

Biosketch
Paul A. Miller
Paul Miller is an associate professor of psychology in New College's Division of Social and Behavioral Sciences. He received a Ph.D. in educational psychology in 1984 from the University of Texas where he was honored with the Ben Futcher Award for dissertation excellence. He earned his M.S. in school psychology from North Carolina State University in 1974 and an M.A. in program evaluation from the University of Texas in 1980. His B.S. in psychology was awarded by St. Vincent College in Latrobe, Penn. Dr. Miller came to ASU in 1985, as a National Institute of Mental Health (NIMH) Postdoctoral Research Fellow, to conduct research on the socialization of children's empathy and prosocial behavior in the Psychology Department at Tempe. Upon completing this Fellowship, he was granted a Research Fellowship in 1987 through a National Institute of Mental Health Training Grant to the Prevention Research Center to study the socialization of children's coping with divorce-related stressful events. He joined the New College faculty on the West campus in 1988.

Dr. Miller conducts research on the socialization of empathy and coping in children and the relation of empathy to moral reasoning in children. His current research focuses on socialization processes that facilitate children's learning of strategies for coping with stressful life events, such as divorce, interparental conflict, parental job loss and natural disasters. As an Investigator on a NIMH-funded grant on "Child and Family Adaptation to Parental Job Loss," he is studying cross-cultural differences in coping socialization processes.

Dr. Miller is widely published, and his work on the socialization of empathy and the relation of empathy to moral reasoning in children has appeared in major developmental journals such as Developmental Psychology, Child Development, and Merrill-Palmer Quarterly. He has also appeared within the pages of the Psychological Bulletin, Journal of Applied Developmental Psychology, and the Journal of Child and Family Studies. His current published work has focused on maternal-child communication patterns affecting children’s recall and use of suggested coping strategies for dealing with interparental conflict and family and child coping in the context of natural disasters, specifically wildfires and tornados. His current research focuses on the role of personality and past stressful events as they affect individuals’ ability to process information in stressful events.
His areas of teaching specialization include developmental psychology, social development, stress and coping, and developmental psychopathology. As a licensed psychologist in the state of Arizona, Dr. Miller directs the undergraduate internship program at ASU's West campus in which psychology majors receive practical work experiences in mental health, social service and educational agencies across the metro-Phoenix area. He is currently the Director of the recently implemented Master’s Degree Program in Experimental Psychology in the Division of Social and Behavioral Sciences.

CURRICULUM VITAEPRIVATE

 PAUL A. MILLER
HOME ADDRESS
 14405 North 60th Way, Scottsdale, AZ 85254

Home Phone: (602) 922-1938

OFFICE ADDRESS

Associate Professor of Psychology, Arts & Sciences,

Arizona State University-West, Phoenix, AZ 85069

 Office Phone: (602) 543-6014

EMPLOYMENT

2005-present Associate Professor of Psychology

2010-present Director, M.S. Graduate Program in Psychology

2004-05 Sabbatical Research Leave, Prevention Intervention Research Center

 Arizona State University at the Tempe Campus

1999-04 Chair, Department of Social & Behavioral Sciences, College of

Arts & Sciences, ASU West

1994-
 Associate Professor of Psychology, Arizona State University West

1988-94 Assistant Professor of Psychology, ASU West

1987-88 National Institute of Mental Health Postdoctoral Research Fellowship, Department of

 Psychology, Prevention Intervention Research Center, Arizona State University.

1986-87 National Institute of Mental Health Individual Postdoctoral Research Fellowship, Department of

 Psychology, Arizona State University

1984-85 Research consultant, Child Inc., Austin, TX.

1974-76 Director, Psychological Associate (M. S.) Early Childhood Intervention Program,

Sandhills Mental Health Center, Pinehurst, North Carolina

1973-74 Psychological Associate (M. S.), Smithfield Mental Health Center, Smithfield, NC.

EDUCATION

1984 Ph.D., Developmental-Educational Psychology

 University of Texas at Austin

1979 M. A., Program Evaluation-Educational Psychology

 University of Texas at Austin

1973 M. S., School Psychology, North Carolina State University

1970 B. S., Psychology, St. Vincent College

ACADEMIC AWARDS/HONORS/FELLOWSHIPS

1987-88 Postdoctoral Research Fellowship-Child Mental Health

and Prevention, National Institute of Mental Health. Prevention Intervention

Research Center, Department of Psychology, Arizona State University

1986-87 Postdoctoral Research Fellowship-Child and Developmental Psychology, National

 Institute of Mental Health –Award $19,000.00

1985 Fruchter Award for Dissertation Excellence

1970-74 Dean's List (graduated magna cum laude)

PUBLICATIONS
Refereed Journal Articles
Miller, P. A., Beard, R., & Lloyd, C. (resubmitted). Preadolescents’ coping goals and strategies in response to

postdivorce interparental conflict. J. of Qualitative Psychology. Received a revise/resubmit invitation 2014. Article was resubmitted and is now under review.
Miller, P.A., Mintert, J.S., Sweiss, J., Bearden, C., Terrell, H., Herzhaft, C., (rejected, under revision). Effects of

Empathy and Gender on Encoding Threat, Victim, and Helper Information in Stressful Scenes", Journal of

Personality.
Miller, P.A., Roberts, N., Zamora, A., Weber, D., Burleson, M.H., Robles, El., & Tinsley, B. (2012)

Families Coping With Natural Disasters: Lessons from Wildfires and Tornados.

Journal of Qualitative Psychology, 9(4), 314-336.

Miller, P.A., Kliewer, W., Partch, J. (2009 online; 2010 journal) Socialization of children’s recall and use of

strategies for coping with interparental conflict. J. of Child and Family Studies, 19, 29-43.

Miller, P.A., Miller, P.A., Kozu, J. & Davis, A. (2000) Empathy, prosocial behavior and social influence in

cross-cultural perspective (pp 63-78). W. Wosinska & R.B. Cialdini (Eds.). The Practice

of Social Influence in Multiple Cultures, Lawrence Erlbaum Associates.
Miller, P.A., Ryan, P., & Morrison, W. (1999) Strategies for helping children cope with divorce in

today’s classroom. In J. Allison & S.Stone (Eds.), J. of the Association for Childhood Education

International.

Miller, P. A., & Jansen Op de Haar, M., (1997). Emotional, cognitive, prosocial and

 temperament characteristics of high empathy children, Motivation and Emotion, 21, 109-125.

Kliewer, W., Fearnow, M. D., & Miller, P. A. (1996). Coping socialization in middle childhood:

Tests of maternal and paternal influence. Child Development, 67, 2339-2357.

Miller, P. A., Eisenberg, N., Fabes, R. A., & Shell, R. (1995). Relations among preschool

children’s vicarious emotional responding, moral reasoning, and prosocial behavior, Developmental Psychology, 32, 210-219.

Miller, P. A., Kliewer, W., Hepworth, J. & Sandler, I. N. (1994). Maternal socialization of children's

postdivorce coping: Development of a Measurement Model. Journal of Applied Developmental Psychology, 15, 457-487.

Eisenberg, N., Miller, P. A., Shell, R., McNalley, S. & Shea, C. (1991). Prosocial

development in adolescence: A longitudinal study. Developmental Psychology, 27, 849-857.
Miller, P. A., Bernzweig, J., Eisenberg, N., & Fabes, R. A. (1991). The development and

socialization of prosocial behavior. In R. A. Hinde & J. Groebel (Eds.), Cooperation, prosocial behavior, trust, and commitment (pp. 54-77). Cambridge: Cambridge University Press.

Eisenberg, N., Fabes, R., Miller, P. A., Shell, R., Shea, C., & May-Plumlee, T. (1990).

Preschoolers' vicarious emotional responding and their situational and dispositional prosocial behavior. Merrill-Palmer Quarterly, 36, 507-529.

Fabes, R. A., Eisenberg, N. & Miller, P. A. (1990). Maternal correlates of children's vicarious

emotional responsiveness. Developmental Psychology, 26, 639-648.
Eisenberg, N., Fabes, R. A., & Miller, P. A. (1990). The evolutionary and neurological roots of

prosocial behavior. In L. Ellis & H. Hoffman (Eds.), Crime in biological, social, and moral contexts (pp. 247-260). New York: Praeger.
Eisenberg, N., & Miller, P. A. (1990). The development of prosocial behavior versus

nonprosocial behavior in children. In M. Lewis (Ed.), Handbook of developmental psychopathology (pp. 181-187). Plenum Press.
Eisenberg, N., Fabes, R., Miller, P. A., Fultz, J., Shell, R., Mathy, R. M., & Reno, R. R.

(1989). Relation of sympathy and personal distress to prosocial behavior: A multimethod study. Journal of Personality and Social Psychology, 57, 55-66.
Eisenberg, N., Miller, P. A. Schaller, M., Fabes, R.A., Fultz, J., Shell, R., & Shea, C. (1989).

The role of sympathy and altruistic personality traits in helping: A re-examination. Journal of Personality, 57, 41-68.

Fabes, R. A., Fultz, J., & Miller, P. A. (1989). Affect, reward, and young children's

motivational orientation. Motivation and Emotion.
Miller, P. A., Eisenberg, N., Fabes, R. A. Shell, R., & Gular, S. (1989). Mothers' emotional

arousal as a moderator in the socialization of children's empathy. In W. Damon (Series Ed.), N. Eisenberg (Ed.), New Directions in Child Development (pp. 65-84), 44, San Francisco: Jossey-Bass.

Eisenberg, N., Fabes, R. A., Bustamante, D., Mathy, R. M., Miller, P. A., & Lindholm, E.

 (1988). The differentiation of vicariously induced emotional reactions in children. Developmental Psychology, 24, 237-246.
Eisenberg, N., Fabes, R. A., Miller, P. A., & Fultz, J. (1989). Sympathy and personal distress:

Development, gender differences, and interrelations of indexes. In W. Damon (Series Editor), N. Eisenberg, (Vol. Ed.), New Directions in Child Development (pp. 107-126), 44, San Francisco: Jossey-Bass.
Miller, P. A., Carlson, C. I., & Grotevant, H., & Hauser, R. (1989). A review and critical

analysis of parent-child assessment measures. In Carlson, C.I., & Grotevant, H. Handbook of family
assessment (pp. 111-171). Guilford Press.

Sandler, I. N., Miller, P. A., Short, J. & Wolchik, S., (1989). Social support as a protective

factor for children in stress. In D. Belle (Ed.), Children's social networks and social supports (pp. 277-307). New York: Wiley.
Eisenberg, N., Schaller, M., Miller, P. A., Fabes, R. A., Fultz, J., Shell, R., & Shea, C. (1988).

Gender related traits and helping in a nonemergency situation. Sex Roles, 19, 605-611.

Miller, P. A. & Eisenberg, N. (1988). The relation of empathy to aggressive and negative

social behaviors. Psychological Bulletin, 103, 324-444.

Eisenberg, N., & Miller, P. A. (1987). The relation of empathy to prosocial and related

behaviors. Psychological Bulletin, 100, 89-113.

Eisenberg, N. & Miller, P. A. (1987). Empathy, sympathy, and altruism: Empirical and

conceptual links. In N. Eisenberg & J. Strayer (Eds.), Empathy and its development (pp. 292-316). Cambridge University Press.

MANUSCRIPTS UNDER REVIEW
Refereed Journal Article
Miller, P.A., Beard, R., & Lloyd, C. . Minter, J. S. (under review) Children’s Coping Goals and Strategies in
Response to Interparental Conflict. Journal of Qualitative Psychology. Received a “revise and resubmit” invitation. Resubmitted 2014.
Miller, P.A., Mintert, J., Sweiss, J. , Bearden, C. ,Terrell, H. , & Herzhaft, C. , (under review). Effects of

Empathy and Gender on Encoding Threat Victim, and Helper Information in Stressful Scenes. Rejected by J. of Personality. Currently under revision. This publication is based upon the eyetracking research being conducted in my lab.
MANUSCRIPTS UNDER PREPARATION

Miller, P.A., Tao, C., van Huisstede, L. & Berry, M., (in preparation). The Effects of Personality and Stress History

on Individuals' Cognitive Processing of Stressful versus Nonstressful Event Scenes.

Data collection from 2012 and 2013 will be used to examine the interaction of personality factors (e.g.,
 empathy, temperament, optimism) and stress history (type and severity) on individuals’ cognitive processing of information in social scenes depicting stressful versus nonstressful events. Data from 2012 has been entered and preliminary analyses have been conducted. Data collection from 2013 will be merged spring 2014, and analyses initiated summer 2014.

Miller, P.A., Beard, R., The influence of threat appraisals, level of family conflict, and child characteristics on

parental coping socialization practices and children’s coping with interparental conflict.

I am examining the role of children’s appraisals of harm to self or others, loss, and self- or other-blame as
moderators of the relation between coping socialization, children’s temperament, and children’s coping with
interparental conflict. Descriptive analyses are complete, now testing for moderator and mediator criteria.

SABBATICAL RESEARCH PROPOSAL (Submitted & Approved Fall, 2011)
During this period, I was conducting research on individuals’ attention to threat from an impersonal (e.g., natural disaster, vehicle accident) or personal (e.g.,another person, or social group) source and whether the threatening event had already transpired, was ongoing, or is imminent. In addition to replicating our findings from our past research on empathic individuals, we also will explore how sensitive temperament sensory threshold differences may affect individuals’ reactivity to threat and victim cues in real-world stressful scenes. The goal will be to publish this research in a cognitive or developmental psychology journal. An article was submitted for publication in 2012 as well additional data collected using this research paradigm in 2012 and 2013. Ten conference papers were generated from my research program which included undergraduate and graduate students as lead and co-authors to build their research portfolios.
RESEARCH IN PROGRESS
Innovative application of eye tracking technology to examine the impact of personality factors (e.g., empathy, optimism, anxiety, temperament, trauma, & learning styles) on the way in which individuals initially process information in stressful and nonstressful real world scenes.

Based upon feedback received to increase power for statistical analyses on a submitted eyetracking article in 2013, we doubled the number of participants in data collections in 2013/2014. In 2014 my research team presented 5 research posters at the Western Psychological Association Conference in
DATA FROM RESEARCH
Investigator. NIMH-funded grant to the Prevention Intervention Research Center, Department of Psychology. I was awarded $23,500.00 for a pilot study of coping socialization and the development of an observational measurement system for coding coping socialization. (Grant funding received in 1997;project data collected in 1997-1998). ASU internal grant for $5,000 doubled the number of participants to create sample size large enough for a research study. Conference poster papers 1999-2004 reflect work on coding of qualitative data while Chair of SBS Department. Data coding, qualitative data analyses, and conference paper presentations with undergraduate and graduate students. Development of instrumentation for the assessment of maternal socialization of coping of children’s coping with postdivorce interparental conflict.
2000-06- Co-Investigator. Child and Family Adaptation Following Parental Job Loss. Department of Psychology, ASU Tempe, Center for the Prevention of Child and Family Stress. Jointly submitted with the Medical Sciences Center at George Washington University. Grant funding from the National Institutes of Health (R10 MH59863). $1, 367,7326.00. Responsible for the development of systems for coding the quality of parent-child interaction, and coping socialization in 585 videotaped parent-child coping discussion tasks and 203 interview-based assessment of children’s threat appraisals., and consulting on the coding of children’s interview-based assessment of coping with various stressful events. Qualitative coding of coping socialization and threat appraisals were completed in Fall 2006, and presented as two conference poster papers in 2007.
MEDIA/VIDEO PRODUCTIONS

Miller, P.A., & Nuth, J., Kimble, E. (2001). Conversations with Children: A Training and Teaching Video for Mothers of Children Coping with Stress. Arizona State University West, 4701 West Thunderbird Road, Phoenix, AZ. 85069

This is a 90-minute videotape that was funded by an ASU West internal grant, and an NIMH, PIRC supported external grant. It uses professionally edited portions from videotaped mother-child discussions to depict effective and less effective maternal coping socialization strategies.

Miller, P.A. (writer, producer), St. Clair, C. (director), Glenn, M. (editing), Gomez, S.

(co-writer). (1996). I'm sick and can't go on the Zoo field trip. Social & Behavioral Sciences, ASU West, 4701 W. Thunderbird Rd., Phoenix, AZ 85069.
Experimental empathy video for preschooler children.
Miller, P.A. (writer, producer), St. Clair, C. (director), Glenn, M. (editing), Gomez, S.

(co-writer). (1996). I have to stay in the hospital with nothing to do. Social & Behavioral Sciences, ASU West, 4701 W. Thunderbird Rd., Phoenix, AZ 85069.
Experimental empathy video for preschool children.

Ph.D. Dissertation

Maternal child rearing practices and daughters' empathic responses to peer distress. Department of Educational
Psychology, University of Texas at Austin, Austin, TX.

CONFERENCE PRESENTATIONS
NOTE: Aside from basic research on personality influences on cognitive processing of stressful events, data and proposals for conference presentations are produced by my research program and designed to provide my undergraduate and graduate students with research experience in conference proposal writing, data collection, data management, statistical analyses, conference poster writing, and poster presentation. Their proposals typically are consistent with a research interest of theirs that is incorporated into my research process. It is also separate from the thesis process for graduate students.

Miller, P.A., Ouyang, Y., Coley, A., (2015, Accepted). The Effects of Past Trauma on Individuals’ Attention to Stressful and Non-Stressful Events. Poster paper to be presented at the annual meeting of the Western Psychological Association, Las Vegas, NV.

Coley, A., Berry, M., Carlson, M., (2015, Accepted). Effect of Experiences with Disabled Persons on Attention To Stressful Scenes. Poster paper to be presented at the annual meeting of the Western Psychological Association, Las Vegas, NV

Ouyang, Y., Carlson, M., Miller, P.A., (2015, Accepted). Impact of Violent Media Preferences on Initial Orienting in Stressful versus Nonstressful Scenes. Poster paper to be presented at the annual meeting of the Western Psychological Association, Las Vegas, NV

Carlson, M., Ouyang, Y., & Miller, P.A., (2015, Accepted). Effect of Locus of Control on Individuals’ First-stage Attention to Everyday Stressful Events. Poster paper to be presented at the annual meeting of the Western Psychological Association, Las Vegas, NV
Miller, P.A., Ouyang, Y., Coley, A., (2014, April). The Effects of Emotion Regulation on Encoding of Stressful and Nonstressful Event Scenes. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Coley, A., Berry, M., Carlson, M., (2014, April). The Effects of Experiences with Disabled Persons and Attention to Others in Distress. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.
Ouyang, Y., Carlson, M., Miller, P.A., (2014, April). Impact of Violent Media Preferences on Individuals’ Cognitive Processing of Stressful Scenes. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Carlson, M., Ouyang, Y., & Miller, P.A., (2014, April). Effect of Locus of Control on Individuals’ Attention to Everyday Stressful Events. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Berry, M., Coley, A., Miller, P.A., (2014, April). Does Optimism and Experience Predict Attitudes Toward Disabled

persons. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.
Tao, C., Berry, M., & Miller, P.A., (2014, April). The Effect of Family-related Stressful Life Events on

Cognitive Information Processing. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Tao, C., & Ouyang, Y., Miller, P.A., (2014, April). Attention allocation and Emotion Regulation Mediating
Interparental Conflict and Depression. Poster paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Tao, C. & Miller, P.A., (2014, April). Predictors of Post-bereavement Growth in the United States and China

Paper presented at the annual meeting of the Western Psychological Association, Portland, OR.

Bearden, C. M., Mintert, J. S., Tao, C., Miller, P.A., & Anderson, M. (2013, April). The Influence of

Victimization Histories on Individuals’ Processing of Stressful Events. Poster paper presented at the Western Psychological Association, Reno, Nevada
Miller, P. A., Tao, C., Mintert, J. S., Fechtel, M., & Hill, D. (2013, April) Empathic Influences on Individuals

Attention to Stressful and NonStressful Event Information. Poster paper presented at the annual meeting

of the Western Psychological Association, Reno, Nevada
Mintert, J.S., Bearden, C.M., Fechtel, M., Terrell, H., & Miller, P.A. (2013, April). How Victims of

Bullying Visually Process Bullying and Neutral Scenes.). Poster paper presented at the annual meeting

of the Western Psychological Association, Reno, Nevada
Mintert, J.S., Bearden, C.M., Berry, M., Terrell, H., & Miller, P.A. (2013, April). Anxious Individuals’

Processing of Paired Stressful and Neutral Scenes,). Poster papter presented at the annual meeting

of the Western Psychological Association, Reno, Nevada
Tao, C. , van Huisstede, L., Maldonado, S., Berry, M., & Miller, P.A. (2013, April). Family History

Predictors of Individuals Attention to Family and Social-related Stressors.). Poster papter presented at the annual meeting of the Western Psychological Association, Reno, Nevada
Terrel, H.A., Fechtel, M., Berry, M., Maldonado, S. & Miller, P.A. (2013, April). Optimism: Motivated

Gaze Versus Resilience in Processing of Stressful Event Information.). Poster papter presented at the annual meeting of the Western Psychological Association, Reno, Nevada
van Huisstede, L., Tao, C., Maldonado, S., Stephanie, M., & Miller, P.A., (2013, April). The Role of

Culture in Visual Processing of Emotion Images.). Poster papter presented at the annual meeting

of the Western Psychological Association, Reno, Nevada
Miller, P., Herzhaft, C., Sweiss, J., & Bollom, M., (2012, April). Empathic Influences on Encoding of Threat
or Victim Information in Stressful Events Poster paper presented at the annual meeting of the Western Psychological Association, San Francisco, CA.

Miller, P., Bollom, M., Terrell, H. & Rylatt, D., (2012, April). Does Optimism Affect How Individuals Encode
Information in Social Scenes? Poster paper presented at the meeting of the Western Psychological Association, San Francisco, CA.

Mintert, J.S., Miller, P.A., Bearden, C., Herzhaft, C., (2012, April). The Effect of Bullying History Affects
Victims’ Gaze Patterns in Bullying Scenes. Poster paper presented at the meeting of the Western Psychological Association, San Francisco, CA.
Mintert, J.S., Bearden, C., Miller, P.A., Terrell, H., (2012, April). Visual Processing by Anxious Individuals of
Victim and Threat Cues in Stressful Scenes. Poster paper presented at the meeting of the Western Psychological Association, San Francisco, CA.
Herzhaft, C., Noss, L., Miller, P.A., Mintert, J.S., (2012, April). Information Processing by Individuals

Temperamentally-based Sensory Orienting Sensitivity. Poster paper presented at the meeting of the Western

Psychological Association, San Francisco, CA.

Sweiss, J., Rylatt, D., Noss, L., Terrell, J. & Miller, P. A., (2012, April). The Impact of Learning Style

Preferences on Encoding Social Information. Poster paper presented at the meeting of the Western

Psychological Association, San Francisco, CA.

Sweiss, J., & Miller, P.A.., (2012, April). Predicting College Success from Students’ Perceptions of School and
 Home Predictors. Poster paper presented at the meeting of the Western Psychological Association, San

Francisco, CA.

Bearden, C., Mintert, J. S., & Miller, P.A.., Sweiss, J. (2012, April). Trauma and Victimization Effects on
Individuals’Cognitive Processing of Threat and Victim Stimuli. Poster paper presented at the meeting of the Western Psychological Association, San Francisco, CA.

Mintert, J.S., Miller, P.A., Savage, N., Sweiss, J, & Risko, E. (2011l, April). First-stage visual processing of stressful

scenes in anxious individuals. Poster paper presented at the meeting of the Western Psychological

Association, Los Angeles, CA
Miller, P.A., Mintert, J.S., Sweiss, J., Savage, N. & Risko, E., (2011, April). Cognitive information processing of

everyday stressful scenes by empathic individuals. Poster paper presented at the meeting of the Western

Psychological Association, Los Angeles, CA.
Zamora, A., Miller, P.A., Roberts, N. A., Burleson, M., Tinsley, B.J., Weber, D.J., Pugliese, J.A., & Bernal, A.M. (2009, accepted). Parents’ Socialization of Children’s Coping During Natural Disasters: Similarities and Differences Across Wildfires and Tornados. In B. J. Tinsley, Parents’ Socialization of Children’s Responses During Disasters. Symposium conducted at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.
Miller, P.A., Kliewer, W. & Partch, J. (2008, submitted, rejected). How and What Mothers Say That Facilitates Children’s Recall and Use Of Coping Strategies. Poster paper to be presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.

Campbell, T., Miller, P.A., Ayers, T.S., Flores, A., Jeffress, L., Chow, W., Jones, S. (2007, April). Consistency Between Parents’ Self-reported and Observed Coping Socialization Practices. Poster paper presented at the annual meeting of the Western Psychological Association meeting, Vancouver, CA..
Scott, A., Miller, P.A., Ayers, T.S. (2007, April). Consistency Between Children’s Self-reported and Interview-based Threat Appraisals. Poster paper presented at the annual meeting of the Western Psychological Association meeting, Vancouver, CA.
Jones, S.., Miller, P.A., Ayers, T., Ying, W., Ayers, T., & Beard, R. (2006, April). Validation and Replication of a Cross-Ethnic 8-Factor Model of Coping Socialization, Poster Paper presented at the Association of Psychological Science, New York, NY.
Miller, P.A., , Jones, S., Ayers, T., Ying, W. & Beard, R. (2005, May). Cross-ethnic Equivalence of the Parental Coping Socialization Questionnaire. Poster paper to be presented at the annual meeting of the Society for Prevention Research, Washington, DC.

Miller, P.A., Ayers, T., & Back, K., (2005, April). Observational Assessments of Family Coping Discussions Using the Iowa Family Interaction Scales. In J.N. Melby (Chair),“Recent Developments in Cross-Site Applications of the Iowa Family Interaction Rating Scales”. Symposium paper presented at the Biennial Meeting of the Society for Research on Child Development, Atlanta, Georgia.
Miller, P.A., & Ying, Wei (2004, June). Ethnic Differences in Coping Socialization. Poster paper
presented at the meeting of the Society for the Psychological Study of Social Issues, Washington, DC.
Miller, P.A., & Herbig, R. (2004, April). Maternal Coaching of their Children’s Use of Coping Strategies, Poster

Paper presented at the Western Psychological Association Meeting, Phoenix, Arizona.
Miller, P.A., Ball, T., Gonzales, A., & Yearin, S., (2004, April). A System for Coding Parent-Child

Coping Socialization. Poster paper presented at the Western Psychological Association

Meeting, Phoenix, AZ

Miller, P. A., Loscavio, K., Priddy, L., Hessler, K., & & Milesic, B. (2003). Maternal Coaching of

Children’s Relationship Security Coping. Poster paper presented at the Western Psychological

Association Meeting, Vancouver, Canada.

Marquez, S., Miramontes, S. & Miller, P.A. (2002, April). Maternal Coaching of Avoidance Coping.

Poster paper presented at the Western Psychological Association Meeting, Irvine, California.

Kirk, K., Bradshaw, A., & Miller, P.A. (2002, April). The Effects of Interparental Conflict on Maternal

Coping Socialization and Children’s Coping. Poster paper presented at the Western

Psychological Association Meeting, Irvine, California.

Miller, P.A., Todd, M., & Gasparian, T. (2001, April). Effects of temperament and dyadic

communication quality on children’s support seeking coping. Poster paper presented at the

Rocky Mountain Psychological Association Meeting, Reno, Nevada.

Gasparian, T., & Miller, P.A., (2001, April).Maternal Coaching of Children’s Strategies for Support

Seeking Coping with Interparental Conflict. Poster paper presented at the Rocky

Mountain Psychological Association Meeting, Reno, Nevada.

Outimette T., & Miller, P.A., (2001, April). The Long-term Effects on Psychological Adjustment of

Victims of Child Sexual Abuse. Poster paper presented at the Rocky Mountain Psychological

Association Meeting, Reno, Nevada.

Charochek, J., Lampe, C., Mead, K, & Miller, P. A. . (2001, April). Maternal Coaching of Children’s Active Coping

With Interparental ConflictPoster paper presented at the Rocky Mountain Psychological Association
Meeting, Reno, Nevada.

Markiewicz, L., Blanchard, C., Carroll, A., Terrell, T., & Miller, P., (2000, April). Age and Gender

Differences in Children’s Appraisals of Interparental Conflict. Poster paper to be presented at the

Southwestern Society for Research in Human Development, Eureka Springs, Arkansas.

Bruning, J., Gasperian, T., Miller, P., (2000, April). Socialization of Children’s Rational

Detachment Coping in Response to Interparental Conflict. Poster paper to be presented at the

Southwestern Society for Research in Human Development, Eureka Springs, Arkansas.

Handeland, S., & Miller, P., (2000, April). Goodness of Fit: Matching Mothers’ Coping Socialization

Practices to Children’s Personalities. Poster paper to be presented at the Southwestern

Society for Research in Human Development, Eureka Springs, Arkansas.

Nuth, J., Warring, K., & Miller, P. (2000, April). A Video-Based System for Training Coping

 Socialization. Poster paper presented at the Rocky Mountain Psychological Association

Meeting, Tucson, Arizona.

Miller, P. A., Kliewer, W., & Partch, J. (1999, April). Innovative strategies for investigating the

socialization of children’s coping. In I. N. Sandler (Chair). Beyond Simple Models of Coping:

Advances in Theory and Research. Symposium paper presented at the biennial meeting of

the Society for Research on Child Development, Albuquerque, New Mexico.

Bliss, K., Hegerfeld, A., Cook, J., Handeland, S., Tompkins, S., & Miller, P. (1999, April). Multimethod

 approaches to studying coping socialization among children of divorce. Poster presented at the

Southwestern Psychological Association Meeting, Albuquerque, New Mexico.

Lloyd, C., Gessel, E., Bentin, D., Partch, J., Ryan, P., & Miller, P (1999, April). Children’s reasoning

about strategies for coping with interparental postdivorce conflict. Poster presented at

the Southwestern Psychological Association Meeting, Albuquerque, New Mexico.

Nuth, J., Morrison, B., Partch, J., Neitch, D., Ryan, P., & Miller, P. (1999, April). Influence of

mother-child communication process factors on children’s coping. Poster presented at

the Southwestern Psychological Association Meeting, Albuquerque, New Mexico.

Ryan, P., Mellot, S., Partch, J., Kliewer, W., Miller, P. (1998, April). Examining the influence of

maternal modeling and coaching of coing strategies on children’s coping behaviors in conflictual

postdivorce families. Poster paper presented at the Southwestern Society for Research in Human

Development, Galveston, Tx.

Mellott, S., Ryan, P., Partch, J., Miller, P., Kliewer, W. (1998, March). Influences of child and maternal

characteristics on the socialization of children’s coping with interparental conflict. Poster paper

presented at the Southwestern Society for Research in Human Development, Galveston, Tx.

Miller, P.A., Kozu, J., & Davis, A. (1997, August). The relation of empathy and sympathy to prosocial

behavior: The role of social influence factors. Paper presented at the Conference on The Practice

of Social Influence in Established and Emerging Democracies, in Krakow, Poland.

Miller, P. A., Kozu, J. (1996, August). The relation of empathy to prosocial behavior: A

cross-cultural study. Paper presented at the 26th International Congress of Psychology, Montreal, Quebec.

Miller, P. A., (1995, June). A theoretical foundation for the Preschool Children's Empathy

Questionnaire. Invited paper presented at the Emotional Development Conference, Yachats, Oregon.

Miller, P. A., Partch, J. & Hepworth, J. (1995, April). Measurement modeling of the Preschool

Children's Empathy Questionnaire. Poster session presented at the Society for Research in Child

Development, Indianapolis, ID.

Evans, S., Van Hook, M., Miller, P. A., & Kliewer, W. (1993, April). Children's emotional

reactions and appraisals to stressors: Maternal postdivorce assessments. Presented at the Western Psychological Association, Phoenix, Arizona.

Miller, P. A., Carlo, G., & Sandler, I. N. (1993, March). Children's social-emotional

competence, coping and divorce adjustment. Presented at the meeting of the Society for Research in Child Development, New Orleans, LA.

Evans, S., Van Hook, M., Miller, P. A., & Kliewer, W. (1993, April). Age and gender

differences in maternal socialization of coping among children of divorce. Presented at the annual meeting of the Rocky Mountain Psychological Association, Boise, ID.

Miller, P. A., Kliewer, W., Burkeman, D., & Sandler, I. N. (1993, April). Modeling and

coaching influences on children's learning to cope with divorce. Presented at the meeting of the Society for Research in Child Development, New Orleans, LA.

Miller, P. A., (1992, March). Invited discussant. Conference on developing linkages between coping

theory and intervention. Program for Prevention Research, Arizona State University, Tempe.

Miller, P. A., Kliewer, W., Hepworth, J., & Sandler, I. N (1992, March). Maternal

socialization of children's coping: Development of a measurement model. Poster session presented at the meeting of the Southwestern Society for Research in Human Development, Tempe, Arizona.

Miller, P. A., Kliewer, W., Burkeman, D., & Sandler, I. N. (1991, March). Parental

socialization of children's coping strategies in response to divorce. Poster session presented at the ninety-ninth annual meeting of the American Psychological Association, San Francisco.

Miller, P. A., Miller, J., & Partch, J. (1991, April). A longitudinal study of maternal

socialization practices from preschool to middle childhood. Poster session presented at the meeting of the Society for Research in Child Development, Seattle, Washington.

Miller, P. A., Kliewer, W., Burkeman, D., & Sandler, I. (1991, February). Conceptual and

measurement issues in the socialization of coping. Paper presented at the Conference on Emotion, Self-regulation, and Social Competence, Arizona State University, Tempe, Arizona.

Miller, P. A., & Eisenberg, N. (1990, June). Inductive reasoning, negative appraisals and

children's empathic responding. Paper presented at the Nagshead Conference on Motivation and Emotion, Kill Devil Hills, North Carolina.

Miller, P. A., & Jansen Op de Haar (1990, March). A prototypical profile of highly empathic

young children. Poster session presented at the Southwestern Society for Research in Human Development, Dallas, TX.

Miller, P. A., Shell, R., & Gular, S. (1989, April). Mothers' affect as a moderator of the effect

of their rearing practices on children's prosocial responding. Poster session presented at the Society for Research in Child Development, Kansas City, MO.

Miller, P. A., & Eisenberg, N. (Invited paper, 1989,. May). New directions in the study of the

socialization of empathy in young children. Nags Head Conference on Prosocial Behavior, Nags Head, North Carolina.

Fabes, R. A., Eisenberg, N., Miller, P.A., Eisenbud, L., & Davis, P. (1989, April). Making

others angry: Situational and individual correlates of preschooler's spontaneous anger-provoking behavior. Presented at the Society for Research in Child Development, Kansas City, MO.

Miller, P. A., Eisenberg, N., Shell, R. A., Fabes, R. A., & Gular, S. (1988, August). Sex

differences in the socialization of empathic responsiveness. Poster session presented at the 95th annual meeting of the American Psychological Association, Atlanta, Georgia.

Sandler, I. N., Miller, P. A., West, S. G., & Hepworth, J. (1988, March). Multi-reporter

assessments of life stress of children and adolescents in high risks situations. Paper presented at the meeting of the Preventive Intervention Research Centers, Washington, D. C.

Eisenberg, N., Fabes, R. A. , Bustamante, D., Mathy, R. M., & Miller, P. A. (1987, March).

Young children's vicarious emotional responding. Poster presented at the biennial meeting of the Society for Research in Child Development, Baltimore, Maryland.

Fabes, R. A., Fultz, J., & Miller, P. A. (1987, April). Affect, reward, and young children's

motivational orientation. Poster presented at the biennial meeting of the Society for Research in Child Development, Baltimore, Maryland.

Miller, P. A., & Eisenberg, N. (1987, August). The relation of empathy to aggression and

psychopathology: A meta-analysis. Poster presented at the 94th annual meeting of the American Psychological Association, New York.

Eisenberg, N., & Miller, P. A., (August, 1986). The relation of empathy to prosocial behavior: A

meta-analysis. Poster presented at the 93rd annual meeting of the American Psychological Association, Washington.

Miller, P. A., (1985, August). Interrelations among maternal socialization practices and

daughters' temperament and empathy. Poster session presented at the 93rd annual meeting of the American Psychological Association, LA.

Miller, P. A., (1984, August). Mothers' arousal and induction and daughters' empathy to peer

distress. Poster session presented at the 92nd annual meeting of the American Psychological Association, Toronto.

Miller, P. A., (1983, August). Childrearing antecedents of preschool children's empathic

responses to peer distress. Poster session presented at the 91st annual meeting of the American Psychological Association, Anaheim, California.

Miller, P. A., (1983, August). Developmental participation as a model of consultation. In K.

E. Kirkhart (Chair), Collaboration to improve program evaluation: Testing a consultation model. Symposium presented at the 91st meeting of the American Psychological Association, Anaheim.

Ainslie, R., & Miller, P. A. (1982, August). Ritual in mother-infant interaction: Affirmation,

confirmation and bonding. Paper presented at the annual meeting of the American Association of Marriage and Family Therapy, Galveston, TX.

Breeding, J., Miller, P. A., & Porterfield, C. (1982, April). An analysis of the structure of

preschool social competence. Paper presented at the annual meeting of the Southwestern Psychological Association, Dallas, TX.

Miller, P. A., Harris, R., & Kirkhart, K. E. (1982, August).

Impending shifts in services and evaluation from the perspective of CMHCs. In H. Davis & K. E. Kirkhart (Co-chairs), Changing roles of CMHC evaluation under block grants. Symposium presented at the 90th annual meeting of the American Psychological Association, Washington.

Kirkhart, K. E., Miller, P. A., & Friedman, L. (1981, August). Capturing and teaching

'hard-to-teach' skills. In W. Metley & J. Nevid (Co-chairs),
 Building theory and practice into evaluation training programs. Symposium presented at the 89th annual meeting of the American Psychological Association, Los Angeles.

Miller, P. A. (October, 1981). Interventions to improve CMHC self-evaluation: Foundations

in knowledge utilization theory. In K. E. Kirkhart (Chair), The Conduct and utility of internal evaluation of CMHCs. Symposium presented at the Joint Meeting of Evaluation Network and the Evaluation Research Society, Austin, TX.

Miller, P. A. (1980, October). The Structured Analysis and Design Technique (SADT) as a

tool for program planning, development and evaluation. Paper presented at the annual meeting of Evaluation Network, Memphis, TN.

Miller, P. A. (1979, April). SADT modeling of early childhood education programs: A

method of program analysis and planning. Paper presented at the annual meeting of the Southwestern Psychological Association, Oklahoma City, OK.

Dil, N., Ball, E., Knippa, M., & Miller, P. A. (1977, March). Teaching affective development.

Training Institute on Early Childhood Education, Council for Exceptional Children,

Reston, VA.

TECHNICAL REPORTS
Miller, P. A., & Breeding, J. (1981). Assessing progress in readiness concepts and language in

Headstart children: Program evaluation report. (Tech. Rep.). Austin: Child Inc.

Breeding, J., Miller, P. A., & Porterfield, C. (1982). Teacher satisfaction, expectations for

achievement and gains in readiness concepts and language among Headstart children. (Tech.

 Rep.) Austin: Child Inc.

Glaser, E. M., Kirkhart, K. E., & Miller, P. A. (1982). CMHC Program Evaluation in the state

of Louisiana. (HIRI Tech. Rep.) Austin: Human Interaction Research Institute.

Glaser, E. M., Kirkhart, K. E., & Miller, P. A. (1982). CMHC Program Evaluation in the state

of New Mexico. (HIRI Tech. Rep.) Austin: Human Interaction Research Institute.

Glaser, E. M., Kirkhart, K. E., & Miller, P. A. (1982). CMHC Program Evaluation in the state

of Texas. (HIRI Tech Rep.) Austin: Human Interaction Research Institute.

Miller, P. A., Breeding, J., & Porterfield, C. (1982). A convergent validation approach to

assessing educational progress of Headstart children: Program evaluation report. (Tech. Rep.) Austin: Child Inc.

PUBLISHED MANUALS
Miller, P. A., Andrews, J. D., Schur, S. L., & Isaac, J. C. (1986). Head Start measures battery:

Classroom activity guide. Child Inc.: Austin, TX: (A technical assistance manual for the Head

Start Bureau, DHHS, Washington, D. C.).

Dow, B., White, S., & Miller, P. A. (1983). Productivity in CMHCPrograms. In Glaser, E. M. & Kirkhart, K. E. (Eds.), Cornerstones of performance: Improving evaluation in mental health systems. CMHC Evaluation Project, Human Interaction Research Inst., Austin, TX: (An evaluation methods monograph funded by NIMH, Mental Health Services Development Branch, Grant #33540).

Dil, N., Ball, E., Knippa, M., & Miller P. A. (1977). A manual for teaching affective development. (A teacher
training manual prepared for the Council for Exceptional Children, Reston, VA).

UNPUBLISHED MANUSCRIPTS
Miller, P.A., (2005). Parental Socialization of Children’s Coping Coding Manual, Department of Social and

Behavioral Sciences, Arizona State University at the West Campus, Phoenix, AZ

FUNDED GRANTS (External)
2000-06- Co-Investigator. Child and Family Adaptation Following Parental Job Loss. Department of Psychology,

ASU Tempe, Center for the Prevention of Child and Family Stress. Jointly submitted

with the Medical Sciences Center at George Washington University. Grant

funding from the National Institutes of Health (R10 MH59863). $1, 367,732.00
Role expanded to ‘Investigator’. Responsible for the development of systems for coding

parent-child interactions in a discussion task, children’s interview-based threat appraisals, and
parent coping socialization techniques in parent-child interaction, and consulting on the coding of

children’s interview-based assessment of coping with various stressful events.
1999-2001 Consultant: Interdisciplinary Faculty Development Project for the Department of Social and

Behavioral Sciences in Collaboration with the School of Global Management at ASU West. An

external grant proposal submitted to the Fund for the Improvement of Postsecondary

Education, NIE. Award: $180.00. Facilitated grant writing and production.

1994
 PI
Socialization of Children's Coping: A coding system for assessing behavioral

interactions. National Institute of Mental Health. Center for the Prevention of Child &

Family Stress: Program for Prevention Research, Department of Psychology, Principal

Investigator. Award: $23,500.00.
1989-91
 Co-Investigator.
Center for the Prevention of Child and Family Stress-A study of Children's

Coping with Divorce. National Institute of Mental Health (NIMH).

Principal Investigator, Irwin Sandler. Award $197,000.
1984-85
 PI
Child Development Technical Assistance Grant. Child Inc., Austin TX.

Grant writer. Administration for Children, Youth & Families, DHHS, Washington, D. C. Award: $50,000.00

1984-85
 PI
Child Development Training Model for Head Start Teachers. Child Inc.,

 Austin, TX. Administration for Children, Youth & Families, DHHS, Washington, D. C.

UNFUNDED GRANT PROPOSALS (EXTERNAL)

2012 Consultant: Parenting After Trauma: Understanding symptom trajectories and parent responses after acute pediatric medical events. RO1MH093531-01, PI Nancy Kassam-Adams, Ph.D. Total Direct Costs Requested, $1,947,688. (re-submission). Unfunded.
2007 Co-PI
Collaborative Research: RUI Partents' Socialization of Children's Risk Perception in the Context of Catastrophic Events: Causes and Consequences, National Science Foundation. Co-PI. PI-Barbara Tinsley. Not funded.

2006 Co-PI.
 Mechanisms of Family Socialization of Child Coping with Unexpected Emergencies.Department of Social and Behavioral Sciences. National Institutes of Health. Co-PI. PI: Barbara Tinsely. Submitted.

A multi-disciplinary, multi-method and multi-site study of the processes by which cultural factors influence parents’ socialization of children’s understanding and managing of risk events in the contemporary environment. Re-submitted and unfunded
 2005 Co-PI.
Mechanisms of Family Socialization of Child Coping with Unexpected Emergencies.Department of Social and Behavioral Sciences. National Institutes of Health. Co-PI. PI: Barbara Tinsely. Submitted.

A multi-disciplinary, multi-method and multi-site study of the processes by which cultural factors influence parents’ socialization of children’s understanding and managing of risk events in the contemporary environment.
1995
PI
Preschooler's Empathy, Temperament and Personality (not funded).

National Institutes of Health. Principal Investigator. Arizona State University West.

$144,602.00.
1994
PI
Interdisciplinary Faculty Development Project in Family Studies. An external grant pre-

application proposal submitted to the Fund for the Improvement of Postsecondary

Education, NIE. Principal Investigator. Award: $112,932.00 (not funded).
FUNDED GRANTS (INTERNAL)

1999
PI
Mixing Qualitative and Quantitative Approaches to Studying How Mothers Coach Their Children to use Coping Strategies. ASU West SCRA Grant. Award $5500.00

1998
PI
A video-based coding system for analyzing effective mother-child coping socialization

processes. ASU West SCRA Grant. Award $5500.00

1998
PI
Integrating clinically-oriented experiential learning into the undergraduate curriculum:

Development of an internship program. ASU West Instructional Grant. Award $4945.

1997
PI
Maternal Socialization of Children’s Coping with Interparental Postdivorce Conflict.

Principal Investigator: ASU West SCRA Grant. Award $3500.00

1996
PI
Integrating Research Conference Information into the Psychology and Social and

Behavioral Science Curriculum. Lead Co-Pi, with Wilhelmina Wosinska and Sara

Gutierres. ASU West. Award $6,000.00

1996
PI
Integrating culture, global awareness, psychology and child development: A new course

in cross-cultural child development. Principal Investigator. Arizona State University

West. Award: $4000.00

1996
PI
Development of Empathy Video Vignettes for Preschool Children. Co-Principal

Investigator, with Charles St. Clair, IAP. Arizona State University West. Award:

$5500.00.

1995
PI
Assessment of interrelations among preschool children's empathy, temperament,

personality characteristics, and prosocial competence: An external grant proposal.

Principal Investigator. Arizona State University West. Award: $2500.00.

1994
PI
A Pilot Validation Study of the Preschool Children's Empathy Questionnaire.

Principal Investigator. Arizona State University West. Award: $4950.00
1993
PI
A Global Perspective on Empathy and Prosocial Behavior in Children.

Principal Investigator. Arizona State University West. Award: $5500.00

1992
PI
Relations among Mothers' Coping Socialization and Children's Appraisals and Emotional

Responses in Stressful Life Events. Principal Investigator: Arizona State University West.

Award: $11,761.00

1992
PI
A Measurement Model of Empathy in Young Children.

Principal Investigator: Arizona State University. Award: $5499.00

1991
PI
Mothers' Socialization of Coping in Children of Divorce.

Principal Investigator, Arizona State University West. Award: $5458.00

1990
PI
An Ethnographic study of Empathy in Young Children.

Principal Investigator, Arizona State University. Award: $3833.00

1990
PI
A Longitudinal Study of Children's Empathic and

Altruistic Responding. Principal Investigator. ASU West

Award: $5000.00

1989
PI
Longitudinal Study of the Socialization of
Empathy in Children.

Principal Investigator. Arizona State University West, Award $3000.00

1988
PI
A longitudinal study of socialization of empathy in Children.

Principal Investigator, Arizona State University. Award: $4964.00

1983

Professional Development Grant, Department of Educational Psychology,

 University of Texas at Austin, TX.

1982

Dissertation Research Grant, Department of Educational Psychology,

 University of Texas at Austin, TX.

EXPERT CONSULTANT

ABC News (unpaid)

 Child development consultant on current events (2010-present)
EDITORIAL REVIEW BOARDS: Reviewer

Cognition and Emotion 2013
Journal of Adolescence 2013
American Psychological Association

 Society for the Psychological Study of Social Issues

 Conference Reviewer (2011, 2012, 2013)
Society for Research in Child Development

 Conference Reviewer (2012)
Child Development

Journal of Orthopsychiatry

Journal of Applied Social Psychology

International Journal of Early Childhood Education

Child Development Perspectives

Developmental Psychology

Journal of Anxiety, Stress & Coping
PROFESSIONAL CREDENTIALS AND LICENSES

Arizona State Board for Licensed Psychologists

Licensed Psychologist (No. 1444)

PROFESSIONAL ORGANIZATIONS/MEMBERSHIPS

American Psychological Association

Developmental Psychology Division

Society for Research in Child Development

Society for the Psychological Study of Social Issues

Association for Psychological Science

Western Psychological Association

COURSES TAUGHT
Topics In Advanced Topics in Stress & Coping

Psychology of Stress & Coping (joint graduate and undergraduate course, fall 2013)

Developmental Psychology (new text, 2012)

Psychology Internship (new text, 2013)

Supervised Research

Independent Research-

Graduate Independent Research

Honor’s Directed Study

Honor’s Thesis
Cross-cultural Child Development

Adolescent Development

Cognitive Development

Social Development
Abnormal Child Psychology
SUPERVISED GRADUATE RESEARCH, DOCTORAL or COMPREHENSIVE EXAMINATIONS/THESIS COMMITTEE
Chun Tao, M.S. M.S. Psychology Graduate Program, NCIAS, 2013
Megan Haneline, M.S. Psychology Graduate Program, NCIAS, 2013
Christina Bearden, M.S. Psychology Graduate Program, NCIAS, 2013
Christine Walker, M.S. Psychology Graduate Program, NCIAS,Summer 2012
Erin Burk, M.S., Psychology Graduate Program, NCIAS, Spring, 2012

Daniel Admendt, M.S. Psychology Graduate Program, NCIAS, Spring 2012
Jeffrey Mintert, M.S. Psychology Graduate Program, NCIAS, Spring 2012
Stephanie Moldonado, Undergraduate NCUIRE Research Award Spring 2012

Jomana Sweiss, Undergraduate NCUIRE Research Award & Honor’s Thesis Spring 2012
Rachelle Beard, Ph.D. Candidate, Department of Educational Psychology -current

Vanessa Gaio, Ph.D. Candidate, College of Education-defended M.A thesis 2011.

Melissa McCusker, Ph.D. Candidate, College of Education- defended 5 2009

Eileen Leuthe, Ph.D. candidate, Department of Psychology

Joyce Nuth, Master’s candidate, Counseling Psychology

Junko Kozu, Ph.D candidate, Counseling Psychology

John Cohen, M.S. candidate, Department of Psychology

Derek Burkeman, Ph.D candidate, Department of Psychology

Jenifer Partch, Ph.D. candidate, Counseling Psychology

Maxine Solomon, M.S. candidate, Counseling Psychology

Scott Johnson, Ph.D, Department of Psychology

Gusatov Carlo, Ph.D, Department of Psychology

Ann Hempel, Ph.D., Department of Psychology

Brooke Molina, Ph.D. , Department of Psychology

PROFESSIONAL WORKSHOPS PRESENTED
Miller, P. (October, 2008). Emotional Development in children. Presented at the Eleventh Crossroads of
Childhood Conference, ASU at the West Campus, Phoenix, AZ
Miller, P. (October, 2007). Stress and Coping Strategies for Childen. Presented at the Tenth Crossroads of
Childhood Conference, ASU at the West Campus, Phoenix, AZ.

Miller, P. (February 2005). Emotional Intelligence in Children. Presented at the Ninth Crossroads of Childhood
Conference, ASU at the West Campus, Phoenix, AZ.

Miller, P. (March 2002). Understanding Children’s Fears and Anxieties. Presented at the Seventh Crossroads of
Childhood Conference, ASU West, Phoenix, AZ.

Miller, P. (March 2001). Adoption Preparation, Tips and Guidelines Presented at the Sixth Crossroads of
Childhood Conference, ASU West, Phoenix, AZ.

Miller, P. (October 1997). Practical strategies for raising emotionally competent children. Presented at

the Crossroads of Childhood Conference III, ASU West, Phoenix, AZ.

Miller, P. (October 1996). Raising Self Esteem in Children. Presented at the Crossroads of Childhood Conference
II, ASU West, Phoenix, AZ.
Miller, P. (October 1994). Raising Self Esteem in Children. Presented at the Crossroads of Childhood Conference
II, ASU West, Phoenix, AZ.
