

18

8-09
 VITA

John H. Harvey

 john-harvey@uiowa.edu

Biographical Information

Born: September 28, 1943; McKinney, Texas

High School Education: Wylie Texas; Military Service: 1962-66 (Marine Corps Aviation)

Address:
Department of Psychology
Phone:
319/335-2473, Office

Spence Laboratories of Psychology

319/354-8309, Home

University of Iowa

Iowa City, IA 52242

Education

University of South Carolina
B.S.
1968
Psychology

University of Missouri, Columbia
M.A.
1970
Social Psychology

University of Missouri, Columbia
Ph.D.
1971
Social Psychology

 (Advisor: Judson Mills)

University of California, Los Angeles
Postdoctoral
1971
Social Psychology

 (Sponsor: Harold Kelley)
Fellow
1972

Academic and Professional Honors

Phi Beta Kappa, elected in 1968

University of South Carolina Honorary Scholarship in Psychology, elected in 1968

Society of Experimental Social Psychology, elected in 1976

Fellow, American Psychological Association and Division 8, American Psychological Association, elected in 1978

Fellow, American Psychological Society, elected in 1991

Visiting Erskine Fellow, University of Canterbury, New Zealand, July 19-Aug. 22, 1990; to give series of presentations to classes, department, and keynote address at New Zealand Psychology Association Meeting

Voted "Professor of The Year" by Psi Chi and Psychology Student Association, Department of Psychology, University of Iowa, 1990

1998, Fulbright Research Fellowship, for study of loss among Romanian women S98

1998, University of Iowa Collegiate Teaching Award

2000, New Contribution Award for paper with Omarzu "Minding the Close Relationship" (Personality and Social Psychology Review, 1997), given by International Society for the Study of Personal Relationships

2000 Distinguished Career Award, given by International Society for the Study of Personal Relationships

Professional Positions

Research Assistant, Center for Research in Social Behavior, University of Missouri, Columbia, 1968

NDEA Predoctoral Fellow, University of Missouri, Columbia, 1969-1971

NIHM Postdoctoral Fellow, University of California, Los Angeles, 1971-1972

Adjunct Assistant Professor, University of California, Los Angeles, 1972

Instructor, Long Beach State University, 1972

Assistant Professor, Vanderbilt University, September, 1972-August, 1975

Associate Professor, Vanderbilt University, September, 1975-1981

Professor, Vanderbilt University, 1981-1982

Visiting Associate Professor, Ohio State University, September 1975-August, 1976

Visiting Associate Professor, Ohio State University, September, 1978-December, 1978

Administrative Officer for Educational Affairs, American Psychological Association, Washington, D.C., 1981-1982 (with part-time work in the fall, 1980) -- on leave from Vanderbilt. Duties included: Liaison Officer to Education and Training Board and work with committees on graduate education, continuing education, undergraduate education, postsecondary school education; Council of Graduate Chairs of Psychology programs and training directors of clinical, counseling, and school psychology; co-editor with Marjorie Parks of 1981 First APA-published Master Lecture Series Volume.

Professor and Chair of Department of Psychology, Texas Tech University, January, 1982- June, 1986

Professor and Chair, Department of Psychology, The University of Iowa, July, 1986-August, 1989

Visiting Professor, University of Washington, Seattle, Fall, 1991

Visiting Professor, University of Bucharest, S98

Professor, University of Iowa, July, 1986-2009

Professor Emeritus, University of Iowa, Jan. 2009-present
Discipline Review Work

APA Accreditation Site Review Team,

Boston University, January, 1989, Clinical Psychology

California Professional School of Psychology, March, 1989

University of Maryland, Baltimore County, Clinical Psychology, February, 1990

Syracuse University, Clinical Psychology, April, 1990

Virginia Tech University, Clinical Psychology, March, 1990

McGill University, Clinical Psychology, March, 1990

University of Florida, December, 1990, Counseling Psychology

University of Washington, Seattle, March 1991, Clinical Psychology

University of Minnesota, May, 1991, Counseling Psychology

University of West Virginia, March, 1993, Clinical Psychology

Georgia School of Professional Psychology, April, 1994, Clinical Psychology

California School of Professional Psychology, San Diego, May, 1994, Clinical Psychology

Arizona State University, March, 1995, Clinical Psychology

Colorado State University, April, 1995, Counseling Psychology

University of Miami, November, 1995, Clinical Psychology

APA Appeal Hearing Panel, January, 1994, University of California, Berkeley, School Psychology

APA Appeal Hearing Panel, May, 1995, University of San Francisco, Counseling Psychology

Chair, Outside Review Team, Department of Psychology, Iowa State University, January, 1990

Special Graduate Program Reviewer, Department of Psychology, Wake Forest University, Spring, 1990

Special Department of Psychology Consultant, Department of Psychology, University of Southern Mississippi, Fall, 1991

Department of Psychology Reviewer, Department of Psychology, University of Kentucky,

Spring, 1992

Chair, Department of Psychology Review, University of Tennessee, Knoxville, Spring 1996

Chair, Follow-up Review, Department of Psychology, University of Tennessee, Knoxville, Fall, 2000

Review Committee, Department of Psychology, Bradley University, Spring 2002

Promotion reviews for over 50 universities, special awards and distinguished professor reviews for over 20 universities, 1978-present.

Editorial and Review Work

1995-present: Creator and initial editor of Journal of Loss and Trauma (formerly Journal of Personal & Interpersonal Loss, Taylor & Francis Publishers), first issue, Spring 1996, receive about 50-75 mss. per year, grown to 5 issues per year in 05, 6 issues in 06.

1998-2002: Associate Editor (for social psychology), Journal of Social and Personal Relationships (Sage Publishers), official journal of International Network on Personal Relationships. Work about 50 mss. per year.

1998-2002: Editorial Board, Personal Relationships (Cambridge Press), official journal of International Society for the Study of Personal Relationships.

1991: Editor-elect , 1992-98 Editor : Contemporary Psychology, published by American Psychological Association; involved appointing editors,, soliciting reviews, editing, writing reviews, and supervising reviews of books of the field of

psychology (approximately 2000 books per year; 4-person full-time staff, 3-5 student assistants, and approximately $200,000 annual budget); monthly publication. 1 RA per year funded out of this budget for work with CP1995-98.

1982-88: Creator and initial editor of Journal of Social and Clinical Psychology (Guilford Press), first issue Spring 1983

1988-present: Emeritus Founding Editor, Journal of Social and Clinical Psychology

1985-90: Advisory Board, Contemporary Psychology

1990-1992: Editorial Board, Social Psychology Quarterly
1987-1991: Editorial Board, Journal of Social and Personal Relationships
1990-2000: Editorial consultant to Wm. C. Brown for series of books in social psychology; social series taken over in 1998 by Westview Press in 1995 and Basic Books in 1998 (8 books produced).

1988-1990: Society of Personality and Social Psychology Publications Committee (Chair, 1990)

1982-1986: Member, National Institute of Mental Health and Clinical Behavioral Sciences Small Grants Review Panel

1983-1984: APA Publications Ad Hoc Subcommittee to select new editor of Journal of Personality and Social Psychology: Attitudes and Social Cognition
1984: National Institute of Mental Health Special Ad Hoc Panel to review Ross/Lepper Stanford

 Psychology Project

1981: National Institute of Mental Health Special Projects Site Review team (Stanford University Social

 Psychology Project)

1980-1981:
National Science Foundation, Applied and Behavioral Sciences Research Initiation Ad Hoc Panel

1979-1986:
Consulting Editor, The Review of Personality and Social Psychology
1986-1990:
Associate Editor, The Review of Personality and Social Psychology
1987-2004:
Editorial Advisory Board, Journal of Psychology and Human Sexuality (Haworth Press)

1979-1982:
Consulting Editor, Journal of Personality and Social Psychology: Attitudes and Social Cognition
1979-1982:
Associate Editor, Personality and Social Psychology Bulletin
1978-1979:
Associate (Action) Editor, Journal of Personality and Social Psychology
1977-1978:
Consulting Editor, Journal of Personality and Social Psychology
1977-1979:
Consulting Editor, Personality and Social Psychology Bulletin
1980: Co-Editor with Reuben M. Baron of special issue of Personality and Social Psychology Bulletin
 "Current Perspectives on the Nature of Social Knowing" (December, 1980, Vol. 6, No. 4, pp. 520-605)

1979-1982:
Member, Publications Committee, Division 8, American Psychological Association (Chair of Committee, 1982)

1978-1981:
Member, Review and Program Committee, Midwestern Psychological Association

1982-1986:
Co-originator and series editor of Texas Tech University symposium on Interfaces in Psychology (first volume on proceedings by TTU Press in 1984)

1996-present: Consultant and Co-PI on psychology of loss issues to Fountain House, New York City, Dr. Catherine Macias PI, Prosocial Program for Adults with Serious Mental Illness, Funded by the MacArthur Foundation and Substance Abuse and Mental Health Services Administration.

Committee Membership and Service

Psychology Department Admissions Committee, Vanderbilt University, 1972-1975, 1979

Chairperson, Minority Recruitment, Psychology Department, Vanderbilt University, 1972-1975

Executive Committee for assessment of progress of and determination of new directions in social psychology program, Ohio State University, 1975-1976,

Graduate/Professional Education Advisor to Minority Students, Vanderbilt University, 1977-1979

Faculty Senate, College of Arts & Sciences Representative, Vanderbilt University, 1979-1980

Graduate Studies Committee, Vanderbilt University, Department of Psychology, 1979-1980

External Examiner, dissertation on "Actor-observer differences in causal attribution and sanctioning behavior," University of Alberta, Summer, 1980

Graduate School Special Awards Committee (for Harold Vanderbilt scholarships and University Graduate Fellowships), Vanderbilt University, 1979-1981

Member of Special Recruiting Team, Vanderbilt University Graduate School, Fall 1980

College of Arts and Sciences Research Council, Texas Tech University, 1983-1984

Faculty Assembly, The University of Iowa, Fall 1987-1990

Public Policy Center, Advisory Committee, The University of Iowa, Fall 1987-1989

Iowa Endowment 2000 Faculty Committee, 1987-1990

Ad hoc Committee on Diversity at University of Iowa (helped develop and administer Ford Foundation Grant on enhancing diversity), 1990-1991

Mentor, Minority Student Program, University of Iowa, 1989-present

Special Task Force To Study Copryrights at U. Iowa, 1994-95

Internal Review Team, U. Iowa, Dpt. Speech Pathology and Audiology, 1994-95

Chair, Internal Review Team, U. Iowa Counseling Center, 1995-96

Chair, Committee D, University of Iowa Institutional Human Subjects Review Board, 1990-97

College of Liberal Arts and Sciences Collegiate Teaching Award Committee, 2004-06

Grant Support

Vanderbilt University Research Council, 1973-1974. Principal Investigator, "Determinants and consequences of perceived choice."

National Institute of Mental Health, MH125736, 1974-1975. Principal Investigator, "Actor-observer differences in the attribution of causality," $10,000.

Vanderbilt University Research Council, 1976-1978. Professional development award for extension of research to encompass application of attribution theory to the study of naturalistic phenomena.

Spencer Foundation, 1977-1978. Principal Investigator, Exploratory work on a cognitive analysis of close relations: Developmental aspects. $5,000.

Vanderbilt University Research Council, March 23-26, 1977. Planner and Director, Heider conference at Vanderbilt in cognitive-social psychology.

National Science Foundation, BNS-7825112, 1979-1980. Principal Investigator, "Cognition, social behavior, and the environment," $30,000.

Vanderbilt University Research Council, 1979-1980. Planner and Director, conference on cognition, social behavior, and the environment, at Vanderbilt, May 1979.

National Science Foundation, BNS-813 6110, 1981-1982. Interdisciplinary conference series at Vanderbilt, "Boundary Areas of Psychology" (as Co-Principal Investigator with John Masters), $30,000.

National Institute of Mental Health (funded, Fall 1981 for 5 years). Research Service Award for social and developmental psychology training program (Initiator and senior Principal Investigator for this grant while still on Vanderbilt Faculty; subsequent PIs were John Masters, William P. Smith, and Barbara S. Wallston), $250,000.

Hogg Foundation, 1983-1984, Principal Investigator, "A longitudinal study of relationship change and development," $20,000.

Hogg Foundation, 1984-85. Principal Investigator, continuation award, "A longitudinal study of relationship change and development," $12, 000.

Hogg Foundation, 1985-86. Co-Investigator with James Maddux, "Attributions of causality, parent-child problems, and parent-child interaction training," $20,000.

University of Iowa, 1990-91. Interdisciplinary Research Assistant Award of $15,000, Co-Investigator with Steve Duck and Anita Vangelisti, Communication Studies, Mary Burgess, RA

University of Canterbury, New Zealand, Summer, 1990, $8,000 Visiting Erskine Fellowship Award for teaching and research

Nellie Ball Trust Research Fund, 1991-92, $12, 500, "Interpersonal Attributions of Paranoid Individuals," Co-PI with Nils Varney (administered by VAMC-Iowa City), Kelly Sorenson, RA

Continuation of Nellie Ball Trust Research Fund Award, 1992-93, $25,000, "Interpersonal Attributions of Paranoid Individuals," Co-PI with Nils Varney (administered by VAMC-IC), Kelly Sorenson, RA

Continuation of Nellie Ball Trust Research Fund Award, 1993-94, $14, 500, "Interpersonal Attributions of Paranoid Individuals," Co-PI with Nils Varney (administered by VAMC-IC), Kelley Fink, RA

National Science Foundation, Sept. 1993-Aug. 1995, $50,000, Principal Investigator "Social Psychological Reactions of Survivors of 1993 Midwest Flooding."

J. William Fulbright Research Award, for travel, housing, and research, 1998, $20,000, "Loss Experiences among Romanian Women at Midlife and Beyond"

Co-Investigator, NIMH, 2001-2005, $873,000, Applying Social Psychology to Services Research (PI Dr. Cathaleen Macias, Director of Research Fountain House, Harvard University).

Co-Investigator, NIMH, follow-up proposal, Social Psychology of Services for Loss & Mental Illness. Priority Score from 6-05 meeting, 198.

Publications: Books

1.
Harvey, J. H., Ickes, W. J., & Kidd, R. F. (Eds.) (1976). New directions in attribution research (Vol. 1). Hillsdale, NJ: Lawrence Erlbaum.

2.
Harvey, J. H., & Smith, W. P. (1977). Social psychology: An attributional approach. St. Louis: C. V. Mosby.

3.
Harvey, J. H., Ickes, W., & Kidd, R. F. (Eds.) (1978). New directions in attribution research (Vol. 2). Hillsdale, NJ: Lawrence Erlbaum.

4.
Harvey, J. H. (Ed.) (1981). Cognition, social behavior, and the environment. Hillsdale, NJ: Lawrence Erlbaum.

5.
Harvey, J. H., Weary, G. (1981). Perspectives on attributional processes. Dubuque, IA: Wm C Brown.

6.
Harvey, J. H., Ickes, W., & Kidd, R. F. (Eds.) (1981). New directions in attribution research (Vol. 3). Hillsdale, NJ: Lawrence Erlbaum.

7.
Lindgren, H. C., & Harvey, J. H. (1981). An introduction to social psychology (3rd ed.). St. Louis: C. V. Mosby.

8.
Harvey, J. H., & Parks, M. M. (Eds.) (1982). Psychotherapy research and behavior change (Vol. 1, Master Lecture Series). Washington, DC: American Psychological Association.

9.
Kelley, H., Berscheid, E., Christensen, A., Harvey, J., Huston, T., Levinger, G., McClintock, E., Peplau, A. & Peterson, D. (1983). Close relationships. San Francisco: Freeman.

10.
Bell, R. W., Elias, J. W., Greene, R. L., Harvey, J. H. (Eds.) (1984). Developmental psychobiology and clinical neuropsychology. Texas Tech University symposium on interfaces in psychology (Vol. 1). Lubbock, TX: Texas Tech University Press.

11.
McGlynn, R., Maddux, J., Stoltenberg, C., & Harvey, J. H. (Eds.) (1984). Social processes in clinical and counseling psychology. Texas Tech University symposium on interfaces in psychology (Vol. 2). Lubbock, TX: Texas Tech University Press.

12.
Harvey, J. H., & Weary, G. (Eds.) (1985). Attribution: Basic issues and applications. New York: Academic Press.

13.
Weary, G., Stanley, M. A., & Harvey, J. H. (1989). Attribution. New York: Springer-Verlag.

14.
Harvey, J. H., Weber, A. L., & Orbuch, T. L. (1990). Interpersonal accounts: A social psychological perspective. Oxford: Basil Blackwell.

15. Harvey, J.H., Orbuch, T.L., & Weber, A.L. (Eds.) (1992). Attributions, accounts, and close relationships. New York: Springer-Verlag.

16. Weber, A.L., & Harvey, J.H. (Eds.). (1994). Perspectives on close relationships. Needham Heights, MA: Allyn & Bacon.

17. Harvey, J.H. (1995). Odyssey of the heart: The search for closeness, intimacy, and love. New York: W.H. Freeman. 1997 Translated into Japanese by Japanese Publisher Kawashima Shoten. 1999 translated into Croatian by Zagreb Press.

18. Harvey, J.H. (1996). Embracing their memory: Loss and the social psychology of story-telling. Needham Heights, MA: Allyn & Bacon.

19. Harvey, J.H. (Ed.) (1998). Perspectives on loss: A sourcebook. Philadelphia: Brunner/Mazel.

20.
Harvey, J.H. & Omarzu, J. (1999). Minding the close relationship: A Theory of Relationship Enhancement. New York: Cambridge University Press.

21. Harvey, J.H. (2000). Give Sorrow Words: Perspectives on Loss and Trauma. Philadelphia: Brunner/Mazel. Reprinted into Japanese.

22. Manusov, V., & Harvey, J.H. (Eds.) (2000). Attribution, Communication Behavior, and Close Relationships.

 New York: Cambridge University Press.

23. Harvey, J.H., & Miller, E.D. (Eds.) (2000). Loss and Trauma: General and Close Relationship Perspectives.

 Philadelphia:
Brunner/Mazel.

24.
Harvey, J.H., & Pauwels, B.G. (Eds.) (2000). Post Traumatic Stress Theory, Research, and Application. Philadelphia: Brunner/Mazel. (also

25. Harvey, J.H., & Wenzel, A. (Eds.) (2001). Close, Romantic Relationships: Maintenance and Enhancement.

Mahwah, NJ: Lawrence Erlbaum Associates.

26.
Harvey, J.H., & Wenzel, A. (Eds.) (2001). Maintaining and Enhancing Close Relationships: A Clinician’s Guide.

Mahwah, NJ: Lawrence Erlbaum Associates.

27. Harvey, J.H. (2002). Perspectives on Loss and Trauma: Assaults on the Self. Thousand Oaks, CA: Sage. Reprinted into Japanese by Kitaoji Publisher.

28. Harvey, J.H., & Weber, A. L. (2002). Odyssey of the Heart: Close Relationships in the Twenty-first Century (revision of 1995

 book) Mahwah, NJ: Lawrence Erlbaum Associates.

29. Kelley, H., Berscheid, E., Christensen, A., Harvey, J., Huston, T., Levinger, G., McClintock, E. Peplau, A., & Peterson, D. (2002). Close Relationships (2nd Ed.). Eliot Werner Publications.

30. Harvey, J.H., & Fine, M. (2004). Children of divorce: Stories of loss and growth. Mahwah, NJ: Lawrence Erlbaum Associates.

31. Harvey, J.H., Wenzel, A., & Sprecher, S. (Eds.) (2004). Handbook of sexuality in close relationships. Lawrence Erlbaum Associates.
32. Fine, M., & Harvey, J.H. (Eds.) (2006). Handbook of Divorce and Dissolution of Romantic Relationships. Mahwah, NJ: Lawrence Erlbaum Associates.

33. Sprecher, S., Wenzel, A., & Harvey, J.H. (Eds.) (in press). Handbook of Relationship Beginnings. Mahwah, NJ: Lawrence Erlbaum Associates.

34. Paul, E., Wenzel, A., & Harvey, J.H. (in preparation). Sexuality, Relationships, and The Hook up Culture.

Publications: Journal Articles, Reviews, and Book Chapters

1971

1.
Harvey, J. H., & Mills, J. (1971). Effect of an opportunity to revoke a counter-attitudinal action upon attitudinal change. Journal of Personality and Social Psychology, 18, 201-209.

1972

2.
Mills, J., & Harvey, J. H. (1972). Can self-perception theory explain the findings of Harvey and Mills (1971)? Journal of Personality and Social Psychology, 22, 271-272.

3.
Mills, J., & Harvey, J. H. (1972). Opinion change as a function of when information about the communicator is received and whether he is attractive or expert. Journal of Personality and Social Psychology, 21, 52-55. Reprinted in H. Kaufman & L. Solomon (Eds.), Readings in Social Psychology. New York: Holt, Rinehart & Winston, 1973.

4.
Harvey, J. H., & Hays, D. G. (1972). Effect of dogmatism and the authority of the source of communication upon persuasion. Psychological Reports, 30, 119-122.

1973

5.
Harvey, J. H., & Kelley, D. R. (1973). Effects of attitude similarity and success-failure upon attitude toward other persons. Journal of Social Psychology, 90, 105-114.

6.
Harvey, J. H., & Johnston, S. (1973). Determinants of the perception of choice. Journal of Experimental and Social Psychology, 9, 164-179.

7.
Jellison, J. M., & Harvey, J. H. (1973). Determinants of perceived choice and the relationship between perceived choice and perceived competence. Journal of Personality and Social Psychology, 28, 376-382.

1974

8.
Harvey, J. H., Arkin, R. M., Gleason, J. M., & Johnston, S. (1974). Effect of expected and observed outcome of an action on the differential causal attributions of actor and observer. Journal of Personality, 42, 62-77.

9.
Harvey, J. H., & Kelley, H. H. (1974). Sense of own judgmental competence as a function of temporal pattern of stability-instability in judgment. Journal of Personality and Social Psychology, 29, 526-538.

10.
Harvey, J. H., Barnes, R. D., Sperry, D. L., & Harris, B. (1974). Perceived choice as a function of internal-external locus of control. Journal of Personality, 42, 437-452.

11.
Kidd, R. F., & Harvey, J. H. (1974). Locus of attribution in perceived choice. Perceptual and Motor Skills, 38, 853-854.

12.
Harvey, J. H., & Jellison, J. M. (1974). Determinants of perceived choice: Number of options and perceived time in making a selection. Memory & Cognition, 2, 539-544.

1975

13.
Harvey, J. H., & Harris, B. (1975). Determinants of perceived choice and the relationship between perceived choice and expectancy about feelings of internal control. Journal of Personality and Social Psychology, 31, 101-106.

14.
Harris, B., & Harvey, J. H. (1975). Self-attributed choice as a function of the consequence of a decision. Journal of Personality and Social Psychology, 31, 1013-1019.

15.
Harvey, J. H., Harris, B., & Barnes, R. D. (1975). Actor-observer differences in the perceptions of responsibility and freedom. Journal of Personality and Social Psychology, 31, 22-28.

16.
Harvey, J. H., De Mott, S., Murray, L., & Yasuna, A. (1975). Attribution of freedom in a persuasive communication situation. Social Behavior and Personality, 3, 27-35.

1976

17.
Harvey, J. H., Dingus, C. M., & Alvarez, M. D. (1976). Perceived choice in selecting other persons. Personality and Social Psychology Bulletin, 2, 75-78.

18.
Federoff, N. A., & Harvey, J. H. (1976). Focus of attention, self-esteem and the attribution of causality. Journal of Research in Personality, 10, 336-345.

19.
Harvey, J. H., Harkins, S. G., & Kagehiro, D. K. (1976). Cognitive tuning and the attribution of causality. Journal of Personality and Social Psychology, 34, 708-715.

20.
Harvey, J. H. (1976). Attribution of freedom. In J. H. Harvey, W. Ickes, & R. F. Kidd (Eds.), New directions in attribution research (Vol. 1, pp. 73-96). Hillsdale, NJ: Lawrence Erlbaum.

1977

21.
Wells, G. L., & Harvey, J. H. (1977). Do people use consensus information in making causal attributions? Journal of Personality and Social Psychology, 35, 279-293.

22.
Harvey, J. H., Cacioppo, J. T., & Yasuna, A. (1977). Temporal pattern of social information and self-attribution of ability. Journal of Personality, 45, 281-296.

23.
Harkins, S. G., Harvey, J. H., Keithly, L., & Rich, M. (1977). Cognitive tuning, encoding, and the attribution of causality. Memory & Cognition, 5, 561-565.

2001 Wells, G. L., Petty, R. E., Harkins, S. G., Kagehiro, D. K., & Harvey, J. H. (1977). Anticipated discussion of interpretation eliminates actor-observer differences in the attribution of causality. Sociometry, 40, 247-253.

1978

27.
Harris, B., & Harvey, J. H. (1978). Social psychological concepts applied to clinical processes: On the need for precision. Journal of Consulting and Clinical Psychology, 46, 326-328.

28.
Ickes, W., & Harvey, J. H. (1978). Fritz Heider: A biographical sketch. Journal of Psychology, 98, 159-170.

29.
Wells, G. L., & Harvey, J. H. (1978). Naive attributor's attributions and predictions: What is informative and when is an effect an effect? Journal of Personality and Social Psychology, 36, 483-490.

30.
Harvey, J. H., & Crane, M. (1978). Beyond interpersonal attraction research: Perspectives on close relationships. Review of G. Levinger & H. L. Raush, (Eds.), Close relationships. Contemporary Psychology, 23, 714-716.

31.
Harvey, J. H., Wells, G. L., & Alvarez, M. D. (1978). Attribution in the context of conflict and separation in close relationships. In J. H. Harvey, W. J. Ickes, & R. F. Kidd (Eds.), New directions in attribution research (Vol. 2, pp. 235-259). Hillsdale, NJ: Lawrence Erlbaum.

1979

32.
Harvey, J. H., & Tucker, J. A. (1979). On problems with the cause-reason distinction in attribution theory. Journal of Personality and Social Psychology, 37, 1441-1446.

33.
Harvey, J. H., & Weary, G. (1979). The integration of social and clinical psychology training programs. Personality and Social Psychology Bulletin, 5, 511-515.

34.
Harvey, J. H., Harris, B., & Lightner, J. M. (1979). Perceived freedom as a central concept in psychological theory and research. In L. C. Perlmuter & R. A. Monty (Eds.), Choice and perceived control (pp. 275-300). Hillsdale, NJ: Lawrence Erlbaum.

1980

35.
Weary, G., Rich, M. C., Harvey, J. H., & Ickes, W. (1980). Heider's formulation of social perception and attributional processes: Toward further clarification. Personality and Social Psychology Bulletin, 6, 37-43.

36.
Harvey, J. H., Yarkin, K. L., Lightner, J. M., & Town, J. P. (1980). Unsolicited interpretation and recall of interpersonal events. Journal of Personality and Social Psychology, 38, 551-568.

37.
Weary, G., Swanson, H., Harvey, J. H., & Yarkin, K. L. (1980). A molar approach to social knowing. Personality and Social Psychology Bulletin, 6, 574-581.

38.
Baron, R. M., & Harvey, J. H. (1980). Contrasting perspectives on social knowing: An overview. Personality and Social Psychology Bulletin, 6, 502-506.

1981

39.
Harvey, J. H., Town, J. P., & Yarkin, K. L. (1981). How fundamental is "The fundamental attribution error?" Journal of Personality and Social Psychology, 40, 346-349.

34. Weary, G., & Harvey, J. H. (1981). Evaluation in attributional processes. Journal for the Theory of Social Behavior, 11, 93-98.

41.
Yarkin, K. L., Harvey, J. H., & Bloxom, B. M. (1981). Cognitive sets, attribution, and social interaction. Journal of Personality and Social Psychology, 41, 243-252.

42.
Town, J. P., & Harvey, J. H. (1981). Self-disclosure, attribution, and social interaction. Social Psychology Quarterly, 44, 291-300.

43.
Harvey, J. H. (1981). Do we need another gloss on 'attribution theory'? British Journal of Social Psychology, 20, 301-304.

44.
Harvey, J. H., & Weary, G. (1981). A potpourri of attribution. Review of D. Gorlitz (Ed.), Perspectives on attribution research and theory: The Bielefeld Symposium. Contemporary Psychology, 26, 930.

45.
Harris, B., & Harvey, J. H. (1981). Attribution theory: From phenomenal causality to the intuitive social scientist and beyond. In C. Antaki (Ed.), The psychology of ordinary explanations of social behavior (pp. 57-95). London: Academic Press.

46.
Yarkin, K. L., Town, J. P., & Harvey, J. H. (1981). The role of cognitive sets in interpreting and remembering interpersonal events. In J. H. Harvey (Ed.), Cognition, social behavior, and the environment (pp. 289-308). Hillsdale, NJ: Lawrence Erlbaum.

47.
Harvey, J. H., Town, J. P., & Yarkin, K. L. (1981). An editorial commentary on interfaces in psychology and the social sciences. In J. H. Harvey (Ed.), Cognition, social behavior, and the environment (pp. 587-591). Hillsdale, NJ: Lawrence Erlbaum.

48.
Harvey, J. H. (1981). Attribution and person perception. In D. Sherrod (Ed.), Social psychology (2nd ed., pp. 157-192). New York: Random House.

1982

49.
Weary, G., Harvey, J. H., Schwieger, P., Olson, C. T., Perloff, R., & Pritchard, S. (1982). Self-serving attributional biases: Concern over public defensibility of causal judgments. Social Cognition, 1, 140-159.

50.
Yarkin, K. L., & Harvey, J. H. (1982). The structure of attribution. Journal of Social Psychology, 117, 311-312.

51.
Harvey, J. H., & McGlynn, R. P. (1982). Matching words to phenomena: The case of "the fundamental attribution error." Journal of Personality and Social Psychology, 43, 345-346.

52.
Stewart, B. E., Yarkin, K. L., Meyerowitz, B. C., Harvey, J. H., & Jackson, L. E. (1982, October). Psychological stress associated with oncology nursing. Cancer Nursing, 383-387.

53.
 Harvey, J. H., Weber, A. L., Yarkin, K. L., & Stewart, B. (1982). An attributional approach to relationship breakdown and dissolution. In S. Duck (Ed.), Dissolving personal relationships (Vol. 4, pp. 107-126). London: Academic Press.

1983

54.
Harvey, J. H. (1983). The founding of the Journal of Social and Clinical Psychology. Journal of Social and Clinical Psychology, 1, 1-3.

55.
Harvey, J. H., & Galvin, K. S. (1983). How remiss social psychology? Review of T. O. Blank's, A social psychology of developing adults. Contemporary Psychology, 28, 363-365.

56.
Snyder, C. R., & Harvey, J. H. (1983). Heider's special gift to psychology. Review of The life of a psychologist: An autobiography. Journal of Social and Clinical Psychology, 4, 370-373.

57.
 Harvey, J. H., & Harris, B. (1983). On the continued vitality of the attribution approach. In M. Hewstone (Eds.), Attribution theory: Extensions and applications (pp. 206-220). Oxford, England: Basil Blackwell.

58.
Harvey, J. H., Christensen, A., & McClintock, E. (1983). Research methods in studying close relationships. In H. Kelley et al. (Eds.), The psychology of close relationships (pp. 449-485). San Francisco: Freeman.

1984

59.
Harvey, J. H., & Weary, G. (1984). Current issues in attribution theory and research. Annual Review of Psychology, 35, 427-459.

60.
Harvey, J. H., & Galvin, K. S. (1984). Clinical implications of attribution theory and research. Clinical Psychology Review, 4, 15-33.

61.
Chiodo, J., Stanley, M., & Harvey, J. H. (1984). Attributions about anorexia nervosa and bulimia. Journal of Social and Clinical Psychology, 2, 274-279.

62.
Harvey, J. H., & McGlynn, R. P. (1984). Establishing a valuable series. Review of L. Wheeler & P. Shaver's (Eds.), Review of personality and social psychology. Contemporary Psychology, 29, 818-819.

63.
Harvey, J. H., & Maddux, J. (1984). Attribution theory: Re-examination with an international flavor. Review of J. Jaspars, F. D. Fincham, and M. Hewstone's (Eds.), Attribution theory and research: Conceptual, developmental, and social dimensions. Contemporary Psychology, 29, 880-882.

1985

64.
Harvey, J. H. (1985). Time and history in social psychology. Contemporary Social Psychology, 10, 12-14.

65.
Harvey, J. H., Weary, G., & Lennox, R. (1985). On psychology's role in the promotion of human selfishness. Review of M. A. Wallach & L. Wallach's, Psychology's sanction for selfishness. Journal of Social and Clinical Psychology, 3, 2-8. Introduction to special issue on topic.

66.
Harvey, J. H., & Stanley, M. A. (1985). A new view on social skills training. Review of P. Trower (Ed.), Radical approaches to social skills training. Contemporary Psychology, 30, 792-793.

67.
Harvey, J. H., Weary, G., Maddux, J., Jordan, J., & Galvin, K. S. (1985). Attitude change theory and research applied to clinical practice. In G. Stricker & R. Keisner (Eds.), Implications of non-clinical research for clinical practice (pp. 139-155). New York: Plenum.

68.
Harvey, J. H., Weary, G., & Stanley, M. A. (1985). Attribution theory and research--Still vital in the 1980s. In J. H. Harvey & G. Weary (Eds.), Attribution: Basic issues and applications (pp. 1-4). New York: Academic Press.

1986

69.
Harvey, J. H., Flanary, R., & Morgan, M. (1986). Vivid memories of vivid loves gone by. Journal of Social and Personal Relationships, 3, 359-373.

70.
Harvey, J. H., Weber, A. L., Galvin, K. S., Huszti, H., & Garnick, N. (1986). Attribution and the termination of close relationships: A special focus on the account. In R. Gilmour & S. Duck (Eds.), The emerging field of personal relationships (pp. 189-201). Hillsdale, NJ: Lawrence Erlbaum.

1987

71.
Harvey, J. H., Bratt, A., & Lennox, R. D. (1987). The maturing interface of social-clinical-counseling psychology. Journal of Social and Clinical Psychology, 5, 8-20.

72.
Harvey, J. H. (1987). Attributions in close relationships: Research and theoretical developments. Journal of Social and Clinical Psychology, 5, 420-434.

73.
Harvey, J. H., & Turnquist, D. C. (1987). Fritz Heider's naive psychology: Impacts and further directions. Angewandte Sozialforschung, 14, 279-282.

74.
Weber, A. L., Harvey, J. H., & Stanley, M. A. (1987). The nature and motivations of accounts for failed relationships. In R. Burnett, P. McGhee, & D. Clark (Eds.), Accounting for relationships (pp. 114-133). London: Methuen.

75.
Harvey, J. H. (1987). Final Editorial. JSCP: An established forum and a season of change. Journal of Social and Clinical Psychology, 5, 143-145.

1988

76.
Turnquist, D. C., Harvey, J. H., & Andersen, B. A. (1988). Attribution in life-threatening illness. British Journal of Clinical Psychology, 27, 55-65.

77.
Jordan, J. S., Harvey, J. H., & Weary, G. (1988). Attributional biases in clinical judgment. In D. C. Turk, & P. Salovey (Eds.), Reasoning, inference and judgment in clinical psychology (pp. 90-106). New York: The Free Press.

78.
Harvey, J. H., Hendrick, S. S., & Tucker, K. (1988). Self-report methods in the study of personal relationships. In S. Duck & W. Ickes (Eds.), Handbook of research on personal relationships (pp. 99-113). New York: Wiley.

79. Harvey, J. H., Turnquist, D. C., & Agostinelli, G. (1988). Identifying attributions in oral and written material. In C. Antaki (Ed.), Analysing lay explanation: A casebook of methods (pp. 32-42). London: Sage.

1989

80.
Harvey, J. H., Agostinelli, G., & Weber, A. L. (1989). Account-making and the formation of expectations about close relationships. Review of Personality and Social Psychology, 10, 39-62.

81.
Harvey, J. H. (1989). People's naive understandings of their close relationships: Attributional and personal construct perspectives. International Journal of Personal Construct Psychology, 2, 37-49.

82.
Harvey, J. H. (1989). Fritz Heider (1896-1988). American Psychologist, 44, 570-571.

83.
Harvey, J. H. (1989). The interface between clinical and social psychology: Historical and contemporary developments. In A.P. Buunk & A.J. Vrugt (Eds.), Social psychologie and psychisehe problemen (pp.1-14). Amsterdam: Dekker and Vande Vegt-Assen.

1990

84.
Harvey, J. H., Orbuch, T. L., & Weber, A. L. (1990). A social psychological model of account-making in response to severe stress. Journal of Language and Social Psychology, 9,191-207.

85. Harvey, J. H., & Burgess, M. L. (1990). Experimental social psychology: Lest we forget our roots. Review of S. Patnoe's A narrative history of experimental social psychology: The Lewin tradition. Contemporary Psychology, 35, 176-177.

86.
Harvey, J.H., & Anthony, T.L. (1990). Review of H.W. Bierhoff's Person perception and attribution (Springer-Verlag). Contemporary Sociology, 19, 755.

87.
Roberts, R.J. et al. (JHH co-author with 11 others). (1990). The Neuopathology of everyday life. Neuropsychology, 4, 65-85.

 88. Harvey, J.H., Orbuch, T.L., & Fink, K. (1990). The social psychology of account-making: Meaning, hope, and generativity. New Zealand Journal of Psychology, 19, 46-57.

1991

89.
Harvey, J.H., Orbuch, T.L., Chwalisz, K., & Garwood, G. (1991). Coping with sexual assault: The roles of account-making and confiding. Journal of Traumatic Stress, 4, 515-531.

90.
Harvey, J. H., & Weary, G. (1991). Forward: Maturing of an interface. In C. R. Snyder & D. Forsyth (Eds.), Handbook of social and clinical psychology: The health perspective. pp.xvii-xix.

91.
Harvey, J. H. (1991). Roots and growth: The role of theory and laboratory-experimental methodology. In C. R. Snyder & D. Forsyth (Eds.), Handbook of social and clinical psychololgy: The health perspective. p. 803.

92.
Harvey, J. H., & Orbuch, T. L. (1991). Social cognition and close relationships: Overview and integration. In G. J. O. Fletcher & F. D. Fincham (Eds.), Cognition in close relationships (331-348). Hillsdale, NJ: Erlbaum.

93.
Harvey, J. H., Burgess, M. L., & Orbuch, T. L. (1991). The relevance of social psychology theories to behavioral therapy. In P. R. Martin (Ed.), Handbook of behavioral therapy and psychological science (255-269). Fairview Park, NY: Pergamon.

94.
Orbuch, T.L., & Harvey, J.H. (1991). Methodological and conceptual issues in the study of sexuality in close relationships. In K. McKinney & S. Sprecher (Eds.), Sexuality in close relationships.(9-24). Hillsdale, NJ: Erlbaum.

95.
 Harvey, J.H., & Alt, R.M (1991). Review of Hewstone's Causal Attribution. Contemporary Sociology, 20, 476-477.

96. Harvey, J.H. (1991) A sensitive analysis of men and loss. Review of Myers' Men and divorce. Contemporary Psychology, 36, 312-313.

1992

97.
Harvey, J.H., Orbuch, T.L., & Weber, A.L. (1992). Introduction: Convergence of the attribution and accounts concepts in the study of close relationships. In J.H. Harvey, T.L.Orbuch, & A.L. Weber (Eds.), Attributions, accounts and close relationships (1-18). New York: Springer-Verlag.

98.
Weber, A.L., Harvey, J.H., & Orbuch, T.L.. (1992). What went wrong: Communicating accounts of relationship conflict. In M.L. MClaughlin, M.J. Cody, & S.J. Read (Eds.). Explaining one's self to others: Reason-giving in a social context (261-280). Hillsdale, NJ: Erlbaum.

99. Harvey, J.H., Orbuch, T.L., Weber, A.L., Merbach, N., & Alt, R. (1992). House of pain and hope: Accounts of loss. Death Studies, 16, 1-26.

100. Orbuch, T.L., Harvey, J.H., Russell, S., & Sorenson, K. (1992). Person perception through accounts: Three studies. Journal of Social Behavior and Personality, 7, 79-94.

1993

101. Harvey, J.H., & Barnes, M.K.(1994). Interpersonal perception and communication. Encyclopedia of Human Behavior, Vols. 1-4, pp. 116-1 to 116-7.

102. Sorenson, K.A., Russell, S.M., Harkness, D.J., & Harvey, J.H. (1993). Account-making, confiding, and coping with the ending of a closs relationship. Journal of Social Behavior and Personality, 8, 73-86.

1994

103. Harvey, J.H. (1994). Accounts. In The Blackwell Dictionary of Social Psychology edited by A. Manstead and M. Hewstone. Oxford: Basil Blackwell.

104. Orbuch, T.L., Harvey, J.H., Davis, S.H., & Merbach, N. (1994). Account-making and confiding as acts of meaning in response to sexual assault. Journal of Family Violence, 9, 249-264.

105. Weber, A.L., & Harvey, J.H. (1994). Accounts in coping with relationship loss. In A.L. Weber & J.H. Harvey (Eds.), Perspectives on close relationships (pp. 285-306). Needham Heights: Allyn & Bacon.

106. Weber, A.L., & Harvey, J.H. (1994). Introduction. In A.L. Weber & J.H. Harvey (Eds.), Perspectives on close relationships (pp. vii-ix). Needham Heights: Allyn & Bacon.

107. Harvey, J.H., & Weber, A.L. (1994). Conclusions: Reflections and perspectives. In A.L. Weber & J.H. Harvey (Eds.), Perspectives on close relationships (pp. 372-374). Needham Heights: Allyn & Bacon.

1995

108. Harvey, J.H., Barnes, M., Carlson, H., & Haig, J. (1995). Held captive by their memories: Managing grief in relationships. In S. Duck & J. Wood (Eds). Relationship challenges (211-230). Huntington Beach, CA: Sage.

109. Harvey, J.H., & Martin, R. (1995). Celebrating the story in social perception, communication, and behavior. Advances in Social Cognition, Vol. 7, pp. 87-95, Hillsdale, NJ: Erlbaum.

110. Harvey, J.H., Stein, S.K., Olsen, N., Roberts, R.J., Lutgendorf, S.K., & Ho, J. A. (1995).

Narratives of loss and recovery from a natural disaster. Journal of Social Behavior and Personality, 10, 313-330.

111. Harvey, J.H., & Stein, S.K. (1995). Social and counseling psychology: Progress and obstacles.

The Counseling Psychologist., 23, 697-702.

112. Harvey, J.H. (1995). A story of daunting loss and redemption. Review of C. Ellis' Final Negotiations: A story of love, loss, and chronic illness.. Contemporary Psychology, 40,1046-47.

113. Harvey, J.H., & Olsen, N. (1995). Attribution in relationships. In D. Levinson (Ed.),The Encyclopedia of Marriage and the Family (pp. 49-52). New York: Macmillan Publishers.

114. Harvey, J.H. (1995). Bearing witness to the dark side of humanity. Review of B. Braginsky's Dynamics of expendability . Contemporary Psychology , 40, 1174.

115. Harvey, J.H., Stein, S.K., Scott, P.K. (1995). Fifty years of grief: Accounts and reported psychological reactions of Normandy invasion veterans. Journal of Narrative and Life History 5, 315-332.

1996

116. Harvey, J.H., Ho, J.A., & Miller, E.D. (1996). Toward a unified system of social and personal motivation. Psychological Inquiry, 7, 321-324.

117. Harvey, J.H. (1996). Editorial and commentary: On creating the Journal of Personal and Interpersonal Loss and the nature of loss. Journal of Personal and Interpersonal Loss, 1, 3-9.

118. Barnes, M.K., Harvey, J.H., Carlson, H., & Haig, J. (1996). The relativity of grief: Differential adaptation reactions of younger and older persons. Journal of Personal and Interpersonal Loss, 1, 375-392.

119. Suls, J., David, J.P., Harvey, J.H. (1996). Personality and coping: Three generations of research. Journal of Personality, 64, 712-35.

120. Weber, A.L., & Harvey, J.H. (1996). The best course you'll ever teach. Personal Relationship Issues, 3, 11-14.

1997

121. Harvey, J.H., & Omarzu, J. (1997). Minding the close relationship. Personality and Social Psychology Review, 1, 224-240.

151. Meyerowitz, B.E., Levin, K., & Harvey, J.H. (1997). On the nature of cancer patients' social interactions. Journal of Personal & Interpersonal Loss, 2, 49-70.

1998

123. Harvey, J.H., & Omarzu, J. (1998). Social psychological concepts relevant to clinical psychology. In C. E. Walker (Ed.), Foundations of Clinical Psychology(Vol 1, 297-321). Oxford: Elsvier.

124. Harvey, J.H., & Weber, A.L. (1998). Why there must be a psychology of loss. In J.H. Harvey

(Ed.), Perspectives on loss: A sourcebook (pp. 319-30). Washington: Taylor & Francis.

125. Grove, J.R., Lavallee, D., Gordon, S., & Harvey, J.H. (1998). Account-making: A model for understanding and resolving distressful reactions to retirement from sport. The Sport Psychologist, 12, 52-67.

126. Harvey, J.H., & Barnes, C. (1998). Diverse in their closeness. Review of P. Rosenblatt, T. Karis, & R. Powell’s Multiracial couples. Contemporary Psychology, 43, 95-96.
2001 Harvey, J.H., & Miller, E. (1998). Toward a psychology of loss. Psychological Science, 9, 429-434. Reprinted by Kharon,

Hungarian journal of thanatology and traumatology, winter 1999, 32-49.

128.
 Harvey, J.H. (1998). Recent developments in close relationships theory and research. Psychology Teacher Network, 8, 2-4.

129.
 Harvey, J.H., & Huff, T.M. A scholarly discussion of trauma and the law. Review of D. Brown et al. Memory, trauma, treament, and the law. Contemporary Psychology, 43, 782.

1999

130. Harvey, J.H., Omarzu, J., & Pauwels, B. (1999). Social-clinical psychology: Past, Present, and Future. In R. Kowalski & M. Leary (Eds.), The social psychology of emotional and behavioral problems (363-376). Washington: APA Books.
131.
Lutgendorf, S.K., Vitaliano, P.P., Reimer, T.T., Harvey, J.H., & Lutgendorf, D.M. (1999). Sense of coherence moderates the

Relationship between life stress and natural killer cell activity in healthy older males. Psychology and Aging, 14, 552-563.

132. Harvey, J.H., & Pauwels, B.G. (1999). Recent developments in close relationships theory. Current Directions in

Psychological Science,8, 93-95.

2000

133. Harvey, J.H., & Hansen, A. (2000). Loss and bereavement in close romantic relationships. In C. & S. Hendrick

(Eds.), Sourcebook on close relationship(pp. 359-370). Thousand Oaks, CA: Sage.

134. Carlson, H.R., Johnston, A., Liiceanu, A., Vintila, C., & Harvey, J.H. (2000). Lessons in the psychology of

 loss: Accounts of middle-aged Romanian women. In J. H. Harvey & Brian G. Pauwels (Eds.), Posttraumatic Stress

 Theory Research and Application. Philadelphia:Bruner/Mazel, and in Special Issue of the Journal of Personal &

 Interpersonal Loss, 5, 183-200.
135. Barnes, C., & J.H. Harvey (2000) Comparison of Narratives of Loss Experiences of World War II

and Vietnam Combat Veterans. In J. H. Harvey & B. G. Pauwels (Eds.), Posttraumatic Stress Theory, Research and Application. Philadelphia:Bruner/Mazel, and in Special Issue of the Journal of Personal & Interpersonal Loss, 5, 167-182.

136. Harvey, J.H., & Omarzu, J. (2000). Are there superior options? Commentary on Spitzberg’s “The status of attribution

 qua theory in personal relationships.” In V. Manusov & J.Harvey (Eds.), Attribution, Communication Behavior, and

 Close Relationships (pp. 371-380). New York: Cambridge University Press.

137. Lutgendorf, S.K., Reimer, T.T., Harvey, J.H., Marks, G., Hong, S-Y, Hillis, S.L., & Lubaroff, D.M. (2000).

 Effects of housing relocation on immunocompetence and psychosocial functioning in older adults. Journal of

 Gerontology: Medical Sciences, 55A, M1-M9.

2001

138. Harvey, J.H. (2001). The psychology of loss as a lens to a positive psychology. American Behavioral Scientist, 44, 838-853.

139. Harvey, J.H., Carlson, H.R., Huff, T.M. & Green, M.A. (2001). Embracing their memory: The construction of accounts. In R. A. Neimeyer (Ed.), Meaning reconstruction and the experience of loss (pp. 213-230). Washington, D.C.: APA Books.

140. Omarzu, J., Whalen, J., & Harvey, J.H. (2001). How well do you mind your relationship? A preliminary scale to

test the minding theory of relating. In J.H. Harvey & A. Wenzel (Eds.), Close romantic relationships: Maintenance and enhancement (pp. 345-355). Mahwah, NJ: Lawrence Erlbaum.

141. Wenzel, A., & Harvey, J.H. (2001). Introduction: The movement toward studying the maintenance and enhancement of close

Relationships. In J. Harvey & A. Wenzel, Close Romantic Relationships: Maintenance and Enhancement (pp. 1-10). Mahwah, NJ: Erlbaum.

142. Miller, E. D., & Harvey, J.H. (2001). The interface of positive psychology with a psychology loss: A brave new world?

American Journal of Psychotherapy. 55, 313-322.

143. Harvey, J.H. (2001). Narratives and accounts in the social and behavioral sciences. Encyclopedia of the Social and

Behavioral Sciences, London: Elsevier.

144. Harvey, J.H., & Hofmann, W. (2001). Teaching about loss. Journal of Loss and Trauma, 6, 263-268.

145. Harvey, J.H., & Jang, H. (2001). Lust: What we know about human sexual desire. ISSPR Bulletin. 18, 3-4.

146. Harvey, J.H., Pauwels, B.G., & Zickmund, S. (2001). The role of minding in the enhancement of closeness. In C.R. Snyder & S. Lopez (Eds.), Handbook of Positive Psychology (pp. 675-691). New York: Oxford University Press.

147. Harvey, J.H., & Wenzel, A. (2002). HIV/AIDS and close relationships. Journal of Social and Personal Relationships, 19, 135-142.

148. Harvey, J.H., & Pauwels, B.G. (2002,). Organizing our understanding of commitment in close relationships. Review of J. Adams & W. Jones (Eds.), Handbook of Interpersonal Commitment and Relationship Stability. Contemporary Psychology., 47, 370-371

149. Harvey, J.H., & Hofmann, W. J. (2002). Teaching about loss: A special opportunity for psychology. Teaching of Psychology, 29, 319-320.

2003

150. Jang, H., & Harvey, J.H. (2003). Attribution in relationships. Encyclopedia of Marriage and the Family, 1, 120-126.

151.Harvey, J.H., & Pauwels, B.G. (2003). The ironies of positive psychology. Psychological Inquiry, 124-127.

152. Harvey, J.H., Barnett, K., & Overstreet, A. (2003). Trauma growth and other outcomes attendant to loss. Psychological Inquiry.

26-29.

153. Jones, D., Harvey, J., Giza, D., Rodican, C., Barreira, P., & Macias, C. (2003). Parental death in the lives of people with serious mental illness. Journal of Loss & Trauma, 8, 1-16.

2004

154. Harvey, J.H. (2004). Death, loss and trauma. Concise Encyclopedia of Psychology and Neuroscience, 262-263.

 155.Harvey, J.H. (2004). Commentary on “The Black Struggle”: Metaphors of Depression. Journal of Social and Clinical Psychology, 23, 330-331.

156. Harvey, J.H., Wenzel, A., & Sprecher, S. (2004). Introduction to a handbook of sexuality in close relationships. In J.H. Harvey, A. Wenzel, & S. Sprecher (Eds.), Handbook of Sexuality in Close Relationships (pp. 3-7). Lawrence Erlbaum Associates.

157.Macias, C., Jones, D., Harvey, J., Barreira, P., Harding, C., Rodican, C. (2004). Bereavement in the context of serious mental illness. Psychiatric Services, 4, 421-426.
158.Harvey, J.H. (2004). Survey esearchers excel at story-telling. ISSPR Bulletin, 2, 25-27.

159. Harvey, J.H., & Pauwels, B.G. (2004). On modesty, humility, character strength, positive psychology, and loss. Journal of Social and Clinical Psychology, 23, 620-623.

160. Harvey, J.H. (2004). A redux on disenfranchised grief. Omega, 49, 10-14.

2005

161. Harvey, J.H. (2005). An ambitious tome on aspects of morality and the good life. Review of C. Peterson & M. Seligman’s Character strengths and virtues: A handbook of classification. Contemporary Psychology, 47, 122-124.

162. Harvey, J.H., & Wenzel, A. (in press). Theoretical perspectives in the study of close relationships. In D. Perlman & A. Vangelisti (Eds.), Handbook of Personal Relationships. New York: Cambridge University Press.

2006

163. Harvey, J.H., & Fine, M. (2006). Social construction of accounts in the process of relationship termination. In M. Fine & J. Harvey (Eds.), Handbook of Divorce and Dissolution of Romantic Relationships (pp. 189-199). Mahwah, NJ: Lawrence Erlbaum.

164. Harvey, J.H., & Holloday, M. (2006). Reflecting on reviewing. PsycCRITIQUES. Review of R. Sternberg’s Reviewing scientific works in psychology.

165. Harvey, J.H., & Chavis, A.Z. (2006). Stilled but unquiet voices: The loss of a parent. Journal of Loss & Trauma, 11, 181-199.

166. Harvey, J.H. (2006). Memoriam for C.R. Snyder. Journal of Social and Clinical Psychology, 25, IV-VII.

167. Harvey, J.H., Barnett, K, & Rupe, S. (2005) Perspectives on traumatic growth and Outcomes associated with Major Loss. In L. Calhoun & J. Tedeschi (Eds.), Handbook of Posttraumatic Growth. Mahwah, NJ: Lawrence Erlbaum.
2009
168. Harvey, J.H. (2009). Loss. Oxford Companion To Affective Science. New York: Oxford University Press.

169. Harvey, J.H. & B. Pauwels (2009). Intimacy. Encyclopedia of Positive Psychology. 1, 528-533. Oxford: Blackwell.
170. Macias, C., Aronson, E., W. Hargreaves, Weary, G., Barreira, P., Harvey, J., Rodican, C., & Bickman, L. & Fisher, W. (2009). Transforming dissatisfaction with services into self-determination: A social psychological perspective on community program effectiveness. Journal of Applied Social Psychology, 39, 1835-59.
Publications: Special Articles for Magazines and Newspapers and Brief Notes on and Previews of Books, Etc.

1.
Jellison, J. M., & Harvey, J. H. (1976, March). Why we like hard, positive choices. Psychology Today, 47-49. Reprinted in Psychologie Heute, October, 1976, in Technique Studies in Composition, 1977, and Subject and Strategy: A Rhetorical Reader, 1978.

2.
Preview of R. S. Feldman's Social psychology: Theories, research and applications. Contemporary Psychology, 1985, 30, 918.

3.
Brief Note on L. A. Peplau & S. E. Goldston's Preventing the harmful consequences of severe and persistent loneliness. Contemporary Psychology, 1986, 31, 153.

4.
Brief Note on J. H. Parker's Social logics. Contemporary Psychology, 1986, 31, 466-467.

5.
Brief Note on Cseh-Szombathy, Koch-Nielsen, Trost, & Meda (Eds.), The aftermath of divorce--Coping with family change. Contemporary Psychology, 1987, 32, 477.

6.
Brief Note on D. Vaughan's Uncoupling. Contemporary Psychology, 1987, 32, 578.

7.
Brief Note on S. Matthews' Friendships through the life course: Oral biographies in old age. Contemporary Psychology, 1987, 32, 901-902.

8.
Preview of S. Albrecht, B. Chadwick, & C. Jacobson's Social psychology. Contemporary Psychology, 1987, 32, 831-832.

9.
Preview of D. Forsyth's Social psychology. Contemporary Psychology, 1987, 32, 980.

10.
Brief Note on K. Davis' (Ed.), Contemporary marriage: Comparative perspectives on a changing institution. Contemporary Psychology, 1988, 33, 83.

11.
Preview of S. Worchel, J. Cooper, & G. R. Goethal's Understanding social psychology. Contemporary Psychology, 1988, 33, 373.

12.
Preview of D. G. Myers' Social psychology. Contemporary Psychology, 1988, 33, 373.

13.
Brief Note on Z. Kovecses. The language of love. Contemporary Psychology , 1989, 34, 406-407..

14.
Preview of K. Shaver's Principles of social psychology. Contemporary Psychology, 1988, 33, 548.

15.
Brief Note on Gaylin's Rediscovering love. Contemporary Psychology, 1988, 33, 544-545.

16.
Brief Note on J. Potter & M. Wetherell's Discourse and social psychology. Contemporary Psychology, 1988, 33, 635.

17.
Brief Note on J. Margolis, P. Manicas, R. Harre, & P. Secord's Psychology: Designing the discipline. Contemporary Psychology, 1988, 33, 728-729.

18.
Brief Note on E. Aronson's The social animal (5th ed.). Contemporary Psychology, 1988, 34, 84.

19.
Brief Note on J. E. Stets' Domestic violence and control. Contemporary Psychology, 1988, 34, 33.

20.
Brief Note on B. Spitzberg & W. Cupach's Handbook of interpersonal competence research. Contemporary Psychology , 1989, 34, 875.

21.
Brief Note on P. Marsh's (Ed.) Eye to eye. Contemporary Psychology 1989, 34, 88.

22.
Brief Note on T. Malone & K. Malone's The art of intimacy. Contemporary Psychology, 1989, 34, 91.
23.
Brief Note on R. Adams & R. Blieszner's Older adult friendship. Contemporary Psychology , 1990, 35, 186.

24.
Brief Review of J. M. Jackson's Social psychology, past and present. Psychological Record , 1990, 40, 164.

25. Brief Note on N. Denzin's Interpretive interactionism. Contemporary Psychology, 1990, 35, 86-87.

26. Brief Note on J. Browne's Why they don't call when they say they will... and other mixed signals. Contemporary Psychology ,1990, 1001.

27. Brief Note on J.R. Averill, G. Catlin, & K. Chon's Rules of hope. Contemporary Psychology, 1991, 76.

28. Reviews of Basilli's (Ed.) On-line cognition in person perception; 1991, 41, 585-586; Pratkanis, Breckler, & Greenwald's (Eds.) Attitude structure and function; 1991, 41, 590-591; and Graham & Folkes' (Eds.) Attribution theory: Applications to achievement, mental health, and interpersonal conflict, 1991, 41, 592-593---all for Psychological Record , 1991.

29. Brief Note on M. Eysenck's Happiness: Facts and myths. Contemporary Psychology, 1991, 36, 261.

30. Editorials as Editor of Contemporary Psychology, CP Speaks, Jan. 1992, 1993.

31. Brief Note on G. Alper's The Singles Scene, Contemporary Psychology, 1995, 176.

32. Harvey, J.H., Mulligan-Webb, S. (May 17, 1993, vol. 25, p. 8). "Fritz Heider: Biographical Sketch," for Citation Classics, regarding designation of Heider's 1958 Psychology of Interpersonal Relations.

33. Harvey, J.H., (1998). Useful perspectives on social support relationships. Review of G. Pierce, B. Sarason, & I. Sarason's (eds.) Handbook of Social Support and the Family. Contemporary Psychology, 43, 836-837.

34. Harvey, J.H. (1998). Are simple truths enough? Review of D. Viscott Emotional Resilience: Simple Truths. Contemporary

 Psychology., 43, 617-618.

35. Harvey, J.H. (1998). CP Speaks: Final Editorial: The Changing Landscape of Psychology Book Publishing. Contemporary Psychology, 43, 807-809.

Convention Presentations and Symposia

1972

Jellison, J. M., & Harvey, J. H. (1972, April). Some determinants of perceived choice. Paper presented at the meeting of the Western Psychological Association, Portland.

Harvey, J. H., & Kelley, H. H. (1972, September). Consistency of judgments and perceived judgmental competence. Paper presented at the meeting of the American Psychological Association, Hawaii.

1973

Arkin, R. M., Gleason, J. M., Johnston, S., & Harvey, J. H. (1973, April). Differential causal attributions of actor and observer. Paper presented at the meeting of the Western Psychological Association, Anaheim, CA.

Harris, B., & Harvey, J. H. (1973, May). Perceived choice as a function of valence of alternatives and difference in attractiveness of alternatives. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

1974

Arkin, R. M., Johnston, S., Gleason, J. M., & Harvey, J. H. (1974, April). Effects of perceived choice, expected outcome, and observed outcome of an action on the attribution of causality. Paper presented at the meeting of the Western Psychological Association, San Francisco.

De Mott, S., Murray, L., Yasuna, A., & Harvey, J. H. (1974, May). Effect of reaction to a communication upon attribution of freedom in adopting an attitudinal position. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

1975

Alvarez, M., Dingus, M., Godshalk, C., Symonds-Turbeville, L., & Harvey, J. H. (1975, March). Valence and number of options as determinants of perceived choice. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta.

1976

Invited Paper. (1976, May). Dispositional attributions: A manifestation of the principle of least effort? Presented at the meeting of the Midwestern Psychological Association, Chicago.

Kagehiro, D., Harkins, S., Rich, M., & Harvey, J. H. (1976, May). Cognitive tuning and the attribution of causality. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

1977

Vance, T. A., & Harvey, J. H. (1977, May). Divergent perceptions of students and police. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

Keithly, L., Harkins, S., Rich, M., & Harvey, J. H. (1977, May). Cognitive tuning, encoding, and the attribution of causality. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

Wells, G. L., Petty, R. E., Harkins, S. G., Kagehiro, D., & Harvey, J. H. (1977, May). Anticipated discussion of interpretation eliminates actor-observer differences in the attribution of causality. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

Harvey, J. H. (1977, September). Discussant for symposium, Subject versus stimulus sex differences in causal attributions. Symposium held at the meeting of the American Psychological Association, San Francisco.

Weary, G., & Harvey, J. H. (1977, May). Effects of attributed freedom to seek therapy and severity of disturbance on perceived locus of problem. Paper presented at the meeting of the Southeastern Psychological Association, Hollywood, FL.

Alvarez, M. D., & Harvey, J. H. (1977, May). Actor-observer differences in the attribution of causality among children. Paper presented at the meeting of the Southeastern Psychological Association, Hollywood, FL.

Ickes, W. J., & Harvey, J. H. (1977, June). Fritz Heider: A biographical sketch. Paper presented at the meeting of the International Society for the History of the Behavioral and Social Sciences, Boulder, CO.

1978

Harvey, J. H., Breslauer, H. S., Greene, J. A., Lightner, J. M., Roland, F. P., & Smith, K. (1978, April). The role of memory set and seriousness of outcome in interpretation and recall of interpersonal events. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta.

Lightner, J. M., Hansen, D. J., Kolditz, T. A., Strange, A. L., Yarkin, K. L., & Harvey, J. H. (1978, April). Interpretation and recall of interpersonal events: Effects of observational set, sex of subject, and seriousness of outcome. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta.

Harvey, J. H., Lightner, J. M., Yarkin, K. L., Strange, A. L., Hansen, D. J., & Breslauer, H. S. (1978, May). Studies of interpretation and recall of interpersonal events. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

Harvey, J. H. (1978, April). Discussant for symposium on Attribution. National conference for graduate students in social psychology. George Peabody College.

Harvey, J. H. (1978, September). Moderator-discussant for symposium, Attribution of responsibility. Meeting of the American Psychological Association, Toronto.

1979

Weary, G., Harvey, J. H., Perloff, R., Schwieger, P. K., & Olson, C. T. (1979, May). Effects of performance outcome, anticipated future performance and publicity of interpretive activity on causal attributions. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

Harvey, J. H. (1979, May). Moderator for invited presentation by Robert S. Wyer, The nature and uses of schemata about persons. Meeting of the Midwestern Psychological Association, Chicago.

Harvey, J. H. (1979, September). Moderator for APA Board of Convention Affairs debate, Introspective access to higher order cognitive processes: Do we tell more than we know? Meeting of the American Psychological Association, New York.

Harvey, J. H. (1979, September). Co-host with David Kanouse, Harole Kelley, & Bernard Weiner for poster session, Attribution and social cognition. Meeting of the American Psychological Association, New York.

Harvey, J. H., Yarkin, K., & Town, J. (1979, October). Unsolicited attribution. Paper pesented at the meeting of the Society of Southeastern Social Psychologists, Clemson University.

1980

Harvey, J. H. (1980, March). Discussant for symposium on The development and termination of friendships. Meeting of the Southeastern Psychological Association, Washington.

Yarkin, K. L., & Harvey, J. H. (1980, March). Unsolicited interpretation and recall of interpersonal events: The effects of locus of administration of set and time of measurement. Paper presented at the meeting of the Southeastern Psychological Association, Washington.

Harvey, J. H. (1980, March). Host for session on Social psychology. Meeting of the Southeastern Psychological Association, Washington.

Yarkin, K. L., & Harvey, J. H. (1980, May). Cognitive sets, attribution, and overt behavior. Paper presented at the meeting of the Midwestern Psychological Association, St. Louis.

Town, J. P., Yarkin, K. L., & Harvey, J. H. (1980, May). How fundamental is the fundamental attribution error? Paper presented at the meeting of the Midwestern Psychological Association, St. Louis.

Weary, G., Harvey, J. H., Olson, C. T., Perloff, R., Schwieger, P., & Pritchard, S. (1980, May). Self-serving attributional biases: Concern over public defensibility of causal judgments. Paper presented at the meeting of the Midwestern Psychological Association, St. Louis.

Harvey, J. H. (1980, May). Moderator for invited presentation by Jack Brehm. Meeting of the Midwestern Psychological Association, St. Louis.

Harvey, J. H. (1980, September). Chairperson for symposium, Social psychophysiology. Presented at the meeting of the American Psychological Association, Montreal.

Harvey, J. H. (1980, September). Organizer and moderator of symposium, Attribution theory and research in the 1980s: Issues and directions. Presented at the meeting of the American Psychological Association, Montreal.

Harvey, J. H. (1980, October). Attribution and social interaction. Paper presented at the meeting of the Society of Southeastern Social Psychologists, University of South Carolina.

Harvey, J. H. (1980, October). Participant in symposium on Graduate education in social psychology. Meeting of the Society of Southeastern Social Psychologists, University of South Carolina.

1981

Invited Address. (1981). The development of a science of close relationships. Presented at the meeting of the Southeastern Psychological Association, Atlanta.

Yarkin, K. L., Stewart, B. E., & Harvey, J. H. (1981, May). The effects of cognitive set and anticipated interaction on behavior and attribution. Paper presented at the meeting of the Midwestern Psychological Association, Detroit.

Stewart, B. E., Yarkin, K. L., Dyer, D., & Harvey, J. H. (1981, May). Cognitive sets, anticipated future interaction, attribution, and behavior. Paper presented at the meeting of the Midwestern Psychological Association, Detroit.

Harvey, J. H., Yarkin, K. L., Stewart, B. B., Meyerowitz, B. E., Burish, T., & Jackson, L. (1981). Psychological stress associated with oncology and cardiac nursing. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta.

Harvey, J. H. (1981). Moderator for symposium on Social attribution. Meeting of the Southeastern Psychological Association, Atlanta.

Town, J. P., & Harvey, J. H. (1981). Self-disclosure, attribution, and overt behavior. Paper presented at the meeting of the Southeastern Psychological Association, Atlanta.

Harvey, J. H. (1981, May). Participant in symposium, Undergraduate education and preparation for graduate school: Graduate school selection procedures. Presented at the meeting of the Midwestern Psychological Association, Detroit.

Harvey, J. H. (1981, August). Participant in symposium, Making APA work for you. Presented at the meeting of the American Psychological Association, Los Angeles.

Harvey, J. H. (1981, August). Participant in symposium, Applying to graduate school in psychology: The student's perspective. Presented at the meeting of the American Psychological Association, Los Angeles.

Harvey, J. H. (1981, August). Chair of symposium, The "pipeline" in psychology: Training, production, and employment of psychologists. Presented at the meeting of the American Psychological Association, Los Angeles.

Harvey, J. H. (1981). Chair of symposium, New perspectives on attribution theory. Presented at the meeting of the Society of Experimental Social Psychologists, Nashville.

1982

Invited Address. (1982). Contemporary issues in graduate education in psychology. Presented to Psi Chi session at the meeting of the Southwestern Psychological Association, Dallas.

Meyerowitz, B. E., Yarkin, K. L., Stewart, B. E., & Harvey, J. H. (1982). How do we act toward cancer patients? A study of behavioral responses in social settings. Paper presented at the meeting of the Southeastern Psychological Association, New Orleans.

Yarkin, K. L., Burney, E., Guise, B., Peterman, S., Stewart, P. E., & Harvey, J. H. (1982, August). Anticipated interaction, attribution, and social interaction. Paper presented at the meeting of the American Psychological Association, Washington, DC.

1983

Invited Address. (1983, April). The interface of social and clinical psychology. Presented at the meeting of the Southwestern Psychological Association, San Antonio.

Harvey, J. H. (1983, April). Chair of symposium on Attitude research. Presented at the meeting of the Southwestern Psychological Association, San Antonio.

Harvey, J. H., Sorrels, P., Galvin, K. S., Henderson, J., Kelley, J., & Howell, K. (1983, April). Attributional convergence and divergence in marriage. Paper presented at the meeting of the Southwestern Psychological Association, San Antonio.

Harvey, J. H. (1983, April). Discussant in symposium, Implications of social psychological theory and research for psychotherapy and counseling. Presented at the meeting of the Southwestern Psychological Association, San Antonio.

Harvey, J. H., Julsonnet, S. K., Crowell, S. D., Wilkins, D. C., & Turner, J. (1983, April). Cognitive sets, social influence, and social interaction. Paper presented at the meeting of the Southwestern Psychological Association, San Antonio.

Sorrels, P., Harvey, J. H., Galvin, K. S., Henderson, J., Kelley, J., & Howell, K. (1983, April). Close relationships as affected by initiation, continuance, and dissolution of personal close relationships (marriage). Paper presented at the meeting of the Western Social Science Association, Albuquerque.

Harvey, J. H., Huszti, H. C., Garnick, N. N., & Julsonnet, S. K. (1983, May). Observers' attributions of actors' commitment to a close relationship. Paper presented at the meeting of the Midwestern Psychological Association, Chicago.

Harvey, J. H., Sorrels, P., Galvin, K. S., Henderson, J., Kelley, J., & Howell, K. (1983, May). The communication of accounts in failing relationships. Paper presented at the meeting of the International Communication Association, Dallas.

1984

Galvin, K., Julsonnet, S., Stites, B., Morgan, M., Wergin, M., & Harvey, J. (1984, April). The roles of stigma set and physical attractiveness in influencing social interaction. Paper presented at the meeting of the Southwestern Psychological Association, New Orleans.

Sorrels, P., Harvey, J., Wilson, D., Galvin, K., Contreras, R., Henderson, J., & Howell, K. (1984, April). Transition in close relationships. Paper presented at the meeting of the Texas Council of Family Relations, Abilene.

Harvey, J. H. (1984, November). Discussant for Clinical applications of attribution theory. Meeting of the American Association of Behavior Therapy, Philadelphia.

Harvey, J. H. (1984, October). Discussant for Interpersonal relations. Meeting of the Society of Experimental Social Psychology, Salt Lake City.

1985

Harvey, J. H. (1985, April). Co-moderator-discussant with Susan Hendrick for panel session Integrations of social and clinical counseling psychology. Meeting of the Southwestern Psychological Association, Austin.

Invited Address. (1985, February). Vivid memories of vivid loves gone by. Presented at the University of Texas-Arlington symposium Emphasizing the social in social cognition, Arlington, TX. Also presented to NIMH Small Grants Panel as colloquium, March, 1985.

Terrell, K. L., Flanary, R., Galvin, K. S., Contreras-Ramos, R., & Harvey, J. H. (1985, April). Transitions and cycles in marriage. Paper presented at the meeting of the Southwestern Psychological Association, Austin.

Flanary, R. B., Morgan, M. L., & Harvey, J., H. (1985, April). Memories for past close relationships. Paper presented at the meeting of the Southwestern Psychological Association, Austin.

Ichtertz, M. K., Terrell, K. L., & Harvey, J. H. (1985, April). Plans and expectations for close relations. Paper presented at the meeting of the Southwestern Psychological Association, Austin.

Harvey, J. H. (1985, April). Chair, Social psychology session. Meeting of the Southwestern Psychological Association, Austin.

Invited Address. (1985, April). Attributions in relationships: Research and theoretical developments. Presented at Attribution-Personality Conference, California School of Professional Psychology, Los Angeles.

Bratt, A., Lennox, R., Harvey, J. H. (1985, April). Social-clinical counseling: Hopes for a blended field and problems lying ahead. Paper presented at the meeting of the Southwestern Psychological Association, Austin.

Invited Paper. (1985, August). Social psychological theory and research: A foundation for the study of the family? Presented at the meeting of the American Psychological Association, Los Angeles.

Invited Address. (1985, November). Developments at the interface of social-clinical-counseling psychology. Presented at the meeting of the Society of Southeastern Social Psychologists, Birmingham, AL.

1986

Harvey, J. H. (1986, January). Social psychology in the year 2000. S.M.U. conference in social psychology, Dallas.

Harvey, J. H. (1986, April). Discussant for symposium, Application of social psychological principles to clinical and counseling psychology. Presented at the meeting of the Southwestern Psychological Association, Ft. Worth.

Ichtertz, M. K., & Harvey, J. H. (1986, April). A proposal for an integrated doctoral training in counseling and social psychology. Paper presented at the meeting of the Southwestern Psychological Association, Ft. Worth.

Noack, T. D., Paschall, P., Jackson, R., Wingot, T. J., & Harvey, J. H. (1986, April). The role of past close relationships in affecting present relationships. Paper presented at the meeting of the Southwestern Psychological Association, Ft. Worth.

Invited Paper. (1986, May). From attributional accounts to vivid memories. Presented at the meeting of the Midwestern Psychological Association, Chicago.

Harvey, J. H. (1986, August). Host, Social cognition and perception session. Meeting of the American Psychological Association, Washington, DC.

Harvey, J. H. (1986, August). Discussant for symposium, Social psychological implications for counseling psychology: Future. Presented at the meeting of the American Psychological Association, Washington, DC.

1987

Invited Paper. (1987, February). What's new in social psychology. Meeting of the Council of Graduate Departments of Psychology, San Diego, CA.

Harvey, J. H. (1987, April). Discussant for symposium on Interface of social and clinical psychology. Meeting of the Southwestern Psychological Association, New Orleans, LA.

Invited Address. (1987, August). People's naive understandings of their close relationships: Attributional and personal construct perspectives. Seventh International Congress on Personal Construct Psychology. Memphis, TN.

Harvey, J. H. (1987, August). Chair and organizer of symposium, Fritz Heider's contributions to psychology. Meeting of the American Psychological Association. New York, NY.

1988

Johnson, E., Chatlosh, D., Wegener, T., & Harvey, J. H. (1988, April). Vivid memories of past loves among college dating couples. Presented at the meeting of the Southwestern Psychological Association. Tulsa, OK.

Agostinelli, G., & Harvey, J. H. (1988, April). Vietnam veterans' reactions to the movie "Platoon." Presented at the meeting of the Midwestern Psychological Association. Chicago, IL.

Invited Keynote Address. (1988, September). Meeting of the Dutch Association for Social Psychology, Katholieke Universiteit, Nijmegen, The Netherlands.

1989

Crawford, A., Klaaren, K., Mull, C., Anthony, T., Turnquist, D., Agostinelli, G., & Harvey, J. (1989, May). Studies of mood and vivid memories for past loves. Presented at meeting of the Midwestern Psychological Association. Chicago, IL.

Harvey, J. H. (1989, August). Discussant for symposium on Factors moderating the relationship between cognitions and affective disorders. Meeting of the American Psychological Association. New Orleans, La.

1990

Anthony, T.L. & Harvey, J.H. (1990, May). Perceptions of flirting. Presented at the Meeting of the Midwestern Psychological Association, Chicago, IL.

Weber, A.L., Orbuch, T.L., & Harvey, J.H. (1990, July). Symposium organizers, Attributions, accounts, and close relationships. International Conference on Personal Relationships, Oxford, England.

Weber, A.L., & Harvey, J.H. (1990, August). Symposium organizers, Attributions, accounts, and distressed relationships. Meeting of the American Psychological Association, Boston.

Harvey, J.H., Fink, K., & Orbuch, T.L. (1990, August). Behavioral reactions to accounts. Presented at the Meeting of the New Zealand Psychological Society, Christchurch.

Invited Keynote Address (1990, August), Meeting of the New Zealand Psychological Society, Christchurch, The social psychology of account-making: Meaning, hope, and generativity.
1991

Invited Paper (1991, May) with T.L. Orbuch, Coping with sexual assault: Account-making and confiding. Meeting of the Midwestern Psychological Association, Chicago, Il.

Invited Keynote Address (1991, May), Meeting of the Iowa-International Society for the Study of Personal Relationships, Normal, Ill., House of pain and hope: Accounts of loss.

1992

Discussant at Symposium (May, 1992) "Understanding couple interaction: Issues at the social-clinical

interface," Meeting of the Midwestern Psychological Association, Chicago.

1993

Organizer and Discussant (Aug., 1993) "Coping with major stressors and trauma," Symposium accepted for Division 38 (Health), American Psychological Association, Toronto.

Harvey, J.H., Orbuch, T.L., & Weber, A.L. (Aug. 1993) Restoring identity and control by account-making after major trauma. Paper presented as part of APA-Toronto Symposium "Narrative Self-Interpretation."

1994

Carlson, H., Barnes, M., Haig, & Harvey, J.H. (May, 1994). Coping with grief by bereaved persons at different ages. Meeting of the Midwestern Psychological Association.

1995

Olsen, N., Stein, S.K., Roberts, R.J., Lutgendorf, S., Ho, J., & Harvey, J.H. Social psychological reactions of survivors of 1993 Midwest floods. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, May 1995.

Sylverson, M., Sloan, M., & Harvey, J.H. Machiavellianism and interpersonal behavior. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, May 1995.

Stein, S.K., Olsen, N., Roberts, R., Hill, R., Lutgendorf, S., Ho, J., & Harvey, J. The roles of family and communal support, account-making, and confiding in people's reactions to a natural disaster.

Paper presented at the meeting of the International Network on Personal Relationships, Williamsburg, Va., June, 1995.

Harvey, J.H. Why we must develop and tell our accounts of loss. Invited paper presented at the Society for Applied Research in Memory and Cognition, U. British Columbia, July, 1995.

1996

Harvey, J.H., Omarzu, J., & Uematsu, M. Self-disclosure and minding in close relationships. International Socieity for the Study of Personal Relationships, Banff, Canada, August, 1996.

1997

Harvey, J.H. Minding the close relationship. Invited paper Meeting of Social Psychologists in Texas, Lubbock, Jan. 1997.

Harvey,J.H., Trevino, E., Omarzu, J., Clutts, J., & Busch, C. Minding and close relationship satisfaction. International Network of Personal Relationships Meeting, Oxford, OH, June, 1997.

Harvey, J.H., Miller, E., & Omarzu, J. Developers, chairs, and commentators for symposium Toward a social psychology of loss. APA Meeting, Chicago, August, 1997.

Omarzu, J., Harvey, J.H., & Chavis, A. To tell or not to tell. Paper presented at Midwestern Psychological Association, May 1997.

1998

Chavis, A., Harvey, J., Omarzu, J. Evidence on minding the close relationship. Paper presented at International Society for the Study of Personal Relationships, Saratoga Springs, NY, June.

Hansen, A., & Harvey, J. Relationship loss and the pursuit of closeness: A study of people in their golden years. Paper presented at International Society f or the Study of Personal Relationships, Saratoga Springs, NY, June.

Harvey, J. Recent developments in close relationships theory and research. Invited talk. American Psychological Association Meeting, San Francisco, August, 1998.

1999

Harvey, J.H. (March, 1999). Invited Talk, Developments in close relationships. Iowa Psychological Association, Des Moines.

Omarzu, J., Whalen, J., Schulte, W., & Harvey, J. Willingness to disclose about past relationships. Midwestern Psychological

Association Meeting, Chicago, May, 1999.

2000

Invited talk at symposium on loss and trauma at American Psychological Society, Miami, June, 2000. Coping with loss as a lens to

a positive psychology.

2001

Harvey, J., Pauwels, B., Walker, S., & Mason, K. Perceptions of cumulative loss. Social Psychology and Personality Society Meeting, San Antonio, February.

2002

Harvey, J.H. Discussant Social Support in Couples, Symposium, American Psychological Association Meeting, Chicago.

2003

Keynote Address 25th Annual National Institute on the Teaching of Psychology, January, St. Petersburg, FL, “Love and sex in the 21st Century”
Introduction to Conference on Compassionate Love, Illinois State University, May, 2003

2004

Coping with Loss and Trauma, UI Hospital Huntington’s Disease Support Group

Coping with loss by soldiers and their families, UI Support Group for Friends of Military (sponsor of group)

Colloquium Presentations and Participation in Conferences

Northern Illinois University, 1971, Determinants of perceived choice.

Northeastern University, 1972, Self-attributed competence.

Oklahoma State University, 1972, Determinants of perceived choice.

Vanderbilt University, 1972, Self-attributed competence.

Franklin and Marshall College, 1973, Self-attributed competence.

Michigan State University, 1973, Motivational influences and self-attributed freedom.

University of Virginia, 1974, Actor-observer differences in perceived responsibility and freedom.

New York University, 1975, Divergent perceptions processes.

Ohio State University, 1975, Divergent perceptions processes.

University of Dayton, 1976, Actor-observer differences in the attribution of causality.

University of Louisville, 1976, Cognitive tuning and the attribution of causality.

State University of New York at Albany, 1976, Cognitive tuning and the attribution of causality.

Virginia Polytechnic University, 1978, Perceived freedom as a central concept in psychological theory and research. (Army Research Institute-funded conference on choice and perceived control.)

University of California, Los Angeles, 1978, The psychology of close relationships. (NSF-funded workshop on close relationships, continued, University of Massachusetts, 1979, University of California, Los Angeles, 1980.)

University of Alberta, 1980, Attribution and social interaction.

University of Maryland, 1981, Attribution and social interaction.

Texas Tech University, 1981, Attribution and social interaction.

Miami University (Ohio), 1981, Attribution and social interaction.

College of William & Mary, 1981, Graduate and Professional Training in Psychology.

Randolph-Macon Women's College, 1981, Attribution and social interaction.

Wayland Baptist College, 1981, Developments in the American Psychological Association.

University of Arkansas (Tenth Annual National Graduate Students Conference in Social Psychology), 1982, invited address, Issues facing contemporary graduate education in social psychology.

University of Wisconsin, International Conference on Close Relationships, 1982, invited address, Attribution and the termination of close relationships.

University of Texas, El Paso, 1982, Attribution and social interaction.

Texas A & M University, 1983, Attribution and social interaction.

University of Tulsa, 1984, Basic issues in attribution theory and research.

Fort Hays State University, 1984, Applications of social psychology to clinical issues.

University of Houston, 1984, Lectures to introductory psychology classes on Preparation for issues and predictable events in the course of close relationships.

Pan American University, 1985, Psychology's neglected focus on close relationships.

University of Alabama at Birmingham, 1985, The maturing of the social-clinical-counseling psychology interface.

University of Iowa, 1985, Attribution matters.

University of Missouri, Columbia, 1986, Attribution matters.

University of Minnesota (Social Psychology Forum), 1987, Vietnam veterans' reactions to the movie "Platoon."
University of Iowa, Department of Communication Studies, 1988, The psychology of account-making.

Cedar Rapids Iowa Vietnam Veterans Day Symposium on The Enduring Effects of Nam, November 10, 1989

Iowa City West High School, Social Studies Classes, Date Rape, February, 1990; and on death and grief processes, March, 1990

University of Iowa, Department of Psychology, 1990, Odyssey from attribitions to accounts. "Professor of Year Speech to Psi Chi and Psychology Student Association.

University of Canterbury, New Zealand, Department of Psychology, August, 1990, The social psychology of account-making.

Drake University, Department of Psychology, March, 1991, House of Pain and hope: Accounts of loss.

University of Washington, Seattle, Social Psychology Colloquium, Oct. 1991, Coping with sexual trauma: Account-making and confiding.
Wapello High School, "Careers in Psychology," Oct., 1992

Iowa City St. Mary's Divorce & Death Support Group, "Issues in Divorcing," Nov. 1992

Iowa City-Cedar Rapids Women in Communications, Feb., 1993, "The female-male dialogue in the '90s"

University of Missouri, Columbia, Social Psychology Meeting, April, 1994, Odyssey from attributions to accounts.

University of Kansas, Social Psychology Meeting, April, 1996, Self-disclosure and minding in close relationships.

University of Warsaw, Poland, April 1998, Psychology of loss (part of Fulbright Research Scholarship work).

UI Children's Hospital and Mercy Hospital Grief Support Groups for Parents, presentations to each group, F98.

UI Research Club, Psychology of loss (based on Fulbright research in Romania), F98.

Invited Grand Rounds, Psychology of loss, Regions Hospital, Dpt. Psychiatry, St. Paul, MN, April, 19, 1999.

Invited keynote speaker symposium, Psychology of loss--missing person, Indiana University, Bloomington, July, 2000; in connection with adduction of coed Jill Behrman in May 2000.

Shippensburg State University (PA), Psychology of Loss, Oct. 2000.

University of North Dakota, March 2001

Partnership Civic Organization, Clinton, Iowa, May 2001, Children of Divorce; November 2001, Story-telling and dealing with loss

Chicago Office of U.S. Secret Service, January, 2004, Seminar on “Profiling Potentially Violent People”
Consultant to Diaz Law Firm regarding loss and trauma cases, 2004

Divorce Interactive Web/Radio interview, regarding children of divorce, May 2004

Radio/Television/Newspaper Presentations Regarding Research & Writing

1975, Miami, FLA. Radio re attribution & health

1978, Nashville, TN Television re helping behavior & urban crime

1984, McAllen, TX Television re Determinants of close relationships

1989, Cedar Rapids, IA Television re Social psychological aspects of veterans' response to "Platoon"

1985, Lubbock, TX Television re Factors involved in relationship break-ups

1993, Iowa City, IA Newspaper re Coping with loss

1994, Des Moines, Waterloo, Council Bluffs, E. Dubuque Radio & Cedar Rapids, Iowa City Newspapers U. Iowa Liberal Arts Newsletter re Psychological aspects of 1993 floods

1994, Cleveland, St. Louis Radio & Television & Red Wing, MN, Rutgers University re Close relationship issues (as discussed in book Odyssey of the Heart. . .)

1995, Des Moines Register Valentine's Day interview re relationships

1995, WHO TV Des Moines, afternoon show re discussion of relationships issues

1995, WHO Radio Des Moines, Jan Michelson morning talk show re relationships

1995, KGAN, Cedar Rapids, noon news re relationships

1995, KCCK FM, Cedar Rapids, hour current affairs show re relationships
1995, KCRD, Chicago, talk show re close relationships
Ph.D. Advisees at Vanderbilt

Ben Harris, Ph.D. (now full professor at University of New Hampshire)

Sandra DeMott, Ph.D. (now at Clarksville, TN, Mental Health Center)

Gifford Weary, Ph.D. (now full Professor at Department of Psychology, Ohio State University)

C. Mary Dingus, Ph.D. (now Chief Psychologist at VA Medical Center, Seattle and Lecturer at Department of Psychiatry, University of Washington)

Kerry L. Yarkin-Levin, Ph.D. (now senior researcher at Westat Corporation, Washington, DC)

Ph.D. Advisees at Texas Tech

Kathryn S. Galvin, M.A., Ph.D. (now on senior staff at Texas A & M Counseling Center)

Susan Bennett, M.A., Ph.D. (now therapist-teacher at Salem, OR, State Psychiatric Hospital)

Vikki Walden, Ph.D. (now Coordinator of Child and Adolescent Services for Sumner County Guidance Center, Hendersonville, TN)

Richard Lennox, M.A., Ph.D. (now senior researcher, Medical Sciences Center, University of North Carolina, Chapel Hill)

M.A. Advisees at Vanderbilt & Texas Tech

Nancy Federoff, M.A.

Marlene Alvarez, M.A.

Jeraldine Town (now Ph.D., U. Tennessee, 1982)

Josephine E. Imbimbo, M.A. (Ph.D. in environmental psychology, City University of New York, 1995)

Ph. D. Advisees at Iowa

Barbara Hutchins, Ph.D advisee, defended dissertation, November, 1990 (co-chair with Prof. Robert Baron); (presently computer consutltant & data analyst, Minneapolis, MN)

Kelly Fink, 91-93, RA Ball Research Grant, MA 94, (Grant Writer, UNI & public school teacher)

Nils Olsen, RA, 1993-94 (RA, NSF Social Psychological Effects--Midwest Flooding Study) MA, 1994, Ph.D. social psychology & organizational behavior, 2000, UNC-Chapel Hill

Eric Miller Ph.D., 1999 (now assistant professor, Kent State University, E. Liverpool, OH)

Julia Omarzu, Ph.D., 1999 (now assistant professor, Southwestern Community College, Creston, IA; to Assistant Professor, Loras College, 02)

Mahesh Manon (1st year, 2000); transferred to Cambridge Univesity, 2001

Brian Pauwels (2002), defended dissertation, December, 2001; 2002 Assistant Professor, Doane College (Nebraska)

Sharron Walker (5th year, co-advisor with Elizabeth Altmeir)

Honors and University Scholar Advisees and Postdoctoral Collaborators at Iowa

Eric Johnson, Undergraduate Scholar, 1986-88, Vivid memories of past loves among college dating couples (presented at SWPA, 1988) (J.D., University of Iowa,1991)

Gina Agostinelli (Ph.D., Indiana University), Postdoctoral Associate, 1986-88 (Alcohol Research Institute, U. California, Berkeley)

Terri Orbuch (Ph.D., University of Wisconsin), Postdoctoral Associate and Visiting Faculty Member, 1988-90 (Professor of Sociology, Oakland University)

Susan Lutgendorf (Ph.D., University of Miami), Postdoctoral Fellow, UI NRSA Aging Grant, co-sponsor with Toni Tripp-Reimer and David Lubaroff, 1994-1995 (now Associate Professor of Psychology, U. Iowa)

Rene' Martin (Ph.D., University of Iowa), Postdoctoral Fellow, UI NRSA Aging Grant, co-sponsor with Toni Tripp-Reimer, 1996-7 Now Research Scientist, University of Iowa

Mark Harvey (B.S., May 1988), Honors Thesis, Attribution of responsibility for airline tragedies (Ph.D., Colorado State University, 1995), Assistant Professor of Psychology, U. North Carolina at Ashville

Katherine Gannon (B.S., May 1988), Honors Thesis, Perceived vulnerability to personal tragedy (Ohio State University, Fall, 1989; PhD, 1995, F95 Assistant Professor of Psychology, Texas Tech University)

Angie Crawford (B.S., August, 1989), Honors Thesis, Mood and vivid memories of pleasant and unpleasant events and past love" (Ph.D., Fall, 1996, Clinical Psychology, Auburn University

Margaret Struchen (B.S., May, 1989), Honors Thesis, Self-esteem and physical attractiveness as determinants of liking , PhD. in Neuropsychology, University of Houston, 1997

Tara Anthony (B.S., December, 1989), Honors Thesis, Perceptions of flirting (presented at MPA, 1990; Fall, 1990, M.A., Syracuse University in social psychology)

Shauna Russell, Undergraduate Scholar, 1988-91 (U. Iowa Law School, J.D., 1994)

Kelly Fink, Undergraduate Scholar, 1988-91 (UI Clinical-Social Psychology Program, F91)

Claudia Kuhenbecker, Exchange Student Scholar, University of Bielefeld, W. Germany, Fall, 1989

Jill Ziegler, (B.S., May, 1991),Honors Thesis, 1991, Attitudes about date rape and self-presentation of sexuality (M.A, social psychology, Drake University, 1994; now in PhD Program in Counseling Psychology, Purdue University)

Dan Harkness, (B.S., May, 1991), Coping with break-ups, (M.A. family studies, Northern Illinois University; Ph.D. Marriage and Family Studies, Iowa State, 2000 (now therapist, Lutheran Hospital Des Moines)
Anja de Boer, Exchange Student Scholar, University of Groningen, Netherlands, beginning Jan., 1992.

Jill Conkling, (B.S., Dec., 1992), Honors Thesis, 1992, Another look at Jealousy in close relationships, Fall, 1993, doctoral student, Marriage and Family Studies, Kansas State University

Heather Carlson, (B.S., May 1993), Relativity of griefwork, MA counseling psychology, 1995, Loyola University of Chicago, F97, Ph.D. Program Counseling Psychology, Loyola University & Student Services Dean, Robert Morris College.

Jackie Cooper, (B.S., Aug., 1993), Honors Thesis, 1993, Exploring grief from the perspective of a public tradegy.

Marnie Sloan, (B.S., May, 1994), Honors Thesis,Machiavellianism and Social Behavior. F95 MA program in counseling psychology, U. Colorado, Denver.

Matt Sylverson, (B.S., Dec., 1994), Honors Thesis,Machiavellianism and Social Behavior

Shelly Stein, University Scholar (1993-95), B.S. F94, MA in Social-Counseling Psychology, S97, Ball State University.
Melissa Siekierski, BS 1995 & Honors Thesis, MA I/O Psychology 1997, Columbia University

Shelly Hayward, honors thesis May 1996, Infidelity in close relationships (now MA family studies program, Northern Illinois University)

Elizabeth Anne Trevino, May 1997, Minding and Relationship Satisfaction (now Law Student, SMU)

Andrea Harmon, May 1997, Minding and diary methods (now Law Student, Northwestern)

Shoshanah Maduff, Honors Thesis, May, 1997, One survivor's story of PTSD (now MA Student UC -Denver)
Alexis Chavis, Ongoing Honors Work, May, 1998 Minding the close relationship

Andrea Hansen, 1998, "Close relationships and dating in the golden years"(now in Social Work-Psychology, U. Michigan)

Darby Carley, 1998, "Impact of Memories of Past Relationships on Present Relationships"; now in Kent Law School, Chicago

Carrie Barnes,(finished 1999) 2000, "Comparison of Grief Experiences of World War II and Vietnam Combat Veterans"

Erin Munn, 1999, Impact of Parents' Divorce on Children's Dating Experiences
Kenneth Valley, 1999, Relationship between Affairs in Parents' Break-up and Affairs by Children in Their Dating History
Alison Oliver, 1999, Perpetrator and Alleged Victim Interpretation in Date Rape

Sarah Hinkley (two career family dynamics, May 2000,

Corie Peterson, 2000 sexual attitudes

 Claire Thomas, 2000, sexual stereotyping scale.

2000: Joe Dilley determinants of covenant marriage

2000 Sara Lemker (Attribution-Behavior Links in reaction to Date Rape Victim

2000 Karen Lauer, relationship dynamics in marriages of 20th Century American presidents

2001 Nadia Sabbah, Close relationships and sexuality

2001 Kelly Koepke, Missing children: Psychological impacts on families, graduated 12-01

2002 Devon McDonald,loss issues and personality in eating disorders

2002 Michael Dayton, Violence in America

2002: Lashelle Christensen, Loss issues associated with aging

2003: Tim Nixon, “Aspects of Friendship”
2003: Cindy Baker, “Children of Divorce”
2004: Stephanie Rupe, “Loss of Parent”
2004: Laura Brustkern, “Burnout in Interpersonal Relations”
2003-4: USA Student Sarah Bender, working on Holocaust transmission effects—published journal article

2005: Christina Dowd, USA Student, working on project “The Hook up Culture”
2004-6: Alison Sutton, USA Student, working on children of divorce project

2004-5: Honors student, Andrea Glick, working on narrative project of young adults who lose parents to death

Student Committee Work at UI:

35 MA & PhD committees, Dpt. Psychology

23 Comp & PhD committees, Counseling Psychology

7 Comp & PhD committees, School Psychology

7 Comp & PhD committees, Counselor Education--Marriage & Family

15 Comp & PhD committees, Communication Studies

1 PhD committee, College of Nursing

1 PhD committee Dpt. Political Science

3 PhD Committee, Sport Psychology

Courses Taught at U. Iowa, 1986-present

31: 015 Introductory social psychology, N=300-500, 9 times

31: 140 Psychology of interpersonal relations, N=80-130, 75 times

31: 121 Experimental psychology: Social methods, N=20 (co-taught with Dr. Terri Orbuch)

31: 180 Special Topics: Social-clinical psychology interface, N=18, 1 time

31: 203 Seminar in social perception and attribution, N=17-24, 10 times

31: 208 Psychology of close relationships, N=18-25, 30 times

31: 180 Psychology of personal & interpersonal loss, N=53, 1 time

31: 141 Psychology of Loss and Trauma, first formal F96 N=160+, 70 times

143: 060 Honors Seminar in Close Relationships, 1 time

	Semester/Yr
	ADVISEES
	COURSES TAUGHT
	Selected ACE Summary Scores *

	
	Undrgrad
	Graduate
	Course Number and Title
	Students
Enrolled
	Workload was reasonable
	Instructor available to students
	Grading was fair
	Oral Com-munication Competence

	Spring 2006
	15
	0
	Close Relationships 31:208
	15
	5.0
	5.5
	5.4
	5.8

	
	
	
	Loss and Trauma 31:141
	140
	4.5
	5.7
	5.8
	5.8

	
	
	
	
	
	
	
	
	

	May Term 2006
	0
	0
	Interpersonal Relations

31:140
	35
	5.0
	4.9
	4.8
	5.7

	
	
	
	
	10
	5.3
	5.5
	5.7
	5.1

	
	
	
	
	
	
	
	
	

	Fall 2006
	10
	0
	Loss and Trauma 31:141
	148
	5.5
	5.7
	5.8
	5.7

	
	
	
	Interpersonal Relations

31:140
	79
	5.6
	5.6
	5.6
	5.8

	
	
	
	
	
	
	
	
	

	Winter Term 2006
	0
	0
	Interpersonal Relations

31:140
	31
	5.6
	5.7
	5.6
	5.8

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

