John P. Murray: Curriculum Vitae

CURRICULUM VITAE

John P. Murray

Address

Home:
312 Landing Lane

Telephone: (443) 282-0593

 Chestertown, MD 21620 Email: jmurray2@washcoll.edu and

 johnpatrickmurray@hotmail.com
Professional Experience

 1/09-Present Research Fellow in Psychology,

 Washington College

 7/08-Present Emeritus Professor of Developmental Psychology

School of Family Studies and Human Services

Kansas State University

 9/04-Present Visiting Scholar

 Center on Media and Child Health

 Children’s Hospital Boston

 Harvard Medical School

 8/85-6/08 Professor of Developmental Psychology (8/00-6/08)

 School of Family Studies and Human Services

 Associate Vice Provost for Research (Interim: 6/98-7/00),

Office of Research and Sponsored Programs

 Director of the School and Professor (2/95-5/98),

School of Family Studies and Human Services

Department Head and Professor (8/85-1/95),

Department of Human Development and Family Studies

Kansas State University

9/96-8/97
Scholar in Residence,

(Sabbatical)
The Mind Science Foundation, San Antonio

Visiting Scientist, Research Imaging Center

University of Texas Health Science Center at San Antonio

Visiting Scholar, College of Communication

University of Texas at Austin

6/80-7/85
Senior Scientist (6/82-7/85),

Scientist (6/80-5/82),

Communications and Policy Programs

Boys Town Center for the Study of Youth Development

9/79-5/80
Visiting Associate Professor,

Department of Psychology,

Department of Communication,

Graduate School of Education, and

The Bush Program in Child Development and Social Policy

University of Michigan

7/73-8/79
Senior Lecturer/Associate Professor – tenured (1/77-8/79),

Lecturer/Assistant Professor (7/73-12/76),

School of Behavioural Sciences

Macquarie University, Sydney, Australia

12/76-3/77
Visiting Researcher,

(Sabbatical)
Laboratory of Human Development, Graduate School of Education

Harvard University

9/72-6/73
Fellow in Pediatric Psychology,

Division of Child Psychiatry

University of North Carolina Medical School

1/73-6/73
Clinical Assistant Professor,

Department of Psychology

University of North Carolina – Chapel Hill

8/69-8/72
Scientist/Administrator,

Surgeon General’s Scientific Advisory Committee on Television and Social

Behavior, National Institute of Mental Health

Education

B.A. (1965)
John Carroll University

(Major: Psychology; Minor: Sociology, Philosophy)

M.A. (1967)
The Catholic University of America

(Counseling and Clinical Psychology)

Ph.D. (1970)
The Catholic University of America

(Counseling, Clinical and Developmental Psychology)

 Postdoctoral (1972) University of North Carolina Medical School

 (Pediatric Psychology)

Theses:

M.A.
Achievement of inferential transitivity and its relation to serial ordering. (James Youniss

& Hans G. Furth, advisers). [Published; Child Development, 1968, 39(4), 1259-68]

Ph.D.
Social learning and cognitive development: Modeling effects on children’s

understanding of conservation. (James Youniss & Hans G. Furth, advisers).

 [Published: British Journal of Psychology, 1974, 65(1), 151-60]

Licenses and Certification

Although currently inactive, I have held licenses to practice psychology in the District of Columbia (No. 533) and the states of Kansas (No. 621), Michigan (No. 3820), and Nebraska (No. 310), along with certification from the National Register of Health Service Providers in Psychology (No. 24564).

Professional Societies

American Psychological Association (Fellow).

Society for Research in Child Development.

Service and Social Clubs

 Chester River Chorale, Baritone

 Rotary International/Chestertown Rotary Club
 The Royal Commonwealth Society, London (Life Member)

Recent Professional, University, and Public Service

Professional Service:

 Member, Committee on Policy and Communications, Society for Research in Child Development,

 (4/09-4/13).

 Member, Board of Directors, Society for Child, Youth, and Families Policy and Practice. American

 Psychological Association (8/08-8/11).

 Co-Chair, National Task Force on Applied Developmental Science (10/90-6/04).

Member, Federal Relations Committee, Board on Human Sciences, NASULGC (1/97-8/05).

Reviewer, National Institute of Mental Health, Special Grants (B-START) Review Panel (5/94-6/97).

Member, Kansas Adolescent Health Alliance, Kansas Department of Health and Environment

(2/94-6/96).

Senior Reviewer, Alcohol, Drug Abuse and Mental Health Administration, Senior Reviewer Reserve

Panel (1/90-6/95).

Reviewer, Jacob Javitts Graduate Fellowship Program, U.S. Department of Education (1/90-6/95).

President (1990) and Member of the Board of Directors, Division of Child, Youth and Family Services,

American Psychological Association (8/87-12/91).

Advisory Board, Mediascope/Carnegie Corporation Media Violence Program (5/92-5/94).

Consultant, Government of the Cayman Islands, Portfolio of Health and Social Services, George Town,

Grand Cayman (9/91-11/91).

Reviewer, Clinical and Behavioral Sciences Small Grant Review Panel, National Institute of Mental

Health (3/86-6/89).

Task Force on Television and Society, American Psychological Association (9/86-9/90).

Gender Equity Task Force, American Home Economics Association (6/88-6/90).

Consultant, Facultad de Ecologia Humana, Universidad Nacional de Asuncion, Paraguay (11/88).

Chairman (1988), Co-Chairman (1991 and 1992), American Psychological Association Convention

Program, Division of Child, Youth and Family Services (8/87-8/88; 8/90-8/92).

Consultant, Department of Family and Child Development, Andhra Pradesh Agricultural University,

Hyderabad, India (8/86).

Chairman, Children, Youth and Families Public Affairs Committee, American Psychological

Association (10/85-8/86).

Vice Chairman, Developmental Psychology Public Information Committee, American Psychological

Association (1/83-8/86).

Human Subjects Review Committee, Father Flanagan’s Boys’ Home (1/83-7/85).

Vice Chairman, Public Information Committee, Society for Research in Child Development (3/82-

3/85).

Board of Directors, National Council for Children and Television (6/80-2/87).

University Service:

Member and Secretary (2000-04), Web Design Committee, Kansas State University .

Vice Chair (99-01), Patent Advisory Committee, Kansas State University.

Member, Advisory Board, Rural Activities Council, Kansas State University (1/99-6/05).

Chair (95) and Member, Board of Directors, Kansas Center for Rural Initiatives, Kansas State

University (8/87-8/03).

Member (98-00), Information Resource Management Council, Kansas State University.

 Chair (91-94) and Member (8/88-8/94, Institutional Review Board, Committee for the Protection

 of Human Research Subjects, Kansas State University .

Reviewer, Faculty Development Awards Committee, Office of Research and Sponsored Programs,

Kansas State University (8/90-7/94).

Chair (92-96), Cultural Diversity Committee, College of Human Ecology, Kansas State University

(6/92-6/96).

Advisory Council, Institute for Social and Behavioral Research, Kansas State University (8/91-6/97).

CITAC (Communication and Information Technology Advisory Committee), Kansas State University

(9/94-8/95).

Faculty Affairs Committee, College of Human Ecology, Kansas State University (8/86-7/87; 8/91-92;

8/94-7/95; 8/97-7/98).

Provost’s Committee on Salary Administration Policy, Kansas State University (12/91-5/92).

Telecommunications Planning Committee, Kansas State University (8/87-7/91).

Senator, Faculty Senate, Kansas State University (6/87-6/89).

Academic Affairs Committee, Faculty Senate, Kansas State University (6/87-6/89).

Chair (8/86-8/87) and Member (8/85-8/89, Board of Directors, Kansas State University Child Care

 Cooperative

Graduate Council, Kansas State University (8/86-6/87).

Adjunct Professor, Department of Psychology, University of Nebraska-Omaha (8/82-8/85).

Adjunct Professor, Department of Human Development, University of Kansas (8/83-9/96).

Public Service:

 Board of Directors, Chester River Health Foundation (1/10-present)

 Board of Directors, Crossroads Mental Health Center (8/09-present)

 Board of Directors, Patrons Chair, Chester River Chorale (9/08-present

Trustee, The Menninger Foundation (9/96-10/08).

CBS Children’s TV Advisory Board (9/96-9/98).

OKTV Foundation Advisory Board (10/95-1/97).

Trustee and Member, Board of Directors, The Villages of Karl Menninger, Topeka, Kansas (5/86-99).

Vice President (1995) and Member, Board of Directors, Kansas Action for Children (5/94-6/98).

Strategic Planning Committee, U.S.D. #383, Manhattan-Ogden Public Schools (10/91-6/92).

President (1992), Vice President (1991), Member, Board of Directors, Friends of Manhattan Sunset Zoo

(8/89-2/93).

Convener, Hunger Task Force, Manhattan/Riley County United Way (7/90-11/90).

Board of Directors, Riley County Mental Health Association (4/86-4/89).

Crime Prevention and Youth Activities Committee, National Sheriff’s Association (6/84-8/85).

 Gubernatorial Appointment, Nebraska State Foster Care Review Board (8/82-8/84), Consultant to the

Board (8/84-7/85).

Nebraska Legislative Coalition for Children (8/82-7/85).

Chairman, Juvenile Court Study Group, Nebraska Committee for Children and Youth (1/83-7/85).

President (1985), Member, Board of Directors, and Newsletter Editor (1984), Omaha Advocacy Office

for Children and Youth (4/83-7/85).

Chancellor’s Advisory Council for the Leid Center for Performing Arts, University of Nebraska-

Lincoln (5/85-8/87).

Editorial and Peer Review Activities

Reviewer of articles and books for:

Journal of Applied Developmental Psychology (Editorial Board, 8/92-8/10).

Journal of Media Psychology (Editorial Board, 1/99-8/10).

Journal of Clinical Child Psychology (Editorial Board, 8/89-8/92).

Child, Youth and Family Services Quarterly (Editorial Board, 1/89-12/91).

Child Development.

Developmental Psychology.

Journal of Broadcasting.

Journal of Communication.

Journal of Experimental Child Psychology.

Journal of Research in Personality.

Academic Press.

Oxford University Press.

Reviewer of Grants and Projects for:

Alcohol, Drug Abuse and Mental Health Administration.

Carnegie Corporation of New York.

National Institute of Mental Health.

National Science Foundation.

The Spencer Foundation.

U.S. Department of Agriculture, Cooperative States Research Service.

U.S. Department of Education, Jacob Javitts National Graduate Fellows Program.

Honors and Awards

Undergraduate:

Dean’s List (1963-65).

Psi Chi (National Honor Society in Psychology (1964).

Outstanding Psychology Senior Award (1965).

Graduate and Postdoctoral:

U.S. Public Health Service Predoctoral Fellowship (1965-67).

Internship, Norristown State Hospital (1967-68).

Graduate Assistantship (1968-69).

U.S. Public Health Service Postdoctoral Fellowship, Department of Psychology, University of

Pennsylvania (1969-71 -- awarded March 1969, but not activated).

Postdoctoral Fellowship, Division Child Psychiatry, University of North Carolina Medical School

(1972-73).

Professional:

Elected a Fellow of the American Psychological Association through the Division of Developmental

Psychology (Div. 7) (1982).

Elected a Fellow of the American Psychological Association through the Division of Child, Youth and

Family Services (Div. 37) (1984).

Award for Outstanding Service on Behalf of Troubled and Neglected Youth, Boys Town (1985).

Elected Member, Sigma Xi (1990).

Elected President, Division of Child, Youth and Family Services, American Psychological Association

(1990).

Distinguished Contribution to Psychology and the Media, American Psychological Association,

Division of Media Psychology (1992).

 Biographies:

 Who’s Who in America (1986-2012).

 Who’s Who in the World (2003-2011)

 Who’s Who in Medicine and Health Care (2004-2011).

Research and Professional Grants

 The following grants or contracts include “Grant Outcome Notes” that identify the Preliminary, Main, or Related Outcome for each grant received. Each Note contains a list of the Books, journal Articles, and book chapters (listed in full detail in the “Publications” section), or other tangible outcomes from these grants.

National Institute of Mental Health. Intramural research support for “Children’s Television Viewing”

(J.P. Murray) and extramural contract research for “Early Childhood Intervention” (P.H. Furfey),

1970-71. HSM-42-70-50, $42,000.

Main Outcome: Books – Murray, Rubinstein, & Comstock (1972). Articles – Murray (1972).

Related Outcomes: Books – Rubinstein, Comstock, & Murray (1972); Comstock, Rubinstein, &
Murray (1972). Articles – Atkin, Murray, & Nayman (1971); Atkin, Murray, & Nayman (1972);

Murray, Nayman, & Atkin (1972); Murray (1973).

Australian Research Grants Commission. “The Impact of the Introduction of Television in the Australian

Outback,” 1974-78, (J.P. Murray & S. Kippax), A74/15190, $95,000.

Macquarie University Faculty Research Grant. “Television and Children in Rural Communities,” 1973,

(J.P. Murray), $8,000.

Macquarie University Faculty Research Grant. “Television and Social Behaviour,” 1974, (J.P. Murray &

S. Kippax), $6,000.

Main Outcome: Books – Murray (1980). Articles – Murray (1976a); Kippax & Murray (1977); Murray & Kippax (1977); Murray & Kippax (1978); Murray & Kippax (1979); Kippax & Murray (1980).

Related Outcome: Books – Kippax & Murray (1979); Burns, Goodnow, Chisholm, & Murray (1979

and 1985).

Australian Research Grants Commission. “The Impact of Prosocial Television and Role Playing on

Altruism in Preschoolers,” 1974-75, (I.M. Ahammer & J.P. Murray), A74/15035, $34,000.

Macquarie University Faculty Research Grant. “Altruism in Preschool Children,” (I.M. Ahammer & J.P.

Murray), 1974, $5,000.

Main Outcome: Articles – Murray & Ahammer (1979); Ahammer & Murray (1979).

Related Outcome: Articles – Murray, Hayes, & Smith (1978); Hayes, Goodnow, & Murray (1984).

University of Michigan, Rackham Graduate School Faculty Research Grant. “Television and Story

Telling: Media Influences on Children’s Fantasy,” (J.P. Murray & P. Clarke), 1979-80, $12,000.

Main Outcome: Books – Murray (1980).

The John and Mary R. Markle Foundation. “The Future of Children’s Television,” (J.P. Murray & G.

Salomon), 1982-83, $38,000.

Main Outcome: Books – Murray & Salomon (1984). Articles – Murray (1984b); Murray & Salomon

(1984); Salomon & Murray (1984).

The Johnson Foundation. “Wingspread Conference on Youth and Music,” (D.C. Robinson & J.P.

 Murray), 1983, $26,000.

The Smithsonian Institution. “Popular Music and Youth Culture Conference,” (J.P. Murray), Osmania

University, Hyderabad, India, 1986, $18,000.

Main Outcome: Books – Robinson, Buck, Cuthbert & International Communication and Youth

Consortium (1991).
Foundation for Child Development, William T. Grant Foundation and American Psychological

Association. “Consortium Funding for National Conference on Graduate Education in the Application

of Developmental Science Across the Life Span,” (C.B. Fisher & J.P. Murray), 1991-92, $42,000.

Michigan State University, Office of the Provost. “Second National Conference on Applied

Developmental Science,” (C.B. Fisher, J.P. Murray, R. Lerner, & H. Fitzgerald), 1994-95, $14,000.

Florida State University, American Association for Family and Consumer Sciences. “Third National

Conference on Applied Developmental Sciences,” (P. Ralston, R. Lerner, A. Mullis, C.B. Fisher, & J.P.

Murray), 1996-97, $10,000.

Outcome: National conference on Applied Developmental Science, New York, October

10-13, 1991; Working Group on ADS, Michigan State University, September 8-11, 1994; Third National Conference on ADS, Florida State University, March 2-5, 1997. Books – Fisher, Murray, & Sigel (1996); Ralston, Lerner, Mullis, Simerly, & Murray (2000). Articles – Fisher, Murray, Dill, Hagen, Hogan, Lerner, Rebok, Sigel, Sostek , Smyer, Spencer, & Wilcox (1993); Fisher & Murray (1996); Murray (1996); Lerner, Ralston, Mullis, Simerly, & Murray (2000).

The Galichia Foundation, The Forrest C. Lattner Foundation, and approximately 30 donors. “The

Galichia Institute for Gerontology and Family Studies,” (J.P. Murray and other staff), 1991-94,

$1,200,000.

Main Outcome: Construction of a 1.2 million dollar facility for aging and intergenerational research and service programs – completed in November 1994.

U.S. Department of Agriculture, Extension Service. “Establishing a Network Training Concept for

Distance Education,” (B.S. Stowe, J.P. Murray, & university consortium members), 1994-95, $14,000.

Preliminary Outcome: Faculty development satellite videoconferences on distance education,

February 24, 1995, and April 28, 1995; faculty development conference, April 1996.

Main Outcome: Establishing the Great Plains Consortium Graduate Program, involving seven

universities (Kansas State, Iowa State, Oklahoma State, North Dakota State, Missouri, Nebraska, and Texas Tech), and the development of a M.S. degree offered as a webcourse. www.gpidea.org

The Chandler Foundation, The Baehr Foundation, and other donors. “Institute for Child and Family

Studies,” (J.P. Murray and other staff), 1995-98, $1,400,000.

Outcome: Development of a case statement, concept, and architectural drawings and funding proposals for a 1.4 million dollar facility for early childhood education, communication sciences and disorders, and child and family development services – construction completed, March, 2001.

The Mind Science Foundation. Neuroimaging and Children’s Television Viewing,” (J.P. Murray),

1996-99, $115,000.

Outcome: Support for sabbatical research involving functional Magnetic Resonance Imaging (fMRI) of children’s brain activation patterns while viewing violent or non-violent television. Books:--Pecora, Murray, & Wartella, 2007; Articles – Murray (1997; 1998; 2000; 2001); Murray, Liotti, Ingmundson, et al., (2006).

 U.S. Department of Health and Human Services (HHS). “Brainmapping and Media Violence in

 Children” (J.P. Murray, M. Rich, & M. Rivkin), 2004-05, $492,080.

 Preliminary Outcome: Development of a major study of children’s brain activations in response to viewing media violence. The research is undertaken in cooperation with the Center on Media and Child Health at Harvard Medical School and the Department of Pediatric Neuroradiology at Children’s Hospital Boston. The research will focus on an evaluation of 60 children, ages 8 to 12, who have had differing experiences with real-life violence (e.g., victims of physical abuse, children who are diagnosed as conduct-disorder/aggressive, and typically developing children who have not experienced violence as either victim or aggressor). Articles—Anderson, Bryant, Murray, Rich, Rivkin, & Zillmann (2006).

PUBLICATIONS

1. Books and 2. Journal Articles and Book Chapters

1. BOOKS

Murray, J.P., Rubinstein, E.A., & Comstock, G.A. (Eds.). (1972). Television and social behavior

(Vol. 2). Television and social learning. Washington: United States Government Printing Office.

Rubinstein, E.A., Comstock, G.A., & Murray, J.P. (Eds.). (1972). Television and social behavior

(Vol. 4). Television in day-to-day life: Patterns of use. Washington: United States Government Printing Office.

Comstock, G.A., Rubinstein, E.A., & Murray, J.P. (Eds.). (1972). Television and social behavior

(Vol. 5). Television’s effects: Further explorations. Washington: United States Government Printing Office.

Kippax, S., & Murray, J.P. (1979). Small screen, big business. Sydney: Angus & Robertson Publishers.

Burns, A., Goodnow, J., Chisholm, R., & Murray J.P. (1979). Children and families in Australia:

Contemporary issues and problems. Sydney: Allen & Unwin.

Murray, J.P. (1980). Television and youth: Twenty-five years of research and controversy. Boys Town,

NE: The Boys Town Center for the Study of Youth Development.

 Murray, J.P. (1983). Status offenders: A sourcebook. Boys Town, NE: The Boys Town Center.

Murray, J.P., & Salomon, G. (Eds.). (1984). The future of children’s television: Results of the Markle

Foundation/Boys Town Conference. Boys Town, NE: The Boys Town Center.

Burns, A., Goodnow, J., Chisholm, R., & Murray, J. (1985). Children and families in Australia:

Contemporary issues (rev. ed.). Sydney: Allen & Unwin.

Robinson, D.C., Buck, E., Cuthbert, M,, & International Communication and Youth Consortium. (1991).

Music at the margins: Popular music and global cultural diversity. Newbury Park, CA: Sage Publications.

Huston, A.C., Donnerstein, E., Fairchild, H., Feshbach, N., Katz, P., Murray, J.P., Rubinstein, E.A.,

Wilcox, B., & Zuckerman, D. (1992). Big world, small screen: The role of television in American society.

Lincoln, NE: University of Nebraska Press. .

Fisher, C.B., Murray, J.P., & Sigel, I.E. (1996). Applied developmental science: Graduate training for

diverse disciplines and educational settings. Norwood, NJ: Ablex Publishers.

Ralston, P.A., Lerner, R.M., Mullis, A.K., Simerly, C.B., & Murray, J.P. (Eds.). (2000). Social change,

public policy, and community collaboration: Training human development professionals for the 21st Century. Boston: Kluwer Publishers.

Pecora, N., Murray, J.P., & Wartella, E.A. (Eds.). (2007). Children and Television: Fifty Years of Research. Mahwah, NJ: Erlbaum Publishers.

2. JOURNAL ARTICLES AND BOOK CHAPTERS

Murray, J.P., & Youniss, J. (1968). Achievement of inferential transitivity and its relation to serial ordering. Child Development, 39(4), 1259-1268.

Youniss, J., & Murray, J.P. (1970). Transitive inference with nontransitive solutions controlled. Developmental Psychology, 2(2), 169-175.

Atkin, C.K., Murray, J.P., & Nayman, O.B. (Comps.). (1971). Television and social behavior: An annotated bibliography of research focusing on television’s impact on children. Washington: United States

Public Health Service.

Murray, J.P. (1972). Television in inner-city homes: Viewing behavior of young boys. In E.A. Rubinstein, G.A. Comstock, & J.P. Murray (Eds.), Television and social behavior (Vol. 4). Television in

day-to-day life: Patterns of use (pp. 345-394). Washington: United States Government Printing Office.

Atkin, C.K., Murray, J.P., & Nayman, O.B. (1972). The Surgeon General’s research program on television and social behavior: A review of the findings. Journal of Broadcasting, 16(1), 21-35.

Murray, J.P., Nayman, O.B., & Atkin, C.K. (1972). Television and the child: A research bibliography. Journal of Broadcasting, 16(1), 3-20.

Murray, J.P. (1973). Television and violence: Implications of the Surgeon General’s research program. American Psychologist, 28(6), 472-478.

Stabler, B., & Murray, J.P. (1973). Pediatrician’s perceptions of pediatric psychology. Clinical Psychologist, 27, 13-15.

Murray, J.P. (1974). Social learning and cognitive development: Modeling effects on children’s understanding of conservation. British Journal of Psychology, 65(1), 151-160.

Murray, J.P. (1976a). Beyond entertainment: Television’s effects on children and youth. Australian Psychologist, 11(3), 291-302.

Murray, J.P. (1976b). Television and violence: Implications of the Surgeon General’s research program.

In J.R. Brown (Ed.), Children and television (pp. 285-296). London: Macmillan. (Reprinted from American Psychologist, 1973, 28(6), 472-478.)

Murray, J.P. (1976c). Television and violence: Implications of the Surgeon General’s research program.

In D. Krebs (Ed.), Readings in social psychology: Contemporary perspectives (pp. 156-162). New York: Harper

& Row. (Reprinted from American Psychologist, 1973, 28(6), 472-478).

Murray, J.P. (1977). Television and violence: Implications of the Surgeon General’s research program.

In J.C. Brigham & L.S. Wrightsman (Eds.), Contemporary issues in social psychology (pp. 57-64). New York:

Brooks/Coles. (Reprinted from American Psychologist, 1973, 28(6), 472-478).

Murray, J.P. (1977). Of fairies and children [Review of The uses of enchantment: The meaning and importance of fairy tales by B. Bettelheim]. Contemporary Psychology, 22(3), 195-196.

Kippax, S., & Murray, J.P. (1977). Using television: Programme content and need gratification. Politics,

12(1), 56-69.

Murray, J.P., & Kippax, S. (1977). Television diffusion and social behaviour in three communities: A field experiment. Australian Journal of Psychology, 29(1), 31-43.

Murray, J.P. (1978). [Review of Children of the dispossessed by B. Nurcombe]. Australian Psychologist, 13(3), 407-408.

Murray, J.P., & Kippax, S. (1978). Children’s social behavior in three towns with differing television experience. Journal of Communication, 28(1), 19-29.

Murray, J.P., Hayes, A.J., & Smith, J.E. (1978). Sequential analysis: Another “APROACH” to describing

the stream of behaviour in children’s interactions. Australian Journal of Psychology, 30(3), 207-215.

Murray, J.P., & Ahammer, I.M. (1979). A multidimensional programme for facilitating altruism. Australian Journal of Early Childhood, 4(1), 25-28.

Murray, J.P. (1979). An uninvited guest in the family – Television. In A. Burns, J. Goodnow, R. Chisholm, & J. Murray (Eds.), Children and families in Australia: Contemporary issues and problems (pp. 94-

120). Sydney: Allen & Unwin.

Ahammer, I.M., & Murray, J.P. (1979). Kindness in the kindergarten: The relative influence of role playing and prosocial television in facilitating altruism. International Journal of Behavioral Development, 2(2),

133-157.

Murray, J.P., & Kippax, S. (1979). From the early window to the late night show: International trends in

the study of television’s impact on children and adults. In L. Berkowitz (Ed.), Advances in experimental social

psychology (Vol. 12, pp. 253-320). New York: Academic Press.

Kippax, S., & Murray, J.P. (1980). Using the mass media: Need gratification and perceived utility. Communication Research, 7(3), 335-360.

Murray, J.P. (1981). Divisa in partes tres [Review of Children and the faces of television: Teaching, violence, selling by E.L. Palmer and A. Dorr]. Journal of Communication, 31(3), 215-217.

Murray, J.P. (1982). Kidvid dissected [Review of Education, entertainment, and the hard sell: Three decades of network children’s television by J. Turow]. Journal of Communication, 32(2), 209-210.

Murray, J.P., & Kippax, S. (1982). Television’s impact on children and adults: International perspectives

on theory and research. In G.C. Wilhoit & H. deBock (Eds.), Mass communication review yearbook (Vol. 2, pp. 582-638). Beverly Hills: Sage Publishers, 1982. (Excerpt and revision of L. Berkowitz, Advances in Experimental Social Psychology, 1979, New York: Academic Press, pp. 253-320).

Murray, J.P. (1983). Status offenders: Roles, rules and reactions. In J.P. Murray, Status offenders: A

sourcebook (pp. 5-45). Boys Town, NE: The Boys Town Center.

Murray, J.P. (1983). A critical review [Review of Teaching critical television viewing skills: An integrated approach by M.E. Ploghoft and J.A. Anderson]. Journal of Communication, 33(2), 193-195.

Murray, J.P. (1983). Speaking with forked tongue [Review of The language of television advertising by

M.L. Geis]. Journal of Communication, 33(4), 92-94.

Murray, J.P. (1984). Cross Cultural TV: Implications for policy. In R. Surette (Ed.), Media and
justice:

Issues and research (pp. 233-244). Springfield, IL: Charles C. Thomas. (Excerpted from J.P. Murray, Television and youth: 25 years of research and controversary, Boys Town, NE: The Boys Town Center for the Study of Youth Development, pp. 15-101).

Murray, J.P. (1984). Children and television violence. In J.P. Murray and G. Salomon (Eds.), The future

of children’s television: Results of the Markle Foundation/Boys Town Conference (pp. 37-43). Boys Town, NE:

The Boys Town Center.

Murray, J.P. (1984). The report is in [Review of The child and television drama: The psychosocial impact of cumulative viewing by the Committee on Social Issues of the Group for the Advancement of Psychiatry,

R.W. Menninger, Chair]. Journal of Communication, 34(2), 224-226.

Murray, J.P. (1984). A careful diagnosis and a good prescription [Review of The child and television drama: The psychosocial impact of cumulative viewing by the Committee on Social Issues of the Group for the

Advancement of Psychiatry, R.W. Menninger, Chair]. Contemporary Psychiatry, 3, 91-94.

Hayes, A., Goodnow, J., & Murray, J. (1984). Analyzing states in the behavior of mother and infant. In

R.A. Glow (Ed.), Advances in the behavioral measurement of children (Vol. 1, pp. 1-27). Greenwich, CT: JAI

McCall, R.B., Gregory, T.G., & Murray, J.P. (1984). Communicating developmental research results to the general public through television. Developmental Psychology, 20(1), 45-54.

Murray, J.P., & Kippax, S. (1984). Children’s social behavior in three towns with differing television experience. In A.C. Huston & J.C. Wright (Eds.), Children and television (4th ed., pp. 126-134). Lexington, MA:

Ginn Publishing. (Reprinted from Journal of Communication, 1978, 28(1), 19-29.)

Murray, J.P., & Salomon, G. (1984). The future of children’s television is…? In J.P. Murray & G. Salomon (Eds.), The future of children’s television: Results of the Markle Foundation/Boys Town Conference

(pp. 13-20). Boys Town, NE: The Boys Town Center.

Salomon, G., & Murray, J.P. (1984). Researching children’s television and the new technologies. In J.P.

Murray & G. Salomon (Eds.), The future of children’s television: Results of the Markle Foundation/Boys Town Conference (pp. 125-133). Boys Town, NE: The Boys Town Center.

Murray, J.P. (1985). Status offenders: Roles, rules and reactions. In R.A. Weisheit & R.G. Culbertson (Eds.), Juvenile delinquency: A justice perspective (pp. 22-31). Prospect Heights, IL: Waveland Press. (Excerpted from J.P. Murray, Status offenders: A sourcebook, Boys Town, NE: The Boys Town Center.

Murray, J.P. (1985). Children and television – What do we know? In A. Burns, J. Goodnow, R. Chisholm, & J. Murray, Children and families in Australia: Contemporary issues (rev. ed., pp. 100-132). Sydney:

Allen & Unwin.

Murray, J.P. (1985). Book for all seasons? [Review of Communication yearbook 7 by R.N. Bostrom &

B.H. Westley]. Journal of Communication, 35(1), 208-209.

Murray, J.P. (1987). Another English Punch. [Review of Dimensions of television violence by B.

Gunter]. Journal of Communication, 37(1), 142-144.

Murray, J.P. (1987b). Television or children? [Reviews of Television and children: A special medium

for a special audience by A. Dorr and Children and television by C. Cullingsford]. Journal of Communication,

37(2), 146-149.

Murray, J.P. (1988). TV violence: A view from the Netherlands. [Review of Television violence: A child’s-eye view by T.H.A. Van Der Voort]. Contemporary Psychology, 33(5), 456.

Murray, J.P. (1990). Status offenders: Roles, rules and reactions. In R.A. Weisheit & R.G. Culbertson (Eds.), Juvenile delinquency: A justice perspective (2nd ed., pp. 17-26). Prospect Heights, IL: Waveland Press.

(Excerpted from J.P. Murray, Status offenders: A sourcebook, Boys Town, NE: The Boys Town Center, pp. 5-45).

Murray, J.P. (1991). Nothing lasts forever: Instability in longitudinal studies of media and society. In J.A. Anderson (Ed.), Communication yearbook 14 (pp. 102-110). Newbury Park, CA: Sage Publications.

Kunkel, D., & Murray, J.P. (1991). Television, children, and social policy: Issues and resources for child

advocates. Journal of Clinical Child Psychology, 20(1), 88-93.

Murray, J.P. (1992). Experiencing television’s past. [Review of Television and the quality of life: How

viewing shapes everyday experience by R. Kubey & M. Csikszentmihalyi]. Contemporary Psychology, 37(8),

760-762.

Murray, J.P. (1992). Families on the screen. [Review of Television and the American Family by J. Bryant]. Journal of Marriage and the Family, 54(4), 1006-1007.

Fisher, C.B., Murray, J.P., Dill., J.R., Hagen, J.W., Hogan, M.J., Lerner, R.M., Rebok, G.W., Sigel, I., Sostek, A.M., Smyer, M.A., Spencer, M.B., & Wilcox, B. (1993). The national conference on graduate education in the applications of developmental science across the life span. Journal of Applied Developmental Psychology,

14(1), 1-10.

Murray, J.P. (1993). The developing child in a multimedia society. In G.L. Berry & J.K. Asamen (Eds.),

Children and television in a changing socio-cultural world (pp. 9-22). Newbury Park, CA: Sage Publications.

Murray, J.P., Menninger, R.W., & Grimes, T. (1993). Editorial. TV Violence: Yes, mayhem does echo in

our lives. USA Today, 9A.

Murray, J.P. (1994). The impact of television violence. Hofstra Law Review, 22(4), 809-825.

Murray, J.P. (1995). Ethical interventions. [Review of Ethics in applied developmental psychology: Emerging issues in an emerging field by C.B. Fisher & W.W. Tryon]. Death Studies, 19(2), 194-197.

Murray, J.P. (1995). Children and television violence. Kansas Journal of Law & Public Policy,
4(3),

Murray, J.P. (1995). Foster Care [Commissioned Entry]. World Book Encyclopedia, 1995 Edition. Chicago, IL: World Book Publishing.

Fisher, C.B., & Murray, J.P. (1996). Applied developmental science comes of age. In C.B. Fisher, J.P. Murray, & I.E. Sigel (Eds), Applied developmental science: Graduate training for diverse disciplines and educational settings (pp. 1-21). Norwood, NJ: Ablex Publishing.

Murray, J.P. (1996). Applied developmental science in colleges of human ecology and family and consumer sciences. In C.B. Fisher, J.P. Murray, & I.E. Sigel (Eds.), Applied developmental science: Graduate

training for diverse disciplines and educational settings (pp. 23-39). Norwood, NJ: Ablex Publishing.

Murray, J.P. (1996). Aletha C. Huston (1939--). In N. Signorielli (Ed.), Women in communication: A

biographical sourcebook (pp. 220-227). Westport, CT: Greenwood Press.

Murray, J.P. (1997). Media violence and youth. In J.D. Osofsky (Ed.), Children in a violent society (pp.

72-96). New York: Guilford Press.

Murray, J.P. (1998). Studying television violence: A research agenda for the 21st Century. In J.K. Asamen & G.L. Berry (Eds.), Research paradigms, television, and social behavior (pp. 369-410). Thousand Oaks,

CA: Sage Publications.

Murray, J.P. (1998). Children and families in the information age. Family Futures, 2(2), 6-8.

Murray, J.P. (1999). Television viewing/television violence. In C.A. Smith (Ed.), The Encyclopedia of

parenting theory and research (pp. 439-442). Westport, CT: Greenwood Press.

Murray, J.P., & Wartella, E.A. (1999). The reification of irrelevancy: A comment on “The reification of

normalcy.” Journal of Health Communication, 4(3), 227-231.

Murray, J.P. (2000). Foster care. World Book Encyclopedia, 2000 Edition (pp. 428-429). Chicago: World Book Publishing.

Murray, J.P. (2000). Media Effects. In A.E. Kazdin (Ed.), American Psychological Association

 Encyclopedia of Psychology (Vol. 5, pp. 153-155). New York: Oxford University Press.

Murray, J.P. (2001). TV violence and children’s brains: More reasons for advocacy and policy reform. The Child, Youth, and Family Services Advocate, 24(2), 1-4.

Murray, J.P. (2001). TV violence and brainmapping in children. Psychiatric Times, 17(10), 70-71.

Murray, J.P. (2003). The violent face of television: Research and discussion. In: E.L. Palmer & B.M. Young (Eds.), The faces of televisual media: Teaching, violence, selling to children (pp. 143-160). Malwah, NJ:

Erlbaum Publishers.

 Murray, J.P. & Liotti, M. (2005). Risonanza magnetica funzionale dell’encefalo in bambini che assistono a scene di violenza televisiva. In: G. Forti & M. Bertolino (Eds.), La televisione del crimine (pp. 465-469). Milano: Vita e Pensiero.

Murray, J.P. (2006). Media violence: The drug of choice for young males. In: S. Olfman (Ed.). No child left different (pp. 73-87). Westport, CT: Praeger Press.

Anderson, D.R., & Murray, J.P. (Eds.) (2006). Special Issue: fMRI in media psychology research. Media Psychology, 8(1), 1-60.

 Anderson, D.R., Bryant, J., Murray, J.P., Rich, M., Rivkin, M.J., & Zillmann, D. (2006). Brain Imaging—An introduction to a new approach to studying media processes and effects. Media Psychology, 8(1), 1-6.

 Murray, J.P., Liotti, M., Ingmundson, P., Mayberg, H.S., Pu, Y., Zamarripa, F., Liu, Y., Woldorff, M.G.,

Gao, J.H., & Fox, P.T. (2006). Children’s brain activations while viewing televised violence revealed by fMRI. Media Psychology, 8(1), 25-37.

Murray, J.P. (2007). Children and TV violence—50 years of controversy. In: N. Pecora, J.P. Murray, & E. Wartella (Eds.), Children and television: Fifty Years of Research. (pp. 183-203). Mahwah, NJ: Erlbaum Publishers.

Murray, J.P. (2007). Historically, how have researchers studied the effects of media violence on youth? In: S.R. Mazzarella (Ed.), 20 Questions about youth & the media. (pp. 135-151). New York: Peter Lang.

Murray, J.P., & Murray, A.D. (2008). Television: Uses and effects. In: M. Haith & J. Benson (Eds.), Encyclopedia of infant and early childhood development. (pp. 309-318). San Diego, CA: Academic Press.

 Murray, J.P. (2008). Media violence: The effects are both real and strong. American Behavioral Scientist, 51(8), 1212-1230.

 Murray, J.P., & Webb, F.J. (2008). Foreword: Multiculturalism, Media and Money. In: J.K. Asamen, M.l. Ellis, & G.L. Berry (Eds.), Handbook of Child Development, Multiculturalism, and Media. (pp. ix-xiii). Thousand Oaks, CA: Sage Publications.

 Murray, J.P. (2010). Advocacy—The Terminator meets SCOTUS. The Advocate, 33(2), 16-18.

Murray, J.P., Biggins, B., Donnerstein, E., Kunkel, D., Menninger, R.W., Rich, M., & Strasburger, V. (2011). A plea for concern regarding violent video games. Mayo Clinic Proceedings, 86(8), 818-820.

Murray, J.P. (2011). Pulling their punches: The Supreme Court and video game violence. The Advocate, 34(3), 24-28.

 Murray, J.P. (2012). Children and media violence: Behavioural and neurological effects of viewing violence. In: W.A. Warburton & D. Braunstein (Eds.). Growing Up Fast and Furious: Reviewing the Impacts of Violent and Sexualised Media on Children. (pp. 34-55). Sydney: The Federation Press.

 Murray, J.P. (2013). Thoughtless vigilantes: Media violence and brain activation patterns in young viewers. In: E. Scharrer (Ed.), The International Encyclopedia of Media Studies, vol. 5, Media Effects/Media Psychology, 227-245. Chichester, UK: Wiley-Blackwell.

 Murray, J.P. (in press, 2013). Media violence and children: Applying research to advocacy. In: A.M. Culp (Ed.), Child and Family Advocacy: Bridging the Gaps Among Research, Practice, and Policy. New York: Springer.
PAGE
12

