

CURRICULUM VITAE (Rev:Jan/07)

LESLIE RICHARD ATKINSON, Ph.D., C.Psych

CAMH (Centre for Addiction and Mental Health)
250 College Street, Toronto, Ontario, Canada, M5T 1R8
T: 416-979-4950 / F: 416-979-4996 / Leslie_Atkinson@camh.net

ACADEMIC QUALIFICATIONS

1986	Ph.D. (Psychology) York University
1980	M.A. (Psychology) York University
1975	B.A. University of Toronto

ACADEMIC AWARDS, GRADUATE STUDY

1983	S.S.H.R.C. Doctoral Fellowship (declined)
	Ontario Graduate Scholarship (declined)
1980-1983	S.S.H.R.C. Doctoral Fellowship
1980	Ontario Graduate Scholarship (declined)

PROFESSIONAL CERTIFICATION

1988-present Registered Psychologist, Ontario College of Psychologists (#2012)

EMPLOYMENT HISTORY

2005-present	Director Research Training, Centre for Addiction and Mental Health
2000-2004	Head, Psychobiology of Aggression and Antisocial Behaviour through the Lifespan Clinical Research Section, Centre for Addiction and Mental Health
1998-2005	Deputy Clinical Director, Child, Youth and Family Programme, Centre for Addiction and Mental Health
1998-present	Research Scientist, Child, Youth and Family Programme, Centre for Addiction and Mental Health
1997-1998	Acting Head, Psychology, Clarke Institute of Psychiatry/Centre for Addiction and Mental Health
1992-1997	Research Head & Senior Psychologist, Family Court Clinic, Clarke Institute of Psychiatry
1991-1992	Clinical Advisor, Psychological Assessment Services, Surrey Place Centre
1988-1992	Project Director, Attachment and Psychometrics, Early Intervention and Developmental Evaluation Service, Surrey Place Centre
1986-1992	Staff Psychologist, Early Intervention and Developmental Evaluation Service, Surrey Place Centre
1983-1986	Psychometrist, Staff Psychologist, Psychology Department, Whitby Psychiatric Hospital

APPOINTMENTS

2006-Present	Institute of Medical Science, University of Toronto, Full Member
2001-2003	Institute of Medical Science, University of Toronto, Full Member

2000-2001	Department of Psychology, Hospital for Sick Children, Associate Member
2000-present	Hospital for Sick Children, Scientific Associate, Psychiatry
1997-present	Department of Psychology, University of Toronto, Associate Professor
1996-present	Department of Psychiatry, University of Toronto, Associate Professor
1995-Present	Graduate Department of Education, University of Toronto, Member
1993-2006	Graduate Programme in Psychology, York University, Adjunct Professor
1993- 1996	Department of Psychiatry, University of Toronto, Assistant Professor
1989-1992	Department of Psychiatry, University of Toronto, Lecturer

PROFESSIONAL ACTIVITIES: SCIENTIFIC

Editorial Board

1995-2000	Journal on Developmental Disabilities
-----------	---------------------------------------

Ad Hoc Reviewer – Journals

- Addiction
- American Journal on Mental Retardation
- Archives of General Psychiatry
- Archives of Women's Mental Health
- Assessment
- Canadian Journal of Behavioural Science
- Canadian Journal of Psychiatry
- Clinical Psychology Review
- Developmental Psychology
- Infant Behavior and Development
- International Journal of Behavioral Development
- Journal on Developmental Disabilities
- Journal of Psychiatry and Neuroscience
- Perceptual and Motor Skills
- Psychological Assessment
- Psychological Reports
- Social Science and Medicine

Ad Hoc Reviewer – Publisher

- J. M. Sattler, Publisher

Ad Hoc Reviewer – Granting Agencies

- Hospital for Sick Children Department of Psychiatry Endowment Fund
- Hospital for Sick Children Foundation
- Medical Research Council of Canada, Canadian Institutes of Health Research
- Ontario Mental Health Foundation
- The Provincial Centre of Excellence for Child and Youth Mental Health at the Children's Hospital of Eastern Ontario
- Social Psychology Program, National Science Foundation
- Social Sciences and Humanities Research Council of Canada

Review Committees

2006 – present	Member, Child Health Peer Review Committee, Canadian Institutes of Health Research, Health Canada
----------------	---

2006	Member, 5-Year Review of Scientists, Rotman Research Institute
2004	Invitee Scientific Officer, Child Health Peer Review Committee, Canadian Institutes of Health Research, Health Canada
2004	Member, Healthy Developmental Trajectories RFA Peer Review Committee, Canadian Institutes of Health Research, Health Canada
2002-Present	Co-chair, National Expert Advisory Committee on Centres of Excellence for Children's Wellbeing, Health Canada
2001-2002	Member, National Expert Advisory Committee for Centres of Excellence on Children's Wellbeing, Health Canada
2001-2004	Member, Psychosocial, Sociocultural and Behavioural Determinants of Health Peer Review Committee, Canadian Institutes of Health Research, Health Canada
1998-2000	Member, Interim National Expert Advisory Committee on Centres of Excellence for Children's Wellbeing, Health Canada

Conference Review

2006	Child Psychotherapies and Development, Toronto, 2007
------	--

PROFESSIONAL ACTIVITIES: COMMUNITY

2001-2003	Member, Board of Directors, Blue Hills Child and Family Services
2001-Present	Member, Advisory Board, Toronto Advanced Professional Education, St. Michaels College, University of Toronto
1999-2001	Member, Advisory Board, Toronto Advanced Professional Education, Faculty of Social Work, University of Toronto

RESEARCH AWARDS

Under review	Beitchman, J. (PI), Kennedy, J., Sun, L., Sandor, P., Goodman, D., Atkinson, L., Strauss, J., & Jain, U. (Co-investigators). <i>Childhood aggression: Genetic and environmental risk factors</i> . Canadian Institutes of Health Research.
Under review	Levitan, R. (PI), Chopra, K., Ravindran, A., Kennedy, J., & Atkinson, L. (Co-investigators). <i>Sociobiological and genetic mediators of the cortisol stress response in adults with chronic major depression</i> . Canadian Institutes of Health Research.
2006-2007	Madigan, S. (PI), Benoit, D., Atkinson, L., Coolbear, J., & Crawford, A. (Co-investigators). <i>Neurobiological correlates of caregiver states of mind and infant-caregiver attachment relationships in the context intervention</i> . Hospital for Sick Children Psychiatric Endowment Fund (\$25,000).
2006-2008	Atkinson, L. Child maltreatment, parenting, genes, and infant cortisol stress response. Postdoctoral fellowship and postdoctoral support funds. CIHR NET: The impact of child maltreatment on adolescent and adult health outcomes (\$57,500).
2005-2008	Feldman, M., Owen, F.A., Griffiths, D. (Co-PIs), Tardif, C., Tarulli, D., McQueen-Fuentes, G., Sales, C.A., Fedoroff, J.P., Atkinson, L. (Co-investigators). <i>Health self-advocacy training for people who have intellectual disabilities</i> . Canadian Institutes of Health Research (\$415,874).
2003-2009	Meaney, M. J., Matthews, S., Atkinson, L., Evans, A. C., Fleming, A. S., Goldberg, S. (Co-PIs) et al. <i>Maternal adversity, vulnerability, and neurodevelopment</i> . Canadian Institutes of Health Research Healthy Pregnancy and Great Life Beginnings (\$3,750,000).

- 2003-2007 Atkinson, L. (Co-PI), Goldberg, S. (Co-PI), Levitan, R. (Co-PI), Matthews, S., Kennedy, J., Masellis, M., Basile, V., & Leung, E. (Co-Investigators). *Development of the HPA-axis in infants: Influence of gene-environment interaction* Canadian Institutes of Health Research (\$594,172).
- 2002-2003 Atkinson, L. (Co-PI), Goldberg, S. (Co-PI), Levitan, R. (Co-PI), Matthews, S., Macciardi, F., Masellis, M., & Basile, V. *Development of the HPA-axis in infants: Influence of gene-environment interaction*. Canadian Institutes of Health Research (\$46,443).
- 2002-2003 Keating, D.P. (PI), Miller, F.K., Sagar, A., Landy, S., Atkinson, L., Bradley, S., & Wittenberg, J.V. *Aggression problems in young children: Early intervention in a community based approach*. Change Foundation (\$100,000).
- 2001-2004 Beitchman, J. H. (PI), Johnson, C. J., Young, A. R., Atkinson, L. (Co-I), Adlaf, E., Escobar, M., & Vohra, S. *The Ottawa language study: The moderating effect of transitional age variables on psychosocial outcomes: A 20 year follow-up study*. Canadian Institutes of Health Research (\$350,000).
- 2001-2003 Benoit, D. (PI) & Atkinson, L. (Co-investigator). *Behavioral treatment of atypical caregiver behavior*. Ontario Mental Health Foundation (\$119,000).
- 2000 Goldberg, S. (PI), Atkinson, L. (Co-PI), Levitan, R. (Co-PI), Macciardi, F., Masellis, M. *A genetic-environmental approach to the development of the hypothalamic-pituitary-adrenal axis*. Psychiatric Endowment Fund, Hospital for Sick Children (\$15,000).
- 1999-2003 Chisholm, V.C. (PI), Atkinson, L., Kelnar, C.J.H., & Noyes, K. (Co-investigators). *Promoting compliance in young diabetic children*. The Scottish Office (£111,120).
- 1998-1999 Atkinson, L., & Schneider, B. (Co-PIs). *Attachment and peer relations in children: A meta-analysis*. Ontario Mental Health Foundation (\$26,816).
- 1996-1997 Atkinson, L. (PI), Pederson, D., Moran, G., & Goldberg, S. (Co-investigators). *The Adult Attachment Interview: Developing and alternative internal working models measure*. Ontario Mental Health Foundation (\$15,000).
- 1996-1997 MacKay, S. (PI), Hanson, M., & Atkinson, L. (Co-Investigators) *The Arson Prevention Program for Children (TAPP-C)*. Government of Ontario, Ministry of the Solicitor General and Correctional Services, & Ontario Association of Fire Chiefs (\$62,500).
- 1995-1998 Beitchman, J. (PI), Wheaton, B., Young, A., Johnson, C., & Atkinson, L. (Co-investigators). *Transitions to adulthood: Developmental pathways from preschool to young adult linguistic, academic and psychosocial outcomes*. National Health Research and Development Program (\$486,200).
- 1995-1998 Atkinson, L. (PI), Trehub, S., & Kerr, S. (Co-investigators). *Internal working models and information processing in mothers and infants*. Social Sciences and Humanities Research Council of Canada (\$99,000).
- 1995-1996 MacKay, S. (PI), Hanson, M., & Atkinson, L. (Co-Investigators). *The Arson Prevention Program for Children (TAPP-C)*. Government of Ontario, Ministry of the Solicitor General and Correctional Services, & Ontario Association of Fire Chiefs (\$62,500).
- 1994-1995 MacKay, S. (PI), Hanson, M., & Atkinson, L. (Co-investigators). *The Arson Prevention Program for Children (TAPP-C)*. Government of Ontario, Ministry of the Solicitor General and Correctional Services, & Ontario Association of Fire Chiefs (\$62,500).

- 1994 Atkinson, L. (PI), & Niccols, A. (Co-investigator). *Predicting attachment security: A meta-analysis*. Brighter Futures Strategic Fund for Children's Mental Health, Health and Welfare Canada (\$18,877).
- 1993-1994 Ducharme, J. M. (PI), Atkinson, L., & Walton-Allen, N. (Co-investigators). *A nonintrusive approach to teaching cooperation and decreasing maladaptive behaviour in child witnesses of family violence*. Family Violence Initiative of the Ministry of Health and Welfare (\$82,514).
- 1993 Atkinson, L., & Feldman, M. (Co-PIs). *Survey of aberrant behaviour and its treatment in persons with developmental disabilities living in Ontario: Phase III*. Ministry of Community and Social Services administered through the Ontario Mental Health Foundation (\$100,000).
- 1992-1993 Atkinson, L., & Feldman, M. (Co-PIs). *Survey of aberrant behaviour and its treatment in persons with developmental disabilities living in Ontario: Phases I and II*. Ministry of Community and Social Services administered through the Ontario Mental Health Foundation (\$50,000).
- 1991-1994 MARC Mental Health Committee. *The MATCH project*. Ministry of Community and Social Services and Ministry of Health Interministerial Initiative on Persons with Developmental Disabilities and Mental Illness - "Dual Diagnosis" (\$1,155,000).
- 1991-1993 Atkinson, L. (PI), Chisholm, V.C., & Vaughn, B. (Co-investigators). *Security of attachment and children with Down syndrome in the integrated school social structure: A longitudinal study*. Ministry of Community and Social Services Research Grants Program. (\$132,908).
- 1991-1993 MARC Task Force on Mental Health for Persons with Developmental Handicaps. *A continuum of services for persons with developmental handicaps*. Ministry of Community and Social Services (\$198,000).
- 1990-1991 Atkinson, L. (PI), & Chisholm, V.C. (Co-investigator). *Stability of attachment security classification among young children with Down Syndrome*. Ministry of Community and Social Services administered through the Ontario Mental Health Foundation (\$44,038).
- 1988-1990 Atkinson, L. (PI), Scott, B., & Goldberg, S. (Co-investigators). *Cognitive and affective adjustment in mothers with Down syndrome children and quality of attachment*. Ministry of Community and Social Services administered through the Ontario Mental Health Foundation (\$76,181); Laidlaw Foundation (\$30,000); Surrey Place Centre (\$24,000).

CONFERENCE FUNDING

- 2001 Atkinson, L. *Child Psychiatry Day 2003. Infancy: Social and Biological Perspectives on Early Development*. Ontario Mental Health Foundation (\$2,500) ; Hospital for Sick Children Foundation (\$5,000).
- 1998 Atkinson, L. *Attachment and psychopathology: 2nd International Conference*. Ontario Mental Health Foundation (\$2,500).
- 1995 Atkinson, L., & Butler, S. *Children and the Law: Prediction, Prevention, and Treatment* (Conference). Ontario Mental Health Foundation (\$4,500).
- 1994 Atkinson, L., & Ferguson, B. *Attachment and Psychopathology: 1st International Conference*. National Health Research Division (\$5,000); Ontario Mental Health Foundation (\$2,500).

REFEREED PUBLICATIONS

Journal Articles – Under Review/Revision

1. Leung, E., Goldberg, S., Benoit, D., & Atkinson, L. (under review). *Antenatal programming of offspring's stress reactivity: The mediation of antenatal effects on the development of physical health*

and emotional health.

2. Leung, E., Goldberg, S., Benoit, D., & Atkinson, L. (under review) *Stability of effects of antenatal maternal distress on neuroendocrinological and behavioral stress reactivity of infants and toddlers.*
3. Leung, E., Schmidt, L.A., Atkinson, L., Tasker, S.L., Schulkin, J. (under review). *Antenatal programming of offspring's peri- and post-natal HPA functioning: The mediation and moderation of antenatal effects on stress reactivity in health human infants.*
4. Chisholm, V., Atkinson, L., Donaldson, C., Kelnar, C., Noyes, K. & Payne, A. (under review). *Maternal and family functioning, child adjustment and adherence to the diabetic regimen in young children.*
5. Beitchman, J.H., Wilson, B., Douglas, L., Atkinson, L., Johnson, C.J., Young, A., Escobar, M. (under review). *Early childhood predictors of anxiety disorder and antisocial personality disorder in young adulthood: A fourteen-year follow-up of speech/language impaired and control children.*
6. Atkinson, L., Leung, E., Goldberg, S., Benoit, D., Poulton, L., Myhal, N., Blokland, K., & Kerr, S. (under revision). Attachment and selective attention: Disorganization and emotional Stroop reaction time. *Development and Psychopathology.*
7. Brownlie, E.B., Jabbar, A., Beitchman, J., Vida, R., & Atkinson, L. (under revision). Language impairment and sexual assault. *Journal of Abnormal Child Psychology.*

Journal Articles – In Press

8. Butler, S., Fearon, P., Atkinson, L., & Parker, K.C.H. (in press). Testing an interactive model of symptom severity in conduct disordered youth: Family relationships, antisocial cognitions, and social contextual risk. *Criminal Justice and Behaviour.*
9. Chisholm, V., Atkinson, L., Donaldson, C., Kelnar, C., Noyes, K. & Payne, A. (in press). Predictors of treatment adherence in young children with type 1 diabetes. *Journal of Advanced Nursing.*
10. McBride, C., Atkinson, L., Quilty, L., & Bagby, M. (in press). Adult attachment security and treatment response following IPT and CBT treatment of major depression. *Journal of Consulting and Clinical Psychology.*

Journal Articles - Published

11. Beitchman, J., Adlaf, E., Atkinson, L., & Douglas, L. (2005). Psychiatric and substance use disorders in late adolescence: The role of risk and perceived social support. *American Journal on Addictions, 14*, 124-138.
12. Atkinson, L., Goldberg, S., Raval, V., Pederson, D., Benoit, D., Moran, G., Poulton, L., Myhal, N., Zwiers, M., Gleason, K. & Leung, E. (2005). On the relation between maternal state of mind and sensitivity in the prediction of infant attachment security. *Developmental Psychology, 41*, 42-53.
13. Brownlie, E.B., Beitchman, J.H., Escobar, M., Young, A., Atkinson, L., Johnson, C., Wilson, B., Douglas, L. (2004). Early language impairment and young adult delinquent and aggressive behaviour. *Journal of Abnormal Child Psychology, 32*, 453-467.
14. Davidge, K.M., Atkinson, L., Douglas, L., Lee, V., Shapiro, S., Kennedy, J.L., & Beitchman, J.H. (2004). Association of the serotonin transporter and 5HT1D β receptor genes with extreme, persistent and pervasive aggressive behavior in children. *Psychiatric Genetics, 14*, 143-146.
15. Thompson, A.P., LoBello, S.G., Atkinson, L., Chisholm, V.C., & Ryan, J.J. (2004). A survey of brief intelligence testing in Australia, Canada, United Kingdom, and United States. *Professional Psychology: Research and Practice, 35*, 286-290.
16. Feldman, M.A., Atkinson, L., Foti-Gervais, L., & Condillac, R. (2004). Formal versus informal interventions for challenging behaviour in persons with intellectual disabilities. *Journal of Intellectual Disabilities Research, 48*, 60-68.

17. Beitchman, J.H., Davidge, K.M., Kennedy, J.L., Atkinson, L., Lee, V., Shapiro, S., & Douglas, L. (2003). The serotonin transporter gene in aggressive children with and without ADHD and nonaggressive matched controls. *Annals of the New York Academy of Science*, 1008, 1-4.
18. Goldberg, S., Levitan, R., Leung, E., Masellis, M., Basile, V., Nemeroff, C.B., & Atkinson, L. (2003). Stability of baseline and stress cortisol concentrations in 12-18-month-old infants: Issues of time, location, and stressor. *Biological Psychiatry*, 54, 719-726.
19. Milligan, K., Atkinson, L., Trehub, S., Benoit, D., & Poulton, L. (2003). Maternal attachment and the communication of emotion through song. *Infant Behavior and Development*, 26, 1-13.
20. Niccols, A., Atkinson, L., & Pepler, D. (2003). Mastery motivation in young children with Down syndrome: Relations with cognitive and adaptive competence. *Journal of Intellectual Disability Research*, 47, 121-133.
21. Young, A.R., Beitchman, J.H., Johnson, C.J., Atkinson, L., Escobar, M., Douglas, L., & Wilson, B. (2002). Young adult academic outcomes in a longitudinal sample of early identified language impaired and control children. *Journal of Child Psychology, Psychiatry, and Allied Disciplines*, 43, 1-11.
22. Sloman, L., Atkinson, L., Milligan, K., & Liotti, G. (2002). Attachment, social rank, and affect regulation: An ethological approach to family interaction. *Family Process*, 41, 479-493.
23. Raval, V., Goldberg, S., Atkinson, L., Benoit, D., Myhal, N., Poulton, L., & Zwiers, M. (2001). Maternal attachment, maternal responsiveness and infant attachment. *Infant Behavior and Development*, 24, 281-304.
24. Beitchman, J.H., Adlaf, E.M., Douglas, L., Atkinson, L., Young, A., Johnson, C.J., Escobar, M., & Wilson, B. (2001). Comorbidity of psychiatric and substance use disorders in late adolescence: A cluster analytic approach. *The American Journal of Drug and Alcohol Abuse*, 27, 421-440.
25. Ducharme, J., Atkinson, L., & Poulton, L. (2001). An "errorless" approach to reducing parent/child confrontation in violent families: A two-case study. *Child Abuse and Neglect*, 6 855-868.
26. Schneider, B., Atkinson, L., & Tardiff, C. (2001). Parent-child attachment and children's peer relations: A quantitative review. *Developmental Psychology*, 37, 86-100.
27. Beitchman, J.H., Wilson, B., Johnson, C.J., Atkinson, L., Young, A., Adlaf, E., Escobar, M., Douglas, L. (2001). Fourteen-year follow-up of speech/language impaired and control children: Psychiatric outcome. *Journal of the American Academy of Child and Adolescent Psychiatry*, 40, 75-82.
28. Atkinson, L., Niccols, G. A., Paglia, A., Coolbear, J., Parker, K. C. H., Poulton, L., Guger, S., & Sitareneos, G. (2001). A meta-analysis of time between maternal sensitivity and attachment assessments: Implications for internal working models in infancy/toddlerhood. *Journal of Social and Personal Relationships*, 17, 791-810.
29. Atkinson, L., Paglia, A., Coolbear, J., Niccols, A., Parker, K. C. H., & Guger, S. (2000). Infant attachment security: A meta-analysis of maternal mental health correlates. *Clinical Psychology Review*, 20, 1019-1040.
30. Ducharme, J, Atkinson, L., & Poulton, L. (2000). "Errorless" compliance training: Success-based remediation of oppositional behavior in children from violent homes. *Journal of the American Academy of Child and Adolescent Psychiatry*, 39, 995-1003.
31. Atkinson, L., Chisholm, V.C., Scott, B., Goldberg, S., Vaughn, B.E., Blackwell, J., Dickens, S., & Tam, F. (1999). Maternal sensitivity, child functional level, and attachment in Down syndrome. In J. Vondra & D. Barnett (Eds.), *Atypical attachment in infancy and early childhood. Monographs of the Society for Research in Child Development*. Serial No. 258(No. 3) (pp. 45-66).
32. Beitchman, J. H., Douglas, L., Wilson, B., Johnson, C., Young, A., Atkinson, L., Escobar, M., & Taback, N. (1999). Adolescent substance use disorders: Findings from a 14-year follow-up of speech and language impaired and control children. *Journal of Clinical Child Psychology*, 28, 312-321.

33. Johnson, C. J., Beitchman, J. H., Young, A., Escobar, M., Atkinson, L., Wilson, B., Brownlie, E. B., Douglas, L., Taback, N., Lam, I., & Wang, M. (1999). Fourteen year follow-up of children with and without speech/language impairments: Speech/language stability and outcomes. *Journal of Speech-Language-Hearing Research, 42*, 744-760.
34. Scott, B., Atkinson, L., Minton, H., & Bowman, T. (1997). Psychological distress in parents of infants with Down syndrome. *American Journal on Mental Retardation, 102*, 161-171.
35. Atkinson, L., & Butler, S. (1996). Court-ordered assessment: The impact of parental compliance on clinical recommendations. *Child Abuse and Neglect, 20*, 185-190.
36. Parker, K.C.H., & Atkinson, L. (1995). Computation of WAIS-R factor scores: Equal and differential weights. *Psychological Assessment, 7*, 456-462.
37. Hanson, M., MacKay, S.A., Atkinson, L., Stayley, S., & Pignatiello, A. (1995). Firesetting during the preschool period: Assessment and intervention issues. *Canadian Journal of Psychiatry, 40*, 299-303.
38. Atkinson, L., Scott, B., Chisholm, V.C., Blackwell, J., Dickens, S.E., Tam, F., & Goldberg, S. (1995). Cognitive coping, affective distress, and maternal sensitivity: Mothers of children with Down syndrome. *Developmental Psychology, 31*, 668-679.
39. Butler, S., Atkinson, L., Magnatta, M., & Hood, E. (1995). Child maltreatment: The collaboration of child welfare, mental health, and judicial systems. *Child Abuse and Neglect, 19*, 355-362. (selected as "Spotlight on Practice" article).
40. Parker, K.C.H., & Atkinson, L. (1994). The WISC-III factor space: Some critical thoughts and recommendations. *Psychological Assessment, 6*, 201-208.
41. Chisholm, V.C., Bloomfield, S., & Atkinson, L. (1994). Diabetes: Its differential impact on child and family. *British Journal of Medical Psychology, 67*, 77-87.
42. Vaughn, B.E., Goldberg, S., Atkinson, L., Marcovitch, S., MacGregor, D., Seifer, R. (1994). Quality of toddler-mother attachment in children with Down syndrome: Limits to interpretation of strange situation behavior. *Child Development, 65*, 95-108.
43. Sattler, J.M., & Atkinson, L. (1993). Item equivalence across scales: The WPPSI-R and WISC-III. *Psychological Assessment, 5*, 203-206.
44. Yu, D., & Atkinson, L. (1993). Developmental disability with and without psychiatric involvement: Prevalence estimates for Ontario. *Journal on Developmental Disabilities, 2*, 92-99.
45. Atkinson, L. (1992). The Wechsler Memory Scale - Revised: Abnormality of selected Index differences. *Canadian Journal of Behavioural Science, 24*, 537-539.
46. Atkinson, L. (1992). Mental retardation and WAIS-R scatter analysis. *Journal of Intellectual Disability Research, 36*, 443-448.
47. Atkinson, L., Bevc, I., Dickens, S., & Blackwell, J. (1992). Concurrent validities of the Stanford-Binet (Fourth Edition), Leiter, and Vineland with developmentally delayed children. *Journal of School Psychology, 30*, 165-174.
48. Atkinson, L. (1992). Fetal alcohol syndrome. *Journal of the American Academy of Child and Adolescent Psychiatry, 31*, 563.
49. Atkinson, L. (1992). Evaluating WISC-R change scores. *Psychology in the Schools, 154-156*.
50. Atkinson, L. (1991). On WAIS-R difference scores in the standardization sample. *Psychological Assessment: A Journal of Consulting and Clinical Psychology, 3*, 288-291.
51. Atkinson, L. (1991). Some tables for statistically based interpretation of WAIS-R factor scores. *Psychological Assessment: A Journal of Consulting and Clinical Psychology, 3*, 292-294.
52. (Reproduced in *WAIS-R Interpretation Program*. Copyrighted Software, San Diego: CA. Dunnigan

Designs, 1991.)

53. Atkinson, L. (1991). Short forms of the Stanford-Binet Intelligence Scale, Fourth Edition, for children with low intelligence. *Journal of School Psychology, 29*, 177-181.
54. Atkinson, L. (1991). Three standard errors of measurement and the Wechsler Memory Scale-Revised. *Psychological Assessment: A Journal of Consulting and Clinical Psychology, 3*, 136-138.
55. Atkinson, L. (1991). Concurrent use of the Wechsler Memory Scale-Revised and the WAIS-R. *British Journal of Clinical Psychology, 30*, 87-90.
56. Atkinson, L. (1991). The British Picture Vocabulary Scale: Constructing confidence intervals to evaluate change. *British Journal of Disorders of Communication, 26*, 369-372.
57. Atkinson, L. (1991). Mental retardation and WAIS-R difference scores. *Journal of Mental Deficiency Research, 35*, 537-542.
58. Atkinson, L., & Yoshida, G. (1991). An augmented BASIC program for exploring subtest combination short forms. *Educational and Psychological Measurement, 51*, 639-640.
59. Cyr, J. J., & Atkinson, L. (1991). Use of population-specific parameters in generating WAIS-R short forms. *Psychological Reports, 69*, 151-167.
60. Atkinson, L., Bowman, T.G., Dickens, J., Blackwell, J., Vasarhelyi, J., Szep-Chambers, P., Dunleavy, B., MacIntyre, R., & Bury, A. (1990). Stability of WAIS-R factor scores across time. *Psychological Assessment: A Journal of Consulting and Clinical Psychology, 2*, 447-450.
61. Atkinson, L. (1990). Standard errors of prediction for the Vineland Adaptive Behavior Scales. *Journal of School Psychology, 28*, 355-359.
62. Atkinson, L. (1990). Reliability and validity of Cattell ratio developmental quotients. *American Journal on Mental Retardation, 95*, 215-219.
63. Atkinson, L. (1990). Intellectual and adaptive functioning: Some tables for interpreting the Vineland in combination with intelligence tests. *American Journal on Mental Retardation, 95*, 198-203.
64. Atkinson, L. (1990). Measuring stability and change in WISC-R IQs. *Psychology in the Schools, 27*, 185-186.
65. Bagby, R. M., Atkinson, L., Dickens, S.E., & Gavin, D. (1990). Dimensional analysis of the Attributional Style Questionnaire: Attributions or outcomes and events. *Canadian Journal of Behavioural Science, 22*, 140-150.
66. Atkinson, L. (1989). Three standard errors of measurement and the Stanford-Binet Intelligence Scale, Fourth Edition. *Psychological Assessment: A Journal of Consulting and Clinical Psychology, 1*, 242-244.
67. Atkinson, L., Quarrington, B., Cyr, J. J., & Atkinson, F.V. (1989). Differential classification in school refusal. *British Journal of Psychiatry, 155*, 191-195.
68. Atkinson, L. & Yoshida, G. (1989). A BASIC program for evaluating subtest combination short forms. *Educational and Psychological Measurement, 49*, 141-143.
69. Atkinson, L., Cyr, J.J., Doxey, N.C.S., & Vigna, C.M. (1989). Generalizability of WAIS-R factor structure within and between populations. *Journal of Clinical Psychology, 45*, 124-129.
70. Atkinson, L. (1988). The measurement-statistics controversy: Factor analysis and sub-interval data. *Bulletin of the Psychonomic Society, 26*, 361-364.
71. Bagby, R.M., Taylor, G.J., & Atkinson, L. (1988). Alexithymia: A comparative study of three self-report measures. *Journal of Psychosomatic Research, 32*, 107-116.
72. Atkinson, L. & Cyr, J. J. (1988). Low IQ samples and WAIS-R factor structure. *American Journal on Mental Retardation, 93*, 278-282.

73. Bagby, R.M. & Atkinson, L. (1988). The effects of legislative reform on civil commitment admission rates: A critical analysis. *Behavioural Science and the Law*, 6, 45-61.
74. Cyr, J.J. & Atkinson, L. (1987). Item bias in the WISC-R. *Canadian Journal of Behavioural Science*, 19, 101-107.
75. Atkinson, L. (1986). The comparative validities of Rorschach and MMPI: A meta-analysis. *Canadian Psychology*, 27, 238-247.
76. Atkinson, L. (1986). Depression in school phobia. *British Journal of Psychiatry*, 148, 335-336.
77. Atkinson, L., Quarrington, B., Alp, I.E., & Cyr, J.J. (1986). Rorschach validity: An empirical approach to the literature. *Journal of Clinical Psychology*, 42, 360-362.
78. Cyr, J. J., Atkinson, L., & Haley, G. (1986). A replicated cluster solution in a heterogeneous psychiatric population. *Journal of Clinical Psychology*, 42, 92-99.
79. Cyr, J. J. & Atkinson, L. (1986). Selection of appropriate number of factors: A case of questionable dimensions. *Psychological Reports*, 58, 251-256.
80. Atkinson, L. & Cyr, J. J. (1985). Gender IQ differences among psychiatric patients. *Canadian Journal of Behavioural Science*, 17, 417-423.
81. Atkinson, L., Quarrington, B., & Cyr, J. J. (1985). School refusal: The heterogeneity of a concept. *American Journal of Orthopsychiatry*, 55, 83-101. (Reprinted in the *Journal of the International Association of Pupil Personnel Workers*, 1985.)
82. Atkinson, L. & Cyr, J. J. (1984). Factor analysis of the WAIS-R: Psychiatric and standardization samples. *Journal of Consulting and Clinical Psychology*, 55, 714-716.
83. Atkinson, L. (1983). Rational-emotive therapy versus systematic desensitization: A comment on Moleski and Tosi. *Journal of Consulting and Clinical Psychology*, 51, 776-778.
84. Neiger, S., Atkinson, L., & Quarrington, B. (1981). A factor analysis of personality and fear variables in phobic disorders. *Canadian Journal of Behavioural Science*, 13, 336-348.

Reports and Technical Papers

85. Alberti, L., Atkinson, L., Buono, L., Chau, R., Henda, R., Hunter, J., King, A., Lancee, B., Lewis, G., Madras, N., Pugh, M., Rossi, L., & Witelski, T. (2006). *Models of mother-child attachment*. Fields-MITACS Industry Report, University of Toronto, Toronto.
86. Chisholm, V., Atkinson, L., Kelnar, C. & Noyes, K. (November, 2003). Promoting compliance in young children with diabetes. Chief Scientist Office, Health Department, Scottish Executive.
www.show.scot.nhs.uk/cso/index.htm
87. Atkinson, L. (1996). *Adjusting predicted true scores and standard errors for practice effects*. Technical paper prepared for the Riverside Publishing Company.
88. Atkinson, L. (1996). *Coefficient alpha and standard errors*. Technical paper prepared for the Riverside Publishing Company.
89. Ducharme, J.M., & Atkinson, L. (1995). *Improving cooperation in the oppositional child "errorlessly": Children who have witnessed or experienced family violence*. Manual developed for the Family Violence Initiative of Health Canada.
90. Ducharme, J.M., Atkinson, L., Poulton, L. (1995). *The cooperation project: A nonintrusive approach to teaching cooperation and decreasing maladaptive behaviour in child witnesses and victims of family violence*. Report for the Family Violence Initiative, Health Canada.

91. Atkinson, L., Feldman, M., McNamara, A., Uhlin, L., Niccols, A., Leiserson, V., Paglia, A., Cheung, A., Christian, R., & Lucas, H. (1994). *Survey of aberrant behaviour and its treatment in persons with developmental disabilities living in Ontario*. Report for the Ministry of Community of Community and Social Services through the Ontario Mental Health Foundation.
92. MARC Mental Health Committee (1989). *A continuum of service for persons with dual diagnosis*. Report of the Task Force on Mental Health for Persons with Developmental Handicaps.

Books

93. Atkinson, L., & Goldberg, S. (Eds.). (2004). *Attachment issues in psychopathology and intervention*. New Jersey: Erlbaum.
94. Atkinson, L., & Zucker, K. J. (Eds.). (1997). *Attachment and psychopathology*. New York: Guilford.

Chapters in Books – In Press

95. Maier, M., Bernier, A., Atkinson, L., & Cocoran, D. (in press). Investigating associative structures. In E. Waters (Ed.). *Measuring attachment: Psychometrics of behavior, mental representations, and biological processes*.

Chapters in Books – Published

96. Atkinson, L. & Goldberg, S. (2004). Attachment and psychopathology: The integration of developmental and clinical traditions. In L. Atkinson & S. Goldberg (Eds.), *Attachment perspectives on psychopathology and intervention*. (pp. 3-26). New Jersey: Erlbaum.
97. Atkinson, L. (2001). Intellectual functioning, assessment of. In N. J. Smelser and Paul B. Baltes (editors). *2001 International Encyclopaedia of the Social & Behavioral Sciences*. (Vol. 11, pp. 7600-5). Oxford: Pergamon.
98. Atkinson, L., Paglia, A., Coolbear, J., Niccols, A., Poulton, L., Leung, E., & Chisholm, V.C. (2000). L'évaluation de la sensibilité maternelle dans le contexte de la sécurité d'attachement: Une méta-analyse. [Assessing maternal sensitivity in the context of attachment security: A meta-analysis.] In G. M. Tarabulsy, S. Larose, D. R. Pederson, & G. Moran (Eds.), *Attachement et développement: Le rôle des premières relations dans le développement humain*. [Attachment and development: The role of first relationships in human development.] (pp. 27 – 56). Québec, Canada: Presses de l'Université du Québec.
99. Sloman, L., & Atkinson, L. (2000). Social competition and attachment. In P. Gilbert & L. Sloman (Eds.) *Subordination and defeat: An evolutionary approach to mood disorders* (pp. 199-214). New Jersey: Lawrence Erlbaum.
100. Atkinson, L. (1997). Attachment and psychopathology: From laboratory to clinic. In L. Atkinson & K. Zucker (Eds.), *Attachment and psychopathology* (pp. 3-16). New York: Guilford.

SCHOLARLY PRESENTATIONS

Levitan, R. D., Chopra, K., Pederson, R., Hood, K., Buis, T., Kennedy, S.H., Atkinson, L., Leung, E., & Segal, Z.V. (submitted). *Insecure attachment predicts increased cortisol levels following a negative mood induction in remitted depressed patients*. Collegium Internationale Neuropsychopharmacologicum Biennial Congress, Chicago, IL.

Alberti, L., Atkinson, L., Buono, L., Chau, R., Henda, R., Hunter, J., King, A., Lancee, B., Lewis, G., Madras, N., Pugh, M., Rossi, L., & Witelski, T. (2006, Aug). *Models of mother-child attachment*. Fields-MITACS Industry Workshop, University of Toronto, Toronto.

Atkinson, L., Goldberg, S., Leung, E., Benoit, D. (2006, June). *Cortisol stress response in mothers and infants: Maternal correlates and mediators*. Canadian Psychological Association Convention, Calgary.

- Beitchman, J.H., Vida, R., Brownlie, E.B., Jiang, H., Atkinson, L., Adlaf, E., & Johnson, C. (2006, May). *Drugs, booze, and mental illness: Determinants of recovery versus chronicity*. Canadian Public Health Association Convention, Vancouver.
- Beitchman, J.H., Jiang, H., Vida, R., Escobar, M., Brownlie, E.B., Atkinson, L., Johnson, C., & Adlaf, E. (2005, Oct.). *Models and determinants of vocabulary growth from preschool to adulthood*. American Association of Child and Adolescent Psychiatry, Toronto.
- Atkinson, L., Goldberg, S., Leung, E., & Benoit, D. (2005, Sept.). *Cortisol stress response in infancy: Maternal physiological, cognitive, and behavioural correlates*. International Society of Psychoneuroendocrinology, Montreal, Que.
- Brownlie, E.B., Beitchman, J.H., Jabbar, A., Kenaszchuk, C., Vida, R., Atkinson, L., Escobar, M., & Johnson, C. (2005, June). *Childhood Language Impairment, Sexual Victimization and Adult Alexithymia in a 20-Year Longitudinal Community Study*. Poster presented at the Canadian Psychological Association Convention, Montreal.
- Jabbar, A., Brownlie, E.B., Beitchman, J.H., Vida, R., Kenaszchuk, C., Atkinson, L., Escobar, M., & Johnson, C. (2005, June). *Adult Outcomes of Language Impairment in Women: The Importance of Sexual Abuse/Sexual Assault*. Poster presented at the Canadian Psychological Association Convention, Montreal.
- Beitchman, J.H., Atkinson, L., Vida, R., Kenaszchuk, C., Brownlie, E.B., Mik, H., Jabbar, A., Escobar, M., Johnson, C., & Adlaf, E. (2004, Oct.). *Tracking caseness in longitudinal community surveys: When are changes real?* American Academy of Child and Adolescent Psychiatry, Washington, DC.
- Beitchman, J.H., Kenaszchuk, C., Vida, R., Brownlie, E.B., Mik, H., Jabbar, A., Escobar, M., Atkinson, L., Johnson, C., Adlaf, E. (2004, Oct.). *Twenty-year association of learning disabilities (LD) and substance use disorder (SUD)*. American Academy of Child and Adolescent Psychiatry, Washington, DC.
- Beitchman, J.H., Kenaszchuk, C., Vida, R., Brownlie, E.B., Mik, H., Jabbar, A., Escobar, M., Atkinson, L., Johnson, C., Adlaf, E. (2004, May). *Learning disabilities, antisocial behaviour and substance abuse across the lifespan: A 20-year follow up study*. Antisocial Behaviour and Substance Abuse across the Lifespan: Research Findings and clinical Implications. Toronto.
- Chisholm, V., Atkinson, L., Donaldson, C., Noyes, K., Payne, A. & Talbot, E. (2004, Sept.). *Collaborative problem-solving as an intervention strategy for promoting treatment adherence in young children with Type 1 diabetes*. British Psychological Society, Division of Health Psychology Annual Conference, Edinburgh.
- Chisholm, V., Atkinson, L., Donaldson, C., Noyes, K., Payne, A. & Talbot, E. (September, 2004). *Adjustment to diabetes in small children: The influence of mother-child relations*. Annual Conference of the British Psychological Society (Developmental Section), Leeds.
- Milligan, K., Scully, J., & Atkinson, L. (June 2003). *Aggression in early childhood: The role of attachment security and hostile attributions*. Poster presented at the Canadian Psychological Association, Hamilton, ON.
- Milligan, K., Atkinson, L., Benoit, D., & Poulton, L. (2003, May). *Maternal attachment and mind-mindedness: The role of emotional context*. Society for Research in Child Development. Tampa, Fla.
- Chisholm, V., Donaldson, C., Talbot, E., Atkinson, L., Kelnar, C., Noyes, K., & Payne, A. (September, 2003). *Young children with diabetes*. Diabetes: Research Perspectives. Institute for Health Research, University of Bradford, Bradford, UK.
- Chisholm, V., Donaldson, C., Atkinson, L., Payne, A., Kelnar, C. & Noyes, K. (September, 2003). *Parenting and compliance in young children with diabetes*. Annual Conference of the British Psychological Society, Division of Health Psychology, Stafford, England.
- Chisholm, V., Donaldson, C., Talbot, E., Atkinson, L., Kelnar, C., Noyes, K. & Payne, A. (September, 2003). *Young children with diabetes*. Diabetes: Research Perspectives. Institute for Health Research, University of Bradford, Bradford.

Chisholm, V., Donaldson, C., Talbot, E., Kelnar, C., Noyes, K. & Atkinson, L. (November, 2002). *Educating the younger child about diabetes*. Diabetes in Scotland 2002. The way forward. Conference sponsored by the Health Department, Scottish Executive and Diabetes UK.

Chisholm, V., Atkinson, L., Kelnar, C., Noyes, K., Donaldson, C. & Talbot, E. (2002, Oct). *An observational study of collaborative problem-solving in young children with diabetes and their mothers*. European Society of Health Psychology Conference, Lisbon, Portugal.

Chisholm, V., Donaldson, C., Talbot, E., Atkinson, L., Kelnar, C., Noyes, K. & Payne, A. (September, 2002). *A developmental approach to the study of compliance in young children with diabetes*. Annual Conference of the British Psychological Society (Developmental Section), Brighton, England.

Atkinson, L., Chisholm, V., Blackwell, J., Potts, J., Milligan, K., & Bayrami, L. (Aug, 2002). *Developmental functioning and maternal sensitivity as predictors of aggression in children with Down syndrome*. International Society for the Study of Behavioural Development, Ottawa.

Runions, K., Leung, E., Atkinson, L., Khan, A., Goldberg, S., & Benoit, D. (Aug, 2002). *Infant attachment, fixation duration, and distress regulation: Affective biases in processing*. International Society for the Study of Behavioural Development, Ottawa.

Milligan, K., Atkinson, L., Trehub, S., Benoit, D., & Poulton, L. (Aug, 2002). *Maternal attachment and communication of attachment through song*. International Society for the Study of Behavioural Development, Ottawa.

Atkinson, L. (2002, May). *Attention allocation and attachment: An alliterative approach*. Quebec 2002 Attachment Conference, Quebec City. (invited)

Leung, E., Goldberg, S., Levitan, R., Atkinson, L., Masellis, M., & Basile, V. (2002, Jan). *Infant cortisol stress response: Stability, maternal antecedents, and risk for psychopathology*. Poster presentation at Developmental Programming of Neuroendocrine Function: Central Mechanisms and Behavioural Consequences. Toronto.

Beitchman, J., Kennedy, J., Davidge, K., Lee, V., Douglas, L., Atkinson, L., Pozzulo, J., Seto, M., Jain, U., & Quist, J. (2001, Nov). *Comparing serotonin genes in aggressive children and nonaggressive matched controls*. Poster presentation at the Conference of the American Academy of Child and Adolescent Psychiatry, Hawaii.

Atkinson, L., Benoit, D., Goldberg, S., Poulton, L., Leung, E., & Ardino, V. (2001, Aug.) *Mental representations with respect to attachment and information processing in a sample of primiparous mothers*. Xth European Conference on Developmental Psychology. Uppsala, Sweden.

Atkinson, L. & Di Blasio, P. (2001, Aug.) *Symposium on narrative styles and information processing: Typical and atypical samples*. Xth European Conference on Developmental Psychology. Uppsala, Sweden.

Thompson, A.P., Atkinson, L., Lobello, S., Parker, K., Ryan, J.J., & Chisholm, V.C. (1999, Sept.) *A survey of the use of brief intelligence tests in Australia, Canada, United Kingdom, and United States*. Australian Psychological Society Annual Conference, Hobart, Australia.

Atkinson, L., Beitchman, J. H., Douglas, L., Johnson, C., Young, A., Wilson, B., Escobar, M., & Brownlie, B. (1999, June). *Cumulative risk, cumulative Outcome: A 14-year longitudinal study*. Poster presentation at the International Society for Research in Child and Adolescent Psychopathology. Barcelona, Spain.

Beitchman, J. H., Brownlie, E. B., Atkinson, L., Young, A., Johnson, C., Wheaton, B., Douglas, L., & Wilson, B. (1999, June). *Pathways to adolescent adversity: Path analytic models of aggression and delinquency*. Poster presentation at the International Society for Research in Child and Adolescent Psychopathology. Barcelona, Spain.

Young, A., Johnson, C., Beitchman, M. D., Douglas, M. A., Wilson, B., Atkinson, L., Escobar, M. (1999, June). *Pathways to adolescent adversity: Overview of longitudinal outcomes for children with and without speech/language impairments*. Poster presentation at the International Society for Research in Child and Adolescent Psychopathology. Barcelona, Spain.

Atkinson, L. (1998, Aug). Co-chair (with M. T. Erickson). *Symposium on attachment and behaviour disorders*

during childhood. Meeting of the American Psychological Association. San Francisco. Invited.

Atkinson, L., Goldberg, S., & Gotowicz, A. (1998, Aug). *Attachment and behaviour disorder in early childhood: A meta-analysis. Symposium on attachment and behaviour disorders during childhood.* Paper presented at the Meeting of the American Psychological Association. San Francisco. Invited.

Atkinson, L., Kerr, S., Benoit, D., & Poulton, L. (1998, May). *Adult attachment and information processing.* Paper presented at the University of Waterloo Conference on Child Development, Waterloo, Ont.

Atkinson, L. (1998, May). Discussant. *Symposium on intervention with adolescent mothers.* University of Waterloo Conference on Child Development, Waterloo, Ont.

Atkinson, L., Paglia, A., Coolbear, J., Niccols, A., & Guger, S. (1997, Feb). *Predictors of attachment security.* Paper presented at the University of Toronto Child Psychiatry Day, Toronto. Invited.

Condillac, R. A., Feldman, M. A., Atkinson, L. (1996, May). *Formal vs. informal behavioural interventions: Staff-client interactions and client behavior in individuals with developmental disabilities living in the community.* Paper presented at the 22nd Annual Convention of the Association for Behavior Analysis, Atlanta.

Atkinson, L., Paglia, A., Coolbear, J., Niccols, A., & Guger, S. (1996, April). *Maternal sensitivity, depression, stress, and social support: Meta-analytic findings.* Paper presented at the University of Waterloo Conference on Child Development, Waterloo, Ont.

Lancee, W.J., Beiser, M., Atkinson, L., Gotowicz, A., & Dion, R. (1995, June). *Predictors and correlates of changes in IQ scores in native and non-native grade 2 children.* Paper presented at the Harvey Stancer Research Day, Toronto.

Ducharme, J., Atkinson, L., Poulton, L. (1995, June). *Teaching cooperation "errorlessly": A noncoercive disciplinary approach for child witnesses and victims of family violence.* In *Children and the Law: Prediction, Prevention and Treatment.* Toronto.

Feldman, M., Atkinson, L., McNamara, A., & Uhlin, L. (1995, May). *Ontario Aberrant Behavior Survey I. Prevalence of behavior problems and treatments in persons with developmental disabilities.* Paper presented at the 21st Annual Convention of the Association for Behavior Analysis, Washington, DC.

Niccols, G.A., & Atkinson, L. (1995, March). *Mastery motivation in 5-year-old children with Down syndrome: Relations with attachment security and competence.* Paper presented at the Society for Research in Child Development Biennial Conference, Indianapolis.

Niccols, A., & Atkinson, L. (1994, March). *Attachment security, mastery motivation, and competence in children with Down syndrome.* Paper presented at the Annual Ontario Association on Developmental Disabilities Research Cluster Meeting, Kingston, Ont.

Scott, B.S., Atkinson, L., Minton, H., & Bowman, T. (1993, August). *Psychological distress in parents of infants with Down syndrome.* Paper Presented at the International Council of Psychologists. Montreal.

Atkinson, L., Vaughn, B.E., Chisholm, V.C., Blackwell, J., & Tam, F. (1993, June). *Attachment behaviour, cognitive functioning, and adaptive functioning in Down syndrome.* Paper presented at the Annual Convention of the Canadian Psychological Association, Montreal.

Atkinson, L. *Scores, means, and regression variance.* (1993). Paper presented at the Research Cluster Meeting, Annual Convention of the Ontario Association on Developmental Disabilities. London, Ont.

Atkinson, L., Vaughn, B.E., Chisholm, V.C., Blackwell, J., & Tam, F. (1993, March). *Attachment behaviour in the home and laboratory: Children with Down syndrome.* Paper presented at the Research Cluster Meeting, Annual Convention of the Ontario Association on Developmental Disabilities. London, Ont.

Atkinson, L., & Parker, K.C.H. (1993, March). *Some statistical incongruities in regression toward the mean.* Paper presented at the Society for Research in Child Development Conference. New Orleans.

Atkinson, L., Scott, B., Dickens, S., & Blackwell, J. (1991, September). *Attachment security and children with Down syndrome.* Paper presented at the New Directions in Developmental Disabilities Conference, Toronto.

Atkinson, L. (1991, September). *Combining individual and actuarial data in psychometric assessment*. Presented at the New Directions in Developmental Disabilities, Toronto.

Atkinson, L. (1991, August). *Regression variance and WAIS-R difference scores*. Paper presented at the Annual Convention of the American Psychological Association, San Francisco.

Dickens, S. E., Bagby, R. M., Atkinson, L., Rogers, R., & Gillis, J. R. (1991, August). *Techniques for the detection of malingering on the MMPI*. Paper presented at the Annual Convention of the American Psychological Association, San Francisco.

Atkinson, L. (1991, March). *Reliable and abnormal WAIS-R subtest difference scores in a developmentally delayed sample*. Paper presented at the Annual Convention of the Ontario Association on Developmental Disabilities, Ottawa.

Atkinson, L. (1991, March). *Evaluating change with the Vineland Adaptive Behavior Scales*. Paper presented at the Annual Convention of the Ontario Association on Developmental Disabilities, Ottawa.

Atkinson, L. (1991, March). *Abbreviated batteries for the Stanford-Binet Intelligence Scale, Fourth Edition: Developmentally delayed children*. Paper presented at the Annual Convention of the Ontario Association on Developmental Disabilities, Ottawa.

Atkinson, L., Bevc, I., Dickens, S., & Blackwell, J. (1991, March). *Concurrent validities of the Stanford-Binet (Fourth Edition), Leiter, and Vineland with developmentally delayed children*. Paper presented at the Annual Convention of the Ontario Association on Developmental Disabilities, Ottawa.

Atkinson, L. (1991, February). *WPPSI-R subtest scatter analysis and regression toward the mean*. Paper presented at the Annual Convention of the Ontario Psychological Association, Toronto.

Atkinson, L., Scott, B., Bowman, T.G., Dickens, S., Blackwell, J., & Goldberg, S. (1990, August). *Self-deception, affect, and infant security: Mothers of children with Down syndrome*. Paper presented at the Annual Convention of the American Psychological Association, Boston.

Atkinson, L. (1990, August). *Reliability, errors, significance, and abnormality: WAIS-R factor scores*. Paper presented at the Annual Convention of the American Psychological Association, Boston. Reprinted by ERIC Document Reproduction Service (1991; No. ED 327 588).

Atkinson, L., Bowman, T.G., Dickens, S., Blackwell, J., Vasarhelyi, J., Szep Chambers, P., Dunleavy, B., MacIntyre, R., & Bury, A. (1990, June) *Stability of WAIS-R factor scores: Standardization, Low IQ, and clinical samples*. Paper presented at the Annual Convention of the Canadian Psychological Association, Ottawa.

Atkinson, L., Scott, B., Bowman, T., Dickens, S., & Blackwell, J. (1990, April). *Cognition, affect, and sensitivity in mothers of children with Down syndrome*. Paper presented at the International Conference on Infant Studies, Montreal.

Atkinson, L. (1990, March). *Coefficient alpha and the standard error of measurement: A justification*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, London.

Atkinson, L. (1990, March). *Intelligence and adaptive behaviour: Some tables for concurrent test interpretation*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, London.

Atkinson, L. (1990, March). *Interpreting Index discrepancies on the Wechsler Memory Scale - Revised*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, London.

Atkinson, L. (1990, March). *Wechsler Memory Scale - Revised and WAIS-R: Significance of Index-IQ disparities*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, London.

Atkinson, L. (1989, March). *Stanford-Binet (Fourth Edition) short forms for mentally retarded adults*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Atkinson, L. (1989, March). *Setting correct confidence intervals for the Stanford-Binet Intelligence Scale, Fourth Edition*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Atkinson, L. (1989, March). *Validity of ratio developmental quotients: A comparison of the Cattell and Bayley Scales*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Atkinson, L. (1989, March). *Standard errors of estimation and prediction and significant differences for WAIS-R factor scores*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Atkinson, L., Szep, P., Blackwell, J., & Dunleavy, B. (1989, March). *Test-retest reliability of WAIS-R factor structure*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Atkinson, L., & Yoshida, G. (1989, March). *Mental retardation and WAIS-R subtest combination short forms*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Atkinson, L., Szep, P., Bowman, T.G., & Dickens, S. (1989, March). *Validity of the Stanford-Binet Intelligence Scale, Fourth Edition: Older developmentally delayed adults*. Paper presented at the Annual Conference of the Ontario Chapter and Region VI of the American Association on Mental Retardation, Toronto.

Bagby, R.M. & Atkinson, L. (1988, June). *Affects of legislative reform on civil commitment admission rates in North America*. Paper presented at the Annual Convention of the Canadian Psychological Association, Montreal.

Atkinson, L., Bagby, R.M., Dickens, S.C., & Gavin, D. (1987, September). *Factor analysis of the attributional Style Questionnaire: Attributions, outcomes, events*. Paper presented at the Annual Convention of the American Psychological Association, New York. Reprinted by ERIC Document Reproduction Service (1988; No. ED 290 778).

Atkinson, L., Quarrington, B., Cyr, J. J., & Atkinson, F.V. (1987, August). *Subclassification of school phobic disturbances*. Paper presented at the Annual Convention of the American Psychological Association, New York. Reprinted by ERIC Document Reproduction Service (1988; No. ED 290 065).

Atkinson, L. & Quarrington, B. (1986, October) *Parental dominance and linguistic performance and competence in the young stuttering child*. Paper presentation at the Annual Convention of the Ontario Speech and Hearing Association, Toronto.

Atkinson, L. & Bagby, R.M. (1986, June). *Factor analysis of the ASQ: On the need for reformulating the reformulated learned helplessness model*. Paper presentation at the Annual Convention of the Canadian Psychological Association, Toronto.

Cyr, J. J. & Atkinson, L. (1986, June). *American bias in the Wechsler Scales: Creating more of a problem than already exists*. Paper presentation at the Annual Convention of the Canadian Psychological Association, Toronto.

Quarrington, B. & Atkinson, L. (1986, June). *Influence styles among the parents of young stuttering children*. Paper presentation at the Annual Convention of the Canadian Psychological Association, Toronto.

Atkinson, L. (1984, May) *Violence in the psychiatric hospital*. Invited address to the Conference of the Ontario Association of Professional Nurses, Toronto.

Atkinson, L. (1983, March). *An empirical approach to the Rorschach validity literature*. Research in Children's Mental Health, Thistletown Regional Centre, Toronto.

Atkinson, L. & Quarrington, B. (1983, March). *Parental dominance and the young beginning stutterer*. Research in Children's Mental Health. Thistletown Regional Centre, Toronto.