

I. Personal Information

Office: Department of Psychology e-mail: ggoodman@ucdavis.edu
University of California phone: (530) 752-6981
One Shields Avenue
Davis, CA 95616

Place of Birth: Los Angeles, CA
Citizenship: U.S.A.

II. EDUCATION AND TRAINING

1977 Ph.D. - University of California, Los Angeles
Major: Developmental Psychology
Minors: Perception and Physiological Psychology

1972 M.A. - University of California, Los Angeles
Major: Psychology

1971 B.A. - University of California, Los Angeles
Major: Psychology
Minors: Sociology and Anthropology

III. PROFESSIONAL EXPERIENCE

2006 - present Distinguished Professor of Psychology
Department of Psychology
University of California, Davis

1992 - 2005 Professor of Psychology
Department of Psychology
University of California, Davis

2004 - present Director, Center for Public Policy Research
University of California, Davis (funded by
the California Department of Social Services and
the California Department of Corrections and Rehabilitation)

2000 - present Consultant, Special Assault Forensic Evaluation Center
(formerly Multidisciplinary Interview Center)
Sacramento County Child Protective Services

2001 - 2006 Professor of Forensic Psychology
University of Oslo, Norway

1996 - 2004 Director, Center on Social Sciences and Law
Institute on Governmental Affairs
University of California, Davis

1991 - 1992	Professor of Psychology Department of Psychology State University of New York at Buffalo
1988 - 1991	Associate Professor of Psychology Department of Psychology State University of New York at Buffalo
1987 - 1988	Associate Professor and Director, Dual Degree Program in Psychology and Law Department of Psychology University of Denver
1982 - 1987	Assistant Professor and Director, Dual Degree Program in Psychology and the Law Department of Psychology University of Denver
1981 - 1982	Lecturer Department of Psychology University of Denver
1980 - 1981	Research Associate Department of Psychology University of Denver
1977 - 1980	Postdoctoral Fellow National Institute of Child Health and Human Development Department of Psychology University of Denver
1978 - 1979	Visiting Scholar Laboratoire de Psychologie Experimentale Universite Rene Descartes (Paris V) Paris, France
1976 - 1977	Lecturer in Developmental Psychology Department of Psychology University of California, Riverside
1975 Summer	Predoctoral Trainee at the Summer Institute on the Genetics of Developmental Processes for Social Scientists Institute for Behavioral Genetics University of Colorado, Boulder
1972 - 1975	Predoctoral Trainee National Institute of Mental Health

Department of Psychology
University of California, Los Angeles

1973 Summer Instructor in Child Growth and Human Development
Santa Monica College

1971 - 1972 Research Assistant
Department of Psychology
University of California, Los Angeles

IV. PROFESSIONAL MEMBERSHIPS

American Psychological Society, Fellow
American Psychological Association, Fellow
 Divisions: Experimental Psychology, 3 (Fellow); Developmental
 Psychology, 7 (Fellow); Society for the Psychological Study of
 Social Issues, 9 (Fellow); Child, Youth and Family Services, 37 (Fellow);
 Psychology & Law, 41 (Fellow); Psychology of Women, 35; Traumatic Stress, 56.
Psychonomics Society, Member
Society for Research in Child Development, Member
American Professional Society on the Abuse of Children (APSAC), Founding Member,
 Previously on Advising Committee, Research Committee, etc.
International Society for the Prevention of Child Abuse and Neglect, Member
International Society for Traumatic Stress Studies, Member

V. HONORS AND AWARDS

Recipient, Urie Brofenbrenner Award for Lifetime Contribution to Developmental Psychology in the
 Service of Science and Society, 2008
Recipient, American Psychological Association's 2005 Award for Distinguished Contributions to
 Research in Public Policy
Recipient, American Psychological Association's 2005 Award for Distinguished Professional
 Contributions to Applied Research
President, Division 37 (Children, Youth, and Family Services) of the American Psychological Association,
 1992-1993; President-Elect, 1991-1992; Past- President, 1993-1994
President, Division 41 (American Psychology-Law Society), American Psychological Association, 1996-
 1997; President-Elect, 1995-1996; Past-President, 1997-1998.
President, Section on Child Maltreatment, Division 37 (Children, Youth, and Family Services) of the
 American Psychological Association, 1999-2000; President-Elect, 1997-1998; Past President, 2000-
 2002.
Member-at-Large, Division 7 (Developmental Psychology) of the American Psychological Association,
 2004-present.
Recipient, Nicholas Hobbs Award, Division 37 (Child, Youth, and Family Services) of the American
 Psychological Association, 2003.
Recipient, American Academy of Forensic Psychology's 2002 Award for Distinguished Contributions to
 Forensic Psychology
Representative to APA Council for Division 41 (Psychology and Law), 2003-2005 (elected position)
Member, Norwegian Center for Advanced Study/Norwegian National Academy of Sciences, Group on
 Eyewitness Memory, 2003-2004
Recipient, Teaching and Mentoring Award from the Consortium on Women and Research, UC Davis,
 1998
Recipient, American Psychology and Law (Div. 41) Teaching and Mentoring Award, 1996

Recipient, Robert Chin Award, SPSSI, Division 9 of the American Psychological Association, 1995
(awarded for contribution to the child abuse literature; best paper of the year)

Recipient, American Professional Society on the Abuse of Children Research Career Achievement Award, 1992

Recipient, Steven Schaffer Outstanding Research Contributions Award of the National Organization for Victim Assistance, 1986

Certificate of Merit, American Bar Association, 1982 Media award for contributing to the public's knowledge of the American legal system

Phi Beta Kappa, Magna Cum Laude and Departmental Honors in Psychology, UCLA

Two NIMH Predoctoral Fellowships, UCLA

California State Scholarship, Pitzer College, Claremont, CA

USPHS Postdoctoral Fellowship, University of Denver

(I have appeared on a number of local and national radio talk shows and television shows to discuss my research on children's testimony and child abuse. I have also been quoted in numerous newspaper and magazine articles written on this topic. My research has been cited in State and Federal Supreme Court decisions. I have contributed to American Psychological Association and American Medical Association Amicus Briefs to the US Supreme Court.)

VI. TEACHING AND RESEARCH GRANTS

Teaching Grants:

Faculty Mini-Grant for Undergraduate Instructional Improvement, University of California, Riverside, 1977

Faculty Teaching Improvement Grant, University of Denver, 1983

Faculty Teaching Improvement Grant, University of California, Davis 1997

Research Grants and Contracts:

Small Awards

Memory for Pictorial Detail
W. T. Grant Foundation Grant
G. S. Goodman, Principal Investigator
1977 - 1980 \$5,000

The Development of Visual Scanning and Memory National Institute of Child Health and Human Development
Individual Postdoctoral Fellowship
1977 - 1980 \$14,000/year

Schema Confirmation and Schema Deployment
NIMH Small Grant
G. S. Goodman, Principal Investigator
1982 - 1983
\$10,000 plus 55% indirect

The Development of Memory for Scripted Action Events
Biomedical Research Grant
University of Denver
G. S. Goodman, Principal Investigator
1982 - 1983 \$2,000

The Child Witness
University of Colorado Medical Center
(Funds made available by the W. T. Grant Foundation.)
G. S. Goodman & M. M. Haith, Co-Investigators
1981 - 1984 \$1,500

Children's Eyewitness Testimony
University of Colorado Medical Center
(Funds made available by the W. T. Grant Foundation.)
G. S. Goodman, Principal Investigator
1984 - 1986 \$2,000

Children's Use of Props to Recall an Event
Biomedical Research Grant, University of Denver
G. S. Goodman, Principal Investigator
1985 - 1987 \$1,800

Children's Memory for Repeated Events
Biomedical Research Grant, University of Denver
M. J. Farrar and G. S. Goodman, Co-Investigators
1986 - 1987 \$2,500

Attitudinal Determinants of Empathy toward Child Victim/Witnesses of Sexual Abuse
G. S. Goodman, Principal Investigator/Faculty Sponsor
National Center on Child Abuse and Neglect
Predoctoral Fellowship for Bette L. Bottoms
1991 - 1992 \$10,000

Long-term Memory for Invasive Genital Touch
G. S. Goodman, Principal Investigator
University of California Intercampus Research Grant
1992 - 1993 \$2,000

Attributions of Self-Blame in Child Victims of Sexual Abuse
G. S. Goodman, Principal Investigator/Faculty Sponsor
National Center on Child Abuse and Neglect
Predoctoral Fellowship for Jodi A. Quas
1994 - 1995 \$10,000

Effects of Hearsay on Jurors' Decisions
G. S. Goodman, Principal Investigator
University of California Intercampus Research Grant
1994 - 1995 \$10,000

Long-term Effects of Criminal Court Involvement
G. S. Goodman, Principal Investigator
University of California Intercampus Research Grant
1995 - 1997 \$8,000

Effects of Repeated Interviews on Children

G. S. Goodman, Faculty Sponsor
California Family Court System
Dissertation Fellowship for Jodi Quas
1996-1997 \$15,000

Memories of Childhood: True versus False Reports

G. S. Goodman, Principal Investigator/Faculty Sponsor
National Science Foundation Dissertation Grant
Dissertation Fellowship for Jianjian Qin
1997-1999 \$10,000

Interviewing Children Repeatedly: Memory and Suggestibility

G. S. Goodman, Principal Investigator
University of California Intercampus Research Grant
1997 - 1998 \$8,000

Developmental Differences in False Memory

G. S. Goodman, Principal Investigator
University of California Intercampus Research Grant
1998 - 1999 \$3,000

Protective Custody: Children's Memory and Understanding of
A Traumatic Life Event

G. S. Goodman, Principal Investigator
University of California Faculty Research Grant
2000 - 2001 \$10,000

Children's Heuristics and Rejection of False Events

G. S. Goodman, Principal Investigator/Faculty Sponsor
National Science Foundation Dissertation Grant
Dissertation Fellowship for Simona Ghetti
2001-2002 \$8,500

The Development of Memory for Emotional Pictures and Amygdala
Response

G. S. Goodman, Principal Investigator
University of California Faculty Research Grant
2002- 2003 \$4,000

Influencing Children's Eyewitness Memory Through Familiarity and Stereotypes

G. S. Goodman, Principal Investigator/Faculty Sponsor
National Science Foundation Dissertation Grant
Dissertation Fellowship for Ingrid Cordon
2004-2005 \$11,307

Amini Foundation Grant

Authenticity as a Mediator of Attachment and Memory/Suggestibility Relations
in Children
2006-2007 \$20,000

Large Awards

Effects of Criminal Court Testimony on Child Sexual Assault Victims

National Institute of Justice

G. S. Goodman, Principal Investigator

1985 - 1988

\$175,000 (including 55% indirect costs)

Child Sexual and Physical Abuse: Children's Testimony and Jurors' Reactions to Child Witnesses

U. S. Department of Health and Human Services

G. S. Goodman, Principal Investigator

1986 - 1990

\$450,000 (including 55% indirect costs)

Impact of Courtroom Practices on Children's Testimony and Jurors' Reactions

U. S. Department of Health and Human Services

G. S. Goodman, Principal Investigator

1989 - 1993

\$450,000 (including 52.5% indirect costs)

Characteristics and Sources of Allegations of Ritualistic Abuse

U. S. Department of Health and Human Services

G. S. Goodman, Principal Investigator

1989 - 1993

\$380,000 (including 52.5% indirect costs)

Emotional Effects of Courtroom Testimony on Child Victims:

Synthesis of Goodman et al.'s and Runyan et al.'s findings

G. S. Goodman, Co-Investigator

D. Whitcomb, Principal Investigator

National Institute of Justice

1991 - 1993 \$45,000

Children's Out-of-Court Statements

National Institute of Justice

G. S. Goodman, Principal Investigator

1993-1997

\$253,500 (including 44% indirect costs)

Impact of Dissociation, Trauma, and Stress-Arousal on Memory and Suggestibility in the Assessment of Abused and Neglected Children

National Center on Child Abuse and Neglect

Mitchell Eisen, Principal Investigator

Gail S. Goodman, Co-Principal Investigator

1994-1998

\$390,000 (main grant); \$90,000 subcontract to Goodman

Benchbook on Child Witnesses

State Justice Institute

Gail S. Goodman, Principal Investigator
1995-1998
\$81,000 (including 44% indirect costs)

Emotional Effects of Legal Involvement on Child Victims: A
10-year Follow-up
National Science Foundation
Gail S. Goodman, Principal Investigator
1996-2002
\$410,000 (including 45% indirect costs)

Child Maltreatment: Transitions from School to the Workforce
National Science Foundation
Gail S. Goodman, Principal Investigator; Jodi Quas, Co-PI
1999-2001
\$54,000 (including indirect costs)

Child Maltreatment Investigations/Forms of Legal Representation
for Children
U. S. Department of Health and Human Services
Gail S. Goodman, Principal Investigator
2000 - 2003
\$65,000 (including indirect costs)

False Memory Resistance: The Role of the Metacognitive Strategy.
National Science Foundation
Simona Ghetti, PI: Gail S. Goodman, Co-PI
2003-2006
\$180,000

Trauma and Memory
University of California, Davis
Gail S. Goodman, Principal Investigator
2004-2006
\$32,000

CDSS-UCD Center for Public Policy Research
California Department of Social Services
Gail S. Goodman, Principal Investigator
2005-2008
\$4.5 million

National Science Foundation Grant
Attachment and Memory
Gail S. Goodman, Principal Investigator
2006-2009
\$350,000

California Department of Corrections and Rehabilitation: Reducing Recidivism and
Prison Overcrowding in California
Gail S. Goodman, Principal Investigator

2007-2010
\$8,500,000

VII. OTHER PROFESSIONAL CONTRIBUTIONS

Member, National Institute of Mental Health Small Grant Review Committee,
1985 - 1989

Steering Committee and Founding Member, American Professional Society on the Abuse of Children (APSAC), 1986 - 1989

Member, American Psychological Association Advisory Board on Child Abuse 1988 - 1990

Member, American Psychological Association Advisory Committee on Child Abuse 1992 - 1994

American Psychological Association Legal Issues Working Group on Child Maltreatment, 1991 - 1995

American Psychological Association Working Group on Anatomically Detailed Dolls, 1991 - 1995

Society for Research in Child Development, Ethics Committee, 1993 - 1999; Chair, 1995 - 1997.

Fellows Committee, American Psychological Society, 1999-2002

Executive Committee, Division 41 (Psychology & Law), American Psychological Association, 1992 - 1998, 2003-2006

Executive Committee, Division 7 (Developmental Psychology), American Psychological Association, 2005-2007

Planning Committee, Child Welfare League of America, Western Division, Training Conference, 2006-2007

Advisory Board, Laboratory on Development and Cognitive Neuroscience, University of Oslo, 2006-present

International Consultant, British Psychological Society Working Group on Eyewitness Memory, 2007-present

American Psychology-law Society, Interdisciplinary Grant Program, Chair, 2008-present

Editorial Board, *Child Development* (Society for Research in Child Development journal), 1989 - 1996

Editorial Board, *Law and Human Behavior* (American Psychology and Law Society/APA Div. 41 journal), 1994 - present

Publication Board, American Psychology-Law Society Book Series, 2004-present

Editorial Board, *Perspectives on Psychological Science*, 2007-2008

Editorial Board, *Child Maltreatment* (American Professional Society on the Abuse of Children journal), 1995 - 1998

Editorial Board, *Applied Cognitive Psychology* (Society for Applied Research in Memory and Cognition journal), 1995 - 2002

Editorial Board, *Applied Developmental Sciences*, 2000 - 2008

Advisory Editorial Panel, *Contemporary Psychology* (American Psychological Association book review journal), 1992 - 1998 (Ad Hoc Advisory Editorial Board Member, *Contemporary Psychology*, 1990 - 1991)

Editorial Board, *Trauma, Victims, and Abuse*, 1999 - present

Editorial Board, *Narrative and Life History* (Erlbaum Publishers), 1990 - 1992

Editorial Board, *Child, Youth and Family Services Quarterly* (Newsletter of APA's Division 37), 1991 - 1993

Editorial Board, *Journal of Social Issues* (APA Division 9, SPSSI journal), 1987 - 1991

Editorial Panel, *Journal of Interpersonal Violence*, 1986 - 1990

Ad Hoc Reviewer for *Psychological Review*, *Cognitive Psychology*; *Child Development*; *Developmental Psychology*; *Memory and Cognition*; *Child Abuse and Neglect*; *Law and Human Behavior*; *Journal of Interpersonal Violence*; *Journal of Experimental Psychology: Learning, Memory and Cognition*; *Infant Behavior and Development*; *Journal of Applied Psychology*; *Journal of Personality and Social Psychology*; *Psychological Bulletin*; *Journal of Child Clinical Psychology*, *Journal of Experimental Child Psychology*, *Applied Developmental Psychology*, etc.

Ad Hoc Grant Reviewer for the Government of Australia; the National Science Foundation; National Institute of Health; the Canadian Government; the City University of New York; W.T. Grant Foundation. Ad Hoc Convention Program Reviewer for the American Psychology and Law Society; Society for Research in Child Development; American Psychological Association. Consultant, Aspen Systems Corporation and Koba Associates, Rockville, Maryland and Washington, D. C., respectively, 1986-1990 (Aspen Systems Corporation and Koba Associates provide peer review for the National Institute of Justice and Office of Juvenile Justice and Delinquency Prevention) , etc.

I have served as a consultant to numerous mental health and legal professionals on children's eyewitness testimony. I have also co-chaired an APA Division 41 Task Force on Child Abuse and have frequently served on the Advisory Boards of a large number of grant-related projects. In addition, I have given invited testimony before legislative committees and to the U.S. Advisory Committee on Child Abuse concerning research on child witnesses.

VIII. COMMITTEE WORK

Psychology Department Committees:

- Departmental Teaching Assistant Committee, UCLA
- Human Development Interdisciplinary Faculty Committee, UCR
- Ethics Committee, University of Denver
- Minority Committee, University of Denver
- Computer Committee, University of Denver
- Colloquium Committee, University of Denver
- Space Committee, University of Denver
- Graduate Affairs Committee (Chair, 1982-86), University of Denver
- Personnel Committee, University of Denver
- Planning Committee, SUNY-Buffalo
- Personnel Committee, SUNY-Buffalo
- Graduate Committee, SUNY-Buffalo
- Cognitive Search Committee, SUNY-Buffalo and UC Davis
- Graduate Admissions Subcommittee, UC Davis, 1993
- Space Committee, UC Davis, 1994, 1997
- Graduate Curriculum Committee, UC Davis, 1994-95, 1998-99
- Chair, Social/Personality Search Committee, UC Davis, 1995-96
- Graduate Advising Committee, UC Davis, 1995-96
- Psychology Department Rep. to Faculty Senate, UC Davis, 1996-1997
- Space Committee, UC Davis 1997-1998
- Psychology-Human Development Committee (1998)
- Chair, Developmental Psychology Search Committee, UC Davis, 2000-01
- Member, Developmental Psychology Search Committee, UC Davis, 2004-2005
- Area head, Developmental Psychology, UC Davis, 2000-2007
- Chair, Developmental Psychology Search Committee (cognitive/language development), UC Davis, 2005-2006
- Space Committee (Chair), UC Davis, 2006-present
- Developmental Psychology Search Committee (cognitive/language development), UC Davis, 2006-2007
- Subject Pool Committee, Chair, 2007-present

University and Non Psychology Department Committees:

- Women's Studies Faculty, University of Denver
- Human Subjects Review Board, University of Denver

Dean's Psychology Department Chair Search Committee, SUNY-Buffalo
 Women's Studies Resources Review Committee, UC Davis, 1993
 Human Subjects Review Committee, UC Davis, 1994-1996, 1998 (summer)
 Ad Hoc Committees on Promotion, UC Davis, 1993-1995, 1997-1999,
 2002-2003, 2004
 Advisory Committee to Dean of Social Sciences, UC Davis, 1995-1996,
 1998 - 1999
 UC Extension Committee on Forensic Studies, 1997-2004
 Chair, Colloquium Committee, Graduate Group in Human Development, 1997 - 2000
 Executive Committee, Graduate Group in Human Development, 1997 - 2002
 Law School Dean Recruitment Committee, UC Davis, 1997-1998
 Steering Committee for UCD-California Youth Authority Memorandum of
 Understanding, 1998 - 2002
 Ad Hoc Reviewer of the Graduate Group in Education, UCD (1998)
 UCD Honors Committee, 1998 - 2000 (Chair, 1998 - 2000)
 Chair, Committee to Establish a Joint Doctoral Program in Forensic and Behavioral
 Sciences, 1998 - present
 Recruitment Committee of the 4-H Youth Development Assistant Cooperative Extension
 Specialist, Department of Human and Community Development, 1998
 Planning Committee for the Chancellor's Fall Conference, 1999
 Human Development Search Committee, 2004-2005
 Advisory Committee to the Dean of International Programs and Outreach, UC Davis,
 2000 - present
 Advisory Committee, UC Davis-Davis Unified School District, 2001-2003
 Committee on Academic Personnel (CAP), UC Davis 1999 - 2002
 (CAP is the Tenure and Promotion Committee for the entire UC Davis campus)
 Committee on Academic Personnel Appeals, UC Davis, 2005-2006
 Individual Majors Review Committee, 2006
 Board of Visitors, Psychology Department, UC Merced, 2007
 Advisory Committee for the Selection of a Dean of Social Sciences, UC Davis, 2007-2008
 Student-Faculty Relations Committee, 2007-2009
 Search Committee for the Dean of Social Sciences, UC Davis, 2007-2008

IX. DISSERTATION

Goodman, G. S. (1977, July). *Pictorial recognition memory: A search for developmental changes in the type of information retained*. Doctoral dissertation submitted to the University of California at Los Angeles. Dr. W. E. Jeffrey, Chairperson.

X. PUBLICATIONS (Scientific Articles, Books, Chapters, etc.)

Greitzer (aka, Goodman), G. S., & Jeffrey, W. E. (1973). Negative effects of the pretest in training conservation of length. *Developmental Psychology*, 9, 435.

Goodman, G. S. (1980). Picture memory: How the action schema affects retention. *Cognitive Psychology*, 12, 473-495.

Goodman, G. S., & Michelli, J. A. (1981, November). Would you believe a child witness? *Psychology Today*. (This article won an award from the ABA.)

- Haith, M. M., & Goodman, G. S. (1982). Eye movement control in newborns under conditions of darkness and unstructured light. *Child Development, 53*, 974-977.
- Guttentag, R., Haith, M. M., Goodman, G. S., & Hauch, J. (1984). Processing words in two languages simultaneously: A test of the bilingual "input-switch" hypothesis. *Journal of Verbal Learning and Verbal Behavior, 23*, 178-188.
- Goodman, G. S. (1984). The accuracies and inaccuracies of children's eyewitness reports. In D. Bross (Ed.), *Multidisciplinary advocacy for mistreated children*. Denver, CO: National Association of Counsel of Children.
- Goodman, G. S. (Ed.) (1984). The child witness. *Journal of Social Issues, 40*(2).
- Goodman, G. S. (1984). The child witness: An introduction. *Journal of Social Issues, 40*(2), 1-8.
- Goodman, G. S. (1984). Children's testimony in historical perspective. *Journal of Social Issues, 40*(2), 9-32. (Reprinted in B. Finkelstein (Ed.). (1996). *Child Abuse: A multidisciplinary survey*. NY: Garland.)
- Goodman, G. S., Golding, J., & Haith, M. M. (1984). Jurors' reactions to child witnesses. *Journal of Social Issues, 40*(2), 139-156.
- Goodman, G. S. (1984). The child witness: Conclusions and future directions for psychology and legal practice. *Journal of Social Issues, 40*(2), 157-176. (Reprinted in J. Bulkley (Ed.) (1985). *Papers from a national policy conference on innovative legal procedures in child sexual abuse cases*. Wash, D.C.: American Bar Association and in A. Haralambie (Ed.) (1986). *New issues for child advocates*. Phoenix, AZ: Arizona Council of Attorneys for Children.)
- Goodman, G. S., & Helgeson, V. (1985). Child sexual abuse: Children's memory and the law. In J. Bulkley (Ed.), *Papers from a national policy conference on innovative legal procedures in child sexual abuse cases*. Washington, D.C.: American Bar Association. (Reprinted in the *Miami Law Review*, Nov, 1985.)
- Goodman, G. S., Haith, M.M., Guttentag, R., & Rao, S. (1985). Automatic processing of word meaning: Intralingual and interlingual interference. *Child Development, 56*, 103-118.
- Goodman, G. S., Hepps, D., & Reed, R. S. (1986). The child victim's testimony. In A. Haralambie (Ed.) *New Issues for child advocates*. Phoenix, AZ: Arizona Council of Attorneys for Children.
- Goodman, G. S., & Reed, R. S. (1986). Age differences in eyewitness testimony. *Law and Human Behavior, 10*, 317-332.
- Goodman, G. S., & Hahn, A. (1987). Evaluating eyewitness testimony. In I. Weiner & A. Hess (Eds.). *Handbook of forensic psychology* (pp. 258-292). New York: Wiley.
- Goodman, G. S., & Rosenberg, M. (1987). The child witness to family violence. In D. Sonkin (Ed.), *Domestic violence on trial* (pp. 97-126). New York: Springer-Verlag.
- Goodman, G. S., Golding, J., Helgeson, V., Haith, M. M., & Michelli, J. (1987). When a child takes the stand: Jurors' perceptions of children's eyewitness testimony. *Law and Human Behavior, 11*, 27-40.

- Goodman, G. S., Aman, C., & Hirschman, J. (1987). Child sexual and physical abuse: Children's testimony. In S. Ceci, M. Toglia, & D. Ross (Eds.), *Children's eyewitness memory* (pp. 1-23). New York: Springer-Verlag.
- Corwin, D., Berliner, L., Goodman, G. S., Goodwin, J., & White, S. (1987). Child sexual abuse and custody disputes--No easy answers. *Journal of Interpersonal Violence*, 2, 91-105.
- Goodman, G. S., & Haith, M. M. (1987). Memory development and neuro-physiology: Accomplishments and limitations. *Child Development*, 58, 713-717.
- Goodman, G. S. & Lloyd D. (1988). The child witness: Evaluation and preparation. In D. Bross, R. Krugman, D. A. Rosenberg, & B. D. Schmitt (Eds.). *The new child protection team handbook* (pp. 414-444). NY: Garland.
- Haith, M. M., Hazan, C., & Goodman, G. S. (1988). Expectation and anticipation of dynamic visual events by 3.5 month-old babies. *Child Development*, 59, 467-479.
- Goodman, G. S., & Helgeson, V. (1988). Children as witnesses: What do they remember? In L. Walker (Ed.), *Handbook on sexual abuse of children* (pp. 109-136). New York: Springer.
- Goodman, G. S., Jones, D. P. H., & the University of Denver Child Sexual Assault Research Group. (1988). The child in court: A preliminary report on the emotional effects of criminal court testimony on child sexual assault victims. In G. Davies & J. Drinkwater (Eds.), *Proceedings from the Oxford Conference on children in courts: Do the courts abuse children?* Oxford, England: British Psychological Association. (This article was cited by the U.S. Supreme Court.)
- Helgeson, V., Goodman, G. S., Shaver, P., & Lipton, J. (1989). Attitudes concerning the rights of children and adults. *Children's Legal Rights Journal*, 10, 2-12.
- Goodman, G. S., Bottoms, B., Herscovici, B. B., & Shaver, P. (1989). Determinants of the child victim's perceived credibility. In S. Ceci, D. Ross, & M. Toglia (Eds.), *Perspectives on children's testimony* (1-22). NY: Springer-Verlag.
- Price D. W. W., & Goodman, G. S. (1990). Visiting the wizard: Children's memory of a recurring event. *Child Development*, 61, 664-680.
- Goodman, G. S., Rudy, L., Bottoms, B. L., & Aman, C. (1990). Children's concerns and memory: Issues of ecological validity in the study of children's eyewitness testimony. In R. Fivush & J. Hudson (Eds.), *Knowing and remembering in young children* (pp. 249-284). NY: Cambridge University Press.
- Farrar, M. J., & Goodman, G. S. (1990). Developmental differences in the relation between episodic and semantic memory: Do they exist?. In R. Fivush & J. Hudson (Eds.), *Knowing and remembering in young children* (pp. 30-64). NY: Cambridge University Press.
- Schwartz-Kenney, B., Wilson, M., & Goodman, G. S. (1990). An examination of child witness accuracy and the emotional effects on children of testifying in court. In K. Oates (Ed.), *Understanding and managing child sexual abuse* (pp. 293-311). W. B. Sanders Publishing Co.
- Saywitz, K., Goodman, G. S., & Myers, J. (1990). Can children provide accurate eyewitness reports? In J. Conte (Ed.), *Violence Update*. Newbury Park, CA: Sage.

- Goodman, G. S., & Aman, C. J. (1991). Children's use of anatomically detailed dolls to recount an event. *Child Development*, 61, 1859-1871. (Reprinted in J. DeLoache (Ed.), (1994). *Current readings in child development*, 2nd ed., NY: Allyn & Bacon)
- Goodman, G. S., Levine, M., Melton, G. B., & Ogden, D. (1991). Craig vs. Maryland. Amicus Brief to the US Supreme Court on behalf of the American Psychological Association, *Law and Human Behavior*, 15, 13-30.
- Goodman, G. S., Hirschman, J., Hepps, D., & Rudy, L. (1991). Children's memory for stressful events. *Merrill-Palmer Quarterly*, 37, 109-158. (Reprinted in R. Baker (Ed.), (1998). *Child sexual abuse and false memory syndrome*. Buffalo, NY: Prometheus Books.)
- Goodman, G. S., Bottoms, B. L., Schwartz-Kenney, B., & Rudy, L. (1991). Children's memory for a stressful event: Improving children's reports. *Journal of Narrative and Life History*, 1, 69-99.
- Pipe, M. E., & Goodman, G. S. (1991). Elements of secrecy: Implications for children's testimony. *Behavioral Sciences and the Law*, 9, 33-41.
- Shaver, P. R., Goodman, G. S., Rosenberg, M. S., & Orcutt, H. (1991). The search for a definition of psychological maltreatment. *Development and Psychopathology*, 3, 79-86. (Reprinted in B. Finkelmann (Ed.). (1996). *Child Abuse: A multidisciplinary survey*. NY: Garland.)
- Rudy, L., & Goodman, G. S. (1991). Effects of participation on children's reports: Implications for children's testimony. *Developmental Psychology*, 27, 1-26.
- Goodman, G. S., & Clarke-Stewart, A. (1991). Suggestibility in children's testimony: Implications for child sexual abuse investigations. In J. Doris (Ed.) *The suggestibility of children's recollections* (pp. 92 - 105). Washington, D.C.: American Psychological Association. (Reprinted in D. Bender & B. Leone (Eds.). (1993). *Child abuse: Opposing viewpoints*, Greenhaven Press)
- Goodman, G. S. (1991). Stress and children's testimony: Commentary on Peters. In J. Doris (Ed.) *The suggestibility of children's recollections* (pp. 77 - 82). Washington, D.C.: American Psychological Association.
- Saywitz, K., Goodman, G. S., Nicholas, E., & Moan, S. (1991). Children's memories of physical examinations involving genital touch: Implications for reports of child sexual abuse. *Journal of Consulting and Clinical Psychology*, 59, 682-691. (This paper was published as a "Special Feature" article.)
- Farrar, M. J., & Goodman, G. S. (1992). Developmental differences in event memory. *Child Development*, 63, 173-187.
- Goodman, G. S., Levine, M., & Melton, G. (1992). The best evidence produces the best law. *Law and Human Behavior*, 16, 244-251. (Reprinted in B. Finkelmann (Ed.), (1996). *Child physical, emotional, and sexual abuse of children: Multidisciplinary literature 1932-1993*. Hamden, CT: Garland Publisher.)
- Goodman, G. S., & Schwartz-Kenney, B. (1992). Why knowing a child's age is not enough: Effects of cognitive, social, and emotional factors on children's testimony. In R. Flin & H. Dent (Eds.), *Children as witnesses* (pp. 15-32). London: Wiley.

- Goodman, G. S., Pyle-Taub, E., Jones, D. P. H., England, P., Port, L., Rudy, L., & Prado, L. (1992). Testifying in criminal court: Emotional effects on child sexual assault victims. *Monographs of the Society for Research in Child Development*, 57 (5), Serial No. 229.
- Tobey, A., & Goodman, G. S. (1992). Children's eyewitness memory: Effects of participation and forensic context. *Child Abuse and Neglect*, 16, 779-796.
- Goodman, G. S., & Bottoms, B. L. (Eds.). (1993). *Child victims, child witnesses: Understanding and improving children's testimony*. NY: Guilford Publishers, Inc.
- Batterman-Faunce, J. M., & Goodman, G. S. (1993). Effects of context on the accuracy and suggestibility of child witnesses. In G. S. Goodman & B. L. Bottoms (Eds.), *Child victims, child witnesses: Understanding and improving children's testimony* (pp. 301-330). NY: Guilford Publishers, Inc.
- Goodman, G. S. (1993). Understanding and improving children's testimony. *Children Today*, 22, 13-15, 32.
- Steward, M., Bussey, K., Goodman, G. S., & Saywitz, K. (1993). Developmental considerations in interviewing children. *Child Abuse and Neglect*, 17, 25-38.
- Goodman, G. S., Batterman, J., & Kenney, R. (1993). Optimizing children's testimony: Research and social policy issues concerning allegations of child sexual abuse. In D. Cicchetti & S. Toth (Eds.), *Child abuse, child development, and social policy* (pp. 139-166). Norwood, NJ: Ablex.
- Goodman, G. S., Duchan, J., & Sonnenmeier, R. M. (1993). Children's development of scriptal knowledge. In J. Duchan, L. Hewitt, & R. M. Sonnenmeier (Eds.), *Pragmatics: From theory to practice* (pp.120-133). NY: Wiley.
- Goodman, G. S., & Tobey, A. (1994). Memory development in the context of child sexual abuse investigations. In C. Fischer & R. Lerner (Eds.), *Applied developmental psychology* (pp. 46-75). NY: McGraw-Hill.
- Goodman, G. S., & Tobey, A. E. (1994). Ethical issues in child witness research. *Child Abuse and Neglect*, 18, 290-293.
- Whitcomb, D., Goodman, G. S., Runyan, D. K., & Hoak, S. (1994). The emotional effects of testifying on sexually abused children. *Research in Brief*. Washington, DC: National Institute of Justice.
- Goodman, G. S. (1994). When interviewing young children, technique is key. *Brown University Newsletter*.
- Bottoms, B.L., & Goodman, G. S. (1994). Evaluation of children's testimony: Factors influencing the jury. *Journal of Applied Social Psychology*, 24, 702-732.
- Goodman, G. S. (1994). Review of *The suggestibility of children's recollections: Implications for eyewitness testimony*. *Child Development Abstracts and Bibliography*, 68, 101-102.
- Goodman, G. S., & Saywitz, K. S. (1994). Memories of abuse: Interviewing children when sexual victimization is suspected. *Clinics of Child and Adolescent Psychiatry of North America*, 3, 645-662.
- Goodman, G. S., Quas, J. A., Batterman-Faunce, J. M., Riddlesberger, M., & Kuhn, J. (1994). Predictors of accurate and inaccurate memories of traumatic events experienced in childhood. *Consciousness*

- and Cognition, 3, 269-294. (Reprinted in K. Pezdek & W. Banks (Eds.) (1996). *The recovered memory/false memory debate*, NY: Academic Press.)
- Tobey, A., Goodman, G. S., Batterman-Faunce, J. M., Orcutt, H., & Sachsenmaier, T. (1995). Balancing the rights of children and defendants: Effects of closed-circuit television on children's accuracy and jurors' perceptions. In M. Zaragoza, J. Graham, & G. Hall (Eds.), *Memory and testimony in the child witness* (pp. 214-239). Thousand Oaks, CA: Sage.
- Bottoms, B. L., Shaver, P. R., Goodman, G. S., & Qin, J. (1995). In the name of God: Religion and child abuse. *Journal of Social Issues*, 51, 85-111. (Reprinted in J. Hurley (Ed.), (1998). *Child Abuse*. Malden, MA: Blackwell.)
- Goodman, G. S., Sharma, A., Thomas, S. F., & Considine, M. (1995). Mother knows best: Effects of relationship status and interviewer bias on children's memory. *Journal of Experimental Child Psychology*, 60, 195-228.
- Koocher, G., Goodman, G. S., White, S., Friedrich, W., Sivan, A., & Reynolds, C. (1995). Psychological science and the use of anatomically detailed dolls in child sexual abuse assessments. *Psychological Bulletin*, 118, 199-222. (Product of APA Working Group on Anatomical Dolls; Winner of the 1995 Robert Chin Award from SPSSI, Division 9 of APA; Reprinted in M. Hertzog & E. Farber (Eds.) *Annual progress in child psychiatry and child development*. NY: Bruner/Mazel).
- Goodman, G. S., & Quas, J. A. (1995). On the utility of anatomically detailed dolls when interviewing children. *Psychologie Francaise*, 40, 295-302. (Special issue on the psychology of eyewitness testimony.)
- Melton, G. B., Goodman, G. S., Kalichman, S. C., Levine, M., Saywitz, K. J., & Koocher, G. P. (1995). Empirical research on child maltreatment and the law. *Journal of Child Clinical Psychology*, 24, 47-77. (Product of the APA Working Group on Legal Issues Related to Child Maltreatment.)
- Saywitz, K. J., & Goodman, G. S. (1995). Interviewing children in and out of court: Current research and practical implications. In J. Briere, L. Berliner, J. Bulkley, C. Jenny, & T. Reid (Eds.), *The APSAC handbook on child maltreatment* (pp. 297-318). Newbury Park, CA: Sage.
- Bottoms, B. L., Shaver, P. R., & Goodman, G. S. (1996). Allegations of ritualistic and religion-related child abuse. *Law and Human Behavior*, 20, 1-34.
- Quas, J., DeCicco, V., Bulkley, J., & Goodman, G. S. (1996). District attorneys' views of innovative practices for child witnesses. *APLS Newsletter*, vol. 16(2), 5-8.
- Goodman, G. S., & Quas, J. A. (1996). Trauma and memory: Individual differences in children's memory for a stressful event. In N. Stein, P. A. Ornstein, C. Brainerd, & B. Tversky (Eds.), *Memory for emotional and everyday events* (pp. 267-294). Mahwah, NJ: Erlbaum.
- Schwartz-Kenney, B., Bottoms, B. L., & Goodman, G. S. (1996). Improving children's person identification. *Child Maltreatment*, 1, 121-133.
- Bottoms, B. L., & Goodman, G. S. (Eds.). (1996). *International perspectives on child abuse and children's testimony*. Newbury Park, CA: Sage.

- Bottoms, B.L., & Goodman, G.S. (Eds.). (1996). International perspectives on children's testimony. Special Issue, *Criminal Justice and Behavior*, 23.
- Bottoms, B. L., Shaver, P. R., & Goodman, G. S. (1996). Religion and child abuse. *American Professional Society on the Abuse of Children Advisor*.
- Myers, J. E. B., Saywitz, K. J., & Goodman, G. S. (1996). Psychological research on children as witnesses: Practical implications for children's interviews and courtroom testimony. *Pacific Law Review*, 28, 1-91.
- Goodman, G. S., Emery, R., & Haugaard, J.(1997). Developmental psychology and law: Divorce, child maltreatment, foster care, and adoption. In I. Sigel & A. Renninger (Eds.), *Handbook of child psychology: Vol. 4. Child psychology in practice* (pp. 775-876). (5th ed.). New York: Wiley. (The Mussen Handbook).
- Qin, J., Quas, J., Redlich, A., & Goodman, G. S.(1997). Children's eyewitness memory. In N. Cowan (Ed.). *Memory development in childhood* (pp. 301-342). London: Psychology Press.
- Goodman, G. S., Quas, J. A., Batterman-Faunce, J. M., Riddlesberger, M., & Kuhn, J. (1997). Children's reactions to and memory for a stressful experience: Influences of age, knowledge, anatomical dolls, and parental attachment. *Applied Developmental Sciences*, 1, 54-75.
- Qin, JJ, Tyda, K., & Goodman, G. S. (1997). Retractors' experiences: What we can and cannot conclude. *Psychological Inquiry*, 8, 312-316.
- Goodman, G. S., Quas, J., Bottoms. B. L., Qin, J. J., Shaver, P. R., Orcutt, H., & Shapiro, C. (1997). Children's religious knowledge: Implications for understanding satanic ritual abuse allegations. *Child Abuse and Neglect*, 21, 1111-1130.
- Goodman, G. S., Bottoms, B. L., Redlich, A., Shaver, P. R., & Beety, K. (1998). Emotional correlates of multiple victimization in religion-related child abuse cases. In R. Rossman, & M. Rosenberg (Eds.), *Multiple victimization of children: Conceptual, developmental, research, and treatment issues* (pp. 273-296). Haworth Press. (Also in *Aggression, maltreatment, and trauma*, 1998, 2,273-296)
- Goodman, G. S., Tobey, A., Batterman-Faunce, J., Orcutt, H., Thomas, S., Shapiro, C., & Sachsenmaier, T. (1998). Face-to-face confrontation: Effects of closed-circuit technology on children's eyewitness testimony and jurors' decisions. *Law and Human Behavior*, 22, 165-203. (Reprinted in R. Bull (Ed.), *Children and law: Essential readings*. Malden, MA: Blackwell.)
- Goodman, G. S., & Schaaf, J. M. (1998). A decade of child witness research: What have we learned? Where do we go from here? *Applied Cognitive Psychology*, 11., 5-20. [Reprinted in R. Roesch & N. Gagnon (Eds.). (2007). *Psychology and law: Criminal and civil perspectives*. London: Ashgate.]
- Pipe, M-E., Goodman, G. S., Quas, J. A., Bidrose, S., Ablin, D. & Craw, S. (1998). Remembering early experiences during childhood: Are stressful events special? In D. Read & S. Lindsay (Eds.), *Recollections of trauma: Scientific research and clinical practice* (pp. 417-424). New York: Plenum.
- Quas, J., Qin, J. J., Schaaf, J., & Goodman, G. S.(1998). Individual differences in children's and adults' suggestibility and false event memory. *Learning and Individual Differences*, 9, 359-390.

- Myers, J. E. B., Goodman, G. S., & Saywitz, K. (1998). *Handbook on child witnesses*. Alexandria, Virginia: State Justice Institute.
- Qin, J.J., Goodman, G. S., Bottoms, B. L., & Shaver, P. R. (1998). Repressed memories of ritualistic and religion-related abuse. In S. Lynn & K. McConkey(Ed.), *Truth in memory* (pp. 260-283). NY: Guilford.
- Eisen, M., Goodman, G. S., Qin, J. J., & Davis, S. (1998). Memory and suggestibility in maltreated children: New research relevant to evaluating allegations of abuse. In S.Lynn & K. McConkey(Ed.), *Truth in memory* (pp. 163-189). NY: Guilford.
- Goodman, G. S., Quas, J., & Redlich, A.D. (1998). The ethics of conducting false memory studies with children: A reply to Herrmann and Yoder. *Applied Cognitive Psychology, 12*, 207-217.
- Goodman, G. S., Redlich, A., Qin, J. J., Ghetti, S., Tyda, K., Schaaf, J., & Hahn, A. (1999). Evaluating eyewitness testimony in adults and children. In I. Weiner & A. Hess (Eds.). *Handbook of forensic psychology* (pp. 218-272). New York: Wiley.
- Eisen, M., Goodman, G. S., Davis, S., & Qin, J. J. (1999). Individual differences in maltreated children's memory and suggestibility. In L. Williams (Ed.), *Trauma and memory* (pp. 31-46). Newbury Park, CA: Sage.
- Eisen, M., & Goodman, G. S. (1999). Trauma, memory, and suggestibility in children. *Development and Psychopathology, 10*, 717-738.
- Schwartz-Kenney, B., & Goodman, G. S. (1999). Children's memory of a naturalistic event following misinformation. *Applied Developmental Sciences, 3*, 34-46.
- Quas, J., Goodman, G. S., Bidrose, S., Pipe, M-E., Craw, S., & Ablin, D. (1999). Emotion and memory: Children's remembering, forgetting, and suggestibility. *Journal of Experimental Child Psychology, 72*, 235-270. (Reprinted in R. Bull (Ed.), *Children and law: Essential readings*. Malden, MA: Blackwell.)
- Goodman, G. S., Quas, J., Bulkley, J., & Shapiro, C. (1999). Innovations for child witnesses: A national survey. *Psychology, Public Policy, and Law, 5*, 255-281.
- Myers, J. E. B., Redlich, A., Goodman, G. S., Prizmich, L., & Imwinkelreid, E. (1999). Jurors' perceptions of hearsay in child sexual abuse cases. *Psychology, Public Policy, and Law, 5*, 388-419.
- Bidrose, S., & Goodman, G. S. (2000). Testimony and evidence: A scientific case study of memory for child sexual abuse. *Applied Cognitive Psychology, 14*, 197-214. (This article was featured in *Science News*.)
- Quas, J. A., Schaaf, J., Alexander, K., & Goodman, G. S. (2000). Do you really remember it happening or do you only remember being asked about it happening? Children's source monitoring in forensic contexts. In K. Roberts & M. Blades (Eds.), *Memory development and source monitoring* (pp. 197-226). Mahwah, NJ: Erlbaum.
- Alexander, K., & Goodman, G. S. (2000). Child witnesses. *Encyclopedia of Women and Crime* (pp. 25-26). Phoenix, AZ: Oryx Press.

- Quas, J., Goodman, G. S., Ghetti, S., Redlich, A. (2000). Questioning the child witness: What can we conclude from research thus far? *Trauma, abuse, and violence*, 1, 223-249.
- Goodman, G. S., & Quas, J. A. (2000). Family violence. In A. Kazdin (Ed.) *Encyclopedia of psychology*, Vol. 3 (pp. 333-336). Washington, D.C.: American Psychological Association.
- Goodman, G. S., Bottoms, B. L., Rudy, L., Davis, S., & Schwartz-Kenney, B. M. (2001). Effects of past abuse experiences on children's eyewitness memory. *Law and Human Behavior*, 25, 235-256.
- Orcutt, H., Goodman, G. S., Tobey, A., Batterman-Faunce, J.M., & Thomas, S. (2001). Detecting deception in children's testimony: Factfinders' abilities to reach the truth in open court and closed-circuit trials. *Law and Human Behavior*, 25, 339-372.
- Ondersma, S., Chaffin, M., Berliner, L., Cordon, I., Goodman, G. S., & Barnett, D. (2001). Sex with children is abuse: Comment on Rind et al. (1998). *Psychological Bulletin*, 127, 707-714.
- Saywitz, K. S., Goodman, G. S., & Lyon, T. (2001). Interviewing children in and out of court: Current research and practice implications. In J. Myers et al. (Eds.), *APSAC Handbook on child maltreatment* (pp. 349-378). Newbury Park, CA: Sage.
- Ghetti, S., & Goodman, G. S. (2001). Mechanisms underlying resistance to memory distortion, including false memory, in children and adults. *The Psychologist*, 14, 592-595.
- Goodman, G. S., Batterman-Faunce, J., Schaaf, J., & Kenney, R. (2002). Children's memory nearly four years after an event: Professionals' and nonprofessionals' assessments of children's accuracy. *Child Abuse and Neglect*, 26, 849-884.
- Eisen, M., Quas, J. A., & Goodman, G. S. (Eds.). (2002). *Memory and suggestibility in the forensic interview*. Mahwah, NJ: Erlbaum. (Also translated into Korean)
- Schaaf, J., Alexander, K., Goodman, G. S., Ghetti, S., Edelstein, R., & Castelli, P. (2002). Children's eyewitness memory. In B. Bottoms, M. Kovera, & B. MacAulliff (Eds.), *Children and the law* (pp. 342-377). NY: Cambridge University Press.
- Edelstein, R., Goodman, G. S., Quas, J., Redlich, A., Ghetti, S., & Alexander, K. (2002). Emotional effects on children of legal involvement. In G. Davies, H. Westcott, & R. Bull (Eds.), *Evaluating children as witnesses* (pp. 261-278). London: Wiley.
- Myers, J. E. B., Cordon, I., Ghetti, S., & Goodman, G. S. (2002). Hearsay exceptions: Adjusting the ratio of intuition to psychological science. *Law and Contemporary Problems*, 65, 3-46.
- Ghetti, S., Alexander, K., & Goodman, G. S. (2002). Societal interventions in child abuse cases. *International Journal of Psychiatry and Law*, 25, 235-251.
- Bottoms, B.L., Goodman, G. S., Schwartz-Kenney, B., & Thomas, S. (2002). Understanding children's use of secrecy in the context of eyewitness reports. *Law and Human Behavior*, 26, 285-313.
- Ghetti, S., Qin, J.J., & Goodman, G. S. (2002). False memories in children and adults: Age, distinctiveness, and subjective experience. *Developmental Psychology*, 38, 705-718.

- Eisen, M., Qin, J.J., Goodman, G. S., & Davis, S. (2002). Memory and suggestibility in maltreated children. *Journal of Experimental Child Psychology, 83*, 167-212.
- Ghetti, S., Goodman, G.S., Eisen, M., Qin, J.J., & Davis, S. (2002). Consistency in children's reports of sexual and physical abuse. *Child Abuse and Neglect, 26*, 977-95.
- Alexander, K., Goodman, G. S., Schaaf, J., Shaver, P.R., & Quas, J. A. (2002). The role of attachment and cognitive inhibition in children's memory for a stressful event. *Journal of Experimental Child Psychology, 83*, 262-90.
- Redlich, A., Myers, J., Goodman, G. S., & Qin, J.(2002). A comparison of two forms of hearsay in child sexual abuse cases. *Child Maltreatment, 7*, 312-28.
- Alexander, K. W., Quas, J. A., & Goodman, G. S. (2002). Theoretical advances in understanding children's memory for distressing events: The role of attachment. *Developmental Review, 22*, 490-519.
- Quas, J. A, Goodman, G. S., & Jones, D. P. H. (2003). Predictors of attributions of self-blame and internalizing behavior problems in sexually abused children. *Journal of Child Psychology and Psychiatry, 44*, 1-14.
- Goodman-Brown, T. B., Edelstein, R., Goodman, G. S., Jones, D.P. H., & Gordon, D. (2003). Why children tell: A model of children's disclosure of sexual abuse. *Child Abuse and Neglect, 27*, 525-540. (This article was translated into Japanese for the *Japanese Child Abuse and Neglect Journal*).
- Cordon, I., Goodman, G. S., & Anderson, S. (2003). Children in court. In P. Van Koppen & S. Penrod (Eds.), *Adversarial versus inquisitorial legal systems* (pp. 167-189). NY: Kluwer Academic.
- Goodman, G. S., Ghetti, S., Quas, J. A., Edelstein, R., Alexander, K., Cordon, I., & Jones, D. P. H. (2003). A prospective study of memory for child sexual abuse: New findings relevant to the repressed memory controversy. *Psychological Science, 14*, 113-118.
- Alexander, K. S., Redlich, A., Christian, P., & Goodman, G. S. (2003). Interviewing children. In M. Peterson & M. Durfee (Eds.), *Child abuse and neglect: Guidelines for identification, assessment, and case management* (pp. 17-19). Volcano Press.
- Redlich, A., & Goodman, G. S. (2003). Taking responsibility for an act not committed: The influence of age and suggestion. *Law and Human Behavior, 27*, 141-156.
- Ghetti, S., Schaaf, J., Qin, J.J., & Goodman, G. S. (2004). Eyewitness testimony. In W. O'Donohue, D. Laws, & C. Hollin (Eds.). *Forensic psychology*. NY: Westview/Basic Books.
- Edelstein, R., Alexander, K., Goodman, G. S., & Newton, J. (2004). Emotion and eyewitness memory. In D. Reisberg & P. Hertel (Eds.), *Memory and emotion* (pp. 308-346). Series in affective science. NY: Oxford University Press.
- Cordon, I., Pipe, M-E., Sayfan, L., Melinder, A., & Goodman, G. S. (2004). Memory for traumatic events in early childhood. *Developmental Review, 24*, 101-132.
- Pezdek, K., Morrow, A., Blandon-Gitlin, I., Goodman, G. S., Quas, J., Saywitz, K., Bidrose, S., Pipe, M-E., Rogers, M., & Brody, L. (2004). Detecting deception in children: The effect of event familiarity on Criterion Based Content Analysis ratings. *Journal of Applied Psychology, 89*, 119-126.
- Edelstein, R. S., Alexander, K. W., Shaver, P. R., Schaaf, J. M., Quas, J. A., & Goodman, G. S. (2004). Adult attachment style and parental responsiveness during a stressful event. *Attachment and Human Development, 6*, 31-52.

- Melinder, A., Goodman, G. S., Eilertson, D., & Magnussen, S. (2004). Beliefs about child witnesses: A national survey. *Psychology, Crime, and Law*, 10, 347-365.
- Castelli, P., Goodman, G. S., & Ghetti, S. (2005). Effects of age and leading questions on children's credibility. *Journal of Applied Social Psychology*, 35, 297-319.
- Alexander, K., Quas, J., Goodman, G. S., Ghetti, S., Edelstein, R., Redlich, A., Cordon, I., & Jones, D. P. H. (2005). Traumatic impact predicts long-term memory of documented child sexual abuse. *Psychological Science*, 16, 33-40. (This article was translated into Japanese for the *Japanese Child Abuse and Neglect Journal*.)
- Cordon, I., Goodman, G. S., & Saetermoe, C. (2005). Facilitating children's accurate responses: Conversational rules and interview style. *Applied Cognitive Psychology*, 19, 249-266.
- Edelstein, R., Ghetti, S., Quas, J. A., Goodman, G.S., Alexander, K., Redlich, A., & Cordon, I. (2005). Avoidant attachment and memory for child sexual abuse. *Social and Personality Psychology Bulletin*, 31, 1549-1560.
- Quas, J. A., Goodman, G. S., Ghetti, S., Redlich, A., Edelstein, R., Alexander, K., Cordon, I., Jones, D. P. H. (2005). Childhood sexual assault victims: Long-term outcomes of testifying in criminal court. *Monographs of the Society for Research in Child Development*, Vol 70, Serial No. 280.
- Castelli, P., Goodman, G. S., Edelstein, R., Mitchell, E., Paz-Alonso, P., Lyons, K., Newton, J. (2005). Evaluating eyewitness testimony in children and adults. In I. Weiner & A. Hess (Eds.), *Handbook of forensic psychology, 3rd edition* (pp. 243-304) Hoboken, Wiley Press.
- Mikulincer, M., & Goodman, G. S. (Eds.). (2006). *Dynamics of romantic love*. NY: Guilford Press.
- Goodman, G. S. (2006). Attachment to attachment theory. In M. Mikulincer & G. S. Goodman (Eds.). *Dynamics of romantic love*. NY: Guilford Press.
- Goodman, G. S., & Paz-Alonso, P. (2006). Trauma and memory: Normal versus special memory mechanisms. In R. Uttl, Ohta, N., & A. Sigenthaler (Eds). *Emotion and memory*. (pp. 233-257) London: Blackwell Press.
- Goodman, G. S., Myers, J. E. B., Qin, J., Quas, J. A., Castelli, P., Redlich, A., & Rogers, L. (2006). Hearsay versus children's testimony: Effects of truthful and deceptive statements on jurors' decisions. *Law and Human Behavior*, 30, 363-401.
- Edelstein, R., Luten, T., Ekman, P., & Goodman, G. S. (2006). Detecting lies in children and adults. *Law and Human Behavior*, 30, 1-10. [To be reprinted in W. Lesko (Ed.). (2008). *Readings in social psychology: General, classic, and contemporary selections*. NY: Allyn Bacon.]
- Magnussen, S., Andersson, J., Cornoldi, C., De Beni, R., Endestad, T., Goodman, G. S., Helstrup, T., Koriat, A., Larsson, M., Melinder, A., Nilsson, L-G., Rönnerberg, J., & Zimmer, H. (2006). What people believe about memory. *Memory*, 14, 595-613.
- Goodman, G. S. (2006). Children's eyewitness memory: A modern history and contemporary commentary. *Journal of Social Issues*, 62, 811-832.
- Malloy, L., Mitchell, E., Block, S., Quas, J., & Goodman, G. S. (2006). Children's eyewitness memory: Balancing children's needs and defendants' rights when seeking the truth. In M. Toglia, D. Reed, & D. Ross (Eds.), *Handbook of eyewitness memory*. Mahwah, NJ: Erlbaum.

- Ghetti, S., Edelstein, R., Goodman, G. S., Cordon, I., Quas, J. A., Alexander, K., Redlich, A., Cordon, I., & Jones, D. H. P. (2006). Subjective and objective memory for child sexual abuse. *Memory & Cognition*, *34*, 1011-1025.
- Goodman, G. S. & Melinder, A. (2007). The development of autobiographical memory: A new model. S. Magnussen & T. Helstrup (Eds.). *Everyday memory* (pp. 111-134). London: Psychology Press.
- Goodman, G. S., Magnussen, S., Andersson, J., & Helstrup, T. (2007). False memory and everyday memory. In S. Magnussen & T. Helstrup (Eds.), *Everyday memory* (pp. 157-182), Psychology Press.
- Goodman, G.S., & Melinder, A. (2007). Child witness research and forensic interviews of young children. *Legal and Criminological Psychology*, *12*, 1-19.
- Quas, J. A., Davis, E., Goodman, G. S., & Myers, J. E. B. (2007). Repeated questions, deception, and children's true and false reports of body touch. *Child Maltreatment*, *12*, 60-67.
- Quas, J. A., Malloy, L., Melinder, A. M., D'Mello, M., Goodman, G. S., D'Mello, M., & Schaaf, J. (2007). Developmental differences in the effects of repeated interviews and interviewer bias on young children's event memory and false reports. *Developmental Psychology*, *43*, 823-837.
- Eisen, M., Goodman, G. S., Qin, J. J., Davis, S., & Crayton, J. (2007). Maltreated children's memory: Accuracy, suggestibility, and psychopathology. *Developmental Psychology*, *43*, 1275-1294.
- Goodman, G. S., Sayfan, L., Lee, J., Sandhei, M., Walle-Olsen, A., Magnussen, S., Pezdek, K., & Amaral, P. (2007). The development of memory for own and other race/ethnicity faces. *Journal of Experimental Child Psychology*, *98*, 233-242.
- Paz-Alonso, P., & Goodman, G. S. (2008). Trauma and memory: Effects of post-event misinformation, retrieval order, and retention interval. *Memory*, *16*, 58-75.
- Howe, M., Goodman, G. S., & Cicchetti, D. (2008). *Stress, trauma and memory development*. NY: Cambridge University Press.
- Paz-Alonso, P., Chae, Y., & Goodman, G. S. (in press). Children's testimony. In B. Cutler (Ed.). *The encyclopedia of psychology and law*. Newbury Park, CA: Sage.
- Bottoms, B. L., Harris, L., Augusti, E.M., Odereck, B., & Goodman, G. S. (in press). Child maltreatment. In B. Cutler (Ed.). *The encyclopedia of psychology and law*. Newbury Park, CA: Sage.
- Ogle, C. M., Block, S. D., Culver, M., Harris, L. T., Augusti, E.M., & Goodman, G. S. (2008). Accuracy and specificity of autobiographical memory in childhood trauma victims: Developmental considerations. In M. Howe, G. S. Goodman, & D. Cicchetti (Eds.), *Trauma and memory development* (pp. 171-203). NY: Oxford University Press.
- Paz-Alonso, P., Ghetti, S., Donohue, S., Goodman, G. S., & Bunge, S. (2008). Neurodevelopmental correlates of true and false recognition. *Cerebral Cortex*.
- Paz-Alonso, P., Larson, R. P., Castelli, P., Alley, D., & Goodman, G. S., (in press). Memory development: Emotion, stress, and trauma. In M. Courage & M. Cowan (Eds.). *Memory development*. Sussex, UK: Psychology Press.

- Block, S. D., Greenberg, S., & Goodman, G. S. (accepted with minor revision). Remembrance of testimony: Effects of emotional content, emotional tone, and emotional significance. *Journal of Applied Social Psychology*.
- Goodman, G. S., Edelstein, R., Mitchell, E., & Myers, J. E. B. (in press). Outcomes of legal representation for children in dependency court. *Child Abuse & Neglect*.
- Paz-Alonso, P., Goodman, G. S., & Ibabe, I. (submitted). Adult eyewitness memory and compliance: Effects of post-event misinformation on memory for a negative event. *Memory*.
- Chae, Y., Ogle, C., & Goodman, G. S. (in press). Remembering traumatic childhood experiences: An attachment theory perspective. In R. Fivush & J. A. Quas (Eds.). *Emotion and memory*. NY: Oxford University Press.
- Sayfan, L., Mitchell, E., Goodman, G. S., Eisen, M., & Qin, J. (accepted with minor revision). Predictors of expressed emotion during disclosure of child maltreatment. *Child Abuse and Neglect*.
- Schaaf, J., Alexander, K., & Goodman, G. S. (in press). Predictors of children's true disclosure and false memory. *Journal of Experimental Child Psychology*.
- Goodman, G. S., & Quas, J. A. (submitted). It's when and how, not just how many: Repeated interviews and children's memory. *Current Directions in Psychology*.
- Melinder, A., Alexander, K., & Goodman, G. S. (submitted). Children's memory: Forensic vs. clinical interviews. *Journal of Experimental Child Psychology*.
- Qin, J., Ogle, C., & Goodman, G. S. (submitted). True and false memory: Accuracy and discernment. *Journal of Experimental Psychology: Applied*.

XI. BOOKS AND PAPERS IN PREPARATION

- Bottoms, B. L., Goodman, G. S., & Najdowsky, C. *Child victims, child offenders*. NY: Guilford Publishers.
- Goodman, G. S. *Children's eyewitness testimony*. Cambridge, MA: Harvard University Press.
- Melton, G., Ben-Arieh, Goodman, G. S., et al. *Handbook of child research*. Newbury Park: Sage.
- Plus other chapters, articles, and edited books.

XII. AMICUS BRIEFS

- Goodman, G. S., Levine, M., Melton, G., & Ogden, D. (1990). *Craig vs. Maryland*. Amicus Brief to the U. S. Supreme Court on behalf of the American Psychological Association. (This Amicus Brief was cited by the U. S. Supreme Court.)
- Myers, J. B., Goodman, G. S., & Saywitz, K. (1990). *Wright vs. Idaho*. Amicus Brief to the U. S. Supreme Court on behalf of the American Professional Society on the Abuse of Children, the American Medical Association, the American Academy of Pediatrics, the National Association of Counsel for Children, the National Organization of Women, and several other organizations.

XIII. PAPERS

Goodman, G. S., & O'Connor, M. J. (1976, September). *Backward habituation curves: Infant cardiac responses to repetitive auditory stimulation*. Paper presented at the American Psychological Association Convention, Washington D.C.

Goodman, G. S. *Action schemata and memory*. (1980, January). Paper presented at the Fifth Annual Inter-Disciplinary Conference, Jackson Hole, Wyoming.

Goodman, G. S., Haith, M. M., & Guttentag, R. (1980, September). *Reading in a second language: Automatic processing and semantic interference*. Paper presented at the 88th Annual Convention of the American Psychological Association, Montreal, Canada.

Goodman, G. S., & Michelli, J. (April, 1981). *Psychology and the law: Effects of children's courtroom testimony*. Paper presented at the Annual Convention of the Rocky Mountain Psychological Association, Denver, CO.

Goodman, G. S., & Loftus, G. R. (1981, August). Relevancy and expectancy: Visual scanning and memory for action scenes. In A. Graesser (Chair), *The use of schemata in human information processing*. Symposium presented at the 89th Annual Convention of the American Psychological Association, Los Angeles, CA.

Goodman, G. S., Price, D. W. W., Cohen, K. M., & Haith, M. M. (1981, August). *What you see is what you get: Scanning action scenes*. Paper presented at the 89th Annual Convention of the American Psychological Association, Los Angeles, CA.

Goodman, G. S., & Loftus, G. R. (1982, January) *When what's relevant is unexpected*. Invited paper presented at the Seventh Inter-Disciplinary Conference, Jackson Hole, Wyoming.

Demany, L., Goodman, G. S., & Haith, M. M. (1982, March). *Infant's perception of rhythmic invariants in melodic tone sequences*. Paper presented at the International Conference on Infant Studies, Austin, Texas.

Haith, M. M., Goodman, G. S., Goodwyn, M., & Montgomery, L. (1982, March). *A longitudinal study of infant's visual scanning and discrimination of form*. Paper presented at the International Conference on Infant Studies, Austin, Texas.

Goodman, G. S. (1982, May). *A new direction in judicial research: Children's courtroom testimony*. Invited paper presented at the Nags Head Conference on New Directions in Judicial Research, Nags Head, North Carolina.

Goodman, G. S., & Golding, J. (1982, April). Effects of real-world knowledge on memory development. In K. Nelson (Chair), *Children's memory for real-world events*. Symposium presented at the Society for Research in Child Development Meetings, Detroit, MI.

Goodman, G. S., Haith, M. M., Guttentag, R., & Rao, S. (1982, April). *Automatic processing of word meaning by bilingual children*. Paper presented at the Society for Research on Child Development meetings, Detroit, MI.

Goodman, G. S., Golding, J., & Haith, M. M. (1983, August). *Jurors' reactions to children's testimony*. Paper present at the 91st American Psychological Association Convention, Anaheim, CA.

- Goodman, G. S. (Chair). (1983, August). *The child witness: Psychological and legal issues*. Symposium presented at the 91st American Psychological Association Convention, Anaheim, CA.
- Haith, M. M., Hazan, C., & Goodman, G. S. (1984, April). *Infants' expectation and anticipation of future visual events*. Paper presented at the International Conference on Infant Studies, New York.
- Haith, M. M., Hazan, C., & Goodman, G. S. (1984, May). *Anticipation of future events in early infancy*. Paper presented at the Third Biennial Developmental Psychobiology Research Group Retreat, Estes Park, CO.
- Goodman, G. S. (1985, March). *Suggestibility, memory, and child witnesses*. Invited paper presented at "A national policy conference on innovative legal procedures in child sexual abuse cases." Sponsored by the American Bar Association and the National Center on Child Abuse and Neglect, Washington, D.C.
- Roberts, R., & Goodman, G. S. (1985, April). *Reverse developmental trends: Development as the acquisition of constraints*. Paper presented at the Society for Research on Child Development Meeting, Toronto, Canada.
- Price, D. W. W., & Goodman, G. S. (1985, April). *Children's comprehension of recurring episodes*. Paper presented at the Society for Research on Child Development Meeting, Toronto, Canada.
- Goodman, G. S., Bormann, C., McKinnen, C., & Golding, J. (1985, August). *Schema confirmation and schema deployment*. Paper presented at the 93rd American Psychological Association Convention, Los Angeles, CA.
- Goodman, G. S., Reed, R. S., & Hepps, D. (1985, August). The child victim's testimony. In M. Toglia (Chair), *Current trends in evaluating children's memory for witnessed events*. Symposium presented at American Psychological Association meeting, LA, CA.
- Goodman, G. S., Helgeson, V., Shaver, P., & Lipton, J. (1986, March). *Attitudes towards children's self-determination rights*. Paper presented at the American Psychology and Law Association meetings, Tucson, AZ.
- Goodman, G. S. The reliability of children's testimony. (1986, March). In D. Raskin (Chair), *Investigative practices in child sexual abuse cases*. Symposium presented at the American Psychology and Law Association meetings, Tucson, AZ.
- Goodman, G. S., Golding, J. M., Helgeson, V., & Haith, M. M. (1986, August). When a child takes the stand. In S. Ceci (Chair), *Jurors' reactions to child witnesses*. Symposium presented at the American Psychological Association Convention, Washington, D.C., August, 1986.
- Goodman, G. S., Hirschman, J., & Rudy, L. (1987, April). Children's testimony: Research and policy implications. In S. Ceci, D. Ross, & M. Toglia (Chairs), *Children's testimony: Social policy implications*. Symposium presented at the Society of Research on Child Development Meetings, Baltimore, Maryland.
- Goodman, G. S., & Aman, C. (1987, April). Children's use of anatomically correct dolls to report an event. In M. Steward (Chair), *Anatomically correct dolls: Developmental, clinical, and legal implications*. Symposium presented at the Society for Research in Child Development Meetings, Baltimore, Maryland.
- Goodman, G. S., Jones, D. P. H., & the Child Sexual Assault Research Group. (1987, August). *Children in court: Emotional reactions to court involvement*. Paper presented at the American Psychological Association Meeting, N.Y., N.Y.

- Pyle, E., & Goodman, G. S. (1987, August). *Sex differences in the initial impact of child sexual abuse*. Paper presented at the American Psychological Association meetings, N.Y.
- Goodman, G. S., & Aman, C. (1987, September). *Children's use of anatomically detailed dolls: An experimental study*. Paper presented at the National Center on Child Abuse and Neglect's Symposium on Interviewing Children, Washington, D.C.
- Farrar, M. J., & Goodman, G. S. (1987, October). *The relation between episodic and semantic memory in children's scripts*. Paper presented at the Emory Cognition Project's Conference, "What young children remember and why." Department of Psychology, Emory University, Atlanta, GA.
- Goodman, G. S. (1987, October). *Ecological issues in the study of children's eyewitness testimony*. Paper presented at the Emory Cognition Project's Conference, "What young children remember and why." Department of Psychology, Emory University, Atlanta, GA.
- Goodman, G. S., Jones, D. P. H., & the Child Sexual Assault Research Group. (1987, December) *The treatment of child victim/witnesses in criminal court: Empirical findings*. Paper presented at the Conference on Child Abuse, Sponsored by the American Professional Society on the Abuse of Children, Costa Mesa, CA, December, 1987.
- Goodman, G. S., Saywitz, K., Aman, C., & Powders, M. (1988, March). A new view of children's suggestibility. Presented in D. Peters (Chair), *Children's testimony*. Symposium, American Psychology and Law Association meetings, Miami Beach, Florida.
- Farrar, M. J., & Goodman, G. S. (1988, March). *Event experience and autobiographical memory development*. Tenth Biennial Conference on Human Development, Charleston, South Carolina.
- Goodman, G. S., Bottoms, B. L., & Herscovici, B. (1988, April). Psychological and legal issues in the study of jurors' reactions to child witnesses. In M. Levine (Chair), *Methodological issues in the study of jury decision making*. Eastern Psychological Association meetings, Buffalo, NY.
- Goodman, G. S., Wilson, M. E., Hazan, C., & Reed, R. S. (1989, April). *Children's testimony nearly four years after an event*. Eastern Psychological Association, Boston, MA.
- Bottoms, B. L., & Goodman, G. S. (1989, April). *The credibility of child victims of sexual assault*. Eastern Psychological Association, Boston, MA.
- Goodman, G. S. (Chair). (1989, April). *Current topics in research on children's testimony*. Invited symposium. Society for Research in Child Development, Kansas City, Missouri.
- Renouf, A., & Goodman, G. S. (1989, April). *Emotional effects of child sexual abuse*. Paper presented at the Society for Research in Child Development, Kansas City, Missouri.
- Saywitz, K. J., Goodman, G. S., Nicholas, E., & Moan, S. (1989, April). Children's memory of a genital examination: Implications for cases of child sexual assault. In G.S. Goodman (Chair), *Current research on children's testimony*. Society for Research in Child Development, Kansas City, Kansas,
- Goodman, G. S., Rudy, L., Port, L. K., England, P., Bottoms, B. L., & Renouf, A. (1989, August). Do past abuse experiences intrude into children's reports? In G. S. Goodman, (Chair). *Child sexual abuse:*

Understanding and improving children's testimony. American Psychological Association Meetings, New Orleans, LA.

Bottoms, B. L., Goodman, G. S., Rudy, L., Port, L. K., England, P., Aman, C., & Wilson, M. (1989, August). Children's testimony for a stressful event: Improving children's reports. In G. S. Goodman, (Chair). *Child sexual abuse: Understanding and improving children's testimony.* American Psychological Association Meetings, New Orleans, LA.

Goodman, G. S., Taub, E., Jones, D. P. H., Port, L., England, P., & Prado, L. (1989, August). Emotional effects of court involvement on children. In G. S. Goodman (Chair). *Child abuse victims in court.* Symposium, American Psychological Association Meetings, New Orleans, LA. (This conference paper was cited by the U.S. Supreme Court)

Bottoms, B. L., Goodman, G. S., Schwartz-Kenney, B., Sachsenmaier, T., & Thomas, S. (1990, March). *Keeping secrets: Implications for children's testimony.* American Psychology and Law Meetings, Williamsburg, VA.

Goodman, G. S. (1990, August). Media effects and children's testimony. In D. Singer (Chair), *The impact of the media on the judicial system.* Invited symposium. American Psychological Association. Boston, MA.

Goodman, G. S. (1990, October). When something bad may have happened: The accuracy of children's reports. In S. Kassir (Chair), *How the law informs psychology.* Invited presentation, Society of Experimental Social Psychologists, Buffalo, NY.

Goodman, G. S., Sharma, A., Golden, M., & Thomas, S. (1991, April). Mothers' versus strangers' interviews of young children: Memory and suggestibility for a real-life event. In P. Ornstein & N. Stein (Chairs), *Children's autobiographical memory.* Symposium presented at the Meetings of the Society for Research in Child Development, Seattle, WA.

Schwartz-Kenney, B., & Goodman, G. S. (1991, April). *Memory impairment in children.* Paper presented at the Meetings of the Society for Research in Child Development, Seattle, WA.

Goodman, G. S. (1991, August). (Chair). *The assessment and diagnosis of child sexual abuse.* Invited symposium, American Psychological Association, San Francisco, CA.

Bottoms, B. L., Shaver, P. R., Goodman, G. S. & The Child Abuse Research Group (1991, August). Prevalence and characteristics of alleged cases of ritual abuse of children. In G. S. Goodman & P. R. Shaver (Chairs), *Allegations of ritual abuse of children.* Invited symposium, American Psychological Association, San Francisco, CA.

Goodman, G. S., Sachsenmaier, T., Batterman-Faunce, J., Tobey, A., Thomas, S., Orcutt, H., & Schwartz-Kenney, B. (1992, August). Impact of innovative court procedures on children's testimony. In B. L. Bottoms & M. Levine (Chairs), *Children's eyewitness testimony.* Symposium presented at the American Psychological Association Convention, Washington, D. C.

Schwartz-Kenney, B., Bottoms, B. L., Goodman, G. S., & Wilson, M. (1992, August). Improving children's accuracy for person identification. In B. L. Bottoms & M. Levine (Chairs), *Children's eyewitness testimony.* Symposium, American Psychological Association Convention, Washington, D.C.

Tobey, A., & Goodman, G. S. (1992, August). *Effects of participation and forensic context on children's testimony.* Paper presented at the American Psychological Association Convention, Washington, D. C.

Goodman, G. S. (1993, March). Children's memory for stressful events: Theoretical and developmental considerations. In N. Stein (Chair), *Emotional events and memory*. Symposium presented at the Society for Research in Child Development, New Orleans, LA.

Koocher, G., Friedrich, W., Goodman, G. S., Reynolds, C., Sivan, A., & White, S. (1993, August). *Scientific knowledge and anatomical dolls in child sexual abuse evaluations*. Paper presented at the American Psychological Association Convention, Toronto, Canada.

Orcutt, H., Goodman, G. S., Tobey, A., Batterman-Faunce, J., Thomas, S., & Shapiro, C. (1993, August). *Factfinders' abilities to detect deception in children's testimony*. Paper presented at the American Psychological Association Convention, Toronto, Canada.

Goodman, G. S. (1993, October). *Individual differences in children's memory of stressful events*. Invited colloquium. Institute on Human Development, University of California, Berkeley.

Goodman, G. S. (1993, December). *Repressed memory: Insights from ritual abuse allegations and from socially sanctioned traumas*. Paper presented at the conference on Memory for Trauma, Clark University (J. DeRivera, organizer).

Goodman, G. S., Qin, J., Bottoms, B. L., & Shaver, P. R. (1994, March). *Repressed memory and allegations of ritualistic and religion-related child abuse*. Paper presented at the American Psychology and Law Conference, Sante Fe, New Mexico.

ii

Bottoms, B. L., Shaver, P. R., & Goodman, G. S. (1994, March). *Claims of ritualistic child abuse in the U.S.* Paper presented at the American Psychology and Law Conference, Sante Fe, New Mexico.

Quas, J., Goodman, G. S., Bottoms, B. L., Qin, J. J., Shaver, P. R., Orcutt, H., & Shapiro, C. (1995, June). *Developmental differences in children's knowledge of ritual abuse*. Poster presented at the Third National Colloquium of the American Professional Society of the Abuse of Children, Phoenix, AZ.

Goodman, G. S., Quas, J., & Batterman-Faunce, J. (1994, July). Forgotten childhoods: Children's reticence, omissions, and forgetting. In L. Terr (Chair), *Forgotten childhoods*. International Meeting of Child and Adolescent Psychiatry. San Francisco, CA.

Goodman, G. S. (1994, July). Trauma and children's memory: Processing traumatic events. In N. Stein (Chair), *Memory for emotional events*. International Society on the Study of Emotions. Cambridge University, England.

Goodman, G. S. (1994, September). Update on developmental research on child sexual abuse. In J. Lipowsky (Chair), *Update on child sexual abuse*. Invited symposium, American Psychological Association Convention, LA, CA.

Goodman, G. S., Bottoms, B. L., Shaver, P. R., & Qin, J. (1995, March). Factors affecting children's susceptibility versus resistance to false memory. In C. Brainerd (Chair), *False memory in children*. Symposium presented at the Society for Research in Child Development Meetings, Indianapolis, IN.

Goodman, G. S., & Baker-Ward, L. (1995, March). *Children's memory for emotional and traumatic events*. Symposium presented at the Society for Research in Child Development Meetings, Indianapolis, IN.

- Goodman, G. S., Dunn, J., & Quas, J. (1995, March). Children's memory for a stressful event: Developmental, individual difference, and interviewing considerations. In G. S. Goodman & L. Baker-Ward (Chairs). *Children's memory for traumatic and stressful events*. Symposium presented at the Society for Research in Child Development Meetings, Indianapolis, IN.
- Eisen, M., Goodman, G. S., & Qin, J.J. (1995, April). Memory and suggestibility for an emotional event in maltreated children. In P. Ornstein (Chair), *Stress and memory in children*. Invited symposium, Midwestern Psychological Association, Chicago, IL.
- Bottoms, B. L., Beety, K., Goodman, G. S., Tyda, K., & Shaver, P. R. (1995, June). Repressed memory of childhood abuse: A survey of clinicians. In B. L. Bottoms (Chair), *Reactions to repressed memory cases*. Symposium presented at the American Psychological Society Meetings, New York, NY.
- Goodman, G. S., Myers, J. E. B., Qin, J. J., Redlich, A., Quas, J.A., Schuder, M., & Rogers, L. (1995, July). *Effects of live testimony vs. hearsay on jurors' perceptions of children's evidence*. Invited paper, U. S. Department of Justice, Conference on Criminal Justice Research and Evaluation. Washington, DC, July, 1995.
- Goodman, G. S., Eisen, M., & Qin, J. (1995, July). Eyewitness testimony in victims of child maltreatment: Stress, memory, and suggestibility. In J. Parker (Chair), *Children's eyewitness memory: Stress and arousal*. Invited symposium, Society for Applied Research on Memory and Cognition. Vancouver.
- Shaver, P. R., Bottoms, B. L., & Goodman, G. S. (1995, August). Did clinicians and clients co-create satanic ritual abuse? R. Baumeister (Chair), *Bizarre social phenomena*. Symposium presented at the American Psychological Association Convention, New York, NY.
- Goodman, G. S., Eisen, M., & Qin, J. (1995, August). *Trauma, memory, and child abuse: Preliminary results*. Invited paper, American Psychological Association Convention, New York, NY.
- Eisen, M., Goodman, G. S., & Qin, J. (1995, August). *Trauma, memory, and child abuse: Implications of research to evaluation of child abuse*. Invited paper, American Psychological Association Convention, New York, NY.
- Quas, J., & Goodman, G. S. (Chairs). (1996, February). *Children's eyewitness memory: True and false reports*. Symposium presented at the American Psychology and Law Society meetings, Hilton Head, SC.
- Bidrose, S., & Goodman, G. S. A case study of children's memories of abuse. (1996, February). In J. Quas & G. S. Goodman (Chairs), *Children's eyewitness memory: True and false reports*. Symposium presented at the American Psychology and Law Society meetings, Hilton Head, SC.
- Quas, J., Denton, M, Goodman, G. S., & Myers, J. Consistency in children's true and false reports. (1996, February). In J. Quas & G. S. Goodman (Chairs), *Children's eyewitness memory: True and false reports*. Symposium presented at the American Psychology and Law Society meetings, Hilton Head, SC.
- Goodman, G. S., Myers, J., Qin, J.J., Quas, J., Schuder, M., Rogers, L., & Redlich, A. (1996, February). Should interviews of children be videotaped or adults testify in children's place?: Effects of hearsay on jurors' decisions. In B. L. Bottoms (Chair), *Jurors' reactions to child witnesses*. Symposium presented at the American Psychology and Law Society meetings, Hilton Head, SC.

- Bottoms, B. L., Beety, K., Goodman, G. S., & Shaver, P. R. (1996, February). *Individual differences in therapists' reactions to allegations of ritual abuse*. Paper presented at the American Psychology and Law Society meetings, Hilton Head, SC.
- Quas, J. A., & Goodman, G. S. (1996, June). *Predictors of self-blame in sexually abused children*. Paper presented at the APSAC Convention, Chicago, IL.
- Redlich, A., Myers, J., Goodman, G. S., Qin, J.J., & Taus, M. (1996, June). *Perceptions of children's evidence in sexual abuse cases: Videotaped testimony and hearsay*. Paper presented at the American Psychological Society Convention, San Francisco, CA.
- Quas, J., Goodman, G. S., & Bulkley, J. (1996, June). *District attorneys' views of innovative legal techniques for children*. Paper presented at the American Psychological Society Convention, San Francisco, CA.
- Pipe, M-E, Goodman, G. S., Quas, J., Bidrose, S., Ablin, D., & Craw, S. (1996, July). *Remembering early experiences during childhood: Are stressful events special?* Invited paper presented at the NATO Advanced Study Institute, France.
- Eisen, M., Goodman, G. S., Qin, J., & Davis, S. (1996, July). *Maltreated children's memory for an anogenital examination*. Paper presented at the Trauma and Memory conference, University of New Hampshire, New Hampshire.
- Goodman, G. S., & Pipe, M-E. (Co-Chairs). (1996, August). *Remembering events from childhood: Children's memory for stressful events after long delays*. Invited symposium, International Society for the Study of Behavioral Development, Quebec City, Canada.
- Goodman, G. S., Quas, J. A., Bidrose, S., Pipe, M-E., & Ablin, D. (1996, August). *Do children forget traumatic events?: Children's memory for stressful events after long delays*. In G. S. Goodman, & M-E Pipe (Co-Chairs). *Remembering events from childhood: Children's memory for stressful events after long delays*. Invited symposium, International Society for the Study of Behavioral Development, Quebec City, Canada.
- Eisen, M., Goodman, G. S., Qin, J., & Davis, S. (1996, August). *Individual differences in maltreated children's memory*. Paper presented at the American Psychological Association convention, Toronto, Canada.
- Eisen, M., Goodman, G. S., Qin, JJ, & Davis, S. (1996, Nov.). *Individual differences in maltreated children related to memory, suggestibility, and consistency of abuse reports across interviews*. International Society for Traumatic Stress Studies, San Francisco, CA.
- Eisen, M., Goodman, G. S., Qin, JJ, & Davis, S. (1996, Nov.). *The impact of dissociation and psychopathology on maltreated children's memory and suggestibility*. International Society for Traumatic Stress Studies, San Francisco, CA.
- Goodman, G. S. (1996, Nov.). *Discussant*. In M. Eisen (Chair), *Controversies surrounding interviews of abused children: Memory, suggestibility, and the use of anatomical dolls*. International Society for Traumatic Stress Studies, San Francisco, CA.
- Goodman, G. S., & Redlich, A. (Chairs). (1997, March). *New directions and dilemmas for ethical issues in developmental research*. Invited symposium, Society for Research in Child Development meetings, Washington, DC.

- Quas, J. A., & Goodman, G. S. (Chairs). (1997, March). *Individual differences in children's memory and suggestibility*. Symposium presented at the Society for Research in Child Development meetings, Washington, DC.
- Qin, J., Eisen, M., Goodman, G. S., Davis, S., Hutchins, D., & Tyda, K. (1996, August). Maltreated children's memory and suggestibility: Individual difference predictors. Paper presented in J. Quas & G. S. Goodman(Chairs). 1997, March). *Individual differences in children's memory and suggestibility*. Society for Research in Child Development meetings, Washington, DC.
- Quas, J., Goodman, G. S., & Schaaf, J. (1997, March). *Children's source monitoring*. Paper presented at the Society for Research in Child Development meetings, Washington, DC.
- Quas, J., Schaaf, J., Goodman, G. S., & Luenberger, J. (1998, March). *Children's memory and suggestibility in repeated interviews*. Paper presented at the American Psychology-Law Society Biennial Convention, Redondo Beach, CA.
- Goodman, G. S., Myers, J. E. B., Redlich, A., Qin, J., Quas, J., & Prizmich, L. (1998, March). *Children's out-of-court statements: Effects of hearsay on jurors' decisions*. Paper presented at the American Psychology-Law Society Biennial Convention, Redondo Beach, CA.
- Redlich, A., Goodman, G. S., Lowery, M., & Barry, S. (1998, March). *Community notification: Perceptions of its effectiveness in preventing child sexual abuse*. Paper presented at the American Psychology-Law Society Biennial Convention, Redondo Beach, CA.
- Qin, J.J., Goodman, G. S., & Barry, S. (1998, March). *Predictors of false memory reports in adults*. Paper presented at the American Psychology-Law Society Biennial Convention, Redondo Beach, CA.
- Ghetti, S., Eisen, M., Goodman, G. S., Qin, JJ, & Davis, S. *Consistency in children's allegations of physical and sexual abuse*. Paper presented at presentation at the International Conference on Applied Psychology, San Francisco, CA, August, 1998.
- Eisen, M., Qin, JJ, Goodman, G. S., Davis, S., Hutchins, D., & Tyda, K. *Maltreated children's memory*. Paper presented at the International Conference on Applied Psychology, San Francisco, CA, August, 1998.
- Ghetti, S., Eisen, M., Goodman, G. S., Qin, J.J., & Davis, S. (1998, March). *The consistency of children's disclosures of abuse*. Paper presented at the American Psychology-Law Society Meetings, Redondo Beach, CA.
- Qin, J.J., Goodman, G. S., & Barry, S. (1998, July). *Individual differences in adults' true and false memories of childhood events*. Paper presented at the American Professional Society on the Abuse of Children Convention, Chicago, IL.
- Goodman, G. S., Myers, J. E. B., Redlich, A., Qin, J.J., Quas, J., & Prizmich, L. (1998, August). *Jurors' reactions to hearsay in child sexual abuse cases*. In G. Davies & H. Westcott (Chairs), *Children as witnesses*. Invited symposium, International Conference on Applied Psychology, San Francisco, CA.
- Ghetti, S., Eisen, M., Goodman, G. S., & Qin, J.J. (1998, August). *Children's disclosures of sexual and physical abuse*. International Conference on Applied Psychology, San Francisco, CA.

- Eisen, M., & Goodman, G. S. (1998, August). (Chairs). *The effects of stress and trauma on children's memory and suggestibility*. Symposium presented at the American Psychological Association Convention, San Francisco, CA.
- Eisen, M., Goodman, G. S., Qin, J.J., & Davis, S. (1998, August). The interactive effects of dissociation and stress-arousal on maltreated children's memory. In M. Eisen & G. S. Goodman (Chairs). *The effects of stress and trauma on children's memory and suggestibility*. Symposium presented at the American Psychological Association Convention, San Francisco, CA.
- Eisen, M., Goodman, G. S., Qin, J., & Davis, S. (1998, November). *The effects of psychopathology and stress on maltreated children's memory and suggestibility*. The International Society for Traumatic Stress Studies, Washington, DC.
- Quas, J. A., & Goodman, G. S. (Chairs). (1999, April). *Children's victimization, eyewitness memory, and legal experiences*. Symposium presented at the Society for Research on Child Development Meetings, Albuquerque, NM.
- Goodman, G. S., Ghetti, S., Quas, J. A., Redlich, A., & Alexander, K. (1999, April). Memories of abuse 12 years after legal involvement. In J. A. Quas & G. S. Goodman (Chairs). (1999). *Children's victimization, eyewitness memory, and legal experiences*. Symposium presented at the Society for Research on Child Development Meetings, Albuquerque, NM.
- Quas, J. A., Redlich, A., Goodman, G. S., Ghetti, S., & Alexander, K. (1999, April). Long-term consequences on child sexual abuse victims of testifying in criminal court. In J. A. Quas & G. S. Goodman (Chairs). (1999). *Children's victimization, eyewitness memory, and legal experiences*. Symposium presented at the Society for Research on Child Development Meetings, Albuquerque, NM.
- Schaaf, J. M., Goodman, G. S., & Alexander, K. (1999, April). *Effects of repeated interviewing on children's memory and suggestibility for true and false events*. In M. Welch & L. Fasig (Chairs). Symposium presented at the Society for Research on Child Development Meetings, Albuquerque, NM.
- Eisen, M., Goodman, G. S., Ghetti, S., & Qin, J. (1999, July). *Disclosure of abuse in maltreated children*. Society for Applied Research in Memory and Cognition, Boulder, CO.
- Qin, J., & Goodman, G. S. (1999, November). *Individual differences and characteristics of false memory*. Psychonomics Society Convention, Los Angeles, CA.
- Qin, J., Goodman, G. S., Myers, J. E. B., Orcutt, H., Quas, J., & Redlich, A. (2000, July). Children's deception and jurors' deception detection. In K. Lee (Chair), *New research on children's deception*. International Society for Behavioral Development, Beijing, China.
- Goodman, G. S., Quas, J., & Ghetti, S. (Chairs). (2000, March). *Children in legal cases: Experiences and consequences*. Symposium presented at the American Psychology-Law Society Convention, New Orleans, LA.
- Edelstein, R., Quas, J., Redlich, A., Alexander, K., Goodman, G. S., & Ghetti, S. (2000, March). Disclosing, discussing, and remembering child sexual abuse and legal experience. In G. S. Goodman, J. Quas, & S. Ghetti (Chairs). *Children in legal cases: Experiences and consequences*. Symposium presented at the American Psychology-Law Society Convention, New Orleans, LA.

Ghetti, S., Goodman, G. S., Quas, J., Redlich, A., Alexander, K., & Edelstein, R. (2000, March). Child sexual abuse victims' perceptions and experiences years after legal involvement. In G. S. Goodman, J. Quas, & S. Ghetti (Chairs). *Children in legal cases: Experiences and consequences*. Symposium presented at the American Psychology-Law Society Convention, New Orleans, LA.

Alexander, K., Goodman, G. S., Schaaf, J., Quas, Edelstein, R., & Shaver, P.R. (2000, March). *Individual differences in children's memory for stressful experiences*. Paper presented at the American Psychology-Law Society Convention, New Orleans, LA.

Qin, J. J., & Goodman, G. S. (2000). Can adults distinguish true and false childhood memories? Paper presented at the American Psychology-Law Society Convention, New Orleans, LA.

Ghetti, S., & Goodman, G. S. (2000, March). Competence and culpability: Judgments of juvenile offenders. In A. Redlich & S. Ghetti (Chairs). Juvenile justice and children's competence. Symposium presented at the American Psychology-Law Society Convention, New Orleans, LA.

Castelli, P., Goodman, G. S., & Ghetti, S. (2000, March). Effects of interviewing style and witness age on jurors' reactions in child sexual abuse cases. In B. Bottoms & M. Kovera (Chairs), *Juror-decision making in cases involving child witnesses*. Symposium presented at the American Psychology-Law Society Convention, New Orleans, LA.

Qin, J., Goodman, G. S., Myers, J., Orcutt, H., Redlich, A., & Quas, J. (2000, March). Procedural reforms in the courtroom and detecting deception in children. In R. Lindsay & K. Lee (Chairs), *Children's competence and testimony in legal proceedings*. Symposium presented at the American Psychology-Law Society Convention, New Orleans, LA.

Ghetti, S., Goodman, G. S., Quas, J., Alexander, K., Redlich, A., & Edelstein, R. (2000, June). Attitudes toward the legal system: Effects of legal involvement on child abuse victims and their caretakers. In M. Lamb & C. Brainerd (Chairs), *Children in forensic contexts*. American Psychological Society, Miami, Florida.

Bottoms, B. L., Nysse, K., Tolou-Shams, M., Shaver P. R., Goodman, G. S., & Qin, J. J. (2000, July). *Religion-related child abuse and neglect: A survey of legal professionals*. Paper presented at the American Professional Society on the Abuse of Children, Chicago, IL.

Qin, J., Goodman, G. S., Orcutt, H., Redlich, A., & Myers, J. (2000, July). How well can children lie in court? In K. Lee (Chair), *Children's honesty and lying*. International Society of Behavior and Development, Beijing, China.

Ghetti, S., Goodman, G. S., Quas, J., Redlich, A., Alexander, K., Edelstein, R., Cordon, I., & Jones, D. (2000, October). *Sistema giudiziario e Child sexual abuse; Percezioni anni dopo il coinvolgimento*. Paper presented at the Annual Conference of the Italian Psychology-Law Society, Milan, Italy.

Goodman, G. S. (2001, January). Children's treatment in court. In D. Mossteller (Chair), *Children in court*. Invited symposium. Society of Law Professors, San Francisco, CA.

Edelstein, R., Alexander, K., Schaaf, J., Goodman, G. S., Shaver, P.R., & Quas, J. (2001, February). *Parental attachment style and children's reactions to a stressful event*. Society for Personality and Social Psychology Annual Conference. San Antonio, Texas.

Quas, J., Goodman, G.S., et al. (2001, April). Memory for sexual abuse and courtroom testimony. In K. Alexander & J. Quas (Chairs), *Children's and adults' memory for traumatic events*. Symposium presented at the Society for Research in Child Development. Minneapolis, MN.

Ghetti, S., Qin, J.J., & Goodman, G. S. (2001, April). False-memory formation in children and adults: Recalling, recognizing, and attributing source to events that never happened. In S. Ghetti & J. Schaaf (Chairs), *Developmental changes in false-memory formation: Errors as byproducts of a functional system?* Symposium presented at the Society for Research in Child Development. Minneapolis, MN.

Alexander, K., Goodman, G. S., Quas, J., Ghetti, S., Edelstein, R., Redlich, A., & Cordon, I. (2002). Long-term memory for child sexual abuse and legal involvement. In A. Melinder & J. Quas (Chairs), *Child witnesses*. The European Psychology and Law Association, Leuven, Belgium.

Melinder, A., Alexander, K., & Goodman, G. S. (2002). Interviewing child witnesses: What is helpful? In A. Melinder & J. Quas (Chairs), *Child witnesses*. The European Psychology and Law Association, Leuven, Belgium.

Alexander, K. W., Goodman, G. S., Edelstein, R., Schaaf, J., Quas, J. A., & Shaver, P. R. (2002, December). *Attachment and children's eyewitness memory*. Presented at the Memoria e suggestionabilita nell'eta evolutiva. Universita degli Studi di Cassino, Cassino, Italy.

Castelli, P., Goodman, G. S., & Ghetti, S. (2002, December). *Jurors' reactions to children's testimony: Effects of age and leading questions*. Presented at the Memoria e suggestionabilita nell'eta evolutiva. Universita degli Studi di Cassino, Cassino, Italy.

Melinder, A., Kornes, M., Cordon, I, Goodman, G. S, & Gabrieli, J. (2003, April). *Memory for emotional pictures; A developmental study*. Presented at the Society for Research in Child Development, Tampa, FL.

Newton, J.W., Ghetti, S., & Goodman, G.S. (2003, June). *Simulated amnesia: Does it really initiate genuine forgetting of a crime event*. American Psychological Society. Atlanta, GA.

Paz, K., Goodman, G.S., Ibabe, O., & DePaul, E. (2003, July). *Effects of emotion on child eyewitness memory*. European Psychology and Law Conference. Edinburgh, Scotland.

Goodman, G. S., Luten, T., Edelstein, R., & Ekman, P. (2003, August). Detecting lies in children and adults. In T. Lyon (Chair), *Veracity of children: The psychological and legal implications*. American Psychological Association Convention, Toronto, Canada.

Quas, J. A., Alexander, K., Ghetti, S., Goodman, G. S., Edelstein, R., Redlich, A., & Cordon, I. (2003, August). *Traumatization, post-traumatic stress, and long-term memory for child sexual abuse*. In T. Lyon (Chair), *Interviewing children about trauma*. American Psychological Association Convention, Toronto, Canada.

Castelli, P., Ghetti, S., & Goodman, G. S. (2004, March). Reducing false memories by encouraging metamemory assessments. American Psychology-Law Society (Division 41 of APA) Convention, Scottsdale, AZ.

Goodman, G.S., Edelstein, R., Luten, T., & Block, S. (2004, March). Are children's lies more easily detected than adults' lies? In K. Nysse-Carris (Chair). *Cutting-edge developments in children and youths' deception and adults' ability to detect it*. American Psychology-Law Society (Division 41 of APA)Convention, Scottsdale, AZ.

- Mitchell, E., Sayfan, L., & Goodman, G. S. (2004, March). *Children's expressed emotional expression when disclosing child abuse*. American Psychology-Law Society Convention, Scottsdale, AZ.
- Newton, J., Ghetti, S., & Goodman, G. S. (2004, March). *How simulated amnesia effects forgetting of a crime event*. American Psychology-Law Society Convention. Scottsdale, AZ.
- Malloy, L., Quas, J. A., Melinder, A., D'Mello, M., & Goodman, G. S. (2004, March). Effects of repeated interviews on the information retrieved by child-witnesses in forensic interviews. In M. Pipe (Chair). *Repeated interviews in the forensic context*. American Psychology-Law Society Convention, Scottsdale, AZ.
- Goodman, G. S., Discussant. In M. Pipe (Chair). *Repeated interviews in the forensic context*. American Psychology-Law Society Convention, Scottsdale, AZ.
- Block, S., Greenberg, S., & Goodman, G. S. (2004, June). *Emotional relevance and jurors' memory*. American Psychological Society. Chicago, IL.
- Cordon, I., Quas, J., Ghetti, S., Edelstein, R., Alexander, K., Redlich, A., & Goodman, G. S. (2004, July). *Revictimization in child sexual abuse victims*. American Psychological Society. Chicago, IL.
- Goodman, G. S., & Quas, J. A. (2004, July). *Parental attachment and child memory for distressing events*. American Psychological Association Convention. Honolulu, Hawaii.
- Goodman, G. S., Sayfan, L., & Mitchell, E. (2004, July). *Consequences of emotion at disclosure during forensic interviews of children*. American Psychological Association Convention. Honolulu, Hawaii.
- Block, S. D., Oran, D., Goodman, G. S., & Oran, H. (2005, March). *Children in dependency court*. Paper presented at the American Psychology-Law Society Meetings, La Jolla, CA.
- Castelli, P., Sayfan, L., Mitchell, E., Culver, M., & Goodman, G. S. (2005, March). Children's emotional expressions when disclosing abuse. In L. Malloy & J. Quas (Chairs), *Disclosing child abuse: Insight from forensic and courtroom settings*. Symposium paper presented at the American Psychology-Law Society Meetings, La Jolla, CA.
- Block, S., Goodman, G. S., Oran, D., & Oran, H. (2005, April). *Children's reactions to dependency court involvement: Attitudes and knowledge*. Society for Research in Child Development, Atlanta, GA.
- Schaaf, J., Alexander, K., & Goodman, G. S. (2005, April). *Individual differences in children's true and false memory*. Society for Research in Child Development, Atlanta, GA.
- Howe, M., & Goodman, G. S. (Chairs). (2005, April). *Stress, trauma, and children's memory*. A symposium presented at the Society for Research in Child Development, Atlanta, GA.
- Alexander, K., Quas, J., Ghetti, S., Edelstein, R., Redlich, A., Cordon, I., & Goodman, G. S., (2005, April). *Childhood stress and long-term memory*. Society for Research in Child Development, Atlanta, GA.
- Goodman, G. S. (2005, May). Discussant: *Effects of childhood trauma on memory*. American Psychological Society Convention, Los Angeles, CA.
- Goodman, G. S., Ghetti, S., Quas, J. A., Edelstein, R., & Alexander, K. (2005, May). *Subjective and objective forgetting of documented child sexual abuse*. American Psychological Society Convention, Los Angeles, CA.

- Lyons, K., Newton, J. W., & Goodman, G. S. (2005, May). *Simulated amnesia impairs memory of child sexual abuse*. American Psychological Society Convention, Los Angeles, CA.
- Goodman, G. S. (2005, August). Child witnesses and social policy. In B. Bottoms (Chair), *Division 37 Presidential Symposium: Cross cutting topics in social policy for children*. American Psychological Association. Washington, DC.
- Goodman, G.S. (2006, March). Jurors and child witness: Discussion comments. In B. Bottoms & J. Golding (Chairs), *Jurors & reactions to child and elderly witnesses*. American Psychology - Law Society Convention. St. Petersburg, FL.
- Donohue, S. E., Paz-Alonso, P. M., Ghetti, S., Teng, S., Goodman, G. S., & Bunge, S. A. (2006, April). *Developmental changes in brain activation associated with true and false recognition*. Annual Cognitive Neurosciences Society (CNS) meeting, San Francisco, CA.
- Cordon, I., Edelstein, R., Melinder, A., & Goodman, G. S. (2006, May). *Children's memory for emotional and nonemotional pictures*. Association of Psychological Science, New York.
- Block, S. D., Goodman, G. S., Harris, L., Ogle, C., Urquiza, A., Timmer, S., & Culver, M. (2006, May). Child maltreatment and DRM false memory. In S. D. Block & G. S. Goodman. *Trauma and cognitive processing*. Symposium, Association of Psychological Science, New York.
- Augusti, E-M., Ogle, C., Block, S. D., Harris, L., Urquiza, A., Timmer, S., Pineda, R., & Goodman, G. S. (2006, May). *Emotional Stroop and autobiographical memory in traumatized children and adults*. Association of Psychological Science, New York.
- Donohue, S. E., Paz-Alonso, P. M., Ghetti, S., Goodman, G. S., & Bunge, S. A. (2006, June). *Brain activation associated with veridical and illusory recognition: A developmental study*. Annual Human Brain Mapping (HBM) meeting, Florence (Italy).
- Paz-Alonso, P. M., & Goodman, G. S. (2006, July). *Effects of centrality criteria on misinformation results*. 4th International Conference on Memory (ICOM), Sidney (Australia).
- Paz-Alonso, P. M., Donohue, S. E., Ghetti, S., Goodman, G. S., & Bunge, S. A. (2006, October). *Neurodevelopmental correlates of brain activation during true and false recognition*. Society for Neuroscience, Atlanta, GA.
- Ogle, C. M., Block, S. D., Harris, L., Augusti, E-M., Pineda, R., Urquiza, A., Timmer, S., & Goodman, G. S. (2007, April). *PTSD severity and DRM recall predict adolescents' autobiographical memory accuracy*. Society for Research in Child Development, Boston, MA.
- Harris, L., Block, S. D., Ogle, C. M., Larson, R., Culver, M., R., Urquiza, A., Timmer, S., & Goodman, G. S. (2007, April). *Deese/Roediger-McDermott (DRM) false memory in maltreated and non maltreated adolescents and adults with PTSD symptoms*. Society for Research in Child Development, Boston, MA.
- Block, S.D., Shestowsky, D., Schaaf, J., & Goodman, G. S. (2007, February). *Can adults discern true from false memories in children? On the Witness Stand Conference*. John Jay College, NY.
- Block, S.D., Shestowsky, D., Schaaf, J., & Goodman, G. S. (2007, April). *Detecting deception in children: Implications for legal cases involving children*. L. Baker-Ward (Chair). *Preschool children's event reports:*

Predicting, increasing, and identifying the provision of accurate information. Society for Research in Child Development, Boston, MA.

Paz-Alonso, P. M., Donohue, S. E., Ghetti, S., Goodman, G. S., & Bunge, S. A. (2007, April). *Neurocognitive development in true and false recognition.* Society for Research in Child Development, Boston, MA.

Goodman, G. S. (2007, April). *Discussant: The Deese-Roediger McDermott task: Child sexual abuse victims have less false memory for trauma-related than nontrauma-related words.* Society for Research in Child Development, Boston, MA.

Block, S. D., Shestowsky, D., Segovia, D., Schaaf, J., & Goodman, G. S. (2008, March). *Adults' abilities to discern true and false memory in preschoolers.* American Psychology-Law Society Convention. Jacksonville, FL.

Chae, Y., Augusti, E-M., Larson, R., Alley, D., Culver, M., Hansen, R., & Goodman, G. S. (2008, March). *The role of authenticity in children's memory and suggestibility for a stressful event.* American Psychology-Law Society Convention. Jacksonville, FL.

Block, S. D., Shestowsky, D., Segovia, D., Schaaf, J., & Goodman, G. S. (2008, August). *Can adults distinguish between children's true and false memories?* American Psychological Association Convention. Boston, MA.

XIV. SELECTED COLLOQUIA AND INVITED ADDRESSES

Goodman, G. S. Developmental changes in pictorial memory.
Invited colloquium, Department of Psychology,
University of California, Riverside, 1976.

Goodman, G. S. Memory for action events. Invited colloquium,
Department of Psychology, The Graduate Center,
CUNY, New York, 1980.

Goodman, G. S. The development of action-related memory.
Invited colloquium, Department of Psychology, Rutgers University, 1980.

Goodman, G. S., & Haith, M. M. Picture-word interference: Reading in a second language.
Invited colloquium, Developmental Psychobiology Research Group Meeting,
University of Colorado Medical Center, January, 1980.

Goodman, G. S. On the believability of children. Invited keynote address, Thirteenth Annual
Conference on Child Abuse and Neglect, Keystone, CO, May, 1984.

Goodman, G. S. Explorations in memory development. Colloquium, Department of Psychology,
University of California, Santa Barbara, February, 1985.

Goodman, G. S. The child witness. Colloquium, Department of Psychology, Boston University,
March, 1985.

Goodman, G. S. The child as witness. Invited colloquium. Department of
Psychology, State University of New York, Buffalo, New York, April, 1985.

- Goodman, G. S. Can we believe child witnesses? Invited keynote address, Conference on Child Witnesses, Mankato State University, Minnesota, May, 1985.
- Goodman, G. S. Memory development: Implications for child witnesses. Invited talk, Conference on Child Witnesses, Mankato State University, Minnesota, May, 1985.
- Goodman, G. S. Memory development. Invited colloquia (10 lectures), Department of Psychology, University of Padua, Italy, June, 1985.
- Goodman, G. S. Children's memory: Legal and psychological implications. Invited address, Colorado Psychological Association Conference. Denver, CO. November, 1985.
- Goodman, G. S. Children's memory and children's testimony. Invited keynote address, Conference on children and the law, Co-sponsored by the Arizona Council of Attorneys for Children and the Arizona Psychological Association, Apachee Sunrise, Arizona, February, 1986.
- Goodman, G. S. Children's eyewitness testimony: Research and policy issues. The Bush Center in Child Development and Social Policy, Yale University, New Haven, Connecticut, February, 1986.
- Goodman, G. S. Suggestibility and children's memory. Invited address. Celebration of the 50th Anniversary of The School of Social Work, University of Hawaii at Manoa, Honolulu, Hawaii, April, 1986.
- Goodman, G. S. Age differences in eyewitness testimony. Invited colloquium. Department of Psychology, University of Nevada, Reno, Nevada, May, 1986.
- Goodman, G. S. The abused child before the law. Invited keynote address, Sixth International Congress on Child Abuse and Neglect, Sydney, Australia, August, 1986.
- Goodman, G. S. Children in the court system. Invited colloquium. University of Western Australia, Perth, Australia, August, 1986
- Goodman, G. S. Children's eyewitness testimony. Invited colloquium, Department of Psychology, University of Nebraska, Lincoln, NE, September, 1986.
- Goodman, G. S., Jones, D. P. H., and the University of Denver Child Sexual Assault Research Group. The child witness in the courtroom. Invited address. International Symposium on Child Witnesses, the British Psychological Association, Wolfson College, Oxford University, Oxford, England, December, 1986.
- Goodman, G. S. Out of the mouths of babes: Children's memory for real-life events. Invited colloquium, Department of Psychology, State University of New York, Buffalo, NY, February, 1987.
- Goodman, G. S. Children's memory for real-life events: Children's testimony. Invited principal address, Child Sexual Abuse Conference, Fordham University School of Law and the

- Appellate Division of the New York State Supreme Court, Fordham University, March, 1987.
- Goodman, G. S. Children's memory and eyewitness testimony. Invited colloquium, Department of Psychology, University of Oregon, Eugene, Oregon, March, 1987.
- Goodman, G. S. Current research on children's use of anatomically detailed dolls. Invited address, California Professional Society on Child Abuse, Los Angeles, CA, June, 1987, and San Francisco, CA, September, 1987.
- Goodman, G. S. Child sexual abuse victims in the legal setting. Series of 18 invited addresses given throughout New Zealand. Sponsored by the National Advisory Committee on the Prevention of Child Abuse and the New Zealand government. June, 1987.
- Goodman, G. S. Memory capabilities of children. Invited address. In Search of Truth. Conference sponsored by the Annenberg Center for Health Sciences at the Eisenhower Medical Center and Barbara Sinatra Children's Center at Eisenhower, Palm Springs, CA, October, 1987.
- Goodman, G. S. The effects of misleading questions on children's reports. Invited colloquium. Department of Psychology, University of Colorado, Colorado Springs, CO, December, 1987.
- Goodman, G. S. Interviewing child victims. Invited keynote address. National Conference on the Videotaping of Children in Child Abuse Cases. The Justice Institute of British Columbia, Vancouver, B.C., June, 1988.
- Goodman, G. S. Children's testimony in child abuse cases. Invited address. Conference on Child Sexual Abuse. Institute for the Prevention of Child Abuse. Toronto, Canada, October, 1988.
- Goodman, G. S. Should we believe children's reports? Invited address. Department of Psychology, Union College, Schenectady, NY, April, 1989.
- Goodman, G. S. Reconstructing children's memories. Invited talk, Ebbinghaus Empire, Department of Psychology, University of Toronto, April, 1989.
- Goodman, G. S. Sexual abuse and children's reports. Invited talk. Task Force on Child Sexual Abuse of Erie County. Judges' Conference. Buffalo, NY, Oct, 1989.
- Goodman, G. S. Children's Memory. Invited talk. National Center on Child Abuse and Neglect, Department of Health and Human Services, Children's Justice Act Conference. Washington, D. C., November, 1989.
- Goodman, G. S. Child abuse and children's testimony. Invited colloquium. Human Development Colloquium Series, Harvard University, Cambridge, MA, November, 1989.
- Goodman, G. S. Children's testimony: Accuracy and Impact. Invited colloquium, Department of Psychology, University of Florida at Gainesville, Gainesville, FL, January, 1990.

- Goodman, G. S. Child abuse and children's testimony: Current research findings. Invited colloquium, Department of Psychology and Department of Psychiatry (Division of Children and Adolescents), University of Rochester, Rochester, NY, May, 1990.
- Goodman, G. S. Social and cognitive influences on children's testimony. Invited colloquium. Department of Psychology, University of California at Davis, Davis, CA, May, 1990.
- Goodman, G. S. An overview of current research on children's testimony. Two invited addresses to commemorate Australia's First National Child Abuse Prevention Week. Sponsored by the Department of Health and Welfare, Adelaide, Australia, August, 1990.
- Goodman, G. S. Effects of court experience on child victim/witnesses. Invited address. Conference on Child Abuse sponsored by the Society for the Prevention of Child Abuse and Neglect, Toronto, Canada, October, 1990.
- Goodman, G. S. Understanding children's testimony. Invited address. New York Society for the Prevention of Cruelty to Children, Family Court Luncheon Series, New York, NY, March, 1991.
- Goodman, G. S. Interviewing children: Accuracies and inaccuracies in children's reports. Keynote address. Conference on Child Mental Health and the Law. Department of Psychology, Judge Baker Children's Center, Boston, MA, May, 1991.
- Goodman, G. S. Understanding children's testimony. Invited address, Division 7 (Developmental Psychology). American Psychological Association, San Francisco, CA, August, 1991
- Goodman, G. S. Children's memory: Effects of socioemotional factors. Department of Psychology, University of Virginia, Charlottesville, VA, October, 1991.
- Goodman, G. S. A review of recent research on child witnesses. Department of Law and Mental Health, University of Southern Florida, Tampa, FL, October, 1991.
- Goodman, G. S. Child witness research: Current trends in the United States. Conference on Children's Evidence, Faculty of Law, Hebrew University, December, 1991.
- Goodman, G. S. Effects of stress on children's memory for real-life traumatic events. Invited address, American College of Psychiatrists Annual Meeting, San Francisco, CA, February, 1992.
- Goodman, G. S. The development of children's eyewitness memory. Invited colloquium, Office of Child Development, University of Pittsburgh, PA, April, 1992.
- Goodman, G. S. Advances in the study of children's testimony. Invited address, Eastern Psychological Association, Boston, MA, April, 1992.
- Goodman, G. S. Children's memory for stressful events: Theoretical and methodological issues. Invited presentation, Annual Developmental Psychobiology Research Group Retreat, University of Colorado Health Sciences Center, Estes Park, CO, May, 1992.

- Goodman, G. S. Listening to children. Invited address, NATO Conference on children's testimony. Italy, May, 1992.
- Goodman, G. S. Forms of abuse and forms of dispute. Division 37 Presidential address, American Psychological Association Convention, Washington, D.C., August, 1992.
- Goodman, G. S. The development of memory for real-life stressful events. Department of Psychology, Randolph Macon Woman's College, Lynchburg, VA. April, 1993.
- Goodman, G. S. Effects of closed circuit television on children's testimony and jurors' decisions. Department of Psychology, Kent State University, Kent, Ohio. (Conference on Eyewitness Memory and Suggestibility in Adults and Children, organized by Dr. Maria Zaragoza), April, 1993.
- Goodman, G. S. Children's memory for a painful medical procedure. Conference on Memory Development, University of Chicago (NIMH sponsored conference organized by Dr. N. Stein), May, 1993.
- Goodman, G. S. Child victims, child witnesses. Invited address. American Psychological Association, Toronto, Canada, August, 1993
- Goodman, G. S. Children's memory for traumatic events. Invited address. International Association of Sex Researchers. Asilomar, CA, June, 1993.
- Goodman, G. S. Investigation of child sexual abuse: Interviewing the victim. Conference on "Investigating child sexual abuse: Research issues for the decade" Sponsored by the National Institute of Child Health and Human Development and the Allmanna/Barnhuset Fond (organized by Dr. Michael Lamb). Satra Bruk, Sweden, September, 1993.
- Goodman, G. S. Child sexual abuse allegations and custody disputes: Parental and nonparental influences on children's testimony. Center for the Study of Child Abuse, University of Texas, Austin, TX, March, 1994.
- Goodman, G. S. Children's memory for traumatic events: Do children misremember and forget? Conference on Applied Cognitive Psychology, Claremont Graduate School, Claremont, CA, April, 1994
- Goodman, G. S. Ritual abuse research findings. Conference on Child Abuse, University of California, Davis Medical Center. Sacramento, CA, May, 1994.
- Goodman, G. S., Integrating psychology and law: A scientific perspective on children's memory in legal contexts. Invited address as part of an "Eminent Psychologists" university-wide colloquium series, University of Kentucky, Lexington, November, 1994. (The other invited speakers were Robert Sternberg, Richard Petti, and Gordon Bower.)
- Goodman, G. S. Memories of abuse: Causes and consequences. Invited colloquium, Bar-Ilan University, Tel Aviv, Israel, February, 1995 (cancelled due to death in family).

- Goodman, G. S. The child witness: A research update. Invited address, Western Psychological Association. Los Angeles, CA, March, 1995 (cancelled due to death in family).
- Goodman, G. S. A review of child-witness research. Invited presentation at the annual New York Judicial Conference. Terrytown, NY, July, 1995.
- Goodman, G. S. Nonhypnotic influences on children's memory and suggestibility. Invited address, Division on Clinical Hypnosis, American Psychological Association. NY, August, 1995.
- Goodman, G. S. Interviewing children in child abuse cases. Invited address, Gioretto Institute and the Multidisciplinary Interview Centers of California, California State Department of Justice, Children's Justice Act, Sept., 1995
- Goodman, G. S. Allegations of ritualistic child abuse. Invited presentation, UC Davis Extension, Sept. 1995.
- Goodman, G. S. Current research on children's eyewitness memory. Invited presentation, San Diego Conference on Child Maltreatment. Sponsored by Children's Hospital of San Diego, Jan. 1996.
- Goodman, G. S. The ritual abuse scare: Eyewitness testimony, repressed memory, and child abuse. American River College, Sacramento, CA May, 1997.
- Goodman, G. S. The new wave of child witness research. Presidential address to the American Psychology and Law Society/Division 41, American Psychological Association, August, 1997.
- Goodman, G. S. Child witnesses. Utah Judicial Conference. Snowbird, Utah, September, 1997.
- Goodman, G. S. (1998). Memory, suggestibility, and trauma in maltreated and nonmaltreated children. Child Protection Conference, University of California, Davis Medical School.
- Goodman, G. S. (1998). Trauma, memory, and suggestibility in children. Invited colloquium, University of Southern California, Los Angeles, CA.
- Goodman, G. S. (1998). Testimony about childhood events: Psychological, legal, and social policy issues. Institute on Governmental Affairs, UC Davis.
- Goodman, G. S. (1999). Child maltreatment. Presidential address, Section on Child Maltreatment, American Psychological Association, Boston, MA.
- Goodman, G. S. (1999). Child victims, child witnesses. Profiling the Social Sciences. UC Davis.
- Goodman, G. S. (1999). Child witnesses. Invited talk, American Bar Association/American Psychological Association Conference entitled, Psychological Expertise and Criminal Justice, Washington, D.C.
- Goodman, G. S. (1999). Trauma and memory in children: Implications for reactions to medical procedures. Kaiser Hospital, Santa Rosa, CA.

- Goodman, G. S. (1999). Children with disabilities as witnesses in legal cases. National Academy of Sciences Meeting on Victims with Disabilities. UC Irvine.
- Goodman, G. S. (2000). Memory and maltreatment. Invited address, Department of Psychology, University of Otago, Dunedin, New Zealand. (Declined due to family health issues)
- Goodman, G. S. (2000). Why study children in the legal system?: Theoretical and applied issues concerning memory and socio-emotional development. University of California, Santa Barbara.
- Goodman, G. S. (2000). Child maltreatment: Forensic, mental health, and research issues. Presidential address, Section on Child Maltreatment, American Psychological Association, Washington, D.C.
- Goodman, G. S. (2000). Current research on children's eyewitness memory and suggestibility: Pre-interview influences. National Institute on Child Health and Human Development sponsored meeting (M. Lamb, chair). Salt Lake City, Utah.
- Goodman, G. S. (2000). Children in legal cases: Memory and emotion. Invited colloquium, Department of Psychology, University of Nevada, Reno.
- Goodman, G. S. (2001). Memory and much more. Festschrift for Marshall Haith. Invited talk. University of Denver, Denver, CO
- Goodman, G. S. (2001). Memory for traumatic events in childhood: New findings relevant to the repressed/lost memory controversy. Stanford University.
- Goodman, G. S. (2002, March). Child abuse and child memory. Invited address, American Psychology-Law Society Biennial Conference. Austin. TX.
- Goodman, G. S. (2002, April). Children's eyewitness memory: Consensus and debate. Invited talk. University of Oslo, Norway.
- Goodman, G. S. (2002). Interviewing children. Invited talk to the California Consortium on Multi-Disciplinary Interview Centers. Marin County, CA.
- Goodman, G. S. (2002). *Children in maltreatment investigations*. Invited talk to the Child Protection Group, Department of Pediatrics, UCDMC, Sacramento, CA.
- Bottoms, B. L., Shaver, P. R., Goodman, G. S., Qin, J. J., Nysse-Carris, K., Toulou-Shams, M. (2002, August). *In the name of God: A profile of child maltreatment justified by religious beliefs and perpetrated by religious authorities*. Invited talk at the Conference on Family Violence. Portsmouth, New Hampshire.
- Goodman, G. S. (2002, September). Post-Traumatic Stress Disorder and memory. Invited address, Department of Psychology, University of Oslo, Norway.
- Goodman, G. S. (2002, October). Memory, trauma, and law. Invited address, Speakers Series on Psychology and Law, Claremont Men's College, Claremont, CA.

- Goodman, G. S. (2002, December). *Child abuse and memory*. Invited address presented at the Memoria e suggestionabilita nell'eta evolutiva. Universita degli Studi di Cassino, Cassino, Italy.
- Goodman, G. S. (2003, March). *Memory, child abuse, and post-traumatic stress disorder*. Invited colloquium, Department of Psychology, University of Arkansas.
- Goodman, G. S. (2003, August). *Child maltreatment and child testimony*. Nicholas Hobbs Award address. American Psychological Association, Toronto, Canada.
- Goodman, G. S., (2003, December). *Long-term effects of criminal court involvement on child victims*. SCAN meeting, UCDMC, Sacramento, CA.
- Goodman, G. S. (2004, January). *What do we know from research on child witnesses?* David Chadwick Conference on Child Maltreatment, San Diego Children's Hospital, San Diego, CA.
- Goodman, G. S. (2004, April). *Trauma and memory*. Invited address, Western Psychological Association, Phoenix, AZ.
- Goodman, G. S. (2004, May). *Lost and found memory*. Invited colloquium. Department of Psychology, University of Oslo, Norway.
- Goodman, G. S., (2004, November). *Adults' memory for childhood trauma*. Invited address. Lipsitt Conference on True and False Memory, Brown University, Providence, Rhode Island.
- Goodman, G. S. (2005, January). *Children's memory and suggestibility: Some surprising findings*. Invited colloquium. Department of Psychology, University of California, San Diego.
- Goodman, G. S., (2005, March). *Emotion and children's memory*. Invited address. Conference on Emotion and Memory, Tsukuba International Conference on Memory, Tsukuba, Japan.
- Goodman, G. S. (2005, June). *Victimization and memory*. Invited address. International Society of Traumatic Stress. Stockholm, Sweden.
- Goodman, G. S. (2005, August). *Science and social policy: Child witness research*. In K. Nysse & B. Bottoms (Chairs), Children's services and social policy. American Psychological Association Convention, Washington, DC.
- Goodman, G. S., (2005, August). *Child maltreatment and memory*. Distinguished contributions awards address. American Psychological Association Convention, Washington, DC.
- Goodman, G. S. (2005, September). *Attachment and memory*. Invited talk, Trauma Institute, Oslo, Norway.
- Goodman, G.S. (2005, December). *Child development and child witness*. Beyond the Bench Conference, California Judicial Council, San Diego, CA.
- Goodman, G.S. (2006, April). *Autobiographical memory and parent - child attachment*. Emory Cognitive Conference, Emory University, Atlanta, GA.

- Goodman, G. S. (2006, May). *Remembrance of childhood trauma*. Invited address, American Psychological Society. NY.
- Goodman, G. S., (2006, September). *Trauma, memory, and attachment*. Invited colloquium, University of Oslo, Norway.
- Goodman, G. S. (2006, November). *Children's memory and attachment theory*. Invited colloquium, Department of Psychology, University of California, Santa Barbara.
- Goodman, G. S. (2006, December). *Children in dependency court*. Judicial Council of California, Monterey, CA.
- Goodman, G. S. (2006, December). *Children's memory, trauma, and suggestibility*. Sacramento Child Advocates, Sacramento, CA.
- Goodman, G. S. (2007, February). *PTSD and memory development*. Tuzla University. Tuzla, Bosnia.
- Goodman, G. S. (2007, April). *Memory and trauma in children and adults*. Invited colloquium, Department of Psychology, Carlton College, Minnesota.
- Goodman, G. S. (2007, August). Developmental psychology, children, and law. In A. O'Connell (Chair), *Twenty-seventh symposium on eminent women in psychology: Historical and personal perspectives*. Invited address. American Psychological Association, San Francisco, CA.
- Goodman, G. S. (2007, September). *Understanding trauma and memory*. Department of Psychology, University of Gothenburg, Sweden.
- Goodman, G. S. (2008, August). *Urie Bronfenbrenner Award Address*. Division 7 (Developmental Psychology), American Psychological Association Convention. Boston, MA.

XV. WORKSHOPS

I have given numerous workshops on child witnesses and child maltreatment to attorneys, law enforcement, judges, social workers, psychologists, legislative staff, and medical professionals.

XVI. TEACHING INTERESTS

Graduate: Memory Development, Child Maltreatment, Trauma and Memory, Autobiographical Memory, Cognitive Development, Psychology and Law, Eyewitness Testimony.

Undergraduate: Developmental Psychology, Memory Development, Psychology and Law, Developmental Psychology and Law, Cognitive Psychology, Principles of Learning and Memory, Advanced Child Development, Research Methods.