18
Kenneth I. Maton

Curriculum Vitae

CURRICULUM VITAE

KENNETH I. MATON

EDUCATION

Ph.D.
1985
University of Illinois at Urbana-Champaign,

Clinical-Community Psychology (APA-Accredited)

M.A.
1982
University of Illinois at Urbana-Champaign,

Clinical-Community Psychology
B.A.
1975
Yale University, Psychology (summa cum laude)
eXPERIENCE IN HIGHER EDUCATION

University of Maryland Baltimore County

2011-

Affiliate Professor, Department of Public Policy

1995-

Professor, Department of Psychology

1990-1995

Associate Professor, Department of Psychology
1984-1990

Assistant Professor, Department of Psychology

eXPERIENCE IN OTHER THAN HIGHER EDUCATION

1983-1984

Community Psychology Internship, Community Systems

Division and New Jersey Self-Help Clearinghouse,

St. Clare's Hospital and Community Mental Health

Center, Denville, New Jersey

1982-1983

Clinical Psychology Internship, Department of Psychiatry,

University of Wisconsin Medical School,

Madison, Wisconsin (APA-Accredited)

HONORS RECEIVED

2011

American Psychological Association Presidential Citation for

career-long devotion to empowering citizens in communities

and promoting minority achievement
2007

Maryland Psychological Association 2007 Mentoring Award

2006

Distinguished Contribution to Theory and Research, Society

for Community Research and Action (APA Division 27)

2002

Article selected as one of field’s best studies, “Community settings

as buffers of life stress? Highly supportive churches, mutual

help groups, and senior centers” reprinted in A Quarter

Century of Community Psychology in Social and Historical Context.

Plenum Publishers.
2002

Representative to American Psychological Association

Council from Division 27 (Society for Community Research

and Action)

1998

President, Division 27 (Society for Community Research and

Action), American Psychological Association (APA)
1990

Fellow, American Psychological Association

1990

Fellow, Society for Community Research and Action

1988

National Research Award -- Awarded by the National

Association for Specialists in Group Work, for the research

article:

Maton, K. I. (1988). Social support, organizational

 characteristics, psychological well-being and group

 appraisal in three self-help populations. American

 Journal of Community Psychology, 16, 53-77.
1982

Ed Scheiderer Memorial Award -- For outstanding research by a

psychology graduate student

1975

William Twining Hadley Prize -- For the graduating Yale senior

with the highest rank in the social science

rESEARCH SUPPORT

2013-2014
$182,000
“Partnership Proposal.” Howard Hughes

Medical Institute (Senior Evaluator)

2012-2014
$25,000
“Influencing Social Policy.” William T. Grant

 Foundation (Principal Investigator)

2010-15
$2,500,000
Maryland Louise Stokes Alliance for Minority

Participation (Senior Evaluator)

(Freeman Hrabowski, PI)

2009-2011
 $337,475
"Analyzing the impact of the Meyerhoff
Scholars Program: Pathways to the STEM Ph.D." National Institutes of Health (Principal investigator)
2005-2009
$1,667,560
"Analyzing the impact of the Meyerhoff

Scholars Program." National Institutes of

Health (Principal investigator)

2002-06
$3,800,000
Atlantic Philanthropies. "Enhancing the

minority pipeline" (Co-principal Investigator)

1999-02
$347,274
National Science Foundation. "Longitudinal

Studies of the Meyerhoff Scholars Program."
1995-2010
$11,500,000
Maryland Louise Stokes Alliance for Minority

Participation (Evaluation Component)

(Freeman Hrabowski, PI)

1994-97
$203,000
Alfred P. Sloan Foundation. "Continued

Development of the Meyerhoff Program."

(Co-principal investigator;

Freeman Hrabowski, P. I.)
1992-97
$240,000
National Science Foundation. "Enhancing the

success of minorities in science and

engineering: Outcome and process evaluation

of the Meyerhoff Program."

(Principal Investigator)

1992 $5,000

Maryland Research Center for Assessment.

"A multi-modal examination of programmatic

supports for minority student success in

mathematics, science, and engineering."

(Principal Investigator)

1991-98
$285,100
Abell Foundation. "The longitudinal

evaluation of school and community based

interventions for at-risk Baltimore City

Youth." (Principal Investigator)
1989-92
$300,245
National Institute of Mental Health. "Hospice

care and the course and outcome of

bereavement." (Co-Investigator;

Leon H. Levy, P. I.)

1989-90
$20,000
Lilly Endowment, Inc. "Youth caring activity

and positive youth development: Creating

environments where youth can care."

(Principal Investigator)

1987-89
$145,289
National Institute of Drug Abuse and

National Institute of Justice. "Etiology of

substance abuse among unemployed black

youth." (Principal Investigator)

(Principal Investigator)

1986

$7,500

UMBC Designated Research Initiative Fund Award.

"Coping with the stress of the transition to

college: The UMBC transition study."

1985

$3,000

UMBC Summer Research Fellowship. "Support,

organizational characteristics and

psychological well-being among members of

self-help groups."
1981-82
$500

University of Illinois Graduate College

Dissertation Grant

Ph.D. StudentS
Onna Van Orden
Ph.D.

2013

Committee Member

Shauna Pollard
Ph.D.

2012

Committee Co-Chair

Megan Hosey

Ph.D.

2012

Committee Member

Frances Carter
Ph.D.

2011

Committee Member

Amy Carrillo

Ph.D.

2011

Committee Chair

Thais Rogatko
Ph.D.

2010

Committee Chair

Daniel Rounsaville
Ph.D.

2010

Committee Member

Tara Smith

Ph.D.

2010

Committee Chair

Jennifer Prichard
Ph.D.

2010

Committee Member

Jacquelyn King
Ph.D.

2009

Committee Chair

Nicole Yee

PhD.

2009

Committee Chair

Metin Ozdemir
Ph.D.

2009

Committee Chair

Chi Wai Ng (Austral) Ph.D.

2009

Committee Member

Sarah Oberlander
Ph.D.

2008

Committee Member

Harriette Wimms
Ph.D.

2008

Committee Chair

Tiffanie Sim

Ph.D.

2007

Committee Member

Heather Dimmig
Ph.D.

2007

Committee Chair

Rona Benhorin
Ph.D.

2007

Committee Member

George Leary

Ph.D.

2007

Committee Chair

Sonia Artega

Ph.D.

2006

Committee Member

Michael Berlin
Ph.D.

2006

Committee Member

Wendy Stevenson
Ph.D.

2006

Committee Member

Mario Sto. Domingo
Ph.D.

2006

Committee Chair

Clinton Anderson
Ph.D.

2006

Committee Chair

Linda Gorham
Ph.D.

2005

Committee Member

Brenda Haynes
Ph.D.

2005

Committee Member

Deborah King
Ph.D.

2005

Committee Member

Christina Watlington
Ph.D.

2005

Committee Member

Christopher Burke
Ph.D.

2004

Committee Chair

Elizabeth Jones
Ph.D.

2004

Committee Member

Sonya Johnson BrooksPh.D.
2003

Committee Member

Elise Vestal Dowdy
Ph.D.

2003

Committee Chair

Dyer Bilgrave

Ph.D.

2002

Committee Member

Sharon Hoover
Ph.D.

2002

Committee Member

Beth Merryman
Ph.D.

2002

Committee Member

Ana Sobel

Ph.D.

2002

Committee Member

Yolanda Vauss-Berry
Ph.D.

2002

Committee Member

Kathleen Dowell
Ph.D.

2001

Committee Member

Colleen Loomis
Ph.D.

2001

Committee Member

Karen Martinkowski
Ph.D.

2001

Committee Member

Betty Anne Rigney
Ph.D.

2001

Committee Member

Andrey Vinokurov
Ph.D.

2001

Committee Chair

Pam Caudill

Ph.D.

2000

Committee Member

Cathy Viera-Baker
Ph.D.

2000

Committee Member

Katrina Bakke-FriedlandPh.D.
1999

Committee Member
Loreto Martinez
Ph.D.

1998

Committee Member

Erik Scott

Ph.D.

1998

Committee Member

Kinga Zapert

Ph.D.

1998

Committee Chair

Mary Hyde

Ph.D.

1997

Committee Chair

Alicia Lucksted
Ph.D.

1997

Committee Member

Maria Zammichelli
Ph.D.

1997

Committee Member
Monica Greene
Ph.D.

1996

Committee Chair

Ann McKim

Ph.D.

1995

Committee Chair

Kathryn Seifert
Ph.D.

1995

Committee Chair

Judy Wall

Ph.D.

1995

Committee Member

Sharon Fries-Britt
Ph.D.

1994

Committee Member

Tunde Morakinyo
Ph.D.

1994

Committee Member

Joyce Derby

Ph.D.

1993

Committee Member

Pat Lackey

Ph.D.

1993

Committee Member

Nancy Templeton
Ph.D.

1993

Committee Chair

Christine Walrath
Ph.D.

1993

Committee Member

Judy Haran

Ph.D.

1992

Committee Member

Joyce LiBethe

Ph.D.

1992

Committee Member

Jacqui Lavine

Ph.D.

1992

Committee Chair

Rita Selman

Ph.D.

1991

Committee Member

Valerie Masten-McGilvrayPh.D.
1990

Committee Member

Linda Hammond
Ph.D.

1990

Committee Member

Stephanie Leedy
Ph.D.

1989

Committee Member

Vickie Williams
Ph.D.

1988

Committee Chair

Darla MacLean
Ph.D.

1986

Committee Member

Mary Fox

Ph.D.

1986

Committee Member

Master’s students
Magda Permut
M.A.

2013

Committee Chair

Galina Portnoy
M.A.

2012

Committee Member

Jill Scheibler

M.A.

2012

Committee Member

Mollie Sprung

M.A.

2012

Committee Member

Michael Earley
M.A.

2011

Committee Member

Gitika Talwar

M.A.

2011

Committee Member

Tatiana Weise

M.A.

2011

Committee Chair

Amy Carrillo

M.A.

2009

Committee Chair

Shauna Polloard
M.A.

2009

Committee Chair

Jessy Warner-Cohen M.A.

2008

Committee Member

Dan Rounsaville
M.A.

2007

Committee Member

Jennifer Matvya
M.A.

2006

Committee Member

Thais Rogatko
M.A.

2006

Committee Chair

Harriette Wimms
M.A.

2006

Committee Member

Marianna Litovich
M.A.

2006

Committee Member

Colleen Sullivan
M.A.

2006

Committee Member

Jen Pritchard

M.A.

2006

Committee Member

Denice Cooper
M.A.

2005

Committee Member

Jacquelyn King
M.A.

2005

Committee Chair

Janelle Barlage
M.A.

2004

Committee Member

Andrey Vinokurov
M.A.

2004

Committee Member

Mario Sto.Domingo
M.A.

2004

Committee Chair

Nicole Yee

M.A.

2004

Committee Member

Sonia Artega

M.A.

2003

Committee Member

Rona Benhorin
M.A.

2003

Committee Member

Sarah Oberlander
M.A.

2003

Committee Member

Clinton Anderson
M.A.

2002

Committee Chair

Christopher Burke
M.A.

2000

Committee Chair

Sharon Hoover
M.A.

2000

Committee Member

Colleen Loomis
M.A.

2000

Committee Chair

Elise Vestal-Dowdy
M.A.

2000

Committee Chair

Suzanne Buzby
M.A.

1999

Committee Member

Pamela Caudill
M.A.

1998

Committee Member

Lara Frumkin

M.A.

1998

Committee Chair
Erik Scott

M.A.

1997

Committee Member

Dotothy Adamson
M.A.

1996

Committee Member

Dyer Bilgrave

M.A.

1996

Committee Member

Ron Coffen

M.A.

1996

Committee Member

Mary Hyde

M.A.

1996

Committee Chair

Lawanda Jackson
M.A.

1996

Committee Chair

Michelle Appel
M.A.

1995

Committee Chair

Kinga Zapert

M.A.

1995

Committee Chair

Monica Greene
M.A.

1993

Committee Chair

Tamra Matlock
M.A.

1993

Committee Chair

Kathleen Corns
M.A.

1992

Committee Member

Andrea Powell
M.A.

1992

Committee Member

Loreto Martinez
M.A.

1992

Committee Chair

Kathleen Seifert
M.A.

1992

Committee Chair

Valerie Tatro

M.A.

1992

Committee Chair

Alfred De la Cuesta
M.A.

1991

Committee Chair

Jane Shanahan
M.A.

1991

Committee Member

Christine Walrath
M.A.

1991

Committee Chair

Kristin Cleary

M.A.

1990

Committee Chair

Joyce Derby

M.A.

1990

Committee Member

Barbara Ensor
M.A.

1990

Committee Chair
Nancy Templeton
M.A.

1989

Committee Chair

Catherine Vieira-BakerM.A.

1989

Committee Member

Partricia Knapp
M.A.

1988

Committee Member

Patricia Lackey
M.A.

1986

Committee Member

Stephanie Leedy
M.A.

1986

Committee Member

David Stube

M.A.

1985

Committee Member

PUBCLICATIONS, PRESENTATIONS AND CREATIVE

ACHIEVEMENTS

publications

BOOKS

Aber, M.S., Maton, K.I., & Seidman, E. (Eds.). (2010). Empowering settings

and voices for social change. New York: Oxford University Press.
Maton, K. I., Schellenbach, C., Leadbeater, B., & Solarz, A. (Eds.). (2004).
Investing in children, youth, families, and communities: Strengths-based
research and policy. Washington, DC.: American Psychological

Association.

Hrabowski, F. A., Maton, K. I., Greene, M. L., & Greif, G. (2002).
Overcoming the Odds: Raising academically successful African American

females. New York: Oxford University Press.

[Chapter 2, “Father-Son Relationships: The Father’s Voice” reprinted in

M.E. Conner & J. White (eds.) (2006), Black fathers: An invisible

presence in America (pp. 17-52). Mahwah, NJ: Lawrence Erlbaum

Associates]

Hrabowski, F. A., Maton, K. I., & Greif, G. (1998). Beating the Odds:
Raising academically successful African American males. New York:

Oxford University Press.

Maton, K. I., Pargament, K. I., & Hess, R. E. (Eds). (1991). Religion and
prevention in mental health: Community intervention. Volume 10 of

Prevention in Human Services Series. NY: Haworth Press.
Pargament, K. I., Maton, K. I., & Hess, R. E. (Eds.) (1991). Religion and
prevention in mental health: Conceptual and empirical foundations.
Volume 9 of Prevention in Human Services Series. NY: Haworth
Press.

[The above two volumes were also issued as a combined volume:
Pargament, K. I., Maton, K. I., & Hess, R. E. (Eds.) (1992).
Religion and prevention in mental health: Research, vision and action. NY:
Haworth Press.]

Sarason, S. B., Carroll, C., Maton, K., Cohen, S., & Lorentz, E. (1977).
Human services and resource networks. San Francisco: Jossey-Bass.

EDITED SPECIAL ISSUES
Maton, K.I. (ed.). (2012). Seymour Sarason in memorial: Prospects for

community and social change. Journal of Community Psychology, 40.

Mankowski, E.S, & Maton, K.I. (eds). (2010). A community psychology

of men and masculinity. American Journal of Community

Psychology, 45.
Maton, K.I., Perkins, D.D., Altman, D.G., Gutierrez, L., Kelly, J.G.,

Rappaport, R., & Saegert, S. (eds.). (2006). Community-based

interdisciplinary research: Prospects, processes and approaches.

American Journal of Community Psychology, 38.

ARTICLES
Maton, K.I. Pollard, S.A., Weise, T.V.M., & Hrabowski, F.A. III. (2012).

The Meyerhoff Scholars Program: A strengths-based,

institution-wide approach to increasing diversity in STEM. Mt. Sinai

 Journal of Medicine, 79, 610-623.
Maton, K.I. (2012). Seymour Sarason in memorial: Prospects for

community and social change. Journal of Community Psychology. 40,

199-202.
Maton, K.I., Wimms, H.E., Grant, S.K., Wittig, M.A., Rogers, M.R., &

Vasquez, M.J.T. (2011). Experiences and perspectives of African

American, Latina/o, Asian American, and European American

psychology graduate students: A national study. Cultural Diversity

and Ethnic Minority Psychology, 17, 68-78.
Burke, C.K., Maton, K.I., Mankowski, E.S., & Anderson, C. (2010).

Healing men and community: Predictors of outcome in a men’s

initiatory and support organization. American Journal of Community

Psychology, 45, 186-200.

Mankowski, E.S., & Maton, K.I. (2010). A community psychology of men

and masculinity: Historical and conceptual review. American Journal of Community Psychology, 45, 73-86.

Pender, M., Marcotte, D.M., Sto. Domingo, M.R., & Maton, K.I. (2010).

The STEM Pipeline: The role of summer research experience in

minority students' graduate aspirations. Education Policy Analysis

Archives, 18 (30), 1-34.

Carter, F., Mandell, M., & Maton, K.I. (2009). The influence of
on-campus, academic year undergraduate research on STEM PhD
outcomes: Evidence from the Meyerhoff Scholarship Program.

Educational Evaluation and Policy Analysis, 31, 441-462.
Fedi, A., Mannarini, T., & Maton, K.I. (2009). Empowering community

settings and community mobilization. Community Development, 40,

275-291.

Maton, K. I., Sto Domingo, M. R., Stolle-McAllister, K. Zimmerman, J.L.,

& Hrabowski, F.A. III (2009). Enhancing the number of African

Americans who pursue STEM Ph.D.s: Meyerhoff Scholarship

Program outcomes, processes, and individual predictors. Journal of

Women and Minorities in Science and Engineering, 15, 15-37.

Maton, K.I. (2008). Empowering community settings: Agents of

individual development, community betterment, and positive social

change. American Journal of Community Psychology, 41, 4-21

Hamilton, S.F., Hamilton, M.A., Hirsch, B.J., Hughes, J., King, J., &

Maton, K. (2006). Community contexts of mentoring. Journal of
Community Psychology, 34, 727-746.
Maton, K.I., & Bishop-Josef, S.J. (2006). Psychological research, practice,

and social policy: Potential pathways of influence. Professional

Psychology: Research and Practice, 37, 140-145.

Maton, K. I., Kohout, J. L., Wicherski, M., Leary, G., & Vinokurov, A.

(2006). Minority students of color and the psychology graduate pipeline: Discouraging and encouraging trends, 1989-2003. American Psychologist, 61, 117-131.

Maton, K.I., Perkins, D.D., Altman, D.G., Gutierrez, L., Kelly, J.G.,

Rappaport, R., & Saegert, S. (2006). Community-based

interdisciplinary research: Introduction to the special issue.

American Journal of Community Psychology, 38, 1-8.

Maton, K.I., Perkins, D.D., & Saegert, S. (2006). Community psychology

at the crossroads: Prospects for interdisciplinary research.

American Journal of Community Psychology, 38, 9-22.

.
Maton, K. I., Dodgen, D. W., Sto. Domingo, M. R., & Larsen, D. B.

(2005). Religion as a meaning system: Policy implications for the
new millenium. Journal of Social Issues, 61, 847-867.

Maton, K.I., & Hrabowski, F.A. III. (2004). Increasing the number of

African American Ph.D.s in the sciences and engineering: A

strengths‑based approach. American Psychologist, 59, 547-556.
Maton, K. I. (2001). Spirituality, religion, and community psychology:
Historical perspective, positive potential, and challenges. Journal of
Community Psychology, 29, 599-613.

Zimmerman, M. A., Tuttle, L., Kieffer, E., Parker, E., & Caldwell, C. H., &
Maton, K. I. (2001). Psychosocial outcomes of urban African
American adolescents born to teenage mothers. American Journal
of Community Psychology, 29, 779-805.

Greif, G. L., Hrabowski III, F. A., & Maton, K. I. (2000). African-
American mothers of academically successful sons: Familial
influences and implications for social work. Children and Schools, 22,

232-245.

Maton, K. I. (2000). Making a difference: The social ecology of social
transformation. American Journal of Community Psychology, 28, 25-57.

Maton, K. I. (2000). Narrative concepts, spiritually-based communities:
Strengths and future development. Journal of CommunityPsychology, 28,

529-533.

Maton, K. I., Hrabowski III, F. A., & Schmitt, C. L. (2000). African-
American college students excelling in the sciences: College and
post-college outcomes in the Meyerhoff Scholars Program. Journal
of Research in Science Teaching, 37, 629-654.

Zimmerman, M. A., Ramirez-Valles, J. R., Zapert, K. M., & Maton, K. I.
(2000). A longitudinal study of stress-buffering effects for urban
African-American male adolescent problem behaviors and mental
health. Journal of Community Psychology, 28, 17-34.

Stevenson, W., Maton, K. I., & Teti, D. M. (1999). Social support,
relationship quality, and well-being among pregnant teenagers.
Journal of Adolescence, 22, 109-121.
Zimmerman, M. A., Ramirez-Valles, J., & Maton, K. I. (1999). Resilience
among African American male adolescents: A study of the
protective effects of sociopolitical control on their mental health.
American Journal of Community Psychology, 27, 733-752.

Greif, G. L., Hrabowski, F. A., & Maton, K. I. (1998). African-American
fathers of high achieving sons: Using outstanding members of an at
risk population to guide intervention. Families in Society, 79, 45-48.

Maton, K. I., Hrabowski III., F. A., & Greif, G. (1998). Preparing the way:
A qualitative study of high achieving African American males and
the role of family. American Journal of Community Psychology. 26,
639-668.

Murphy, C. M., Musser, P. H., & Maton, K. I. (1998). Coordinated
community intervention system involvement and criminal
recidivism. Journal of Family Violence, 13, 263-284.

Stevenson, W., Maton, K. I., & Teti, D. M. (1998). School importance and
dropout among pregnant adolescents. Journal of Adolescent
Health, 22, 376-382.
Maton, K. I. (1996). Seymour Sarason, The lost science of man, and
primary prevention: How shall we proceed? Journal of Primary
Prevention, 16, 479-484.

Maton, K. I., Teti, D., Corns, K., Vieira-Baker, K., Lavine, J., Gouze, K.
R., & Keating, D. (1996). Cultural specificity of social support
sources, correlates and contexts: Three studies of African-American
and Caucasian youth. American Journal of Community Psychology, 24,

551-587.

Hrabowski III, F. A., & Maton, K. I. (1995). Enhancing the success of

African-American students in the sciences: Freshmen year

outcomes. School Science and Mathematics, 95, 18-27.

Maton, K. I., & Salem, D. (1995). Organizational characteristics of
empowering community settings: A multiple case study approach.
American Journal of Community Psychology, 23, 631-656.

Maton, K. I., & Wells, B. (1995). Religion as a resource for well-being:
Prevention, healing and empowerment pathways. Journal of Social
Issues, 51, 177-193.

Zimmerman, M. A., Salem, D. A., & Maton, K. I. (1995). Family structure
and psychosocial correlates: Exploratory analyses among urban
male African-American youths. Child Development, 66, 1598-1613.

Maton, K. I. (1993). A bridge between cultures: Linked ethnographic
empirical methodology for culture-anchored research. American
Journal of Community Psychology, 21, 701-727.

Maton, K. I. (1993). Moving beyond the individual level of analysis in
mutual help group research: An ecological paradigm. Journal of
Applied Behavioral Science, 29, 272-286.

[Reprinted in: T. J. Powell (Ed.) (1994). Understanding the Self-help

Organization: Frameworks and Findings (pp. 136-153). Thousand Oaks,
 CA: Sage.]

Maton, K. I., & Zimmerman, M. A. (1992). Psychosocial predictors of
substance use among urban black male adolescents: Cross-
sectional and prospective analyses. Drugs and Society, 6, 79-
113.

Zimmerman, M. A., & Maton, K. I. (1992). Life-style and substance use
among male African-American urban adolescents: A cluster analytic
approach. American Journal of Community Psychology, 20, 121-
138.

Maton, K. I., and Pargament, K. I. (1991). Towards the promised land:

Prospects for religion, prevention, and promotion. Prevention in Human Services, 10, 1-8.

Anderson, R. W. Jr., Maton, K. I., and Ensor, B. E. (1991). Prevention
theory
and action from the religious perspective.
Prevention in

Human Services Series, 10, 9-28.

Maton, K. I. (1990). Meaningful involvement in instrumental activity
and well-being: Studies of older adolescents and at-risk inner-
city teenagers. American Journal of Community Psychology, 18,
297-320.

Maton, K. I. (1989). Community settings as buffers of life stress?
Highly supportive churches, mutual help groups, and senior
centers. American Journal of Community Psychology, 17, 203-232.

[Reprinted in: T. A. Revenson, A. R. D'Augelli, D. Hughes, D.
Livert, S. E. French, E. Seidman, M. Shinn, and H. Yoshikawa
(Eds.). (2002). A Quarter-Century of Community Psychology. NY:
Plenum.]

Maton, K. I., Leventhal, G. S., Madara, E., J., & Julien, M. (1989).
Factors affecting the birth and death of mutual help groups: The
role of national affiliation, professional involvement, and
member focal problem. American Journal of Community
Psychology, 17, 643-671.

Maton, K. I. (1989). Towards an ecological understanding of mutual
help groups: The social ecology of "fit". American Journal of
Community Psychology, 17, 729-753.

Maton, K. I. (1989). The stress-buffering role of spiritual support:
Cross-sectional and prospective investigations. Journal for the
Scientific Study of Religion, 28, 310-323.

Maton, K. I. (1988). Social support, organizational characteristics,
psychological well-being, and group appraisal in three self-help
populations. American Journal of Community Psychology, 16, 53-77.

Leventhal, G. S., Maton, K. I., & Madara, E. J. (1988). Systemic
organizational support for self-help groups. American Journal of
Orthopsychiatry, 31, 75-87.

Maton, K. I. (1987). Patterns and psychological correlates of material
support: The bidirectional support hypothesis. American Journal
of Community Psychology, 15, 185-207.

Maton, K. I., & Rappaport, J. (1984). Empowerment in a religious
setting: A multivariate investigation. Prevention in Human Services,

3, 37-72.
CHAPTERS IN BOOKS

Bridglall, B., Maton, K.I., & Hrabowski, F.A. (in press). Preparing students

for Research Careers: The Meyerhoff Scholars Program at the University of Maryland, Baltimore County. In B. Bridglall (ed.), Promoting teaching and learning: Studies of three undergraduate student academic development programs. Lexington Books.

Kohout, J.L., Pate, W.E. II, & Maton, K.I. (in press). An updated profile

of ethnic minority psychology: A pipeline perspective. In F. Leung

(Ed.), APA handbooks in psychology: APA handbook of multicultural

psychology. Washington, DC: American Psychological Association.
Maton, K.I., Sto. Domingo, M.,R. & Westin, A.M.L. (2013).

Addressing religiosity and psychology in communities:

Congregation as intervention site, community resource, and

community influence. In K. Pargament (Ed.-in-Chief), A.
Mahoney, & E. Shafranske (Assoc. Eds.), APA handbooks in

psychology: APA handbook of psychology, religion, and spirituality:
Vol 2. (pp. 613-632). Washington, DC: American Psychological
Association.

Maton, K.I., Hrabowski, F.A.III., & Pollard, S. (2011). African

American males in the Meyerhoff Scholars Program: Outcomes and

processes. In H.T. Frierson & W.F. Tate (eds.), Beyond stock

stories and folktales: African Americans’ paths to STEM fields (pp. 47-70).

Diversity in Higher Education Series, Volume 12. Bingley, UK:

Emerald Books. .
Maton, K.I., & Brodsky, A. (2011). Empowering community settings:

Theory, research and action. In M.S. Aber, K.I. Maton, & E. Seidman (Eds.), Empowering settings and voices for social change (pp. 38-64). New York: Oxford University Press.
Maton, K.I., Seidman, E., & Aber, M.S. (2011). Empowering settings and

voices for social change: An introduction. In M.S. Aber, K.I.

Maton, & E. Seidman (Eds.), Empowering settings and voices for social

change (pp. 1-11). New York: Oxford University Press.
Hrabowski, F.A. III, & Maton, K. I. (2009). Beating the odds: Successful

strategies to increase African American male participation in

science. In H. T. Frierson, W. Pearson Jr., & J.H. Wyche (eds.),

Black American males in higher education: Diminishing proportions (pp.

207-228). Volume 6, Diversity in Higher Education Series. Bingley,

UK: Emerald Group Publishing Limited: Bingley, UK.
Maton, K.I., Hrabowski, F.A., Ozdemir, M. & Wimms, H. (2008).

Enhancing representation, retention and achievement of minority students in higher education: A social transformation theory of change. In M. Shinn, & H. Yoshikawa, H. (Eds.), Toward positive youth development: Transforming schools and community programs (pp. 115-132). New York: Oxford University Press.
Maton, K.I., Hrabowski, F.A. & Ozdemir, M. (2007). Opening an

African American STEM Program to talented students of all races:

Evaluation of the Meyerhoff Scholars Program, 1991-2005. In G.

Orfield, P. Marin, S.M. Flores & L. M. Garces (Eds.), Charting the
future of college affirmative action: Legal victories, continuing attacks, and new
research (pp. 125-156). Los Angeles, CA: The Civil Rights Project at UCLA
Maton, K. I., & Sto. Domingo, M. R. (2006). Mobilizing adults for
positive youth development: Lessons from religious congregations.
In G. Clary & J. Rhodes (Eds.), Mobilizing adults for positive youth
development (pp. 159-175). New York: Springer.

Maton, K. I. (2005). The social transformation of environments and the
promotion of resilience in children. In R. D. Peters, B. Leadbeater,
& R. J. McMahon (Eds.), Resilience in children, families, and
communities: Linking context to intervention and policy (pp. 119-
135). NY:

Kluwer.

Maton, K. I., Sto. Domingo, M. R., & King, J. (2005). Faith-based
organizations. In D. L. DuBois & M. J. Karcher (Eds.), Handbook
of Youth Mentoring (pp. 255-289). Thousand Oaks, CA: Sage.

Isenberg, D. H., Loomis, C., Humphreys, K., & Maton, K. I. (2004). Self-
help research: Issues of power sharing. In L. A. Jason, C. B. Keys,
Y. Suarez-Balcazar, R. R. Taylor, M. I. Davis, J. Durlak, & D. Holtz
Isenberg (Eds.), Participatory community research: Theories and
methods in action (pp.123-137). Washington, DC: American
Psychological Association.

Leadbeater, B. J., Schellenbach, C. J., Maton, K. I., & Dodgen, D. (2004).

Research and policy for building strengths: Processes and contexts
of individual, family and community development. In K. I. Maton,
C. J. Schellenbach, B. J. Leadbeater, & A. L. Solarz (Eds.). Investing
in children, youth, families, and communities: Strengths-based research and

policy (pp. 13-30). Washington, DC: American Psychological

Association.

Maton, K. I., Dodgen, D. W., Leadbeater, B. J., Sandler, I. N.,
Schellenbach, C. J., & Solarz, A. L. (2004). Strengths-based research
and policy: An introduction. In K. I. Maton, C. J., Schellenbach,
B. J., Leadbeater, & A. L. Solarz (Eds.), Investing in children,
youth,
families, and communities: Strengths-based research and policy (pp. 3-

12). Washington, DC: American Psychological
Association..

Solarz, A. L, Leadbeater, B. J., Sandler, I. N., Maton, K. I., Schellenbach,
C. J., & Dodgen, D. W. (2004). Strengths-based research and
action: A blueprint for the future. In K. I. Maton, C. J.
Schellenbach,
B. J. Leadbeater, & A. L. Solarz (Eds.), Investing in
children, youth, families, and communities: Strengths-based research and policy
 (pp. 343-354). Washington, DC: American Psychological
Association.

Pargament, K. I., & Maton, K. I. (2000). Religion in American life: A

community psychology perspective. In J. Rappaport & E. Seidman
(Eds.), Handbook of Community Psychology (pp. 495-522). New
York: Kluwer Academic/Plenum Publishers.

Mankowski, E., Maton, K. I., Burke, C. K., Hoover, S. A., & Anderson,
C. W. (2000). Collaborative research with a men's organization:
Psychological impact, group functioning, and organizational
growth. In E. Barton (Ed.), Mythopoetic perspectives of men's work: An

anthology for therapists and others (pp. 183-203). Westport, CT: Bergin

& Garvey.

Woolston, C., Hrabowski III, F. A., & Maton, K. I. (1997). The
recruitment and retention of talented African-Americans in science:
The role of mentoring. In H. T. Frierson, Jr. (ed.), Diversity in
Higher Education, Volume 1 (pp. 103-114). Greenwich, CT: JAI
Press, Inc. 103-114.

Pargament, K. I., and Maton, K. I. (1991). Introduction. In K. I.
Pargament, K. I. Maton, & R. E. Hess (Eds.), Religion and
prevention in mental health: Conceptual and empirical foundations
(pp. 1-10).

Volume 9 of Prevention in Human Services Series. NY:
Haworth.

Maton, K. I. (1990). Towards the use of qualitative methodology in
community psychology research. In P. H. Tolan, C. Keys, F.
Chertok, & L. Jason (Eds.), Researching community psychology:
Integrating theories and methods (pp. 153-155). Washington, DC.:

American Psychological Association.

Maton, K. I., Leventhal, G. S., Madara, E. M., & Julien, M. (1990). The
birth and death of self-help groups: A population ecology
perspective. In A. H. Katz and E. I. Bender (Eds.), Helping one
another: Self-help groups in a changing world (pp. 105-122).
Oakland, CA: Third Party Publishers.

Prendergast, M. L., Austin, G. A., Maton, K. I., & Baker, R. (1989).
Substance use among black youth. Prevention Research Update
3, Spring. Los Alamitos, CA: Western Center for Drug-Free
Schools and Communities.

Maton, K. I., & Pargament, K. I. (1987). Roles of religion in
prevention and promotion. In L. A. Jason, R. D. Felner, R.
Hess, & J. N. Moritsugu, (Eds.), Prevention: Toward a
multidisciplinary approach (pp. 161-206). New York: Haworth
Press.

Cheng, C., Cowden, P., & Maton, K. (1975). Views from the field. In S.

B. Sarason et al., (Eds.), The community at the bargaining table

(pp. 22-41). Boston: Institute for Responsive Education.

ENCLYOPEDIA ENTRIES
Burke, C. K., Maton, K. I., Anderson, C. A., Mankowski, E., & Silvergleid,
C. (2004). The Mankind Project. In M. Kimmel & A. Aronson
(Eds.), Men and masculinities: A social, cultural, and historical encyclopedia.

Volume II: K-Z (pp. 494-495). Santa Barbara, CA: ABC-CLIO,

Inc.
Maton, K.I. (2004). Community Psychology. In C. Spielberger (Ed.),

Encyclopedia of Applied Psychology, Vol. 1 (pp. 421-428). San

Diego, CA: Elsevier, Inc.
Maton, K. I. (2000). Mutual-help and self-help. In A. E. Kazdin (Ed.),

Encyclopedia of Psychology, Volume 5 (pp. 369-373). NY: APA &

Oxford University Press.

DICTIONARY ENTRY

Maton, K.I. (2006). Editorial Contributor to VandenBos, G.R. (Ed.), APA
Dictionary of Psychology. APA: Washington, D.C.

non-pEER REVIEWED wORKS

BOOK REVIEWS

Leary, G., Wimms, H., & Maton, K. I. (2004). Anthropology & Education

Quarterly, 35 (1). (Review of Perry, T., Steele, C., & Hilliard, A. G.
(2003). Young, gifted and black. Boston: Beacon Press. Can be
retrieved from: http://www.aaanet.org/cae/aeq/br/perry3.htm.
Maton, K. I. (2003). Community Psychology: Moving Forward.
Contemporary Psychology: APA Review of Books, 48, 183-186.
(Review

of Dalton, J. H., Elias, M. J., & Wandersman, A. (2001),
Community
 psychology: Linking individuals and communities. Belmont, CA: England:
Wadsworth/Thompson Learning.)

Maton, K. I. (1993). Is community psychology crucial to the development
of psychology? The 'Person-in-Context' as central organizing
concept. Contemporary Psychology, 38, 359-360. (Review of Orford, J.

(1992) Community psychology: Theory and practice. Chichester, England:

John Wiley.)

Maton, K. I. (1992). Is empowerment possible? An ecological study of
setting creation. Contemporary Psychology, 37, 461-462. (Review of

Trickett, E. J. (1991), Living an idea: Empowerment and the evolution of

an alternative high school. Cambridge, MA: Brookline Books.)

PROFESSIONAL ORGANIZATION ARTICLES
Hrabowski, F.A. III, & Maton, K.I. (2009). Change institutional culture,

and you change who goes into science. Academe, 95.11-15.

http://www.aaup.org/AAUP/pubsres/academe/2009/MJ/Feat/hrab.htm
Maton, K. I., Sandler, I., & Solarz, A. (2005). Invited Social Policy
 Column. The Community Psychologist, 38.
Davis, A., Maton, K., Humphreys, K., Moore, T., & Wilson, M. (1998).
Setting the record straight: Towards more positive portrayals of
African Americans. The Community Psychologist, 31, 14-18.

Maton, K. I. (1998). Diversity, privilege, and transformation. The
Community Psychologist, 31, 6-7.

Maton, K. (1997). Reactions to October 97 President’s Column. The
Community Psychologist, 31, 6-7.

Maton, K. I., Meissen, G., & O'Connor, P. (1993). The varying faces of
graduate education in community psychology: Comparisons by
program type and program level. The Community Psychologist, 26, 19-

21.

Maton, K. I. (1993). Dramatic decline in community psychology graduate
education? Numbers, trends, and action. The Community Psychologist,

26, 17-19.

Maton, K. I., Meissen, G., & O'Connor, P. (1991). A survey of graduate
education in community psychology. The Community Psychologist, 24,

15-34.
APA Task Force on Urban Psychology (2004). Toward an urban

psychology: Research, action, and policy. Washington, DC:

American Psychological Association.

OBITUARIES
 Baker, L., Deluty, R., & Maton, K. (2010). Leon H. Levy (1925-2010).

 American Psychologist, 66, 146.
TECHNICAL REPORTS
Maton, K. I., King, J., Dimmig, H. H., Stevenson, W., & Sto.

Domingo, M. R. (2010, 2009, 2008, 2007, 2006, 2005, 2004,

2003). Evaluation of the MARC U*Star Program. Evaluation Report, University of Maryland Baltimore County.

Maton, K.I., & Stevenson, W. (2010, 2005). Evaluation of the LSAMP

Program,University of Maryland System.
Maton, K. I., & Sto. Domingo, M. (2003). Evaluation of the Laikipia
Baraka School. Technical report to the Abell Foundation,
Baltimore,

MD: University of Maryland Baltimore County, Department of

Psychology.

Maton, K. I., Sto. Domingo, M., & Loomis, C. (2003, 2002, 2001).
Evaluation of the Catholic Schools Project. Technical report to the
Abell Foundation, Baltimore, MD: University of Maryland
Baltimore County, Department of Psychology.

Sakin, J. W., Arndt, J., & Maton, K. I. (2000). Final Report: Choice Middle
Schools Program Formative Evaluation, 1998-1999. University of
Maryland Baltimore County.

Maton, K. I., Loomis, C., & Sakin, J. (1998). 1996-1997 Evaluation of the
Laikipia Baraka School. Technical report to the Abell Foundation,
Baltimore, MD: University of Maryland Baltimore County,
Department of Psychology.
Maton, K. I., & Heisler, H. A. (1995). An evaluation of the Ombudsman
School. Evaluation Report, University of Maryland Baltimore
County..

Maton, K. I., & Kojetin, B. (1995, 1994, 1993, 1992). Evaluation of the
EOP Program. Evaluation Reports, University of Maryland
Baltimore County.

Maton, K. I., & Kojetin, B. (1995, 1994, 1993, 1992, 1991). Evaluation of
Project RAISE. Evaluation Reports, University of Maryland
Baltimore County.

Maton, K. I., & Kojetin, B. (1995, 1994, 1993, 1992, 1991). Evaluation of
Project RAISE II. Evaluation Reports, University of Maryland
Baltimore County.

Maton, K. I., & Kojetin, B. (1995, 1994, 1993, 1992, 1991). Evaluation of
the Baltimore City Lacrosse League Program. Evaluation Reports,
University of Maryland Baltimore County.

Maton, K. I., & Zapert, K. (1995, 1994). Evaluation of the Cub Scouts
Program. Evaluation Reports, University of Maryland Baltimore
County.

Maton, K. I., Zapert, K, & Burke, C. (1995, 1994). Evaluation of the
Partnership Program. Evaluation Reports, University of Maryland
Baltimore County.

Maton, K. I., & Zapert, K. (1994). An evaluation of the Geometry Program.

Evaluation Report, University of Maryland Baltimore County.

Maton, K. I., Appel, M., Matlock T., & Kojetin, B. (1993, 1992, 1991).
Evaluation of the Canton Middle School Peer Mentoring Program.
Evaluation Reports, University of Maryland Baltimore County.

Maton, K. I. (1992). Evaluation of the Incentive Program. Evaluation
Report,

University of Maryland Baltimore County

Maton, K. I., & Krackow, A. (1991). Evaluation of the Educational
Opportunity

Program. Evaluation Report, University of Maryland Baltimore

County.

Maton, K. I., & Walrath, C. (1991). An evaluation of the first year of the In-

House Adaptive Center Program. Evaluation Report, University of

Maryland Baltimore County.

Seifert, K., & Maton, K. I. (1991). Preliminary evaluation of the Choice

Program. Evaluation Report, University of Maryland Baltimore

County.

INVITED COLLOQUIA AND TALKS
Wichita State University, Psychology Department, March 27, 2012

Association of Public and Land-Grant Universities/American Association

for the Advancement of Science, Minority Males in Science

Conference, Washington, D.C., February 28, 2012

Vanderbilt University, National Science Foundation Collaborative

Research Workshop, May 26, 2011.

Howard Hughes Medical Institute Undergraduate Education Workshop,

October 25, 2010.

National Academies and National Research Council Workshop, May 3,

2007.

University of Virginia, Psychology Department, April 10, 2007.

American Association for the Advancement of Science Minorities in

Science Workshop, October, 2006.

Georgetown University, Department of Psychology, April 23, 2004

National Research Conference on Mentoring, Kansas City, MO,

October, 15-16, 2003

Hampton University, Behavior Science Research Center,

February 23, 2001

Rutgers University, Graduate School of Applied and Professional
Psychology, March 19, 2001

University of Melbourne, Center for Equity and Innovation in Early
Childhood, November 10, 2001

Eastern Psychological Association, Baltimore, MD, March, 18, 2000

University of Missouri at Kansas City, Psi Chi Banquet Speaker,

April 22, 1997

National Science Foundation, Evaluation Forum, October, 1993

University of Virginia, Psychology Department, October 16, 1991

University of Illinois, Psychology Department, October 19, 1990

New York University, Psychology Department, April 27, 1989

pRESENTATIONS
Maton, K.I. (June, 2012). Influencing social policy: Perspectives from f

four continents. Presented at the 4th International Conference on

Community Psychology (Symposium chair), Barcelona, Spain.
Pollard, S.A., Westin, A.M.L., Inamadar, A., Dabney, R., Mohan, N.,

Mahdi, T.C., & Maton, K.I. (May, 2012). Increasing the
 Number of STEM PhDs through the Meyerhoff Scholars
Program. Poster presented at the 5th Annual Conference for
Understanding Interventions, Baltimore, MD
Westin, A.M.L, Maton, K.I., McDougall Weise, T., & Sto. Domingo,

M.R. (May, 2012). Pre-college and college predictors of STEM

PhD Entry: A structural equation modeling approach. Poster

presented at the 5th Annual Conference for Understanding

Interventions, Nashville, TN.

Maton, K.I. (February, 2012). The Meyerhoff Scholars Program:

Outcomes, processes and implications. Presented at the APLU/AAAS symposium on minority males: Promising programs and educational success, Washington, DC.

Carter, F., Sto. Domingo, M.R, & Maton, K.I. (May, 2011). Modeling

pathways towards science, technology, engineering, and

mathematics PhDs. Poster
presented at the 4th Annual

Conference for Understanding Interventions, Nashville, TN.

Maton, K.I. (June, 2011). The relationship between psychological sense

of community and empowerment: A multi-layered analysis.

Presented at the 13th Biennial Meeting of the Society for Community Research and Action, Chicago, IL.

Maton, K. I. (June, 2011). Discussant for symposium, Bishop Daddy

Grace to Jeremiah Wright: Community psychologists exploring

 African American faith practices, Pamela Martin, chair, at the 13th

Biennial Conference on Community Research and Action, Chicago,

IL.

Maton, K. I. (June, 2011). Chair for innovative session, Seymour Sarason

in memorial: Prospects for community and social change, at the 13th
Biennial Conference on Community Research and Action, Chicago,

IL.

Maton, K. I. (August, 2011). Culture, creation of settings, and

psychological sense of community: Seymour Sarason and

empowering community settings. Presented at the Annual

Meeting of the American Psychological Association, Washington, DC.

Maton, K. I. (August, 2011). Discussant for symposium,

Innovative methodological approaches to community-based

 research: Theory and application. Symposium co-chairs, David

Glenwick and Leonard A. Jason. Presented at the Annual

Meeting of the American Psychological Association, Washington, DC.
Pollard, S.A., Sto. Domingto, M.R., Carter, F.D., & Maton, K.I. (May,

2011). Gender similarities and differences in per-college and

college predictors of STEM Ph.D. entry among African

Americans in the Meyerhoff Scholars Program. Poster
presented

at the 4th Annual Conference for Understanding Interventions,

Nashville, TN.
Stolle-McAllister, K., & Maton, K.I. (May, 2011). The pathway to

STEM PhD pursuit: The critical role of research experience

among Meyerhoff scholarship students, Poster
presented at the

4th Annual Conference for Understanding Interventions,

Nashville, TN.

Maton,K.I., Hrabowski, F.A., & Pollard, S.A. (November, 2010).

African American males in the Meyerhoff Scholars Program:

Outcomes, processes and implications. Presented at the

Washington University at St. Louis College of Education

conference, Beyond Stock Stories and Folktales: African
Americans and the Pipeline to the Professoriate, An Evidence-based Examination of STEM Fields. St. Louis, MO.
Summers, M. & Maton, K.I. (October, 2010). The Meyerhoff Scholars

Program: Important program elements that can readily

replicated. Presented at the 2010 Howard Hughes Medical

Institute Program Directors and Professors Meeting, Bethesda,

MD.

Carter, F.D., Mandell, M.B., & Maton, K.I. (May, 2009). The effect of

on-campus, academic year, research experiences on STEM Ph.D.

attainment of Meyerhoff Scholarship participants. Poster

presented at the 3rd Annual Conference for Understanding

Interventions, Bethesda, MD.
Maton, K.I. (June, 2009). Schools as empowering community settings:

Organizational characteristics, change strategies, and

challenges. Presented at the Twelth Biennial Meeting of the
Society for Community Research and Action, Montclair, NJ.
Maton, K.I. (June, 2009). Congregations and social action: An
empowering community settings perspective. Presented at the Twelth Biennial Meeting of the Society for Community Research and Action, Montclair, NJ.
Maton, K. I. (May, 2009). Institutionalization of the Meyerhoff

Scholarship Program: A campus-wide inclusive excellence

change initiative. Plenary Session, “Institutionalizing success on

campus: Understanding what works.” 3rd Annual Conference

on Understanding Interventions that Broaden Participation in

Research Careers, Bethesda, MD.
Weise, T.V., Ozdemir, M., King, J.,. & Maton, K.I. (May, 2009). Process

and outcome evaluation of the MARC U*STAR Program at

UMBC. Poster presented at the 3rd Annual Conference for

Understanding Interventions, Bethesda, MD.
Carter, F.D., Mandell, M.B., & Maton, K.I. (November, 2008). The effect of

on-campus, academic year research on STEM PhD outcomes for

undergraduate Meyerhoff Scholars. Presented at the American

Evaluation Association Annual Conference, Denver, CO

Carter, F.D., Mandell, M.B., & Maton, K.I. (November, 2008). The effect of

on-campus, academic year, laboratory based research experiences

on STEM Ph.D. outcomes for underrepresented minorities. Presented at the 30th Annual Research Conference of the Association for Public

Policy Analysis and Management, Los Angeles.

Carter, F., Mandell, M., & Maton, K.I. (2008). The effect of on-campus

academic year research on STEM PhD outcomes for

undergraduate Meyerhoff scholars. Poster presented at the 2nd
Annual Conference for Understanding Interventions, Atlanta,
GA, May 2008.
Fedi, A., Mannarini, T., & Maton, K.I. (June, 2008). Empowering

community settings: Findings from the analysis of a community

movement. Presented at the 2nd International Conference on

Community Psychology, Lisbon, Portugal.
Maton, K. I., Hrabowski, F. A., & Zimmerman, J.L. (2008). Analyzing

the impact of the Meyerhoff Scholars Programs. 2nd Annual

Conference for Understanding Interventions, Atlanta, GA, May

2008.
Pender, M., Marcotte, D., Sto. Domingo, M. & Maton, K.I. (2008).

Summer research experience and PhD entry among talented

students in the sciences and engineering. 2nd Annual Conference
for Understanding Interventions, Atlanta, GA, May 2008.
Sto. Domingo, M. & Maton, K.I. (2008). Gender, research proclivity

and motivation to help others: PhD, MD/PhD and MD entry

among African American Meyerhoff scholars. Poster presented
at the 2nd Annual Conference for Understanding Interventions,

Atlanta, GA, May 2008.
Sto. Domingo, M., Maton, K.I., & Zimmerman, J.L. (April, 2008). Fire

in the belly: Pre-college proclivity predicts PhD entry among

Meyerhoff scholars. Meyerhoff 20th Anniversary Symposium +

Celebration. Baltimore, MD, April 2008.

Maton, K. I. (June, 2007). Empowering community settings as agents

of individual development, community betterment, and positive
social change: Theory, research and action. SCRA 2006
Distinguished contribution to theory and research award address.
Presented at the Eleventh Biennial Meeting of the Society for
Community Research and Action, Pasadena, CA.
Maton, K. I., Hrabowski, F.A., Ozdemir, M., & Wimms, H. (June,

2007). Enhancing representation, retention and achievement of

minority students in higher education: A social transformation
theory of change. Presented at the Eleventh Biennial Meeting of
the Society for Community Research and Action, Champaign, IL.

Sto. Domingo, M.R., Maton, K.I., & Zimmerman, J.L. (August, 2007).

Ph..D. entry for African-American students: Pre-college research

proclivity as predictor. Presented at the Annual Meeting of the

American Psychological Association, San Francisco, CA.

Wimms, H.E., & Maton, K. (August, 2007). Experiences and

perceptions of doctoral graduate students: A national study.

Presented at the Annual Meeting of the American Psychological

Association, San Francisco, CA.
Maton, K.I. (August, 2006). Recent trends in the minority graduate

pipeline in psychology. Presented at the Annual Meeting of the
American Psychological Association, New Orleans.

Maton, K.I., Hrabowski, F.A. & Ozdemir, M. (January, 2006). Opening an

African American STEM Program to talented students of all races:

Evaluation of the Meyerhoff Scholars Program, 1991-2005. Harvard Civil Rights Project Invited Workshop, Los Angeles, CA.

Maton, K.I., Hrabowski, F.A., Ozdemir, M. & Wimms, H. (May, 2006).

Enhancing representation, retention and achievement of minority

students in higher education: A social transformation theory of

change. WT Grant Foundation Invited Workshop, New York City.
Maton, K.I. & Wimms, H. (August, 2006). Ethnic minority and white

psychology graduate students: Similarities and differences.

Presented at the Annual Meeting of the American Psychological Association, New Orleans.

Maton, K. I. (June, 2005). The study of empowering settings using linked

ethnographic-quantitative methodology: Benefits and challenges.

Presented at the Tenth Biennial Meeting of the Society for

Community Research and Action, Champaign, IL.

Maton, K.I. (August, 2005). Roundtable Moderator. Effects of global

conflict and war on individuals, families, and societies-Part II.

Annual Meeting of the American Psychological Association,

Washington, D.C.

Maton, K. I. (January, 2005). Working together for social justice: A
multicultural agenda. Session Chair. National Multicultural
Conference and Summit, 2005, Los Angeles, CA.

Maton, K. I., & Brodsky, A. (June, 2005). Empowering community

settings: Theory, research and action. Invited presentation,

Festschrift Conference for Julian Rappaport, Champaign, IL.

Maton, K. I. (April, 2004). Chair. School-based intervention. Annual
Meeting of the Eastern Psychological Association, Washington,
DC.

Maton, K. I. (July, 2004). Research and social policy: Potential pathways of
influence. Presented at the Annual Meeting of the American
Psychological Association, Honolulu, Hawaii.

Maton, K. I. (July, 2004). APA Urban Task Force report: Research, action,
and policy implications. Session Chair. Annual Meeting of the
American Psychological Association, Honolulu, Hawaii.

Maton, K. I. (June, 2004). Increasing the number of African American
Ph.D.s: The Meyerhoff Scholars Program. Presented at the Biennial
Meeting of the Society for the Psychological Study of Social Issues,
Washington, DC.

Stevenson, W., & Maton, K. I. (April, 2004). Does ethnic composition of
school, neighborhood, and friendship groups play a role in African
self-consciousness? Presented at the Annual Meeting of the Eastern
Psychological Association, Washington, DC.

Ozdemir, M., King, J., & Maton, K. I. (April, 2004). Minorities closing the
gap: Evaluation of Minority Access to Research Careers (MARC)
program. Presented at the Annual Meeting of the Eastern
Psychological Association, Washington, DC.

Stevenson, W., & Maton, K. I. (June, 2004). Family strengths among
African American scholars in the sciences. Presented at the Biennial
Meeting of the Society for the Psychological Study of Social Issues,
Washington, DC.
Maton, K. I. (June, 2003). Chair. Forging strengths-based social policy.
Symposium at Society for Prevention Research Annual Meeting,
Washington, DC.

Maton, K. I. (June, 2003). Chair. Enhancing interdisciplinary collaboration
in community-based research. Symposium at Society for
Community Research and Action Ninth Biennial Conference, Las

Vegas, NM.

Maton, K. I. (June, 2003). Chair. Forging strengths-based social policy: A
Roundtable Discussion. Society for Community Research and
Action Ninth Biennial Conference, Las Vegas, NM.
Maton, K. I. (June, 2003). Roundtable Discussion Participant.
Empowering approaches to researching self-help. Society for
Community Research and Action Ninth Biennial Conference, Las

Vegas, NM.

Maton, K. I. (June, 2003). Symposium Discussant. Evaluating
empowerment programs for children and youth. Society for
Community Research and Action Ninth Biennial Conference, Las

Vegas, NM.

Maton, K. I. (August, 2003). Chair. The future of diversity in psychology:
Challenges and new directions. Annual Meeting of the American
Psychological Association, Toronto, Canada.

Maton, K. I. (August, 2003). Invited address. Religion as a meaning
system: Policy implications for the new millennium. Annual
Meeting of the American Psychological Association, Toronto,
Canada.

Morgan, S. S., Wilson, D. J., Mankowski, E. S., Maton, K. I., Burke, C. K.,
Hoover, S. A., & Anderson, C. W. (May, 2003). The relationship of
gender role beliefs, depression, and male violence. Presented at the
Meeting of the Western Psychological Association, Vancouver, BC.
Maton, K. I. (June, 2002). Participatory self-help group research:
Complexities, positive potential, and future directions. Discussant
presentation. Second Chicago Conference on Community
Research: Participatory Methods. Chicago, IL.

Maton, K. I., Kohout, J., Leary, G., & Vinokurov, A. (August, 2002). The
minority graduate minority pipeline: Discouraging and encouraging
trends, 1989-1999. Presented at the Annual Meeting of the
American Psychological Association, Chicago, IL.

Anderson, C. W. Maton, K. I., Mankowski, E. S., Burke, C. K, Hoover,
S. A., & Silvergleid, C. S. (August, 2001). Participation in the men’s
movement: Experiences and changes in masculinity. Presented at
the Annual Meeting of the American Psychological Assication, San
Francisco, CA.

Burke, C. K, Maton, K. I., Anderson, C. W., Hoover, S. A., Mankowski,
E. S., & Silvergleid, C. S. (August, 2001). Changes associated with
participation in the ManKind Project: Eighteen months follow-up.
Presented at the Annual Meeting of the American Psychological
Assication, San Francisco, CA.

Mankowski, E. S., Silvergleid, C. S, Maton, K. I., Hoover, S. A., Burke,

C. K., Anderson, C.W. & Martin, C. (August, 2001). Evaluation of
the ManKind Project: Qualitative and quantitative data. Presented
at the Annual Meeting of the American Psychological Association,
San Francisco, CA.

Maton, K. I. (June, 2001). Discussant. Innovative interventions: Using
peers to promote social change. Symposium at the Eighth Biennial
Conference on Community Research and Action, Atlanta, GA.

Maton, K. I. (July, 2001). Chair. Research on the MKP Experience:
Current knowledge and future paths. Symposium at ManKind
Project Annual Summer Conference, Philadelphia, PA.

Maton, K. I. (2001, February). Strengths-based Research and Policy.
Invited Presentation, Behavioral Sciences Research Center,
Hamptom University, Norfolk, VA.

Maton, K. I. (2001, May). Best Practices in Minority Recruitment in
Graduate Programs in Psychology: Preliminary Findings. Presented
to UMBC Program Directors, UMBC.

Maton, K. I. (2001, June). Forging strengths-based social policy: A
strategic brainstorming session. Symposium chair and
brainstorming moderator. Eighth Biennial Conference on
Community Research and Action, Atlanta, GA.

Maton, K. I., Hrabowski III., F. A., Greene, M. L., & Greif, G. L. (2001,
June. Overcoming the odds: Raising academically successful
African American young women. Presented at the Eighth Biennial
Conference on Community Research and Action, Atlanta, GA.

Burke, C. K., Maton, K. I., Anderson, C. W., Hoover, S. A., Mankowski,
E. S., & Silvergleid, C. S. (2000, August). Gender role conflict and
psychological well-being: An exploration in men enrolled to attend
an “initiatory” weekend. Paper presented at the annual meeting of
the Men’s Studies Association.

Lorentz, S., Greene, M. L., & Maton, K. I. (2000, March). Parent-
adolescent communication about dating and sex as perceived by
academically
successful African-American women: What are the
messages? Paper presented at the Annual Meeting of the Eastern
Psychological
Association, Baltimore, MD.

Mankowski, E. S., Maton, K. I., Abassi, B., & Burke, C. K. (2000, April).
Predicting participation and retention in a men’s mutual support
group. Paper presented at the Annual Meeting of the Western
Psychological Association, Portland, OR.

Maton, K. I. (2000, March). Community psychology as relational
community-building, group empowerment, capacity-building, and
culture-challenge. Presented at the Annual Meeting of the Society
for Applied Anthropology, San Francisco, CA.

Maton, K. I. (2000, March). Discussant. Proyecto Juventud: A
multidisciplinary study of immigrant Latino adolescents, G. P.
Kuperminc, chair. Annual Meeting of the Society for Applied
Anthropology, San Francisco, CA.

Maton, K. I. (2000, March). The significance of community and the social
ecology of community-building. Invited address delivered at the
Annual Meeting of the Eastern Psychological Association,
Baltimore, MD.

Maton, K. I. (2000, August). Minority pipeline and affirmative action

interdivisional initiative. Chair and participant in roundtable

discussion. 109th Annual Meeting of the American Psychological

Association, Washington, DC.

Maton, K. I. (2000, August). View from Division 27. Participant in
roundtable discussion for Committee of 8 (Social Justice). 109th
Annual Meeting of the American Psychological Association,
Washington, DC.

Maton, K. I. (2000, October). The past, present, and future of community
psychology. Invited talk, Mid-west Eco-Community Psychology
Conference, Hickory Corners, MI.

Brodsky, A. E., Greene, M. L., Maton, K. I., Hrabowski, F. A., & Grief,
G. L. (1999, August). Community resources & adolescent, African-
American women’s science scholarships. Presented at the 108th
Annual Meeting of the American Psychological Association,
Boston, MA.

Leadbeater, B. L., Maton, K. I., & Schellenbach, C. (1999, June). The
Division 27/37 policy advocacy initiative: Fostering resilient
children, youth, families, and communities: Strengths-based
research and policy. Session Co-Moderator. Seventh Biennial
Conference on Community Research and Action, New Haven, CT.

Maton, K. I. (1999, August). Making a difference: The social ecology of
social transformation. Presidential Address, Presented at the 108th
Annual Meeting of the American Psychological Association,
Boston, MA.

Maton, K. I. (1999, August). Discussant, Community action research
centers project–A Woods Hole for community psychology, B.
Newbrough, chair. 108th Annual Meeting of the American
Psychological Association, Boston, MA.

Maton, K. I. (1999, January). Moderator. Cultural competence. Symposium
at the National Multicultural Summit and Conference, American
Psychological Association, Newport Beach, CA.

Maton, K. I., Hrabowski III, F. A.., & Greif, G. L. (1999, May). Beating
the odds: Raising academically successful African American males.
Invited presentation at the Workshop on Developmental Issues,
National Research Council Study on Juvenile Crime: Prevention,
Treatment, and Control, Washington, DC.

Maton, K. I. (1999, June). Multidisciplinary organizational leaders summit
II: Minority pipeline and affirmative action initiative. Roundtable
chair and moderator. Seventh Biennial Conference on Community
Research and Action, New Haven, CT.

Schellenbach, C. Solarz, A. L., Leadbeater, B. L., Maton, K. I. (1999,

August). Fostering resilient children and families. Session co-

chair. 108th Annual Meeting of the American Psychological

Association, Boston, MA.

Vestal, E. P., Johnson-Brooks, S., Greene, M. L., & Maton, K. I. (1999,
January). Perceived sources of socialization for achievement in a
sample of academically African American women in college:
Exploring qualitative methods and analyses. Presented at the
National Multicultural Summit and Conference, American
Psychological Association, Newport Beach, CA.

Frumkin, L., & Maton, K. I. (1998, August). Achievement and parenting in
African American and Caucasian college students. Presented at the
106th Annual Meeting of the American Psychological Association,
San Francisco, CA.

Hoover, S. A., Burke, C. K., Mankowski, E. S., Maton, K. I., & Anderson,
C. W. (1998, August). Men's movement or mysogyny? Men's group
members' attitudes towards women. Presented at the 106th Annual
Meeting of the American Psychological Association, San Francisco,
CA.

Maton, K. I. (1998, August). Co-chair with Eric Mankowski. Psychological
impact and group characteristics of a mythopoetic men’s
organization. Symposium at the 106th Annual Meeting of the
American Psychological Association, San Francisco, CA.

Maton, K. I. (1998, August). Men's organization's impact on life goals,
gender role conflict, and self-development. Presented at the 106th
Annual Meeting of the American Psychological Association, San
Francisco, CA.

Maton, K. I. (1998, August). Chair. How African-American parents beat
the odds -- Resilience, empowerment, community-based
intervention. Symposium at the 106th Annual Meeting of the
American Psychological Association, San Francisco, CA.

Maton, K. I. (1998, August). Chair. Minority education, community forces,
and school reform: Dilemmas and opportunities. Symposium at the
106th Annual Meeting of the American Psychological Association,
San Francisco, CA.

Maton, K. I. (1998, August). Chair. Multidisciplinary collaboration in the
public interest: Organizational leaders summit. Symposium at the
106th Annual Meeting of the American Psychological Association,
San Francisco, CA.

Maton, K. I. (1998, August). SCRA and social science in the public
interest: Towards dialogue and collaboration. Presented at the
106th Annual
Meeting of the American Psychological Association,
San Francisco, CA.

Maton, K. I., & Greif, G. (1998, June). Beating the odds: Raising
academically successful African American males. Workshop
conducted at Men, Women, and Children: The Family Circle
conference, Maryland Committee for Children.

Maton, K. I., Hrabowski III., F. A., & Greif, G. (1998, August). Beating
the odds: Raising academically successful African American males.
Presented at the 106th Annual Meeting of the American
Psychological Association, San Francisco, CA.

Stevenson, W., & Maton, K. I. (1998, August). Ethnicity and college
student stress. Presented at the 106th Annual Meeting of the
American Psychological Association, San Francisco, CA.

Stevenson, W., Maton, K. I., & Teti, D. M. (1998, August). Adolescents'
initial responses to their pregnancy. Presented at the 24th Annual
Meeting of the International Congress of Applied Psychology, San
Francisco, CA.

Loomis, C., & Maton, K. I. (1997, May). A review of research which
combines qualitative and quantitative methods. Presented at the
Sixth Biennial Conference on Community Research and Action,
Columbia, SC.

Maton, K. I. (1997, May). Moderator. Moving beyond the qualitative vs.
quantitative debate: A roundtable discussion. Symposium at the
Sixth Biennial Conference on Community Research and Action,
Columbia, SC.

Maton, K. I. (1997, May). Moderator. Towards more positive portrayals of
African Americans: A brainstorming session. Symposium the Sixth
Biennial Conference
on Community Research and Action,
Columbia, SC.

Maton, K. I., Hrabowski III., F. A., & Greif, G. (1997, May). Beating the
odds: Research on high achieving African American males.
Presented at the Sixth Biennial Conference on Community
Research and Action, Columbia, SC.

Maton, K. I., & Hrabowski III, F. A. (1996, February). A Multimodal
Evaluation of a race-focused program for talented African-
American students in the sciences: Third year outcomes. Presented
at the American Association for the Advancement of Science,
Baltimore, MD.

Murphy, C. M., Musser, P., & Maton, K. I. (1996, August). Effects of
coordinated community intervention on domestic violence
recidivism. Presented at the Annual Meeting of the American
Psychological Association, Toronto, Canada.

Stevenson, W., Maton, K. I., & Teti, D. M. (1996, February). Does social
support predict mastery and life satisfaction among pregnant
adolescents? Presented at the American Association for the
Advancement of Science, Baltimore, MD.

Stevenson, W., Maton, K. I., & Teti, D. M. (1996, August). Correlates of
the importance of school to pregnant adolescents. Presented at the
Annual Meeting of the American Psychological Association,
Toronto, Canada.

Maton, K. I., Greene, M. L., Hrabowski III., F. A., Drummond, T. A.,
Greif, G., & Heisler, H. A. (June, 1995). The stories they tell: Use
of qualitative and quantitative methods in research on talented
African-American students. Paper presented at Fifth Biennial
Conference on Community Research and Action, Chicago, IL.

Maton, K. I. & Heisler, H. A. (1995, June). Mutual-help groups,
empowerment, and strengthening communities: An ecological
model. Paper presented at the Fifth Biennial Conference on
Community Research and Action, Chicago, IL.

Maton, K. I., & Hrabowski III, F. A. (1995, February). The Meyerhoff
Program model: Essential and generalizable features. Invited
Presentation, Joining Forces Conference, National Science
Foundation and U.S. Department of Education, Washington, DC.

Maton, K. I., & Salem, D. (1995, June). Discussant for symposium,
"Creating Empowering Strategies," P. Foster-Fishman, chair, at the
Fifth Biennial Conference on Community Research and Action,
Chicago, IL.

Maton, K. I., & Salem, D. (1995, August). Organizational characteristics of

empowering community settings: A multiple case study approach.
Paper presented at the 103rd Annual Meeting of the American
Psychological Association, New York City, NY.

Maton, K. I., Hrabowski III. F. A., Kojetin, B., Greene, M. L., & Collins,
T. A. (1994, August). Educational empowerment of African-
American youth: A tale of two programs. Paper presented at the
102nd Annual Meeting of the American Psychological Association,
Los Angeles, CA.

Keys, C., Tolan, P., Maton, K., Meyer, F., & Jopp, D. (1993, August).
Research training for graduate students in community psychology:
Current trends. Paper presented at the 101st Annual Meeting of the
American Psychological Association, Toronto, Canada.

Maton, K. I. (1993, August). Chair, Seymour B. Sarason Award Invited
Address Session. 101st Annual Meeting of the American
Psychological Association, Toronto, Canada.

Maton, K. I. (1993, October). Comment on Ronald Ferguson's Paper.

Private/Public Ventures Invited Conference on Mentoring.
Raccine, WI.

Maton, K. I. (June, 1993). Researching the foundations of empowerment:
Group-based belief systems, opportunity role structures, supportive
resources and leadership. Paper presented at the Fourth Biennial
Conference on Community Research and Action, Williamsburg,
VA.

Maton, K. I., Hrabowski III., F. A. (1993, August). Ecological intervention
to enhance African-American student success in science. Paper
presented at the 101st Annual Meeting of the American
Psychological Association, Toronto, Canada

Maton, K. I., Teti, D., Corns, K., Viera-Baker, K., Lavine, J., Gouze, K. R.,
& Keating, D. (1993, August). Cultural specificity of social support:
Three studies of African-American and Caucasian youth. Paper
presented at the 101st Annual Meeting of the American
Psychological Association, Toronto, Canada.

White, K. A., & Maton, K. I. (March, 1993). The role of self-esteem and
ambivalence in maternal perceptions of efficacy and stress. Paper
presented at the 60th Annual Meeting of the Society for Research
in Child Development, New Orleans, LA.

Maton, K. I. (1992, August). Mentoring as an intervention modality in
urban schools: Preliminary results from peer and adult mentoring
programs. Paper presented at the 100th Annual Meeting of the
American Psychological Association, Washington, DC.

Wells, E. A. & Maton, K. I. (1992, August). Social justice religious
motivation. Paper presented at the 100th Annual Meeting of the
American Psychological Association, Washington, DC.

Zimmerman, M. A. & Maton, K. I. (1992, March). Self-esteem, social
support, life stress: A regression analysis among male African
American adolescents. Paper presented at the Fourth Biennial
Conference of The Society for Research on Adolescence,
Washington, DC.

Zimmerman, M. A., Salem, D. A., & Maton, K. I. (1992, March). Family

structure and psychosocial correlates: Exploratory analyses

among male African American youths. Paper presented at the

Fourth Biennial Conference of The Society for Research on

Adolescence, Washington, DC.

Corns, K. M., Teti, D. M., Maton, K. I., & Vieira-Baker, C. C. (1991,

April). Correlates of subjective evaluations of pregnancy and

parenthood among black and white adolescents. Paper presented

at the annual meeting of the Society for Research in Child

Development, Seattle, WA.

Maton, K. I. (1990, August). Issues of design and collaboration: The self-
help research/dissemination center. Symposium chair, 98th Annual
Meeting of the American Psychological Association, Boston, MA.

Maton, K. I., Bembry, J. X., & De La Cuesta, A. (1990, August). Social
support nested within meaningful activity: Youth in community
service. Paper presented at the 98th Annual Meeting of the
American Psychological Association, Boston, MA.

Maton, K. I., White, B., & Julien, M. (1991, June). Group helping

ecology and the disbanding of mutual-help groups: A predictive

study. Paper presented at the Third Biennial Conference on

Community Research and Action, Tempe, AZ.

Maton, K. I., & Zimmerman, M. A. (1990, August). Psychological
predictors of substance use among urban black male adolescents.
Paper presented at the 98th Annual Meeting of the American
Psychological Association, Boston, MA.
Maton, K. I. (1989, June). Urban minority youth: Intervention
perspectives. Roundtable moderator. Second Biennial
Conference on Community Research and Action, East
Lansing, MI.

Maton, K. I. (1989, August). Meaningful, instrumental activity and
well-being: Minority, in-school and drop-out samples. Paper
presented at the 97th Annual Meeting of the American
Psychological Association, New Orleans, LA.

Maton, K. I., Bembry, J. X., & De La Cuesta, A. (1989, August).
Program evaluation of a community service intervention
program for inner city sixth graders: Preliminary findings.
Paper presented at the 97th Annual Meeting of the
American Psychological Association, New Orleans, LA.
Maton, K. I., Leventhal, G. S., Madara, E. J., & Julien, M. (1989,
June). Factors affecting the birth and death of mutual help
groups: The role of national affiliation, professional
involvement, and member focal problem. Paper presented at
the Second Biennial Conference on Community Research
and Action, East Lansing, MI.\

Teti, D. M., Maton, K. I., Vieira-Baker, C. C., & Corns, K. (1989,
April). Parental ambivalence and attachment among
pregnant adolescents: Race-specific correlates and paths of
influence. Paper presented at the Biennial Meeting of the
Society for Research in Child Development, Kansas City,
MO.

Zimmerman, M. A., & Maton, K. I. (1989, June). Qualitative and
quantitative research: Examples from a study of urban
adolescents. Paper presented at the Second Biennial
Conference on Community Research and Action, East
Lansing, MI.

Maton, K. I. (1988, August). A contributory, strengths, bidirectional
perspective on congregational member well-being. Paper
presented at the 96th Annual Meeting of the American
Psychological Association, Atlanta, GA.

Maton, K. I. (1988, August). Methodological and theoretical
innovations in social and mutual help research. Symposium
Chair. 96th Annual Meeting of the American Psychological
Association, Atlanta, GA.

Maton, K. I. (1988, September). Qualitative methodology.
Researching Community Psychology: Integrating Theories
and Methodologies. American Psychological Association,
Science Directorate Sponsored Conference, Chicago, IL.

Maton, K. I. (1988, October). Inner-city minority teenagers:
Participatory activities, well-being, and community resource
mobilization. Paper presented at the Fifth Annual
Northeast Community Psychology Conference, New Haven,
CT.

Maton, K. I. (1988, October). Community settings as buffers of life
stress? Highly supportive churches, mutual help groups, and
senior centers. Paper presented at the Annual Meeting of the
American Voluntary Action Scholars Association Meeting,
Silver Spring, MD.

Maton, K. I., Templeton, N. S., & Greiner, B. J. (1988, August).
Does helping another cope with stress help the support
provider? Paper presented at the 96th Annual Meeting of
the American Psychological Association, Atlanta, GA.

Maton, K. I., & Zimmerman, M. A. (1988, August). Psychosocial
predictors of adolescent substance abuse among male,
minority, unemployed, recent high school dropouts. Paper
presented at the 96th Annual Meeting of the American
Psychological Association, Atlanta, GA.

Gouze, K. R., Maton, K. I., Keating, D. P., Strauss, D., & Krabbe,
E. (1987, August). The relationship between demographics,
life stress, coping, social support, and adjustment in late
adolescence. Paper presented at the 95th Annual Meeting of
the American Psychological Association, New York City,
NY.

Maton, K. I. (1987, October). A contributory, strengths,
bidirectional perspective for prevention: Towards role
enhancement strategies and programs. Paper presented at
the Fourth Annual Northeast Community Psychology
Conference, New Haven, CT.

Maton, K. I., Gouze, K. R., & Keating, D. P. (1987, May).
Towards an integrated, strengths model of the person in
community research: The relationship of providing and
receiving support to well-being. Paper presented at the First
Biennial Conference on Community Research and Action,
Columbia, SC.
Maton, K. I., Leventhal, & Madara, E. J., & Julien, M. (1987, April).
The population ecology of self-help groups: The influence
of focal problem, national affiliation, and professional
involvement. Paper presented at the 58th Annual Meeting of
the Eastern Psychological Association, Arlington, VA.

Maton, K. I., & Pargament, K. I. (1987, August). Roles of religion
in prevention and promotion. Paper presented at the 95th
Annual Meeting of the American Psychological Association,
New York City, NY.

Maton, K. I. (1986, August). Person and environment in supportive social
settings: Toward ecological principles. Paper presented at the 94th
Annual Meeting of the American Psychological Association,
Washington, DC.

Maton, K. I. (1986, August). Beyond receiving social support: The
bidirectional support hypothesis. Paper presented at the
94th Annual Meeting of the American Psychological
Association, Washington, DC.

Leventhal, G., Maton, K. I., & Madara., E. J. (1985, April).
Systemic organizational support for self-help groups. Paper
presented at the Annual Meeting of the American
Orthopsychiatric Association, New York City, NY.

Maton, K. I. (1982, August). Economic sharing in religious settings.
Paper presented at the 90th Annual Meeting of the
American Psychological Association, Washington, DC.

Maton, K. I. (1981, May). The contribution of quantitative and
qualitative information to natural support system research.
Paper presented at the Annual Meeting of the Midwestern
Psychological Association, Detroit, MI.

Maton, K. I. (1979, September). Participant-inhabitant observation,

social ecology, and empirical investigation. Paper presented

at the 87th Annual Meeting of the American Psychological

Association, New York City, NY.
SERVICE TO THE DEPARTMENT, UNIVERSITY, COMMUNITY, AND PROFESSION
DEPARTMENT OF PSYCHOLOGY

2002-2005
Director, Human Services Psychology Ph.D. Program,

UMBC

1991-present
Member, Departmental Ad Hoc Committee on Ethnic and

Cultural Diversity (Chair, 1991-1998; 2002-2005; Co-Chair

2010- 2011)

1984-present
Director, Community-Social Psychology Subprogram,

Human Services Psychology Ph.D. Program

1984-present
Member, Clinical Psychology Program,

Human Services Psychology Ph.D. Program

1984-2004
Affiliate Member, Applied Developmental Psychology

Ph.D. Program

uMBC
2003

Member, Provost’s Council Graduate School Review

Committee

2001-2004
Program Evaluator, University of Maryland PROMISE

Program

1997-present
Program Evaluator, UMBC Graduate Meyerhoff Program

1996-present
Program Evaluator, UMBC MARC U*STAR Program

1995-present
Program Evaluator, University of Maryland LS-AMP Program

1995-1998
UMBC Liaison, State/University Interdisciplinary

Collaboration Project, Maryland Mental Hygiene

Administration

1993-present
Affiliated Faculty Member, Maryland Institute for Policy

Analysis and Research

1993-1994
Member, UMBC Committee on Public Policy

1991-present
Research Consultant, UMBC Meyerhoff Program;

UMBC President’s Office

1991-2003
Member, Faculty Board of the UMBC Shriver Center

1987-present
Coordinator, Mental Health Policy Concentration of UMBC

Public Policy Graduate Program

1985-1995
Department Liaison, UMBC Student Life Committee

1985-1993
Department Liaison, UMBC Affirmative Action Advisory

Committee
PROFESSION

EDITORIAL DUTIES
Editorial Board, Applied Social Analysis and Policy (2000-2005)

Editorial Board, Journal of Community Psychology (1994-)
Editorial Board, American Journal of Community Psychology (1988-1993,

1998-)
Editorial Consultant,
American Journal of Community Psychology

American Psychologist

Applied and Preventive Psychology

Canadian Journal of Community Mental Health

Cultural Diversity and Ethnic Minority Psychology
Health Education & Behavior

Health Psychology

Journal of Community Psychology

Journal of Personality and Social Psychology

Journal of Social and Personal Relationships

Science

Student Editor, American Journal of Community Psychology (1978-1979)

GRANT REVIEWER

Grant Reviewer, National Science Foundation Special Review (2003)

Chair, National Institute of Mental Health Special Review Committee,

Self-Help Research Center (1992)
Grant Reviewer and Site Visitor, National Institute of Mental Health,

Special Review Committee for a "National Center for Research and

Knowledge Dissemination on Self-Help Mental Health Services."
(1989)

AMERICAN PSYCHOLOGICAL ASSOCIATION
Member, APA Task Force on Urban Psychology (2003-05)

Society for Community Research and Action, Division 27

of The American Psychological Association

Social Policy Committee (2011-)
Nominations Committee (2007-2010)

Distinguished Contribution to Theory and Research Award Selection

Committee (2007, 2003)
Representative to APA Council (2003-2006)

“Cluster” Representative to APA Convention (2002-2003)

Chair, Interdisciplinary Task Force (2000-2004)

APA Divisions for Social Justice, Co-Chair (2000-2001), SCRA
Representative (1999-2006)

Fellows Committee, Chair (1999-2000), Member (2000-2001)

Chair, Minority Pipeline Initiative Interdivisional Task Force (1999-2010)

Chair, Strengths-Based Research and Policy Initiative Interdivisional Task
Force (1999-2004)

President, President-Elect, Past-President (1997-2000)

Book Review Editor, The Community Psychologist (1996-2000)

Seymour B. Sarason Fellowship Award Committee, Chair (1991-1993),
Member (1993-2003)

Dissertation Awards Committee, Chair (1992-1993), Member (1990-1992)

Co-Chair, Self-Help and Mutual Support Interest Group (1989-1993)

Council of Community Psychology Program Directors

Chair, Council of Community Psychology Program Directors (1992-1993)

Executive Board, Council of Community Psychology Program Directors

(1990-1992)

Member, Council of Community Psychology Program Directors (1986-)

Professional Memberships

Member, American Psychological Association

Fellow, Society for Community Research and Action, Division 27

of the American Psychological Association

Member, Society for the Psychological Study of Social Issues (SPSSI)

Member, American Association of Applied and Preventive Psychology

Boards and Advisory Panels

Advisory Board of the Center for Community Studies (CCS) at Peabody

College, Vanderbilt University (2007-2009)
American Advancement for the Advancement of Science (AAAS)

Mentoring of
Underrepresented Minorities in Science Advisory

Panel (2003-2005)

American Association for the Advancement of Science Alliance for

Graduate Education for the Professoriate (AGEP) Advisory Panel

(November 19-21, 2002)

BEST (Building Engineering & Science Talent) Blue Ribbon Panel

Member (2001-2003)
PAGE

