

CURRICULUM VITAE

Conway Fleming Saylor, Ph.D., ABPP

Address: Department of Psychology
171 Moultrie St.
The Citadel
Charleston, S.C.
29409
(843 953-6797) FAX
(843 953-5320) Phone

Date and Place of Birth: April 12, 1955
Richmond, Virginia, U.S.A.

Licensure/Certification: American Board of Professional Psychology:
Diplomate in Clinical Psychology (#4523)
Diplomate in Clinical Child and Adolescent Psychology (#5733)
State of South Carolina:
Licensed as a Clinical Psychologist (License #337)

Family Information: Spouse: Charles Barton Saylor, Ph.D., ABPP
Children: Sara Rives Saylor, 4/26/85
Paul Christian Saylor, 3/31/87
Maggie Jo Saylor, 12/27/89

Educational Background:
The Collegiate Schools (High School), Richmond, Virginia, 1973
Colorado College, Colorado Springs, Colorado, 1973-1977, B.A., Cum Laude Major:
Psychology
Virginia Tech, Blacksburg, Virginia, 1977-1982, Ph.D.
Major: Clinical Psychology
Children's Memorial Hospital, Chicago, Illinois,
1981-1982, Internship: Pediatric/Clinical Child Psychology

Positions: Teacher's aid for E.D. children; Boulder Mental Health Center, Boulder, Colorado, 1977
Graduate Teaching Assistant; Virginia Tech,
Blacksburg, Virginia, 1977-1978; Intro Psych coordinator and GTA 1978-1980
Psychology Assistant; Southwestern State Hospital,
Marion, Virginia, 1979-1980

Coordinator of Research; Virginia Treatment Center for Children, Richmond, Virginia,
1980-1981

Intern; Children's Memorial Hospital, Chicago, Illinois, 1981-1982

Department of Psychiatry and Behavioral Sciences, Medical University of South Carolina,
Instructor September, 1982-July, 1984

Assistant Professor; Department of Psychiatry and
Behavioral Sciences, Medical University of South
Carolina, July, 1984 - July, 1988

Associate Professor; Departments of Psychiatry &
Behavioral Sciences and Pediatrics (Dual appointment),
Medical University of South Carolina, July, 1988 – December, 1991

Adjunct Faculty - Evening College; The Citadel
Department of Psychology, Fall, 1990,1991.

Adjunct Associate Professor; The Citadel
Department of Psychology, Jan.1992-June 1993

Clinical Associate Professor of Psychiatry and
Behavioral Sciences and Pediatrics; Medical
University of South Carolina; 1993 - 2008

Associate Professor of Psychology; The Citadel
Dept. of Psychology, September, 1993-1997

Professor of Psychology, Dept. of Psychology, August,
1997 – present

Director of Service Learning; Krause center for Leadership and Ethics, The Citadel.
July 1, 2012 to present

Memberships:

American Board of Professional Psychology -
Diplomate Examiner 1995-present

American Psychological Association (Divisions 12,31,37,38,53,54)
(Fellow, Div 37, August 1990; Fellow, Div 12, August 1991;
Charter Fellow, Div 53 & 54, August 2002)

American Psychological Society, now Association for Psychological Science (APS)
(Charter Member 1988; Fellow 1993; Emeritus 2007)

Society for Developmental & Behavioral Pediatrics (1997-present)
Nominating Committee 1998-99

Society for Pediatric Psychology - President (1995-96)
(Member at Large 1992-94)
(SPP Regional Coordinator for SEPA, 1986-88)

South Carolina Academy of Professional Psychologists
(Treasurer 1991-92) (Vice President 1984-85)

South Carolina Psychological Association (President, 1986-1987)

Southeastern Psychological Association 1981-90; 1993-present

Consultation Positions:

Clinical Consultant; Neonatal Intensive Care Unit, Children's Memorial Hospital,
Chicago, IL, January 1982 - September 1982

Clinical/Research Consultant; High Risk Infant Follow-up Clinic, Department of
Pediatrics, Medical University of South Carolina, Charleston, SC 1982 - 1989

Psychological Consultant; Migrant Head Start program, John's Island Rural Mission,
John's Island, SC March, 1987 - Dec., 1991

Psychological Consultant; Charles Webb Center
Easter Seals Program for multi-handicapped preschoolers,
February 1990 - July 1992

National Advisory Board - May Institute, Chatham, MA
January, 1992- Fall, 1998

Research Consultant - Department of Pediatrics Division of Genetics and Child
Development 1995-present

Teaching Activities:

Graduate Instructor- Introductory Psychology, Virginia Tech - 1977-1980

Coordinator of Intro Psych sections, Virginia Tech - 1978-1980

Classroom teaching at Medical University of South Carolina-1982-1991:

- 1) Behavioral Sciences course for 1st year medical students
- 2) Interviewing skills for 1st and 2nd year medical students
- 3) Seminar series (4-6 months) on infancy and preschool for
5th year Child Psychiatry Fellows 1988-1992

Graduate Courses, The Citadel:

- 1) Psyc 500 "Human Growth and Development".
- 2) Psyc 506 "Special Issues in Evaluation: Preschoolers & their families"
- 3) Psyc 599 "Thesis"
- 4) Psyc 602 "Social and Biological basis of Child and Adolescent Behavior"
- 5) Mentor for individual Thesis students

Undergraduate Courses, The Citadel:

- 1) Psyc 201 "General Psychology".
- 2) Psyc 410 "Senior Capstone Course".
- 3) Psyc 418 "Internships in Psychology".
- 4) Psyc 202 "Developmental Psychology"
- 5) Psyc 420 "Independent research"
- 6) HONR203 Honors Psychology: "Heroes and Bullies"
- 7) Orientation for freshmen (ORNT101)

- 8) LDRS211- Sophomore Service Lab
- 9) Psyc418/419 Experiential Leadership in Psychology

Editorial Activities:

- Editorial Board, Topics in Early Childhood Special Education, 1988-1992
- Editorial Board, Journal of Pediatric Psychology, 1987-1999 (current reviewer)
- Editorial Board, Journal of Clinical Child Psychology, 1991-1996 (current reviewer)
- Editorial Board, Journal of Consulting and Clinical Psychology, 1988-1994
- Editorial Board, Children's Health Care, 1994-2002 (current reviewer)
- Associate Editor, Pediatric Psychology Newsletter, December, 1991-1993

- Guest Reviewer for Journal of Child and Adolescent Psychotherapy
- Guest Reviewer for Journal of Abnormal Child Psychology
- Guest Editor, Journal of Pediatric Psychology - Special Issue on Infant and Preschool Populations, 1995-96
- Guest Reviewer for Journal of Developmental and Behavioral Pediatrics, 1997 – present
- Guest reviewer for Psychological Reports, 2005-present
- Guest Reviewer for Child Psychiatry and Human Development, 2007-present

Invited reviewer for Rosenfeld, L. Caye, J. , Ayalon, O., & Lahad, M. (2005) *When their worlds fall apart*. National Association of Social Workers Press. Washington, DC.

Awards and Honors:

- * Graduate *Cum Laude*, 1977
- * Psi Chi (Psychology Honor Society), 1979
- * **Certificate of Appreciation**-American Cancer Society, 1983
- * Award for "**Outstanding Contribution to Psychology**" - South Carolina Psychological Association, 1988-1989
- * "**Fellow**" Status in APA:
 - Division of Children, Youth, and Families, 1990
 - Division of Clinical Psychology, 1991
- * "**Fellow**" status in APS, 1993
- *"**Certificate of Appreciation**" from Charleston County Mental Retardation Board awarded to "Parent & Professional Alliance" (C. Saylor & T. Daugherty, Co-Directors) May, 1993.
- *"**Certificate of Appreciation**" from Charleston County Mental Retardation Board awarded to "Caring Connection" (T. Daugherty & C. Saylor, Co-Directors) May, 1993.
- * **Diplomate in Clinical Psychology**, awarded by the American Board of Professional Psychology October, 1994.

- * **Citadel Faculty Achievement Award**, 1993-1994.
- * **Innovations in Instruction Award**, 1995. Lowcountry Educators' Cooperative
- * **Citadel Faculty Achievement Award**, 1994-1995
- * **Phi Kappa Phi Honor Society**, 1997
- * **SC Psychological Association Award for Outstanding Teacher of Psychology**, 1997
- * **Citadel Faculty Development (CDF) Faculty Fellow Award** 1999-2000
- * **Sabbatical** granted competitively for 2000-2001 Academic Year
- * **Charter Fellow in APA**; Division 53 & 54; Division of Pediatric Psychology; Division of Children & Adolescent Psychology, 2002.
- * **Diplomate in Clinical Child and Adolescent Psychology**, awarded by the American Board of Professional Psychology, June, 2003.
- * **STAR Award**, presented to teachers enhancing quality of life for students with special needs; by the Parent Advisory Council for Special Education, Charleston County School District, August, 2003.
- * **Lee Salk Distinguished Service Award**, presented by Society of Pediatric Psychology (Division 54 of the American Psychological Association; presented at APA meeting- Hawaii, July 28-Aug1, 2004.
- * **Krause Award**- presented to outstanding Citadel Employee each quarter; Oct 31, 2003
- * **Eminent Southeastern Psychologist** - Featured in Southeastern Psychological Association's invited symposium to feature four Eminent SE psychologists- *Conway Saylor: Serving the underserved*, presented by Dr. Steve Nida and Dr. AJ Finch, Jr, - Nashville, TN. April, 2005
- * **Arland D Williams Endowed Professorship in Heroism**- Awarded within Citadel Psychology Department through an endowment administered through Citadel Foundation. Summer 2005-summer 2008
- * **Advocate of the Year Award (2004)**- from The Family Resource Center for Disabilities and Special Needs and the Advocacy Coalition for People with Disabilities; April 2005
- * **Algernon Sydney Sullivan Award (2006)**. Award presented at educational institutions nationally; recognizes helpfulness to fellow man. Presented at Citadel graduation, May 2006
- * **SC Council For Higher Education Award for "Best Service Learning program" (2007)** among four-year public Colleges and Universities (*The Buddy program and related initiatives*). Presented March 2007
- * **PSI CHI Regional Research Awards (2007)**: Mentor and co-author for two student recipients- Caleb Dispenza and Catie (Mary Catherine) Park. See conference presentations for full reference. New Orleans, LA.
- * **SCPA Outstanding Lifetime Contribution to Psychology Award (2007)**. Presented at South Carolina Psychological Association meeting, Myrtle Beach, SC. April, 2007
- * **PSI CHI Regional faculty Advisor Award (2007-2008)**. Presented at Southeastern Psychological Association meeting, Charlotte, NC, March 2008
- * **Sabbatical** granted competitively for 2008-2009 Academic Year
- * **2012 Governor's Professor of the Year award** for four year colleges and universities. Awarded March 2012, Columbia, SC.

Service, Councils, and Committees:

A. National:

- 1) **American Academy of Pediatrics** - Working Group on Pediatricians' Psychological Responses to Disasters 1994
- 2) Pediatric Psychology's **Liaison to the American Academy of Pediatrics Committee on Psychosocial Issues** 1995
- 3) **Advisory Board** - May Institute, Boston, MA. 1993-1998
- 4) **Society of Pediatric Psychology** - (President, 1996; EC Member 1992-1998)
- 5) **Society of Developmental and Behavioral Pediatrics (SDBP) Nominating Committee** (elected position) 1998-99
- 6) **Reviewer for SERRI grants submitted to Homeland Security**, July 2008
- 7) **Review Panel for SERRI training grants submitted to Homeland Security**, April 2009

B. State:

- 1) **Advisory Councils for Services to Handicapped Preschoolers** - South Carolina Department of Education; Subcommittee on Serving
- 2) **DHEC Babynet "Council of Disciplines"**; Co-Chair of Council of Disciplines, April, 1993-1997. Personnel Executive Committee
- 3) **South Carolina Psychological Association Awards Committee** Chair, 1993; Academic Committee 1993-1995 President, 1986-87; Assisted with Academic Day/quiz bowl 2005

C. Citadel:

Standing Faculty Committees

1. **Citadel Curriculum Committee** 1993-1997
 - i. Secretary January, 1994-September, 1994
 - ii. Learning Disabilities Subcommittee - Fall, 1994-95
2. **Community Relations Committee** Vice Chair, 1995-96; Chair, 1996; - Fall, 1994-96
3. **Faculty Tenure & Promotion Committee** Fall, 1997 – Spring 2000; Fall 2003-present; Vice chair 2004-05; Chair 2005-07
4. **Library Committee** – 2002-2003
5. **Sabbatical Committee** – fall 2009-present

Special Councils and ad hoc committees by appointment

1. **Co-Educational Council** - Fall 1997-2001.
 - i. Subcommittee on Fraternization - Spring 1998-2001
2. **NCAA Accreditation Steering Committee Member**
 - i. Chair of Subcommittee on Commitment to Equity;

- ii. Fall 1997 – Feb. 1999 (NCAA certification approved)
- 3. **Chair, Subcommittee on Women and Sports** Fall 1998-2001
- 4. **President's Task Force on Honor** 2002-present
- 5. **Human Affairs Committee** – 2004 to 2005
 - i. Subcommittee on Policies and Procedures
- 6. **Sexual Assault Response Prevention and Response Council** 2006-2007
- 7. **Citadel Representative to SC Campus Compact Advisory Board** 2009-present
- 8. **SHSS representative to e-portfolio committee** fall 2009 to present
- 9. **SC Campus compact Citadel Americorps-VISTA supervisor** summer 2009- present
- 10. **Citadel Coordinator of Service Learning-** fall 2010 to summer 2012
- 11. **Citadel Experiences Integration Team-** fall 2010 - present

Search Committees

- 1. **Search Committee for Hipp Chair – Citadel Dept. of Business**
 - 1. 2003-2003
- 2. **Provost Search Committee** 2006-2007; Co-Chair
- 3. **Search Committee for Dean of Humanities and Social Sciences** 2007-2008

Other service/leadership roles on campus

- 1. **Phi Kappa Phi** – Inducted, 1997
 - i. President-Elect 1999-2000, President 2001-2003
- 2. **Faculty Advisor** - Citadel Gospel Choir September, 1994-2003
- 3. **Faculty Advisor** – **Psi Chi**, The National Honor Society
 - i. in Psychology, 1994-1997; 2003- present
 - ii. February, 1994 – Wrote successful application for charter.
- 4. **Other Special Assignments**
 - i. Honor Council Student defense on appeal Fall, 1997
 - ii. Chair, Special Appealed Thesis committee Fall, 1998
 - iii. Chair, Suitability Board Spring, 1998
 - iv. Honor Council Undergraduate Student Defense, 1999, 2001
 - v. Honor Council Graduate Student Defense, 2002
 - vi. Commandant's Board Student Defense, 2003
 - vii. Appeal committees for suitability/commandant boards, 2005, 2007
 - viii. Supervisor for Citadel SC Campus VISTA 2009- present

D.) Psychology Department

Committees and other departmental assignments:

Faculty Search Committees - 1994, 1995, 1996, 1997, 2002, 2003, 2005, Faculty Search Committee Chair 1998 – 99, 2003-2004, 2007-2008
 Undergraduate Curriculum Committee – 1996-present
 Departmental Tenure and Promotions Committee
 Planning for student travel to SEPA, SCPA 2004-present

Publications:

Fleming, Conway, and Lopez, Martita. (1981). The effects of perceived control on the paired-associate learning of elderly persons. Experimental Aging Research, 8(1), 71-77.

Fleming, Conway, and Frederiksen, Lee. (1981). Physical activity and obesity: An annotated bibliography. Catalog of Selected Documents in Psychology.

Bindewald, R.A., Luscomb, R.L., Fleming, C.C., Simon, S.J., Scott, L. E., and Wurzelmann, H. (1981). Treatment of overweight children as a function of parental involvement. ERIC/CAPS Resources in Education, January.

Finch, A. J., Saylor, C. F., and Spirito, A. (1982). Impulsive cognitive style and impulsive behavior in emotionally disturbed children. Journal of Genetic Psychology. 141, 293-294.

Baskin, C. H., Saylor, C. F., Furey, W. Finch, A.J., and Carek, D.J. (1983). Helping Teachers Help Children with Cancer: A workshop for school personnel. Children's Health Care, 12(#), 78-83.

Burling, T. and Saylor, C. F. (1983). Empirically based assessment of competence to stand trial: Preliminary findings. Behavioral Sciences and the Law, 2(1), 219-226.

Saylor, C. F., Finch, A.J., Baskin, C. H., Saylor, C. B., Darnell, G., and Furey, W. (1984). Children's Depression Inventory: Investigation of procedures and correlates. Journal of the American Academy of Child Psychiatry, 23(5), 626-628.

Saylor, C. F., Finch, A.J., Cassell, S., Saylor, C.B., and Penberthy (1984). Learned Helplessness: Effects of non-contingent reinforcement and non-contingent punishment with emotionally disturbed children. Journal of Psychology, 117, 189-196.

Saylor, C. F., Finch, A.J., Spirito, A., and Bennett, B. (1984). Systematic evaluation of the Children's Depression Inventory, Journal of Consulting and Clinical Psychology, 52(6), 955-967.

Saylor, C.F., Finch, A.J., Kelly, M. M., Baskin, C. H., and Furey, W. (1984). Construct Validation of Measures Childhood Depression: Application of multitrait-multimethod methodology, Journal of Consulting and Clinical Psychology, 52(6), 977-985.

Saylor, C. F., Benson, B. and Einhaus, L. (1985). Evaluation of an anger management program for aggressive boys in inpatient treatment. Journal of Child and Adolescent Psychotherapy, 2(1), 5-15.

Finch, A. J., Saylor, C. F., and Edwards, G. L. (1985). Children's Depression Inventory: Sex and grade norms for normal children. Journal of Consulting and Clinical Psychology, 53(3), 424.

Baskin, C., Forehand, R., and Saylor, C. (1985). Predictors of psychological adjustment in mothers of children with cancer. Journal of Psychosocial Oncology, 3(3), 43-54.

Eason, L., Finch, A. J., Brasted, W., & Saylor, C. (1985). Inventories for the assessment of depression and anxiety in the pediatric setting. Journal of Child Psychiatry and Human Development, 53, 424-425.

Pallmeyer, T., Saylor, C. F., Treiber, F., Eason, L., Finch, A. J., & Carek, D. J. (1986). Helping school personnel understand the student with cancer: Workshop evaluation. Journal of Child Psychiatry and Human Development, 16(3), 206-217.

Wolfe, V., Finch, A. J., Saylor, C. F., Blount, R. L., Pallmeyer, T., & Carek, D. (1987). Negative Affectivity in Children: A multitrait multimethod investigation. Journal of Consulting and Clinical Psychology, 55, 245-250.

Saylor, C. F., Pallmeyer, T.P., Finch, A. J., Jr., Eason, L., Treiber, F., & Folger, C. (1987). Predictors of psychological distress in hospitalized pediatric patients. Journal of the American Academy of Child Psychiatry, 26, 232-236.

Saylor, C. F., & Brandt, B.J. (1986). The Minnesota Child Development Inventory: A valid maternal-report form for assessing development in infancy. Journal of Developmental and Behavioral Pediatrics, 7(5), 308-311.

Saylor, C. F. (1986). The Minnesota Child Development Inventory: A reply to Dr. Frankenburg's Commentary. Journal of Developmental and Behavioral Pediatrics, 7(5), 313.

Blount, R., Finch, A.J., Saylor, C. F., Wolfe, V. Pallmeyer, T. McIntosh, J., Griffin, J., & Carek, D. (1987). Locus of control and achievement in child psychiatry inpatients: A brief report. Journal of Abnormal Child Psychology, 15, 175-179.

Finch, A. J., Saylor, C. F., Edwards, G., & McIntosh, J. (1987). The Children's Depression Inventory: Reliability over repeated administration. Journal of Clinical Child Psychology, 16, 339-341.

Wolfe, V., Blount, R., Saylor, C., Defour, D., & Finch, A. (1988). Stress reduction for children undergoing BMA/LP procedures: Oncology nurses' perspectives. Journal of the Association of Pediatric Oncology Nurses.

McIntosh, J., Belter, R., Finch, A. J., & Saylor, C. F. (1988). The Bender-Gestalt Test in an Adolescent Inpatient Sample: Comparison of two scoring systems, Journal of Clinical Psychology, *44*, 226-230.

Saylor, C. F., Finch, A. J., & McIntosh, J. (1988). Self-reported depression in psychiatric, pediatric, and normal populations of children. Child Psychiatry and Human Development, *18*, 250-254.

Finch, A. J., Jr., Blount, R. L., Saylor, C. F., Wolfe, V. V., Pallmeyer, T. P., McIntosh, J. A., Griffin, J. M. & Carek, D. J. (1988). Intelligence and emotional/behavioral factors as correlates of achievement in child psychiatric inpatients. Psychological Reports, *63*, 163-170.

Belter, R., McIntosh, J., Finch, A. J., & Saylor, C.F. (1988). Preschooler's ability to differentiate levels of pain: Relative efficacy of three self-report measures. Journal of Clinical Child Psychology, *17* (4), 329-335.

Smith, K., Dickerson, P., Saylor, C., & Jones, G. (1989) Issues of managing diabetes in children and adolescents: A multifamily group approach. Children's Health Care, *18*(1), 49-52.

Saylor, C.F., Purohit, D.H., Ford, M., Norris, D., & McIntosh, J. (1989). Anxiety in mothers of infants on apnea monitors: Children's Health Care, *18*(2), 117-120.

Fryer, L., Saylor, C.F., Finch, A.J. & Smith, K.(1989). Helping the child with cancer: What school personnel want to know, Psychological Reports, *65*, 563-566.

Saylor, C.F., Levkoff, A.H., Elksnin, N. (1989). Early Intervention for the Premature infant with Intra-ventricular Hemorrhage, Topics in Early Childhood Special Education, *9*, (3), 86-98.

Dickson, J., Saylor, C.F., & Finch, A.J. (1990). Personality factors, family structure, and sex of drawn figure on the Draw-A-Person Test. Journal of Personality Assessment, *55*(1&2), 362-366.

Saylor, C.F., Elksnin, N., Pope, J., Farah, A.(1990). Depends on who you ask: Maximizing parent participation in early intervention. Journal of Pediatric Psychology, *15*, (4), 557-569.

Wilfong, E. W., Saylor, C.F., Elksnin, N. (1991). Influences on responsiveness: Interactions between mothers and their premature infants. Infant Mental Health Journal; *12*(1).

Saylor, C. F. (1991). Impact of natural disasters on children and families: Introduction. Advances in Behavior Research and Therapy; 13(3).

Sullivan, M.A., Saylor, C. F., Foster, K. Y. (1991). Post-Hurricane adjustment of preschoolers and their families. Advances in Behavior Research and Therapy; 13(3), 163-172.

Saylor, C.F., Swenson, C.C., Powell, P. (1992). Hurricane Hugo Blows Down the Broccoli: Preschoolers' Post-Disaster Play and Adjustment, Child Psychiatry & Human Development. 22(3), 139-149.

Saylor, C. (1992). Preschoolers' post-disaster play: Observations of a clinician, researcher, and mother. Disaster and Trauma Currents. 1(1), 5-8.

Shoemaker, O.S., Saylor, C.F. & Erikson, M.T. (1993). Concurrent Validity of the Minnesota Child Development Inventory. Journal of Pediatric Psychology, 18(3), 377-388.

Porter, A., Saylor, C., & Pai, S. (1995) Psychological adjustment of children and adolescents with neurofibromatosis. Children's Health Care, 24(4), 223-234.

McDowell, A., Saylor, C., Taylor, M., Boyce, G. & Stokes, S. (1995) Ethnicity and Parenting Stress change during early intervention. Early Child Development and Care, 111, 131-140.

Onufrak, B., Saylor, C., Eyberg, S., & Boyce, G. (1995). Parenting stress and responsiveness in mothers of children with IVH. Journal of Pediatric Psychology, 20 (5), 587-600.

Stokes, S., Saylor, C., Swenson, C. & Daugherty, T.K. (1995) Comparison of children's behaviors following three types of stressors. Child Psychiatry and Human Development, 26(2), 113-123.

Swenson, C., Saylor, C., Foster, K., Belter, R., and Stokes, S., & Powell, P. (1996). Long-term follow-up of young children following a major hurricane. Orthopsychiatry 66(1), 122-130.

Saylor, C., Casto, G., & Huntington, L. (1996). Prediction of developmental outcomes in medically fragile early intervention participants. Journal of Pediatric Psychology, 21 (5), 867-887.

Macias, M., Saylor, C., Greer, M., Bell, N., Charles, J., Katekenini, L. (1998). Infants Screening: Utility of the BINS and CAT-CLAMS. Journal of Developmental and Behavioral Pediatrics, 19(3), 155-161.

Macias, M., Saylor, C., Watson, M., & Spratt, E. (1998). Children with both developmental and behavioral needs: Profiles of two clinic populations. Child Psychiatry and Human Development, 28(3).

Moore, J., Saylor, C., & Boyce, G. (1998). Parent-child interaction and developmental outcomes in medically fragile, high risk children. Children's Health Care, 27(2), 97-112.

Saylor, C., Swenson, C., Stokes, S., & Taylor, M. (1999). The Pediatric Emotional Distress Scale: A brief screening measure for children exposed to traumatic events. Journal of Clinical Child Psychology, 28(1), 70-81.

Montgomery, M., Saylor, C., Bell, N., Macias, M., Charles, J., & Katikenini, L., (1999). Use of the Child Development Inventory to screen high risk populations. Clinical Pediatrics, 38(9), 535-539.

Macias, M, Saylor, C., Kreh, S., & Romanczuk (2000). Demographic and medical predictors of service utilization by families of children with Spina Bifida. Rehabilitation Nursing, 25 (2), 54-59.

Saylor, C., Boyce, G., Peagler, S., & Callahan, S. (2000). The Stanford Binet (fourth edition): Caution when classifying NICU graduates at preschool ages. Journal of Pediatric Psychology, 25 (3), 179-183.

Doig, K.B., Macias, M.M., Saylor, C.F., Craver, J.R., & Ingram, P.E. (2000). The Child Development Inventory: A Developmental Outcome Measure for High Risk Infant Follow-Up Journal of Pediatrics, 135 (3), 358.

Macias, M., Saylor, C., Younginer, E., & Katikaneni, L. (2000). Predictors of developmental outcome in very low birthweight infants. Early Child Development and Care.

Clifford, S., Saylor, C., Macias, M., & Kreh, S. (2001). Psychological factors affecting support service interest in families of children with Spina Bifida. Children's Health Care, 30 (1), 57-65.

Gaje, G., Saylor, C., & DeRoma, V. (2002) Anxiety, Attitudes, and Sex Roles of Male College Students in a "Buddy Program" for persons with disabilities, Psychological Reports, 90, 1211-1220.

Saylor, C., Boyce, G., & Price, C. (2003). Early predictors of school-aged behavior problems and social skills in children with intraventricular hemorrhage and/or extremely low birthweight. Child Psychiatry & Human Development, 33 (3), 175-192.

Saylor, C., Cowart, B., Lipovsky, J., Jackson, C., & Finch, A. (2003). Media exposure to September 11: Elementary school students' experiences and posttraumatic symptoms. American Behavioral Sciences. 46 (12), 1622-1642.

DeRoma, V., Saylor, C., Swickert, R. Sinisi, C., Marable, T. & Vickery, P. (2003). College students' PTSD symptoms, coping, and perceived benefits following media exposure to 9/11. Journal of College Student Psychotherapy. 18 (1), 49-64.

Macias, M., Saylor, C., Rowe, B., & Bell, N. (2003). Age-related parenting stress differences in mothers of children with spina bifida. Psychological Reports. 93, 1223-1232.

DeOcampo, A., Macias, M., Saylor, C. & Katikaneni, L. (2003). Caretaker Perception of Child Vulnerability predicts behavior problems in NICU graduates. Child Psychiatry and Human Development. 34(3) , 83-96.

Cowart, B., Saylor, C. Dingle, A., and Mainor, M. (2004). Social skills and recreational preferences of children with and without disabilities. North American Journal of Psychology , 6 (1), 27-42

Marable, T.B., DeRoma, V.M., & Saylor, C.F. (2004). College students' behavior and attitudes after September 11. Journal of Undergraduate Research.

Boyce, G., Saylor, C. & Price, C. (2004). School-age outcomes for early intervention participants who experienced low birthweight and intraventricular hemorrhage (IVH). Children's Health Care, 33(4), 257-274.

Swickert, R., DeRoma, V., & Saylor, C. (2004). The relationship between gender and trauma symptoms: A proposed mediational model. Journal of Individual Differences Research, 2(3), 203-213.

Fussell, J, Macias M., & Saylor, C. (2005). Social skills and behavior problems in children with disabilities and their siblings. Child Psychiatry and Human Development . 36(2), 227-241

Macias, M. Roberts, K., Saylor, C. & Fussell, J. (2006). Toileting concerns, parenting stress, and behavior problems in children with special health care needs. Clinical Pediatrics. 45 (5), 415-422

Saylor, C. , DeRoma, V. & Swickert, R. (2006). College students with previous exposure to crime report more PTSD after 9-11-2001. Psychological Reports, 99, 581-582

Swickert, R. Hittner, J., DeRoma, V. & Saylor, C. (2006). Responses to September 11, 2001: experience of an indirect traumatic event and its relationship with perceived benefits. Journal of Psychology.140 (6), 565-577.

Macias, M. Saylor, C., Haire, K. & Bell, N. (2007). Predictors of paternal versus maternal stress in Families of Children with Neural Tube defects (NTD). Children's Health Care.36(2), 99-115.

Spratt, E, Macias, M., & Saylor, C. (2007). Parenting stress in multiple populations of children with special health care needs (CSHCN). Family Systems and Health.

Wohlfeiler, M, Macias, M, Saylor, C. (2008). Paternal correlates of cognitive and behavioral functioning in youth with myelomeningocele. Developmental Medicine and Child Neurology, 50 (11) 1-7.

Saylor, C.F. & Leach, J.B. (2009). Perceived peer victimization and social support in students accessing special inclusion programming. *Journal of Developmental and Physical Disabilities*, 21: 69-80.

Saylor, C.F., Macias, M. Wohlfeiler–Woodlief, M.M., Morgan, L., & Awkerman, N.G. (2009) Exposure to potentially traumatic life events in children with special needs. *Journal of Child Psychiatry and Human Development*, 40(3), p. 451.

Saia, D. Saylor, C. Allen, R. & Arnau, P.(2009). Bullying experiences, anxiety about bullying, and special education placement. *Journal of the American Academy of Special Education Professionals*. 21:69-80.

Twyman, K.A., Saylor, C.F., Taylor, L.A., & Comeaux, C. (2009). Comparing children and adolescents engaged in cyberbullying to matched peers. *Cyberpsychology and Behavior*. 12,1-5.

Taylor, L., Saylor, C. Twyman, K. & Macias, M. (2010). Adding insult to injury: Bullying experiences of youth with Attention Deficit Hyperactivity Disorder. *Children's Health Care*.

Twyman, K. Saylor, C. Saia, D, Macias, M. Taylor, L. & Spratt, E. (2010) Bullying and ostracism experiences in children with special healthcare needs. *Journal of Developmental and Behavioral Pediatrics*. 31:1, 1-8.

Saylor, C., Nida, S. Williams, K., Taylor, L. Smyth, W., Twyman, K., Macias, M., & Spratt, E. (2012) . Bullying and Ostracism Screening Scale (BOSS): Development and applications. *Children's Health Care*.41(4): 322-343.

Saylor, C. Williams, K. Nida, S., McKenna, M., Twomey, K., & Macias, M. (in press). Ostracism in pediatric populations: review of theory and research. *Journal of Developmental and Behavioral Pediatrics*.

Books and Chapters

Finch, A.J. and Saylor, C.F. (1984). An overview of childhood depression, In W. Burns and J.V. Lavigne (eds.) Progress in Pediatric Psychology, Volume 1. New York: Grune and Stratton, Inc., 201-239.

Saylor, C. F. The Children's Depression Inventory. (1986). In Herson, M. and Bellack, A. (eds.) Dictionary of Behavioral Assessment Techniques.

Casto, G., Gaynard, L., Mobasher, H., Chan, G., Dolcourt, J., Levkoff, A., & Saylor, C.F. (1987). The efficacy of early intervention programs for low birth weight infants. In G. Casto, F. Ascione, & M. Salehi (Eds.), Current Perspectives in Infancy and Early Childhood Research. Logan, UT: Early Intervention Research Institute Press.

Finch, A. J., Saylor, C. F., and Nelson, W. M. (1988). Assessment of anger in children. In R.J. Prinz (ed.) Advances in Behavioral Assessment of Children and Families, Vol. 111, Greenwich, Conn: JAI Press, Inc. 235-265.

Casto, G., Gaynard, L., Mobasher, H., Chan, G., Dolcourt, J., Levkoff, A., & Saylor, C. (1988). Early intervention with low birthweight Infants: An integrative review. In Casto, G., Ascione, F., Salehi, M. (eds.) Current Perspectives in Infancy and Early Childhood Research, Logan, Utah: Early Intervention Research Institute Press.

Saylor, C.F. (1993). Children and Disasters. New York: Plenum Publishing Company.

American Academy of Pediatrics. (Friedman, S., Aderman, E., Pantell, R., Saylor, C. & Sugar, M.) (1995). Psychosocial Issues for Children and Families in Disaster: A guide for the primary care physician. American Academy of Pediatrics Press.

Saylor, C.F. & Stokes, S., & Belter, R. (1997). Children and Families Coping with Disasters. In Wolchick, S.A. & Sandler, I.N. (Eds). Stress and Coping in Children. Plenum Publishing Company, New York, NY, pp 361-386.

Saylor, C., Shoemaker, O., & Montgomery, M. (1998). The Child Development Inventory with medically fragile infants. Ireton, H. (Ed) Child Development Inventories in Education and Health Care. University of Minnesota Press.

Saylor, C., & DeRoma, V. (2002). Assessment of Children and Adolescents exposed to disaster. In M. Roberts, A., LaGreca, & E. Vernberg (Eds) Intervention with Children after Disasters, American Psychological Association Press, 35-54.

Macias, M. & Saylor, C. Child development .(2004) In S. Naar-King & D. Ellis (Eds) Assessing Children's Well-Being. Lawrence Earlbaum Associates, Publishers, 89-93.

Saylor, C. Dunn, M., & Carpenter, J. (in press) Bullying and Ostracism in school-aged youth. In McNamara, R & Bell, K. Eds: *Dimensions of Crime as a Social Problem*. Carolina Academic Press. Duhram, NC

Published Abstracts

1. Macias M, Greer M, Saylor C, Charles J, Katekaneni L. Infant Assessment: Comparison of the CAT/CLAMS and the BINS in a high risk population. *Developmental Medicine and Child Neurology*, 39 Suppl: 23-24, 1997.
2. Macias M, Saylor C. Contributors to cognitive and adaptive outcomes in children with neural tube defects (NTD). *Journal of Developmental and Behavioral Pediatrics*, 23: 398, 2002.
3. Fussell J, Macias M, Saylor C. Social skills and behavior problems of children with disabilities with and without siblings. *Journal of Developmental and Behavioral Pediatrics*, 23: 397, 2002.

Published Proceedings:

1. Macias MM, Saylor CF, Laney A. Parent stress and support service utilization in families of children with spina bifida. In *33rd Annual Gatlinburg Conference Proceedings on Research and Theory in Mental Retardation and Developmental Disabilities*. San Diego, CA, 2000.
2. Macias M., Saylor C., Campagna, H. Trauma exposure, parent stress, and ethnicity in families of children with special needs. In *34th Annual Gatlinburg Conference on Research and Theory in Mental Retardation and Developmental Disabilities*. Charleston, SC: March 2001.
3. Roberts, K.M., Macias, M., Saylor, C. & Kessler, M. (2003). Incontinence, Parenting Stress, and Behavior Problems in Children with special Needs. In *36th Annual Gatlinburg Conference on Research and Theory in Mental Retardation and Developmental disabilities*. Annapolis, MD: March 2003

Scientific Presentations:

Fleming, C. C., & Lopez, M. (1979, March). *The effects of perceived control on the cognitive performance of elderly subjects*. Paper presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Fleming, C. C., & Silber, S. (1979, April). *A training program in child management for Headstart personnel*. Paper presented at the meeting of the Virginia Psychological Association, Richmond, VA.

Bindewald, R. A., Luscomb, R. L., Fleming, C. C., Simon, S. J., Scott, L. E., & Wurzelmann, H. (1980, March). *Treatment of overweight children as a function of parental involvement*. Paper presented at the meeting of the Southeastern Psychological Association, Washington, DC.

Burling, T. A., Fleming, C. C., & Harper, J. (1980, November). *Competency to stand trial: An empirically based program for assessment and treatment*. Paper presented at the meetin fo the Association for the Advancement of Behavior Therapy, New York, NY.

Fleming, C. C., Finch, A. J., & Spirito, A. (1981, March). *Symptoms of childhood depression: An investigation with emotionally disturbed children*. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Finch, A. J., Fleming, C. C., & Spirito, A. (1981, March). *The relationship between cognitive style and impulsive behavior in emotionally disturbed children*. Paper presented at the meeting of the Southeastern Psychological Association meeting, Atlanta, GA.

Penberthy, Z.A., Fleming, C.C., & Lau, G. (1981, March). *Relationships between stressful life events and specific pathological symptoms in emotionally disturbed children*. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Fleming, C. C., & Kelly, M. M. (1982, March). *Valid assessment of childhood depression, part of a symposium by A.J. Finch, Childhood depression*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Nelson, M., Fleming, C. C., & Hart, K. (1982, March). *Assessment of cognitive behavioral treatment studies in applied settings: Can they be done?* Paper presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Bennett, B., Finch, A. J., & Fleming, C. (1982, March). *Factor analysis of the children's depression inventory. Part of a symposium by A.J. Finch, Childhood Depression*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Saylor, C. F. (1983, March). *Clinical manifestations of depression in pediatric settings. Part of a symposium by W.M. Nelson, Childhood Depression.* Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Baskin, C. H., Furey, W., Carek, D., Finch, A. J., & Saylor, C. F. (1983, May). *Psychiatric consultation extended to the schools: A teachers' workshop on childhood cancer.* Presented at the meeting of the Southeastern Regional American Association of Psychiatric Services for Children, Richmond, VA.

Finch, A. J., Saylor, C. F., & Nelson, M. (1983, August). *The Children's Inventory of Anger: A self-report measure.* Presented at the meeting of the American Psychological Association, Anaheim, CA.

Saylor, C. F., Finch, A. J., Baskin, C. H., Saylor, C. B., Darnell, G., & Furey, W. (1983, August). *Children's Depression Inventory: Empirical Investigations of procedures and validity.* Presented at the meeting of the American Psychological Association, Anaheim, CA.

Finch, A. J., & Saylor, C. F. (1984, March). *Depression in children: Current status of empirical attempts to quantify the construct.* Presented at the meeting of the Society of Personality Assessment, Tampa, FL.

Saylor, C. F. (Chair), (1984, March). *Research in pediatric psychology.* Symposium conducted at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Saylor, B., & Saylor, C. F. (1984, March). *Sex differences in the presentation of depressive symptoms in children.* Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Saylor, C. F., Einhaus, L., & Benson, B. (1984, March). *Evaluation of an anger-management program for aggressive boys in residential treatment.* Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Finch, A. J., & Saylor, C. F. (1984, April). *Assessment of childhood depression: A research update.* Panel presented at the meeting of the Southeastern Regional American Association of Psychiatric Services for Children, Columbia, SC.

Saylor, C. F., Eason, L., Treiber, F., Finch, A. J., & Pallmeyer, T. (1984, April). *Depression and anxiety in pediatric patients: Issues for the psychiatric consultant.* Panel presented at the meeting of the Southeastern Regional American Association of Psychiatric Services for Children, Columbia, SC.

Finch, A. J., & Saylor, C. F. (1984, August). *Multitrait-Multimethod evaluation of measures of childhood depression*. Presented at the meeting of the American Psychological Association, Toronto, Canada.

Purohit, D., Saylor, C., Ford, M., & Crocker, S. (1985, January). *Maternal anxiety: Monitored versus nonmonitored infants*. Presented at the Third Conference on Infantile Apnea and Home Monitoring: Managing Apnea from Prematurity to Puberty. Rancho Mirage, CA.

Saylor, C., Purohit, D., & Ford, M. (1985, January). *Anxiety in fathers of infants discharged on apnea monitoring*. Presented at the Third Conference on Infantile Apnea and Home Monitoring: Managing Apnea from Prematurity to Puberty. Rancho Mirage, CA.

Finch, A. J., Saylor, C. F., Carek, D. J., & Saunders, B. (1985, February). *Objective assessment as a means of enhancing training, research, and clinical service*. Presented at the meeting of the American Association of Psychiatric Services for Children, Orlando, Florida.

Finch, A. J., Saylor, C. F., & Edwards, G.L. (1985, February). *Test-retest reliability of the Children's Depression Inventory with normal school children*. Presented at the meeting of the Society for Personality Assessment, Berkeley, CA.

Saylor, C. F., Treiber, F., Eason, L., Finch, A. J., Pallmeyer, T., & Folger, C. (1985, March). *Predictors of distress in hospitalized children*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Saylor, C. F., & Brandt, B. J. (1985, August). *Concurrent validity of the Minnesota Child Development Inventory with Infants*. Presented at the meeting of the American Psychological Association Meeting, Los Angeles, CA.

Saylor, C. F., Finch, A. J., & Edwards, G. (1985, August). *State-trait issues in childhood depression using the Children's Depression Inventory*. Presented at the meeting of the American Psychological Association, Los Angeles, CA.

Wolfe, V., Saylor, C., Blount, R., Pallmeyer, T., & Finch, A. J. (1985, October). *Stress-reduction in children undergoing painful medical procedures: Pediatric nurses' perspective*. Presented at the meeting of the Association for the Advancement of Behavior Therapy, Houston, TX.

Purohit, D., Ford, M., & Saylor, C. (1986, January). *Maternal delay in discontinuation of home monitoring*. Presented at the Fourth Conference on Infantile Apnea and Home Monitoring of the High Risk Infant, Rancho Mirage, CA.

Saylor, C., Finch, A. J., & Edwards, G. (1986, March). *The Children's Inventory of Anger: Age norms and reliability over repeated administrations*. Presented at the meeting of the Society for Personality Assessment, Tampa, FL.

Finch, A. J., Saylor, C. F., & Edwards, G. (1986, March). *Depression and anger in children with poor school achievement*. Presented at the meeting of the Society for Personality Assessment, Tampa, FL.

Saylor, C. (Chair), (1986, March). *New Directions in Pediatric Psychology: Risk Prediction and Prevention*. Symposium conducted at the meeting of the Southeastern Psychological Association, Orlando, FL.

Saylor, C., Norris, D., Purohit, D., & Ford, M. (1986, March). *Anxiety in parents of infants discharged on apnea monitors*. Presented at the meeting of the Southeastern Psychological Association, Orlando, FL.

Saylor, C., & Finch, A. J. (1986, March). *Depression in child psychiatry inpatients: What they say and what we see*. Presented at the meeting of the Southeastern Psychological Association, Orlando, FL.

Norris, D., Meacham, D., Pallmeyer, T., Blount, R., Saylor, C., & Orvin, G. (1986, March). *Characteristics of unwed mothers who keep their babies versus those who place for adoption*. Presented at the meeting of the Southeastern Psychological Association, Orlando, FL.

Pallmeyer, T., Saylor, C., Finch, A. J., & Pfeffer, M. (1986, March). *Construct validity of the emotional indicators of the Bender Visual-Motor Gestalt Test with emotionally disturbed children*. Presented at the meeting of the Southeastern Psychological Association, Orlando, FL.

Saylor, C. (1986, August). *Depression and anxiety in pediatric patients*. Presented at the meeting of the American Psychological Association, Washington, DC.

Saylor, C., & Finch, A. J. (1986, August). *Depression and anxiety in outpatient children*. Presented at the meeting of the American Psychological Association, Washington, DC.

Wolfe, V., Blount, R., Deslippe, T., Saylor, C., Finch, A. J., & Defour, D. (1986, August). *Children's coping behaviors as predictors of distress during BMA/LP procedures*. Presented at the meeting of the American Psychological Association, Washington, DC.

Saylor, C., Purohit, D., Ford, M., & Norris, D. (1987, January). *Anxiety and life changes in mothers of monitored vs. nonmonitored infants*. Presented at the Fourth Conference on Infantile Apnea Monitoring, Rancho Mirage, CA.

Saylor, C., Casto, G., & Millard, J. (1987, March). *Initial outcome for an early intervention program for low birthweight infants with intraventricular hemorrhage*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Belter, R., McIntosh, J., Finch, A. J., & Saylor, C. F. (1987, March). *Measurement of pain in preschool children: Three self-report methods*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

McIntosh, J.A., Belter, R.W., Saylor, C. F., & Finch, A. J. (1987, March). *The Bender-Gestalt with adolescents: Comparison of two scoring systems*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Finch, A. J., Lipovsky, J. A., Belter, R.W., & Saylor, C. (1987, March). *Depression and anxiety in children*. Paper presented at the annual meeting of the Society for Personality Assessment, San Francisco, CA.

Saylor, C. F., & Levkoff, A. H. (1987, March). *Early intervention with high risk infants*. Presented at the meeting of the South Carolina Perinatal Association, Columbia, SC.

Saylor, C. F., Shoemaker, O. S. (1987, August). *Concurrent validity of the MCDI with "High Risk Infants."* Presented at the meeting of the American Psychological Association, New York, NY.

Saylor, C. F. (Chair), (1987, November). *Practical issues in early intervention research*. Symposium conducted at the meeting of the Council for Exceptional Children, Division of Early Childhood, Denver, CO.

Pope, J. A., & Saylor, C. F. (1987, November). *Maximizing compliance in early intervention programs for handicapped infants and preschoolers*. Presented at the meeting of the Council for Exceptional Children, Division of Early Childhood, Denver, CO.

Farran, D. C., Simeonson, R., & Saylor, C. F. (1988, March). *PL99-457: Implications for interdisciplinary training and research*. Presented at the meeting of the Conference for Human Development, Charleston, SC.

Shoemaker, O. S., Saylor, C. F., & Aikman, K. (1988, March). *Assessment of behavior problems in retarded preschoolers": Utility of the Achenbach scales*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Summers, M., Huntington, L., Pope, J., & Saylor, C. F. (1988, March). *Coding interactions between handicapped infants and their mothers: Preliminary comparison of five systems*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Saylor, C. F. (Chair), (1988, August). *Psychologists and PL99-457*. Symposium conducted at the meeting of the American Psychological Association, Atlanta, GA.

Saylor, C. F., & Pope, J. (1988, August). *Intervention with at-risk infants and families: Age-at-start comparison*. Symposium presented at the meeting of the American Psychological Association, Atlanta, GA.

Saylor, C. F. (1989, February). *Premature infants: A new generation of special needs children symposium*. Presented at the meeting of the South Carolina Council for Exceptional Children, Charleston, SC.

Saylor, C. F. (1989, March). *Early intervention with medically fragile infants and their families symposium*. Presented at the meeting of the Council for Exceptional Children, San Francisco, CA.

Carter, C., Saylor, C. F., & Koehler, Z., & Aikman, K. (1989, March). *Validity of two human figure drawing scoring systems for developmental assessment of young children*. Presented at the meeting of the Southeastern Psychological Association, Washington, D.C.

Wilfong, E., Elksnin, N., & Saylor, C. (1989, March). *Mothers of infants with intraventricular hemorrhage: Influences on their responsivity in play interactions*. Presented at the meeting of the Southeastern Psychological Association, Washington, DC.

Saylor, C. F., Pappu, L., & Shoemaker, O.S. (1989, April). *Social, cultural and educational factors in the development of high risk premature infants*. Presented at the meeting of the Society for Research in Child Development, Kansas City, KS.

Elksnin, N., & Saylor, C. F. (1989, April). *High risk infants and their families: New challenges for assessment and intervention*. Presented at the meeting of the South Carolina Association of School Psychologists, Myrtle Beach, SC.

Saylor, C. F. (Chair), (1989, May). *Beginning the business of preschool services: Psychologists and PL99-457*. Presented at the meeting of the South Carolina Psychological Association, Hilton Head, SC.

Saylor, C. F. (Chair), (1989, August). *The South Carolina experience: Scientist and practitioners*. Symposium conducted at the meeting of the American Psychological Association, New Orleans, LA.

Saylor, C. F. (1989, August). *Interdependence of science and practice: Working together*. Presented at the meeting of the American Psychological Association, New Orleans, LA.

Saylor, C. F. (Chair), (1989, August). *Understanding high risk parent-infant dyads: Current research*. Presented at the meeting of the American Psychological Association, New Orleans, LA.

Casto, G., Saylor, C., Huntington, L., White, K., & Elksnin, N. (1989, August). *Characteristics of parents and infants: Predicting benefit from early intervention*. Presented at the meeting of the American Psychological Association, New Orleans, LA.

Caulfield, M., Saylor, C. (1989, November). *Assessment of behavior problems and parenting strategies in high risk preschoolers*. Presented at the meeting of the Association for Advancement of Behavior Therapy, New York, NY.

Elksnin, N., Imm, P., Koehler, Z., Wilfong, E., & Saylor, C. (1990, April). *A comparison of parental reports, adaptive behavior, and cognitive development of young NICU graduates*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Casto, G., & Saylor, C. (1990, April) *Parent/caregiver involvement scale prediction of intervention success for IVH babies*. Presented at the Seventh International Conference on Infant Studies, Montreal, Canada.

Huntington, L., Casto, G., & Saylor, C. F. (1990, April). *Effects of early sensorimotor intervention for medically fragile infants*. Presented at the International Conference for Infant Studies, Montreal, Canada.

Saylor, C., Finch, A. J., & Belter, R. (1990, August). *Aftermath of a major hurricane: Clinical and research challenges*. Presented at the meeting of the American Psychological Association, Boston, MA.

Saylor, C. F. (Chair), (1990, November). *Impact of natural disasters on children and families*. Presented at the meeting of the Association for Advancement of Behavior Therapy, San Francisco, CA.

Sullivan, M., Saylor, C., & Foster, K. (1990, November). *Post-hurricane adjustment of preschoolers and their families*. Presented at the Association for Advancement of Behavior Therapy Convention, San Francisco, CA.

Saylor, C. F., Vaughn, S., Jackson, S., Porch, D. Lichtenstein, J., & Gavin, K. (1991, February). *Parents as partners in their young children's special education: Issues and parents' perspectives*. Presented at the meeting of the South Carolina Council for Exceptional Children, Hilton Head, SC.

Ashmore, S., Saylor, C., Foster, K., & Casto, G. (1991, March). *Concurrent validity of three developmental measures with special needs preschoolers*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Saylor, C., & Sullivan, M. (1991, April). *Hugo blows down the broccoli: Parents' observations of preschoolers' post-hurricane play and adjustment*. Presented at the meeting of the Society for Research in Child Development, Seattle, WA.

Swenson, C., Foster, K., Powell, P., & Saylor, C. (1991, August). *Long-term reactions of young children to natural disaster*. Presented at the meeting of the American Psychological Association, San Francisco, CA.

Saylor, C. (1991, August). *Prediction of developmental outcome from parent-infant interaction*. Presented at the meeting of the American Psychological Association, San Francisco, CA.

Casto, G., Saylor, C., Immel, N., Huntington, L. (1991, November). *Effects of early intervention with medically fragile children: Results of three randomized longitudinal studies*. Presented at the meeting of the Division of Early Childhood Council for Exceptional Children, St. Louis, MO.

Saylor, C., Foster, K., & Huntington, L. (1991, November). *Predictive and concurrent validity of two developmental measures with medically fragile infants*. Presented at the meeting of the Division of Early Childhood Council for Exceptional Children, St. Louis, MO.

Saylor, C. F. (1992, August). *Validity issues for MCDI with medically fragile children*. Presented at the meeting of the American Psychological Association, Washington, DC.

Saylor, C. F. (1992, August). *Intervention with medically fragile infants: A randomized trial*. Presented at the meeting of the American Psychological Association, Washington, DC.

Koehler, Z., Saylor, C., & Daugherty, T. (1993, March). *Parent-child interaction and infant temperament in pre-term infants*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Onufrak, B., & Saylor, C. (1993, April). *Maternal interaction with medically fragile two year olds: Effects of parenting stress and child development*. Presented at the Fourth Florida Conference on Child Health, Gainesville, FL.

Daugherty, T., Saylor, C., & Bethke, C. (1993, April). *Parents as partners in their children's' treatment; are we listening? Are we responding?* Presented at the meeting of the South Carolina Psychological Association, Myrtle Beach, SC.

Saylor, C., Daugherty, T., & Murphy, G. (1993, April). *Psychologist and early intervention: Preparing to serve special needs of children and families*. Presented at the meeting of the South Carolina Psychological Association, Myrtle Beach, SC.

Saylor, C., Daugherty, T., & Casto, G. (1993, June). *Age at start and maternal education: Predicting intervention effectiveness for medically fragile infants*. Presented at the meeting of the American Psychological Society Meeting, Chicago, IL.

Swenson, C., Saylor, C., Stokes, S., Ralston, L., Smith, D., Hanson, R., & Saunders, B. (1994, January). *Anxiety and fear in traumatized children: The validity of a brief new screening instrument*. Presented at the San Diego Conference on Child Maltreatment, San Diego, CA.

McDowell, A. & Saylor, C. F. (1994, March). *Predictors of parenting stress in families of medically fragile children*. Presented at the meeting of the Southeastern Psychological Association meeting, New Orleans, LA.

Porter, A., Saylor, C. F., & Pai, S. (1994, March). *Psychological adjustment of children and adolescents with neurofibromatosis*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Van der Heyden, K., Saylor, C. F., & Boyce, G. (1994, March). *Language deficits, social skills, and behavior in children born prematurely*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Bethke, C., & Saylor, C. (1994, April). *Parents training health care professionals: What can't be taught from textbooks*. Presented at the International Parent to Parent Conference, Ashville, NC.

Saylor, C., Bethke, C., Murphy, G., Whalen, J., & Swenson, M. (1994, April). *Adult siblings of persons with disabilities: Reflections on the impact of family members*. Presented at the meeting of the South Carolina Psychological Association, Myrtle Beach, SC.

Saylor, C., Swenson, C., Stokes, S., Wertlieb, D., & Casto, Y. (1994, August). *Pediatric Emotional Distress Scale: A brief screening measure*. Presented at the meeting of the American Psychological Association, Los Angeles, CA.

Daugherty, T., Baumgartner, H. E., & Saylor, C. (1994, August). *Measuring attitudes towards children with disabilities and their parents*. Presented at the meeting of the American Psychological Association, Los Angeles, CA.

Bethke, C., Saylor, C., Daugherty, T., Baumgartner, H. E., & Henderson, J. S. (1994, October). *Parents impacting on the attitudes of health care professionals and their trainees*.

Presented at the meeting of the Council for Exceptional Children, Division of Early Childhood, St. Louis, MO.

Saylor, C., Stokes, S., Boyce, G., & Goetze, L. (1994, October). *Predictors of three year outcomes in medically fragile children in early intervention*. Presented at the meeting of the Council for Exceptional Children, Division of Early Childhood, St. Louis, MO.

Saylor, C., King, P., & Boyce, G. (1995, March). *Predictors of development in medically fragile boys versus girls*. Presented at the meeting of the Southeastern Psychological Association, Savannah, GA.

Saylor, C., Bethke, C., & McCarty, B. (1995, July). *Parents impacting on attitudes of healthcare professionals and their trainees*. Presented at the National Conference on Autism, Raleigh, NC.

Saylor, C. (1995, August). *Demonstrating cost effectiveness of intervention prevention and early intervention*. Presented at the meeting of the American Psychological Association, New York, NY.

Saylor, C., & Logan, J. (1996, March). *Priorities for family support programs: Parent versus professional perspectives*. Presented at the meeting of the Southeastern Psychological Association, Norfolk, VA.

Moore, J., Saylor, C., & Boyce, G. (1996, March). *Relationship of parental directiveness and developmental outcome in medically fragile premature infants*. Presented at the meeting of the Southeastern Psychological Association, Norfolk, VA.

Perry, O., Saylor, C., & Boyce, G. (1996, March). *School-age behavior problems and IQ in premature children with IVH*. Presented at the meeting of the Southeastern Psychological Association, Norfolk, VA.

Alexandrov, E. O., Boyce, G. C., & Saylor, C. F. (1996, March). *The correspondence between temperament and subsequent behavior and development of premature medically fragile infants*. Presented at the meeting of the Southwestern Society for Research in Human Development, Park City, UT.

Saylor, C. (1996, April). *Determinants of development in VLBW infants with IVH after early intervention*. Presented at the International Conference on Infant Studies, Providence, RI.

Boyce, G., Saylor, C., & Alexandrova, E. (1996, April). *Temperament and mother-child interaction in families with premature medically fragile infants*. Presented at the International Conference on Infant Studies, Providence, RI.

Saylor, C., Boyce, G., & Price, C. (1996, July). *Early predictors of behavior problems in medically fragile premature children*. Presented at the meeting of the World Association of Infant Mental Health, Finland.

Boyce, G., Saylor, C., Casto, G., & Price, C. (1996, July). *Seven years later; Evaluating the age-at-start intervention question for medically fragile infants*. Presented at the meeting of the World Association of Infant Mental Health, Finland.

Saylor, C. (1996, August). *Family-centered care in finance-centered times*. Society of Pediatric Psychology Presidential Address. Presented at the meeting of the American Psychological Association, Toronto, Canada.

Saylor, C., Boyce, G., & Price, C. (1996, August). *Behavior problems in children eight years after premature birth*. Presented at the meeting of the American Psychological Association, Toronto, Canada.

Saylor, C., & Stien, M. (1996, August). *SPP initiatives with the American Academy of Pediatrics*. Presented at the meeting of the American Psychological Association, Toronto, Canada.

Saylor, C., Macias, M., Kreh, S., & Clifford, S. (1997, April). *Parenting stress in parents of children with spina bifida*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Kreh, S., Clifford, S., Saylor, C., & Macias, M. (1997, August). *Demographic predictors of support service interest in families with myelomeningocele*. Presented at the meeting of the American Psychological Association, Chicago, IL.

Montgomery, M., Saylor, C., Macias, M., & Bell, N. (1998, August). *Screening high risk infants with the Child Development Inventory*. Presented at the meeting of the American Psychological Association, San Francisco, CA.

Saylor, C., Boyce, G., & Peagler, S. (1998, August). *Cautions against using Stanford-Binet IV with high risk preschoolers*. Presented at the meeting of the American Psychological Association, San Francisco, CA.

Doig, K., Macias, M., Craver, J., & Saylor, C. (1998, September). *The Child Development Inventory: A valid screening measure for high risk infant follow-up*. Presented at the meeting of the American Academy of Cerebral Palsy and Developmental Medicine, San Antonio, TX.

Macias, M. M., Saylor, C. F., & Laney A. (2000, March). *Parent stress and support service utilization in families of children with spina bifida*. Presented at the 33rd Annual

Gatlinburg Conference on Research and Theory in Mental Retardation and Developmental Disabilities, San Diego, CA.

Coker, W., Saylor, C., Saylor, B., & King, B. (2000, March). *Parent report on the CDI: Questionable for SSI evaluations with preschoolers*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

McNair, A., Saylor, C., Macias, M., Spratt, E., & Kessler, M. (2000, August). *Using the Pediatric Emotional Distress Scale for children with disabilities*. Paper presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

King, B., Saylor, C., Saylor, B., Coker, W., & Lassiter, K. (2000, August). *Parent report on the CDI: Valid for SSI evaluation with infants*. Presented at the meeting of the American Psychological Association, Washington, DC.

Rowe, B., Macias, M., Saylor, C., & Bell, N. (2000, August). *Age-related stress differences in caretakers of children with spina bifida*. Presented at the meeting of the American Psychological Association, Washington, DC.

Macias, M., Saylor, C., & Campagne, H. (2001, March). *Trauma exposure, parent stress, and ethnicity in families of children with special needs*. Presented at the Gatlinburg Conference for Research and Theory in Mental Retardation and Developmental Disabilities, Charleston, SC.

Saylor, C., Awkerman, N. Macia, M., & Spratt, E. (2001, March). *Trauma, parenting stress, and child behavior in families with disabilities*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

DeOcampo, A., Macias, M., & Saylor, C. (2001, April). *Caretaker perception of child vulnerability predicts behavior problems in NICU graduates*. Presented at the meeting of the American Pediatric Society, Washington, DC.

Boyce, G., Saylor, C., & Price, C. (2001, December). *School-aged outcomes for early intervention participants who experienced low birthweight and IVH*. Presented at the meeting of the Council for Exceptional Children, Division of Early Childhood, Boston, MA.

Saylor, C., Cowart, B., & Mainor, M. (2002, March). *Social skills, sports, and recreation in three child populations*. Presented at the meeting of the Southeastern Psychological Association, Orlando, FL.

DeRoma, V., Saylor, C., Swickart, R., Fuertado, B., Harvey, C., Marable, T., & Vickery, P. (2002, March). *Military college students, symptoms and coping efforts following September 11 attacks*. Presented at the meeting of the Southeastern Psychological Association, Orlando, FL.

Saylor, C. (2002, August). *Children and interdisciplinary perspectives on preparation, needs, and services*. Presented at the meeting of the American Psychological Association, Chicago, IL.

Macias, M., & Saylor, C. (2002, August). *Predictors of developmental outcomes for children with spina bifida*. Presented at the meeting of the American Psychological Association, Chicago, IL.

Saylor, C., Finch, A., Fig, N., Jackson, C., & Cowart, B. (2002, August). *September 11 media exposure: Impact on elementary students*. Presented at the meeting of the American Psychological Association, Chicago, IL.

Fussell, J., Macias, M., & Saylor, C. (2002, September) *Social skills and behavior problems of children with disabilities with and without siblings*. Presented at the meeting of the Society of Developmental and Behavioral Pediatrics, Seattle, WA.

Macias, M., & Saylor, C. (2002, September). *Contributors to cognitive and adaptive outcomes of children with neural tube defects*. Presented at the meeting of the Society of Developmental and Behavioral Pediatrics, Seattle, WA.

Roberts, K., Macias, M., Saylor, C., & Kessler, M. L. (2003, March). *Incontinence, parenting stress, and behavior problems in children with special needs*. Presented at the Gatlinburg Conference in Mental Retardation and Developmental Disabilities, Annapolis, MD.

Saylor, C., & Cowart, B. (2003, April). *Peer EXPRESS: Models for inclusive school – and community-based recreation*. Presented at the meeting of the South Carolina Psychological Association, Myrtle Beach, SC.

Saylor, C., Stevens, B. & Cowart, B. (2004, March). *Social skills and inclusive recreation in children with different diagnoses*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Holland, P., & Saylor, C. (2004, March). *Peer matching, inclusive sports experiences, and behavior problems in children*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Saylor, C. Cowart, B. & Shepherd, J. (2004, April). *Utility of retrospective reporting of pre-trauma behavior on the Pediatric Emotional Distress Scale (PEDS)*. Presented at the Society of Pediatric Psychology National Conference in Child Health Psychology, Charleston, SC.

Macias, M., Saylor, C., & Haire, K. (2004, April). *Fathers' versus mothers' stress in parents of children with neural tube defects*. Presented at the Society of Pediatric Psychology National Conference in Child Health Psychology, Charleston, SC.

Macias, M., & Saylor, C. (2004, May). *Trauma exposure in children with disabilities (CWD)*. Presented at the meeting of the American Academy of Pediatrics-PAS, San Francisco, CA.

Saylor, C., Macias, M., Haire, K., & Awkerman, N. G. (2004, July/Aug). *Traumatic events reported at higher rates in children with disabilities*. Presented at the meeting of the American Psychological Association, Honolulu, HI.

Saylor, C. (2004, July/Aug). *Pediatric psychology: Are we "doin' any good"?*. Invited Address presented by winner of Lee Salk Distinguished Service Award. Presented at the meeting of the American Psychological Association, Honolulu, HI.

Macias, M. & Saylor, C. (2004, September). *Paternal contributors to development and behavior in children and adolescents with NTD*. Presented at the meeting of the American Academy of Cerebral Palsy and Developmental Medicine (AACPD), San Francisco, CA.

Saylor, C., & Zein, J. (2005, April). *Inclusion and social skills in adolescents with and without disabilities*. Presented at the meeting of the Southeastern Psychological Association, Nashville, TN.

Haire, K., Saylor, C., Macias, M., & Bell, N. (2005, April). *Stress in families of children with neural tube defects (NTD)*. Presented at the meeting of the Southeastern Psychological Association, Nashville, TN.

Morgan, L., Saylor, C., & Macias, M. (2005, August). *Life events in school-aged children with and without special needs*. Presented at the meeting of the American Psychological Association, Washington, DC.

Saylor, C., Macias, M., & Wohlfeiler, M. (2005, August). *Social opportunities in ambulatory vs. non-ambulatory students with spina bifida*. Presented at the meeting of the American Psychological Association, Washington, DC.

Garl, J., Macias, M., Saylor, C., & Wohlfeiler, M. (2006, March). *Predictors of social competence in youth with spina bifida*. Presented at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Saylor, C., Leach, B., & Taylor, R. (2006, March). *Perceived peer victimization in youth with and without disabilities*. Presented (and nominated for award given to best professional paper) at the meeting of the Southeastern Psychological Association, Atlanta, GA.

Wohlfeiler, M., Saylor, C., & Macias, M. (2006, April). *Paternal versus maternal predictors of behavioral outcome in children with spina bifida*. Presented at the National Child Health Conference, Gainesville, FL.

Saylor, C., Macias, M., Spratt, E., Gonzalez, Z. A., & Wohlfeiler, M. (2006, May). *The predictors of parenting stress in youth with special healthcare needs*. Paper Presented at the meeting of the Pediatric Academic Society, San Francisco, CA.

Stuart, S., Macias, M., & Saylor, C. (2006, May). *Patients with spina bifida frequently identified with inattentive behaviors*. Poster presented at the meeting of the Pediatric Academic Society, San Francisco, CA.

Stuart, S., Macias, M., & Saylor, C. (2006, September). *Prevalence of diagnosis and medication treatment for Attention Deficit Hyperactivity Disorder in patients with spina bifida*. Platform presentation at the meeting of the Society for Developmental and Behavioral Pediatrics, Philadelphia, PN.

Stuart, S., Macias, M., & Saylor, C. (2006, September). *Patients with spina bifida frequently identified with inattentive behaviors*. Trainee Poster (virtually identical to PAS poster in May 2006) presented at the meeting of the Society for Developmental and Behavioral Pediatrics, Philadelphia, PN.

Dispenza, C. J., & Saylor, C. F. (2007, February). *Young adult choices of heroes: A national sample of "MySpace" sites*. Presented at the meeting of the Southeastern Psychological Association, CEPO division, New Orleans, LA. ****winner of PSI CHI Regional research award**

Park, M. C., & Saylor, C. F. (2007, February). *Investigating bullying: Exploring the relationship of gender and age*. Presented at the Southeastern Psychological Association, CEPO division, New Orleans, LA. ****winner of PSI CHI Regional Research award**

Saylor, C. F., Stauffer, S., & McGuinness, J. (2007, February). *Depression and hope in student bullies, victims, and bully-victims*. Presented at the Southeastern Psychological Association, New Orleans, LA. *** nominated for award given to best professional paper**

Saylor, C. F., Saia, D. M., & Smith, C. (2007, February). *Bullying and peer victimization in children whose parents are divorcing*. Presented at the meeting of the Southeastern Psychological Association, New Orleans, LA.

Saylor, C., & Davis, E. T. (2007, March). *Children's choices of heroes and heroines related to gender*. Presented at the National Association of School Psychologists (NASP) meeting, New York, NY.

Saylor, C. F., Saia, D., & Arnau, P. (2007, March). *Bullying, fear of school violence, and special education placement*. Presented at the National Association of School Psychologists (NASP) meeting, New York, NY.

Jordan, B.S., Stuart, S.S., Saylor, C.F., & Macias, M.M (2007, April) *Sleep problems in children on medication for ADHD*. Presented at the Society of Pediatric Psychology/SDBP Child Health Conference. Cincinnati, OH.

Stuart, S. W., Davila, N., Saylor, C. F., Jordan, B. S., & Macias, M. M. (2007, May). *Predictive factors associated with combined ADHD medication treatment*. Presented at the annual meeting of the Pediatric Academic Societies, Toronto, Canada.

Saylor, C. F., Elmore, G., Garner, D., & Macias, M. M. (2007, August). *Recreation access and preferences for youth with and without disabilities*. Presented at the meeting of the American Psychological Association, San Francisco, CA.

Comeaux, C., Saylor, C., Taylor, L., & Twyman, K. (2008, March). *Comparing youth engaged in cyber-bullying with matched peers*. Presented at the meeting of the Southeastern Psychological Association, Charlotte, NC.

Lanier, M., Saylor, C., & Twyman, K. (2008, March). *Child heroism concepts: Relation to gender, development, values, and behavior*. Presented at the meeting of the Southeastern Psychological Association, Charlotte, NC.

Twyman KA, Saylor CF, Macias MM. (2008, May) *Can parents identify their child as a target of bullying?* Presented at the Pediatric Academic Societies Meeting, Honolulu, HI

Twyman KA, Saylor CF, Spratt E, Saia D, Macias MM. (2008, May) *“Psychopathology Correlates of bullies, victims, and bully-victims.”* Presented at the Pediatric Academic Societies Meeting, Honolulu, HI.

Saylor, C.F., Smyth, W.D., Twyman, K.A., Taylor, L.A. (2008, August) *Student Observation of School Bullying (SOSB): Brief screen for bullying exposure*. Presented at the American Psychological Association meeting. Boston, MA

Taylor, L.A., Twyman, K.A., Saylor, C.S., and Macias, M. (2008, August). *Bullies, victims, and bully-victims who have ADHD: Preliminary findings*. Presented at the American Psychological Association meeting. Boston, MA

Twyman, K.A., Saylor, C.F., Taylor, L.A., Macias, M.M., & Spratt, E. (2008, October). *Perceived heroism of parents as a predictor of emotional and behavioral outcomes*. Presented as a Poster at the Society of Developmental and Behavioral Pediatrics meeting. Cincinnati, OH.

Saylor, C.F., Twyman, K.A., Nida, S. A., & Williams, K. D. (2008, October). *Ostracism as a factor in child and adolescent adjustment*. Presented as a Platform Presentation at the Society of Developmental and Behavioral Pediatrics meeting. Cincinnati, OH.

Saylor, C. F., Saia, D. & Twyman, K. (2009, February). *Relationships between previous and present victimization experiences*. Presented at the National Association of School Psychologists meeting. Boston, MA

Saylor, C., Twyman, K. & Saia, D. (2009, February). *Ostracism and bullying in children and adolescents* Presented at the National Association of School Psychologists meeting. Boston, MA

Veronee, K., Saylor, C. & Taylor, L. (2009, February). *Who is your hero(ine) and why?: Age and gender differences*. Presented at the Southeastern Psychological Association meeting. New Orleans, LA.

Sola, E., Taylor, L. & Saylor, C. (2009, February) *College students' hero(ine) choices: Variations based on subject-hero(ine) relationship*. Presented at the Southeastern Psychological Association meeting. New Orleans, LA.

Byler, J., Taylor, L. & Saylor, C. (2009, February) *Testing a Developmental Model of Heroism: A Preliminary Study*. Presented in Southeastern Psychological Association Undergraduate Research Poster session, Winner of the PSI CHI Undergraduate Research Award. New Orleans, LA.

Saylor, C. (2009, April). *Child and adolescent concepts of heroic acts*. Presented as a Poster at the Society for Research in Child Development Meeting. Denver, CO.

Twyman, K., Macias, M., Saia, D. Saylor, C. Spratt, E. & Taylor, L. (2009, May) *Bullying and ostracism in children with special healthcare needs*. Platform Presentation. Pediatric Academic Society Meeting. Baltimore, MD.

Nida, S. A., Twyman, K., Saylor, C. F., & Williams, K. D. (2009, April). *Ostracism, depression, and adjustment in children and adolescents*. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, IL.

Saylor, C. Taylor, L., Veronee, K., and Sola, E. (2009, August). *Women's appraisal of potentially heroic acts: Comparisons among age-groups*. Poster presentation at the American Psychological Association Meeting. Toronto, Canada.

Saylor, C. Twyman, K., Macias, M. Santorelli, R., Smyth, W. & Spratt, E. (2009, August). *Gender and bullying in pediatric populations: Consideration of special needs*. Poster presentation at the American Psychological Association Meeting. Toronto, Canada.

Saylor, C. Santorelli, R., & Knippenberg, S. (2010, February). *Bullying and Ostracism in children with special needs*. Paper (50 minute) presented at National Association of School Psychologists meeting. Chicago, IL

Knippenberg, S., Saylor, C. Twyman, K., & Taylor, L..(2010, February). *Cyberbullying in Middle School: Prevalence, perceptions, and Prevention*. Presented as a Poster National Association of School Psychologists meeting. Chicago, IL

Santorelli, R. Saylor, C., Nida, S. & Twyman, K.. (2010, February). Gender differences in Bullying and Ostracism. Presented as a Poster. National Association of School Psychologists meeting. Chicago, IL

McReynolds, J.B. & Saylor, C. (2010, March). Community service participation and heroism concepts in male college students. Presented as a poster in undergraduate research session at Southeastern Psychological Association meeting. Chattanooga, TN

Johns, M., Saylor, C., & Taylor, L. (2010 March). Appraisal of heroic acts: A comparison of parents and children. Presented as a poster in undergraduate research session at Southeastern Psychological Association meeting. Chattanooga, TN

Bennett, M.R. & Saylor, C. Bullying experiences of honors students in elementary and middle school (2010, April). Presented at the SC Psychological Association meeting. Myrtle Beach, SC

Saylor, C.F. , McReynolds, J.B., Parkhill K., & Otto, N. (2010, October). *Incentives' Roles in Student Perceptions and Potential Participation in Outreach*. Presented at the National Outreach Scholarship Conference, Raleigh, NC

Flouras, A. & Saylor, C. (2011, February). Educator preparedness for addressing bullying of children with special needs. Poster presented at the National Association of School Psychologists. San Francisco, CA.

Rohler, C., Taylor, L., & Saylor, C. (2011, February). Sexting in adolescent males: prevalence, perceptions, and implications. Poster presented at the National Association of School Psychologists. San Francisco, CA.

Saylor, C. Sola, E., & Taylor, L. (2011, February). Assessment and applications of heroism concepts. Poster presented at the National Association of School Psychologists. San Francisco, CA.

Burton, T. & Saylor, C. (2011, March). The roles and perceptions of bystanders in bullying and ostracism. Paper presented at the Southeastern Psychological Association meeting, Jacksonville, FL (* Finalist for Graduate Student Research competition).

Dunn, M.M. & Saylor, C. (2011, March). Bullying and ostracism of students with special needs versus peers. Poster presented at the Southeastern Psychological Association meeting, Jacksonville, FL (* semi-finalist for Graduate Student Research competition).

Faulkenberry, P., Taylor, L., & Saylor, C. (2011, March). *Perceptual differences between students and teachers on prevalence of bullying*. Paper presented at the Southeastern Psychological Association meeting, Jacksonville, FL.

Kays, C. & Saylor, C. (2011, March). *Perceptions of heroism in veterans vs matched non-veterans*. Poster presented at the Southeastern Psychological Association meeting (PSI CHI undergraduate poster session) Jacksonville, FL

Saylor, C. (2011, March). *Bullying and ostracism: detection and prevention*. Peer-reviewed workshop (3 hour) presented at the Southeastern Psychological Association meeting, Jacksonville, FL.

McKenna, M., Saylor, C., Twomey, K., Kenny, K., Spratt, E.G., & Macias, M. (2011, September). *Ostracism predicts increased risk of internalizing conditions in youth with special health care needs*. Platform presentation at the annual meeting of the Society for Developmental and Behavioral Pediatrics, San Antonio, TX.

McKenna, M.E., Saylor, C., Twomey, K., Macias, M., Papa, C., & Kenny, K. (2011, September). *Self-reported bullying and ostracism in youth with chronic medical conditions and/or attention deficit hyperactivity disorder*. Poster presented at the annual meeting of the Society for Developmental and Behavioral Pediatrics, San Antonio, TX.

Saylor, C., Sola, E., & Taylor, L. (2011, July). *Heroic Acts Scales: Development and Relation to Positive Psychology*. Poster presentation at the Second World Congress on Positive Psychology. Philadelphia, PA

Saylor, C., Fekula, M., Papa, C. & Otto, N. (2011, November). *Placement characteristics predict impact of sophomore service experience on participants*. Poster presentation at the International Association of Research on Service-learning and Community Engagement meeting. Chicago, IL.

Hanchon, T., Saylor, C., & Dunn, M. (2012, February). *Perceptual differences of bullying prevalence between teachers and students*. Poster presentation at the National Association of School Psychologists, Philadelphia, PA

- Twomey, K. , Saylor,C., McKenna, M., Macias, M. & Kenny, K. (2012, February) . *Impact of bullying and ostracism on students with special needs*. Poster presentation at the National Association of School Psychologists, Philadelphia, PA
- Rogers, T., Saylor, C., Carpenter, J., Dunn, M., & Kenny, K. (2012, February). *Relationships between bullying and extracurricular participation in high school*. Poster presentation at the National Association of School Psychologists, Philadelphia, PA.
- Fernald, L., Saylor, C., Flouras, A., & Dunn, M. (2012, February). *Teacher perceptions of resources and needs related to bullying*. Poster presentation at the National Association of School Psychologists, Philadelphia, PA.
- Walls, R. & Saylor, C. (2012, February). *The psychological wellbeing of middle school students in honors programs*. Poster presentation at Southeastern Psychological Association meeting, CEPO undergraduate program, New Orleans, LA.
- Camargo, M., Saylor, C. & Dunn, M (2012, February). *Bullying and ostracism in military versus non-military environments*. Poster presentation at Southeastern Psychological Association meeting, CEPO undergraduate program PSI CHI Regional Award Winner, New Orleans, LA.
- Garcia, C. & Saylor, C. (2012, February). *Middle school bullying and ostracism: Relationships to psychological need-threats*. Poster presentation at Southeastern Psychological Association meeting, CEPO undergraduate program, New Orleans, LA.
- Meyers, M. & Saylor, C. (2012, February). *Investigating bullying bystanders: exploring helping experiences and intended helping experiences*. Poster presentation at Southeastern Psychological Association meeting, CEPO undergraduate program, New Orleans, LA.
- Bennett, M.R. & Saylor, C.F. (2012, February). *Psychology in schools: The Flourish and Fitness Scale's potential roles*. Poster presentation at Southeastern Psychological Association meeting, CEPO undergraduate program, New Orleans, LA
- Carpenter, J., Nida, S., Taylor, L. & Saylor, C. (2012, February). *Consequences: Bullying versus ostracism in middle school students*. Finalist for Graduate Student Research Award (paper) Southeastern Psychological Association meeting, New Orleans, LA.
- Dunn, M., Saylor, C. & Kenny, K. (2012, February). *Bullying experiences of special education students: Teacher versus student report*. Accepted as a poster presentation at Southeastern Psychological Association meeting, New Orleans, LA.

- Kenny, K., Saylor, C., and Dunn, M. (2012, February). *Parent versus teacher perceptions of bullying: Where are the differences*. Finalist for Graduate Student Research Award (paper), Southeastern Psychological Association meeting, New Orleans, LA.
- Proctor, C., Molizon, J., Saylor, C., Garner, D., & Coker-Bolt, P., & Brown, D. (2012, Feb). *HealthyPlay! WIFFLE® Ball League (HWBL): Summer play addresses health, fitness, and social goals*. Presented as both a poster and an educational session at the 2012 Value of Play Conference. Clemson, SC.
- Bounds, B., Farmer, S., & Saylor, C. (2012, March). *Impact of inclusive "Buddy Dance" service learning experience on undergraduates*. Poster presented at the Gulf South Summit on Service Learning. Hattisburg, MS.
- Saylor, C., Dunn, M., Kenny, K. & Stevens, R. (2012, August). *Gender and types of bullying in middle school: Multi-method assessment*. Poster presentation at the American Psychological Association meeting. Orlando, FL.
- Saylor, C.F., Dunn, M.M., & Bennett, M.R. (2012, August). *Flourishing in the face of bullying: High-risk middle school students' perceptions*. Poster presentation at the American Psychological Association meeting. Orlando, FL.
- Saylor, C.F., Farmer, S., & Bounds, B. (2012, September). *Is appraisal of service learning experiences predictive of service choices the following year?* Poster presented at the International Association for Research in Service Learning and Civic Engagement. Baltimore, MD.
- Walls, R., Saylor, C. Proctor, C., Molizon, J., Garner, D. (2013, March). *HealthyPlay! Wiffle Ball: Impact of a replicable summer program on Title I elementary school students*. Accepted for presentation as a showcase poster. National Service-Learning Conference. Denver, CO.
- Saylor, C. Farmer, S., Rule-Maxwell, L. Turner, J., Turner, C., Fernald, L. & Lesinski, E. (2013, March). *Learning by serving veterans: Replicable programs from K12-graduate students*. Accepted as a showcase poster, National Service-Learning Conference, Denver, CO.
- Weller, P., Saylor, C. Daniell, J., Yeager, J., & Rebecca, J. (2013, March). *Smart Strengths: Applying positive psychology to promote service and student development*. Accepted as a showcase poster, National Service-Learning Conference, Denver, CO.
- Dunn, M., Saylor, C., & Oakley, M. (2013, March). *Peer EXPRESS Inclusive service groups: Empowering youth of all abilities to serve others*. Accepted as a showcase poster, National Service-Learning Conference, Denver, CO.

Grants:

"Effectiveness of Early Intervention for Premature Infants with Intraventricular Hemorrhage: A Pilot Study." Conway F. Saylor and Abner H. Levkoff, Co-Principal Investigators, \$15,000 subcontract awarded from "Early Intervention Research Institute" - U.S. Department of Education, Glen Casto and Karl White, Principal Investigators, 10/1/85 - 9/30/86.

"A Model Early Intervention Program for Multi-handicapped Infants from Birth to Two." Conway F. Saylor, Principal Investigator, Abner H. Levkoff, Co-Investigator. Grant #G008630273/Project #024LH60037. Handicapped Children's Early Education Program (HCEEP) Demonstration Grant funding 10/1/87-9/30/89, at @ \$300,000 for 3 years, \$96,521 for year one; \$126,000 for year two; \$105,000 for year three.

"Effectiveness of Early Intervention for IVH Infants: An Age-at-Start Comparison." Conway F. Saylor and Abner H. Levkoff, Co-Principal Investigators, \$19,900 subcontract(s) awarded from "Early Intervention Research Institute" via Louisiana State University and Utah State University. U.S. Department of Education, Karl White, Principal Investigator, 10/1/86 - 9/30/87.

Additional \$19,500 awarded for 10/1/87-9/30/88.

Additional \$19,500 awarded for 12/1/88-9/30/89.

Additional \$39,000 awarded for 10/1/89 - 10/1/90.

"Long-term Follow-up of High Risk Premature Infants." Dilip Purohit and Conway F. Saylor, \$40,000 subcontract from Collaborative Study in Philadelphia, Pennsylvania. G. Peckham & M. McCormick, Principal Investigators, 2/87-1/89.

"Follow-up study of Early Intervention". Conway F. Saylor, Site Director. Subcontract from Utah State University's Early Intervention Follow-up Institute funded by U.S. Department of Education, Karl White and Glen Casto, Co-principal investigators, year one (12/90-9/91) - \$39,543.

Additional \$ 8,289 awarded for 10/1/91 - 12/30/91
to MUSC

Additional \$32,760 awarded for 1/1/92-9/30/92
to Citadel

Additional \$40,000 awarded for 10/1/92-9/30/93
to Citadel

Additional \$42,000 awarded for 10/01/93-9/30/94

Additional \$42,140 awarded for 10/1/94-9/30/95

Additional \$ 6,006 awarded for 10/1/95-12/31/95

"NIMH Institutional Clinical Child Training". (#1 TO1 MH19675-01) Conway F. Saylor, Program Director, \$50,000 awarded for 9/30/91-6/30/92.

"Parent and Professional Alliance (PAPA)". \$53,336 awarded from the Developmental Disabilities Council, Office of the Governor. (Grant #212-21-0011) Conway F. Saylor, Director and Tim Daugherty, Co-Director. 10-1-92 to 9-30-93

Additional \$42,001 awarded 10/01/93 to 9/30/94

(Conway Saylor, Director)

(Conway Saylor, Director) 10/1/94 to 9/30/95

"Caring Connection". \$38,248 awarded from the Department of Health and Environmental Control (DHEC). Timothy Daugherty, Director, Conway F. Saylor, Co-Director, 10-1-92 to 9-30-93.

Additional \$38,000 awarded 10/01/93 to 9/30/94

(Conway Saylor, Director)

(Conway Saylor, Director) 10/1/94 to 9/30/95

"Caring Connection". \$38,248 awarded to Medical University of South Carolina (MUSC) Department of Pediatrics. Conway F. Saylor & Michelle Macias, Co-Directors 10/1/95 - 9/30/96 (Contract renewed annually 1995- present).

"Follow-up of High Risk Infants", \$10,000 subcontract to Citadel from MUSC (UMA) Department of Pediatrics. Conway F. Saylor, Coordinator. (1995-96)

"Reach and Teach": Statewide Services for Children with NTD and their families. Michelle Macias, PI, Conway Saylor, Co-investigator, \$360,000 awarded to MUSC three years, beginning January, 1998. Healthy SC Initiative.

"Cost-effective systems to enhance social and recreational skills of youth with disabilities: Pilot research for Peer EXPRESS" Conway Saylor, PI, M. L.Kessler, Co-investigator \$64,200 awarded by Council of Higher Education (CHE) through the SC Research Initiative grants Program (SCRIG) for 1/1/01 – 12/31/01. (Extended to May 2002).

"Social Support for children with NTD and their families, Michelle Macias, PI, Conway Saylor, Co-investigator, \$200,000 for two years awarded to MUSC by Center for Disease Control (CDC). July 1, 2001 – June 30, 2003. (extended to September 2004)

"Peer EXPRESS for Adolescents: Interagency collaborating for inclusive recreation."(Conway F. Saylor, Project Director). Submitted March 2002 to SC Governor's Office DD Council. Funded for @ 50,000/year July 1, 2002 – June 30, 2005.

BOLD RESPONSES: Addressing bullying and ostracism in youth with disabilities. Submitted February 2009 to SC Governor's Office DD Council. Funded for @ \$ 39,494 July 1, 2009 – June 30, 2010; \$32,613 for July 2010-June 30 2011.

Phi Kappa Phi Literacy grants (2012-2013). Young Authors project. \$1400 for July 1, 2012-June 2013.