Where Women Can Go In the '90s," North Toronto Canadian Federation of University Women Conference. Toronto, April 7, 1990.

Keynote address, "Does the Mental Health Establishment Believe There Is a Normal Woman?" Phyllis Katz Lecture on the Psychology of Women, Yale University, February 21, 1990.

Guest speaker, "Mending Mother-Daughter Relationships," at the Annual Membership Day Luncheon, Beth Tzedec Sisterhood. Toronto, February 14, 1990.

Keynote address, "What IS Normal? The Changing Roles of Men and Women." Northwest Area Conference, Ontario Ministry of Community and Social Services. Kenora, Ontario, February 8, 1990.

Invited address to Ryerson's Psychology Colloquium, "A Feminist Perspective on Freud." Toronto, February 1, 1990.

Invited panel presentation, "Preliminary Findings of the Law Society of Upper Canada's Questionnaire Survey of Mental Health Professionals Who Conduct Child Custody Assessments," Law Society of Upper Canada Department of Education program on Assessing the Assessors: What You Need to Know. Toronto, December 15, 1989.

Moderator, New Israel Fund Dialogue, "Sisters and Strangers: Two Voices, One Dream," with Leah Shakdiel and Dr. Mariam Mar'i. Toronto, November 20, 1989.

Invited address, "Don't Blame Mother," Jewish Book Fair. Toronto, November 1, 1989.

Address to benefit for Woodgreen Red Door Family Shelter. Toronto, October 28, 1989.

Invited talk, "Don't Blame Mother: Mending the Mother-Daughter Relationship." Chapters Bookstore and Restaurant "Literary Dinner Party," July 31, 1989.

Keynote address, "Don't Blame Mother: Mending the Mother-Daughter Relationship." Seventh Biennial Golden Circle Scholarship Champagne Luncheon, Toronto Women's ORT and Hamilton Women's ORT. Toronto, July 27, 1989.

Panel for Harvard-Radcliffe Class of '69 20th Reunions, "Career Choices." Cambridge, Massachusetts, June 9, 1989.

Invited panel presentation, "Women and Mental Health in Canada." Advanced Feminist Therapy Institute. Banff, Alberta, May 19, 1989.

Invited presentation, "Sexism in Mental Health Professionals' Training." University of Calgary, May 15, 1989.

Invited public lecture, "Don't Blame Mother: Mending the Mother-Daughter Relationship." University of Calgary, May 15, 1989.

Invited workshop, "Calling Normal Women Crazy -- the DSM." First Canadian Conference on Women and Mental Health. Banff, Alberta, May 12, 1989.

Keynote address, "Don't Blame Mother: Mending the Mother-Daughter Relationship." First Canadian Conference on Women and Mental Health, Banff, Alberta, May 12, 1989.

After-dinner speech, "Don't Blame Mother: Mending the Mother-Daughter Relationship," for benefit dinner, Women's Counselling Referral and Education Centre. Toronto, Ontario, May 5, 1989.

Keynote address, "The Intimacy Revolution: Why It's Taking So Long." 10th Annual Workshop on Dimensions of Intimacy & Autonomy Throughout the Life Cycle. Kitchener-Waterloo Hospital, Kitchener, Ontario, May 4, 1989.

Invited panel presentation, "The Politics of Access to Disabled Women's Health Care." Disabled Women's Network. Toronto, Ontario, April 16, 1989.

Invited presentation, "The Effect of the Category of `Self-defeating Personality Disorder' on Women." Panel on the Effects of DSM-III-R Categories on Women. American Orthopsychiatric Association Conference. New York, April 4, 1989.

Invited lecture, "Mother-blame and Woman-blame in the Mental Health Establishment." Barnard College Conference on Women and Public Policy. New York, April 1, 1989.

Keynote address, "The Myth of Women's Masochism." Conference on Wife Assault and Immigrant Women in Peel. Mississauga, Ontario, March 29, 1989.

Invited lecture, "Do Mental Health Professionals Believe There is Such a Thing as a Normal Woman?" York University Health and Society Lecture Series. North York, Ontario, February 22, 1989.

Invited address, "Do Mental Health Professionals Believe There is Such a Thing as a Normal Woman?" University of Toronto Psychology Students Association, November 14, 1988.

Keynote address, "Protecting Women: Trends in Mental Health Treatment of Women," Women and Mental Health Conference, Queen Street Mental Health Centre, Toronto, November 9, 1988. Also, member of panelist at conference wrap-up on "Where Do We Go From Here?"

Invited address, "Gender Issues in Diagnosis," Gender, Science, and Medicine Conference, University of Toronto, November 5, 1988.

Keynote address, "Does Being Women Make Us Crazy?" Invited address to Peel Memorial Hospital, "Women & Mental Health -Contemporary Issues & Approaches," Brampton, Ontario, October 14, 1988.

Invited panelist for discussion following premiere of National Film Board of Canada film, "What People Are Calling PMS." Toronto, September 22, 1988.

Invited address, "Making Mother-blaming Visible: The Emperor's New Clothes," in panel on "Mother-blaming and Mother-hating: What Electra Did To Clytemnestra." Presented at Woman-defined Motherhood: A Conference for Therapists. Goddard College, Plainfield, Vermont, September 17, 1988.

Keynote address, "Myth of Women's Masochism." Toronto Legal Aid Clinics Conference, Toronto, Ontario, June 2, 1988.

Keynote address, "What Do Men Want? Why Are Relationships Between Women and Men Still So Hard?" Women's Expo. Springfield, Missouri, March 12, 1988.

Keynote address, "The Dangers of Jewish Mother and Jewish American Princess Stereotypes." Jewish Women's Federation panel, "Beyond the Stereotype." Toronto, Ontario, March 8, 1988.

Invited address to Greater Edmonton Teachers' Convention Association. Edmonton, Alberta, February 25, 1988.

Keynote address, "The Myth of Women's Masochism," for University of Guelph's First Women's Weekend. Guelph, Ontario, October 30, 1987.

Invited address, "The Psychology of Sexism: The Pseudoscience of Psychiatry." Canadian Association of Women in Science. Toronto, October 21, 1987.

Keynote address, "Sole Support Mothers: Managing the Myths and Messages," for Mothers on the Move conference on Sole Support Mothers, sponsored by Ontario Advisory Council on Women's Issues. Toronto, June 20, 1987.

Keynote address, "Motherhood and Self-esteem: Are They Mutually Exclusive, Even for Feminists?" Section on Women and Psychology Institute, Canadian Psychological Association. Vancouver, June 17, 1987.

Keynote address, "The Myth of Co-dependency in Victims of Violence." Presented to Muriel McQueen Fergusson Foundation's national symposium on Family Violence: Challenges for Change. St. John, New Brunswick, June 4, 1987.

Participant in Panel for Public Forum on Child Sexual Abuse: The Impact on the Victim, the Family, and the Community. Toronto, June 2, 1987.

Keynote address, "Mother as the Scapegoat in the Mental Health System." Women and Therapy Conference. Toronto, May 23, 1987.

Moderator and participant in panel on "Mothers of Disturbed Children." Women and Therapy Conference. Toronto, May 22, 1987.

Moderator and participant, "Canadian Women's Speakout on Child Custody." Women and Therapy Conference, co-sponsored by Ontario Institute for Studies in Education's Centre for Women's Studies in Education. Toronto, May 21, 1987.

Two invited addresses, "Barriers Between Women in the Workplace" and "The Myth of Women's Masochism." Presented at First Women's Expo. Springfield, Missouri, May 15 and 16, 1987.

Invited presentation on "Bias in Sex Differences Research" at American Association for the Advancement of Science Convention. Chicago, February, 1987.

"How Mental Health Professionals Can Make Women Sick." Ontario Wellness Conference. Toronto, December 2, 1986.

Keynote address on wife abuse. "Violence in the Family" conference, Clarke Institute of Psychiatry. Toronto, November 14, 1986.

Keynote address on "Sexist Myths in Education for Canadian Teachers' Federation National Status of Women Conference." Winnipeg, November 13, 1986.

After-dinner speech. Alberta Psychological Association. Jasper, Alberta, October 18, 1986.

Invited address, "Feminist Challenges to Psychology." Alberta Psychological Association. Jasper, Alberta, October 17, 1986. Invited lecture, "The Myth of Women's Masochism." University Women's Studies Group. Edmonton, Alberta, October 16, 1986.

Invited colloquium, "The Myth of Women's Masochism." Barnard College Women's Center. New York City, September 9, 1986.

Invited lecturer, one-week course, "New Views of Women's Psychological Development." New England Educational Institute, Cape Cod, M.A., July 28-August 1, 1986.

Keynote address, "New Psychiatric Assaults on Women's Sexuality." Annual General Meeting of Sex Information and Education Council of Canada. Toronto, June 18, 1986.

Invited address, "The Myth of Women's Masochism." Annual General Meeting of Changing Ways. London, Ontario, June 12, 1986.

Participant in Upper Canada Law Society conference on sexual abuse. Osgoode Hall, Toronto, June 6, 1986.

Special lecture, "How Feminist Therapists Can Use Demythologizing to Help Women Clients." Women and Therapy Conference, Toronto, May 23, 1986.

Debate against proposed diagnosis of "Self-defeating Personality Disorder." Invited symposium, American Psychiatric Association Convention, Washington, D.C., May 13, 1986.

Keynote address, "The Myth of Women's Masochism." Women and Well-being Conference, Oshawa, Ontario, May 10, 1986.

Discussant for Toronto Family Lawyers Group on Women's Mistreatment by the Courts, May 5, 1986.

Full-day workshop, "New Developments in the Psychology of Women." Southwest Missouri State University Counselling Center, Springfield, Missouri, May 1, 1986.

"The Myth of Women's Masochism." Address for Annual General Meeting of St. Catharine's, Ontario, Shelter for Battered Wives, April 21, 1986.

The First Pembroke Center Associates Lecture, "The Myth of Women's Masochism." Brown University, Providence, R.I., April 16, 1986.

Discussion of the Feminist Movement's Influence on my books, Between Women: Lowering the Barriers and The Myth of Women's Masochism, at conference on Canadian Women Writing: Fact (and Fiction). York University, Toronto, April 12, 1986.

Keynote address, "Shaping Better Tomorrows for Today's Girls and Women." Federation of Women Teachers' Associations of Ontario, Guidance and Socialization Conference, Toronto, April 11, 1986.

Invited address, "The Myth of Women's Masochism."Etobicoke Women's Habitat, Annual General Meeting. Etobicoke, Ontario, April 8, 1986.

Special invited lecture, "The Myth of Women's Masochism." Association for Women in Psychology Convention, Oakland, C.A., March 8, 1986.

Invited address, "The Myth of Women's Masochism." Scarborough College, University of Toronto, International Women's Week Lecture, March 5, 1986.

Invited address, "The Myth of Women's Masochism." University of Toronto (Downtown Campus) Women's Centre, International Women's Week lecture, March 4, 1986.

Co-keynote address, "The Blaming of 'Good Enough' Mothers in Child Custody Disputes." The First Women's Speakout on the Politics of Child Custody: Mothers on Trial, New York City, March 1, 1986.

Invited lecture, "Can You be Feminine and Assertive?" Affirmative Action Officers, Ontario English Catholic Teachers' Association, February 17, 1986.

Invited lecture, "Psyching Women Out: How the Feminist Movement Has Affected My Work." Feminist Popular Lecture Series, Centre for Women's Studies in Education, Ontario Institute for Studies in Education, February 3, 1986.

Keynote address, "Myths That Divide Women in the Workplace." Conference of Status of Women Contact Persons, Canadian Teachers' Federation, Ottawa, January 27, 1986.

Invited (by American Psychiatric Association's Committee on Women) presenter on proposed diagnosis of "Self-defeating Personality Disorder" at APA Ad Hoc Committee's Hearings on Proposed Revisions of DSM-III. Washington, D.C., December 3, 1985.

Three lectures on Psychology of Women. Kaleidoscope Series, Toronto, Autumn, 1985.

Special Lecture, "It's All the Mother's Fault: The No-win Situation." Jewish Book Fair, Toronto, November 19, 1985.

Member of plenary panel on "A Multidisciplinary Approach to Family Violence" and workshop leader for "The Victims of Family Violence." Waterloo Region Social Resources Council's conference on Family Violence, Waterloo, Ontario, October 3, 1985.

Invited presentation on "Learning Disabilities in Adults" to Career Counselling Centre, University of Toronto, September 26, 1985.

Keynote address, "The 'Other Side' of Wife Abuse," for Ontario Association of Interval and Transition Houses Annual Convention. Kingston, Ontario, May 23, 1985.

Keynote address for conference on Gender-based Problems in the Clinician's Workplace, Chapel Hill, North Carolina, May 11, 1985.

Invited grand rounds presentation, "The Myth of Women's Masochism." Department of Psychiatry, North Carolina Memorial Hospital, University of North Carolina, Chapel Hill, North Carolina, May 9, 1985.

Keynote address, "The Myth of Women's Masochism." Rexdale Legal Aid Clinic's conference on wife battering. Rexdale, Ontario, 1985.

Invited colloquium, "Barriers Between Women." Brock University Psychology Department, March 22, 1985.

Invited address, "Sexism in Language in the Workplace." North York Board of Education's Women in Leadership meeting, February 26, 1985.

Series of three keynote addresses on "Wife Battering and the Myth of Women's Masochism" for Ontario Ministry of Community and Social Services' Family Violence Prevention Conferences in London, Ottawa, and Thunder Bay, February and March, 1985.

Invited address, "Sex Differences in Cognitive Abilities." Scarborough College, University of Toronto, in celebration of the University of Toronto's 100th Anniversary, February 14, 1985.

Invited lecture, "Learning Sexism Without Realizing It." University of Toronto Continuing Studies Lunchtime Series, January 18, 1985.

Invited lecture, "The Myth of Women's Masochism." University of Toronto Clinical Psychology Research Group, January 15, 1985.

Invited colloquium, "The Myth of Women's Masochism." Psychology Department, York University, January 11, 1985.

Invited lecture, "Psychological Effects of Problems with Implementation of Bill 82." Parents' Caucus for Fair Education. Toronto, November, 1984.

Invited address, "The Myth of Women's Masochism." Cornell University, November 15, 1984.

Lecture to students at Zion Junior High School on "Sex Bias in Research on Sex and Gender," sponsored by North York Board of Education Affirmative Action Group, October 24, 1984.

Invited panel member for public meeting on the effects of Bill 82, organized by Parents' Caucus for Fair Education, Toronto, May 17, 1984.

Keynote address, "Women's Studies and Publishing." Conference on Women's Studies and Publishing. University of Waterloo, April, 1984.

Invited workshop/address, "Sex Equity in the Classroom." North York Board of Education Affirmative Action Conference. Toronto, April 11, 1984.

Final summation. Family Violence Prevention Conference organized by Ontario Ministry of Community and Social Services. Toronto, March 28, 1984.

Keynote address, "Wife Abuse: The Public Perception." Family Violence Prevention Conference organized by Ontario Ministry of Community and Social Services. Toronto, March 27, 1984.

Invited commentary on "Cognitive Mapping" paper by Joan Foley and Annabel Cohen. Toronto Area Women's Research Colloquium, March, 1984.

Invited workshop, "The Psychology of Women's Happiness." University of Windsor Psychology Department, February 23, 1984.

Invited presentation, "Between Women: Lowering the Barriers." Women's Clinic, Toronto Western Hospital, January, 1984.

Invited address, "The Myth of Women's Masochism." Metropolitan Toronto Separate School Board's Affirmative Action Group, December, 1983.

Invited address, "The Myth of Women's Masochism." Women and Therapy Conference. Toronto, November, 1983.

Invited workshop, "Between Women: Lowering the Barriers for Women Working Together." Metropolitan Toronto Separate School Board's Affirmative Action Group, November, 1983.

Keynote address, "Conflict Between Women: How It Can Be Creative and Constructive." Women's Perspectives Workshop series, sponsored by Ontario Liberal Women's Perspective Advisory Committee. October 15, 1983.

Invited, day-long workshop, "Distinguishing Emotional Disturbance from Learning Disability." Professional Activity Day, Metropolitan Toronto Separate School Board's Psychological Services, September 1, 1983.

Invited participant in and moderator of panel on "Teaching Psychology of Women: In Psychology Departments and in Women's Studies Programs." Canadian Psychological Association Convention. Winnipeg, June 10, 1983.

Invited workshop, "Between Women: Lowering the Barriers." Liberal Party's Perspectives on Women Day. Toronto, May 14, 1983.

Invited address, "Mothers and Daughters." London, Ontario, Women's Research Colloquium, April 27, 1983.

Invited address, "Women's Reactions to the `New Man'". Federation of Jewish Women's Clubs. Toronto, April 19, 1983.

Invited workshop, "Learning Disabilities and Recreation." Pickering, Ontario, Recreation Department, February, 1983.

Invited presentation in "Sexist Bias in Psychology" symposium. Ontario Psychological Association Convention. Toronto, February, 1983.

Invited presentation, "Sex Differences in the Classroom." Education Council, Area North, Toronto Board of Education. December 7, 1982.

Invited colloquium, "Child Abuse: Clinical and Research Dilemmas." Psychology Department, Wilfrid Laurier University, Waterloo, Ontario, December 2, 1982.

Invited discussant for workshop on "Families of Disturbed and Delinquent Children," at conference on Research Strategies for the Study of Children in Families Under Stress. Montreal: Concordia University, October, 1982.

Keynote address, "Between Women: Lowering the Barriers." Women and Well-being conference of mental health professionals. Oshawa, Ontario: Durham College, May 14, 1982. Also, workshop on similar topic at same conference, May 15, 1982.

Keynote address, "Between Women: Lowering the Barriers." New England Association of Women in Psychology Convention. Boston, April 30, 1982.

Invited lecture, "Sex Roles in Classroom and Day Care Settings." Toronto Board of Education, Grade 11 and 12 students at City School, February, 1982.

Invited lecture, "Between Women: Lowering the Barriers." First Applied Psychology Students' Association Colloquium. Ontario Institute for Studies in Education. Toronto, January 14, 1982.

Special invited lecture, "Barriers Between Jewish Women." Jewish Book Fair. Toronto, November, 1981.

Invited address, "Schoolchildren's Active Role in Their Own Sex-role Socialization." First Canadian Women's Studies Conference. Toronto, 1981.

Invited address, "Women Teachers' Working Relationships in the School System." Alpha Delta Kappa Education Sorority, Regional Meeting. Toronto, October 17, 1981.

Invited address, "What Psychological Tests Can Tell You About Your Child's Learning Disability." Toronto Chapter of Association for Children with Learning Disabilities, May, 1981.

Invited address, "Barriers Between Women." Institute on Women, American Orthopsychiatric Association Convention. New York, March, 1981.

Moderator and resource person for "Barriers Between Women" workshop. American Orthopsychiatric Association Convention. Toronto, April, 1980.

Invited address, "Child Abuse." Ontario English Catholic Teachers Association Convention. Toronto, November 17, 1979.

Keynote address, "How Sex-role Stereotyping Increases Problems in One-parent Families," to One-Parent Families Association National Convention. Toronto, May 20, 1979.

Invited symposium, "Violence Against Women." National Action Committee on the Status of Women Convention. Ottawa, March, 1979.

Invited address, "A Proposal for Families and Schools for Dealing with Emotional Needs for Learning Disabled and Hyperactive Children." Missouri Association for Children with Learning Disabilities Convention. Osage Beach, Missouri, October 21, 1978.

Invited address, "The Consequences of Learning Disability for the Family and Society" and "The Practical Management of Learning Disabilities." Alberta Chapter, Association for Children with Learning Disabilities Convention. Calgary, May 5‑6, 1978.

Invited address, "How to Help the Hyperactive Child." Central Michigan University, April, 1978.

Invited workshop, "Learning Disabilities." Georgian College, Midland, Ontario. April 17, 1978.

Invited workshop, "Family Problems and Learning Disabilities: What They Are and What To Do About Them." Health Sciences Division of Georgian College, Owen Sound, Ontario. May, 1977.

Invited lecture, "Sources of Conflict in Daughter-Mother Relationships." Canadian Society for Women in Philosophy. Toronto, February, 1977.

Invited, two-part lecture, "Adolescence and Adolescent Psychopathology." Clarke Institute of Psychiatry. Toronto, February and March, 1976.

Invited address, "The Needs of Behaviorally Disturbed Children in the Classroom." Council for Exceptional Children, Annual Meeting. Toronto, 1975.

Invited address, "Helping Parents Help Their Children Deal with School Problems and Hyperactivity." Beechwood Individualized Parent-Child Program, Inc., Conference. Wilmington, Delaware, 1975.

Same subject as above, in lecture and workshop formats. Rochester, New York, Pediatric Society and Association for Children with Learning Disabilities, 1973.

Invited lecture, "Basics of Psychological Testing, Especially as Applied to Hyperactive and Learning Problem Children." American Academy of Pediatrics course on Learning Disabilities. Chicago, 1973.

Publications
(a) Master’s Thesis
Sex differences in children's response to failure. Duke University, 1971.

(b) Doctoral Dissertation
Sex differences in determinants of antisocial behavior. Duke University, 1973.

(c) Books
Caplan, Paula J. (2011). When Johnny and Jane Come Marching Home: How All of Us Can Help Veterans. Cambridge, MA: MIT Press.

--Substantially revised/updated paperback edition, 2016. Open Road.
Caplan, Paula J., & Cosgrove, Lisa (Eds.). Bias in Psychiatric Diagnosis. Jason Aronson/Rowman & Littlefield, 2004.
Caplan, Paula J. The New Don’t Blame Mother: Mending the Mother-Daughter Relationship.

New York: Routledge, 2000.

--Polish edition, Wydawnictwo Elzbieta Smolenska

 --Chinese edition due, Psychological Publishing Company, Taiwan

Caplan, Paula J.; Crawford, Mary; Hyde, Janet Shibley; & Richardson, John T.E. Gender

Differences in Human Cognition (Counterpoints: Cognition, Memory, & Language

Series). New York: Oxford University Press, 1997.

Caplan, Paula J. They Say You’re Crazy: How the World’s Most Powerful Psychiatrists Decide

Who’s Normal. Reading, MA: Addison-Wesley, 1995.

--Excerpt, “Delusional Dominating Personality Disorder,” in Rain and Thunder 12,

Autumn Equinox, 2001, Issue #12, 17-18.

Caplan, Paula J. You’re Smarter Than They Make You Feel: How the Experts Intimidate Us and

What We Can Do About It. New York: The Free Press, 1994.

--German edition Keine Angst vor Autoritaten: Wie Patienten, Kunden und Verbraucher

ihre Interessen durchsetzen. Munchen: Knaur, 1995.
Caplan, Paula J.; & Caplan, Jeremy B. Thinking Critically About Research on Sex and Gender. New York: HarperCollins, 1994.

--Second edition. New York: Addison Wesley Longman, 1999.

--Third edition. Allyn & Bacon, 2009.

--Chapter “Are boys better than girls at math?” excerpted in Lesley Biggs & Pamela Downe (Eds.). (2005). Gendered Intersections: An Introduction to Women’s and Gender Studies. Halifax: Fernwood Publishing, pp.357-61.

Caplan, Paula J. Lifting a Ton of Feathers: A Woman's Guide to Surviving in the Academic World.
Toronto: University of Toronto Press, 1993.

Caplan, Paula J. Don't Blame Mother: Mending the Mother-Daughter Relationship. New York: Harper and Row, 1989.

--Paperback: Harper and Row, 1990.

--Brazilian edition in Portuguese, Nao culpe sua mae. Sao Paulo: Edicoes Siciliano, 1990.

--German edition, So Viel Liebe So Viel Hass: Zur Verbesserung Der Mutter-Tochter- Beziehung. Kiepenheuer & Witsch, 1990.

--Dutch edition, Moedders & Dochters: Zoveel liefde, zoveel haat. Over het verbeteren van de moeder-dochter relatie. BV Uitgeverij De Kern, Baarn, 1991.

--French edition, C’est Pas La Faute des Meres! Le Jour Editeur.

--Spanish edition by Javier Vergara.

--Japanese edition published by Jacek Santorski, 2006.
--Psychology Today Book Club selection.

--Jason Aronson Psychotherapy Book Club selection.

--Serial right to London, England, Daily Express.

--In audiocassette, Nightingale Conant, Winning Woman series.

Caplan, Paula J. The Myth of Women's Masochism. New York: E.P. Dutton, 1985.

 --2005 edition published by iUniverse.

 --New edition with new Preface published December, 1993. Toronto:

 University of Toronto Press.

--Excerpted in Cosmopolitan, October, 1985.

--Psychology Today Book Club selection.

--British hard cover edition, Methuen, 1986.

--British paperback edition, Women's Masochism: The Myth Destroyed, Mandarin Paperbacks, 1989.

--North American paperback edition, Signet, 1987.

--German edition, Frauen sind keine Masochisten: Das Ende eines Vorurteils. Benziger Verlag: Zurich, Koln, 1986.

--Swedish edition, Myten om kvinnors Masochism. Wahlstrom & Widstrand: Stockholm, 1987.

Caplan, Paula J. Between Women: Lowering the Barriers. Toronto: Personal Library, 1981. (Earlier version published as Barriers Between Women. Jamaica, N.Y.: SP Medical and Scientific Publications, 1981.)

--Barriers Between Women, Japanese translation published through Japan UNI Agency, Inc.

Kinsbourne, Marcel & Caplan, Paula J. Children's Learning and Attention Problems. Boston: Little, Brown, 1979 (had a 2nd printing).

--Spanish translation, Ediciones Cientificas, La Prensa Medica Mexicana, 1984.

(c) Special Issues of Journal Edited
Four special issues on Feminist Psychology, International Journal of Women's Studies, January/February, March/April, September/October and November/December, 1985, issues. First issue is on "Single Life and Married Life" and "Women's Sexuality." Second issue is on "Research on Therapy with Women" and "Feminist Psychologists." Third issue is on "Women in Groups" and "Aggression Against Women." Fourth issue is on "Sex Roles and Sex Differences" and "Androgyny."

(d) Monographs
Coordinator and Co-author of Equality Eve Report: What Women Want. Toronto: Equality Eve Group. June 1, 1991.

Caplan, Paula J. Co-author and co-editor (member of Women and Mental Health Committee, Canadian Mental Health Association), Women and Mental Health in Canada: Strategies for Change. Toronto: Canadian Mental Health Association, 1987. (focused on ways to optimize psychological functioning and prevent mental health problems)

Watters, Jessie; Caplan, Paula; White, Georgina; Bates, Robert; & Parry, Ruth. Toronto Multi-agency Child Abuse Research Project Report. Toronto: The Hospital for Sick Children Foundation, 1986 (85 pages).

(e) Curriculum Units
Caplan, Paula, J., & Summers, Jane. Teaching Children About Learning Disabilities. Toronto: Green Dragon Press, 1990. (aimed at prevention of the demeaning and rejection of children with learning disabilities, through the teaching of a critical thinking, relativistic approach to understanding what learning disabilities are and what they are not)

Caplan, Paula J.; Secord-Gilbert, Margaret; & Staton, Pat. Teaching Children To Think Critically About Sexism and Other Forms of Bias. Toronto: Green Dragon Press, 1990. (aims to prevent the development and persistence of biases against any group of people by teaching children to think critically about biased statements. I supervised a master’s thesis on the latter, which demonstrated that children taught in a single session, using this unit that focused on sex differences and sexism, were significantly more likely than other children to take a questioning approach to ageist statements)

(f) Chapters
Caplan, Paula J. (2018). Remembering Ruth Cooperstock: Women and pharmaceuticals twenty years later. In Lorraine Greaves (Ed.), Personal and political: Stories from the Women’s Health Movement 1960-2010. Toronto: Second Story Press, pp. 280-85.
Caplan, Paula J. (2015). Foreword. The wrong prescription for women: How medicine and media create a “need” for treatments, drugs, and surgery. Maureen McHugh & Joan Chrisler (Eds.). Santa Barbara, CA: Praeger. pp.xi-xvi.
Janacek Reeber, Brianne, & Caplan, Paula J. (2014). Are “Mommy Wars” real? In E. Reid-Boyd & G. Letherby (Eds.), Stay-at-home mothers: Dialogues and debates. Bradford,ON: Demeter Press, pp.55-70.

Caplan, Paula J. (2014). When you try to speak truth to power, what happens if the powerful turn off their hearing aids? In D. Holmes, J.D. Jacob, & A. Perron (Eds.), Power and the psychiatric apparatus: Repression, transformation, and assistance. Surrey: Ashgate, pp. 165-181.
Caplan, Paula J. (2013). Psychiatric diagnosis as a last bastion of unregulated, rampant harm to the populace. In M. Dellwing & M. Harbusch (Eds.), Krankheitskonstruktionen und Krankheitstreiberei: Die Renaissance der soziologischen Psychiatriekritik. Wiesbaden: Springer, pp. 351-388.
Caplan, Paula J. (2012). Mothers and the military: What it’s like and how it needs to be. What do mothers need? Motherhood activists and scholars speak out on maternal empowerment for the 21st century. Andrea O’Reilly (Ed.). Bradford, Ontario: Demeter Press, pp. 97-106.

Caplan, Paula J. (2012). Who decides if mothers are crazy? From Freud’s mother to today. Moms gone mad: Motherhood and madness, oppression and resistance. Gina Wong (Ed.). Bradford, Ontario: Demeter Press, pp. 79-92.
Ali, Alisha; Caplan, Paula J.; & Fagnant, Rachel. (2010) Gender stereotypes in diagnostic criteria. In J. Chrisler & D. McCreary (Eds.), Handbook of gender research in psychology. Springer, pp. 91-109.
Caplan, Paula J. (2008). Le diagnostic psychiatrique: scientifique? Dans La pensée critique en santé mentale sous la direction de Yves Lecomte, Benoit Coté, Marie-Claude Huot, & Céline Marcotte. Coédité et publié par Folie/Culture et Revue Santé mentale au Quebec, pp.119-31.
Caplan, Paula J. (2005) Emotional well-being. In Our bodies, Ourselves. New York: Simon & Schuster, pp. 82-95.

Caplan, Jeremy B., & Caplan, Paula J. (2005) The perseverative search for sex differences in mathematics ability. Gender Differences in Mathematics. Ann C. Gallagher & James C. Kaufman (Eds.). Oxford University Press, pp. 25-47

Caplan, Paula J. (2005) Sex bias in psychiatric diagnosis and the courts. In Wendy Chan, Dorothy Chunn, & Robert Menzies (Eds.), Women, mental disorder, and the law. London: Cavendish, pp. 115-26.

Caplan, Paula J. (2004) Bias and subjectivity in diagnosing mental retardation in death penalty cases. In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Caplan, Paula J. (2004). Don’t blame mother: Then and now. In Andrea O’Reilly (Ed.), Mother outlaws: Theories and practices of empowered mothering. Toronto: Women’s Press, pp. 275-83.

Caplan, Paula J. (2004) What is it that’s being called “Parental Alienation Syndrome”? In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Caplan, Paula J., & Cosgrove, Lisa. (2004) Is this really necessary? In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Caplan, Paula J., & Profit, Wesley A. (2004). “Some future contenders”: A coda. . In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Cosgrove, Lisa, & Caplan, Paula J. (2004). Medicalizing menstrual distress. In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Metcalfe, William R., & Caplan, Paula J. (2004). Seeking “normal” sexuality on a complex matrix. ”? In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Poland, Jeffrey, & Caplan, Paula J. (2004) The deep structure of bias in psychiatric diagnosis. In Paula J. Caplan & Lisa Cosgrove (Eds.), Bias in psychiatric diagnosis. Livingston, NJ: Jason Aronson.

Caplan, Paula J. (2003) Balancing career and family. In Mitchell Prinstein and Marcus Patterson (Eds.), The Portable Mentor: Expert Guide to a Successful Career in Psychology. New York: Kluwer Academic/Plenum Publishers, p.45-54.

--(2012). Updated chapter, Balancing career and family. In Mitchell Prinstein (Ed.) The Portable Mentor: Expert Guide to a Successful Career in Psychology. New York: Springer, pp. 91-100.
Caplan, Paula J. Motherhood: Its changing face. Encyclopedia of Women and Gender, Volume Two. (Academic Press, 2001), pp. 783-794.

Caplan, Paula J. Seeking serenity as a single Jewish mother. In Rachel Josefowitz Siegel, Ellen Cole, and Susan Steinberg-Oren (Eds.), Jewish Mothers Tell Their Stories: Acts of Love and Courage. New York: Haworth, 2000, pp.237-42.

Caplan, Paula J. Don’t Blame Mother: Then and Now. In Andrea O’Reilly and Sharon

Abbey (Eds.), Mothers and Daughters: Connection, Empowerment, and

Transformation. (Lanham: Rowman and Littlefield, 2000), pp. 237-245.

Caplan, Paula J. Mother-blaming. In Molly Ladd-Taylor & Lauri Umansky (Eds.), “Bad” Mothers: The Politics of Blame in Twentieth-Century America. New York: New York University Press, 1998, pp.127-44.

Caplan, Paula J., & Caplan, Jeremy B. (1997). Do sex-related cognitive differences exist, and why do people seek them out? In Paula J. Caplan, Mary Crawford, Janet Shibley Hyde, & John T.E. Richardson, Gender Differences in Human Cognition. New York: Oxford University Press, pp. 52-80.
Caplan, Paula J. Mothers, Judaism, and true honor. In Rachel Josefowitz Siegel and Ellen

Cole (Eds.), Celebrating the Lives of Jewish Women: Patterns in a Feminist Sampler.

New York: Haworth, 1997, pp. 39-44.
Caplan, Paula J. Foreword for Evelyn K. Sommers, Voices from Within: Women Who Have

Broken the Law. Toronto: University of Toronto Press, 1995, pp.ix-x.

Caplan, Paula J. The justice system’s endorsement of mental health assessors’ sexism and other

biases: Charter issues and other forms of injustice. In Bernard Dickens & Monique

Ouellette (Eds.), Health Care, Ethics and Law/Soins de sante, ethique et droit. Canadian

Institute for the Administration of Justice/Institut canadien d’administration de la

justice. Les editions Themis, 1993, pp.79-87.

Caplan, Paula J. Concepts of "merit" and systemic discrimination. In Changing Focus: The Future for Women in the Canadian Film and Television Industry. Toronto: Toronto Women in Film and Television, 1991, pp. 146‑149.

Caplan, Paula J. Making mother-blaming visible: The emperor's new clothes. In Jane Price Knowles (M.D.) and Ellen Cole (Ed.), Woman-Defined Motherhood. New York: The Haworth Press, Inc., 1990, pp. 61‑70.

Caplan, Paula J. Preface for Morris Kokin and Ian Walker, Women Married to Alcoholics. New York: William Morrow, 1989.

Caplan, Paula J. The name game: Psychiatry, misogyny, and taxonomy. In Marjorie Braude (Ed.), Women, Power, and Therapy: Issues for Women. New York: Haworth, 1988, pp. 187‑202.

Caplan, Paula J. Between women: Lowering the barriers. In J. H. Robbins & R. J. Siegel (Eds.), Women Changing Therapy. Haworth Press, 1983.

--Also published in Women and Therapy 2, 1983, 51‑66.

Caplan, Paula J. Beyond the box score: A search for boundary conditions in aggression and achievement behavior. In Brendan Maher (Ed.), Progress in Experimental Personality Research, Vol. 9, 1979, 41‑87.

(g) Papers (Refereed Journals)
Caplan, Paula J. (2015). Editorial. APORIA: The Nursing Journal 7(3), 3-5. http://www.oa.uottawa.ca/journals/aporia/articles/2015_07/editorial.pdf
Caplan, Paula J., & Patterson, Kade. (2015). Recent case raises hopes for reducing harm from psychiatric labeling: A blow against “weaponized diagnosis.” APORIA: The Nursing Journal 7(3), 29-36. http://www.oa.uottawa.ca/journals/aporia/articles/2015_07/commentary.pdf
Caplan, Paula J. (2015). Misogyny continues in some therapists’ work. Counselling Australia 15(2), 8-9. Winter. Reprinted from https://www.psychologytoday.com/blog/science-isnt-golden/201503/sexism-in-mental-health-practice

Caplan, Paula J. (2015). Diagnosisgate: Conflict of interest at the top of the psychiatric apparatus. APORIA:The Nursing Journal 7(1), 30-41. http://www.oa.uottawa.ca/journals/aporia/articles/2015_01/commentary.pdf
Caplan, Paula J., and Ford, Jordan C. (2014). The Voices of Diversity: What students of diverse races/ethnicities and both sexes tell us about their college experiences and their perceptions about their institutions’ progress toward diversity. APORIA: The Nursing Journal 6(3), 30-69. http://www.oa.uottawa.ca/journals/aporia/articles/2014_10/Caplan_Ford.pdf
Caplan, Paula J. (2013). Sexual trauma in the military workplace: Needed changes in policies and procedures. Women’s Policy Journal of Harvard 10, 10-21.

Caplan, Paula J. (2012). Elephant in the living room: "Obesity epidemic," psychiatric drugs, and psychiatric diagnosis. Fat Studies 1(1), 91-96.
Caplan, Paula J. (2012). Growing up Jewish: The shaping of one activist. In B. Greene & D.Brodbar (Eds.), A minyan of women: Family dynamics, Jewish identity and psychotherapy practice. Special issue, Women and Therapy.
Caplan, Paula J. (2010). Teaching critical thinking about the psychology of sex and gender. Psychology of Women Quarterly 34. December, 553-7.

 (Ristock, Janice). (2007). Interview with Paula Caplan. In issue in memory of Jeri Dawn Wine. Resources for Feminist Research/Documentation sur la recherche féministe 32(1/2), 139-47.
Caplan, Paula J., & Cohen, Emily H. (2007). Safety first. New Scientist. August 11, 19. Published online as Rules for new drug development need a serious overhaul at http://www.newscientist.com/channel/health/mg19526165.900-rules-for-new-drug-development-need-a-serious-overhaul.html;jsessionid=APBDNHFNKHNB
Caplan, Paula J. (2007). Mocking Mom: Joke or hate speech? RejectedLettersToTheEditor.com, Vol. 1, No. 4. http://rejectedletterstotheeditor.com/ June 23.
Caplan, Paula J. (2006). Chronic Fatigue Syndrome: A first-person story, Part 2 — I am a research project. Rain and Thunder 31 (Summer Solstice), 26-30.

Caplan, Paula J. (2004). Review of Rethinking Mental Health and Disorder (Mary Ballou & Laura Brown (Eds.) In Contemporary Psychology 49(6), 794-97.

Caplan, Paula J. (in press). (Invited article) Ambiguity, powerlessness, and the psychologizing of trauma: How backlash affects work with trauma survivors. The Journal of Trauma Practice 5, 5-24.
Caplan, Paula J. (2004). (Invited article) The debate about PMDD and Sarafem: Suggestions for therapists. Women and Therapy 27(3/4), 55-67. Special issue, simultaneously published as a book, From Menarche to Menopause: The Female Body in Feminist Therapy (Joan Chrisler, Guest Editor).

Caplan, Paula J. (2003). Woman’s Inhumanity to Woman (Review of book by that name, written by Phyllis Chesler. Violence Against Women 9, 258-64.

Chrisler, Joan, & Caplan, Paula J. (2002). The strange case of Dr. Jekyll and Ms. Hyde: How PMS became a cultural phenomenon and a psychiatric disorder. Annual Review of Sex Research 13, 274-306.

Caplan, Paula J. (2001) Chronic Fatigue Syndrome: A first-person story. Women and Therapy special issue on Minding the Body 23 (1), 23-43. (Invited paper)

--Simultaneously published in Minding the Body: Psychotherapy in Cases of Chronic and Life-Threatening Illness. Ellyn Kaschak (Ed.). New York: The Haworth Press, pp. 23-43.

--Reprinted in Rain and Thunder 19. Summer Solstice, 2003, 12-18.

Caplan, Paula J. (1999) Review of Ethics in Psychotherapy and Counseling: A Practical

Guide by Kenneth S. Pope and Melba J.T. Vasquez. In Women and Therapy 22 (4),

108-110. Ellyn Kaschak (Ed.). New York: The Haworth Press, 2001, pp. 23-43.

Caplan, Paula J. (1995). “Weak ego boundaries”: One developing feminist’s story. Women and

Therapy special issue on Feminist Foremothers, 17, 113-23. (Invited paper)

--Simultaneously published in Feminist Foremothers in Women’s Studies, Psychology, and Mental Health. Phyllis Chesler, Esther D. Rothblum, & Ellen Cole (Eds.). New York: The Haworth Press, 1995, pp.113-23.

Caplan, Paula J. (1992). What should we ask about women and therapy? Canada's Mental Health 40, 25-6 (Health and Welfare Canada).

Caplan, Paula J. (1992). Gender issues in the diagnosis of mental disorder. Women and Therapy

12, 71-82.

Caplan, Paula J. (1992). Driving us crazy: How oppression damages women’s mental health and

what we can do about it. Women and Therapy 12, 5-28..

Larkin, June, & Caplan, Paula J. (1992). The gatekeeping process of the DSM. Canadian Journal

of Community Mental Health/Revue canadienne de sante mentale communautaire 11,

17-28.

Caplan, Paula J. (1992). Review of Jewish women in therapy: Seen but not heard (Rachel Josefowitz Siegel & Ellen Cole, Eds.). Canadian Psychology/Psychologie Canadienne, 33, 112‑115.

Caplan, Paula J.; McCurdy-Myers, Joan; & Gans, Maureen. Should "premenstrual syndrome" be called a psychiatric abnormality? Feminism and Psychology, 2, 1992, 27‑44.

Caplan, Paula J.; McCurdy-Myers, Joan; & Gans, Maureen. Reply to Mary Brown Parlee's commentary on PMS and psychiatric abnormality. Feminism and Psychology, 2, 1992, 109.

Caplan, Paula J., & Gans, Maureen. Is there empirical justification for the category of "Self-defeating Personality Disorder"? Feminism and Psychology, 1, 1991, 263‑278.

Caplan, Paula J., & Larkin, June. The anatomy of dominance and self-protection. American Psychologist, 46(5), 1991, 536.

Pantony, Kaye-Lee, & Caplan, Paula J. Delusional dominating personality disorder: A modest proposal for identifying some consequences of rigid masculine socialization. Canadian Psychology, 32(2), 1991, 120‑133.

Pantony, Kaye-Lee, & Caplan, Paula J. Response to commentators. Canadian Psychology, 32(2), 1991, 161.

Caplan, Paula J. How do they decide who is normal? The
bizarre, but true, tale of the DSM

process. Canadian Psychology, 32(2), 1991, 162‑170.

Caplan, Paula J. Response to the DSM wizard. Canadian Psychology, 32(2), 1991, 174‑175.

Caplan, Paula J. Delusional Dominating Personality Disorder (DDPD). Feminism & Psychology, 1(1), 1991, 171‑174.

Caplan, Paula J., & Wilson, Jeffery. Assessing the child custody assessors. Reports of

Family Law, Third Series, 27(2), October 25, 1990, 121-134.

Caplan, Paula J. The path of the female hero (essay, part book review of Marcia Westkott's The

Feminist Legacy of Karen Horney. New Haven: Yale University Press, 1986, and Mary

Field Belenky, Blythe McVicker Clinchy, Nancy Role Goldberger, and Jill Mattuck

Tarule's Women's Ways of
Knowing: The Development of Self, Voice, and Mind.

New York: Basic Books, 1986), Readings: A Journal of Reviews and Commentary in

Mental Health, 2, December, 1987, 16‑19.
(Invited essay).

Caplan, Paula J. The psychiatric association's failure to meet its own standards: The dangers of

"self-defeating personality disorder" as a category. Journal of Personality Disorders,

 1(2), Summer, 1987, 178‑182.

Caplan, Paula J. Take the blame off mother. Psychology Today, 20, 1986, 70‑7l.

--Reprinted as Caplan, Paula J. Haven't we blamed mother long enough? Washington Post Health, January 20, 1987, p. 12.

--Reprinted as Take the blame off mother. In For Women Only! Your Guide to

Health Empowerment. Gary Null & Barbara Seaman (Eds.). New York: Seven

Stories Press, 1999, pp. 1162-1165.

Caplan, Paula J.; MacPherson, Gael M.; & Tobin, Patricia. The magnified molehill and the misplaced focus: Sex-related differences in spatial abilities revisited. American Psychologist, 41, 1986, 1016‑1018.

Caplan, Paula J., & DiNardo, Linda. Is there a relationship between child abuse and learning disability? Canadian Journal of Behavioural Science, 18(4), 1986.

--Presented at University of Toronto Child Psychiatry Research Day. March, 1984.

--Presented at Canadian Psychological Association Convention. Ottawa, 1984.

Caplan, P. J. Introduction to special issue on sex roles and sex differences and androgyny. International Journal of Women's Studies, 8, 1985, 437‑440.

Caplan, Paula J. Antifeminist women. International Journal of Women's Studies, 8, 1985, 351‑355.

Caplan, Paula J. Sex roles and sex differences: Introduction. International Journal of Women's

Studies, 8, 1985, 441‑448.

Caplan, Paula J. Women in groups. International Journal of Women's Studies, 8, 1985, 305‑309.

Caplan, Paula J., & Hall-McCorquodale, Ian. Mother-blaming in major clinical journals. American Journal of Orthopsychiatry, 55, 1985, 345‑353.

Caplan, Paula J. & Hall-McCorquodale, Ian. The scapegoating of mothers: A call for change. American Journal of Orthopsychiatry, 55, 1985, 610‑613.

--Reprinted in Jean E. Veevers (Ed.) (1991). Continuity & change in marriage & family. Toronto: Holt, Rinehart, and Winston, pp.295-8.

Caplan, Paula J.; MacPherson, Gael; & Tobin, Patricia. Do sex-related differences in spatial abilities exist? A multi-level critique with new data. American Psychologist, 40, 1985, 786‑799.

Caplan, Paula J.; Watters, Jessie; White, Georgina; Parry, Ruth; & Bates, Robert. Referral, intervention, and outcome in Canadian child abuse cases. Canadian Journal of Behavioural Science, 17, 1985, 150‑16l.

--Reprinted in Ontario Collection, Toronto: Ontario Ministry of Community and Social Services, 1985, 51‑64.

Caplan, Paula J. Introduction to special issue on single life and married life and women's sexuality. International Journal of Women's Studies, 8(1), 1985, 5.

Caplan, Paula, J. Single life and married life. International Journal of Women's Studies, 8(1), 1985, 6‑11.

Caplan, Paula J. Introduction to special issue on women in therapy and women in groups. International Journal of Women's Studies, 8(2), 1985, 101.

Caplan, Paula J. Feminist psychologists: The present and the future. International Journal of Women's Studies, 8(2), 1985, 167.

Caplan, Paula J. Sex-based manipulation in the clinical psychologist's workplace. International Journal of Women's Studies, 8(2), 1985, 175‑182.

--Similar material presented at Institute of Canadian Psychological Association Section on Women and Psychology, Calgary, 1980, and as part of symposium at Ontario Psychological Association Convention, Toronto, February, 1983.

Caplan, Paula J.; Watters, Jessie; White, Georgina; Parry, Ruth; & Bates, Robert. Toronto multi-agency child abuse research project: The abused and the abuser. Child Abuse and Neglect: The International Journal, 8, 1984, 343‑351.

Caplan, Paula J. The myth of women's masochism. American Psychologist, 39(2), 1984, 130‑139.

Caplan, Paula J., & Newman, Frances. Juvenile female prostitution as gender-consistent response to early deprivation, International Journal of Women's Studies, 5, 1982, 128‑137.

--Also presented to Canadian Psychological Association, Calgary, 1980, and University of Toronto Department of Psychiatry Research Day, September, 1981.

Caplan, Paula J.; Awad, George; Wilks, Corinne; & White Georgina. Sex differences in a delinquent clinic population. British Journal of Criminology, 20, 1980, 311‑328.

Caplan, Paula J. Erikson's concept of inner space: A data-based re-evaluation. American Journal of Orthopsychiatry, 49, 1979, 100‑108.

Caplan, Paula J. Sex, age, behavior, and subject as determinants of report of learning problems. Journal of Learning Disabilities, 10, 1977, 314‑316.

Caplan, Paula J., & Kinsbourne, Marcel. Baby drops the rattle: Asymmetry of duration of grasp by infants. Child Development, 47, 1976, 532‑534.

Caplan, Paula J. Sex differences in antisocial behavior: Does research methodology produce or abolish them? Human Development, 18, 1975, 444‑460.

Caplan, Paula J., & Kinsbourne, Marcel. Sex differences in response to school failure. Journal of Learning Disabilities, 7, 1974, 232‑235.

Kinsbourne, Marcel, & Caplan, Paula J. Discussion of the life-span approach to development. Gerontologist, 13, 1973, 509‑510.

Caplan, Paula J. The role of classroom conduct in the promotion and retention of elementary school children. Journal of Experimental Education, Spring, 1973.

(h) Papers (Non-refereed Publications)
Caplan, Paula J.; Smith, Amy; Stone, Steve; & Tenney, Lauren. (2018). Modern myths of mental

illness. https://www.narpa.org/conferences/2018/modern-myths/12-modern-myths-of-mental-illness.pdf Presented at NARPA conference, Baltimore, September 27.
Caplan, Paula J.; Smith, Amy; Stone, Steve; & Tenney, Lauren. (2018). Summary, “The

first cause of everything bad in the mental health system: A psychiatric diagnosis action think tank.” https://www.narpa.org/conferences/2018/psychiatric-diagnosis-action-think-tank/psych-dx-action-think-tank-summary-narpa-2018.pdf Presented at NARPA conference, Baltimore, September 28.

Caplan, Paula J. (2018). Capitol Hill’s #MeToo Moment Is Long Overdue. Ms.Magazine blog.
August 13.

http://msmagazine.com/blog/2018/08/13/capitol-hills-metoo-moment-long-overdue/
Caplan, Paula J. (2018). Moral Anguish Is Not a Mental Illness!” Volunteers for America. July. https://www.voa.org/moral-anguish-is-not-a-mental-illness
Caplan, Paula J. (2018). "100-Year-Old, Unsung Battle of the Bulge and Activist Hero Credits A.M.E. Zion Church with Support and Inspiration." The Star of Zion. February 2018, pp. 11-12.

Caplan, Paula J. (2018). Profile, Focus, and Celebration – War Veteran, Community and Social Justice Activist, and Beloved Soul — Isaac Pope: The Spirit of an American Century. Newsletter, Afro-American Historical and Genealogical Society. January.

Caplan, Paula J. (2017). My voice: Executions of intellectually disabled continue. Argus Leader, October 4. http://www.argusleader.com/story/opinion/voices/2017/10/04/voice-executions-intellectually-disabled-continue/106307452/
Caplan, Paula J. (beginning 2017), Huffington Post essays:

Valentine’s Day Alarm: Violence Against Women by Budget Cuts. February 8, 2017. http://www.huffingtonpost.com/entry/589b943fe4b02bbb1816c2b5?timestamp=1486591713158
The truth about Trump and psychiatric diagnosis. February 20, 2017. http://www.huffingtonpost.com/entry/58abb3b0e4b0417c4066c22b
Caplan, Paula J. (2011-2017) Science is not golden. Dozens of essays at psychologytoday.com
Caplan, Paula J. (2016). They say you’re crazy. In Eric Maisel’s Childhood Made Crazy series. December 28. https://www.psychologytoday.com/blog/rethinking-mental-health/201612/they-say-youre-crazy

Caplan, Paula J. (2016). Myths are used to justify depriving people diagnosed as mentally ill of their human rights. MadInAmerica. March 14. http://www.madinamerica.com/2016/03/myths-are-used-to-justify-depriving-people-diagnosed-as-mentally-ill-of-their-human-rights/
Caplan, Paula J. (2016). Bias in psychiatric diagnosis. In Dr. Eric Maisel’s “Rethinking Mental Health” series. https://www.psychologytoday.com/blog/rethinking-mental-health/201601/day-5-paula-caplan-bias-in-psychiatric-diagnosis
Caplan, Paula J. (2015). The naked emperor and the vanishing veteran. Military Times. November 11. http://www.militarytimes.com/story/opinion/2015/11/11/commentary-naked-emperor-and-vanishing-veteran/75570250/
Caplan, Paula J. (2015). Diagnosisgate: A major media blackout mystery. MadInAmerica. October 30. http://www.madinamerica.com/2015/10/diagnosisgate-a-major-media-blackout-mystery/

Caplan, Paula J. (2015). Stunning psychiatrist’s announcement about gun violence. MadinAmerica. October 9. http://www.madinamerica.com/2015/10/top-psychiatrists-stunning-announcement-about-gun-violence/ (also published on PsychologyToday.com) –more than 52,000 views
Caplan Paula J. (2015). Military changes course on psychiatric discharge for sexual assault survivor. WomensMediaCenter. July 24. http://www.womensmediacenter.com/feature/entry/military-changes-course-on-psychiatric-discharge-for-sexual-assault-survivo
Caplan, Paula J. (2015). Human rights, disclosing the truth, and psychiatric diagnosis. March 21. http://www.madinamerica.com/2015/03/human-rights-disclosing-truth-psychiatric-diagnosis/
Caplan Paula J. (2014). Military recruitment needs sex assault warning. Womensenews. December 11. http://womensenews.org/story/military/141210/military-recruitment-needs-sex-assault-warning#.VJYAWAE4Nl
Caplan, Paula J. (2014). The great “crazy” coverup: Harm results from rewriting the history of DSM. http://www.madinamerica.com/2014/02/great-crazy-cover-harm-results-rewriting-history-dsm/ February 17.
Caplan, Paula J. (2013). Sunday Dialogue: Defining mental illness. New York Times online. March 24. http://www.nytimes.com/2013/03/24/opinion/sunday/sunday-dialogue-defining-mental-illness.html?pagewanted=all&_r=2&
Caplan, Paula J., and Ford, Jordan. (2013). The voices of diversity. Carr Center for Human Rights Policy, Harvard Kennedy School, Working Papers Series. http://www.hks.harvard.edu/centers/carr/research-publications/carr-center-working-papers-series/caplan-and-ford.-%22the-voices-of-diversity-%22
Sutherland, Col. (Ret.) David, and Caplan, Paula J. (2013). Unseen wounds. Philadelphia Inquirer. http://www.philly.com/philly/opinion/20130210_Unseen_wounds.html
Caplan, Paula J. (2012). The APA refuses to listen to the voices of those harmed by diagnosis…and refuses and refuses. Mad in America: Science, Psychiatry, and Community. November 19. http://www.madinamerica.com/2012/11/the-apa-refuses-to-listen-to-voices-of-people-harmed-by-diagnosis-and-refuses-and-refuses-and-refuses/#comment-17784
Caplan, Paula J. (2012). Will the APA listen to the voices of those harmed by psychiatric diagnosis? Mad in America: Science, Psychiatry, and Community. October 1. http://www.madinamerica.com/2012/10/will-the-apa-listen-to-the-voices-of-those-harmed-by-psychiatric-diagnosis/
Caplan, Paula J. (2012). A Mother’s Day Conundrum. Women’s Media Center @ http://www.womensmediacenter.com/feature/entry/a-mothers-day-conundrum. May 11.
Caplan, Paula J. (2012). Psychiatry’s bible, the DSM, doing more harm than good. April 27. http://www.washingtonpost.com/opinions/psychiatrys-bible-the-dsm-is-doing-more-harm-than-good/2012/04/27/gIQAqy0WlT_allComments.html?ctab=all_&#comments
Caplan, Paula J. (2012). From sixteen personalities to one. (Review of Sybil Exposed). Women’s Review of Books 29(2), March/April, pp.18-19.

Caplan, Paula J. (2011). Female veterans carry special war baggage. Womensenews. November 10. http://www.womensenews.org/story/books/111109/female-veterans-carry-special-war-baggage?page=0,1
Caplan, Paula J. (2011). “Just by listening, civilians can help veterans heal.” Washington Post. November 4.
Caplan, Paula J. (2011). This July Fourth, listen to a veteran. Atlanta Journal-Constitution. July 1-2, 2011. http://www.mindfreedom.org/kb/mental-health-abuse/veterans/paula-caplan-vets

Caplan, Paula J. (2010). This Veterans Day, help a woman come home. womensenews, November 6, 2010. http://womensenews.org/story/military/101105/veterans-day-help-woman-come-home?page=0,1
Caplan, Paula J. (2008). Pathologizing your period. Ms. Magazine. Summer, pp. 63-4.
Caplan, Paula J. (2008). The mystery suspect in the “obesity epidemic.” Women’s Media Center, March 27, http://www.womensmediacenter.com/ex/032708.html

Caplan, Paula J. (2008). The pills that make us fat. New Scientist, March 8, 18-19.

Caplan, Paula J. (2007). Vets aren’t crazy; War is. Tikkun Magazine. September-October, pp. 44-48. http://www.tikkun.org/magazine/tik0709/frontpage/vets

--Abridged version: (2007). Don’t call our soldiers crazy. New Scientist, November 17, pp. 56-7.
Caplan, Paula J. (2006). What the Supreme Court doesn’t know. CounterPunch as www.counterpunch.org October 2.
Caplan, Paula J. (2006). Psychiatric labels plague women’s mental health. Women’s E-news (womensenews.org) May 16.

Caplan, Paula J. (2006). Women and Pharmaceuticals: The Present. Presentation given for Ruth

Cooperstock Memorial Lecture, Toronto. Ontario Women’s Health Network eBulletin.

Winter, pp. 6-11. http://www.owhn.on.ca/pdfs/Women_and_Pharmaceuticals.pdf
Caplan, Paula J., and Palko, Mary Ann. (2004). “The Times Are Not A-Changin’,” Invited essay,

The Women’s Review of Books, November, pp. 16-17.

Caplan, Paula J. (2004). For anguished vets: The listening cure. Washington Post.

September 5 (Outlook section, page 2).

Reprinted in Newsletter of the National Military Family Association

Reprinted in The Officer, magazine of the Reserve Officers Association
Caplan, Paula J. (2004). Psychologists can’t heal the damage: Emotional casualties of war. CounterPunch. July 21. http://www.counterpunch.org/caplan07212004.html

Caplan, Paula J. (2003). AWP and War and Peace: What You Can Do. Association for Women in

Psychology Newsletter. Spring, pp. 9, 22.

Caplan, Paula J. (2002). The invisible transfer of power: Retardation and the death penalty. Syndicated by Knight-Ridder News Service. July.

Caplan, Paula J. (2002). You, Too, Can Hold a Congressional Briefing: The SMCR Goes to Washington About “Premenstrual Dysphoric Disorder” and Sarafem. The Society for Menstrual Cycle Research Newsletter, Summer, 1-5.

--Reprinted in Women’s Health: Readings on Social, Economic, and Political Issues. Fourth Edition. Nancy Worcester & Mariamne Whatley (Eds.). Kendall-Hunt: Dubuque, IA, pp.246-9.
Caplan, Paula J. (2001). “Premenstrual mental illness”: The truth about Sarafem. The Network

News, National Women’s Health Network, Washington, D.C.May/June, pp. 1,5,7.

Caplan, Paula J., & Caplan, Emily J. (1996). The pornography debate: Another view.

Independent Thinking Review 2(1), 13-14.

Caplan, Paula J. (1995). OPINION: A rising tide that threatens to swamp common sense. Knight-

Ridder Financial News Service.
Caplan, Paula. A growing consciousness. Radcliffe Quarterly. Fall, 1994, p.23.

Caplan, Paula J. (1993). Don’t blame mother: Scapegoating and myths often keep natural allies

apart. Ms. September/October, p. 96.
Caplan, Paula J., & Gans, Maureen. Does scientific expertise equal truth? Toronto Star, Monday, March 25, 1991, P. A17.

Caplan, Paula J. What's happening these days with the DSM? Psychology of Women, 17(3), Summer, 1990, 5‑6.

-- Reprinted with modifications in Feminism and Psychology, 1, 1991, 317‑319.

Caplan, Paula J. The origins of women and mental health in Canada: Strategies for change. Feminist Therapy Institute, Inc., Interchange, 7(2), Summer, 1989.
Caplan, Paula J. Equality vital to women's mental health. (Guest Column). Toronto Star, Saturday, June 24, 1989.

Caplan, Paula J. More than Mother’s Day: What real honor means. Reconstructionist 4, January-

February, 1989, 25-27,34.
Caplan, Paula J. Confusing terms and false dichotomies: A Plea for logical thinking about learning disability. Orbit, 19(4), December, 1988, 14‑15.

Caplan, Paula J. The path of the female hero. READINGS: A Journal of Reviews and Commentary in Mental Health, 2(4), December, 1987, 16‑19.

Caplan, Paula J. Victims labelled "self-defeating" by American Psychiatric Association. Vis-a-Vis: A National Newsletter on Family Violence, Winter, 1987, Volume 5, No. 1, 9.
Caplan, Paula J. Psychology and women: Still outside, looking in? (Review of new edition of Jean Baker Miller's Toward a New Psychology of Women). Psychology Today, May, 1987, 100‑102.

Caplan, Paula J. My husband beats me: What can I do? Q (magazine), April, 1987, pp. 30‑33.

Caplan, Paula J., & Fassel, Mary. Women get blame in incest cases. (Op-Ed Page) Globe and Mail, February 10, 1987. Caplan, Paula J. Women and violence. Vogue (British Ed.), November, 1986, 254‑255.

Caplan, Paula J. The myth of women's masochism. Barnard College Women's Center, Barnard Occasional Paper on Women's Issues, II(1), Fall, 1986, 34‑58.

MacPherson, Gael M.; Tobin, Patricia G.; & Caplan, Paula J. Unpalatable truths or unexplored potentials? Orbit, 17(3), October, 1986, 14‑15.
Caplan, Paula J. Psyching women out: How the women's movement has affected my work. Popular Feminism Papers, No. 1, Centre for Women's Studies in Education, Ontario Institute for Studies in Education, Toronto.

Caplan, Paula J. Review of Michael Lamb (Ed.), The Father's Role. In International Journal of Early Childhood (1986) 2, 107‑108.

Caplan, Paula J.; MacPherson, Gael M.; & Tobin, Patricia. Should female and male brains be differently instructed? Orbit, 17(2), April, 1986, 16‑17.
Caplan, Paula J. Myths of child custody (Review of Phyllis Chesler's Mothers on Trial). In Psychology Today, February, 1986, 72‑73.
Caplan, Paula J., & Morgan, Kathryn Pauly. Your mate: New man or caveman? Chatelaine, June, 1985, 49‑50.

Caplan, Paula J. Women in distress (Review of Natalie Shainess' Sweet Suffering: Woman as Victim). Psychology Today, September, 1984.
Caplan, Paula J. Do sex differences in spatial abilities exist? Equal Play, Spring/Fall, 1984, 15‑16.

Caplan, Paula J. Comment on book review. Canadian Psychology, 25, 1984, 76‑77.

Caplan, Paula J., & White, Georgina. Current themes in Canadian feminist psychology. Resources for Feminist Research, XI(3), 1982, 295‑306.
Caplan, Paula J. Review of The Best Kept Secret: Sexual Abuse of Children by Florence Rush. International Journal of Women's Studies, 1982, 5, 89‑91.

Caplan, Paula J. Introduction to Discussion Forum on "Barriers between women: Five viewpoints". Resources for Feminist Research, November, 1980, IX(2), 8‑9.

Caplan, Paula J. Barriers between women. Status of Women News, June 1980, 14‑16.
Caplan, Paula J. Review of Sex Roles: Origins, Influences, and Implications for Women, Cannie Stark-Adamec (Ed.). Resources for Feminist Research, 1980, IX(3), 54‑55.

Caplan, Paula J. Review of Female Sexual Slavery by Kathleen Barry. Resources for Feminist Research, 1980, IX(2), 25‑26.

Caplan, Paula J. Problems in the psychological study of sex differences. Canadian Newsletter of Research on Women, (now Resources for Feminist Research, VII(2)), July, 1978, 14‑15.

Caplan, Paula J. Helping parents help their children deal with school problems. Bulletin of the Orton Society, 26, 1976, 103‑123.

(i) Papers (Published Conference Proceedings)
Caplan, Paula J. Women and pharmaceuticals: The present. Remembering Ruth Cooperstock, Symposium co-sponsored by The Ruth Cooperstock Memorial Lectureship Committee and Women and Health Protection. Women and Health Protection: Canada. November 1, 2005, pp. 7-10.

Caplan, Paula J.; Watters, Jessie; White, Georgina; Parry, Ruth; & Bates, Robert. Referral, intervention, and outcome in Canadian child abuse cases. Proceedings (Ontario papers only) of Fifth International Congress of Child Abuse and Neglect. Montreal. September, 1984.

Caplan, Paula J. Laypeople's perceptions of wife abuse. In Family Violence Prevention: An Interdisciplinary Seminar for Professionals (Spring, 1984), Ontario Ministry of Community and Social Services, pp. 19‑30.

Caplan, Paula J. Recent developments in psychology of women. Presented as part of symposium on From Man-Centered Toward Woman-Centered Psychology. Proceedings of National Women's Studies Association Convention. Rutgers, 1984. Pergamon Press.

Caplan, Paula J.; Parry, Ruth; Watters, Jessie; Bates, Robert; & White, Georgina. Social institutions' intervention in child maltreatment cases: Do we know whether it helps? Abstracts of Fourth International Congress of Child Abuse and Neglect. Paris, September, 1982.

(j) Papers and performances-with-discussions (Presented at Conferences)
Caplan, Paula J. 2013. Human rights implications of psychiatric diagnosis. Panel of the same name. Washington College of Law. Washington, D.C. Most of presentation can be viewed at http://media.wcl.american.edu/Mediasite/Play/f5ed8e8e4b294e71964f8a98a2b7b7831d
Caplan, Paula J., Robin Yeamans, & Roger Canaff. Family Court Crisis: Invisible Children – Child Sexual Abuse in the Courts, Prevention and Policy. Symposium at Institute on Violence, Abuse, and Trauma conference. San Diego, CA. September 9, 2013.

Caplan, Paula J. Military sexual trauma: Prevention and policy. Including DVD presentation by Congresswoman Jackie Speier. Symposium at Institute on Violence, Abuse, and Trauma conference. San Diego, CA. September 9, 2013.

Caplan, Paula J. Discussion following screening of “SERVICE: When Women Come Marching Home.” Institute on Violence, Abuse, and Trauma conference. San Diego, CA. September 9, 2013.

Caplan, Paula J. with Susannah Robb Kondrath. Alternative Approaches for Helping Veterans Heal. Institute on Violence, Abuse, and Trauma conference. San Diego, CA. September 10, 2013.

Caplan, Paula J. Call Me Crazy. (Performance with discussion). Alternatives 2010. Anaheim. October 2, 2010.

Caplan, Paula J. War & Therapy. (Performance with discussion). Alternatives 2010. Anaheim. October 1, 2010.
Caplan, Paula J. “What Helps and What Hurts Military Veterans: The Need to Transform “Treatment.” Psychologists for Social Responsibility. Boston. July 17, 2010.

Caplan, Paula J. “Scapegoating of Mothers and Children in Child Abuse and Custody Cases.” Association for Women in Psychology conference. Newport, RI. March 13, 2009.

Caplan, Paula J. “Amalia Freud: Freud’s Mother Speaks Out.” (Performance with discussion) Motherhood and Performance Conference. New York City. May 15, 2008.

Caplan, Paula J. “Racism, Sexism, and Distortion of Sexuality in Psychiatric Diagnosis” symposium. New England Psychological Association. Danbury, CT. October 20, 2007.

Caplan, Paula J. “Women in Academia: Problems and Solutions” symposium. New England Psychological Association. Danbury, CT. October 20, 2007.

Caplan, Paula J. “Caplan, Paula J. “Ask Your Doctor If Sarafem is Right For You: Media Contributions to the Overpathologizing of Women’s Mental Lives.” In Women’s Studies Symposium. Mid-Atlantic Popular/American Culture Association.Wilmington, DE. November 8, 2003.

Caplan, Paula J. “Deciding Who Is Really Crazy: Therapists and Combat Soldiers.” Rethinking Gender, War, and Peace. Conference of Psychologists for Social Responsibility. Washington, D.C. October 10, 2003.

Caplan, Paula J., with Andrew Phelps and Lynne Stewart. Roundtable: “Building Peace by Refining the Dialogics of Madness.” Rethinking Gender, War, and Peace. Conference of Psychologists for Social Responsibility. Washington, D.C. October 10, 2003.

Caplan, Paula J. Moderator and presenter, symposium on Racism and Sexism in the DSM and What Can Be Done About It. Association for Women in Psychology conference. Los Angeles. March 11, 2001.

Caplan, Paula J. Presenter, symposium on Advice to Women in Academia. Association for Women in Psychology Conference. Los Angeles, March 10, 2001.

Caplan, Paula J. Presenter of paper, “Chronic Fatigue Syndrome: A First-Person Story,” in symposium on Chronic Illness. Association for Women in Psychology Conference. Los Angeles. March 10, 2001.

Caplan, Paula J. Moderator and presenter, symposium on Mother-Blame as Hate Speech and the Truth About Marginalized Mothers. Association for Women in Psychology Conference, Los Angeles. March 10, 2001.

Caplan, Paula J. Presenter, “Seeking Serenity as a Single Jewish Mother.” In symposium on Jewish Caucus Award-winning book, Acts of Love and Courage: Jewish Mothers Tell Their Stories. Association for Women in Psychology Conference. Los Angeles. March 9, 2001.

Caplan, Paula J. Presenter of “Lifting a Ton of Feathers: Women Psychologists in the Academic

World” and moderator of Symposium, “Women Psychologists in Academia: Three

Perspectives.” Eastern Psychological Association. Providence, R.I. April 16, 1994.

Caplan, Paula J. Presenter of “Are Women Who Are Targets of Psychological Abuse ‘Masochists’ Who Bring the Trouble on Themselves?” Eastern Psychological Association convention. Providence RI. April 16, 1994.

Moderator of Symposium, “Rethinking the Deficient Female.” Eastern Psychological Association convention. Providence, R.I.,April 16, 1994.

Caplan, Paula J., & Caplan, Emily J. Presentation on “Mending the Mother-Daughter
Relationship: The Saga Continues.” First International Conference on Judaism,

Feminism, and Psychology. Seattle, October 31, 1992.

Caplan, Paula J. Participant in symposium on "Power and Politics in Academia." American Psychological Association Convention. Washington, D. C., August 14, 1992.

Caplan, Paula J. Participant in symposium on "Using Knowledge As an Empowerment Strategy: The Psychology of Women." American Psychological Association convention. Washington, D.C., August 22, 1986.

Summers, Jane, and Caplan, Paula J. Laypeople's attitudes toward drug treatment for behavioral control. Canadian Psychological Association Convention. Toronto, June 21, 1986.

Caplan, Paula J. Enhancing woman-woman relationships by dismantling demeaning woman-myths. In symposium on "Same-sex Social Relationships: Theory and Measurement of Gender Bonds." Canadian Psychological Association Convention. Toronto, June 20, 1986.

Caplan, Paula J., and Secord, Margaret J. Assessing critical thinking skills in grade 4 students. University of Toronto Psychiatry Research Day. Clarke Institute of Psychiatry. Toronto, June 12, 1986.

Caplan, Paula J. The myth of women's masochism. International Conference on Women and Girls. Montreal. October 31, 1985. Caplan, Paula J., & Case, Laurie. Underachievement in adolescent girls. Presented to University of Toronto, Department of Psychiatry Research Day. Toronto. June 13, 1985.

Caplan, Paula J., & Walton-Allen, Nicole. Laypeople's perceptions of spouse abuse. Presented to University of Toronto Department of Psychiatry Research Day. September, 1984.

Caplan, Paula J. Soap operas: A feminist perspective. Presented at American Psychological Association Convention. Toronto, August, 1984.

Caplan, Paula J. Recent developments in psychology of women. Presented as part of panel on

"From Man-Centered Toward Woman-Centered Psychology." Also, moderated this panel. National Women's Studies Association Convention. New Brunswick, New Jersey. June, 1984.

Caplan, Paula J., & McCorquodale, Ian. Mother-blaming in major clinical journals. Presented at Institute of Canadian Psychological Association Section on Women and Psychology. Winnipeg, June 6, 1983.

--Also presented at University of Toronto Department of Psychiatry Research Day. September, 1983.

Caplan, Paula J.; Watters, Jessie; White, Georgina; Bates, Robert; & Parry, Ruth. Child abuse, child neglect: The same or different?

--Presented at University of Toronto Department of Psychiatry Research Day. September, 1983.

--Presented at American Orthopsychiatric Association Convention. Boston, April, 1983.

Caplan, Paula J. The myth of women's masochism.

--Presented at Canadian Psychological Association Convention. Montreal, 1982.

--Similar material presented as part of symposium at Ontario Psychological Association Convention. Toronto, February, 1983.

--Similar material presented as part of symposium at American Orthopsychiatric association. Boston, April, 1983.

Caplan, Paula J.; Parry, Ruth; Watters, Jessie; Bates, Robert; & White, Georgina. The management and outcome of child abuse cases. Presented to Family Court Clinic Conference. London, Ontario, May 11, 1982.

Caplan, Paula J.; MacPherson, Gael; & Tobin, Patricia. Sex differences in spatial abilities: Do we know whether they exist? Presented to Institute of Canadian Psychological Association Section on Women and Psychology. Montreal, 1982.

Caplan, Paula J. Moderator of symposium on "Juvenile Female Prostitution" and presenter of paper co-authored by Frances Newman on "Recent Research in Juvenile Female Prostitution." Presented to American Orthopsychiatric Association Convention. San Francisco, March 29-April 2, 1982.

Caplan, Paula J. Moderator of symposium titled "The Disturbing Double Play: Psychologist to Teacher to Child," and presenter in that symposium of paper titled: "Teachers' Implementation of Psychologists' Hasty Conclusions." Presented to National Association of School Psychologists Convention. Toronto, March, 1982.

Caplan, Paula J. Commentary on Kathryn Morgan's paper, "Altruism and Self-respect: Simone deBeauvoir's Philosophical Analysis of Romantic Love." York University/University of Toronto Women's Research Colloquium. Toronto, January, 1982.

Caplan, Paula J.; Parry, Ruth; Watters, Jessie; Bates, Robert; & White, Georgina. Preliminary report of Toronto multi-agency child abuse research project. Presented to Third International Congress of Child Abuse and Neglect. Amsterdam, 1981.

--Also presented to Family Court Clinic Conference. Toronto, 198l.

Caplan, Paula J. School standards and sex behavior stereotypes. Biennial Meeting of

International Society for the Study of Behavioral Development. Ann Arbor, MI.

August,1973.

(k) Plays
Call Me Crazy. © 1996.

Tikkun Olam: Repairing the World. © 1996.

Only a Door. © 1998.

Love’s Hollow © 1999.

Shades ©2000/2015
The Test. Published by Samuel French, 2002.

Burns. ©2005.

Films
“Is Anybody Listening?” — 58 minutes — about bridging the dangerous divide between veterans and nonveterans.

“The Test” – 17 minutes — deals with mental retardation, and racism in young people who end up in the court system. Currently being distributed for educational use. Won first prize in the Alliance For Community Media-New England Film Festival. Two Harvard Graduate School of Education students are wrote curriculum materials to accompany the film. The curriculum materials are available, downloaded at no cost, at paulajcaplan.net on home page
Broadcasts (selected)

August 18, 2015 – NPR’s “To the Point” show, segment “Is Free Speech in Trouble on Campus?” http://www.kcrw.com/news-culture/shows/to-the-point/is-free-speech-in-trouble-on-campus
Many more audio and video broadcasts of interviews on various subjects can be found on YouTube, at whenjohnnyandjanecomemarching.weebly.com, and through online searches.

Selected Video

United States Congress briefing about Equal Rights Amendment. August 18, 2014. https://www.youtube.com/watch?v=DbtCipaX3Nk My speech runs from 2:20:46-2:23:18

Many more videos of lectures and interviews on various subjects can be found on YouTube and through online searches.

Audio Cassettes
(1991). Primary speaker on Understanding the mother-daughter relationship. The Winning Woman series. Chicago: Nightingale-Conant Corporation.

(1991). Featured speaker on Assertiveness: A valuable trait for women. The Winning Woman series. Chicago: Nightingale-Conant Corporation.

(1991). Featured speaker on Creating financial independence and security. The Winning Woman series. Chicago: Nightingale-Conant Corporation.

(1991). Featured speaker on Career success: Managing your way to the top. The Winning Woman series. Chicago: Nightingale-Conant Corporation.

(1991). Featured speaker on Friendships. The Winning Woman series. Chicago: Nightingale-

Conant Corporation.
Additional Teaching Experience
Assertiveness training course. North York YMCA, Toronto. 1978.

Teaching basics of psychological testing to medical students at North Carolina Memorial Hospital. 1972‑1973.

Frequent, usually informal, individual or small-group teaching to medical students, residents, undergraduate students of theory and practice of diagnostic and interviewing procedures, and of research, Duke University Medical Center Learning Clinic. 1970‑1972.

Supervision in clinical psychology internship program. Family Court Clinic, Toronto, 1978‑1979.

Primary supervision of doctoral dissertation research for Simon Fraser University student residing in Toronto. 1979‑1985.

Additional Clinical Experience
Diagnostic testing (objective and projective) for adult and adolescent inpatients and outpatients; short-term and long-term individual psychotherapy with neurotic, schizophrenic, and character-disordered patients; and psychodiagnosis for all types of patients in walk-in clinic. All of the above variously supervised by Dr. Timothy Toomey, Dr. Judith Konanc, and Dr. Charles Smith at North Carolina Memorial Hospital in Chapel Hill, N.C., and by Dr. Richard Kennan and Dr. William Burlingame in Butner, N.C. 1972‑1973.

Interviewing, diagnostic testing, prescription for education and therapy, and interpretation and discussion with hyperactive and learning problem children and their parents. Supervised by Dr. Marcel Kinsbourne at Duke University Medical Center. 1970‑1972.

Expressive training group (group therapy run on special sets of behavioral principles) with Veterans Administration Hospital patients, supervised by V.A. psychologist, Dr. Paul Kirwin, Durham, N.C. 1971‑1972.

Teacher in individualized instruction school program for adolescent schizophrenic inpatients at Boston State Mental Hospital, supervised by Dr. Bruce Baker, Harvard University; and Ildri Bie. 1968‑1969.

Teacher in behavior modification preschool for severely disturbed children, supervised by Dr. Bruce Baker, Harvard University. 1968‑1969.

Psychodrama teaching demonstration group, supervised by Ildri Bie from Boston State Mental

Hospital. 1968.

Psychotherapist for young adult male delinquent, supervised by Dr. William Burchard. Summer, 1968.

Work with patient social groups at Metropolitan State Hospital (primarily “chronic schizophrenics”) near Boston. 1965‑1966.

Companion to “schizophrenic” young woman, under supervision of Dr. Andrew Morrison, then of Massachusetts Mental Hospital. 1965‑1966.

Other
Member, Planning Committee and Seminar Subcommittee, 30th Reunion Committee (1999), Harvard-Radcliffe Class of ‘69.

Member, Selection Committee for New Rabbi, Congregation Darchei Noam, 1986.

