

Robert H. Wozniak

Education

Ph.D. (Developmental Psychology), University of Michigan.
Ann Arbor, Michigan, 1971

A.B. (Psychology), College of the Holy Cross.
Worcester, Massachusetts, 1966

Employment

Department of Psychology, Bryn Mawr College. Katharine Elizabeth
McBride Lecturer, 1980-81. Associate Professor, 1981-1986. Chair,
Department of Human Development and Director, Child Study Institute,
1985-1993. Professor, 1986-Current

Department of Psychology, University of Pittsburgh. Visiting Professor,
Spring 2008, Fall 2008, Spring 2010, Fall 2015, Fall 2016

Psychology Department, Columbia University Teachers College. Visiting
Assistant Professor, 1979-1980

Research, Development, and Demonstration Center in Education of
Handicapped Children, University of Minnesota. Research Associate &
Project Director, 1976-1978

Institute of Child Development, University of Minnesota. Assistant
Professor, 1971-1976

Professional Societies

Cheiron Society for the History of the Behavioral Sciences (Member, 1975-
Current; Program Chair, 1990; Chair, Executive Committee, 1990-1993)

Jean Piaget Society (Member, 1980-1995; Board of Directors, 1981-1985,
1987-1989; President, 1985-1987)

Academic Honors

Cattell Fellow, 1986-1987

Professional Consultantships/Editorial Board Memberships

Life: The Excitement of Biology, Editorial Board. 2013-Current

Center for the History of Psychology, University of Akron, Board of Directors, 2011-Current

European Yearbook of the History of Psychology (formerly *Teorie e Modelli*), Editorial Board, 2000-Current

Archives for the History of American Psychology. Instruments, Apparatus, and Exhibits Advisory Group, Member, 2002-2011

Dictionary of Modern American Philosophers, Supervising Editor for Psychology, 2001-2005.

Dictionary of Nineteenth-Century British Philosophers, Psychology Editor, 2000-2002

New Ideas in Psychology, Editorial Board, 1983-1995

National Library of Medicine, Consultant, 1992-1993

Public Broadcasting System, *Childhood* series, Consultant, 1989-1991

Series Editorships

Foundations of the History of Psychology. Bristol: Thoemmes Press, 2002

Selected Works of James Mark Baldwin: Developmental Psychology and Evolutionary Epistemology. Bristol: Thoemmes Press, 2001

Classics in Psychology. Bristol: Thoemmes Press; Toyko: Maruzen Co., Ltd., 1999

The Evolutionary Origins of Developmental Psychology. London: Routledge/Thoemmes Press; Toyko: Kinokuniya, 1995

Behaviourism: The Early Years. London: Routledge/Thoemmes Press; Toyko: Kinokuniya, 1994

The Roots of Behaviourism. London: Routledge/Thoemmes Press; Toyko: Kinokuniya, 1993

Books and Monographs

Wozniak, R.H. (1999). *Classics in Psychology, 1855-1914: Historical Essays*. Bristol: Thoemmes Press; Toyko: Maruzen Co., Ltd.

Taylor, E.I. & Wozniak, R.H. (Eds.), (1996). *Pure Experience: The Response to William James*. Bristol: Thoemmes Press.

Wozniak, R.H. (Ed.), (1995). *Mind, Adaptation, and Childhood*. London: Routledge/Thoemmes Press; Toyko: Kinokuniya.

Wozniak, R.H. (Ed.), (1994). *Reflex, Habit and Implicit Response: The Early Elaboration of Theoretical and Methodological Behaviourism, 1915-1928*. London: Routledge/Thoemmes Press; Toyko: Kinokuniya.

Wozniak, R.H. & Fischer, K.W. (Eds.), (1993). *Development in Context: Acting and Thinking in Specific Environments*. Hillsdale, NJ: Lawrence Erlbaum Associates.

Wozniak, R.H. (Ed.), (1993). *Experimental and Comparative Roots of Early Behaviourism: Studies of Animal and Infant Behaviour*. London: Routledge/Thoemmes Press; Toyko: Kinokuniya.

Wozniak, R.H. (Ed.), (1993). *Theoretical Roots of Early Behaviourism: Functionalism, the Critique of Introspection, and the Nature and Evolution of Consciousness*. London: Routledge/Thoemmes Press.

Wozniak, R.H. (1992). *Mind and Body: René Descartes to William James*. Bethesda, MD and Washington D.C.: National Library of Medicine and American Psychological Association. [Also available in PsycEXTRA; doi: 10.1037/e362282004-001].

Wozniak, R.H. (Ed.), (1992). *Worlds of Childhood*. New York: HarperCollins.

Wozniak, R.H. (1991). *Childhood: A Viewer's Guide*. New York: WNET.

Osier, D.V. & Wozniak, R.H. (1984). *A Century of Serial Publications in Psychology, 1850-1950: An International Bibliography*. Millwood, NY: Kraus International Publications.

Articles and Chapters (student collaborators indicated by *)

Wozniak, R.H., *Leezenbaum, N.B., *Northrup, J.B., *West, K.L., & Iverson, J.M. (2016). The development of autism spectrum disorders: Variability and causal complexity. *WIREs Cognitive Science*. [doi: 10.1002/wcs. 1426]

Iverson, J.M. & Wozniak, R.H. (2016). Transitions to intentional and symbolic communication. In D. Keen, H. Meadan, N. Brady, & J. Halled (Eds.), *Prelinguistic and Minimally Verbal Communicators on the Autism Spectrum* (pp. 51-72). New York: Springer. [doi: 10.1007/978-981-10-0713-2_4]

Wozniak, R.H. & Santiago-Blay, J. (2013). Trouble at Tyson Alley: James Mark Baldwin's arrest in a Baltimore bordello. *History of Psychology*, 16(4), 227-248. [doi: 10.1037/a0033575]

*Winder, B.M., Wozniak, R.H., *Parladé, M.V., & Iverson, J.M. (2013). Spontaneous initiation of communication in infants at low and heightened risk for Autism Spectrum Disorders. *Developmental Psychology*, 49(10), 1931-1942. [doi: 10.1037/a0031061]

Wozniak, R.H. (2013). Threshold conceptual systems in a course on culture and development. *Teaching and Learning Together in Higher Education*, #9, Spring 2013.

*Nickel, L.R., *Thatcher, A.R., Keller, F., Wozniak, R.H., & Iverson, J.M. (2013). Posture development in infants at heightened versus low risk for autism spectrum disorders. *Infancy*, 18(5), 639-661. [doi: 10.1111/infa.12025]

*Edgar-Smith, S. & Wozniak, R.H. (2010). Family relational values in the parent-adolescent relationship. *Counseling and Values*, 54(2), 187-200. [doi: 10.1002/j.2161-007x.2010.tb00016.x]

Wozniak, R.H. (2009). Consciousness, social heredity, and development: The evolutionary thought of James Mark Baldwin. *American Psychologist*, 64, 93-101. [doi: 10.1037/a0013850]

Wozniak, R.H. (2009). James Mark Baldwin, professional disaster, and the European connection. *Rassegna di Psicologia*, 26, 111-128.

Wozniak, R.H. (2009). Baldwin, James Mark. In R.A. Shweder, T.R. Bidell, A.C. Dailey, S.D. Dixon, P.J. Miller & J. Modell (Eds.), *The Child: An Encyclopedic Companion* (pp. 93-94). Chicago: University of Chicago Press. [volume doi: 10.7208/chicago/9780226756110.001.0001]

Wozniak, R.H. (2007). James Mark Baldwin. In N. Koertge (Ed.), *New Dictionary of Scientific Biography* (Vol. 1, pp. 168-173). Detroit: Thomson Gale.

Iverson, J.M., *Hall, A.J., *Nickel, L., & Wozniak, R.H. (2007). The relationship between onset of reduplicated babble and laterality biases in infant rhythmic arm movements. *Brain and Language*. 101, 198-207. [doi: 10.1016/j.bandl.2006.11.004]

Iverson, J.M. & Wozniak, R.H. (2007). Variation in vocal-motor development in infant siblings of children with autism. *Journal of Autism and Developmental Disorders*. 37, 158-170. [doi: 10.1007/s10803-006-0339-z]

Wozniak, R.H. (2005). Meyer, Max Friedrich (1873-1967). In J. Shook (Ed.), *Dictionary of Modern American Philosophers*. (Vol. 3, pp. 1685-1686). London: Thoemmes Continuum. [volume doi: 10.1093/acref/9780199754663.001.0001]

Wozniak, R.H. (2005). Baldwin, James Mark (1861-1934). In J. Shook (Ed.), *Dictionary of Modern American Philosophers* (Vol. 1, pp. 129-136). London: Thoemmes Continuum. [volume doi: 10.1093/acref/9780199754663.001.0001]

- Wozniak, R.H. (2005). James Mark Baldwin (1861-1934). In B. Hopkins (Ed.), *The Cambridge Encyclopedia of Child Development* (pp. 515-516). Cambridge: Cambridge University Press.
- Wozniak, R.H. (2004). Lost classics and forgotten contributors: James Mark Baldwin as a case study in the disappearance and rediscovery of ideas. In T.C. Dalton & R.B. Evans (Eds.), *The Life Cycle of Psychological Ideas. Understanding Prominence and the Dynamics of Intellectual Change* (pp. 33-58). NY: Kluwer Academic/Plenum. [doi: 10.1007/0-306-48010-7_2]
- Wozniak, R.H. (2002). Smee, Alfred (1818-77). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 2, pp. 1030-1031). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Noble, Daniel (1810-85). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 2, pp. 873-875). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Maudsley, Henry (1835-1918). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 2, pp. 764-766). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Laycock, Thomas (1812-76). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 2, pp. 655-657). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Holland, Henry (1788-1873). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 1, pp. 548-550). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Galton, Francis (1822-1911). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 1, pp. 416-421). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Dunn, Robert (1799-1877). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 1, pp. 342-344). Bristol: Thoemmes Press.

- Wozniak, R.H. (2002). Carpenter, William Benjamin (1813-85). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 1, pp. 215-219). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Brodie, Benjamin Collins (1783-1862). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 1, pp. 147-148). Bristol: Thoemmes Press.
- Wozniak, R.H. (2002). Bain, Alexander (1818-1903). In W.J. Mander & Alan P.F. Sell (Eds.), *The Dictionary of Nineteenth-Century British Philosophers* (Vol. 1, pp. 46-52). Bristol: Thoemmes Press.
- Wozniak, R.H. (2001). Development and synthesis: An introduction to the life and work of James Mark Baldwin. In J.M. Baldwin, *Mental Development in the Child and the Race: Methods and Processes* (pp. v-xxxi). Bristol: Thoemmes Press.
- Wozniak, R.H. (1999). Hildrop, John (*pseud.* Phileleutherus Britannicus; also Timothy Hooker: d. 1756). In J.W. Yolton, J.V. Price, & J. Stephens (Eds.), *The Dictionary of Eighteenth-Century British Philosophers* (Vol 1, pp. 431-432). Bristol: Thoemmes Press.
- Wozniak, R.H. (1999). Falconer, William (1744-1824). In J.W. Yolton, J.V. Price, & J. Stephens (Eds.), *The Dictionary of Eighteenth-Century British Philosophers* (Vol 1, p. 321). Bristol: Thoemmes Press.
- Wozniak, R.H. (1999). Drummond, William (c. 1770-1828). In J.W. Yolton, J.V. Price, & J. Stephens (Eds.), *The Dictionary of Eighteenth-Century British Philosophers* (Vol 1, pp. 293-294). Bristol: Thoemmes Press.
- Wozniak, R.H. (1999). Cogan, Thomas (1736-1818). In J.W. Yolton, J.V. Price, & J. Stephens (Eds.), *The Dictionary of Eighteenth-Century British Philosophers* (Vol 1, pp. 215-217). Bristol: Thoemmes Press.
- *Rourke, M., Wozniak, R., & Cassidy, K.W. (1999). The social sensitivity of preschoolers in peer conflicts: Do children act differently with different peers? *Early Education and Development*, 10, 209-227. [doi: 10.1207/s15566935eed1002_6]

- Wozniak, R.H. (1999). James Mark Baldwin. In J.A. Garraty & M.C. Carnes (Eds.), *American National Biography* (Vol. 2., pp. 51-53). New York: Oxford University Press.
- Wozniak, R.H. (1998). Thought and things: James Mark Baldwin and the biosocial origins of mind. In R.W. Rieber & K. Salzinger (Eds.), *Psychology: Theoretical-Historical Perspectives* (pp. 429-453). Washington, DC: American Psychological Association. [doi: 10.1037/10276-017]
- Costall, A., Clark, J.F.M., & Wozniak, R.H. (1998). Conwy Lloyd Morgan (1852-1936): An introduction to his work and a bibliography of his writings. *Teorie & Modelli, n.s.*, 2(2), 65-92.
- Wozniak, R.H. (1997). Reflections on archives and the archiving of personal papers. *SRCD Newsletter*, 40(3), 7,10.
- Wozniak, R.H. (1997). Behaviorism. In W.G. Bringmann, H.E. Lück, R. Miller, & C.E. Early (Eds.), *A Pictorial History of Psychology* (pp. 198-205). München/Carol Stream, IL: Quintessence Publishing Co.
- Taylor, E.I. & Wozniak, R.H. (1996). Pure experience, the response to William James: An introduction. In E.I. Taylor & R.H. Wozniak (Eds.), *Pure Experience: The Response to William James* (pp. ix-xxxii). Bristol: Thoemmes Press.
- Wozniak, R.H. (1996). Qu'est-ce que l'intelligence? Piaget, Vygotsky, and the 1920s crisis in psychology. In A. Tryphon & J. Vonèche (Eds.), *Piaget – Vygotsky. The Social Genesis of Thought* (pp. 11-24). Hove, East Sussex: Psychology Press.
- Wozniak, R.H. (1995). Questions, methods, and theories: Origins of developmental psychology in the study of childhood: An introduction. In R. H. Wozniak (Ed.), *Mind, Adaptation, and Childhood* (pp. ix-xxxv). London: Routledge/Thoemmes Press; Toyko: Kinokuniya.
- Wozniak, R.H. (1994). John Frederick Dashiell and the Fundamentals of Objective Psychology. In J.F. Dashiell, *Fundamentals of Objective Psychology* (pp. v-xviii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1928).

- Wozniak, R.H. (1994). Albert Paul Weiss and A Theoretical Basis of Human Behavior. In A.P. Weiss, *A Theoretical Basis of Human Behavior* (pp. v-xxii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1925).
- Wozniak, R.H. (1994). Gilbert Van Tassel Hamilton and An Introduction to Objective Psychopathology. In G.V. Hamilton, *An Introduction to Objective Psychopathology* (pp. v-xxvii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1925).
- Wozniak, R.H. (1994). Floyd Henry Allport and the Social Psychology. In F.H. Allport, *Social Psychology* (pp. v-xxix). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1924).
- Wozniak, R.H. (1994). John Broadus Watson and Psychology from the Standpoint of a Behaviorist. In J.B. Watson, *Psychology from the Standpoint of a Behaviorist* (pp. v-xix). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1919).
- Wozniak, R.H. (1994). Behaviourism: the early years. In R.H. Wozniak (Ed.), *Reflex, Habit and Implicit Response: The Early Elaboration of Theoretical and Methodological Behaviourism* (pp. ix-xxxii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya.
- Wozniak, R.H. (1993). John B. Watson, behaviourism, and Behavior: An Introduction to Comparative Psychology. In J.B. Watson, *Behavior: An Introduction to Comparative Psychology* (pp. vii-xx). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1914).
- Wozniak, R.H. (1993). Max Meyer and The Fundamental Laws of Human Behavior. In M. Meyer, *The Fundamental Laws of Human Behavior* (pp. vii-xxi). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1911).
- Wozniak, R.H. (1993). Jacques Loeb, Comparative Physiology of the Brain, and Comparative Psychology. In J. Loeb, *Comparative Physiology of the Brain and Comparative Psychology* (pp. vii-xxiii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1901).

- Wozniak, R.H. (1993). Conwy Lloyd Morgan, mental evolution, and the Introduction to Comparative Psychology. In C.L. Morgan, *Introduction to Comparative Psychology* (pp. vii-xix). London: Routledge/Thoemmes Press; Toyko: Kinokuniya (original work published 1903).
- Wozniak, R.H. (1993). Experimental and comparative roots of early behaviourism: An introduction. In R.H. Wozniak (Ed.), *The Experimental and Comparative Roots of Early Behaviourism: Studies in Animal and Infant Behaviour* (pp. vii-xxviii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya.
- Wozniak, R.H. (1993). Theoretical roots of early behaviourism: Functionalism, the critique of introspection, and the nature and evolution of consciousness. In R.H. Wozniak (Ed.), *The Theoretical Roots of Early Behaviourism: Functionalism, the Critique of Introspection, and the Nature and Evolution of Consciousness* (pp. ix-liii). London: Routledge/Thoemmes Press; Toyko: Kinokuniya.
- Wozniak, R.H. (1993). Co-constructive metatheory for psychology: Implications for an analysis of families as specific social contexts for development. In R.H. Wozniak & K.W. Fischer (Eds.), *Development in Context: Acting and Thinking in Specific Environments* (pp. 77-91). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Wozniak, R.H. & Fischer, K.W. (1993). Development in context: An introduction. In R.H. Wozniak & K.W. Fischer (Eds.), *Development in Context: Acting and Thinking in Specific Environments* (pp. xi-xvi). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Wozniak, R.H. & Danielson, J. (1992). Worlds of childhood. *Agenda*, 7, 11.
- Wozniak, R.H. (1992). Co-constructive, intersubjective realism: Metatheory in developmental psychology. In W.M. Kurtines, M. Azmitia, & J. L. Gewirtz (Eds.), *The Role of Values in Psychology and Human Development* (pp. 89-104). New York: John Wiley.
- *Alessandri, S.M. & Wozniak, R.H. (1991). The child's awareness of adult beliefs concerning the child: The effects of gender and subculture. *Journal of Youth and Adolescence*, 20, 1-12. [doi: 10.1007/bf01537348]

- *Alessandri, S.M. & Wozniak, R.H. (1989). Perception of the family environment and intrafamilial agreement in belief concerning the adolescent. *Journal of Early Adolescence*, *9*, 67-81. [doi: 10.1177/0272431689091006]
- *Alessandri, S.M. & Wozniak, R.H. (1989). Continuity and change in intrafamilial agreement in beliefs concerning the adolescent: A follow-up study. *Child Development*, *60*, 335-339. [doi: 10.2307/1130980]
- Wozniak, R.H. (1987). Developmental method, zones of development, and theories of the environment. In L.S. Liben (Ed.), *Development and Learning: Conflict or Congruence* (pp. 225-235). Hillsdale, NJ: Lawrence Erlbaum Associates.
- *Alessandri, S.M. & Wozniak, R.H. (1987). The child's awareness of parental beliefs concerning the child: A developmental study. *Child Development*, *58*, 316-323. [doi: 10.2307/1130509]
- *Gelzheiser, L.M., Shepherd, M.J., & Wozniak, R.H. (1986). The development of instruction to induce skill transfer. *Exceptional Children*, *53*, 125-129.
- *Renninger, K.A. & Wozniak, R.H. (1985). Effect of interest on attentional shift, recognition, and recall in young children. *Developmental Psychology*, *21*, 624-632. [doi: 10.1037/0012-1649.21.4.624]
- Wozniak, R.H. (1985). Notes toward a co-constructive theory of the emotion/cognition relationship. In D. Bearison & H. Zimiles (Eds.), *Thought and Emotion: Developmental Issues* (pp. 39-64). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Wozniak, R.H. (1984). A brief history of serial publication in psychology. In D.V. Osier & R.H. Wozniak, *A Century of Serial Publications in Psychology, 1850-1950: An International Bibliography* (pp. xvii-xxxiii). Millwood, NY: Kraus International Publications.

- *Balamore, U. & Wozniak, R.H. (1984). Speech-action coordination in young children. *Developmental Psychology*, 20, 850-858. [doi 10.1037/0012-1649.20.5.850] [Reprinted in: P. Lloyd & C. Fernyhough et al. (Eds). (1999). *Lev Vygotsky: Critical Assessments: Thought and Language* (Vol. 2, pp. 168- 182). New York: Routledge].
- *Gelzheiser, L.M., Solar, R., Shepherd, M.J., & Wozniak, R.H. (1983). Teaching learning disabled children to memorize: A rationale for plans and practice. *Journal of Learning Disabilities*, 16, 421-425. [doi: 10.1177/002221948301600710]
- Wozniak, R.H. (1983). Is a genetic epistemology of psychology possible? *Cahiers de la fondation archives Jean Piaget*, 4, 323-347.
- Wozniak, R.H. (1983). Lev Semonovich Vygotsky (1896-1934). *History of Psychology Newsletter*, 15, 49-55.
- Wozniak, R.H. (1982). Metaphysics and science, reason and reality: The intellectual origins of genetic epistemology. In J. Broughton & D.J. Freeman-Moir (Eds.), *The Cognitive Developmental Psychology of James Mark Baldwin: Current Theory and Research in Genetic Epistemology* (pp. 13-45). Norwood, NJ: Ablex.
- Nadelman, L. & Wozniak, R.H. (1982). Statistical analysis. In L. Nadelman, *Research Manual in Child Development* (pp. 407-440). New York: Harper & Row.
- Wozniak, R.H. (1982). Representational processes: Proportionality. In L. Nadelman, *Research Manual in Child Development* (pp. 193-198). New York: Harper & Row.
- Wozniak, R.H. (1982). Learning: definitions and principles. In L. Nadelman, *Research Manual in Child Development* (pp. 100-106). New York: Harper & Row.
- Wozniak, R.H. (1982). An introduction to psychological research. In L. Nadelman, *Research Manual in Child Development* (pp. 3-9). New York: Harper & Row. [Revised under the same title in L. Nadelman (2004). *Research Manual in Child Development* (pp. 3-10). Mahwah, NJ: Erlbaum].

- Wozniak, R.H. (1981). The future of constructivist psychology: Reflections on Piaget. *Teachers College Record*, 83, 197-199.
- Wozniak, R.H. (1980). *Soviet Psycho-educational Research on Learning Disabilities: Implications for American Research and Practice*. VA: Council for Exceptional Children and the National Institute of Education.
- Wozniak, R.H. (1980). Theory, practice and Vygotsky's "zone of proximal development" in Soviet psycho-educational research. *Contemporary Educational Psychology*, 5, 175-183. [doi: 10.1016/0361-476x(80)90038-7]
- Wozniak, R.H. (1978). Need for verification of references in recorded interviews. *Journal of the History of the Behavioral Sciences*, 14, 264. [doi: 10.1002/1520-6696(197807)14:3<264::aid-jhbs2300140312>3.0.co;2-v]
- Wozniak, R.H. (1976). Speech for self as a multiply reafferent human action system. In K.F. Riegel & J.A. Meacham (Eds.), *The Developing Individual in a Changing World* (Vol, 1, pp. 151-160). The Hague: Mouton.
- Egeland, B., Wozniak, R.H., & *Schrimpf, V. (1976). *Visual Information Processing: Evaluation of a Training Program for Children with Learning Disabilities*. Minneapolis: University of Minnesota Research, Development, and Demonstration Center in Education of Handicapped Children.
- Wozniak, R.H. (1976). Intelligence, Soviet dialectics and American psychometrics; implications for the evaluation of learning disabilities. In S.A. Corson (Ed.), *Psychiatry and Psychology in the USSR* (pp. 121-132). New York: Plenum. [volume doi: 10.1007/978-1-4613-4298-4_4]
- Egeland, B., Weinberg, R., Wozniak, R.H., & Lichtenstein, R. (1975). *The Matching Familiar Figures Test: A Look at Its Psychometric Credibility*. Minneapolis: University of Minnesota Research, Development, and Demonstration Center in Education of Handicapped Children.

- Wozniak, R.H. (1975). Psychology and education of the learning disabled child in the Soviet Union. In W.M. Cruickshank & D.P. Hallahan (Eds.), *Perceptual and Learning Disabilities in Children* (Vol. 1, pp. 407-479). Syracuse: Syracuse University Press.
- Wozniak, R.H. (1975). *Some Thoughts on the Verbal Regulation of Action, Comprehension of the Written Word, and Implications for Future Research (A Field Report to the National Institute of Education)*. Minneapolis: University of Minnesota Research, Development, and Demonstration Center in Education of Handicapped Children.
- Wozniak, R.H. & Egeland, B. (1975). *Learning to Look and Listen: A Visual Information Processing Training Program*. Minneapolis: University of Minnesota Research, Development, and Demonstration Center in Education of Handicapped Children.
- Wozniak, R.H. (1975). A dialectical paradigm for psychological research: Implications drawn from the history of psychology in the Soviet Union. *Human Development*, 18, 18-34. [doi: 10.1159/000271473] [Reprinted in: P. Lloyd & C. Fernyhough et al. (Ed.), (1999). *Lev Vygotsky: Critical Assessments: Vygotsky's Theory* (Vol. 1, pp. 225-239). New York: Routledge].
- Wozniak, R.H. (1975). Dialecticism and structuralism: The philosophical foundations of Soviet psychology and Piagetian cognitive developmental theory. In K.F. Riegel & G. Rosenwald (Eds.), *Structure and Transformation: Developmental and Historical Aspects* (pp. 25-45). New York: John Wiley.
- Wozniak, R.H. (1974). Dialectics and operatory thinking: A commentary on Youniss' "Operations and everyday thinking: A commentary on 'dialectical operations,'" *Human Development*, 17, 392-394. [doi: 10.1159/000271361]
- Wozniak, R.H. (1973). In-context research on children's learning as a basic science prophylactic: Or true purity doesn't need to wash. In J.E. Turnure et. al., *The Value of Relevant Research: Selling the Unwashed to the Pure* (pp. 69-77). Minneapolis: University of Minnesota Research, Development, and Demonstration Center in Education of Handicapped Children.

Wozniak, R.H. (1972). Verbal regulation of motor behavior—Soviet research and non-Soviet replications. *Human Development*, *15*, 13-57. [doi: 10.1159/000271226] [Reprinted in: P. Lloyd & C. Fernyhough et al. (Eds.), (1999). *Lev Vygotsky: Critical Assessments: Thought and Language* (Vol. 2, pp. 123-167). New York: Routledge].

Weikart, D.P., Lambie, D.Z., Wozniak, R.H., Miller, N., Hull, W., & Jeffs, M. (1969). *Ypsilanti-Carnegie Infant Education Project*. Ypsilanti: High/Scope Educational Research Foundation.

Reviews

Iverson, J.M. & Wozniak, R.H. (2006). The growth of the growth point (Review of D. McNeill *Gesture and Thought*). *Trends in Cognitive Sciences*, *10*(6), 241-242. [doi: 10.1016/j.tics.2006.04.001]

Wozniak, R.H. (1997). Review of Nicholas Wade's *Psychologists in Word and Image*. *Journal of the History of the Behavioral Sciences*, *33*, 273-274. [doi: 10.1002/(sici)1520-6696(199722)33:3<273::aid-jhbs9>3.0.co;2-s]

Wozniak, R.H. & Iverson, J.M. (1995). Something borrowed, something new: The comparative developmental method, cultural-historical theory, and Vygotsky's use of sources (Review of L.S. Vygotsky & A.R. Luria, *Studies on the History of Behavior: Ape, Primitive, and Child*). *Contemporary Psychology*, *40*, 207-209. [doi: 10.1037/003462]

Lamb, S. & Wozniak, R.H. (1990). Developmental co-construction: metatheory in search of method (Review of J. Valsiner (Ed.), *Child Development within Culturally Structured Environments*. 2 Volumes). *Contemporary Psychology*, *35*, 853-854. [doi: 10.1037/029015]

Visual Media

Wozniak, R.H. (1992). *Worlds of Childhood* (Twenty-four one-half hour programs, series host and co-developer). Alexandria, VA: PBS Adult Learning Service; Lincoln, NE: Great Plains Network.

Electronic Media

Wozniak, R.H. (2007). The developmental and evolutionary psychologist James Mark Baldwin (an oral interview conducted by C.D. Green, York University). *This Week in the History of Psychology* (Jan. 7-13). [<http://www.yorku.ca/christo/podcasts/>]

Conference & Invited Colloquium Presentations (last eight years only; student collaborators indicated by *)

Iverson, J.M. & Wozniak, R.H. (2013, November). *Why Motor Matters: Signs of Altered Motor Development in the First Year in Infants at Heightened Risk for Autism Spectrum Disorders*. Lecture presented at the 2013 Symposium on Perception, Action, and Learning in Early Development, Rome, Italy.

*Kopple, K. & Wozniak, R.H. (2012, May). *Individual Differences in Gesture Production: Variability within and Stability across Tasks*. Poster presented at ISGS 5, the Biennial Meeting of the International Society for Gesture Studies, Lund, Sweden.

Iverson, J.M. & Wozniak, R.H. (2012, January). *Correlazione tra coordinazione motoria, manualità, gestualità e produzione verbale: sviluppo tipico e atipico*. Invited lecture presented at the III Convegno Nazionale Disturbi dello Sviluppo e Disprassia, Rome, Italy

*Kurtz, N., Wozniak, R.H. & Iverson, J.M. (2011, March). *Spontaneous and Elicited Imitation in Toddlers at Low- and Heightened- Risk for Autism Spectrum Disorders*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Montreal, Canada

*Kurtz, N., Iverson, J.M., & Wozniak, R.H. (2010, May). *Immediate Imitation in 18-month-old Infants at High and Low Risk for Autism Spectrum Disorders*. Poster presented at the International Meeting for Autism Research, Philadelphia, PA

Wozniak, R.H. (2010, April). *It's Not Just All about Information: Books in the History of Psychology (Part 2)*. Invited colloquium, Archives of the History of Psychology, University of Akron, Akron, OH

Wozniak, R.H. (2010, March). *Revisiting Psychology's Recurrent Issues: Mind/body, Reductionism, Emergence, the Taxonomy of Mental States—What Can History Teach Us?* Invited colloquium, Department of Psychology, Denison University, Denison, OH

*Winder, B.M., *Poulos-Hopkins, S., *Parladé, M.V., Wozniak, R.H., & Iverson, J.M. (2009, May). *A Longitudinal Study of the Spontaneous Initiation of Vocal and Gestural Communication in Infants at Heightened Risk for Autism*. Poster presented at the International Meeting for Autism Research, Chicago, IL

Wozniak, R.H. (2009, May). *Revisiting Psychology's Recurrent Issues: Mind/body, Reductionism, Emergence, the Taxonomy of Mental States—What Can History Teach Us?* Invited address at the XXII Symposium de la Sociedad Española de Historia de la Psicología, Oviedo, Spain.

Wozniak, R.H. (2009, April). *It's Not Just All about Information: Books in the History of Psychology (Part 1)*. Invited colloquium, Archives of the History of Psychology, University of Akron.

Iverson, J.M., *Parladé, M.V., *Winder, B.M., & Wozniak (2009, April). *Early Development of the Gesture-Speech System in Infants at Risk for ASD*. Paper presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.

*Mugno, B.L., Wozniak, R.H., & Iverson, J.M. (2009, April). *Emotional Expression and Gaze Behavior in Infants at Heightened Risk for Autism*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.

*Winder, B.M., *Poulos-Hopkins, S., Iverson, J.M., & Wozniak, R.H. (2009, April). *Spontaneous Gestural and Vocal Communication in Infants at Heightened Risk for Autism*. Poster presented at the Biennial Meeting of the Society for Research in Child Development, Denver, CO.

Iverson, J.M. & Wozniak, R.H. (2009, January). *Mano e bocca: Origini evolutive del legame gesto-parole nella coordinazione vocale-motoria dei neonati*. Invited address at the 4th Giornate di neuropsicologia dell'età evolutiva, Bressanone, Italy.