

Curriculum Vitae: Emmy E. Werner

Employment

Research Professor, University of California, Davis, January 1995-present

Visiting Professor, Department of Woman and Child Health, Child and Adolescent Psychiatric Unit, Karolinska Institut, Stockholm, Sweden, fall 1994

Visiting Professor, UC Davis/Washington Center, taught course on Child and Family Policy spring 1997

Visiting Professor, Martin Luther - Universitat Halle - Wittenberg, Germany, spring 1998

Visiting Professor, University of Potsdam, Germany, winter 1998

Visiting Professor, University of Tromso, Norway, fall 1999

Professor of Human Development and Research Child Psychologist, University of California, Davis, 1969-July 1994

Associate Professor of Child Development, University of California, Davis, 1965-1969

Associate Child Psychologist, University of California, Berkeley, School of Public Health, 1965- 1969

Assistant Professor of Child Development and Assistant Child Psychologist, University of California, Davis, 1962-1965

Visiting Scientist and Chief, Behavioral Sciences Unit, Perinatal Research Branch, National Institute of Neurological Diseases and Blindness, NIH, Bethesda, Maryland, 1959-1962

Research Associate, Institute of Child Development, University of Minnesota, Minneapolis, 1956-1959

Ph.D. (Psychology), University of Nebraska, 1955

Other Professional Experiences

Member, Advisory Board, Maternal and Child Health and Crippled Children's Service Research grants, Children's Bureau, 1967-1971

Consultant to Chief of International Activities, Bureau of Community Health Services, Public Health Service, Department of Health, Education, and Welfare, Washington, DC, on research with high risk infants and children in Egypt, Israel, and India, 1967-1975

Consultant, UNICEF, on evaluation of family and child welfare programs (day-care, nutrition, maternal and child health programs) in India, Nepal, Thailand, and Indonesia, 1969-1972

Consultant, UNESCO, on early detection of children with developmental disabilities, Venezuela, 1978

Consultant, Ford Foundation, on research and social action programs for high risk mothers and children in the Latin America, 1979

Consultant, Project Hope on programs for disabled children and families, 1981

Member, National Advisory Council, Family Resources Coalition, Chicago, since 1984

Member, Scientific Advisory Board, Children of Alcoholics Foundation, New York, since 1985

Honorary Member, German Society for Social Pediatrics (elected October, 1988)

Fellow, The American Psychological Society, elected January 1998
Recipient of Distinguished Scientific Contributions to Child Development Award from the Society of Research in Child Development, April 1999
Recipient of the Dolley Madison Presidential Award for Outstanding Lifelong Contributions to the Development and Well-being of Children and Families, December 1999
Recipient of the University of California 1999/2000 Constantine Panunzio Distinguished Emeriti Award, June 2000
Recipient of the Arnold Gesell Award, 2001
German Society for Social Pediatrics, 2001

Books

Werner, E.E. (Ed.). The teenage parent: Early marriage and child bearing. University of California Press, 1965. 2nd edition, 1967

Werner, E.E., Bierman, J.M., and French, F.E. The children of Kauai: A longitudinal study from the prenatal period to age ten. Honolulu: University of Hawaii Press, 1971

Werner, E.E. and Smith, R.S. Kauai's children come of age. Honolulu: University Press of Hawaii, 1977

Werner, E.E. Cross-cultural child development: A view from the planet earth. Monterey, CA: Brooks/Cole Publishing Co., 1979

Werner, E.E. and Smith, R.S. Vulnerable, but invincible: A longitudinal study of resilient children and youth. New York: McGraw-Hill, 1982

Werner, E.E. Child care: Kith, kin and hired hands. Baltimore, MD: University Park Press, 1984

Werner, E.E. Vulnerable, but invincible. New York: Adams, Bannister, and Cox, 1989, 1998

Werner, E.E. and Smith, R.S. Overcoming the odds: High risk children from birth to adulthood. Ithaca and London: Cornell University Press. 1992 paperback 1994)

Werner, E.E. Pioneer children on the journey west. Boulder, CO: Westview Press, 1995 (paperback 1996)

Werner, E.E. Reluctant witnesses: Children's voices from the civil war. Westview Press, 1998 (paperback 1999)

Werner, E.E. Through the eyes of innocents: Children witness World War II. Boulder, CO. Westview Press, 1999 (paperback 2001)

Werner, E.E. Unschuldige Zeugen. Europa Verlag: Hamburg, 2001 (German translation)

Werner, E.E. and Smith, R.S. Journeys from childhood to midlife: Risk resilience and recovery. Ithaca and London: Cornell University Press. 2001 (hard cover and paperback).

Werner, E.E. A conspiracy of decency: The rescue of the Danish Jews in World War II. Boulder,

CO: Westview Press, 2002

Werner, E.E. Stockholm: SFPH publisher, 2003.

Book Chapters, Monographs and Journal Articles

Beilin, H. and Werner, E.E. Sex role expectations and criteria of social adjustment for young adults. Journal of Clinical Psychology, 13(4), 341-343, October 1957

Werner, E.E. Milieu differences in social competence. Journal of Genetic Psychology, 91, 239-249, 1957

Beilin, H. and Werner, E.E. Sex differences among teachers in the use of criteria of adjustment. The Journal of Educational Psychology, 48(7), 426-436, November 1957

Beilin, H. and Werner, E.E. Interviewing availability of a follow-up sample of rural youth. Public Opinion Quarterly, 21(3), 380-384, fall 1957

Beilin, H. and Werner, E.E. Differences between well and poorly adjusted young adults based upon psychologists' ratings and subjects' self-ratings. The Journal of General Psychology, 60, 45-55, 1959

Anderson, J.E., Harris, D.H., Werner, B.E., and Gallistel, E. A survey of children's adjustment over time. Minneapolis: University of Minnesota Press, 1959

Werner, E.E. and Gallistel, E. Prediction of outstanding performance, delinquency, and emotional disturbance from childhood evaluations. Child Development, 32, 255-260, 1961

Werner, E.E. and Gallistel, E. Predictions of later behavior from childhood evaluations. Readings in Child Psychology, (2nd edition) New Jersey: Prentice-Hall, Inc., 1963

Werner, E.E. Changing concepts of intelligence and creativity. The Journal of Nursery Education, 19(3), 164-168, April 1964

Werner, E.E. Review of the Gesell Developmental Scales. Sixth Mental Measurement Yearbook, Gryphon Press, 665-668, 1965

Werner, E.E. Review of the Arthur adaptation of the Leiter International Performance Scale. Sixth Mental Measurement Yearbook, Gryphon Press, 672-675, 1965

Werner, E.E. We did it this way. Journal of Marriage and the Family, 27(1), February 1965

Werner, E.E. (ed.). The teenage parent: Early marriage and child bearing. University of California, Davis, 1st printing, 1965; 2nd printing, 1967

Werner, E.E. and Bayley, N. The reliability of Bayley's revised scale of mental and motor development during the first year of life. Child Development, 37(1), 39-50, March 1966

Werner, E.E. Women in Congress: 1917-1964. The Western Political Quarterly, 19(1), 16-30, March 1966

Reprint: Joel Silbey (Ed.), The Congress of the United States, 1789-1989. Brooklyn, NY:

Carlson Publishing, Inc. 1991

Werner, E.E. and Simonian, K. The social maturity of preschool children in Hawaii: Results of a community survey and a review of two decades of research. Journal of Social Psychology, 69, 196-207, 1966

Werner, E.E. CPQ personality factors of talented and underachieving boys and girls in elementary school. Journal of Clinical Psychology, 22(4), 461-464, October 1966

Werner, E.E., Simonian, K., Bierman, J.M., and French, F.E. Cumulative effect of perinatal complications and deprived environment on physical, intellectual, and social development of preschool children. Pediatrics, 39(4), 490-505, April 1967

Werner, E.E., Simonian, K., and Smith, R.S. Reading achievement, language functioning and perceptual motor development of 10- and 11-year-olds. Perceptual and Motor Skills, 25, 409-420, 1967.

Reprint: Dyslexia and Reading Disabilities, MSS Information Company, Inc., 1972.

Werner, E.E., Bierman, J.M., French, F.E., Simonian, K., Connor, A., Smith, R.S., and Campbell, M. Reproductive and environmental casualties: A report on the 10-year follow-up of the children of the Kauai pregnancy study. Pediatrics, 42(1), 112-127, July 1968

Werner, E.E. Women in the state legislatures. The Western Political Quarterly, 21(1), 40-50, March 1968

Werner, E.E., Simonian, K., and Smith, R.S. Ethnic and socioeconomic status differences in abilities and achievement among preschool and school-age children in Hawaii. The Journal of Social Psychology, 75, 43-59, 1968

Reprint: Loehlin, Lindzey and Spuhler (Eds.), Race Differences in Intelligence, W.H. Freeman and Co., 1975

Werner, E.E., Honzik, M.P., and Smith, R.S. Prediction of intelligence and achievement at ten years from twenty months pediatric and psychologic examinations. Child Development, 39(4), 1063-1075, December 1968

Reprint: D.R. Heise (Ed.), Personality development: The social origins of individuality. Rand McNally and Co., 1971

Reprint: Fitzgerald, H.E., and Brackbill, Y. (Eds.), Current research in infancy. University of Chicago Press, 1972

Werner, E.E. and Bachtold, L.M. Personality factors of gifted boys and girls in middle childhood and adolescence. Psychology in the Schools, 6(2), 177-182, April 1969

Werner, E.E. Sex differences in correlations between children's IQ's and measures of parental ability, and environmental ratings. Developmental Psychology, 1(3), 280-285, 1969

Reprint: H.V. Lindgren (Ed.), Children's behavior. Mayfield Publishing Co., 1975

Bachtold, L.M. and Werner, E.E. An evaluation of teaching creative skills to gifted students in grades 5 and 6. The Journal of Educational Research, 63(6), 253-256, February 1970

- Werner, E.E. and Bachtold, L.M. Assessing gifted children with factor B on the CPQ and HSPQ. California Review of Educational Research, 1970
- Bachtold, L.M. and Werner, E.E. Personality profiles of gifted women: Psychologists. American Psychologist, 25(3), 234-243, March 1970
- Reprint: B.T. Eiduson and L. Beckman (Eds.), Science as a Career Choice. New York: Russell Sage Foundation, 551-563, 1973
- Werner, E.E. and Muralidharan, R. Nutrition, cognitive status and achievement motivation of New Delhi nursery school children. Journal of Cross-Cultural Psychology, 1(3), 271-281, September 1970
- Bachtold, L.M. and Werner, E.E. Personality profiles of women psychologists: Three generations. Developmental Psychology, 5(2), 273-278, 1971
- Werner, E.E. Review of the Denver Developmental Screening Test. In O. Buras (Ed.), Seventh Mental Measurement Yearbook, Gryphon Press, April 1972
- Werner, E.E. Review of the ring and peg tests on behavior development. In O. Buras (Ed.), Seventh Mental Measurement Yearbook, Gryphon Press, April 1972
- Werner, E.E. Infants around the world: Cross-cultural studies of psychomotor development from birth to two years. Journal of Cross-Cultural Psychology, 3(2), 111-134, June 1972
- Bachtold, L.M. and Werner, E.E. Personality characteristics of women scientists. Psychological Reports, 31, 391-396, 1972.
- Bachtold, L.M. and Werner, E.E. Personality characteristics of creative women. Perceptual and Motor Skills, 36, 311-319, 1973
- Werner, E.E. From birth to latency: Behavioral differences in a multi-racial group of twins. Child Development, 44, 438-444, 1973
- Reprint: D. Olsen and N. Dahl (Eds.), Inventory of marriage and family literature. Minneapolis: University of Minnesota Press, 1975
- Werner, E.E. Infants around the world. S. Chess and A. Thomas (Eds.), Annual progress in child psychiatry and child development, Chapter 6. New York: Brunner-Mazel, 1973
- Thorpe, H. and Werner, E.E. Developmental screening of preschool children: A critical review of inventories used in health and educational programs. Pediatrics, 53(3), 362-370, March 1974
- Werner, E.E. and Bachtold, L.M. Personality characteristics of women in American politics. J. Jacquette (Ed.), Women in Politics, Chapter 5, 75-84. New York: John Wiley and Sons, 1974
- Hershey, S. and Werner, E.E. Dominance in marital decision making in women's liberation and non-women's liberation families. Family Process, 14(2), 223-233, June 1975
- Fricke, S. and Werner, E.E. Achievement orientation of adolescent women of Hawaiian-, Japanese-, and Pilipino-American descent. Catalog of Selected Documents in Psychology, Ms. 1290, 1976

- Werner, E.E. Developmental screening among Oriental and Polynesian children on the island of Kauai, Hawaii: Results of an 18-year longitudinal study. Taneja and D. Ghai (Eds.), New Development in Pediatric Research, O.P. Ghai, Ed., Interprint, New Delhi, India, 89-90, 1977
- Werner, E.E. Early screening and diagnosis of developmentally handicapped children and the impact of community intervention on the island of Kauai, Hawaii. W. Frankenburg (Ed.), Proceedings of the Second International Conference on Developmental Screening. New Mexico: Santa Fe, 185-197, 1977
- Taylor, L. and Werner, E.E. Child custody and the conciliation courts. Conciliation Courts Review, 16(2), 25-32, September 1978
- Werner, E.E. A longitudinal study of perinatal risk. D.C. Farran and J.D. McKinney (Eds.), Risk in intellectual and psychosocial development. New York: Academic Press, Chapter 1, 3-27, 1986
- Werner, E.E. The concept of risk from a developmental perspective. B. Keogh (Ed.), Advances in Special Education, 5, Chapter 1, 1-23, Greenwich, CT: JAI Press, 1986
- Werner, E.E. Resilient offspring of alcoholics: A longitudinal study from birth to age 18. Journal of Studies on Alcohol, 47(1), 34-40, January 1986
Abstracted in: Psychiatry Digest, October, 1986
- Werner, E.E. A longitudinal perspective on the development of children with cerebral dysfunctions and learning problems (Eine Langsschnittstudie von Kindern mit Hirnfunktionsstörung und Lernproblemen). I. Flehmig and L. Stern (Eds.), Child Development and Learning Behavior. Stuttgart/New York: Gustav Fischer Verlag, 1986
- Werner, E.E. Hope amid time of hardship. California Historical Courier, 37(5), pp. 1, 12 December 1986/January 1987
- Werner, E.E. Vulnerability and resiliency in children at risk for delinquency: A longitudinal study from birth to young adulthood. J.D. Burchard and S.N. Burchard (Eds.), The prevention of delinquent behavior, Beverly Hills: Sage Publication Co., 1987.
- Werner, E.E. and Hassan-Williams, J. California's minority youth in transition: A selective, annotated bibliography. Institute of Governmental Studies, Occasional Bibliography series #4. University of California, Berkeley, 1987
- Werner, E.E. Some reflections on the roots of resiliency. Early Childhood Update, 3(4), fall 1987
- Werner, E.E. A cross-cultural perspective on infancy: Research and social issues. Journal of Cross Cultural Psychology, 19(1), 96-113, March 1988
- Werner, E.E. Individual differences, universal needs: A 30 year study of resilient high risk infants. Zero to Three, 8(4), 1-5, April 1988
- Werner, E.E. Vulnerability and resiliency: A longitudinal study of Asian-Americans. Proceedings of the IXth Biennial Meeting of the International Society for the Study of Behavioral Development. Tokyo, Japan: Center of Developmental Education and Research, 175-190, 1988. (Also ERIC Document #ED 290-544)
- Werner, E.E. High risk children in young adulthood: A longitudinal study from birth to 32 years.

- American Journal of Orthopsychiatry, 59(1), 72-81, January 1989
- Werner, E.E. Children of the Garden Island. Scientific American, 260(4), 106-111, April, 1989
 Reprint: Nancy Lauter-Klatell (Ed.), Understanding Human Development. Mayfield Publishers, 1991
 Reprint: Judy S. DeLoache (Ed.), Current Readings in Child Development. Needham, MA: Allyn and Bacon, 1991
- Werner, E.E. Adolescents and work: A longitudinal perspective on gender and cultural variability. D. Eichorn and D. Stein (Eds.), Adolescence and Work: Influences of Social Structure, Labor Market and Culture. Hillsdale, NJ: Lawrence Erlbaum Associates, 159-187, 1989
 Reprint: S. Chess and M. E. Hertzog (Eds.), Annual Progress in Child Psychiatry and Child Development. New York: Brunner/Mazel, 180-193, 1990
- Werner, E.E. Vulnerability and resiliency: A longitudinal perspective. M. Bambring, E. Losel, and M. Skowronek (Eds.), Children at Risk: Assessment and longitudinal research. De Gruyter Publisher Co: Berlin and New York, 1-17, 1989
- Werner, E.E. Protective factors and individual resilience. S.J. Meisels and M. Shonkoff (Eds.), Handbook of early intervention. Cambridge, England and New York: Cambridge University Press, 97-116, 1990
- Werner, E.E. Antecedents and consequences of deviant behavior. K. Hurrelman and F. Losel (Eds.), Health Hazards in Adolescence. Berlin and New York: De Gruyter/Aldine, 219-231, 1990
- Werner, E.E. Grandparent-grandchild relations among U.S. ethnic groups. Peter K. Smith (Ed.), The Psychology of Grandparenthood: An International Perspective. London and New York: Routledge, 68-82, 1991
- Werner, E.E. Protektive (lebensbegünstigende) Faktoren bei Risikokindern. Teil I: Lebensbegünstigende Eigenschaften in den verschiedenen Altersstufen. Entwicklungsforschung. Sonderdruck aus Sozialadiatrie in Praxis und Klinik, 13(3), 204-209, Verlag Kirchheim, Mainz (1991). [German translation of a Presentation... "Protective factors in children at risk." International Congress for Social Pediatrics, Munich, West Germany, October, 1988]
- Werner, E.E. Protektive (lebensbegünstigende) Faktoren bei Risikokindern. Teil I: Sozialisierungspraktiken in der Familie und äussere unterstützende Systeme. Entwicklungsforschung. Sonderdruck aus Sozialadiatrie in Praxis und Klinik, 13(4), 284-288, Verlag Kirchheim, Mainz 1991
- Werner, E.E. Overcoming the odds: A longitudinal perspective on vulnerability and resiliency. The Netherlands Journal of Psychiatry, March, 1992
- Werner, E.E. The children of Kauai: Resiliency and recovery in adolescence and adulthood. Journal of Adolescent Health, 13, 262-268, 1992
- Werner, E.E. and Smith, R.S. Teenage mothers in later years. TEC Networks, Vol. 33, September 1992
- Werner, E.E. Risk and resilience in individuals with learning disabilities. Learning Disabilities:

Research and Practice, 1993

- Werner, E.E. Risk, resiliency and recovery: Perspectives from the Kauai Longitudinal Study. Development and Psychopathology, 5, 503-515, 1993
- Werner, E.E. Programs that foster resilience. International Encyclopedia of Education: Research and Studies, 2nd edition. Oxford, England: Pergamon Press, April 1994
- Werner, E.E. A social policy agenda. Jan Blacher (Ed.) When there is no place like home: Research and Policy Perspectives on Children Living Apart from their Families. Baltimore: P. Brookes Publisher, 1994
- Werner, E.E. Special article: Overcoming the Odds. Journal of Developmental and Behavioral Pediatrics, 15(2), 131-136, April 1994
- Werner, E.E. Resilience in Development. Current Directions in Psychological Science, 4(3), 81-85. Cambridge: Cambridge University Press, June 1995
- Werner, E.E. Mot alla odds. Swedish Society for Mental Health, Psykisk Haelsa, 3, 1-14, 1995
- Werner, E.E. Psychomotor and mental development at four years of age. Acta Paediatrica Scandinavia, 85, 129-130, February 1996
- Werner, E.E. Fostering resiliency in kids: Overcoming Adversity. Proceedings of the Consortium of Social Sciences Association, March 1996
- Werner, E.E. Vulnerable but invincible: High risk children from birth to adulthood. European Child and Adolescent Psychiatry, 5, Supplement 1, 1996
- Werner, E.E. Symposium: Genetic vs. Environmental Determinants of Human Health and Behavior. Acta Paediatrica Supplement, 422, July 1997
- Werner, E.E. Gefährdete Kindheit in der Moderne: Protektive Faktoren. In Peterander, F. and Opp, G. (Eds.) Gesellschaft im Umbruch Vierteljahreszeitschrift für Heilpädagogik und ihre Nahrgebiete, 66, 192-203, 1997
- Werner, E.E. The value of applied research for Head Start: A cross-cultural and longitudinal perspective. National Head Start Association Research Quarterly 1, 15-24, 1997
- Werner, E.E. Conceptual and methodological issues in studying minority children: An international perspective. ERIC: Resources in Education, 1998
- Werner, Emmy E. Risk, resiliency and recovery: Perspectives from the Kauai Longitudinal Study. In Landscapes of Development, edited by Laura E. Berk, Belmont, CA: Wadsworth Publ, 1998
- Werner, E.E. Risk and protective factors in the lives of children with high incidence disabilities. In R. Gallimore, et al (Eds.) Developmental Perspectives on Children with High Incidence Disabilities. Mahwah, NJ: Lawrence Erlbaum Associates, 1999
- Werner, E.E. and Johnson, J. Can we apply resilience? In M. D. Glantz, J. Johnson and L. Huffman

(Eds.) Resiliency and Development: Positive Life Adaptations. New York: Plenum Press, (pp. 259-268), 1999

Werner, E.E. Entwicklung zwischen Risiko und Resilienz. In Opp, G., Fingerze, M. und A. Freytag (Eds.) Was Kinder Starkt. Munchen: Ernst Reinhardt Verlag, (pp. 25-36), 1999

Werner, E.E. Protective factors and individual resilience. In S. Meisels and J. P. Shonkoff(Eds.) Handbook of Early Intervention, Chapter 6, Second Edition. New York: Cambridge University Press, 2000

Werner, E.E. and Johnson, J.L. The role of caring adults in the lives of children of alcoholics. Abbott, S. (Ed.), Children of alcoholics: Selected Readings, Vol. 2., NACOA, Rockville, MD, (pp. 119-141), 2000

Werner, E.E. The children of Kauai: Pathways from birth to midlife. In R.K. Silbereisen & M. Reitzle (eds.) Psychologie 2000, Pabst Science Publishers, Berlin, 2001

Werner, Emmy E. Looking for trouble in paradise. In Landmark Longitudinal Studies of the Twentieth Century, New York: Russell Sage Foundation, 2002

Werner, E.E. Protective factors in high risk families: Perspectives from a 40-year longitudinal study. In Pediatrics and R

Werner, E.E. Kindheit Heute: Reazit und Wunschdenken. Dortmund: Verlag Moderns Lernen, 2003

Limited Distribution

Thorpe, H.S., Werner, E.E., and Franti, C.E. Developmental assessment of preschool children of migrant farm worker families in California: 1971-1975. Research Monograph #16, Department of Applied Behavioral Sciences and Department of Community Health, School of Medicine, UC Davis, 1978

Book Reviews

Review of Child Development research: Child development and social policy. B.N. Caldwell, and H. Ricciuti (Eds.) Children Today, 3(6), 31-32, November/December 1974

Review of Stella Chess and Alexander Thomas (Eds.), Annual progress in child psychiatry and child development. Children Today, 4(5), 32-34, September-October 1975. (Project #3128)

Review of Ronald Gallimore, Joan Whitehorn Boggs, and Cathie Jordan, Culture, behavior and education: A study of Hawaiian-Americans. Children Today, 4(6), November-December 1975. (Project #3128)

Review of Sarah Moskowitz, Love despite hate: Child survivors of the holocaust and their adult Lives. Children Today, November-December 1983

Book Review of Lewis Aptekar, The street children of Cali. Journal of Cross-Cultural Psychology, 549-550, June, 1990

