

8/31/2020

## COMPREHENSIVE CAREER ACTIVITY VITA

NAME: Thomas Kevin Fagan

HOME ADDRESS: 1855 South Rainbow Drive  
Memphis, Tennessee 38107-3114  
(901) 272-3776, 901-335-6320 (cell)

WORK ADDRESS School Psychology Program  
Department of Psychology  
202 Psychology Bldg.  
400 Innovation Drive  
University of Memphis  
Memphis, Tennessee 38152-3230  
(901) 678-4676, FAX: 901-678-2579  
Internet: tfagan@memphis.edu

MARITAL STATUS: Married since 1969 to Susan Margaret (nee Reuter) Fagan

CHILDREN: Shannon (44), Lance (42), Colleen (40)

DATE OF BIRTH: February 25, 1943

BIRTHPLACE: Warren, Ohio (Trumbull County)

### EDUCATION

<u>Institution</u>	<u>Degree</u>	<u>Major</u>	<u>Minor</u>	<u>Year</u>
Kent State U.	B.S. Ed	Social Studies	Psychology	1965
Kent State U.	M.A.	School Psychology	-----	1966
Kent State U.	Ph.D.	School Psychology	Psychology	1969

### AREAS OF SPECIALIZATION

School Psychology: History and Development, Leadership Biography, Accreditation, Credentialing, Professional Issues.

### RESEARCH INTERESTS

For several decades I have been involved in research related to the historical development of the field of school psychology and selected aspects of its current professional status. These include the development and growth of school psychologist training programs, early systems for delivering services, the growth of state psychological and school psychological associations, the origins and development of literature in school psychology. I also prepare biographical pieces on recently deceased distinguished members of the field.

Consistent with my research interests, I have attempted to create an unofficial Center for the History of School Psychology. This is a personal project to assist myself and others with historical research. The Center acquires documents, written and oral histories, literature, and other materials on developments in school psychology. The Center maintains a nearly complete collection of books and journals on school psychology in the United States. I also serve as co-historian for the National Association of School Psychologists, and previously as historian for the APA Division of School Psychology.

### **PROFESSIONAL EXPERIENCE**

#### **University of Memphis**

September, 1980 - Present: Professor of Psychology and  
Coordinator, School Psychology Programs

September, 1976 - 1980: Associate Professor of Psychology  
and Coordinator, School Psychology Programs

#### **Western Illinois University**

September, 1969 - August, 1974: Assistant Professor of  
Psychology and Director, School Psychology Program  
Department of Psychology

September, 1974 - August, 1976: Associate Professor of  
Psychology and Director, School Psychology Program,  
Department of Psychology

#### **Other Employment Experience**

June, 1969 - August, 1969: Visiting Lecturer, John Carroll  
University, Cleveland, Ohio

January, 1969 - June, 1969: Part-time Coordinator, Title VI  
Resource Center Parma City Schools, Parma, Ohio

September, 1967 - June, 1969: Research Assistant, Child  
Development Specialist Grant, Department of Student  
Personnel and Counseling Services, Kent State  
University, Kent, Ohio

September, 1966 - June, 1967: Intern School Psychologist,  
Wadsworth Public Schools, Wadsworth, Ohio

September, 1965 - August, 1966: Graduate Assistant, Child  
Study Center, Kent State University, Kent, Ohio

### **RELATED PROFESSIONAL EXPERIENCE**

November 16-17, 2000. Consultation Service to Albuquerque  
Public School Psychologists, Albuquerque, NM.

February, 2000 (two weekend course). Foundations of School  
Psychology; College of Santa Fe-Albuquerque, NM.

February, 1997 (5-day course). Foundations of School Psychology; College of Santa Fe-Albuquerque, NM.  
 January, 1995 (5-day course). Foundations of School Psychology; College of Santa Fe-Albuquerque, NM.  
 August, 1994 (two weekend course); Foundations of School Psychology; College of Santa Fe-Albuquerque, NM.  
 Spring Quarter, 1982, 1984, and 1986: Historical Development and Control of the Profession of School Psychology; Rural School Psychological Services. Courses taught at Virginia Polytechnic Institute and State University, Blacksburg, Virginia  
 September, 1981 - April, 1982: Comprehensive Assessment Practices for Pupil Appraisal Personnel. Three two-day workshops in Lake Charles, Baton Rouge, and Shreveport conducted under the contract of the Louisiana State Department of Education.  
 August 23-24, 1978: Workshop, Increasing the Educational Utility of School Psychological Assessments. La Grange Area Department of Special Education, La Grange, Illinois.  
 January, 1972 - May, 1972: Consultant, Warren Achievement Center, Monmouth, Illinois.  
 Summer, 1971: Consultant, Directive Teaching Workshop, Ohio State University, Columbus, Ohio.  
 September, 1970 - June, 1971: Consulting School Psychologist, Hancock County Mental Health Center, Carthage, Illinois.  
 September, 1969 - June, 1970: Part-time School Psychologist, West Central Illinois Special Education Cooperative, Macomb, Illinois.

**PROFESSIONAL HONORS, AWARDS, AND RECOGNITIONS**  
**Association Service Positions**

**NATIONAL AND INTERNATIONAL**

**International School Psychology Association**

Co-Chair, Historic Preservation Committee, International School Psychologists Association, 1985-86 to 2010.

**National Association of School Psychologists:**

Co-chair, Preconvention Workshops, Convention Committee, 1972, 1973, and 1974.

Co-chair, Nominations & Elections Committee, 1973-74

Elected Regional Director, North Central Region, 1973-75.

Chairperson, Professional Standards Committee, 1976-1977

Co-chairperson, Membership Committee, 1977-78 to 1979-80.

Elected President-Elect, 1979-80. (President, 1980-81,  
Past-President, 1981-82)  
Co-chairperson, Past-Presidents Council, 1981-82, 1988-89.  
Liaison Representative to the National Council for  
Accreditation of Teacher Education, 1980-81 to 1982-83  
Member, Fiscal Advisory Committee, 1980-81, 1981-82; 1986-  
87, 1987-88.  
Co-chair, Ad Hoc Committee on the History of School  
Psychology, 1984-85  
Member, Task Force on Management Structure, 1985-86, 1986-  
87.  
Member, Management Review Committee, 1987-88.  
Chair, NASP Contingent to the APA/NASP Interorganizational  
Committee (formerly the APA/NASP Task Force), 1983-84  
to 1986-87  
Elected President-elect, 1986-87 (President, 1987-88; Past-  
President, 1988-89)  
Chair, Leadership Advisory Network, 1988-89.  
Co-chair, Publications Committee, 1988-89, 1989-90.  
Member, 25th Anniversary Convention Committee, 1992-1993.  
Chair, Archives Subcommittee (under Planning & Development  
Committee, 1988-89 to 1998-99; under Other Related  
Groups, 1999-2000 to 2016).  
Historian, 1990-91 to 2016; co-historian 2017-present  
Member, Writing Group on the NASP Position Statement,  
Necessary Use of the Title "School Psychologist,"  
2008-2009. Approved and published by NASP (See  
National Newsletter Publications, 2010).

**American Psychological Assn.-Division of School Psychology**

Historian, 1991-92 to 2014-2015.  
Member, APA Centennial Celebrations Committee, Division 16,  
APA, 1989-90 to 1991-92.  
Member, APA Golden Anniversary of Divisions Commission,  
1995-96, 1996-97.  
Member, Psychology In The Schools Advisory Group, APA  
Practice Directorate, 1992-93, 1993-1994, 1994-95,  
1995-96.

**APA-Division of the History of Psychology**

Member, Awards Committee, 1997-1998.

**Council of Directors of School Psychology Programs**

Elected Board Member, 1997-1998, 1998-1999, 1999-2000 (Chair)  
Newsletter Editor, 1997-1998, 1998-1999  
Member, Council of Councils of Training Programs, 1999-2000  
Annual Conference Planning Representative, 2001-02, 2002-03

**Trainers of School Psychologists**

Committee Member, Outstanding Contributions to Training Award, 2010.

**STATE ASSOCIATIONS:**

**Illinois**

Elected Chairman, School Psychology Section, Illinois Psychological Association, 1974-75

Chairman, Directors of University School Psychology Programs (Illinois Trainers Group), 1973-76

**Tennessee**

Elected, West Tennessee Representative, Tennessee Association for Psychology in the Schools, 1977-78, 1978-79

Elected President-elect, Tennessee Association of School Psychologists, 1982-83. (President, 1983-84, Past-President, 1984-85)

Chair, Nominations and Elections Committee, Tennessee Association of School Psychologists, 1984-85, 1992-93.

Member, Planning Committee, Tennessee Assn. School Psychologists, 1988-89 to 1991-92.

Chair, Convention Committee, Tennessee Association of School Psychologists, 1990-91.

Elected President-elect, Tennessee Association of School Psychologists, 1990-91, President, 1991-92, Past-President, 1992-93.

Chairperson, Tennessee School Psychology Trainers, 1978-79 to 1981-82

Chair, Constitution & Policy Manual Review Committee, Tennessee Association of School Psychologists, 1993-94.

Member, Convention Committee (Program Chair), Tennessee Association of School Psychologists, 1993-94 thru 1997-1998.

Historian, Tennessee Association of School Psychologists, 1990-1991 to 2012-2013.

**LOCAL GROUPS:**

Member, Community Board, University of Tennessee Mental Health Center, 1976-1978

Elected, At-large Representative, Memphis Area Psychological Association, 1977-78

Faculty Advisor, Phi Delta Kappa, University of Memphis Chapter, 1985-86 thru 1997-98.

Member, Program Committee, Phi Delta Kappa, University of Memphis Chapter, 1988-89 thru 1997-98.

Member, Counselor of the Year Selection Committee, Memphis City Schools, 2002-2003.

**OTHER:**

Member, NCATE Board of Examiners, 1988-2001.

1. Institutional Visit, College of Education, University of Houston-Clear Lake, Clear Lake, TX, April 16-19, 1989.
2. Institutional Visit, College of Education, Moorehead State University, Moorehead, MN, October 8-11, 1989.
3. Institutional Visit, Graduate School of Education, Fordham Univ.-Lincoln Center, New York City, April 1-4, 1990.
4. Institutional Visit, College of Education, Brigham Young University, Provo, UT, April 6-10, 1991.
5. Institutional Visit, Department of Education, High Point College, High Point, NC, February 23-26, 1992.
6. Institutional Visit, School of Education, Fort Valley State College, Fort Valley, GA, November 22-25, 1992.
7. Institutional Visit, School of Education, Niagara University, Niagara Falls, NY, March 21-24, 1993.
8. Institutional Visit, Viterbo College, LaCrosse, WI, October 10-13, 1993.
9. Institutional Visit, St. Augustine's College, Raleigh, NC, April 24-27, 1994.
10. Institutional Visit, Temple University, Philadelphia, PA, April 22-26, 1995.
11. Institutional Visit, Ohio University, Athens, OH, September 30-October 4, 1995. (Team Chair)
12. Institutional Visit, California University of Pennsylvania, California, PA, March 23-27, 1996.
13. Institutional Visit, Saginaw Valley State University, Saginaw, MI, October 5-9, 1996. (Team Chair)
14. Institutional Visit, University of North Texas, Dallas, TX, April 12-16, 1997.
15. Institutional Visit, Marshall University, Huntington, WV, November 15-19, 1997. (Team Chair)
16. Institutional Visit, Loyola Marymount University, Los Angeles, CA, April 24-29, 1998.
17. Institutional Visit, Winona State University, Winona, WI, November 14-18, 1998.

18. Institutional Visit, Atlanta Christian College, Atlanta, GA, December 4-8, 1999.
  19. Institutional Visit, California State University, Long Beach, CA, March 30-April 4, 2001.
- Member, Distinguished Alumni Award Selection Committee, College of Education, Health and Human Services, Kent State University, 2012.

**UNIVERSITY OF MEMPHIS:**

**College and University Levels**

- Member, Academic Senate, 1981-83. Committee II: Academic Policies
- Departmental Representative to Arts & Sciences Council for Graduate Studies and Research, 1984-85
- Arts & Sciences Representative to University Council for Graduate Studies and Research, 1984-85
- Member, University Search Committee for Assistant Dean for Judicial Affairs, 1994-95, 2000-2001.
- Member, Learning Disabled Student Admission Committee, 1980 to 1993.
- Member, Faculty Senate Committee to Revise the Constitution, 1995-96, 1996-97.
- Member, University Academic Discipline Committee, 1981-1984, chair 1984-85 to August, 2009.
- Member, Search Committee for Vice President for Student Affairs, 2002-2003.
- Member, Teacher Education Advisory Committee, College of Education, 1992-present.
- Departmental Representative, Centennial Campaign, Fall 2011
- Member, Willard R. Sparks Eminent Faculty Award Selection Committee, 2011-2012.
- Chair, Willard R. Sparks Eminent Faculty Award Selection Committee, 2012-2013.

**Department of Psychology**

- Chair, Membership Committee, Center for Applied Psychological Research, Department of Psychology, 1989-90; Committee Member 1984-1989.
- Member, Master of Science in General Psychology (MSGP) Admissions Committee, Department of Psychology, 1986-1992, 2012-2013.
- Chair, Curriculum Committee, Department of Psychology, 1989-90, 1990-91, 1991-January, 1992; Member 1992-1993 to present (Graduate level only).
- Member, Chairman's Advisory Committee, Department of Psychology, 1989-90.

Member, Space Committee, Department of Psychology, 1992-93, 1993-94.

Member, Awards Committee, Department of Psychology, 1993-94.

Member, Long-Term Planning Committee, Department of Psychology, 1992-93 to 2000-2001.

High School Psychology Liaison Committee, Department of Psychology, Member: 1992-93, 1993-94, 1994-95, Chair: 1995-96.

Member, Public Relations/Newsletter Committee, Department of Psychology, 1990-91, 1991-92, 1992-93, 1993-94, 1994-95.

Chair, Personnel Committee, Department of Psychology, 1993-94, 1996-97, 2000-2001.

Co-chair, Departmental Search Committee for Child & Family position, 1995-96.

Chair, Departmental Search Committee for School psychology Position, 1997-98, 1999-2000, 2000-2001, 2001-2002.

Coordinator, First-Year Graduate Student Colloquium, 1996-1997, 1999-2000.

Chair, Faculty Advisory Committee, 2001-2002.

Secretary, Child & Family Research Group, 1999-2000 to 2001-2002.

Co-Chair, Child & Family Research Group, 2002-2003 to 2004-2005.

Chair, History Committee, Department of Psychology, 1993-present.

Chair, Departmental Tenure & Promotion Committee, 1997-1998 to present.

Chair, Policy Manual Revision Committee, 2009.

Co-Chair (with Ron Landis) Long-Range Planning Project, 2010-2011.

Member (with Jeremy Hopper and Ann Brock) of the Departmental Centennial Celebrations Committee. 2011-2012

Member, Undergraduate Curriculum Committee, 2013-2014.

#### **AWARDS AND GRANTS**

Faculty Service Award, National University Extension Association, Division of Conferences and Institutes, 1975

Presidential Award for Exceptional Service to the Profession of School Psychology, National Association of School Psychologists, April 1980


Presidential Plaque for Dedicated Service and Outstanding Leadership as NASP President, 1980-81, NASP, April, 1981

Granted Honorary Membership in the Louisiana School Psychologists Association (2nd person so awarded) in 1982

Granted Honorary Membership in the Wisconsin School Psychologists Association in 1987

Granted Honorary Membership in the Illinois School Psychologists Association in 1987

Presidential Award for Excellence in the Redesign and Editorship of the *Communique*, National Association of School Psychologists, March, 1982

Recipient, Award for Service, Tennessee Association of School Psychologists, April, 1985

National Endowment for the Humanities Travel to Collections Grant Program, \$500, Grant Period 5/1/85 - 9/30/85

Continuing Professional Development Certificate, National Association of School Psychologists, 1976, 1986.

Service Key, Phi Delta Kappa, Memphis State University Chapter, April, 1986.

Presidential Plaque for Dedicated Service and Outstanding Leadership as NASP President, 1987-88. NASP, April, 1988. Also presented with the original large gavel of the Association.

Award for Outstanding Contribution to School Psychology, Illinois School Psychologists Association, January 21, 1988.

Elected as a Fellow, Division 16, American Psychological Association, August, 1988.

Dorothy H. Hughes Memorial Award for Outstanding Achievement in the Field of Educational or School Psychology. Awarded Annually by the School of Education, Health, Nursing, and Arts Professions of New York University, May 25, 1988.

Elected as a Fellow, Division 26, American Psychological Association, August, 1989.

Recognition Certificate "For Ongoing Support and Participation During LSPA's First Decade of Service, The Louisiana School Psychological Association, October, 1989.

Nominee, Arts & Sciences Meritorious Faculty Award, Memphis State University, 1990-91. Not Selected.

Distinguished Service Award, Division of School Psychology, American Psychological Association, 1991.

Co-Investigator (with R. Klesges, A. Meyers, & W. Shadish). Predictors of Smoking Onset in Black vs. White Girls.

Grant submitted to the Department of Health & Human Services. (\$1,246,461)

Award for Distinguished Service as President, Tennessee Association of School Psychologists, May, 1993.

Award for Outstanding Service to the Tennessee Association of School Psychologists, November, 1994.

Granted Honorary Life Membership in the National Association of School Psychologists (13th person so honored) in August, 1995. Effective July 1, 1996.

Granted Honorary Membership in the American Academy of School Psychology, summer, 1995.

President's Award for Contributions to School Psychology, Tennessee Association of School Psychologists, during the Mid-South Regional Conference on Psychology in the Schools, November, 1998.

American Psychological Association, Presidential Citation for Service on the Planning Committee for the Conference, "Creating Our Future: Doctoral Education of Clinical, Counseling, and School Psychology," January 28, 2000.

School Psychology Review, Certificate of Appreciation for Exemplary Contributions as a Member of the Editorial Advisory Board, March 31, 2000.

Tennessee Association of School Psychologists and the Memphis City Schools Mental Health Center, Academic Power Award, May 5, 2000.

Granted Honorary Membership in the Tennessee Association of School Psychologists, May, 2001.

Elected to Membership, Society for the Study of School Psychology, 2001.

Distinguished Service Award, University of Memphis Division of Student Affairs and Enrollment Services, September 18, 2001.

Appreciation Day Resolution from Memphis City Council for community service, February 19, 2001.

Tennessee nominee for the National Association of School Psychologists Lifetime Achievement Award (2001, 2002).

Trainers of School Psychologists Award for Outstanding Contributions to Training, 2006.

National Association of School Psychologists Lifetime Achievement Award, 2007.

Louisiana School Psychological Association. President's Award for Outstanding Services to LSPA, November, 2010.

President's Award for Exceptional Service to Children and NASP, National Association of School Psychologists, February 25, 2011.

Willard R. Sparks Eminent Faculty Award, 2011. This is the highest honor the University of Memphis bestows on its faculty. One faculty member is selected each year.

Distinguished Alumni Award, College of Education, Health and Human Services, Kent State University, October 14, 2011.

Lifetime Achievement Award, Louisiana School Psychological Association, November, 2011.

Granted the Ray Horn Honorary Life Membership in the Ohio School Psychologists Association, May 19, 2012.

Official Commendation from the Senate of the Louisiana Legislature for Demonstrating an Ongoing Commitment to Improving the Lives of Students with Disabilities in Louisiana Schools, June 4, 2012.

Friend of MAPS Award in appreciation of your dedication and commitment to the practice of school psychology in Mississippi. Mississippi Association for Psychology in the Schools. February 2, 2015.

Lifetime Achievement Award, Division of School Psychology, American Psychological Association, August, 2015.

Presidential Award in Recognition of Exceptional Service to Children and School Psychology. From NASP President Todd Savage, February, 2016.

#### **SPECIAL ASSIGNMENTS**

Title III Proposal Reader for the Illinois Office of Education, 1973-1976

Title III USDE Site Validation Team Member, Illinois Office of Education, 1975, 1976

Selected to attend the Spring Hill Symposium on the Future of Psychology in the Schools, Wayzata, MN, June 4-8, 1980. Seventy persons in leadership positions were invited to attend.

Invited appearance on "Take Two," an interview program of the Cable News Network (CNN), September 4, 1980

Selected to attend the Olympia Conference on the Future of School Psychology, Olympia Conference Center and Resort, Oconomowoc, November 17-20, 1981. 350 persons from among the country's leadership were extended invitations.

Emcee, and originator of the Annual Past-Presidents Roast, Annual Convention, NASP. The first was in 1982. I emceed all (N=32) except my own roast in 1992; and resigned from this duty following the 2014 roast.

Member, Task Force on Alternative Programs for Disruptive Students, Tennessee State Department of Education, 1983

Member, Task Force to Prepare the Pupil Services Handbook,  
Tennessee State Department of Education, 1983

Member, Task Force on the Master School Psychologist  
Program, Tennessee State Department of Education,  
1983-84, 1986-87.

Reviewed proposals for Specialist Degree programs in school  
psychology at Nicholls State University, NELSU, and  
LSU-Shreveport at request of Louisiana Board of  
Trustees for State Colleges and Universities, 1982-84

Member, NCATE Visiting Team to St. Lawrence University,  
Canton, NY, March 3-5, 1985

Member, Evaluative Review Team of the Department of  
Counselor Education, San Diego State University, San  
Diego, CA, May 6-8, 1985

Interviewed on Midday News, WATE TV, Knoxville, TN,  
November 14, 1986.

Interviewed on WKMD Radio, Rehoboth Beach, DE, May 8, 1987.

Interviewed with Jo Kay Boyle, LSPA President, on KLFY T.V.  
for Channel Ten News, October 29, 1987, Lafayette, LA.

External Program Evaluation Consultant, School Psychology  
Program, University of Alabama-Birmingham, Birmingham.  
AL, February 29-March 1, 1988.

External Graduate Program Evaluation Consultant, Department  
of Educational Psychology, Ball State University,  
Muncie, IN, March 27-28, 1988.

Press Conference for Chicago media as part of National  
Association of School Psychologists Convention, April,  
1988 at Oscar Mayer School.

Invited to make the presentation of the Clyde V. Bartlett  
Award of the Ohio School Psychologists Association to  
Dr. Alex Thomas, Port Clinton Ohio Schools, May, 1988,  
Columbus, OH.

Invited to make the psychology presentation at Austin Peay  
State University as part of its Presidential  
Inauguration Week activities, September 21, 1988,  
Clarksville, TN.

External Graduate Program Evaluation Consultant, School  
Psychology Program, Department of Educational  
Psychology, Mississippi State University, Starkville,  
MS, March 6-7, 1989.

Interviewed on the topic of school report cards by Dr.  
Kutner of the New York Times, May 12, 1989.

Teleconference with school psychology graduate class on  
assessment and historical trends in school psychology.  
Miami University (Ohio), January 26, 1991.

Teleconference as part of "Current and Future Issues in  
School Psychology" workshop, on "What history tells us

about the future of school psychology." Miami University (Ohio), June 14, 1991; June 12, 1992.

Interviewed on the topic of travelling with young children by Alison Leopold of Child Magazine, February 3, 1993, for May, 1993 issue (p. 133).

Reviewer for American Psychological Association of text on portfolio assessment, February, 1994.

Interviewed on the topic of school failure and tutoring by Dr. Kutner of the New York Times, March 10, 1994.

Teleconference with school psychology graduate class on current and future issues in school psychology. The Ohio State University, May 17, 1994.

Interviewed on the topic of school failure and tutoring by Susan Pollack of The Detroit News, June 21, 1994.

Reviewer for American Psychological Association of text on positive affective climates, October, 1994.

Teleconference with school psychology graduate class on current and future issues in school psychology. Miami University of Ohio, November 22, 1994.

Teleconference with school psychology graduate class on current and future issues in school psychology. The University of Washington (Seattle), November 27, 1994.

Reviewer, National Institute of Mental Health, Behavioral Science Track Award for Rapid Transition (B-START) grants, fall, 1994.

Emcee, Dinner and Roast for Donald M. Wonderly, Sheraton Hotel, Cuyahoga Falls, OH, September 27, 1997.

Teleconference with school psychology graduate class on trends in school psychology. SUNY-Albany, May 5, 1998.

Teleconference with school psychology graduate class on trends in school psychology. SUNY-Albany, May 4, 1999.

Teleconference with school psychology graduate class, Illinois State U., September 7, 1999.

Teleconference with school psychology graduate class, Eastern Illinois U., September 9, 1999.

Teleconference with school psychology graduate class, California School of Professional Psychology, November 18, 1999.

Teleconference with school psychology graduate class, Illinois State U., September 5, 2000.

Teleconference with school psychology graduate class, Illinois State U., September 4, 2001.

Teleconference with school psychology graduate class, University of Utah, November 12, 2001.

Interviewed for, and cited in, a story on school psychology standards by John Thomas for The National Psychologist, 11(4), 2002.

Teleconference with school psychology graduate class,  
Illinois State U., September 3, 2002.

Interviewed by APA Monitor on Psychology for article  
related to faculty personnel shortage.

Interviewed for Channel 13's evening news coverage of  
National School Psychology Week, November 8, 2002.

Reviewed sections of forthcoming book by Benjamin & Baker,  
From Seance to Science: A History of Professional  
Psychology in America, for Wadsworth Pub. Co., February  
2003.

Teleconference with school psychology graduate class,  
Illinois State U., September 2, 2003.

Teleconference with school psychology graduate class,  
Temple U., September 23, 2003.

Teleconference with school psychology graduate class,  
University of Utah, November 17, 2003.

External Graduate Program Evaluation Consultant, Department  
of Psychology, Austin Peay State University,  
Clarksville, TN, April 22-23, 2004.

Teleconference with school psychology graduate class,  
Argosy University (Honolulu, Hawaii), June 13, 2004.

Teleconference with school psychology graduate class,  
Illinois State U., September 7, 2004.

Teleconference with school psychology graduate class,  
Argosy University (Honolulu, Hawaii), October 16, 2004.

Teleconference with school psychology graduate class,  
University of Utah, November 15, 2004.

Teleconference with school psychology graduate class, Ohio  
State University, May 13, 2005.

Teleconference with school psychology graduate class,  
Illinois State U., September 6, 2005.

Teleconference with school psychology graduate class,  
University of Utah, November 14, 2005.

Teleconference with school psychology graduate class,  
Illinois State U., September 5, 2006.

Teleconference with school psychology graduate class,  
Illinois State U., September 3, 2007.

Teleconference with school psychology graduate class,  
University of Denver, October 24, 2007.

Teleconference with school psychology graduate class,  
University of Utah, November 26, 2007.

Teleconference with school psychology graduate class,  
Illinois State U., September 2, 2008.

Teleconference with school psychology graduate class,  
University of Denver, November 13, 2008.

Teleconference with school psychology graduate class,  
University of Utah, December 1, 2008.

Teleconference with school psychology graduate class,  
Illinois State U., September 1, 2009.

Teleconference with school psychology graduate class,  
University of Northern Colorado, September 15, 2009.

Teleconference with school psychology graduate class,  
University of Georgia, September 29, 2009.

Teleconference with school psychology graduate class,  
University of Denver, November 19, 2009.

Teleconference with school psychology graduate class,  
University of Utah, December 14, 2009.

Teleconference with school psychology graduate class,  
University of Georgia, September 21, 2010.

Teleconference with school psychology graduate class,  
University of Denver, November 18, 2010.

Teleconference with school psychology graduate class,  
Lehigh University, December 8, 2010.

Teleconference with school psychology graduate class,  
Illinois State U., September 6, 2011.

Teleconference with history of psychology graduate class,  
Temple University, March 22, 2012.

Teleconference with school psychology graduate class,  
Illinois State U., September 4, 2012.

Teleconference with school psychology graduate class,  
Illinois State U., September 3, 2013.

Teleconference with school psychology graduate class,  
Illinois State U., September 2, 2014.

Teleconference with school psychology graduate class,  
College of William & Mary, September 4, 2014.

Teleconference with school psychology graduate class,  
Florida State University, September 26, 2014.

Teleconference with school psychology graduate class,  
Illinois State U., September 1, 2015.

Teleconference with school psychology graduate class,  
University of Arizona, December 1, 2015.

Teleconference with school psychology graduate class,  
Temple University, April 12, 2016.

Teleconference with school psychology graduate class,  
Illinois State U., September 5, 2017.

Teleconference with school psychology graduate class,  
Illinois State U., September 4, 2018.

Teleconference with school psychology graduate class,  
Lehigh U, September 4, 2018.

Teleconference with school psychology graduate class,  
Fairleigh-Dickinson U., September 17, 2018.

Teleconference with school psychology graduate class,  
University of Southern Mississippi, November 19, 2018.

Teleconference with school psychology graduate class,  
Illinois State U., September 9, 2019.  
Zoom Conference with Introductory Class at Illinois State  
U., August 31, 2020. My class and that of Mark Swerdlik  
were merged by zoom for the joint conference.

### EDITORIAL POSITIONS

Editor, *Communique*, official newsletter of the National  
Association of School Psychologists, 1981-1987.  
Member, Editorial Review Board, *School Psychology Review*  
(formerly, *School Psychology Digest*), 1972-2005  
Associate Editor, *School Psychology Digest*, 1975-1981  
Member, Editorial Review Board, *School Psychology*  
*International*, 1985-present  
Member, Editorial Review Board, *School Psychology Quarterly*  
(formerly *Professional School Psychology*), 1985-2007  
Member, Editorial Review Board, *Canadian Journal of School*  
*Psychology*, 1992-present  
Associate Editor, *The Directive Teacher*, 1982-1988.  
Consulting Editor, Health and Related Services, *Rural*  
*Special Education Quarterly*, 1985-September, 1994.  
Consulting Editor, Health and Related Services, *Journal of*  
*Rural and Small Schools*, 1987-1992.  
Ad Hoc Reviewer, *Journal of School Psychology*, 1984-85  
Advisory Editor, *Advances in School Psychology* series,  
Erlbaum Publishers, 1988-1992.  
Associate Editor with Biographies, *Encyclopedia of*  
*Psychology*, A 9-Volume project of the American  
Psychological Association and Oxford University Press,  
1996-1999.  
Consulting Editor, *History of Psychology*, 1997-present.

### PUBLICATIONS

#### Books:

Fagan, T. K., Delugach, F. J., Mellon, M., & Schlitt, P.  
(1986). *A bibliographic guide to the literature of*  
*professional school psychology (1890-1985)*. Stratford,  
CT: National Association of School Psychologists.


Fagan, T. K., & VandenBos, G. R. (Eds.). (1993). *Exploring applied psychology: Origins and critical analyses*. Washington, DC: American Psychological Association.

Fagan, T. K., & Wise, P. S. (1994). *School psychology: Past, present, and future*. White Plains, NY: Longman.

Fagan, T. K., & Warden, P. G. (Eds.). (1996). *Historical encyclopedia of school psychology*. Westport, CT: Greenwood.

Fagan, T. K., & Wise, P. S. (2000). *School psychology: Past, present, and future* (2nd edition). Bethesda, MD: National Association of School psychologists.

Fagan, T. K., & Wise, P. S. (2007). *School psychology: Past, present, and future* (3rd edition). Bethesda, MD: National Association of School psychologists.

**Monographs:**

Fagan, T. K. (1978). *Standards for field placements in school psychology*. Washington D.C.: National Association of School Psychologists.

Fagan, T. K. (1985). *The state newsletter: A "how-to" manual*. Stratford, CT: National Association of School Psychologists.

**Guest Editorships:**

Hughes, J., & Fagan, T. K. (Guest Editors). (1985). Rural school psychology. *School Psychology Review*, 14(4).

Fagan, T. K. (Guest Editor). (1989). Debate: Is it time to establish the doctorate as the entry-level for school psychology. *School Psychology Review*, 18(1).

Fagan, T. K. (Guest Editor). (1989). NASP at Twenty. *School Psychology Review*, 18(2).

Bracken, B. A., & Fagan, T. K. (Guest Editors). (1990). Intelligence: Theories and practice. *Journal of Psychoeducational Assessment*, 8, Whole issue, 221-450.

Fagan, T. K. (Guest Editor). (1994). Miniseries: Will the real school psychologist please stand up: Is the past a prologue for the future of school psychology? *School Psychology Review*, 23(4).

Fagan, T. K., & Sheridan, S. (Guest Editors). (2000).  
Miniseries: School psychology in the 21st century.  
*School Psychology Review*, 29(4).

**Chapters in Books/Monographs:**

Fagan, T. K. (1974). Early Childhood education: Concern for the future. In, American Medical Association, *Quality of life: The early years* (pp. 101-111). Acton, MA: Publishing Sciences Group, Inc.

Fagan, T. K. (1977). The role of the internship in school psychology. *International Encyclopedia of Neurology, Psychoanalysis and Psychology*, Vol. 6 (pp.161-162).

Fagan, T. K. (1981). Indirect and direct trends in school psychology: An optimistic appraisal for the future. In T. H. Hohenshil, & W. T. Anderson (Eds.), *School psychological services in secondary vocational education* (Conference Proceedings) (pp. 40-52). Blacksburg, VA: VPISU, (ERIC Doc. #215245)

Fagan, T. K. (1985). Best practices in the training of school psychologists: Considerations for trainers, prospective entry-level and advanced students. In J. Grimes, & A. Thomas (Eds.), *Best practices in school psychology* (pp. 125-141). Kent, OH: National Association of School Psychologists.

Fagan, T. K., & Delugach, F. J. (1985). Literary origins of the term "school psychologist." In L. K. Grimley (Ed.), *Historical perspectives on school psychology* (pp. 14-21), Terre Haute, IN: Curriculum Research & Development Center, School of Education, Indiana State University. (This is a reprint of the article from the *School Psychology Review*)

Fagan, T. K. (1985). The center for the history of school psychology. In L. K. Grimley (Ed.), *Historical perspectives on school psychology* (pp. 65-67). Terre Haute, IN: Curriculum Research & Development Center, School of Education, Indiana State University.

Fagan, T. K. (1990). Best practices in the training of school psychologists: Considerations for trainers, prospective entry-level and advanced students (Revised edition). In A. Thomas, & J. Grimes (Eds.), *Best*

- practices in school psychology* (pp. 723-741).  
Washington, DC: National Association of School  
Psychologists.
- Fagan, T. K. (1990). A brief history of school psychology  
in the United States. In A. Thomas, & J. Grimes  
(Eds.), *Best practices in school psychology* (pp. 913-  
929). Washington, DC: National Association of School  
Psychologists.
- Fagan, T. K. (1990). Research on the history of school  
psychology: Recent developments, significance,  
resources, and future directions. In T. R. Kratochwill  
(Ed.), *Advances in school psychology Vol. 7* (pp. 151-  
182). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.
- Fagan, T. K. (1993). Preface. In T. K. Fagan & G. R.  
VandenBos (Eds.), *Exploring applied psychology:  
Origins and critical analyses* (pp. 1-7). Washington,  
DC: American Psychological Association.
- Fagan, T. K. (1995). Trends in the history of school  
psychology in the United States. In A. Thomas, & J.  
Grimes (Eds.), *Best practices in school psychology-  
III*, (pp. 59-67). Washington, DC: National Association  
of School Psychologists.
- Smith, D. K., & Fagan, T. K. (1995). Appendix: Resources on  
the training of school psychologists. In A. Thomas, &  
J. Grimes (Eds.), *Best practices in school psychology-  
III*, (pp. 1257-1271). Washington, DC: National  
Association of School Psychologists.
- Fagan, T. K. (1996). Architects of change: The special role  
of trainers in defining or redefining the future of  
school psychology. In R. J. Short and M. Brassard  
(Eds.), *Papers of the 1995 Training Conference*.  
Washington, DC: CDSPP.
- Fagan, T. K. (1996). A history of Division 16 (School  
Psychology): Running twice as fast. In D. A. Dewsbury  
(Ed.), *Unification through division: Histories of the  
divisions of the American Psychological Association,  
Volume 1* (pp. 101-135). Washington, DC: American  
Psychological Association.

- Fagan, T. K. (1999). Lightner Witmer. In J. A. Garraty & M. C. Carnes (Eds.), *American National Biography-Vol. 23* (pp. 707-708), New York: Oxford University Press.
- Fagan, T. K. (1999). Training school psychologists before there were school psychologist training programs: A history 1890-1930. In T. B. Gutkin & C. R. Reynolds (Eds.), *Handbook of school psychology* (3rd. edition) (pp. 2-33). New York: Wiley.
- Fagan, T. K. (1999). An evolutionary process with an uncertain future: Commentary on inclusion practices with special needs students. In S. I. Pfeiffer & L. A. Reddy (Eds.), *Inclusion practices with special needs students: Theory, research, and application* (pp. 193-202). New York: Haworth Press.
- Fagan, T. K. (2000). Nicholas Hobbs. In A. A. Kazdin (Ed.), *Encyclopedia of Psychology, Volume 4* (pp. 135-136). Washington, DC: American Psychological Association and Oxford University Press.
- Fagan, T. K. (2000). Arnold Lucius Gesell. In A. A. Kazdin (Ed.), *Encyclopedia of Psychology, Volume 3* (pp. 485-486). Washington, DC: American Psychological Association and Oxford University Press.
- Fagan, T. K. (2000). School Psychology: History of the field. In A. A. Kazdin (Ed.), *Encyclopedia of Psychology, Volume 7* (pp. 176-180). Washington, DC: American Psychological Association and Oxford University Press.
- Fagan, T. K. (2002). Trends in the history of school psychology in the United States. In A. Thomas & J. Grimes (Eds.), *Best practices in school psychology IV, Volume 1* (pp. 209-221), Bethesda, MD: National Association of School Psychologists.
- Fagan, T. K. (2003). School Psychology. In I. B. Weiner (Editor in Chief), *Handbook of psychology, Vol. I-History of psychology* (D. K. Friedman (Volume Editor) (pp. 413-429, Hoboken, NJ: Wiley.
- Fagan, T. K. (2005) Psychologist, School. In Guthrie, J. W. (Ed.), *Encyclopedia of education 2nd Edition*, New York: Macmillan, now a Sage Publication, 1945-1948.

- Fagan, T. K. (2005). Careers in school psychology. In Lee, S. W. (ed.), *Encyclopedia of school psychology* (pp. 81-83). Thousand Oaks, CA: Sage Publications.
- Fagan, T. K. (2005). National Association of School Psychologists. In Lee, S. W. (ed.), *Encyclopedia of school psychology* (pp. 345-348). Thousand Oaks, CA: Sage Publications.
- Fagan, T. K. (2008). Trends in the history of school psychology in the United States. In A. Thomas & J. Grimes (Eds.), *Best practices in school psychology V, Volume 6*, (pp. 2069-2085), Bethesda, MD: National Association of School Psychologists.
- Fagan, T. K. (2008). Practicing school psychology: A turn of the century perspective. In L. T. Benjamin (Ed.), *A history of psychology: Original sources and contemporary research* (pp. 198-201). Malden, MA: Wiley-Blackwell. A reprint by permission of an article in the *American Psychologist*.
- Swerdlik, M. E., & Fagan, T. K. (2009). Educating school psychologists for more than half a century: A history of the school psychology program. In M. Swerdlik, J. Johnson, B. Stoffel, J. French, and D. Barone. (Eds.). *The history of psychology at Illinois State University: Expanding opportunities: 1857-2009* (pp. 70-104) Normal, IL: Illinois State University Marketing & Communications.
- Fagan, T. K. (2010). Putting school psychology training into historical perspective: What's new? What's old? In E. Garcia-Vazquez, T. D. Crespi, & C. A. Riccio, (Eds.), *Handbook of education, training, and supervision of school psychologists in school and community. Volume I: Foundations of professional practice* (pp. 13-31). New York, NY: Taylor and Francis.
- Fagan, T. K. (2013). School psychology. In D. K. Freedheim (Ed.), *History of psychology* (2nd ed.). Volume 1 in I. B. Weiner (Editor-in-Chief), *Handbook of psychology* (2nd ed.). (pp. 448-467). New York: Wiley.

Fagan, T. K. (2014). Trends in the history of school psychology in the United States. In P. Harrison & A. Thomas (Eds.). *Best practices in school psychology: Foundations*, (pp.383-399), Bethesda, MD: National Association of School Psychologists.

Fagan, T. K. (in press). Foreword. In C. S. Lidz (Ed.), *Women leaders in school psychology: Career retrospectives and guidance* (pp.????). Cham, Switzerland: Springer Nature.

Hulac, D. M., Phillips, E. K., Graves, S. L., & Fagan, T. K. Making a difference in school psychology (\*\*-\*\*). In R. G. Floyd & T. L. Eckert (eds.). *Handbook of university and professional careers in school psychology*. New York, NY: Routledge. (in press).

### **Journal Publications:**

Tosi, D. J., Fagan, T. K., & Frumkin, R. M. (1968). Extreme levels of dogmatism and perceived threat under conditions of group personality testing. *Psychological Reports*, 22, 638.

Tosi, D. J., Fagan, T. K., & Frumkin, R. M. (1968). Relation of levels of dogmatism and perceived threat under conditions of group personality testing. *Perceptual and Motor Skills*, 26, 481-482.

Fagan, T. K., & Wonderly, D. M. (1969). The relationship between self-concept and reading achievement in low participant children. *Ideas Educational*, 7, 39-43.

Fagan, T. K. (1974). Review of: K. Hoyt, R. Evans, E. Mackin, & G. Mangum, *Career Education: What it is and how to do it*. *School Psychology Digest*, 3(3), 55-56.

Fagan, T. K. (1976). Comment: Modest beginnings for continuing education for psychologists. *American Psychologist*, 31(3), 258-259.

Fagan, T. K., & Hohenshil, T. (1976). The integration of career education concepts into the training of school psychologists. *Psychology in the Schools*, 13(3), 334-340.

- Fagan, T. K. (1976). Review of: L. Buscaglia (Ed.), *The disabled and their parents: A counseling challenge*. *School Psychology Digest*, 5(4), 45-47.
- Fagan, T. K. (1977). Standards for field placements in school psychology. *School Psychology Digest*, 6(2), 34-50.
- Fagan, T. K. (1977). Review of: B. L. White, *The first three years of life*. *School Psychology Digest*, 6(4), 68-70.
- Fagan, T. K. (1978). Review of: J. E. Wall (Ed.), *Vocational education for special groups: Sixth yearbook of the American Vocational Association*. *School Psychology Digest*, 7(1), 68-71.
- DeVore, J. E., & Fagan, T. K. (1979). Availability of professional, non-teaching pupil services in rural and urban Tennessee school districts. *Educational Quest*, 23(1), 9-12.
- Fagan, T. K., & Wallace, A. (1979). Who are the handicapped? *Personnel & Guidance Journal*, 58(4), 215-220.
- DeVore, J. E., & Fagan, T. K. (1980). Priority functions of the school psychologist as judged by school administrators in rural and urban Tennessee. *Educational Quest*, 24(2), 10-13.
- Fagan, T. K. (1981). Teacher satisfaction with school psychologist services: Is there a study behind the data? *School Psychology Review*, 10(1), 91-95.
- Fagan, T. K. (1981). Oft-cited study has questionable validity. *Phi Delta Kappan*, 62(10), 748.
- Fagan, T. K. (1981). Special educational services and the school psychologist. *Journal of Learning Disabilities*, 14(7), 383-384.
- Fagan, T. K. (1981). The issue is historical accuracy. (A rejoinder to an editorial comment on my article about the existence of a previous study). *School Psychology Review*, 10(4), 512.

- Fagan, T. K. (1982). Vocational school psychology: Determining what lies ahead. *Journal of vocational Special Needs Education*, 4(3), 33-36.
- Fagan, T. K. (1982). Comment: Supportive information on liability insurance for psychologists. *American Psychologist*, 37(11), 1290.
- Fagan, T. K. (1982). Assistance for the L. D. college student (Editorial Letter). *Journal of Learning Disabilities*, 15(10), 578.
- Fagan, T. K., & DeVore, J. (1983). School psychology manpower characteristics and needs in Tennessee. *Research in Rural Education*, 1(2), 67-70.
- Fagan, T. K., & Delugach, F. J. (1984). Literary origins of the term "school psychologist." *School Psychology Review*, 13(2), 216-220.
- Fagan, T. K. (1984). Review of: Farley, F. H. & Gordon, N. J. (Eds.), *Psychology and Education: The state of the union*. *School Psychology Review*, 13(1), 120-121.
- DeVore, J. E., & Fagan, T. K. (1984). School psychology manpower characteristics and needs in rural and urban Tennessee: A five year follow-up. *Research in Rural Education*, 2(3), 113-120.
- Fagan, T. K., & Delugach, F. J. (1984). The contribution of growth curves to understanding the historical development of professional school psychology. *Proceedings, Annual Convention of the National Association of School Psychologists*. Washington, D.C.: NASP, 234.
- Fagan, T. K. (1985). NASP: The early years. *Proceedings, Annual Convention of the National Association of School Psychologists*, Washington, DC: NASP, 28-29.
- Fagan, T. K. (1985). The quantitative growth of school psychology programs in the United States. *School Psychology Review*, 14(1), 121-124.
- Fagan, T. K. (1985). Cost effectiveness considerations in the delivery of school psychological services. *Rural Special Education Quarterly*, 5(4), 8-12.


- Fagan, T. K. (1985). Sources for the delivery of school psychological services during 1890-1930. *School Psychology Review*, 14(3), 378-382.
- Fagan, T. K. (1985). Comment: Further on the development of school psychology. *American Psychologist*, 40(11), 1262-1264.
- Hughes, J., & Fagan, T. K. (1985). Guest editors' comments: The challenge of rural school psychology. *School Psychology Review*, 14(4), 400-401.
- Fagan, T. K., & Hughes, J. (1985). Rural school psychology: Perspectives on lessons learned and future directions. *School Psychology Review*, 14(4), 444-451.
- Fagan, T. K. (1986). The historical origins and growth of programs to prepare school psychologists in the United States. *Journal of School Psychology*, 24(1), 9-22.
- Fagan, T. K., Hensley, L. T., & Delugach, F. J. (1986). The evolution of organizations for school psychologists in the United States. *School Psychology Review*, 15(1), 127-135.
- Fagan, T. K. (1986). School psychology's dilemma: Reappraising solutions and directing attention to the future. *American Psychologist*, 41(8), 851-861. See also, *School Psychology Review*, 16(1), 6-21, which includes responses by Bardon (22-26), Lambert (27-30), and a rejoinder (31-35). Comment by D. K. Brown appears in *American Psychologist*, 42(7), 755-756.
- Fagan, T. K. (1986). The evolving literature of school psychology. *School Psychology Review*, 15(3), 430-440.
- Fagan, T. K., & Schlitt, P. R. (1986). *School Psychology Digest*, Cumulative Indexes 1972-1978, Volumes 1 through 7. *School Psychology Review*, 15(4), 561-575.
- Fagan, T. K. (Guest Editor). (1986, September). Creative roles for school psychologists. *Counterpoint*, 7(1), 17-18.

- Fagan, T. K. (1986, September). School psychology: Profile of a rapidly developing profession. *Counterpoint*, 7(1), 17.
- Fagan, T. K. (1987). Gesell: The first school psychologist, Part I. The road to Connecticut. *School Psychology Review*. 16(1), 103-107.
- Fagan, T. K. (1987). Could we, should we, will we? A response to Bardon and Lambert. *School Psychology Review*, 16(1), 31-35.
- Fagan, T. K. (1987). On science, mirrors, and lamps: A comment. *Professional School Psychology*, 2(4), 231-233.
- Fagan, T. K. (1987). Gesell: The first school psychologist, Part II. Practice and significance. *School Psychology Review*. 16(3), 399-409.
- Fagan, T. K. (1987). Comment: Way off the mark. *Phi Delta Kappan*, 69(1), 86.
- Bracken, B. A., & Fagan, T. K. (1988). Abilities assessed by the K-ABC Mental Processing subtests: The perceptions of practitioners with varying degrees of experience. *Psychology in the Schools*, 25(1), 22-34.
- Fagan, T. K. (1988). Profile: The National Association of School Psychologists. *Journal of Rural and Small Schools*, 2(2), 40-41.
- Fagan, T. K. (1988). The historical improvement of the school psychology service ratio: Implications for future employment. *School Psychology Review*, 17(3), 447-458.
- Fagan, T. K. (1989). Guest editor's comments: Debate: Is it time to establish the doctorate as the entry-level for school psychology? *School Psychology Review*, 18(1), 9-10.
- Fagan, T. K. (1989). Guest editor's commentary on the entry-level debate. *School Psychology Review*, 18(1), 34-36.

- Fagan, T. K. (1989). Editor's introduction to NASP At Twenty. *School Psychology Review*, 18, 149-150.
- Fagan, T. K., Block, N., Dwyer, K., Petty, S., St. Cyr, M., & Telzrow, C. (1989). Historical summary and analysis of the first 20 years of the National Association of School Psychologists. *School Psychology Review*, 18(2), 151-173.
- Fagan, T. K. (1989). NASP at thirty: A natural extension? *School Psychology Review*, 18, 215-216.
- Fagan, T. K., & Kuehn, K. (1989). The status of referral services of state school psychological associations. *Psychology in the Schools*, 26, 271-274.
- Fagan, T. K. (1989). Obituary: Norma Estelle Cutts. *American Psychologist*, 44, 1236.
- Fagan, T. K., & Jenkins, W. M. (1989). People with disabilities: An update. *Journal of Counseling and Development*, 68, 140-144.
- Fagan, T. K. (1989). School psychology: Where next. *Canadian Journal of School Psychology*, 5(1), 1-7.
- Fagan, T. K. (1990). Contributions of Leta Stetter Hollingworth to school psychology. *Roeper Review*, 12(3), 157-161.
- Bracken, B. A., & Fagan, T. K. (1990). Guest editors' introduction to the conference "Intelligence: Theories and Practice. *Journal of Psychoeducational Assessment*, 8, 221-222.
- Fagan, T. K. (1990). Review of: Milofsky, C. (1989). *Testers and testing: The sociology of school psychology*. *Journal of Psychoeducational Assessment*, 8, 550-555.
- Fagan, T. K. (1992). Compulsory schooling, child study, clinical psychology, and special education: Origins of school psychology. *American Psychologist*, 47, 236-243.
- Fagan, T. K. (1992). Comment: Fresh air. *Phi Delta Kappan*, 73, 424.

- Fagan, T. K. (1992). Consultation: An additional role for school psychologists in the USA. *Der Jugendpsychologe / Le psychologue pour enfants et adolescents*, 18(1), 27-33.
- Fagan, T. K. (1993). Separate but equal: School psychology's search for organizational identity. *Journal of School Psychology*, 31, 3-90.
- Fagan, T. K., McCoy, G., & McCoy, S. (1993). Obituary: T. E. Newland (1903-1992). *American Psychologist*, 48, 988.
- Fagan, T. K., & Schicke, M. C. (1994). Historical preservation in school psychology: Who's minding the lore? *School Psychology Review*, 23, 99-105.
- Fagan, T. K. (1994). The sky is falling and other doomsday stories. *Canadian Journal of School Psychology*, 10, 26-35.
- Schicke, M. C., & Fagan, T. K. (1994). Contributions of self concept and intelligence to the prediction of academic achievement among grade 4, 6, and 8 students. *Canadian Journal of School Psychology*, 10, 62-69.
- Fagan, T. K., & Schicke, M. (1994). The service ratio in large school districts: Historical and contemporary perspectives. *Journal of School Psychology*, 32, 305-312.
- Fagan, T. K. (1994). Review of, Cuban, L. (1993). *How teachers taught: Constancy and change in American classrooms 1880-1990 (2nd edition)*. New York, NY: Teachers College Press. *Psychology In The Schools*, 31, 241-242.
- Fagan, T. K. (1994). A critical appraisal of the NASP's first 25 years. *School Psychology Review*, 23(4), 604-618.
- Fagan, T. K. (1994). Will the real school psychologist please stand up: Is the past a prologue for the future of school psychology?--Guest editor's comments: *School Psychology Review*, 23(4), 560-563.

- Fagan, T. K. (1995). Review of *ADHD: What do we know? and ADHD: What can we do?*. Monograph Series: Advances in Psychoeducational Assessment; *Journal of Psychoeducational Assessment*, 209-211.
- Robinson, L.A., Klesges, R.C., Hunter, C.M., Meyers, A.W., Fagan, T.K., Martin, J., Elliott, V., Sweeten, K., Tucker, K., Albro, T., & LeDuc, M. (1995). Predictors of cigarette smoking in African-American vs. Caucasian children. *Annals of Behavioral Medicine*, 17, 101S.
- Zbikowski, S. M., Robinson, L. A., Klesges, R. C., Hunter, C., Martin, J., Meyers, A., Fagan, T., Elliott, V., Tucker, K., Albro, T., & Sweeten, K. (1996, March). Gender and ethnic differences in adolescents' sources of tobacco. *The Fourth International Congress on Behavioral Medicine*, Washington, DC, S227. (Sponsored by the 17th Annual Meeting of the Society of Behavioral Medicine).
- Robinson, L. A., Klesges, R. C., Hunter, C., Martin, J., Meyers, A., Fagan, T., Elliott, V., Tucker, K., Albro, T., & Sweeten, K. (1996, March). Gender differences in risk factors for cigarette smoking initiation. *The Fourth International Congress on Behavioral Medicine*, Washington, DC, S228. (Sponsored by the 17th Annual Meeting of the Society of Behavioral Medicine).
- Klesges, R. C., Elliott, V., Robinson, L. A., Meyers, A., Fagan, T., Hunter, C., Tucker, K., Martin, J., Albro, T., & Sweeten, K. (1996, March). Smoking to control body weight and its relationship to smoking status in a biracial population-based adolescent sample. *The Fourth International Congress on Behavioral Medicine*, Washington, DC, S137. (Sponsored by the 17th Annual Meeting of the Society of Behavioral Medicine).
- Fagan, T. K. (1996). Witmer's contributions to school psychological services. *American Psychologist*, 51, 241-243.
- Fagan, T. K. (1996). Historical perspective on the role and practice of school psychology. *Canadian Journal of School Psychology*, 12, 83-85.
- Fagan, T., & Wilson, P. (1997). Obituary: Karen Machover (1902-1996). *American Psychologist*, 52, 742.

- Fagan, T. K., & Wells, P. D. (1999). Frances Mullen: Her life and contributions to school psychology. *School Psychology International*, 20(3), 308-319.
- Fagan, T. K. (1999). An evolutionary process with an uncertain future: Commentary on inclusion practices with special needs students. *Special Services in the Schools*, 15(1/2), 193-202.
- Fagan, T. K., & Wells, P. D. (2000). History and status of school psychology accreditation in the United States. *School Psychology Review*, 29(1), 28-51.
- Fagan, T. K. (2000). Practicing school psychology: A turn-of-the-century perspective. *American Psychologist*, 55, 754-757.
- Fagan, T. K., & Sheridan S. (2000). Introduction to the mini-series: School Psychology in the 21<sup>st</sup> Century. *School Psychology Review*, 29(4), 483-484.
- Fagan, T. K., Gorin, S., & Tharinger, D. (2000). The National Association of School Psychologists and the Division of School Psychology-APA: Now and beyond. *School Psychology Review*. 29(4), 525-535.
- Fagan, T. K., & Fish, M. C. (2002). Mary Alice White (1920-2000). *American Psychologist*, 57(1), 60.
- Fagan, T. K. (2002). Marie Skodak Crissey (1910-2000). *American Psychologist*, 57(5), 367.
- Fagan, T. K. (2002). School psychology: Recent descriptions, continued expansion, and an ongoing paradox. *School Psychology Review*, 31(1), 5-10.
- Fagan, T. K. (2003). Rutherford Burchard Porter (1909-2002). *American Psychologist*, 58(12), 1098.
- Fagan, T. K. (2004). School psychology's significant discrepancy: Historical perspectives on personnel shortages. *Psychology in the Schools*, 41(4), 419-430.
- Fagan, T. K., & Reeves, N. (2004) Winifred Starbuck Scott. *American Psychologist*, 59(6), 564.

- Fagan, T. K. (2005). The 50<sup>th</sup> Anniversary of the Thayer Conference: Historical perspectives and accomplishments. *School Psychology Quarterly*, 20(3), 224-251.
- Fagan, T. K. (2005). Literary origins of the term, "school psychologist," revisited. *School Psychology Review*, 34(3), 432-434.
- Rosenfeld, J. G., & Fagan, T. (2005). Irwin A. Hyman (1935-2005). *American Psychologist*. 60(9), 1033.
- Fagan, T. K., & Roesch, J. (2006). Wilma Hirst (1914-2005). *American Psychologist*. 61(7), 721.
- Fagan, T. K. (2007). John Joseph Austin (1930-2006). *American Psychologist*. 62(3), 251.
- Fagan, T. K., & Trachtman, G. (2008) David George Salten (1913-2006). *American Psychologist*, 63(4), 272.
- Fagan, T. K. (2009). John Henry Jackson (1922-2008). *American Psychologist*, 64(1), 49.
- Floyd, R. G., Cooley, K. M., Arnett, J. E., Fagan, T. K., Mercer, S. H., & Hingle, C. (2011). An overview and analysis of journal operations, journal publication patterns, and journal impact in school psychology and related fields. *Journal of School Psychology*, 49(6), 617-647.
- Price, K. W., Floyd, R. G., Fagan, T. K., & Smithson, K. (2011). Journal article citation classics in school psychology: Analysis of the most cited articles in five school psychology journals. *Journal of School Psychology*, 49 (6), 649-667.
- Fagan, T. K., & Jack, S. (2012). A history of the founding and early development of the *Journal of School Psychology*. *Journal of School Psychology*, 50, 701-735.
- Fagan, T. K., & Singh, L. J. (2014). Gilbert Marvin Trachtman (1926-2013). *American Psychologist*, 69(6), 625.
- Fagan, T. K., & Manguno, M. (2015). Rosa Anita Hagin (1921-2014). *American Psychologist*, 70(1), 48.

Fagan, T. (2018). George Franklin McCoy (1922-2017).  
*American Psychologist*, 73(1), 100.

Fagan, T., & Swerdlik, M. (2018). Joseph French (1928-  
2018). *American Psychologist*, 73(7), 944.

**National Newsletter Publications:**

Fagan, T. K. (1979). Standards for field placement programs  
in school psychology, *Communique*, 7(5), 5-6.

Fagan, T. K. (1979). NASP membership in perspective,  
*Communique*, 7(6), 1.

Fagan, T. K. (1979). NASP membership in perspective: Part  
II. *Communique*, 7(7), 2.

Fagan, T. K. (1980). President's Column. Looking ahead.  
*Communique*, 9(1), 1.

Fagan, T. K. (1980). President's Column. Contemporary  
school psychology. *Communique*, 9(2), 1.

Fagan, T. K. (1980). President's Column. The dilemma of  
clientage. *Communique*, 9(3), 1.

Fagan, T. K. (1980). President's Column. We are well  
represented. *Communique*, 9(4), 1-2.

Fagan, T. K. (1981). President's Column. School psychology  
and rural America: Strike while the iron is hot.  
*Communique*, 9(5), 1, 6.

Fagan, T. K. (1981). President's Column. Role expansion in  
the eighties: Counseling and vocational school  
psychology. *Communique*, 9(6), 1-2.

Fagan, T. K. (1981). President's Column. The presidency: Is  
it lonely at the top? *Communique*, 9(7), 1.

Fagan, T. K. (1981). President's Column. The doctoral-  
nondoctoral issue. *Communique*, 9(8), 1-2.

Fagan, T. K. (1981). The optimistic future for school  
psychology in the United States. *World-Go-Round*


(newsletter of the International School Psychology Committee), 9(2), 3.

Fagan, T. K. (1981, winter). School psychology in rural areas: Problems and promising developments. *National Rural Research and Personnel Preparation Project Newsletter*, 6-7.

Fagan, T. K. (1982). NASP at last (letter to the Editor). *APA Monitor*, 13(8), 5.

Fagan, T. K. (1982). An invitation to join Division 16 (Editorial letter). *The School Psychologist* (Div. 16, APA, Newsletter), 36(6), 2.

Fagan, T. K. (1982). An interview with Dr. Thomas Hohenshil. *Communique*, 11(3), 4-5.

Fagan, T. K. (1982). The struggle to achieve a joint resolution on entry-level and title: Part I. *Communique*, 11(2), 1, 4. (FYI, Part II was never written).

Fagan, T. K. (1982). Editorial letter regarding President's Message. *The School Psychologist* (Div. 16, APA, Newsletter) 37(2), 2.

Fagan, T. K. (1982). From the Editor: If Jacky Stewart had to function like some school psychologists, *Communique*, 11(1), 2.

Fagan, T. K. (1982). From the Editor: If I could talk to the animals. *Communique*, 11(2), 2.

Fagan, T. K. (1982). From the Editor: State association individuality. *Communique*, 11(3), 2, 4.

Fagan, T. K. (1983). On the teaching of professional history, governance, and control in school psychology. *Trainers Forum*, 3(1), 5-6.

Fagan, T. K. (1983). From the Editor: Individual differences. *Communique*, 11(5), 2.

Fagan, T. K. (1983). ACRES holds annual conference. *Counterpoint*, 4(1), 11.

- Fagan, T. K. (1983). In memoriam: Nicholas Hobbs, 1915-1983. *Communique*, 11(8), 1.
- Fagan, T. K. (1983). In memoriam: Elizabeth M. Koppitz, 1919-1983. *Communique*, 12(4), 1,3.
- Fagan, T. K. (1984). Is a master school psychologist in your future? *Communique*, 12(5), 3.
- Fagan, T. K. (1984). Contractual services: A model that works. *Communique*, 12(8), 7-8.
- Fagan, T. K., & Bischoff, H. (1984). In memoriam: Calvin D. Catterall, 1925-1984. *Communique*, 13(1), 1,4.
- Fagan, T. K., & Bischoff, H. (1984). In memoriam: Calvin D. Catterall 1925-1984. *The School Psychologist* (Div. 16, APA Newsletter), 38(6), 5. (Same item as in *Communique*, 1984, 13(1).
- Fagan, T. K. (1985). Levels of implementation for vocational school psychology. *Vocational School Psychology Newsletter*, 1(1), 1, 3.
- Fagan, T. K. (1987). Gesell's employment as a school psychologist. *History of Psychology Newsletter* (Division 26, APA), 19(3), 69-76.
- Fagan, T. K. (1987). A comment on literary identity. *The School Psychologist* (Division 16, APA Newsletter). 41(3), 1-2.
- Fagan, T. K. (1987, July). President's Message: Association governance a priority. *Communique*, Special Issue, 1.
- Fagan, T. K. (1987). President's Message: Association governance a priority. Revised version of Special Issue item. *Communique*, 16(1), 1.
- Fagan, T. K. (1987). President's Message: An International Viewpoint. *Communique*, 16(2), 1.
- Fagan, T. K. (1987). President's Message: Convention changes--you in mind. *Communique*, 16(3), 3.
- Fagan, T. K. (1987). President's Message: On trainers and practitioners. *Communique*, 16(4), 3.

- Fagan, T. K. (1988). President's Message: On trainers and practitioners, Part II (Untitled). *Communique*, 16(5), 3.
- Fagan, T. K. (1988). President's Message: Election Participation key to involvement. *Communique*, 16(6), 3.
- Fagan, T. K. (1988). President's Message (untitled). *Communique*, 16(7), 3.
- Fagan, T. K. (1988). President's Message: The presidency: Is it lonely at the top? A Revisit. *Communique*, 16(8), 3.
- Fagan, T. K. (1988). Historical Moments: Shedding more light on Witmer can be illuminating. *Communique*, 16(9) (Should be 17-1), 23.
- Fagan, T. K. (1988). Historical Moments: The first school psychologist in Oklahoma. *Communique*, 17(3), 19.
- Fagan, T. K. (1989). Historical Moments: APS: A newcomer to association history. *Communique*, 17(5), 27.
- Fagan, T. K. (1989). Historical Moments: Conference recalls Hollingworth contributions. *Communique*, 18(4), 20.
- Fagan, T. K. (1990). Historical Moments: Oceans, currents, and those who brave the seas. *Communique*, 18(6), 20.
- Fagan, T. K., & Vest, S. (1990). Historical Moments: Member growth reflects certification interest. *Communique*, 18(7), 16.
- Fagan, T. K. (1990). Life beyond the presidency: Coaching basketball. *Communique*, 18(8), 16.
- Fagan T. K. (1990). Historical Moments: One hundred years of American psychology. *Communique*, 19(2), 14.
- Fagan T. K. (1991). Historical Moments: Early services in the Cleveland school clinic. *Communique*, 19(8), 19.
- Fagan T. K., & Partin J. (1991). Focus on the states: Tennessee. *Communique*, 19(8), 21.

- Fagan, T. K. (1991, fall). Centennial Perspectives: Early Division programs revealed in first newsletter. *The School Psychologist* (Division 16, APA Newsletter), 46(1), 2.
- Fagan, T. K. (1992, January). A call for research on the origins of TSP. *Trainers Forum* (Newsletter of the Trainers of School Psychologists), 11(2), 4-5.
- Fagan, T., & Kaser, R. (1992). International symposium held in Zurich. *World-Go-Round*, 19(1), 9.
- Fagan, T. K. (1992, January). Centennial Perspectives: The first special committees of the Division. *The School Psychologist* (Division 16, APA Newsletter), 46(2), 2.
- Fagan, T. K. (1992, July). Centennial Perspectives: 1947 financial statement reveals difficult times. *The School Psychologist* (Division 16, APA Newsletter), 46(3), 2.
- Fagan, T. K. (1992). Centennial Perspectives: Emerging strength and diversity of the Division. *The School Psychologist* (Division 16, APA Newsletter), 46(4), 2-3.
- Fagan, T., McCoy, G., & McCoy, S. (1992). In memoriam: T. E. Newland. *Communique*, 21(4), 24.
- Fagan, T. K. (1992). 25th anniversary convention celebrates history of NASP and school psychology. *Communique*, 21(4), 12.
- Fagan, T., McCoy, G., & McCoy, S. (1993). Centennial Perspectives: T. E. Newland: Early contributor to school psychology and Division 16. *The School Psychologist* (Division 16, APA Newsletter), 47(1), 2-3, 9.
- Fagan, T. K. (1993). Washington revisited: The 1970 NASP convention, *Communique*, 21(6), 13-14.
- Fagan, T. K. (1993). The sky is falling and other doomsday stories about the future of school psychology. *Trainers' Forum*, 12(1), 5-6. (abbreviated version)

- Fagan, T. K. (1993). Centennial Perspectives: Susan W. Gray: 1913-1992: A Data-oriented problem solver. *The School Psychologist* (Division 16, APA Newsletter), 47(2), 2, 16.
- Fagan, T., & Bracken, B. (1993). Reaction to Naglieri's "Role of intelligence assessment." *The School Psychologist* (Division 16, APA Newsletter), 47(3), 6-7.
- Fagan, T. K. (1993). Letter to the editor on contracting article. *Communique*, 21(7), 23.
- Fagan, T. K. (1994). You never miss what you never knew: A personal retrospective. *The School Psychologist* (Division 16, APA Newsletter), 48(1), 8-9, 17.
- Fagan, T. K. (Guest Editor). (1994). Further tributes to Jack Bardon. *The School Psychologist* (Division 16, APA Newsletter), 48(2), Includes my contribution, Jack I. Bardon 1925-1993, 3-4.
- Fagan, T. K. (1994). Morris and Judith Krugman: Division 16's only spousal presidents. *The School Psychologist* (Division 16, APA Newsletter), 48(3), 8, 14-15.
- Fagan, T. K. (1994). In Memoriam: Jack Donahue 1930-1994. *Communique*, 23(1), 24.
- Fagan, T., Crandall, A., & Bushansky, M. (1994). Former board member Evelyn Goldwasser dies. *Communique*, 23(2), 27.
- Fagan, T. K. (1994). Cal Dyer, Division president 1980-1981, dies of ALS. *The School Psychologist* (Division 16, APA Newsletter), 48(4), 8, 16.
- Fagan, T. K. (1994, Nov./Dec.). Letter to the editor: Master's school psychologists doing well, outlook optimistic. *The National Psychologist*, 3(6), 5-6.
- Fagan, T. K. (1995). In Memoriam: Paul E. Eiserer. *The School Psychologist* (Division 16, APA Newsletter), 49(1), 8, 21.

- Fagan, T. K. (1995). Original divisions and Witmer clinic enter historical period. *The School Psychologist* (Division 16, APA Newsletter), 49(2), 32, 47.
- Fagan, T. K. (1995). ESEA language misleading. *Communique*, 23(5), 29.
- Fagan, T. K. (1995). Then and now: Descriptions of role and function pressures. *The School Psychologist* (Division 16, APA Newsletter), 49(3), 58, 71.
- Fagan, T. K. (1995). Creating a vehicle for the progression of ideas. *Trainers Forum*, 14(1), 1, 4.
- Fagan, T. K. (1996). What's in a name: Division proposals of historic(al) importance. *The School Psychologist* (Division 16, APA Newsletter), 50(2), 36-38.
- Fagan, T. (1996). Improving education: Evolutionary change, not reform. *Communique*, 24(7), 8.
- Fagan, T. K., & Wilson P. (1996). Reflections on the life of Karen Machover 1902-1996: Human figure drawing and projective assessment legend. *The School Psychologist* (Division 16, APA Newsletter), 50(4), 100-101 & 124-125.
- Fagan, T. K. (1996). Reflections on Witmer's contributions: 101 years later. *Communique*, 25(4), 1, 6-8.
- Fagan, T. K. (1996). Remembering Mike Chrin, 1933-1996. *Communique*, 25(2), 1, 6.
- Fagan, T. K. (1996). In memoriam: Barbara Thomas, Former NASP Delegate. *Communique*, 25(4), 23.
- Fagan, T. K., & Wilson P. (1997). School psychology pioneers: Karen Machover, 1902-1996: Human figure drawing and projective assessment legend. *Communique*, 25(6), 20-22.
- Fagan, T. K. (1997). Remembering Marcia Shaffer, 1919-1996. *Communique*, 25(7), 12-13. see also *The School Psychologist* (Division 16, APA Newsletter), 1997, 51(2), 42-43, 45, 54.

- Fagan, T. K. (1997). Managing editor Dave Hanson to retire. *Communique*, 25(8), 24.
- Fagan, T. K. (1997). A brief history of the NASP newsletter and *Communique*. *Communique*, 25(8), 1, 6-7.
- Fagan, T. K. (1997). In memoriam: John Haase. *Communique*, 26(1), 27.
- Fagan, T. K. (1997). Culminating experiences in NASP approved non-doctoral school psychology training programs. *Trainers' Forum*, 16(1), 7pp. Insert.
- Fagan, T. K., Rothschild, M., & Franks, P. (1997). In memoriam: Karen Berland, 1947-1997. *Communique*, 26(4), 21.
- Fagan, T. (1998, June). Historic home is added attraction to CDSPP mid-winter meeting. *CDSPP Press* (newsletter of the Council of Directors of School Psychology Programs), 16(2), 13-14.
- Fagan, T. K. (1998). Remembering Lowell A. Wolfer. *Communique*, 27(1), 18.
- Fagan, T. K., & Turcot-Lefort, N. (1999, February). Quebec Association Celebrates 10th Anniversary. *Communique*, 27(5), 26.
- Fagan, T. K., & Craggs, J. (1999, March). Las Vegas' NASP Conventions: Historical Comparisons. *Communique*, 27(6), 16.
- Bahr, M., Bischoff, L., Davis, S., Grimley, C., & Fagan, T. (1999). Liam K. Grimley, Ph.D. 1936-1999. *The School Psychologist* (Division 16 APA newsletter), 53(3), 71.
- Bahr, M., Bischoff, L., Davis, S., Grimley, C., Walker, K., Hart, S., & Fagan, T. (1999, September). In memoriam: Liam K. Grimley, Ph.D. 1936-1999. *Communique*, 28(1), 28.
- Fagan, T. (2000, January). From the Chair. *CDSPP Press* (newsletter of the Council of Directors of School Psychology Programs), 18(1), 1-2.

- Fagan, T. (2000, June). From the Chair. *CDSPP Press* (newsletter of the Council of Directors of School Psychology Programs), 18(2), 1-2.
- Fagan, T. (2000, June). Trachtman to be Honored at Annual Dinner. *CDSPP Press* (newsletter of the Council of Directors of School Psychology Programs), 18(2), 4-5.
- Fagan, T., & Bose J. (2000). NASP: A profile of the 1990s. *Communique*, 29(2), 10-11.
- Fagan, T. K. (2001, January). What was the most important event in school psychology's first century? *CDSPP Press* (newsletter of the Council of Directors of School Psychology Programs), 19(1), 2-4.
- Fagan, T. K. (2001, winter). What was the most important event in school psychology's first century? *The School Psychologist* (Division 16 APA newsletter), 55(1), 16-17.
- Fagan, T. K. (2001, March). The most important event in school psychology's first century? *Communique*, 29(6), 14.
- Fagan, T. K. (2001, March). NASP Archives and research project. *Communique*, 29(6), 17. (Photo and brief caption only)
- Fagan, T. K. (2001, May). Janko P. Kovacevich, 1927-2001: First executive secretary of NASP remembered. *Communique*, 29(7), 15.
- Fagan, T. K., & Baas, S. (2001, June). Douglas K. Smith: In Memoriam. *Communique*, 29(8), 30.
- Fagan, T. K., & Baas, S. (2001, summer). Douglas K. Smith: In Memoriam. *Trainers' Forum*, 19(4), 12.
- Fagan, T. K., & Baas, S. (2001, summer). Douglas K. Smith: In Memoriam. *The School Psychologist* (Division 16 APA newsletter), 55(3), 71-72.
- Fagan, T. K., & Fish, M. C. (2001). Mary Alice White (1920-2000). *The School Psychologist* (Division 16 APA newsletter), 55(4), 103-107.


- Fagan, T. K. (2002). Marie Skodak Crissey (1910-2000). *The School Psychologist* (Division 16 APA newsletter), 56(1), 7-9.
- Fagan, T. K. (2002, May). Marie Skodak Crissey (1910-2000). *Communique*, 30(7), 42.
- Fagan, T. K., & Fish, M. C. (2002, June). Mary Alice White (1920-2000). *Communique*, 30(8), 13-14.
- Fagan, T., & Allen, T. (2002). School psychology related articles in the *APA Monitor* and *Monitor On Psychology*, 1974-2002. *The School Psychologist* (Division 16 APA newsletter), 56(4), 140-142 Also submitted to NASP *Communique* website, TSP, and CDSPP newsletters.
- Fagan, T. K. (2003, May). Remembering Muriel Forrest 1924-2001. *Communique*, 31(7), 8.
- Dahbany, A., Massarelli, T., & Fagan, T. (2003, June). New Jersey Proposes Credentialing Changes in Response to Personnel Shortage. *Communique*, 31(8), 25-26.
- Fagan, T. K. (2003, summer). Teaching of history in the preparation of doctoral school psychologists. *Trainer's Forum*, 22(4), 14-17.
- Fagan, T. K. (2003). Remembering Bud Swanson. *Communique*, 32(1), 14.
- Fagan, T. K., (2003, October). Remembering Bert Porter 1909-2002. *Communique*, 32(2), 20-22.
- Fagan, T. K., Remembering Bert Porter 1909-2002. *The School Psychologist* (Division 16-APA newsletter), 57(4), 141-144.
- Fagan, T. K. (2004). First school psychology ABPP, Virginia Bennett, Dies. *The School Psychologist* (Division 16-APA newsletter), 58(1), 25-27. Reprinted in *The Specialist* (ABPP Newsletter), 23(2), summer, 2004, 5, 14-15.
- Fagan, T. K., & Reeves, N. (2004). Former division president Winifred Scott dies at age 96. *The School Psychologist* (Division 16-APA newsletter), 58(2), 72-73.

Fagan, T. K. (2004, September). Remembering Kathie Batsche 1950-2004. *Communique*, 33(1), 40.

Fagan, T. K. (2004, October). Thayer Conference 50<sup>th</sup> anniversary. *Communique*, 33(2), 28. Also published in *The School Psychologist* (Division 16-APA newsletter), 58(4), 134-135.

Fagan, T. K. (2004, December). Remembering NASP's 9<sup>th</sup> president, Thomas E. Ciha, 1935-2004. *Communique*, 33(4), 14.

Fagan, T. K. (2005). Results of on-line survey of Praxis test usage. *Trainer's Forum*, 24(4), 8, 10.

Fagan, T. K., & Reeves, N. (2005). A study of the contributions of Lightner Witmer Award recipients 1973-2003. *The School Psychologist* (Division 16-APA newsletter). 59(4), 162-169.

Fagan, T. K. (2005). Historical moment in school psychology: Celebrating 60 years: The founding of Division 16, APA. *Communique*, 34(2), 20.

Fagan, T. K. (2005). Historical moment in school psychology: 60<sup>th</sup> anniversary of the founding of Division 16, APA. *The School Psychologist*, 59(4), 160.

Fagan, T. (2005). Obituary listings for Division 16, 2005. *The School Psychologist*, 59(4), 161.

Fagan, T. K., & Roesch, J. (2006). Remembering Wyoming School Psychology Pioneer, Wilma Hirst, 1914-2005. *The School Psychologist*, 60(3), 128-131.

Fagan, T. K. (2006), Victor B. Elkin (1920-2006). *The School Psychologist*, 60(3), 132.

Fagan, T. K. (2006). Remembering former NASP Secretary, Joe Zins. *Communique*, 35(1), 39, 41.

Fagan, T. K. (2006). Remembering John Austin, NASP's 3<sup>rd</sup> President. *Communique*, 35(1), 6-7.

Fagan, T. K. (2006). Nadine M. Lambert: A life and career perspective, The whole is more than the sum of its parts. *The School Psychologist*, 60(4), 146-151.

- Fagan, T. K. (2006). The Big Apple revisited: Reflections on the 1978 NASP Convention. *Communique*, 35(2), 22.
- Fagan, T. K. (2007). Learning disability: Where's the satisfaction? *Communique*, 35(5), 6.
- Fagan, T. K. (2007). In my opinion: Challenges to the continued success of school psychology. *Communique*, 35(8), 45-46.
- Fagan, T. K. (2007). Obituary listings 2006. *The School Psychologist*, 61(3), 83.
- Fagan, T. K., Stephens, T., & Schepman, A. (2008) Remembering Sam Bonham 1925-2007. *The School Psychologist*, 62(1), 35-36, 39.
- Fagan, T. K., Stephens, T., & Schepman, A. (2008) In Memoriam Sam Bonham, 1925-2007. *Communique*, 36(5), 31.
- Fagan, T. K. (2008). Remembering Leon Lebovitz 1925-2007. *The School Psychologist*, 62(1), 33-34.
- Fagan, T. K. (2008). Obituary listings 2007. *The School Psychologist*, 62(2), 60-61.
- Fagan, T. K., & Traylor, T. (2008). Remembering NASP in Boston, 1989. *Communique*, 37(3), 40.
- Fagan, T. K. (2008). The 1968 National Invitational Conference of School Psychologists: Is this the 41st anniversary of NASP? *Communique*, 37(4), 1, 26-27.
- Fagan, T. K. (2008). Remembering John Jackson (1922-2008). *The School Psychologist*. 63(1), 32-36.
- Fagan, T. K. (2008). Remembering John Jackson (1922-2008). *The Specialist*. Reprinting information unavailable.
- Fagan, T. K. (2009). NASP 40<sup>th</sup> Anniversary: Reflections on school psychology and NASP. *Communique*, 37(5), 1, 26-27.
- Fagan, T. K., & Traylor, T. (2009). A review of NASP School Psychologist of the Year Award Recipients. *Communiqué*, 37(7), 1, 12-15.

- Fagan, T. K. (2009). Obituary listings 2008. *The School Psychologist*, 63(3), 129-134.
- Fagan, T. K. (2010). Jim Agner 1935-2009. *Communiqué*, 39(1), 13-14.
- National Association of School Psychologists (2010). The Necessary Use of the Title, "School Psychologist"; Position Paper. Bethesda, MD. Author. [I was a member of the committee preparing this position and contributed the historical background].
- Fagan, T. (2010). Putting 2009 in a historical context. *The School Psychologist*, 63(4), 26-27, 35.
- Fagan, T. K. (2010). Rose Trezise, 1922-2010. *Communiqué*, 39(1), 12-13.
- Fagan, T. K. (2010). Obituary listings 2009. *The School Psychologist*, 64(3), 27-29.
- Fagan, T. K. (2010). John Boyle, 1955-2010. *Communique*, 39(1), 12.
- Fagan, T. (2011). In Memoriam: Len Pennington, 1930-2010. *Communique*, 39(6), 22.
- Fagan, T. K. (2011). In Memoriam: Paul G. Warden 1938-2011. *Communique*, 39(8), 35.
- Fagan, T. K. (2011). More on publish or perish with the CQ. *Communique*, 40(3), 4.
- Fagan, T. K., & Flanagan, R. (2012). Remembering Laura Hines, 1922-2009. *The School Psychologist*, 66(1), 30-31.
- Ysseldyke, J., & Fagan, T. (2013). In Memoriam, Maynard C. Reynolds 1922-2012. *Communique*, 41(5), 17-18.
- Ysseldyke, J., & Fagan, T. (2013). Remembering Maynard C. Reynolds 1922-2012. *The School Psychologist*, 67(1), 36-39.
- Fagan, T. K. (2012). 2010 Obituary listings. *The School Psychologist*, 66(3), 39-40.

- Fagan, T. (2013). In memoriam: Remembering Harriet Cobb. *Communique*, 41(7), 19.
- Fagan, T. (2013). In Memoriam: Remembering Polly Alexander 1927-2013, NASP's Founding President. *Communique*, 41(8), 1, 5-6.
- Fagan, T. (2013). In Memoriam: Remembering Charley Stuart Heath, 1923-2011. *Communique*, 41(8), 22.
- Fagan, T. (2013). Remembering Elizabeth McDaniel. *Communique*, 42(1), 22.
- Fagan, T., & Woods, I. (2013). In Memoriam: Mary St. Cyr 1933-2013, NASP's first secretary. *Communique*, 42(2), 1, 28-29.
- Fagan, T. & Woods, I. (2013). Early school mental health contributor, Arthur Bindman, 1925-2012. *The School Psychologist*, 67(3), 32-33.
- Fagan, T. K., & Singh, L. J. (2013). Remembering Gil Trachtman, 1926-2013. *Communique*, 42(4), 14-15.
- Fagan, T. K. (2014). 2011 & 2012 Obituary listings. *The School Psychologist*, 68(1), 36-38.
- Fagan, T. (2014). Remembering Fred Jay Krieg 1946-2014. *Communique*, 42(8), 18.
- Kelly, C., & Fagan, T. (2014). A storytelling celebration: NASP history told by past presidents. *Communique*, 42(8), 25.
- Fagan, T. (2015). Remembering Rosa A. Hagin. *Communique*, 43(6), 30-31.
- Johnson, J., & Fagan, T. (2015). Remembering Donald Pumroy. *Communique*, 43(6). 31.
- Fagan, T. K. (2015). Remembering Judith S. Mearig (1935-2012). *The School Psychologist*, 69(2). One page at: <http://www.apadivisions.org/division-16/publications/newsletters/school-psychologist/index.aspx>

- Fagan, T. K. (2015). Remembering Tom Oakland. *Communique*, 44(1), 26-27.
- Fagan, T. K. (2015). Remembering Tom Oakland. *The School Psychologist*, 69(3), 32-40.
- Fagan, T. K. (2015). Lifetime Achievement Award: Comments by Dr. Tom Fagan. *The School Psychologist*, 69(3), 12-18. See also, *The Ohio School Psychologist*, 16(2), 10-13.
- Fagan, T. (2016). Remembering Mary Jo MacGregor. *Division 16 Digest* (online biweekly), March 10, 2016. <http://apadivision16.org/2016/03/remembering-mary-jo-macgregor-by-dr-thomas-fagan/>
- Fagan, T. K. (2016). Remembering Ed Shapiro. *Communique*, 45(1), 16-18.
- Fagan, T. K. (2016). Remembering Ed Shapiro. 1951-2016. *The School Psychologist*, 70(3), 46-53.
- Fagan, T. K. (2017, May). Remembering Sara Lyon James. *Communique*, 45(7), 12.
- Fagan, T., McCoy, M., & Olley, R. (2017). Remembering George McCoy. *Communique*, 46(1), 29.
- Fagan, T. (2018). In memoriam: David P. Prasse, 1946-2017. *Communique*, 46(8), 30-31.
- Fagan, T. (2018). In Memoriam: O. A. "Buff" Oldridge 1924-2017. *Communique*, 47(3), 26.
- Fagan, T. & Swerdlik, M. (2018). In memoriam: Remembering Joseph French. *The School Psychologist*. 72(1), 36-40.
- Fagan, T. (2019). Rosemary O'Donnell 1941-2018. *Communique*, 47(5), 11.
- Fagan, T. (2019). 50<sup>th</sup> anniversary: Recognition of our former leadership. *Communique*, 47(60), 15.
- Florell, D., & Fagan, T. (2019). The first NASP newsletter. *Communique*, 47(7), 14-15.

- Florell, D. & Fagan T. (2019). NASP conventions over the years. *Communique*, 47(8), 10.
- Fagan, T. (2019, Fall) Remembering Donald Smith, *The School Psychologist*, 73(2), 46-48.
- Fagan, T. & Bland, J. (2019). Remembering LeAdelle Phelps 1951-2019. *The School Psychologist*, 73(3) 46-49. A brief announcement was placed on the Division 16, CDSPP and TSP listservs on September 20, 2019.
- Fagan, T. (2020). In memoriam: Former NASP leader Donald Blagg passes after cancer battle. *Communique*, 48(5), 31.
- Fagan, T. (2020). Dynamic duo in school psychology. *Communique*, 49(1), 25.

**State and Regional Newsletter Publications:**

- Fagan, T. K. (1968). Additional utilization of the Hand Test. *The School Psychologist* (newsletter of the Ohio School Psychologists Assn.), 12(2), 7.
- Fagan, T. K. (1971, November-December). Placing the "school" in school psychology: One approach. *Illinois Psychologist*, 23-26.
- Fagan, T. K. (1974). School Section: We're more than a tax deduction. *Illinois School Psychology Newsletter*, 7(1), 1-3.
- Fagan, T. K. (1975). The misarticulation of university and internship training. *Illinois School Psychology Newsletter*, 7(3), 1, 4, 5, 6.
- Fagan, T. K., & Smith, J. R. (1976). An analysis of internship sites in school psychology 1970-75, Part I. *Illinois Psychologist*, 15(1), 5-9.
- Fagan, T. K., & Smith, J. R. (1977). An analysis of internship sites in school psychology 1970-75, Part II. *Illinois Psychologist*, 15(2), 11-13.
- Fagan, T. K., & Smith, J. R. (1977). An analysis of internship sites in school psychology 1970-75, Part III. *Illinois Psychologist*, 15(4), 20-24.

- Fagan, T. K. (1979). Why school psychologists in Illinois will form a separate association. *Illinois School Psychology Newsletter*, 11(2), 8.
- Fagan, T. K. (1979). Program approval: The mixed blessing of quality control. *Illinois School Psychology Newsletter*, 11(2), 17.
- Fagan, T. K. (1982). A commentary on recent editorial opinions. *School Psychology in Illinois*, 3(8), 2-3.
- Fagan, T. K. (1982, December). Vocational school psychology: Ready or not. *The Wisconsin School Psychologist*, 4-5.
- Fagan, T. K. (1983). School psychology: Past, present & future challenges. *The Ohio School Psychologist*, 29(1), 2-5. See also, *Tennessee Association of School Psychologists Newsletter*, (1983, September), 14(3), 3-5, *Iowa School Psychologists Association Newsletter*, (1983, December), 1(2), 9-11, *The Florida School Psychologist*, (1984, January), 11(1), 5-8.
- Fagan, T. K. (1983, fall). A Wisconsin tribute (Historical summary of the life and significance of A. L. Gesell to school psychology). *Wisconsin School Psychologists Association Newsletter*, 8-9.
- Fagan, T. K. (1983). In My Opinion Column, Letter to the Editor (concerns doctoral-nondoctoral and trainer-practitioner representation in associations). *New Jersey School Psychologist*, 3(1), 4.
- Fagan, T. K. (1984). President's Message (concerns licensure and Master School Psychologist Program in Tennessee). *Tennessee Association of School Psychologists Newsletter*, 15(1), 1-2.
- Fagan, T. K. (1984). The meaning of psychological services to all children. *New York Association of School Psychologists Newsletter*, 2(1), 7.
- Fagan, T. K. (1984, January). Is a master school psychologist in your future? *Montana Association of School Psychologists Newsletter*, No. 10, 12-16. See also, *Scope* (newsletter of the Washington Association of School Psychologists), (1984), 7(4), 1; *School*


- Psychology in Illinois*, (1984), 5(6), 16-17; *Iowa School Psychologists Association Newsletter*, (1984), 1(3), 8; *Examiner* (Newsletter of the Kansas Association of School Psychologists), (1984, April-June), 12-13.
- Fagan, T. K. (1984). The significance of Brown's open letter to school psychologists. *Iowa School Psychologists Association Newsletter*, 2(1), 4-5.
- Fagan, T. K. (1984). The future belongs to you. *The Tennessee School Psychologist*, 1(1), 1-2.
- Fagan, T. K. (1984). Letter to the Editor (regarding February, 1984 item on APA/NASP Task Force). *Michigan Association of School Psychologists Newsletter*, 13(3), 4.
- Fagan, T. K. (1984). The supervision of psychological services in the schools (open letter to State Department). *The Tennessee School Psychologist*, 1(2), 1,3.
- Fagan, T. K., & Bischoff, H. (1984). In memoriam: Calvin D. Catterall 1925-1984. *The Ohio School Psychologist*, 30(1), 30. (Abbreviated version of *Communique*, 1984, 13(1), 1, 4.
- Fagan, T. K. (1984). A message to WIU graduates (circa 1970-1975). *School Psychology in Illinois*, 6(4), 12-13.
- Fagan, T. K. (1984). Historical item. *The Ohio School Psychologist*, 30(1), 30. (A short item from 1966 *JSP* about needed certification changes and upgrading in Ohio.)
- Fagan, T. K. (1985). A forecast for school psychology 1985-2010. *Scope* (Washington Assn. of School Psychologists newsletter). 9(1), 1, 3. Also reprinted in *School Psychology in Illinois*, (1985, September), 7(1), 13-14; *Oregon School Psychologists Assn. Bulletin*, (1985, November), 9; *New York Assn. of School Psychologists Newsletter*, (1985-86, winter), 4(1), 9-11; *School Psychology in Minnesota*, (1986, winter), 18(2), 20-21.

- Fagan, T. K. (1985). On the unification of school psychologists in Canada. *The Alberta School Psychologist*, 5(1), 8-11.
- Fagan, T. K. (1986). Further on the relationship of Lightner Witmer to school psychology. *KAPS Review* (newsletter of the Kentucky Assn. for Psychology in the Schools), 7(1), 9-12. See also, *The Alberta School Psychologist*, 1986, 6(1), 39-42.
- Fagan, T. K. (1986). Why any relationship with APA? *The Psych Report* (Michigan Association of School Psychologists Newsletter), 15(2), 8-9. See also, *The Ohio School Psychologist*, 1986, 32(1), 11-12; *School Psychology Minnesota*, 1987, 19(2), 21-22; *The Tennessee School Psychologist*, 1987, 4(1), 1, 7, 8; *New York Association of School Psychologists Newsletter*, 1987, 5(2), 6-7; *Iowa School Psychologists Association Newsletter*, 1987, 5(1), 10-12.
- Fagan, T. K. (1987). New York's significance to the development of school psychology. *New York Association of School Psychologists Newsletter*, 5(1), 17-18.
- Fagan, T. K. (1989). The significance of Connecticut's contributions to the history of school psychology with a special tribute to the State's first school psychologist. *Connecticut Association of School Psychologists Newsletter* (Special Issue). November, 1989, whole issue.
- Fagan, T. K. (1990). Letter to the editor (re. MaryEllen Sarbaugh's piece on burnout). *School Psychology in Illinois*, 11(5), 3.
- Fagan, T. (1990). A brief history of the school psychology program at Memphis State University. *The Tennessee School Psychologist*, 7(4), 1, 4-6.
- Fagan, T. K. (1991). "Real psychologists don't teach." *CASP Today* (Newsletter of the California Association of School Psychologists), 40(5), 45. (See rebuttal by Braden in 40(6).
- Fagan, T. K. (1991). How I became a school psychologist. *School Psychology in Illinois*, 12(6), 12.

- Fagan, T. (1991). President's Message: Professional meetings signal momentous year for TASP. *The Tennessee School Psychologist*, 7(4), 1, 3 & 4.
- Fagan, T. (1992). President's Message: The importance of professional identity. *The Tennessee School Psychologist*, 8(1), 1 & 3-4.
- Fagan, T. (1992). President's Message: School psychology's four-letter words. *The Tennessee School Psychologist*, 8(3), 1, 3-4.
- Fagan, T. (1992). In memoriam: T. Ernest Newland (1903-1992): School psychology pioneer in Tennessee. The Tennessee School Psychologist, 8(4), 8.
- Fagan, T. (1992). In memoriam: T. Ernest Newland (1903-1992): Early contributor to Pennsylvania school psychology. *InSight* (Newsletter of the Association of School Psychologists of Pennsylvania), 13(1), 11.
- Fagan, T., McCoy, G., & McCoy, S. (1992). In memoriam: T. E. Newland: Founder of University of Illinois training program for school psychologists. *School Psychology in Illinois*, 14(2), 6-7.
- Fagan, T. K. (1993). The sky is falling and other doomsday stories. *CASP Today* (Newsletter of the California Association of School Psychologists), 42(5), 14-19. Also appears in *The Ohio School Psychologist*, 39(1), fall 1993, 19-24; *DASP-R* (Delaware association newsletter), 9(1), fall, 1993, 7-11; *The School Psychologist* (New York Association of School Psychologists newsletter), 12(2), spring 1994, 12-13, 15.
- Fagan, T. K. (1993). Susan W. Gray: 1913-1992. *The Tennessee School Psychologist*, 9(4), 4-6.
- Fagan, T. K. (1994). Letter to the editor. *InSight* (Association of School Psychologists of Pennsylvania), 14(3), 7.
- Fagan, T. K. (1994). Comments to the president (Letter to the editor). *School Psych Scene* (South Carolina Association of School Psychologists), 27(4), 3.

- Fagan, T. K. (1994). The latest in school psychology. *DASP-R* (Delaware Association of School Psychologists newsletter), 9(4), 3-4. See also, *The Psychologist* (newsletter of the Idaho School Psychologists Assn.), (1994), 18(1), 20-21.
- Fagan, T. K. (1995, January). Cal Dyer, Division president 1980-1981, dies of ALS. *The Michigan Psych Report* (MASP newsletter), 23(2), 9-10.
- Fagan, T., Crandall, A., & Bushansky, M. (1994, winter). In remembrance: Former NYASP president Evelyn Goldwasser dies. *The School Psychologist* (NYASP newsletter), 14(1), 14.
- Fagan, T. K. (1995, summer). In memoriam: William B. Jennings 1939-1994. *The Tennessee School Psychologist*, 11(2), 6.
- Fagan, T. K. (1996, winter). Former TAPS president dies: Remembering Barbara Thomas. *The Tennessee School Psychologist*, 12(4), 10-11.
- Fagan, T. (1997). Schools are not businesses (letter to the editor). *ASPA Review* (newsletter of the Alaska School Psychologists Association), 7(3), 7.
- Fagan, T. (1997, July). Fagan replies to AAMR article. *School Psychology in Illinois*, 18(4), 2.
- Fagan, T. (1998, spring). District reprimanded for practices of school psychologist. *The Tennessee School Psychologist*, 14(1), 1, 3.
- Fagan, T. K. (2001, winter). What's right with school psychology? *The Tennessee School Psychologist*, 18(4), 1, 5-8.
- Fagan, T. K. (2003). Comments on the future of school psychology. *Louisiana School Psychologist*, 14(6), 5, 14-15.
- Fagan, T. K. (2003, August). Remembering Bud Swanson. *School Psychology in Illinois*, 24(4), published online at [www.ilispa.org/nletter/Bud/By\\_Fagan.htm](http://www.ilispa.org/nletter/Bud/By_Fagan.htm) and in a printed special edition of *School Psychology in Illinois* that includes 24(4) through 25(3).

- Fagan, T. K. (2004). The latest in school psychology. *Louisiana School Psychologist*, issue not listed.
- Fagan, T. K. (2005). Remembering NASP's 9<sup>th</sup> president, Thomas E. Ciha, 1935-2004. *School Psychology in Illinois*, 26(2), 14-16.
- Fagan, T. K., & Ross, R. (2005, spring). Remembering Beth Stokes, 1922-2004. *The Tennessee School Psychologist*, 22(1), 1, 4-6, 8.
- Coulter, A., Fagan, T., Greenleaf, W., & Taylor, J. (2005). LSPA 25<sup>th</sup> Anniversary Convention: Reflecting on the Past but Focusing on the Future. *The Louisiana School Psychologist*, 16(4), 7.
- Fagan, T. K., & Roesch, J. (2006). Remembering Wyoming School Psychology Pioneer, Wilma Hirst, 1914-2005. *Wyoming School Psychological Association Newsletter*, 25(1), 8-10.
- Fagan, T. K. (2007, fall). Puncsak honored for delegate service. *The Tennessee School Psychologist*, 25(3) 1, 4.
- Fagan, T. K., & Schepman, A. (2007) Historical references on urban school psychology. *New York School Psychologist* (NYASP Newsletter), 26(1), 9.
- Fagan, T. K., Stephens, T., & Schepman, A. (2007) Remembering Sam Bonham 1925-2007. *The School Psychologist* (OSPA Newsletter). 53(1), 13-15.
- Fagan, T. K. (2008, April). TPA Past-President Dies, Remembering Leon Lebovitz, 1925-2007. *Tennessee Psychology*, 20-21.
- Fagan, T. K. (2007, winter). Association's first president dies. Remembering Leon Lebovitz, 1925-2007. *The Tennessee School Psychologist*, 24(4), 1, 4.
- Fagan, T. K. (2008, winter). Tribute comments for Paula Wise. *School Psychology in Illinois*, 29(2), 17.

- Fagan, T. K. (2008, fall). Where are they now: Tom Fagan. *Kent State University School Psychology Program Newsletter*. Issue No. 9, p. 3.
- Fagan, T. K. (2008). Remembering John Jackson (1922-2008). *The Wisconsin School Psychologist*, 8(1)30-31.
- Short, R., & Fagan, T. (2009, spring). Former president Evelyn Orr dies. *The Tennessee School Psychologist*, 26(1), 1, 9.
- Fagan, T. K. (2010). Remembering Jim Agner 1935-2009. *School Psychology in Illinois*, 31(3), 3-4, 9.
- Fagan, T. K. (2010). Early NASP treasurer, Rose Trezise, 1922-2010. *Interventions* (AASP newsletter), 38(2), 18.
- Fagan, T. K. (2010). Remembering John Boyle, 1955-2010. *Iowa School Psychologists Association Newsletter*, \*\*(\*), \*\*. Submitted. Specifics not known.
- Fagan, T. K. (2010, summer). Remembering John Boyle, 1955-2010. *The Louisiana School Psychologist*, 1(2), 4. (Online version only instituted this year)
- Fagan, T. K. (2010). Remembering Donald G. Ferguson. *The Ohio School Psychologist*, 55(4), 13-15.
- Fagan, T. (2010, winter). A brief history of the Tennessee Association of School Psychologists and school psychology in Tennessee. *The Tennessee School Psychologist*, 27(4), 1, 3-4.
- Fagan, T. (2011). Remembering Len Pennington, 1930-2010. *Wisconsin School Psychologists Association Newsletter*. Submitted. Specifics not known.
- Fagan, T., & Jack, S. (2012). Remembering Bill Sivers 1917-2012. *The New York School Psychologist* (Newsletter of the New York Assn. of School Psychologists, 30(3), 8-9, 14.
- Fagan, T. (2013). In Memoriam: Charley Stuart Heath, 1923-2011. *Washington State Assn. of School Psychologists Newsletter*, 34(2), 4-6.

Fagan, T. (2014, winter). Remembering Donald M. Wonderly. *The Ohio School Psychologist*, 59(2), 9-11.

Fagan, T. K. (2014, winter). Historical Perspectives on Mid-South School Psychology. *The Tennessee School Psychologist*, 31(3), 7-8.

Fagan, T., McCoy, M., & Olley, R. (2017, November). Remembering George McCoy. *School Psychology in Illinois*, 39(1), 22-25.

Fagan, T. (2018, Fall). Remembering O. A. "Buff" Oldridge 1924-2017, *In-Psyghts* (BCASP newsletter). 4-5.

Fagan, T. (2019) Remembering Donald Smith, 1926-2019, Founding editor of the *Journal of School Psychology*. *The Ohio School Psychologist*, 64(2), 14-15.

Fagan, T. (2019\*\*) Remembering Donald Smith, FASP Newsletter.

#### **MEDIA PRODUCTS**

20th Annual Convention Reunion Banquet (1988), National Association of School Psychologists. Video Cassette Recording, completed with Zeta Video Studios of Memphis, TN, 1989.

NASP: The Early Years (1989), Video Cassette with Jim Agner, Pauline Alexander, John Austin, Mary St. Cyr, and Marcia Shaffer, completed with Zeta Video Studios of Memphis, TN, 1989.

NASP: Historical Perspectives 1973-1977 (1990), Video Cassette with Jim Agner, Werner Epp, Fred Dornback, Phil Patros, Evelyn Goldwasser, and Sharon Petty.

Division 16 Interviews on Contemporary Issues in School Psychology (30 min.), interviewed by Alex Thomas at APA Convention, San Francisco, August 19, 1991. Published in 1992 by Division 16 as part of its Conversation Series.

Division 16 Interviews on Contemporary Issues in School Psychology. Interviewed by Dave McIntosh. Two tapes

(history and future of school psychology) published in 2001-2002 by Division 16 as part of its Conversation Series.

NASP Podcast on History of NASP and School Psychology; interviewed on October 22, 2008 and discussion posted on NASP Pod-Casts on June 6, 2009.

#### **UNPUBLISHED WRITING**

The relationship between manifest anxiety in the mother and the degree of reading disability in the child. Unpublished Masters Thesis, Kent State University, August, 1966. Director of Thesis: Dr. Donald M. Wonderly.

The effect of positive social reinforcement on the reading achievement and self-concept of primary school children. Unpublished Doctoral Dissertation, Kent State University, March, 1969. Director of Dissertation: Dr. Donald M. Wonderly.

School Psychology misrepresented: Comments on "some legal and psychological concerns about personality testing in the public schools" by Roston and Sherer. A response submitted to, AP-LS (Newsletter of the American Psychology-Law Society), 1973.

School Psychology: Role and function, professional practice and professional concerns, selected bibliography 1970-75. Supplements to the original bibliography are available for 1975-76, 1976-77, 1977-78, and 1978-79.

Guidelines for programs and services available to maladjusted children. A position paper submitted to the committee established to explore services to the maladjusted child. Illinois Office of Education, February, 1976.

School Psychology: Role and function, professional practice and professional concerns. Selected bibliography 1970-1980. Updated 1982.

Position paper on the implications of the joint resolution. Invited paper prepared for Executive Council, Division of School Psychology, American Psychological Association, January, 1983.


A proposal for our future. Planning position paper (29pp)  
prepared for the Executive Board, Tennessee  
Association of School Psychologists, May, 1983.

Fagan, T. K. Selected information on the history of school  
psychology in the Western States. In L. Grimley (Ed.),  
Historical perspectives on school psychology, Vol. 2.  
The volume was never published. Paper copy available  
in author's files.

Fagan, T. K. The significance of Connecticut's  
contributions to the history of school psychology with  
a special tribute to the State's first school  
psychologist. In L. Grimley (Ed.), Historical  
perspectives on school psychology, Vol. 2. The volume  
as never published.

Summary testimony for the Indiana State Board of Examiners  
in Psychology, May, 1982. (Presented in Indianapolis)

Summary testimony for the Louisiana State Board of  
Examiners in Psychology, January, 1984. (Presented in  
Baton Rouge)

Summary testimony for the Missouri State Teacher  
Certification Board, September, 1983. (Presented in  
Jefferson City)

Summary testimony for the Constitutional & Administrative  
Laws Committee, Maryland House of Delegates, February  
22, 1984. (Presented in Annapolis, MD)

Summary Comments to The Advisory Council on Teacher  
Education and Certification, Tennessee State Board of  
Education, March 30, 1987, (presented at Memphis State  
University, Memphis, TN)

Summary Comments to the Board of Directors, Arkansas  
Psychological Association, July 8, 1992 (Presented in  
Little Rock).

Historical Perspective, The School's Role in Primary Health  
Care. Schools as Health Care Delivery Systems Working  
Group. October, 1993. Requested by James Paavola,  
Chair of the Working Group.

- Fagan, T. K. Mixed loyalties, tentative existence, and survival: Origins of the Division of School Psychologists, of the American Psychological Association.
- Fagan, T. K. (1997). Past to future: Reflections on the history of school psychology and implications for organizational collaboration. Submitted to Education for a special theme issue. The project never came to fruition.
- Wells, P. D., & Fagan, T. K. APA accreditation of school psychology training programs: Does it lead to superior outcomes for graduates?
- Silver Anniversary Update of the School Psychology Program, summer 2001.
- Fagan, T. K. (2002). Conducting the faculty search. Department of Psychology, University of Memphis; adapted by the Dean for use in the College of Arts and Sciences.
- Fagan, T. K. (Ed.). (2008, April 15). Program trainers' comments on the NASP process of program approval. Submitted to the leadership in NASP, NCATE, TSP, CDSPP, and Division 16 (APA).
- Fagan, T. K. (2018, November 1). Short conference video welcoming the attendees to the 50<sup>th</sup> anniversary conference of the Arizona Association of School Psychologist.

#### CONFERENCE PRESENTATIONS

##### **National and International:**

- Fagan, T. K. (1972, March). Early childhood education: Concerns for the future. Congress on the Quality of Life, American Medical Assn., Chicago, IL.
- Fagan, T. K., & Levene, H. F. (1973, March). Placing the "school" in school psychology: The master's program at Western Illinois University. Annual Convention, National Assn. of School Psychologists, New York, NY.
- Fagan, T. K. (Panel participant). (1974, March). The role of the intern school psychologist, Annual Convention National Assn. of School Psychologists, Las Vegas, NV.
- Fagan, T. K., & Hohenshil, T. (1976, March). Career education and the training of school psychologists.

- Annual Convention, National Assn. of School Psychologists, Kansas City, MO.
- Fagan, T. K. (Panel moderator, presenter). (1976, March). Selection and retention of students in school psychology programs: A panel presentation of selected practices, problems, and suggested procedures. Annual Convention, National Assn. of School Psychologists, Kansas City, MO.
- Fagan T. K. (1976, August). Similarities and contrasts in the training and functions of educational diagnosticians and school psychologists: A call for reappraisal. Third International Scientific Conference of the International Federation of Learning Disabilities, Montreal, Canada.
- Fagan, T. K. (Panel participant). (1977, March). Accreditation, certification and training: The NASP-NCATE position. Annual Convention, National Assn. of School Psychologists, Cincinnati, OH.
- Fagan, T. K. (Symposium moderator, presenter). (1977, March). Professional Standards Committee: Review of activities. Annual Convention, National Assn. of School Psychologists, Cincinnati, OH.
- Fagan, T. K. (Panel participant). (1977, August). Current issues in the formal evaluation of school psychology programs. Annual Convention, American Psychological Assn., San Francisco, CA.
- Fagan, T. K., & DeVore, J. (1979, March). Manpower needs for school psychological services in rural and urban Tennessee. Annual Convention, National Assn. of School Psychologists, San Diego, CA.
- Hohenshil, T. H., Brown, D., & Fagan, T. K. (1980, April). Vocational school psychology: Past, present, and future. Annual Convention, National Assn. of School Psychologists, Washington, DC.
- Fagan, T. K. (Panel participant). (1980, April). The school psychology internship. Annual Convention, National Assn. of school psychologists, Washington, DC.
- Fagan, T. K. (Panel participant). (1980, April). Internship issues. Annual Convention, National Assn. of School Psychologists, Washington, DC.
- Engin, A., Fagan, T., Hyman, I., & Petty, S. (1980, April). Symposium: School psychology and special education, a continuing dialogue. (My presentation: "Law of the land and the lay of the land.") Annual Convention, Council for Exceptional Children, Philadelphia, PA.

- Fagan, T. K. (1981, February). Conceptions and misconceptions of the least restrictive environment. International ACLD Conference, Atlanta, GA.
- Fagan, T. K. (Panel participant). (1981, April). Leadership in school psychology: Multi-level behavioral perspectives. Annual Convention, National Assn. of School Psychologists, Houston, TX.
- Fagan, T. K. (Panel participant). (1981, April). Spring Hill Symposium: A report and reactions. Annual Convention, National Assn. of School Psychologists, Houston, TX.
- Fagan, T. K. (Panel participant). (1981, April). Symposium: Rural America: A remaining frontier for school psychological services. My presentation: Overview of the problems and potential of rural school psychology. Annual Convention, National Assn. of School Psychologists, Houston, TX.
- Fagan, T. K. (1981, May). Indirect and direct trends in school psychology: An optimistic appraisal for the future. First Annual Conference on Vocational School Psychology, Virginia Polytechnic Institute & State University, Blacksburg, VA.
- Fagan, T. K. (Moderator). (1982, March). Presentation by Barbara & Ben Judd, Gary Ross-Reynolds, Deborah Hill and Gary Wilkinson reviewing the Jastak Assessment Systems, Annual Convention, NASP, Toronto, Ontario Canada.
- Anderson, T., Brown, D., Fagan, T. K., Hohenshil, T., & Prout, T. (1982, March). Vocational school psychology: Current status and future promise. Annual Convention, National Assn. of School Psychologists, Toronto, Ontario, Canada.
- Brown, D., Fagan, T. K., & Guidubaldi, J. (1982, April). School psychologists' services in past and future perspectives: A report on the Olympia Conference. Annual Convention, Council for Exceptional Children, Houston, TX.
- Fagan, T.K. (1983, March). Identifying and providing quality role models, materials, facilities for practica and student teaching in rural/remote areas. National Conference of Trainers of Rural Special Educators, Murray State University, Murray, KY.
- Fagan, T. K. (1983, March). Resource and service delivery options for rural areas. Third Annual National Rural Special Education Conference, Murray State University, Murray, KY.

- Fagan, T. K., & Taylor, J. (1983, March). Sources of professional control in school psychology. Annual Convention, National Assn. of School Psychologists, Detroit, MI.
- Fagan, T. K. (1983, March). Reactor to presentation by T. Anderson, Job Satisfaction among school psychologists. Annual Convention, National Assn. of School Psychologists, Detroit, MI.
- Fagan, T. K. (Panel presenter). (March, 1983). Vocational school psychology: Training, practice, & research. Annual Convention, National Assn. of School Psychologists, Detroit, MI.
- Fagan, T. K. (1983, July). Psychological assessment in the schools: Update. Invited presentation, School Psychology and Education Institute, James Madison University, Harrisonburg, VA.
- Fagan, T. K. (1984, March). How rural schools can save money and still get the best psychological services available. Fourth Annual National Rural Special Education Conference, Murray, KY.
- Cohen, A., Bardon, J., Bennett, V., Fagan, T., French, J., Grimley, L., & Trachtman, G. (1984, April). Personal perspectives on the history of school psychology. Annual Convention, National Assn. of School Psychologists, Philadelphia, PA.
- Fagan, T. K., & Delugach, F. J. (1984, April). The contribution of growth curves to understanding the historical development of professional school psychology. Annual Convention, National Assn. of School Psychologists, Philadelphia, Pa.
- Fagan, T. K. (1984, April). Update on the APA/NASP Task Force. Trainers of School Psychologists Meeting, NASP Annual Convention, Philadelphia, PA.
- Fagan, T. K. (April, 1985). Resources to assist course instruction in the history of school psychology (TSP Mini-skill Workshop). Annual Convention, National Assn. of School Psychologists, Las Vegas, NV.
- Fagan, T. K., Farling, W., Shaffer, M., Green, J., & Dornback, F. (1985, April). NASP: The early years. Annual Convention, National Assn. of School Psychologists, Las Vegas, NV.
- Grimley, L., Fagan, T. K., Lambert, N., Ramage, J., & Mullen, F. (1985, April). Personal perspectives on the history of school psychology - Part 2. Annual Convention, National Assn. of School Psychologists, Las Vegas, NV.

- Knoff, H., Obrzut, J., Batsche, G., Peterson, D., & Fagan, T. K., (Moderator). (1985, April). Projective assessment in school psychology: The debate continues. Annual Convention, National Assn. of School Psychologists, Las Vegas, NV.
- McCloughlin, C., Fagan, T., Janzen, H., MacDonald, J., Wendt, R., & Wonderly, D. (1985, April). School psychology contracting: Menace, life saver, or welcome future? Annual Convention, National Assn. of School Psychologists, Las Vegas, NV.
- Fagan, T. K. (Moderator/presenter), Curtis, M., Eikeland, J., Myrick, C., & Peterson, D. (1985, September). NASP standards for accreditation and credentialing in future perspective. Executive Board/Delegate Assembly Meeting, National Assn. of School Psychologists, Chicago, IL.
- Fagan, T., & Oakland, T. (1986, April). APA-NASP Interorganizational Committee Discussion of Providers Standards. Annual Convention, National Assn. of School Psychologists, Hollywood, FL.
- Fagan, T. K. (1986, April). Historical summary of organizational representation of school psychologists. Annual Convention, National Assn. of School Psychologists, Hollywood, FL.
- Block, N., Sheldon, L., Wendt, B., Batsche, G., Prasse, D., Hill, D., & Fagan, T. (1986, April). Significant issues in the independent practice of school psychology. Annual Convention, National Assn. of School Psychologists, Hollywood, FL.
- Bracken, B., & Fagan, T. (1987, March). The \$64,000 question: What do K-ABC subtests measure? Annual Meeting, Southeastern Psychological Assn., Atlanta, GA.
- Fagan, T. K. (1987, June). Trends in the development of American school psychology with implications for Canadian school psychology. First Annual Convention, Canadian Assn. of School Psychologists, Winnipeg, Manitoba.
- Fagan, T. K. (1987, August). Major events in the history of school psychology in the United States. 10th International Colloquium on School Psychology (Sponsored by the International School Psychology Assn.), Interlaken, Switzerland.
- Fagan, T. K. (Moderator), Brown, D., Cobb, C., Coulter, W. A., Prasse, D., Slate, J. R., & Stone, B. J. (1988, April). Panel debate: Is it time to establish the doctorate as the entry-level for school psychology?

- General Session, Annual Convention of the National Assn. of School Psychologists, Chicago, IL.
- Fagan, T. K. (1988, April). School psychology: Where next. Canadian Journal of School Psychology Conference, University of British Columbia, Vancouver, BC Canada.
- Fagan, T. K. (1988, October). Schools and mental health. Invited address for the American Medical Assn.'s Conference on Adolescent Mental Health, Oak Brook, IL.
- Fagan, T. K., Bagnato, S. J., Short, R., & Simeonsson, R. (1989, March). School psychologist participation in infant-toddler services under PL 99-457. Annual Convention, National Assn. of School Psychologists, Boston, MA.
- Fagan, T. K. (Moderator), Agner, J., Alexander, P., Austin, J., Green, J., St. Cyr, M., & Shaffer, M. (1989, March). NASP: The early years (Videotaped Discussion). Annual Convention, National Assn. of School Psychologists, Boston, MA.
- Fagan, T. K. (October, 1989). Contributions of Leta Stetter Hollingworth to school psychological services. Hollingworth Conference, Nebraska Center for Continuing Education, University of Nebraska, Lincoln, NE.
- Ehly, S. (Chair), Conoley, J., Curtis, M., Fagan, T., French, J., Hughes, J., Lambert, N., Nelson, P., & Phillips, B. (1990, August). Symposium: Accreditation issues in school psychology. Annual Convention of the American Psychological Assn., Boston, MA.
- Fagan, T. K. (1990, August). Researching the history of school psychology: Present and future status. Division 26, invited Fellow address, Annual Convention of the American Psychological Assn., Boston, MA.
- Fagan, T. K. (1991, March). Celebrating school psychology's history during APA's centennial year. Trainers of School Psychologists meeting during Annual NASP Convention, Dallas, TX.
- Reschly, D. J., McMaster-Beyer, M., Connolly, L. M., Grimes, J., Ingraham, C., & Fagan, T. K. (Discussant), (1991, March). Personnel shortages: THE school psychology crisis of the 1990s and beyond. National Assn. of School Psychologists Annual Convention, Dallas, TX.
- Fagan, T. K. (1991, August). Early cases and practices from the first psychological clinic. American Psychological Assn. Annual Convention, San Francisco, CA.
- Talley, R. (Chair), Batsche, G., Carlson, C., Fagan, T., & Newman, R. (1991, August). Invited Symposium:

- Licensing and certification issues in school psychology. (Fagan's paper: Pending credentialing changes in Tennessee). American Psychological Assn. Annual Convention, San Francisco, CA.
- Fagan, T. K. (1991, November). Invited address: School psychology in the U.S.A. International Symposium: School Psychology on the Way to the Year 2000. Zurich, Switzerland.
- Fagan, T. K. (1991, November). Invited address: Consultation: An additional role for school psychologists in the U.S.A. International Symposium: School Psychology on the Way to the Year 2000. Zurich, Switzerland.
- Hyman, I., Brown, D., Bardon, J. I., Dawson, P., & Fagan, T. K. (Chair). (1992, March). Symposium: Will the real school psychologist please stand up-Prologue. National Assn. of School Psychologists, Annual Convention, Nashville, TN.
- Smith, D. K., Clifford, E. S., Hesley, J., Leifgren, M., Frankenberger, B., Fuhrer, R., Ellingworth, D. E., Clark, R. D., Borden, B., & Fagan, T. K. (Chair). (1992, March). Today's school psychologist: Roles and functions. National Assn. of School Psychologists, Annual Convention, Nashville, TN.
- Fagan, T. K. (1992, August). Origins and early history of the Division of School Psychologists. Invited Distinguished Service Address, American Psychological Assn. Annual Convention, Washington D.C.
- Batsche, G. (Chair), Cobb, C., Conoley, J., Fagan, T., & French, J. (1992), August). Invited Symposium: The role of the school psychologist: Then, now, and on the 150th Anniversary of the APA. (Fagan's part: Role and function: Way back then, then and now, and beyond). American Psychological Assn. Annual Convention, Washington D.C.
- Fagan, T. K. (1993, April). Toward A Diversified Future For Training School Psychologists. Trainers of School Psychologists Annual Meeting, Pullman-Highland Hotel, Washington, DC.
- Fagan, T. K. (1993, April). A critical appraisal of NASP's first 25 years. Annual Convention, National Assn. of School Psychologists, Washington Hilton Hotel, Washington, DC.
- Fagan, T. K. (Chair), Guidubaldi, J., Grimley, L., Hynd, G., Reschly, D., Elliott, S., & Shapiro, E. (1993, April). The founding and development of the NASP journal. Annual Convention, National Assn. of School


- Psychologists, Washington Hilton Hotel, Washington, DC.
- Fagan, T. K. (Chair), Bailey, C., Curtis, M., Farley, F., Reschly, D., & Trachtman, G., (1993, April). The future of NASP and school psychology: The next 25 years. Annual Convention, National Assn. of School Psychologists, Washington Hilton Hotel, Washington, DC.
- Fagan, T., Andreassen, E., & Reschly, D. (1994, March). Certification and Training Standards: Pros & Cons. Annual Convention, National Assn. of School Psychologists, Sheraton Hotel, Seattle, WA.
- Elliott, C. D, Shaw, S. R., Swerdlik, M. E., Braden, J. P, Bracken, B. A., & Fagan, T. K. (Discussant). (1994, March). Changes in psychoeducational assessment: Evolution or revolution. Annual Convention, National Assn. of School Psychologists, Westin Hotel, Seattle, WA.
- Fagan, T. K. (1994, October). Futures in school psychology: Revolution or evolution. Invited address. Annual Convention, Canadian Assn. of School Psychologists and Manitoba Assn. of School Psychologists, Fort Garry Hotel, Winnipeg, Manitoba Canada.
- Fagan, T. K. (1995, March). History of training in school psychology. Invited address. Trainers of School Psychologists Annual Conference, Essex Inn, Chicago, IL.
- Fagan, T. K. (1995, August 10th). Architects of change: The special role of trainers in defining or redefining the future of school psychology. Second Annual School Psychology Training Conference, New York Hilton, New York City.
- Fagan, T. K. (1995, August 12th). Milestones in the history of the Division of School Psychologists. 50th Anniversary Banquet Comments. Annual Convention, American Psychological Assn., New York City.
- Fagan, T. (Co-chair), French, J. (Co-chair), Hagin, R., Phillips, B., Rosenfield, S., & Lambert, N. (Discussant). (1995, August 13th). Perspectives on the history of the Division of School Psychology. Annual Convention, American Psychological Assn., New York City.
- Fagan, T. K. (1996, March 15). Becoming but never arriving in school psychology. Invited Inaugural Address for the Legends of School Psychology Series. Annual Convention, National Assn. of School Psychologists, Atlanta, GA.

- Klesges, R. C., Elliott, V., Robinson, L. A., Meyers, A., Fagan, T., Hunter, C., Tucker, K., Martin, J., Albro, T., & Sweeten, K. (1996, March). Smoking to control body weight and its relationship to smoking status in a biracial population-based adolescent sample. Fourth International Congress on Behavioral Medicine, Washington, DC. (Sponsored by the 17th Annual Meeting of the Society of Behavioral Medicine).
- Robinson, L. A., Klesges, R. C., Hunter, C., Martin, J., Meyers, A., Fagan, T., Elliott, V., Tucker, K., Albro, T., & Sweeten, K. (1996, March). Gender differences in risk factors for cigarette smoking initiation. Fourth International Congress on Behavioral Medicine, Washington, DC. (Sponsored by the 17th Annual Meeting of the Society of Behavioral Medicine).
- Zbikowski, S. M., Robinson, L. A., Klesges, R. C., Hunter, C., Martin, J., Meyers, A., Fagan, T., Elliott, V., Tucker, K., Albro, T., & Sweeten, K. (1996, March). Gender and ethnic differences in adolescents' sources of tobacco. Fourth International Congress on Behavioral Medicine, Washington, DC. (Sponsored by the 17th Annual Meeting of the Society of Behavioral Medicine).
- Fagan, T. K., & Hughes, J. (1996, August 8). How should doctoral school psychology position itself relative to other specialties within APA? Third Annual Institute on Psychology in the Schools: Issues for Trainers, Administrators, and Practitioners, Toronto, Ontario Canada.
- Fagan, T. K., French, J. (Co-Chairs), Heimenz, J. R., Hughes, J., Illback, R., Narrett, C., Paavola, J., & Talley, R. (1996, August 11). Perspectives on the future of the Division of School Psychology. Annual Convention, American Psychological Assn., Toronto, Ontario, Canada.
- Routh, D. (Chair), Del Barrio, V., Carpintero, H., Fagan, T. K., & McReynolds, P. (1996, August 11). Founding of Witmer's clinic in 1896 as an international event. Annual Convention, American Psychological Assn., Toronto, Ontario, Canada. Fagan's session: Correlation without causation: Witmer's connections to international school psychology.
- Bartell, R. (Moderator), Cole, E., Carney, P., Fagan, T., McKee, W., & Saklofske, D. (1996, September 27). Symposium: Challenges and issues for school psychologists in the 21st century. Canadian Assn. of School Psychologists, Saskatoon, Saskatchewan. My

- paper: Historical perspective on the role and practice of School Psychology.
- Knoff, H. (Chair), Batsche, G., Broadwater, R., Cummings, J., Fagan, T., Kamins, J., Reschly, D., & Sheridan, S. (1997, April 5). NASP, APA, and Division 16: Who holds the key to school psychology in the 21st century? A convention town meeting. National Assn. of School Psychologists Annual Convention, Anaheim, CA.
- Fagan, T. (Chair), Canter, A., Harrison, P., Dawson, M., Grimley, L., Hanson, D., Prasse, D., Shapiro, E., & (1997, April 5). School Psychology Review and Communique: Celebrating 25 Years of Publication. National Assn. of School Psychologists Annual Convention, Anaheim, CA.
- Fagan, T. K., (Chair), & Trachtman, G. (1997, April 5). Legends in School Psychology Address 1997. Fagan: "Introduction of Dr. Gilbert Trachtman". Trachtman, G. M.: "The road less traveled". National Assn. of School Psychologists Annual Convention, Anaheim, CA.
- Fagan, T. K., & Prus, J. (1997, April 2). Approaches to culminating experiences and assessments in specialist level school psychology programs. Trainers of School Psychologists Conference, Anaheim, CA.
- Tally, R. (Chair), Bersoff, N., Carlson, C., DeMers, S., Fagan, T., Farley, F., Kubiszyn, T., Paavola, J., Pfohl, W., Phillips, B., Reschly, D., Rosenfield, S., & Tharinger, D. (1997, August, 17). School psychology on trial: Contributions to professional psychology and American education. American psychological Assn., Annual Convention, Chicago, IL.
- Dewsbury, D. (Chair), Canter, M., Fagan, T., Routh, D., Russo, N., & Wertheimer, M. (1997, August 17). E. Pluribus Unum--Probing the histories of APA divisions, II. American psychological Assn., Annual Convention, Chicago, IL. My paper: History of Division 16 (School Psychology): Running twice as fast.
- Prus, J., (Chair), Curtis, M. J., Fagan, T. K., & Williams, B. (1998, April 15). The changing face of program review and institutional accreditation--The NASP-NCATE partnership. Trainers of School Psychologists Annual Meeting, Orlando, FL. My papers: "Brief Overview of the History and Current Status of Accreditation/Program Approval in School Psychology", and "How Does NASP Program Approval/Folio Review Fit into the Unit Accreditation Process?"
- Fagan, T. K., (Chair), & Lambert, N. (1998, April 16). Legends in School Psychology Address 1998. Fagan:

- "Introduction of Dr. Nadine Lambert". Lambert N.:  
 "School Psychology: The whole is more than the sum of  
 its parts". National Assn. of School Psychologists  
 Annual Convention, Orlando, FL.
- McReynolds, P. W., Routh, D. K. (Chair), Spielberger, C.  
 D., & Fagan. T. K. (1998, August 17). Symposium:  
 Discussion of Lightner Witmer. Annual Convention,  
 American Psychological Assn., San Francisco, CA.
- Fagan, T. K. (1998, November 6). Entering the 21st century:  
 What has school psychology accomplished? What  
 challenges can we anticipate? (Keynote) Canadian Assn.  
 of School Psychologists/L'Assn. Quebecoise des  
 Psychologues Scolaires-Tenth Anniversary.  
 Drummondville, Quebec, Canada.
- Fagan, T. K. (1998, November 6). How did we get into this  
 mess: A historical introduction to school psychology  
 (workshop), Canadian Assn. of School  
 Psychologists/L'Assn. Quebecoise des Psychologues  
 Scolaires-Tenth Anniversary. Drummondville, Quebec,  
 Canada.
- Fagan, T. K. (Chair), French, J., Kehle, T., Lambert, N.,  
 Nastasi, B., Naumann, W., Rosenfeld, J., & Talley, R.  
 (1999, February 6). Career development for school  
 psychology faculty: Pretenure to retirement, career  
 planning in school psychology. CDSPP Mid-Winter  
 Conference, Embassy Suites, Deerfield Beach, FL.
- Fagan, T. K., (Chair), & French, J. L. (1999, April 8).  
 Legends in School Psychology Address 1999. Fagan:  
 "Introduction of Dr. Joseph L. French". French, J.  
 L.: "The adolescent years of school psychology and the  
 future: A personal perspective". National Assn. of  
 School Psychologists Annual Convention, Las Vegas, NV.
- Fagan, T. K. (1998, August 14) Emcee and presenter of  
 Introductory Biostatement at CDSPP-Division 16-TSP  
 dinner honoring Nadine Lambert and Beeman Phillips,  
 Empress of China Roof Garden Restaurant, San  
 Francisco, CA.
- Fagan, T. K. (1999, August 21) Emcee and presenter of  
 Introductory Biostatement at CDSPP-Division 16-TSP  
 dinner honoring Rosa Hagin and Joseph French, Charles  
 Riverboat Co., Boston, MA.
- Fagan, T. K. (2000, August 5) Emcee and presenter of  
 Introductory Biostatement at CDSPP-Division 16-TSP  
 dinner honoring Gilbert Trachtman, LaColline  
 Restaurant, Washington, DC.
- Fagan, T. K., (Chair), and Hagin, Rosa A. (2000, March 30).  
 Legends in School Psychology Address 2000. Fagan:

- "Introduction of Dr. Rosa A. Hagin". Hagin, R. A. "The Evolution of a Specialty: Stories and Perceptions by an Accidental School Psychologist." National Assn. of School Psychologists Annual Convention, New Orleans, LA.
- Fagan, T. K., (Chair), and Woodcock, R. W. (2001, April 19). Legends in School Psychology Address 2001. Fagan: "Introduction of Dr. Richard W. Woodcock". Woodcock, R. W. "Fifty Years of Psychometric and Research Advances in School Psychology." National Assn. of School Psychologists Annual Convention, Washington, DC.
- Vande Kemp, H. (Chair), Buchanan, T., Fagan, T., Larson, P., & Baker, D. A. (Discussant). (2001, August 25). Symposium: Professional Training and the Teaching of the History of Psychology. Fagan: The Importance of History in the Preparation of Professional Psychologists. American Psychological Assn., Annual Convention, San Francisco, CA.
- Fagan, T. K. (2001, August, 25) Emcee and presenter of Introductory Biostatement at CDSPP-Division 16-TSP dinner honoring Thomas Oakland, Marine Memorial Club, San Francisco, CA.
- Fagan, T. K., (Chair), and Oakland, T. D. (2002, February 28). Legends in School Psychology Address 2002. Fagan: "Introduction of Dr. Thomas D. Oakland". Oakland, T. D. "Where in the World is School Psychology: Its International Dimensions." National Assn. of School Psychologists Annual Convention, Chicago, IL.
- Fagan, T. K., (Chair), and Hyman, I. A. (2003, April 11). Legends in School Psychology Address 2003. Fagan: "Introduction of Dr. Irwin Hyman". Hyman, I. A. "School Psychology and the Culture Wars: Forty Years of Advocacy Research and practice." National Assn. of School Psychologists Annual Convention, Toronto, Ontario, Canada.
- Bose, J., & Fagan, T. K. (2003, April 10). Testing Environments of School Psychologists: Are they adequate? National Assn. of School Psychologists Annual Convention, Toronto, Ontario, Canada.
- Fagan, T. K., (Chair), and Hynd, G. W. (2004, April 2). Legends in School Psychology Address 2004. Fagan: "Introduction of Dr. George Hynd". Hynd, G. W. "A Career's Perspective on Neuropsychology in the Schools." National Assn. of School Psychologists Annual Convention, Dallas, TX.

- Fagan, T. K. (2004, October 8). Early Historical Moments Related to Equity Issues in Testing. International Test Commission, 4<sup>th</sup> International Conference. College of William and Mary, Williamsburg, VA.
- Fagan, T. K. (2005, January 28). School Psychology Past and Future: 50<sup>th</sup> Anniversary of Thayer. Annual Meeting, Council of Directors of School Psychology Programs, Embassy Suites, Deerfield Beach, FL.
- Hess, Robyn (Moderator), Fagan, T., Kaufman, J., & Short, R. (2005, April 1). The Changing Art of School Psychology: Past, Present, and Future of School Psychology. Trainers of School Psychologists Meeting, Marriott Marquis, Atlanta, GA.
- Fagan, T. K. (Chair), and Kaufman, A. S. (2005, April 1). Legends in School Psychology Address 2005. Fagan: "Introduction of Dr. Alan S. Kaufman." Kaufman, A. S. "From David Wechsler to the New IDEA Guidelines: 35 Years in the Eye of the IQ Storm." National Assn. of School Psychologists Annual Convention, Atlanta, GA.
- Farley, F (Chair), Walker, L., Rosenfeld, J., McDermott, P. A., Tabori, A. V., Fagan, T. K., Fiorello, C., Hyman, S. (2005, August 18). Symposium: Remembering Irwin Hyman: Scientist, Practitioner, Activist, Legend. APA Annual Convention, Washington, DC. Fagan's presentation: His Contributions to the Profession.
- Fagan, T. K. (2005, August 19). Comments honoring Jane Conoley. CDSPP Annual Dinner, LaColline Restaurant, Washington, DC.
- Fagan, T. K. (Chair), and Rosenfield, S. (2006, March 30). Legends in School Psychology Address 2006. Fagan: "Introduction of Dr. Sylvia Rosenfield." Rosenfield, S. "Back to Basics: The ABCs of School Psychology." National Assn. of School Psychologists Annual Convention, Anaheim, CA.
- Fagan, T. K. et al. (2006, August 11). Participant in the Memorial Session for Nadine M. Lambert (1926-2006). Annual Convention of the American Psychological Assn. New Orleans, LA.
- Fagan, T. K. (2007), Remembrance of Past Leadership. Annual Meeting, Council of Directors of School Psychology Program, Deerfield Beach, FL.
- Fagan, T. K. (Chair), and Reschly, D. J. (2007, March 29). Legends in School Psychology Address 2007. Fagan: "Introduction of Dr. Daniel J. Reschly." Reschly, D. J. "Paradigm Shift and Beyond: Improving Results for All." National Assn. of School Psychologists Annual Convention, New York City, NY.

- Elias, M. J., Margolis, H., Weissberg, R. P., Fagan, T. K., Flaspohler, P. D., & Forman, S. G. (2007, March 29). Comprehensive, Responsive School-Based Prevention and the Role of School Psychologists: Carrying On the Legacy of Joseph E. Zins. National Assn. of School Psychologists Annual Convention, New York City, NY.
- Fagan, T. K. (Chair), and Telzrow, C. F. (2008, February 6). Legends in School Psychology Address 2008. Fagan: "Introduction of Dr. Cathy Fultz Telzrow." Telzrow, C. F. "Serendipity and Mentorship along the Research-to-Practice Journey." National Assn. of School Psychologists Annual Convention, New Orleans, LA.
- Fagan, T. K. (Chair), Rhonda Armistead, Patti Harrison, Tammy Hughes, & Ron Palomares. (2008, February, 6). Panel Discussion: Serving Many Masters: Maintaining, Sustaining, and Creating Resilient Training programs. Trainers of School Psychologists meeting during the National Assn. of School Psychologists Annual Convention, New Orleans, LA.
- Floyd, R. G., McCloud, K., Arnett, J. E., Fagan, T. K., Steele, D. M., Hingle, C., & Hooss, K. A. (February, 2009). Journal operations, journal impact, and journal editors' recommendations in school psychology and related fields. Paper presented at the annual meeting of the National Assn. of School Psychologists, Marriott Boston Hotel, Boston, MA.
- Fagan, T. K. (February 24, 2009). "40 years of NASP, school psychology, and influences on trainers and training programs." Presentation to the Trainers of School Psychologists, Westin Hotel, Boston, MA.
- Fagan, T. K. (Chair), and Ysseldyke, J. E. (2009, February 26). Legends in School Psychology Address 2009. Fagan: "Introduction of Dr. James Edward Ysseldyke." Ysseldyke, J. E. "When politics trumps science: Generalizations from a career of research on assessment, decision-making and public policy. National Assn. of School Psychologists Annual Convention, Boston, MA.
- Fagan, T. K. (Discussant), Doll, B., Hackett, J., Prasse, D., Prus, J., Reschly, D. (2010, March 2). Panel Session "How Our Training Models Fit (Or Perhaps Not) the Future Needs of the Profession of School Psychology." TSP/CDSPP National Conference on Contemporary Issues in School Psychology Education and Training, Loyola University, Chicago, IL.

- Fagan, T. K., (2010, March 2). Introductory Biography of LeAdelle Phelps for the TSP Outstanding Contributions to School Psychology Training Award. TSP/CDSPP National Conference on Contemporary Issues in School Psychology Education and Training, Loyola University, Chicago, IL.
- Harrison, P. (Chair), Crockett, D., Curtis, M. J., Doll, B., Fagan, T., Sheridan, S. (2010, March, 4). Town Hall Meeting (Important Events in the Past and Future of School Psychology). National Assn. of School Psychologists Annual Convention, Chicago, IL.
- Fagan, T. K. (Chair), and Curtis, M. J. (2010, March 3,). Legends in School Psychology Address 2010. Fagan: "Introduction of Dr. Michael J. Curtis." Curtis, M. J. "Focusing on the Big Picture: Understanding Systems and Systemic Change." National Assn. of School Psychologists Annual Convention, Chicago, IL.
- Fagan, T. K. (Chair), and Thomas, A. (2011, February 23). Legends in School Psychology Address 2011. Fagan: "Introduction of Dr. Alex Thomas." Thomas, T. "The Art of School Psychology." National Assn. of School Psychologists Annual Convention, San Francisco, CA.
- Fagan, T. K. (Chair), and Dwyer K. (2012, February 23). Legends in School Psychology Address 2012. Fagan: "Introduction of Kevin Dwyer." Dwyer, K.: "The School Psychologist's Role in Effective Education for All." National Assn. of School Psychologists Annual Convention, Philadelphia, PA.
- Fagan, T. K. (Chair), and Kehle, T. J. (2013, February 14). Legends in School Psychology Address 2013. Fagan: "Introduction of Thomas J. Kehle": "What We Tend To Want For Our Children: Dependent Variables That Possibly Could Facilitate The Scientific Practice Of School Psychology." National Assn. of School Psychologists Annual Convention, Seattle, WA.
- Fagan, T. K. (Chair), and Dawson, M., (2104, February 20). Legends in School Psychology Address 2014. Fagan: "Introduction of Peg Dawson": "Serendipity, The Personal and the Professional: My School Psychology Career." National Assn. of School Psychologists Annual Convention, Washington, DC.
- Fagan, T. K. (Chair), and Batsche, G., (2015, February 18). Legends in School Psychology Address 2015. Fagan: "Introduction of George Batsche": "Evolution or Revolution: One Perspective on the Contemporary History of School Psychology." National Assn. of School Psychologists Annual Convention, Orlando, FL.


- Fagan, T. K. (Chair), and Harrison, P. (2016, February 10).  
Legends in School Psychology Address 2016. Fagan:  
"Introduction of Patti Harrison": "Celebrating School  
psychology's Achievements by Looking to the Future"  
National Assn. of School Psychologists Annual  
Convention, New Orleans, LA.
- Fagan, T. K. (Chair), and Bracken, B. (2017, February 23).  
Legends in School Psychology Address 2017. Fagan:  
"Introduction of Bruce Bracken": "To Dream the  
Impossible Dream" National Assn. of School Psychologists  
Annual Convention, San Antonio, TX.
- Fagan, T. K. (2017). Keynote Address: "A Century of School  
Psychology Training: Personal Perspectives on Our Past  
and Future." Trainers of School Psychologists Annual  
Meeting, February 20, 2017, San Antonio, TX.
- Fagan, T. K. (Chair), and Gorin, S (2018, February 15).  
Legends Address 2018, Fagan: "Introduction of Susan  
Gorin": "25 Years with NASP." National Assn. of School  
Psychologists Annual Convention, Chicago, IL.
- Fagan, T. K. (Chair), and Ramage, J. 2019, February 26).  
Legends Address 2019, Fagan: "Introduction of Jean  
Ramage": "Why School Psychology has been a Successful  
Profession." National Assn. of School Psychologists  
Annual Convention, Atlanta, GA.
- Bray, M., Fagan, T., Bracken, B., & Theodore, L. (2019,  
August 10). The Evolving Paradigm of School Psychology.  
Panel Presentation, My paper, "Running twice as fast:  
Are we catching up in professional psychology." Annual  
Convention of the American Psychological Assn.,  
Marriott Marquis Chicago Hotel.

**State and Regional:**

- Fagan, T. K., & Levene, H. F. (1971, March). The school  
psychologist's role in observing classroom behavior.  
Office of the Supt. of Public Instruction  
preconvention workshops, School Psychology Section,  
Illinois Psychological Assn., Chicago, IL.
- Fagan, T. K. (1973, June). The contributions of the  
university training program to Illinois school  
psychology. First Annual Regional Conference in School  
Psychology, Southern Illinois University,  
Edwardsville, IL.
- Fagan, T. K. (1973, June). Meeting the preschool  
requirement: Strategies for screening and  
implementation of services. First Annual Regional  
Conference in School Psychology, Southern Illinois  
University, Edwardsville, IL.

- Fagan, T. K. (1973, November). Meeting the preschool requirement: Suggestions for school psychologists. Annual Fall Meeting, Illinois Psychological Assn., School Psychology Section, Chicago, IL.
- Fagan, T. K. (1974, April). Uses of the Quay and the Iscoe and Payne systems of classification in the training of special education personnel and the non-categorical treatment of exceptional children. Oklahoma State University, Stillwater, OK
- Fagan, T. K., & Smith, J. R. (1976, March). An analysis of internship sites, 1970-75. Annual Spring Meeting, Illinois Psychological Assn., School Psychology Section, Peoria, IL.
- Fagan, T. K. (1976, March). Functional Methods for improving the identification of, and intervention strategies for, exceptional children. Third Annual Multi-Disciplinary Forum on Learning and Perception, Bradley University, Peoria, IL.
- Fagan, T. K. (1977, March). National update for school psychologists or "Who's on first." Annual Spring Meeting, Illinois Psychological Assn., School Psychology Section, Peoria, IL.
- Fagan, T. K. (Moderator, presenter). (1977, April). Training concerns. Annual Spring Meeting, Tennessee Assn. for Psychology in the Schools, Nashville, TN.
- Fagan, T. K., & Barclay, J. (1977, October). Selected issues in the training of school psychologists in Kentucky and Tennessee. Fall Convention of KPA-TPA-TAPS, Louisville, KY.
- Fagan, T. K., & DeVore, J. (1978, October). A survey of school psychological services manpower needs in Tennessee. Fall Convention, TPA-TAPS, Chattanooga, TN.
- Fagan, T. K. (October, 1979). National issues and trends in school psychology. Annual Convention, West Virginia School Psychologists Assn., North Bend State Park, WV.
- Fagan, T. K. (1979, November). A national look at school psychology. Fall Conference, Arizona Assn. of School Psychologists. Mesa, AZ.
- Fagan, T. K. (1980, March). School psychology on the national scene. Spring Convention, Wisconsin School Psychologists Assn., Wisconsin Rapids, WI.
- Fagan, T. K. (1980, October) Two Major issues of the eighties: Role expansion and school psychological services to rural areas. University of Utah School Psychology Seminar Series, Salt Lake City, UT.
- Fagan, T. K. (1980, October). The role of NASP at the state and national levels: Impact on practicing school

- psychologists. Colorado Society of School Psychologists, Vail, CO.
- Fagan, T. K. (1980, October). Spring Hill Conference Update. Paper presented at TPA/TAPS Fall Convention, Memphis, TN.
- Fagan, T. K. (1981, February). Conference synthesis. Delaware Valley Conference on the Future of Psychology in the Schools, Mt. Laurel, NJ.
- Fagan, T. K. (1981, February). School psychology in the 1980's. Banquet Address, 2nd Annual Convention, Illinois School Psychologists Assn., Peoria, IL.
- Fagan, T. K. (1981, March). The APA-NASP Task Force: Update. Louisiana School Psychology Assn., The St. Charles Hotel, New Orleans, LA.
- Ritter, E., Fagan, T., Pennington, L., & Prasse, D. (1981, March). Forum on important issues in school psychology. Wisconsin School Psychologists Assn., Green Bay, WI.
- Fagan, T. K. (1981, March). School psychology: National perspective. Colloquium for faculty and students in the Psychology Department, Tulane University, New Orleans, LA.
- Fagan, T. K. (1981, April). School psychology and developing areas: Challenges, practices and alternatives. Keynote Address, School Psychology and Psychoeducational Assessment Workshop, sponsored by the Alabama Assn. of School Psychologists and the University of Alabama, Tuscaloosa, AL.
- Fagan, T. K. (1981, April). Role and scope of school psychology: New developments on the national front. School Psychology and Psychoeducational Assessment Workshop sponsored by the Alabama Assn. of School Psychologists and the University of Alabama, Tuscaloosa, AL.
- Fagan, T. K. (1981, April). Credentialing and accreditation of school psychology: Other states' activities and how these might be useful in Alabama. School Psychology and Psychoeducational Assessment Workshop sponsored by the Alabama Assn. of School Psychologists and the University of Alabama, Tuscaloosa, AL.
- Fagan, T. K. (1981, April). Current issues in psychoeducational assessment. School Psychology and Psychoeducational Assessment Workshop sponsored by the Alabama Assn. of School Psychologists and the University of Alabama, Tuscaloosa, AL.
- Fagan, T. K. (1981, May). National Assn. of School Psychologists: Update on activities and programs.

- Spring Convention, Tennessee Assn. for Psychology in the Schools, Unicoi, TN.
- Fagan, T. K. (1981, May). School psychology from a national perspective: Forecast for the eighties. First Annual Spring Convention, Assn. of School Psychologists of Pennsylvania, Pocono Hershey Resort, Whitehaven, PA.
- Fagan, T. K. (1981, June). School psychology: Historical perspective and state of the art. Invited Symposium at Louisiana State University at Shreveport, LA.
- Fagan, T. K. (June, 1981). Current trends and future directions for school psychology. Invited Symposium at Louisiana State University at Shreveport, LA.
- Fagan, T. K. (1981, October). You're only dry under the umbrella when you're the one holding the handle. Banquet Address, Fall Meeting, Iowa School Psychologists Assn., Ames, IA.
- Fagan, T. K. (1981, October). Special education and school psychology: After 66 years, the best is yet to happen. Fall Meeting, Montana Assn. of School Psychologists, Great Falls, MT.
- Fagan, T. K. (1981, October). School psychological services: National developments. Fall Meeting, TAPS/KAPS/TPA/KPA, Louisville, KY.
- Fagan, T. K. (1981, October). Professional psychology in the eighties: Can the traffic be controlled on the road that's been paved? Keynote Luncheon Address, Fall Meeting, Indiana Psychological Assn., Indianapolis, IN.
- Fagan, T. K. (1981, October). The future of school psychology. Invited address North Central Region Pre-Olympia Conference, Indianapolis, IN.
- Fagan, T. K. (1981, November). The current and critical issues in school psychology today. Invited address, Fall Conference, Florida Assn. of School Psychologists, Daytona Beach, FL.
- Fagan, T. K. (1982, February). Future roles and functions of the school psychologist. Invited address, Nevada Assn. of School Psychologists, Reno, NV.
- Fagan, T. K. (1982, February). Quality control in the training and practice of school psychologists. Invited Address, Nevada Assn. of School Psychologists, Reno, NV.
- Fagan, T. K. (1982, February). School psychology from a national level: Some current events and future perspectives. Invited Address Illinois School Psychologists Assn., Peoria, IL.

- Fagan, T. K. (1982, March). School psychology issues & update. Meeting of Western Kansas School Psychologists. Hays State University, Hays, KS.
- Fagan, T. K. (1982, April). Future roles and functions of the school psychologist. Keynote address, Spring Convention, Louisiana School Psychologists Assn., Holiday Inn-South, Lafayette, LA.
- Fagan, T. K. (1982, April). Consultation skills for the school psychologist. Spring Convention, Montana Assn. of School Psychologists (held jointly with Montana Assn. for Gifted & Talented Education), Billings, MT.
- Fagan, T. K. (1982, April). The future of school psychology in Tennessee. Keynote Address, Tennessee Assn. of School Psychologists, Fall Creek Falls State Park, Pikeville, TN.
- Fagan, T. K. (1982, May). School psychology's future: Can we avoid the inevitable? Keynote Address, Assn. of School Psychologists of Pennsylvania, Spring Conference, Pocono Hershey Resort, Whitehaven, PA.
- Fagan, T. K. (1982, October). The complex nature of credentialing in school psychology: Implications for accreditation, certification and licensure. Keynote address, Seventh Annual Midwestern Conference on Psychology in the Schools, Boys Town Center for the Study of Youth Development, Boys Town, NE.
- Fagan, T. K. (1982, October). Historical and future perspectives of school psychology. Banquet address, Seventh Annual Midwestern Conference on Psychology in the Schools, Omaha, NE.
- Fagan, T. K. (1982, December). The Best-Practices Manual: Redefining learning disabilities and implications for the diagnostician. Meeting of West Tennessee Region of T.A.S.P., Memphis, TN.
- Fagan, T. K., & Scott, L. (1983, April). School administrator and psychologist perspectives. Spring Meeting of TASP and the Knoxville Principals/Supervisors Assn. (KPSA), Fall Creek Falls State Park Resort, Pikeville, TN.
- Fagan, T. K. (1983, May). School psychology: National perspective. Spring Meeting, Ohio School Psychologists Assn., Holiday Inn-Independence, Cleveland, OH.
- Fagan, T. K. (1983, May). A historical analysis of school psychology as an explanation of current circumstances. Spring Meeting of South Carolina Assn. of School Psychologists, Holiday Inn-Oceanfront, Hilton Head, SC.

- Fagan, T. K. (1983, May). Luncheon Address: Can APA and NASP achieve a joint resolution on entry level and title and what difference would it make? Spring Meeting of South Carolina Assn. of School Psychologists, Holiday Inn-Oceanfront, Hilton Head, SC.
- Doyle, K., Fagan, T. K., Goldwasser, E., Johnson, D., & Rosenfield, S. (1983, June). Panel presentation: Forum on school psychology in New York City. New York City Assn. of School Psychologists, Pace University Center, New York, NY.
- Fagan, T. K. (1983, October). A Wisconsin tribute (A historical summary of the life and significance of A.L. Gesell to school psychology). Fall Convention, Wisconsin School Psychologists Assn., LaCrosse, WI.
- Fagan, T. K. (1983, October). The importance of the client. Invited Banquet Address, Fall Convention, Wisconsin School Psychologists Assn., LaCrosse, WI.
- Fagan, T. K. (1983, October). Vocational school psychology: Need, functions and barriers. Fall Convention, Wisconsin School Psychologists Assn., LaCrosse, WI.
- Fagan, T. K. (1983, November). The control of professional school psychology, Keynote Address, Annual Fall Meeting, Louisiana School Psychological Assn., Inc., Metairie, LA.
- Fagan, T. K., & Akel, V. (1983, November). The master school psychologist program. Fall Meeting, Tennessee Assn. of School Psychologists/TPA, Nashville, TN.
- Fagan, T. K. (Moderator, presenter). (1984, February). School psychology in the early years. Annual Spring Convention, Illinois School Psychologists Assn., Champaign, IL. (Session moderated by Fagan with an introductory speech on history of school psychology. Entire two and a half hour session was videotaped for distribution by ISPA.)
- Fagan, T. K., & Horn, R. A. (1984, February). The development of school psychology as a profession. Ohio Study Institute for Intern School Psychologists, Columbus, OH. (Horn, Assistant Superintendent, Ohio Department of Education, discussed historical developments of special educational and psychological services in Ohio; Fagan tied these to nationwide developments and historical trends. Session was audio taped by OSPA.)
- Fagan, T. K. (1984, April). Some future considerations for TASP, Banquet address, Spring Convention, Tennessee

- Assn. of School Psychologists, Fall Creek Falls State Park, Pikeville, TN.
- Fagan, T. K. (1984, August). The importance of specialized services to the American educational enterprise. Keynote Address, Inservice Meeting for Departments of Special Education and Pupil Personnel Services, Metro-Nashville Schools, Nashville, TN.
- Fagan, T. K. (1984, September). Psychological services evaluations. Tennessee State Department of Education Inservice Seminar for Hearing Officers and Right to Education Consultants, Glenstone Lodge, Gatlinburg, TN.
- Fagan, T. K. (1984, October). School psychology at "five points." Fall Convention, Mississippi Assn. for Psychology in the Schools, Holiday Inn Medical Center, Jackson, MS.
- Fagan, T. K. (1984, October). Vocational school psychology: Needs, functions, and barriers. New York Assn. of School Psychologists, Ramada Inn, Albany, NY.
- Fagan, T. K. (1984, October). Accreditation and credentialing: A sensible analysis of a complex system. Annual Convention, Colorado Society of School Psychologists, Marriott's Mark Resort, Vail, CO.
- Fagan, T. K. (1984, November). The growth of professional school psychology and the significance of Connecticut's contributions. Keynote Address, Fall Institute, Connecticut Assn. of School Psychologists, Park Plaza Hotel, New Haven, CT.
- Fagan, T. K. (Moderator). (1984, November). Training of school psychologists, Annual Fall Convention, TPA & TASP, Radisson Hotel, Nashville, TN.
- DeVore, J., & Fagan, T. K. (1984, November). School psychology manpower characteristics and needs in rural and urban Tennessee: A five-year follow up. Annual Fall Convention, TPA & TASP, Radisson Hotel, Nashville, TN.
- Vensel-Kennedy, D., Fisher, J., Fagan, T., Swanson, B., & Burgholder, J. (1985, March). The school psychologist as an advocate of educational excellence. Sixth Annual Conference. Illinois School Psychologists Assn., Chancellor Convention Center, Champaign, IL.
- Fagan, T. K., & Cummings, J. (1985, March). Rural school psychology (workshop). Sixth Annual Conference, Illinois School Psychologists Assn., Chancellor Convention Center, Champaign, IL.
- Fagan, T. K. (1985, April). The present status of school psychology in the United States. Keynote address,

- Spring Conference, Washington Assn. of School Psychologists, Seattle, WA.
- Fagan, T. K. (1985, April). A brief history of school psychology in the United States. Spring Conference, Washington Assn. of School Psychologists, Seattle, WA.
- Fagan, T. K. (1985, April). A forecast for school psychology, 1985-2010. Banquet address, Spring Conference, Washington Assn. of School Psychologists, Seattle, WA.
- Fagan, T. K. (1985, April). School psychology: Then, now, later. Spring Conference, Tennessee Assn. of School Psychologists, Fall Creek Falls State Park, Pikeville, TN.
- Fagan, T. K. (Moderator/presenter), Dickinson, D., Favara, D., Hart, L., & Partin, J. (1985, November). Rural School Psychology, Tennessee Assn. of School Psychologists/Tennessee Psychological Assn. Fall Convention, Nashville, TN.
- Fagan, T. K. (1986, February). Rural school psychology (Booster Session). Illinois School Psychologists Assn., Seventh Annual Conference, Chancellor Hotel and Convention Center, Champaign, IL.
- Fagan, T. K. (1986, May). Early foundations of school psychology. Keynote address, Massachusetts School Psychologists Assn. Conference, North Andover, MA.
- Fagan, T. K. (1986, August). Historical perspectives, role development, and the future of school psychology. Summer Institute, Wyoming School Psycho-educational Assn., C-V Ranch, Wilson, WY.
- Fagan, T. K. (1986, September). A forecast for school psychology: The next 25 years (focus on ratio/manpower data). Luncheon address, Fall Convention, Arizona Assn. of School Psychologists, Prescott, AZ.
- Fagan, T. K. (1986, September). A brief history of school psychology in the United States. Fall Convention, Arizona Assn. of School Psychologists, Prescott, AZ.
- Fagan, T. K. (1986, October). Rural school psychology. Invited address, Fall Convention, Louisiana School Psychologists Assn., Shreveport-Bossier, LA.
- Fagan, T. K. (1986, October). The development of school psychology in the next twenty years. Banquet address, fall convention, Virginia Assn. of School Psychologists, Richmond, VA.
- Fagan, T. K. (1986, October). New York's significance to the development of school psychology. Banquet address, Annual Conference, New York Assn. of School Psychologists, Buffalo, NY.


- Kaufman, J., (Panel chair), Fagan, T., Zitser, S., Metzler, N., & Green, J. (1986, October). Perspectives on non-doctoral/doctoral level practice in school psychology. Keynote Session, Annual Conference, New York Assn. of School Psychologists, Buffalo, NY.
- Fagan, T. K., Batsche, G., & Peterson, D. (1986, October). Organizational options for school psychologists in Indiana (a meeting of school psychologists with NASP representatives, and Illinois School Psychologists Assn. representatives to discuss better representation for school psychology in Indiana). Radisson Plaza Hotel, Indianapolis, IN.
- Fagan, T. K. (1986, November). Manpower and related issues in the future practice of school psychologists. Keynote address, Fall Convention, Tennessee Assn. of School Psychologists, Knoxville, TN.
- Fagan, T. K. (1987, March). Psychological services beyond special education: The past and the future. Twelfth Annual School Psychology Seminar Series, Kent State University, Kent, OH.
- Fagan, T. K. (1987, March). The present and future of school psychology in the United States. Banquet address, Spring Convention, Wisconsin School Psychologists Assn., Wisconsin Rapids, WI.
- Fagan, T. K. (1987, April). The present and future of school psychology in the United States. Banquet address, Oregon School Psychologists Assn., Ashland, OR.
- Fagan, T. K. (1987, April). Who, what, when, where and why: The origins of school psychological services. Oregon School Psychologists Assn., Ashland, OR.
- Fagan, T. K. (1987, May). The present and future of school psychology in the United States from a historical perspective. School Psychology Division-Texas Psychological Assn., Houston, TX.
- Fagan, T. K. (1987, May). A forecast of manpower and related needs in school psychology 1990-2020. Delaware Assn. of School Psychologists, Rehoboth Beach, DE.
- Fagan, T. K. (1987, May). Rural school psychology. Delaware Assn. of School Psychologists, Rehoboth Beach, DE.
- Fagan, T. K. (1987, May). Manpower needs and implications for school psychology in the District of Columbia. District of Columbia Assn. of School Psychologists, Washington, DC.
- Fagan, T. K. (1987, September). The changing structure of the National Assn. of School Psychologists. Arizona Assn. of School Psychologists, Phoenix, AZ.

- Fagan, T. K. (1987, October). The present and future of school psychology in the United States. Idaho School Psychologists Assn. & Idaho Council for Exceptional Children, Sun Valley, ID.
- Fagan, T. K. (1987, October). A forecast of manpower and related needs in school psychology 1990-2020. Colorado Society of School Psychologists, Vail, CO.
- Fagan, T. K. (1987, October). School psychology: An historical perspective. North Carolina School Psychology Assn., Asheville, NC.
- Fagan, T. K. (1987, October). Certification: A future for school psychology in Arkansas. Arkansas School Psychology Assn., North Little Rock, AR.
- Fagan, T. K. (1987, October). Personal predictions of our future in school psychology. Iowa School Psychologists Assn., Ames, IA.
- Fagan, T., (Moderator), Canfield, J., Coulter, A., Ross-Reynolds, G., & Waters, T. (1987, October). Critical issues and future trends in school psychology. Louisiana School Psychological Assn., Lafayette, LA.
- Fagan, T. K. (1987, October). The growing supply and demand gap: A threat to school psychology's future. Louisiana School Psychological Assn., Lafayette, LA.
- Kemp, G., & Fagan, T. (1987, October). Graduate student participation in selecting candidates for graduate study in professional school psychology training programs. Louisiana School Psychological Assn., Lafayette, LA.
- Fagan, T. K. (1987, November). Important developments of the National Assn. of School Psychologists. Tennessee Assn. of School Psychologists, Memphis, TN.
- Fagan, T. K. (1987, November). The other (lighter) side of the presidency. Banquet address, Florida Assn. of School Psychologists, West Palm Beach, FL.
- Fagan, T. K. (1987, November). A forecast for school psychology 1988-2010. Keynote address, Florida Assn. of School Psychologists, West Palm Beach, FL.
- Fagan, T. K. (1988, January). The other (lighter) side of the presidency. Banquet address, Illinois School Psychologists Assn., Peoria, IL.
- Fagan, T. K. (1988, February). An update of activities in the National Assn. of School Psychologists. Banquet address, South Dakota School Psychologists Assn., Spearfish, SD.
- Fagan, T. K. (1988, February). A demographic description of school psychology 1988. South Dakota School Psychologists Assn., Spearfish, SD.

- Fagan, T. K. (1988, February). A forecast for school psychology: The next 20 years. Central States School Psychology Conference, Kansas City, MO. The meeting is for school psychologists in IA, KS, MO, NE, and serves as the spring Assn. meeting for the KASP.
- Fagan, T. K. (1988, February). Current and future perspectives on school psychology, Colloquia, Department of Counseling, Human Services, and Foundations, College of Education, University of Alabama-Birmingham.
- Fagan, T. K. (1988, March). General Session, Judging school psychology's future from its past. California Assn. of School Psychologists. Los Angeles, CA.
- Fagan, T. K. (1988, March). General Address: An optimistic future for school psychology. Mississippi Assn. for Psychology in the Schools, Jackson, MS.
- Fagan, T. K. (1988, April). Keynote Address: The present and future of school psychology in the United States. Georgia Assn. of School Psychology, Jeckyll Island, GA.
- Fagan, T. K. (1988, April). Banquet Address: The present and future of school psychology in the United States. Alaska School Psychologists Assn., Anchorage, Alaska.
- Fagan, T. K. (1988, May). The lighter side of the Presidency. Banquet address, Ohio School Psychologists Assn., Columbus, OH.
- Fagan, T. K. (1988, May). Twenty years of school psychology (1968-1988). South Carolina Assn. of School Psychologists. Myrtle Beach, SC.
- Fagan, T. K. (1988, September). Expanding child care services: The school as a preventive and educative environment. Invited address as part of the Presidential Inaugural Week activities, Austin Peay State University, Clarksville, TN.
- Fagan, T. K. (1988, October). School psychology: An historical perspective. Minnesota School Psychologists Assn., Bloomington, MN.
- Fagan, T. K. (Moderator), Condell, J., Deno. E., Hall, M., Hosterman, H., & Reynolds, M. (1988, October). How it was then. (A panel presentation on the history of school psychology in Minnesota). Minnesota School Psychologists Assn., Bloomington, MN.
- Fagan, T. K. (1988, October). Future directions in school psychology, including the national certification system and the entry-level issue. North Central Assn. of School Psychologists, Bismarck, ND.

- Fagan, T. K. (1988, October). Perspectives on the future of school psychology. Michigan Assn. of School Psychologists, Warren, MI.
- Fagan, T. K. (1988, October). The NASP National Certification System. Louisiana School Psychologists Assn., Baton Rouge.
- Fagan, T. K. (1988, October). The Lighter side of the presidency (Luncheon Address). Louisiana School Psychologists Assn., Baton Rouge.
- Fontaine, J., Ruthven, J., Fagan, T. K., & Howell, K. K. (1988, October). State consultants and state school psychology practices. Mid-South Regional Conference on Psychology in the Schools (AL-MS-TN), Huntsville, AL.
- Fagan, T. K. (1989, February). Ethics and Clienthood. Presentation to the Memphis City Schools Mental Health Center, Inservice on Legal-Ethical Issues, Ramada Inn-Lamar, Memphis, TN.
- Fagan, T. K. (1989, March). The origins of school psychological services, 1890-1920. Child & Family Research Group, Department of Psychology, Memphis State University.
- Fagan, T. K. (1989, March). The future of school psychology. Colloquium, sponsored by the School Psychology Programs at Mississippi State University and the University of Alabama, Simrall Auditorium, Mississippi State University, Starkville, MS.
- Fagan, T. K. (Moderator). (1989, March), At Risk: The beginning teacher. Panel discussion with area principals and representatives of the MEA and SCEA. Phi Delta Kappa, Memphis State University Chapter.
- Fagan, T. K. (1989, May). Discussion with parents of children with Attention Deficit Disorder. Bartlett area ADD Support Group, Altruria School.
- Fagan, T. K. (1989, October). (Moderator). Ten years of LSPA: A roundtable historical discussion of school psychology in Louisiana. Hilton Hotel and Towers, Lafayette, LA. (Session was videotaped for archival use).
- Fagan, T. K. (1989, October). LSPA tenth anniversary banquet: Past-Presidents roast. Hilton Hotel and Towers, Lafayette, LA. (Session was videotaped for archival use).
- Fagan, T. K. (1989, October). Early school psychological services clinics, 1890-1920. Department of Educational Psychology, University of Nebraska, Lincoln, NE.
- Fagan, T. K. (1989, October). How to interpret test scores. Memphis Parenting Center, Memphis, TN.

- Fagan, T. K., Isbell, T. & Seltzer, C. (1990, January). Recent trends in psychology. Inservice for Social Studies Teachers, Wooddale Jr. High School, Memphis City Schools, Memphis, TN.
- Fagan, T. K. (1990, February). A century of collaborative services for children. 43rd Annual School Vision Forum and Reading Conference, Airport Marriott, Cleveland, OH.
- Fagan, T. K. (1990, March). Discussion with parents of children with Attention Deficit Disorder. Germantown area ADD Support Group, Dogwood School.
- Fagan, T. K. (1990, March). Discussion with parents of children with Attention Deficit Disorder. Bartlett area ADD Support Group, Bartlett Elementary School.
- Fagan, T. K. (1990, December). Emerging symbols of professional psychology in the twentieth century. Department of Psychology, Texas A & M University, College Station, TX.
- Fagan, T. K. (1990, December). The origins of school psychological services, 1890-1920. Department of Educational Psychology, Texas A & M University, College Station, TX.
- Fagan, T. K. (1991, February). Granville Stanley Hall: Contributions to Psychology and Education. Child and Family Research Group, Department of Psychology, Memphis State University.
- Fagan, T. K. (1991, March). Granville Stanley Hall: Contributions to Psychology and Education. Merl E. Bonney Endowed Lecture, Department of Psychology, University of North Texas, Denton, TX.
- Fagan, T. K. (Chair), Buktenica, N., Gattis-Wiberley, M., Morton, J., Parsons-Scott J., Thomas, B., Wexler, L., & Wiberley, A., (1991, May). TASP 20th Anniversary Historical Roundtable. Spring Convention of the Tennessee Assn. of School Psychologists, Fall Creek Falls State Resort Inn.
- Fagan, T. K. (1991, May). TASP Historical Exhibit. Spring Convention of the Tennessee Assn. of School Psychologists, Fall Creek Falls State Resort Inn.
- Fagan, T. K. (1991, October). The importance of the school psychologist in home-school collaboration. Memphis Tourette Syndrome Support Group. Germantown Public Library.
- Wight, R. (Chair), Fagan, T., Gholson, B., Popplestone, J. (1991, October). Panel discussion of topics in the history of psychology. Undergraduate Consortium in

- Experimental psychology, Memphis State University, Memphis, TN.
- Fagan, T. K. (1991, October). A century of collaborative services for children. East Tennessee Education Assn., Knoxville Hilton Hotel-Downtown, Knoxville, TN.
- Fagan, T. K. (1991, October). From morally defective to ADHD: 20th century attempts to serve students with emotional and behavioral disorders. Louisiana School Psychological Assn., Sheraton Hotel, Baton Rouge.
- Fagan, T. K. (1991, November). Licensure Issues. Mississippi Assn. for Psychology in the Schools, Holiday Inn-Southwest, Jackson, MS.
- Fagan, T. K. (1992, February). Origins of School Psychological Services 1890-1930. Illinois School Psychologists Assn., Holiday Inn, Decatur, IL.
- Fagan, T. K. (1992, May). Early assessment practices of school psychologists. Tennessee Assn. of School Psychologists, Fall Creek Falls State Resort Inn.
- Fagan, T. K. (1992, August). School psychology's past and future. Kent State University, Kent, Ohio.  
(presentation to graduate class in school psychology).
- Fagan, T. K. (1992, October). Shared responsibilities: Will our past be our future? Indiana Assn. of School Psychologists, Radisson Plaza & Suite Hotel, Indianapolis, IN.
- Fagan, T. K. (1992, October). Why can't I call myself a school psychologist? The complex structure of professional control: Accreditation, licensure, and practice. Arkansas School Psychology Assn., Holiday Inn-Airport, Little Rock, AR.
- Fagan, T. K. (1992, October). Will our past be our future? Invited address, Mid-South Regional Conference on School Psychology, Ramada Renaissance Hotel, Jackson, MS.
- Fagan, T. K. (1992, November). The sky is falling and other doomsday stories about the future of school psychology. Luncheon address, Louisiana School Psychological Assn., Hotel Acadiana, Lafayette, LA.
- Fagan, T. K. (1992, December). A discussion of the early history of professional and applied psychology. Undergraduate Psychology and Psi Chi Club, Department of Psychology, Memphis State University.
- Fagan, T. K. (1992, December). What is expected of the new member of PDK? Initiation Banquet, Phi Delta Kappa-Memphis State University Chapter, University Center, Memphis State University.

- Fagan, T. K. (1993, January). The sky is falling and other doomsday stories about the future of school psychology. Mid-Cumberland Regional Meeting of TASP, Olive Garden Restaurant, Clarksville, TN.
- Fagan, T. K. (Moderator) (1993, March). Panel discussion with parents of children with ADHD, Phi Delta Kappa-Memphis State University Chapter, Altruria Elementary School, Bartlett, TN.
- Current and Future Issues in School Psychology: Reform Issues workshop, Miami University (Oxford, OH), June 17-18, 1993; Workshop directed by Alex Thomas; my presentations were on historical perspectives and conference summary.
- Fagan, T. K. (1993, July). Ask Tom Fagan (Presentation to special education summer workshop on assessment), College of Education, Memphis State University, 3:00-4:30pm, July 13.
- Fagan, T. K. (1993, November). Contractual Services: What's New? What's Wrong? What's Next? Luncheon address, Louisiana School Psychological Assn., Hotel Bentley, Alexandria, LA.
- Fagan, T. K. (1994, March). A century of school psychology. Has anything really changed? What lies ahead? (Workshop), Wisconsin School Psychologists Assn., Manchester East Hotel, Glendale, WI.
- Fagan, T. K. (1994, March). The sky is falling and other doomsday stories about the future of school psychology (luncheon address), Wisconsin School Psychologists Assn., Manchester East Hotel, Glendale, WI.
- Fagan, T. K. (1994, May). The latest in school psychology. Delaware Assn. of School Psychologists, Brighton Suites Hotel, Rehoboth Beach, DE.
- Fagan, T. K. (1994, May). Historical trends and future directions in school psychology. Delaware Assn. of School Psychologists, Brighton Suites Hotel, Rehoboth Beach, DE.
- Fagan, T. K. (1994, October). Early history of psychological tests. Houston High School psychology classes, Collierville, TN.
- Fagan, T. K. (Chair), Short, R. J., Talley, R., Kelly, C., & Lyons, B. (1994, November). General session on national health care legislation. Mid-South Regional Conference on Psychology in the Schools, Huntsville, AL.
- Fagan, T. K. (1995, January 23-24). Legal-ethical issues in school psychology. New Mexico Assn. of School Psychologists Annual Convention, Albuquerque, NM.

- Fagan, T. K. (1995, February 21). History of the child study movement. Boling Center for Developmental Disabilities. Memphis, TN.
- Fagan, T. K. (1995, November 9). Roles and functions: Personal responsibilities. Invited Luncheon Address. Annual Convention, Louisiana School Psychologists Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (1996, August 12). Historical factors in the development of school psychological services. School Psychology Inservice, Wake County Public Schools, Cary, NC.
- Fagan, T. K., & Wilson, P. (1996, September, 20). Karen Machover: Life and Contributions. Child and Family Research Group, Department of Psychology, University of Memphis.
- Fagan, T. K. (1996, November 7). Old roles and new opportunities for school psychologists. Invited Luncheon Address. 17th Annual Convention, Louisiana School Psychologists Assn., Radisson Hotel, Baton Rouge, LA.
- Wilson, P., Pedro, J., Fagan, T. K., & Moix, M. (1996, November 16). A follow-up study of school psychology manpower characteristics in Tennessee schools. Mid-South Regional Conference on Psychology in the Schools, Marriott Hotel, Memphis, TN.
- Fagan, T. K. (1997, February 3). The Future of School Psychology in the United States and in New Mexico. New Mexico Assn. of School Psychologists Annual Convention, Marriott Hotel, Albuquerque, NM.
- Fagan, T. K. (1997, April 22). Current and Future Issues in School Psychology. University of Tennessee, Knoxville, TN. (Class presentation to students and school psychology program faculty).
- Wilson, P., Fagan, T., & Moix, M. (1997, April 25). Manpower Characteristics of School Psychological Services in Tennessee. Annual Spring Convention, Tennessee Assn. of School Psychologists, Gatlinburg, TN.
- Fagan, T. K. (1998, February 9). Effective Communication Skills. Parents Encouraging Parents Resource Training Session. Boling Developmental Disabilities Center, Memphis, TN.
- Fagan, T. K. (1998, March 16). Historical and Future Perspectives on School Psychology. Kent State University, College of Education, Kent, OH.
- Fagan, T. K., & Wells, P. D. (1998, September 25). Frances Mullen: Life and contributions. Child & Family Research


- Group Colloquium, Department of Psychology, University of Memphis.
- Fagan, T. K. (1999, March 18). Images of our past and the most important event in school psychology history. Akron Public Schools, Akron, OH.
- Fagan, T. K., & Wells, P. D. (1999, March 26). A brief history of school psychology accreditation in the United States. Tennessee Assn. of School Psychologists, Edgewater Hotel, Gatlinburg, TN.
- Fagan, T. K. (1999, November 4). Invited Luncheon Address: School psychology and the premillennium syndrome, and the importance of tobacco to American education. Louisiana School Psychological Assn., Hilton Hotel, Lafayette, LA.
- Fagan, T. K. (1999, December 2). Invited Conversation Hour Speaker, Kent State University School Psychology program, Kent, OH.
- Fagan, T. K. & Wells, P. D. (2000, October 6). The College Student with Learning Disability: Evaluations and Issues. Kaleidoscope of Learning Disabilities Conference, Adams Mark Hotel, Memphis, TN.
- Fagan, T. K. (2000, November 9). Invited Luncheon Address: Entering the 21st Century: School psychology according to the listservs. Louisiana School Psychological Assn., Radisson Hotel, Baton Rouge, LA.
- Reschly, D. J., & Fagan, T. K. (2000, November 28). School psychology without IQ. Mid-South Regional Conference on Psychology in the Schools, Marriott's Grand Hotel and Resort, Point Clear, AL.
- Fagan, T. K. (2001, October 3). Invited Keynote Address: What's Right With School Psychology? Colorado Society of School Psychologists, Great Divide Lodge, Breckenridge, CO.
- Fagan, T. K. (2001, October 3). Postsecondary Assessment of Students Seeking Accommodations for LD and/or ADHD. Colorado Society of School Psychologists, Great Divide Lodge, Breckenridge, CO.
- Fagan, T. K. (October 19, 2001). Invited Luncheon Address: Reflections on TASP and School Psychology of the Past 30 years. Tennessee Assn. of School Psychologists, Embassy Suites, Franklin, TN.
- Fagan, T. K. (2001, November 7). Invited Luncheon Address: More Tales from the Listserv and the Real World of School Psychology. Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.

- J. Bose, & T. K. Fagan (2002, September 20). Testing environments of school psychologists. Child and Family Studies Groups, University of Memphis, Memphis, TN.
- Fagan, T. K. (2002, October 28). Invited Luncheon Address: More Tales from the Listserv and the Real World of School Psychology. Mid-South Conference on Psychology in the Schools, Choo Choo Holiday Inn, Chattanooga, TN.
- Bose, J., & Fagan, T. K. (2002, October 28). Testing Environments of School Psychologists: Are They Adequate? Poster presentation. Mid-South Conference on Psychology in the Schools, Choo Choo Holiday Inn, Chattanooga, TN.
- Fagan, T. K. (2002, November 8). Comments on the Future of School Psychology. School Psychology Week Luncheon, Memphis City Schools Mental Health Center, Memphis, TN.
- Fagan, T. K. (2002, November 14). Invited Luncheon Address: More Tales from the Listserv and the Real World of School Psychology. Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2003, November 6). Invited Luncheon Address: More Tales from the Listserv and the Real World of School Psychology; and The Latest in School Psychology. Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2004, April 29). Historical Moments in Ohio School Psychology History. Invited Luncheon Address. Shriver Center, Miami University, Oxford, OH.
- Fagan, T. K. (2004, September 24). The Thayer Conference: 50<sup>th</sup> Anniversary Review. Emporia State University, Emporia, Emporia, KS.
- Fagan, T. K., & Reschly, D. J. (2004, October 20). 50 Years of Growth in School Psychology and Predictions for the Future. Mid-South Conference on Psychology in the Schools. Grand Hotel, Tunica, MS.
- Fagan, T. K., Coulter, A., Greenleaf, W., & Taylor, J. (2004, November 3). 25<sup>th</sup> Anniversary LSPA Conference: Reflecting on the Past but Focusing on the Future. Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2005, January 21). The Thayer Conference: 50<sup>th</sup> Anniversary Review. Child and Family Research Group, Department of Psychology, University of Memphis, Memphis, TN.
- Fagan, T. K. (2005, January 24). Historical discussion on equity issues in testing for Dr. Leeming's PSYC 1200: Introduction to Psychology. Rm. 227 FedEx Institute of Technology Bldg.

- Fagan, T. K. (2005, September 2). Historical discussion on equity issues in testing for Dr. Leeming's PSYC 1200: Introduction to Psychology. Rm. 219 Psychology Bldg.
- Fagan, T. K. (2005, September 8). Historical discussion on equity issues in testing for Tricia Hughes' PSYC 1200: Introduction to Psychology. Rm. 219 Psychology Bldg.
- Fagan, T. K. (2005, November 11). Historical Moments in Psychoeducational Testing. Child and Family Research Group, Department of Psychology, University of Memphis, Memphis, TN.
- Fagan, T. K. (2006, January 23). Historical discussion on testing and Ellis Island for Dr. Leeming's PSYC 1200: Introduction to Psychology. Psychology Lecture Hall.
- Fagan, T. K. (2006, January 24). Historical discussion on testing and Ellis Island for Tricia Hughes' PSYC 1200: Introduction to Psychology. Rm. 219 Psychology Bldg.
- Fagan, T. K. (2006, February, 24). Preparing Obituaries for Publication: Thinking Outside the Box. Child and Family Research Group, Department of Psychology, University of Memphis, Memphis, TN.
- Fagan, T. K. (2006, October 6). The nationally certified school psychologist: Historical perspective and importance. Kansas Assn. of School Psychologists, Grand Prairie Hotel & Convention Ctr., Hutchinson, KS.
- Fagan, T. K. (2006, October 16). Historical moments in the development of school psychology: Where did we come from? Why are we here? Where are we going next? North Carolina School Psychology Assn., Sheraton Hotel, Raleigh.
- Fagan, T. K. (2006, October 17). Contributions of the American tobacco industry to education. North Carolina School Psychology Assn., Sheraton Hotel, Raleigh.
- Fagan, T. K., & Nahmias, R. (2007, March 12). School psychology. Psi Chi Chapter, Department of Psychology. University of Memphis.
- Fagan, T. K. (2007, March 27). Historical Significance of the Thayer Conference to the Development of School Psychology. St. John's University, Jamaica, NY.
- Fagan, T. K. (2007, April 13). The Doctoral-Nondoctoral Issue: Deja Vu, Will the Winds of War Return? Also, Contributions of the American tobacco industry to education. Tennessee Assn. of School Psychologists, Middle TN State University, Murfreesboro.
- Fagan, T. K. (2007, November 2). Keynote Luncheon Address: The Doctoral-Nondoctoral Issue: Deja Vu, Will the Winds of War Return: the Model Licensure Act and other contemporary issues. Also, Contributions of the

- American tobacco industry to education. Washington State Assn. of School Psychologists, Davenport Hotel, Spokane, WA.
- Fagan, T. K. (2007, November 2). Historical moments in school psychological assessment. Washington State Assn. of School Psychologists, Davenport Hotel, Spokane, WA.
- Fagan, T. K. (2008, February 19). SPED 7000 Discussion: Historical moments in psychoeducational assessment. Dr. Kay Reeves evening class. University of Memphis, Memphis, TN.
- Fagan, T. K. (2008, September 17). SPED 7000 Discussion: Historical moments in psychoeducational assessment. Dr. Kay Reeves evening class. University of Memphis, Memphis, TN.
- Fagan, T. K. (2008, October 27). Keynote Address: Retrospective on the success of school psychology. Annual Conference of the Arizona Assn. of School Psychologists, Desert Willow Conference Center, Phoenix, AZ.
- Fagan, T. K. (2008, October 27). Historical moments in school psychological assessment. Annual Conference of the Arizona Assn. of School Psychologists, Desert Willow Conference Center, Phoenix, AZ.
- Fagan, T. K. (2008, November 6). Luncheon Address: Reflections on school psychology and NASP's 40<sup>th</sup> anniversary. Annual Conference of the Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2009, July 14). Dinner Address, Historical Images of Intelligence Tests and Testing. Memphis Mensa, Panchos Restaurant, Memphis, TN.
- Fagan, T. K. (2009, October 6). SPED 7000 Discussion: Historical moments in psychoeducational assessment. Dr. Kay Reeves evening class. College of Education, University of Memphis, Memphis, TN.
- Fagan, T. K. (2009, October 23). A Century of School Psychological Services: Accomplishments and Challenges. Also gave the Tobacco slides talk. Fall Conference Nebraska School Psychologists Assn., Ramada Inn, Kearney, NE.
- Fagan, T. K. (2009, November 12). Luncheon Address: Historical Images of School Psychology's Development. Annual Conference of the Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2010, November 4). Luncheon Address: LSPA Luncheons Revisited: 30<sup>th</sup> Anniversary. Annual Conference

- of the Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2010, November 30). Comments on the History of Professional Psychology and Psychoeducational Testing. Address to visiting students from Christian Brothers University. Psychology Bldg., University of Memphis.
- Fagan, T. K. (2011, April 8). Faculty Convocation Address, Rose Theater, University of Memphis.
- Fagan, T. K. (2011, August 14). Commencement Address for the University of Memphis, FedEx Forum, Memphis, TN.
- Fagan, T., & Fagan, S. (2011, September 9). Reflections on China. Child & Family Research Group. Rm. 244 Psychology Bldg., University of Memphis.
- Fagan, T. K. (2011, September 13). Tests of Ellis Island. University of Memphis Assn. of Retirees. Home of UM President, Shirley Raines, Memphis, TN.
- Fagan, T. K. (2011, November 3). Luncheon Address: Odds and Ends, Importance of Communication, and Reflections on the 2009-1010 NASP Demographic Survey. Annual Conference of the Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T.K. (2011, November 10). Invited Luncheon Address: Forty Years of TASP and School Psychology. Tennessee Assn School Psychologists. Montgomery Bell State Park.
- Fagan, T. K. (2012, April 19). Invited address: The Significance of Ohio to the History of School Psychology: A Personal Tour. Spring Conference of the Ohio School Psychologists Assn., Hilton Columbus/Polaris, Columbus, OH.
- Fagan, T. K. (2012, October 11). Historical Moments in School Psychology Practice. Annual Fall Conference of the Oregon School Psychologists Assn. Salishan Lodge, Gleneden Beach, OR.
- Fagan, T. K. (2012, October 12). Challenges and Accomplishments in the History of School Psychology. Annual Fall Conference of the Oregon School Psychologists Assn. Salishan Lodge, Gleneden Beach, OR.
- Fagan, T. K. (2012, November 8). Luncheon Address. Annual Conference of the Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2013, November 7). Luncheon Address. Annual Conference of the Louisiana School Psychological Assn., Hilton Hotel and Towers, Lafayette, LA.
- Fagan, T. K. (2013, November 13). Comments to the undergraduate psychology majors graduating in December,

2013. Department of Psychology Reception, University of Memphis Fogelman Center Lower Atrium.
- Fagan, T. K. (2014, March 8). A History of the Department of Psychology at the University of Memphis. Southeastern Psychological Assn., Omni Hotel, Nashville, TN. A History Session chaired by James L. Pate; also presenting were Tierra Freeman (Kentucky State U.), J. Kevin DeFord (King University), and Sal Macias (University of South Carolina-Sumter).
- Fagan, T. K. (2014, April 6). University and departmental history, and comments to the undergraduate psychology majors graduating in May, 2014. Department of Psychology Reception, University of Memphis Fogelman Center Upper Atrium.
- Fagan, T. K. (2014, November 6). Luncheon Address: Historical Perspectives on Mid-South School Psychology. Mid-South Conference on Psychology in the Schools, Doubletree by Hilton Hotel Downtown, Chattanooga, TN.
- Fagan, T. K. (2014, November 16). University and departmental history, and comments to the undergraduate psychology majors graduating in December, 2014. Department of Psychology Reception, University of Memphis Fogelman Center Upper Atrium.
- Fagan, T. K. (2015, February 2). A Century of School Psychology Development. Mississippi Assn. for Psychology in the Schools. Cabot Lodge, Jackson, MS.
- Fagan, T. K. (2016). Coming to America through Ellis Island: Early contributions of psychological testing. Lecture and Discussion Sessions with PSYC 3510: Deviance class, University of Memphis, April 20 & 25.
- Fagan, T. K. (2016, April 29). Historic images and trends in the development of school psychology. Student Affiliates in School Psychology & Southern Arizona Psychological Association, University of Arizona, Tucson, AZ.
- Fagan, T. K. (Chair), Bauer, A., McCullum, C., Nicholls, T., Patterson, P. E., & Sigler, M. (2016, October 25). Panel Discussion: Personnel Shortages in School Psychology. Mid-South Conference on Psychology in the Schools, Bancorp South Conference Center, Tupelo, MS.
- Fagan, T. K. (2016, November 18). Training Models in School Psychology; Personnel Shortages; Historical Development and the Current Status of School Psychology in the United States. University of Wisconsin-Eau Claire, Eau Claire, WI.
- Fagan, T. K., Wise, P., & Kelly, R. (2018, September 29). Recalling the history of school psychology at WIU.

School psychology Program 50<sup>th</sup> Anniversary. Waggoner Hall, Western Illinois University, Macomb, IL.

### **ACADEMIC TEACHING ASSIGNMENTS**

#### **Western Illinois University**

PSY 422G Psychology of Adolescent Development  
PSY 425G Psychology of Exceptional Children  
PSY 590 Introduction to School Psychology  
PSY 581 Intellectual Assessment  
PSY 586 Practicum in School Psychology  
PSY 602 Professional Experience  
PSY 600 Seminar: Early Childhood Development & Assessment  
University 500 Pupil Personnel Services

#### **University Of Memphis**

PSYC 4101 History of Psychology (Applied and Professional)  
PSYC 4503/7615 Special Problems: Psychol Aspects of Except  
PSYC 7413/8413 Psychological Intervention with Handicapped  
PSYC 7509/8509 School Psychology Seminar  
PSYC 7614/8614 School Psychology Practicum  
PSYC 7615/8815 Special Problems: Adolescent Psychology  
PSYC 7619 Child and Family Practicum  
PSYC 7621 Research Practicum (1st Year Student Colloquium)  
PSYC 7800/8800 Introduction to School Psychology  
PSYC 7802/8802 Children with Disabilities & Their Families  
PSYC 7803/8803 Psychoeducational Assessment I  
PSYC 7812/8812 School Psychology Internship  
SPED 7201/8201 Chars. Educ. Handicapped I (L.D.)  
SPED 7001/8001 Tests & Measurements for Except. Children

### **MEMBERSHIPS IN PROFESSIONAL ASSOCIATIONS**

American Academy of School Psychology (Honorary)  
American Psychological Assn. (Fellow of Divs. 16 & 26)  
Canadian Association of School Psychologists  
Illinois School Psychologists Assn.: Honorary Life Member  
International School Psychology Assn.  
Louisiana School Psychologists Assn.: Honorary Life Member  
National Assn. School Psychologists: Honorary Life Member  
Ohio School Psychologists Assn.: Honorary Life Member  
Phi Delta Kappa  
Society for the Study of School Psychology (elected 2001)  
Tennessee Assn. School Psychologists: Honorary Life Member  
Wisconsin School Psychologists Assn.: Honorary Life Member

### **CREDENTIALS**

Comprehensive Social Studies Teaching Certificate,  
Secondary Level 1965-71, Ohio (Expired)  
School Psychologist Certification, Ohio (Expired)  
School Psychologist Certification, 1969-2009, Illinois  
School Psychologist Certification, 1976-present, Tennessee.  
Licensed Professional Counselor, 1986-2009, Tennessee  
National School Psychologist Certification, 1989-2009.