
December, 2014
Vita
Caryn Leigh Carlson
 Department of Psychology

The University of Texas at Austin

108 E. Dean Keeton Stop A8000

Austin, TX 78712-1043
 (512) 475-8493 (office)

 e-mail: carlson@psy.utexas.edu

Education
9/77-8/80 Florida State University

 B.S. awarded August 1980 (Magna Cum Laude)

 Major: Psychology

 Minor: Business

9/80- 8/84 The University of Georgia

 M. S. awarded August, 1982

 Ph.D. awarded August, 1984

 Area of Specialization: Child Clinical

POSITIONS HELD

 9/89- present Department of Psychology

 The University of Texas at Austin

 9/01- present Full Professor

 9/95- 8/01 Associate Professor

 9/89-9/95 Assistant Professor

 9/86-6/89 Assistant Professor

 Department of Psychology

 Virginia Polytechnic Institute and State University

 9/84-8/86 Postdoctoral Trainee

 NIMH Clinical Scientist Training Program

 Department of Psychology

 Indiana University

 9/82-8/83 Predoctoral Psychology Intern

 Western Psychiatric Institute and Clinic

 University of Pittsburgh School of Medicine

teaching and service awards
2011-2012 President’s Associates Teaching Excellence Award

2010 Eyes of Texas Excellence Award for Excellence in Service

2009 Raymond Dickson Centennial Endowed Teaching Fellowship

Service

 Department

 2009-present Associate Chair
 2003-2009 Director of Clinical Training

 1998-2003 Co-Director of Clinical Training

 University

2013-present Polymathic Scholars Faculty Panel
2012-present Human Dimensions of Organizations, Faculty Member and Undergraduate Program Steering Committee
2012 Hamilton Book Awards Evaluation Committee

2010-2011 Search Committee, Dean of Social Work
 National

2012-present Scientific Research Council, Lives in the Balance

PUBLICATIONS (January 2014 Web of Science: citations=2322; H-index=26)
 Books

Pliszka, S.R., Carlson, C.L., & Swanson, J.M. (1999). ADHD with comorbid disorders: Clinical assessment and management. NY: Guilford Publications.

 journal Articles
North, R.J., Holahan, C.J., Carlson, C.L., & Pahl, S.A. (in press). The upside of failure: A model of responding adaptively to major job-related failures. Journal of Adult Development.

Willcutt, E.G., Nigg, J.T., Pennington, B.F., Solanto, M.V., Rohde, L.A., Tannock, R., Loo, S.K., Carlson, C.L., McBurnett, K., Lahey, B.B. (2012). Validity of DSM-IV attention-deficit/hyperactivity disorder symptom dimensions and subtypes. Psychological Bulletin. doi: 10.1037/a0027347. Epub 2012 May 21.
Faso, D.J., Neal-Beevers, R., & Carlson, C.L. (2012). Vicarious futurity, hope, and well-being in parents of children with autism spectrum disorders. Research in Autism Spectrum Disorders.

Swanson, J., Schuck, S., Porter, M., Carlson, C., Hartman, C., Sergeant, J., Clevenger, W., Wasdell, M., McCleary, R., Lakes, K., & Wigal. T (2012). Categorical and dimensional definitions and evaluations of symptoms of ADHD: History of the SNAP and SWAN ratings scales. The International Journal of Educational and Psychological Assessment, 10, 51-70.

Booth, J.E., Carlson, C.L., & Tucker, D.T. (2007). Performance on a neurocognitive measure of alerting differentiates the ADHD Combined and Inattentive subtypes: A preliminary report. Archives of Clinical Neuropsychology, 22, 423-432.

Tamm, L., and Carlson, C.L. (2007). Task demands interact with the single and combined effects of medication and contingencies on children with Attention- Deficit/Hyperactivity Disorder. Journal of Attention Disorders, 10, 372-380.
Canu, W.H., & Carlson, C.L. (2007). Rejection sensitivity and social outcomes of young adult men with ADHD. Journal of Attention Disorders, 10, 261-275.

Willcutt, E.G., & Carlson, C.L. (2005). The diagnostic validity of ADHD. Journal of Clinical Neuroscience Research, 5, 219-230.

McFadden, D.M., Westhafer, J.G., Pasanen, E.G., Carlson, C.L., & Tucker, D.M. (2005). Hypermasculinization of otoacoustic emissions in boys with the inattentive subtype of ADHD. Journal of Clinical Neuroscience Research, 5, 233-245.

Canu, W.H., & Carlson, C.L. (2004). ADHD and social adaptation: From childhood to adulthood. The ADHD Report, 12 (2), 1-6.

Canu, W.H., & Carlson, C.L. (2003). Differences in heterosocial behavior and outcomes of ADHD-symptomatic subtypes in a college sample. Journal of Attention Disorders, 6, 123-133.

Carlson, C.L., Booth, J., Shin, M., & Canu, W. H. Parent-, teacher-, and self-rated motivational styles in ADHD subtypes (2002). Journal of Learning Disabilities, 35, 104-113.

Carlson, C.L., & Mann, M. (2002). Sluggish cognitive tempo predicts a different pattern of impairment in the ADHD, Predominantly Inattentive type. Journal of Clinical Child and Adolescent Psychology, 31, 123-129.

Carlson, C.L., & Tamm, L. (2000). Responsiveness of children with ADHD to reward and response cost: Differential impact on performance and motivation. Journal of Consulting and Clinical Psychology, 68, 73-83.

Carlson, C.L., Mann, M., & Alexander, D. (2000). Effects of reward and response cost on the performance and motivation of children with ADHD. Cognitive Therapy and Research, 24, 87-98.

Carlson, C.L., & Mann, M. (2000). Attention Deficit Hyperactivity Disorder, Predominantly Inattentive subtype. Child and Adolescent Psychiatric Clinics of North America, 9, 499-510. (Invited article).

Carlson, C.L. (2000). ADHD is overdiagnosed. Essay in R.L. Atkinson, R.C. Atkinson, E.E. Smith, D.J., Bem, S. Nolen-Hoeksema, Hilgard’s Introduction to Psychology (p. 562). Fort Worth, TX.: Harcourt.

Maedgen, J.W., & Carlson, C.L. (2000). Social functioning and emotional regulation in the Attention Deficit Hyperactivity Disorder (ADHD) subtypes. Journal of Clinical Child Psychology, 29, 30-42.

Swanson, J., Oosterlaan, J., Murias, M., Schuck, S., Flodman, P., Spence, A., Wasdell, M., Ding, Y., Chi, H., Smith, M., Mann, M., Carlson, C., Kennedy, M. J., Sergeant, J., Leung, P., Zhang, Y., Sadeh, A., Chen, C., Moyzis, R. and Posner, M.I. (2000). ADHD Children with a 7-Repeat Allele of the DRD4 Gene Have Extreme Behavior but Normal Performance on Critical Neuropsychological Tests of Attention. Proceedings of the National Academy of Sciences, 97, 4754-4759.

Pliszka, S.R., Greenhill, L.L., Crismon, M.L., Sedillo, A., Carlson, C., Conners, M.K., McCracken, J.T., Swanson, J.M., Wilens, T., Hughes, C.W., Llana, M., Lopez, M., & Toprac, M. (2000). The Texas Children’s Medication Algorithm Project: Report of the Texas Consensus Conference Panel on medication treatment of childhood ADHD. Part I. Journal of the American Academy of Child and Adolescent Psychiatry, 39, 908-919.

Pliszka, S.R., Greenhill, L.L., Crismon, M.L., Sedillo, A., Carlson, C., Conners, M.K., McCracken, J.T., Swanson, J.M., Wilens, T., Hughes, C.W., Llana, M., Lopez, M., & Toprac, M. (2000). The Texas Children’s Medication Algorithm Project: Report of the Texas Consensus Conference Panel on medication treatment of childhood ADHD. Part II: Tactics. Journal of the American Academy of Child and Adolescent Psychiatry, 39, 920-927.

Carlson, C.L., Shin, M., & Booth, J. (1999). The case for DSM-IV subtypes in ADHD. Mental Retardation and Developmental Disabilities Research Reviews, 5, 199-206. (Invited article).

Schmidt, K.L., Stark, K.D., Carlson, C.L., & Anthony, B.J. (1998). Cognitive factors differentiating ADHD with and without a comorbid mood disorder. Journal of Consulting and Clinical Psychology, 66, 673-679.

Carlson, C.L., Tamm, L., & Gaub, M. (1997). Gender differences in children with ADHD, ODD, and co-occurring ADHD/ODD identified in a school population, Journal of the American Academy of Child and Adolescent Psychiatry, 36, 1706-1714.

Gaub, M., & Carlson, C.L. (1997). Gender differences in ADHD: A meta-analysis and critical review. Journal of the American Academy of Child and Adolescent Psychiatry, 36, 1036-1045.

Gaub, M., & Carlson, C.L. (1997). Behavioral characteristics of DSM-IV ADHD subtypes in a school-based population. Journal of Abnormal Child Psychology, 25, 103-111.

Wheeler, J. & Carlson, C.L. (1994). The social functioning of children with ADD/H and ADD/WO: A comparison of their peer relations and social deficits. Journal of Emotional and Behavioral Disorders, 2, 2-12.

Carlson, C.L., Pelham, W.E., Milich, R., & Hoza, B. (1993). ADHD boys' performance and attributions following success and failure: Drug effects and individual differences. Cognitive Therapy and Research, 17, 269-287.

Carlson, C.L. & Bunner, M. (1993). Effects of methylphenidate on the academic performance of children with Attention Deficit Hyperactivity Disorder. School Psychology Review, 22, 184-198. (Invited article).

Pelham, W.E., Carlson, C.L., Sams, S.E., Vallano, G., Dixon, M.J., & Hoza, B. (1993). Separate and combined effects of methylphenidate and behavior modification on ADHD boys in the classroom: Group effects and individual differences. Journal of Consulting and Clinical Psychology, 61, 506-515.

Carlson, C. L., Pelham, W. E., Milich, R., & Dixon, J. (1992). Single and combined effects of methylphenidate and behavior therapy on the classroom performance of children with attention deficit-hyperactivity disorder. Journal of Abnormal Child Psychology, 20, 213-232.

Hoza, B., Pelham, W. E., Sams, S., & Carlson, C. L. (1992). An examination of “dosage” effects of both behavior therapy and methylphenidate on the classroom performance of two ADHD children. Behavior Modification, 16, 164-192.

Milich, R., Carlson, C. L., Pelham, W. E., & Licht, B. (1991). Effects of methylphenidate on the persistence of ADHD boys following failure experiences. Journal of Abnormal Child Psychology, 19, 519-536.
Carlson, C. L., Pelham, W. E., Swanson, J. M., & Wagner, J. L. (1991). A divided attention analysis of the effects of methylphenidate on the arithmetic performance of children with Attention Deficit Hyperactivity Disorder. Journal of Child Psychology and Psychiatry, 32, 463-471.

Lahey, B. B., & Carlson, C. L. (1991). Validity of the diagnostic category of Attention Deficit Disorder without Hyperactivity: A review of the literature. Journal of Learning Disabilities, 24, 110-120. (Invited article).

Carlson, C. L., Lahey, B. B., Frame, C. L., Walker, J., & Hynd, G. W. (1987). Sociometric status of clinic-referred children with Attention Deficit Disorders with and without Hyperactivity. Journal of Abnormal Child Psychology, 15, 537-547.

Lahey, B. B., Schaughency, E. A., Hynd, G. W., Carlson, C. L., & Nieves, N. (1987). Attention Deficit Disorder with and without Hyperactivity: Comparison of behavioral characteristics of clinic-referred children. Journal of the American Academy of Child and Adolescent Psychiatry, 26, 718-723.

Jackson, J. L., Carlson, C. L., & Treiber, F. A. (1987). Outpatient behavioral treatment of obesity in a child with Prader-Willi syndrome. Journal of Child and Adolescent Psychotherapy, 4, 116-120.

Carlson, C. L., Lahey, B. B., & Neeper, R. (1986). Direct assessment of the cognitive correlates of Attention Deficit Disorders with and without Hyperactivity. Journal of Psychopathology and Behavioral Assessment, 8, 69-86.

Carlson, C. L., Lahey, B. B., & Neeper, R. (1984). Peer assessment of the social behavior of accepted rejected, and neglected children. Journal of Abnormal Child Psychology, 12, 187-198.

Carlson, C. L., & Lahey, B. B. (1983). Factor structure of teacher rating scales for children. School Psychology Review, 12, 285-292. (Invited article).
Book Chapters

Carlson, C.L.,Tamm, L., & Hogan, A.E. (1999). The child with ODD and CD in the family. In H. Quay & A. Hogan (Eds.), Handbook of Disruptive Behavior Disorders (pp. 337-352). New York: Plenum.

Lahey, B.B., Carlson, C.L., & Frick, P.E. (1997). Attention Deficit Disorder without Hyperactivity. In T.A. Widiger, A.J. Frances, H.A. Pincus, R. Ross, M.B. First, & W. Davis (Eds.), DSM-IV Sourcebook. Vol. 3 (pp. 163-188). Washington, D.C: American Psychiatric Association Press.

Carlson, C.L. & Thomeer, M.L. (1991). Effects of methylphenidate on arithmetic tasks. In L. Greenhill & B. Osman (Eds.), Ritalin: Theory and patient management. New York: Mary Ann Liebert, Inc.

Carlson, C. L., & Lahey, B. B. (1988). Conduct and Attention Deficit Disorders. In J. C. Witt, S. N. Elliot, & F. M. Gresham (Eds.), The Handbook of Behavior Therapy in Education, pp. 653-677. New York: Plenum Publishers.

Carlson, C. L., Figueroa, R. G., & Lahey, B. B. (1986). Behavior therapy for childhood anxiety disorders. In R. Gittelman (Ed.), Anxiety Disorders of Childhood, pp. 204-233. New York: Guilford Press.

Carlson, C. L. (1986). Attention Deficit Disorder without Hyperactivity: A review of preliminary experimental evidence. In B. B. Lahey & A. E. Kazdin (Eds.), Advances in Clinical Child Psychology, Vol. 9, pp. 153-175. New York: Plenum Publishers.

Presentations and Papers

Faso, D. J., Neal-Beavers, A. R., & Carlson, C. L. (May, 2012). Vicarious futurity, hope, and well-being in parents of children with Autism. Poster presented at the International Meeting For Autism Research, Toronto, CA.

Canu, W.H., & Carlson, C.L. (2005, June). Rejection sensitivity and adult ADHD: Evidence for positive illusory bias? Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, NY, NY.

Willcutt, E.G., Hartman, C., Carlson, C.L., Pennington, B.F., & Westhafer, G. (2004, October). The relationship between sluggish cognitive tempo and DSM-IV ADHD. In M. Solanto-Gardner (chair) symposium, “The Predominantly Inattentive subtype of ADHD: Does it exist?” Presentation at the American Academy of Child Psychiatry Annual meeting, Washington, D.C.

McFadden, D., Westhafer, J. G., Pasanen, E. G., Carlson, C. L., Tucker, D. M. (2003, November). Otoacoustic Emissions Measured in Children Diagnosed With ADHD. Poster presented at the 146th Meeting of the Acoustical Society of America, Austin, TX.

Carlson, C.L. (2003, October). Are there adverse events associated with psychosocial treatments? Invited Plenary address at the American Academy of Child Psychiatry Research Forum, “Assessment of safety in child mental health research: Obstacles and opportunities”. L.L. Greenhill, B. Vitiello, & J.M. Swanson, Co-chairs. Miami Beach, FL.

Canu, W.H., & Carlson, C.L. (2002, August). Comparison: Self- vs. parent-reported ADHD in a college population. Poster presented at the annual meeting of the American Psychological Association, Chicago, IL.

Booth, J., Carlson, C.L., & Tucker, D. (2001, June). Cognitive inattention in the ADHD subtypes. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, British Columbia.

Canu, W.H., & Carlson, C.L. (2001, June). Still rejected? ADHD and heterosocial relations in a college population. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, British Columbia.

Tamm. L., & Carlson, C.L. (2001, June). Single and combined effects of stimulant medication and contingencies on the cognitive performance of children with ADHD. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, British Columbia.

Westhafer, G., Carlson, C.L., & Tucker, D. (2001, June). Motor dysfunction in the ADHD subtypes. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Vancouver, British Columbia.

C.L. Carlson (Chair), Brain development in child and adolescent psychopathology (2000, August). Presenters: Rapoport, J., & Posner, M.; discussant: Swanson, J. Symposium conducted at the annual meeting of the American Psychological Association, Washington, DC.

Carlson, C.L., Booth, J., Shin, M., Canu, W., & Tamm, L. (1999, June). Task motivation and performance in children with ADHD. Poster presented at the biennial meeting of the International Society for Research in Child and Adolescent Psychopathology, Barcelona, Spain.

Schmidt, K. L., Stark, K.D., & Carlson, C.L. (1997, November). Cognitive, behavioral and family factors that differentiate ADHD children with and without a comorbid mood disorder. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Miami, FL.

Carlson, C.L. (1997, October). Effects of reward and response cost on performance and motivation in ADHD children. In J.M. Swanson (Chair), Research Abstracts Symposia #2: Assessment and Non-Pharmacological Treatment of ADHD. Symposium conducted at the Ninth Annual International Conference of CH.A.D.D., San Antonio, TX.

Carlson, C.L. (1997, October). ADHD Predominantly Inattentive Subtype and Social Functioning/Peer Relations. Lecture given at the Ninth Annual International Conference of CH.A.D.D., San Antonio, TX.

Carlson, C.L., Tamm, L., & Gaub, M. (1997, June). Differential effects of reward and response cost on the cognitive styles, self-perceptions, and motivation of ADHD children. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Paris, France.

Alexander, D., & Carlson, C.L. (1997, June). Self-esteem in ADHD children. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Paris, France.

Gaub, M., & Carlson, C.L. (1996, January). Behavioral characteristics of DSM-IV ADHD subtypes: Comparisons of teacher-identified children in a school-based population. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Santa Monica, CA.

Wheeler, J., & Carlson, C.L. (1995, March). Performance versus knowledge social skills deficits in children with ADHD/C and ADHD/IA. In Ross Greene (Chair), Improving the social functioning of students with ADHD: Conceptual issues and research findings. Symposium conducted at the annual meeting of the National Association of School Psychologists, Chicago, IL.

Gaub, M. , & Carlson, C.L. (1994, November). Meta-analysis of published studies of sex differences in ADHD. Paper presented at Sex Differences in ADHD Workshop, jointly sponsored by Child & Adolescent Disorders Research Branch and the Office for Special Populations, NIMH, Washington, DC.

Gaub, M. , & Carlson, C.L. (1994, November). Sex differences in ADHD subtypes in a large, non-referred population. Paper presented at Sex Differences in ADHD Workshop, jointly sponsored by Child & Adolescent Disorders Research Branch and the Office for Special Populations, NIMH, Washington, DC.

Carlson, C.L., & Alexander, D. (1993, February). Effects of variations in reinforcement and feedback strategies on the performance and intrinsic motivation of ADHD children. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Santa Fe, NM.

Carlson, C.L., Tonsager, M., & Alexander, D. (1991, November). Effects of reward on performance and self-ratings of normal and ADHD boys following success and failure. Poster presented at the annual meeting of the Association for Advancement of Behavior Therapy, New York, NY.

Carlson, C. L., Pelham, W. E., Milich, R., & Dixon, J. (1990, February). Single and combined effects of methylphenidate and behavior therapy on the classroom behavior, academic performance and self-evaluations of children with attention deficit-hyperactivity disorder. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Costa Mesa, CA.

Milich, R., Carlson, C., Pelham, W. E., & Licht, B. (1990, February). Effects of methylphenidate on the persistence of ADHD boys following failure experiences. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Costa Mesa, CA.

Keppel, J. M., Ollendick, T. H., & Carlson, C. L. (1989, November). Correlates of learning disabled students' social acceptance in mainstream classrooms. Poster presented t the annual meeting of the Association for the Advancement of Behavior Therapy, D. C.

Carlson, C. L., Swanson, J. M., & Pelham, W. E. (1989, February). Divided attention performance in Attention Deficit-Hyperactivity Disorder: Dose effects of methylphenidate on various stages of arithmetic processing. Poster presented at the annual meeting of the Society for Research in Child and Adolescent Psychopathology, Miami, FL.

Carlson, C. L., & Alvarez, C. (1988, November). Effects of task difficulty and reward on impulsivity in children with Attention Deficit Disorders with and without Hyperactivity. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, New York, NY.

Carlson, C. L. (1988). Laboratory measurement of stimulant medication effects on attentional processing and arithmetic performance in ADHD children. Paper presented at the Ninth Bloomingdale High Point Hospital Symposium on ADD, Seattle, WA.

Carlson, C. L., Pelham, W. E., Swanson, J. M., & Wagner, J. L. (1988). Effects of methylphenidate on the attentional processing of children with Attention Deficit-Hyperactivity Disorder during math performance. Poster presented at the annual meeting of the Southeastern Psychological Association, New Orleans, LA.

Carlson, C. L., & Dodge, K. A. (1987). High aggressive and low aggressive rejected children: Peer and teacher ratings of social behavior at time of identification and at one-year follow-up. Poster presented at the annual meeting of the Association for the Advancement of Behavior Therapy, Boston, MA.
Grants and contracts
9/01-8/06
Validity of DSM-IV ADHD Subtypes in a Community Sample. National Institute of Mental Health, $1,600.000 total costs (PI Erik Willcutt; co-PI Caryn Carlson); $287,166 total costs for UT subcontract (PI Caryn Carlson).
9/00-8/03
Neurocognitive functioning in the ADHD subtypes (co-PI with David Tucker). Hogg Foundation for Mental Health, $35,166.

1998-2000
Six-month/One year Open-label Safety Trial of d-threo-methylphenidate hydrochloride (d-MPH) in children with symptoms of ADHD. Celgene Corporation, $100,278.

1993-1999 Reinforcement and Intrinsic Motivation in ADHD Treatment. National Institute of Mental Health, $509,365.

1995
Supplemental Research Grant for Underrepresented Minorities.

(Supplement to NIMH FIRST award), $9884.

1992
Effects of Variations in Reinforcement and Feedback Strategies on the Performance and Intrinsic Motivation of ADHD and Normal Children. University Research Institute Summer Research Award, $7888.

1989-1990
Effects of Methylphenidate and Behavior therapy on the Attributions and Self Ratings of Children with Attention Deficit-Hyperactivity Disorder. National Institute of Mental Health, $36,500.

1987-1989
Attention Deficit Disorders in Children: Effects of Methylphenidate and Reward on Learning. Virginia Tech Biomedical Research Support Grant, $4,883.

Honor’s Student Advising
Plan II Honors Students

 Mary McGeehan (2012): Thesis, "Assessing the decline in happiness in young females: Possible theories and solutions."
 Owen O'Brien (2010): Thesis, "The influence of community on the efficacy of Positive Psychology exercises."

 Sonya Crocker (2009) (awarded 2009 UT Outstanding Student of the Year Award): Thesis, "The myth of the "American Dream" and the true pursuit of happiness."

 Sherry Yao (2009): Thesis, "Hope, Health, and Healing: Positive Psychology in Advanced Illness.”
 Rachel Meyerson (2010): Thesis, "Positive affect and couples' conflict resolution: A test of Fredrickson's Broaden-and-Build Model." (Plan II/Psychology)

 Aimee Brown (2011): Thesis: Well-being, academic achievement and signature strengths in college students.” (Plan II/Psychology)
Psychology Honors Students

 Connie Bogard (2008): Thesis, "The effect of religiosity on perceived stress and depression."
 Daniel Faso (2011): Thesis, “The relationship between hope and well-being in parents of children with autism.”

 Brooks Harbison (2012): Thesis, “Emotional reactions to writing about positive and negative events.”

