

CURRICULUM VITAE
MARY ELIZABETH WALSH, PH.D.

Current Position

Daniel E. Kearns Professor in Urban Education and Innovative Leadership
Department of Counseling, Developmental and Educational Psychology,
Lynch School of Education, Boston College, Chestnut Hill, Massachusetts
Director, Mary E. Walsh Center for Thriving Children, Boston College
Executive Director, City Connects

Education

Ph.D. Clark University, Clinical-Developmental Psychology
Dissertation: A Developmental Analysis of the Relationship between Perceptual and
Representational Processes
M.A. Clark University, Developmental Psychology
B.A. Catholic University of America (Summa cum laude)

Clinical Training

Clinical Internship,
Department of Psychiatry
Children's Hospital Medical Center, Boston, MA.

Advanced Clinical Practicum,
Worcester State Hospital

Licensure

Massachusetts Board of Registration in Psychology, Registration No. 1168 (Health Service Provider)
National Register of Health Service Psychologists, Credential No. 40685

Academic Honors

Honorary Doctor of Science, Clark University, 2005
Phi Beta Kappa
Society of Sigma Xi
Outstanding Teacher Award, Society of Teachers of Family Medicine, 1977
Danforth Associate Faculty Award, 1979-1985

Academic Appointments

Boston College, School of Education, Department of Counseling and Developmental Psychology
Daniel E. Kearns Professor of Urban Education and Innovative Leadership, 2003-Present
Professor, 1994-Present
Associate Professor, 1989-1994
Department Chair, 1992-1995
Associate Dean, 1995-1996

Regis College, Department of Psychology
Associate Professor, 1975-1989
Chairperson, Department of Psychology, 1986-1989

University of Massachusetts Medical School, Department of Family and Community Medicine
Clinical and Research Consultant, 1975-1980
Adjunct Associate Professor, 1980-1992
Director of the Division of Behavioral Science, 1987-1990

Clark University, Department of Psychology
Lecturer, Evening College, 1972-1975
Instructor, Clinical Psychology Training Program, 1974-1977
Clinical and Research Associate, 1974-1992

Assumption College
Lecturer, Graduate Program in Psychology, 1972-1975

St. John's Seminary College
Lecturer, Social Sciences, 1987-1999

Membership in Professional and Scientific Associations

American Psychological Association (Div. 17, 38, 54)
Massachusetts Psychological Association
Society for Research in Child Development
National Register of Health Services Providers
American Association for the Advancement of Science
American Association of University Professors
Society of Pediatric Psychology
Holmes Partnership and UNITE Group

Professional Activities

Promotion to Full Professor Review, College of Education, University of Alabama, 2017
Tenure and Promotion Review, Boston University, Associate Professor, 2014
Board of Registration in Psychology, Commonwealth of Massachusetts, 2000-2007, Chair 2005-2006
American Psychological Association Working Committee on Psychology in Schools, 2003-2005
Boston Full-Service Schools, Member of Steering Committee, 2002-Present
National Coalition of Community Schools, Advisory Group, 2000-Present
National Policy Leadership Cadre for Mental Health in Schools, Center for Mental Health in Schools, UCLA, 2000-Present
American Psychological Association Accreditation, Site Visitor, 1992-Present
Catholic School Accreditation Committee, Archdiocese of Boston, Member, 1999-2004
Best Practices in Child Mental Health Prevention and Intervention, Boston Department of Public Health, Co-Chair, 2000-2003
Massachusetts Psychological Association – Committee on Testing, 1998-2001
Collegium, Institute on Faith and the Intellectual Life, Mentor, 1993-1995
Public Practice Subcommittee Division 17, American Psychological Association, 1992-1994
National Hemophilia Foundation Lauren Kelley, Research/Clinical Consultant, Editor and Author for Foundation, 1992-1993
National Task Force on Adolescence of Society of Teachers of Family Medicine, 1989-1992
Multiple Sclerosis Family Research Project, Research Consultant, 1991-1992
Better Homes Foundation for Homeless Families, Research Associate, 1989-1990

Worcester Rehabilitation Center, Clinical Research Associate, 1984-1989
National Task Force on Behavioral Science Curriculum in Family Medicine, 1988
Perkins School for the Blind, Head Injury Program, Research Associate, 1981-1983
Archdiocese of Boston, Permanent Diaconate Program, Instructor, 1977-1980
Harvard Semitic Museum, Harvard University, Program Evaluator, 1977-1979
Georgetown Public Schools, Clinical Consultant, 1977-1978
Pastoral Institute, Archdiocese of Boston, Instructor, 1976-1979
Massachusetts Department of Mental Health, Division of Mental Retardation, Research Associate, 1976
Diocese of Worcester, Permanent Diaconate Program, Instructor, 1975-1980
Melrose Public Schools, Department of Special Services, Clinical Consultant, 1975-1976
Worcester Public Schools, Pupil Personnel Services, Clinical and Research Consultant, 1971-1973

Reviewer

Member Editorial Board, Journal of AIDS Education, 1998-2006
Consulting Editor, Journal of Pediatric Psychology, 1986-1988
Board of Reviewers, Journal of Teacher Education, 2000-2001

Ad Hoc Reviewer:

Child Development
Children's Services: Social Policy, Research, and Practice
The Counseling Psychologist
Journal of Pediatric Psychology
Journal of Child and Family Studies
Journal of Applied Developmental Psychology
Psychological Reports
Perceptual and Motor Skills
Pediatric Psychology
Pediatrics
Journal of Applied Developmental Science
Journal of Experimental Child Psychology
Studies in Higher Education

Convention Proposal Review:

American Psychological Association Div. 35 and 17
American Psychological Society

Book Proposal/Manuscript Reviewing:

Columbia University Press
Pergamon
Jossey-Bass Publishers
Academic Publishers, Connecticut
Greenwood Press
Sage Publishers
Teaching Education
Journal of Child and Family Studies

Curriculum Review:

National Coalition of Advocates for Children, Review of Revised Criteria for Evaluating an AIDS Curriculum, 1991

Selected University Service

Administrative

Director, Boston College Mary E. Walsh Center for Thriving Children, 2022-Present
Director, Boston College Center for Optimized Student Support, 2012-2022
Director, Boston College Center for Child, Family, and Community Partnerships, 1998-2012
Coordinator, Master's Program in School Counseling, Boston College, 1998-Present
Coordinator, Joint Degree Program in Pastoral Ministry and Mental Health Counseling, Boston College, 1998-Present
Associate Dean, Boston College School of Education, 1996-1997
Chairperson, Department of Counseling, Developmental Psychology and Research Methods, Boston College, 1993-1996
Director of Training, Doctoral Program in Counseling Psychology, Boston College, 1992-1994
Coordinator, Masters in Mental Health Counseling Program, Boston College, 1989-1992
Chairperson, Department of Psychology, Regis College, 1986-1989
Director, Division of Behavioral Sciences, Department of Family and Community Medicine, University of Massachusetts Medical School, 1987-1990
Coordinator, Rotation in Ambulatory and Behavioral Pediatrics, Department of Family and Community Medicine, University of Massachusetts Medical School, 1977-1993

Boston College

University Search Committee for Academic Vice-President and Dean of Faculties, 2005-2006
Faculty Advisory Committee for Church in the 21st Century Project, Co-Chair, 2004-Present
Steering Committee for Church in the 21st Century Project, 2004-Present
University Strategic Planning Initiative Committee on Research and Graduate Education, 2004-2005
School of Nursing, Associate Dean Search Committee, 2000
University Search Committee, Director of the Institute of Religious Education and Pastoral Ministry, 1999-2000
Search Committee for Academic Vice President and Dean of Faculties, 1997-1998
Faculty Committee on Project Delta, 1997-1998
Honorary Degree Selection Committee, 1993-1994
University Budget Committee, SOE Representative, 1992, 1993, 1998, 1999
University Academic Council, 1990-1991

Lynch School of Education

Lynch School of Education Faculty Search Committees Member and/or Chair, 1993-2005, 2007-2008
Committee on Promotion, Tenure and Sabbatical Grants, 1991-1993, 1992-1994, 1994-1996, 1995-1998, 2000-2003, 2006-2008
Carnegie Teachers for a New Era Clinical Committee, 2004-2006
Collaborative Fellows Advisory Committee, 2000-2007
Boston Public School Cluster 5 Partnership Committee, 2002-2005
Holmes Partnership Committee, 2000-2005
Human Subjects Review Committee Member, 1994-1997
School of Education Policy Committee, 1992-1997
Educational Policy Committee, 1991-1993, 1993-1996
Academic Dean Search Committee, School of Education, 1993-1994, 1996
Educational Policy Committee, 1993-1996
Nominations Committee, 1991-1992, 1992-1993, 1993-1994, 2007-Present

Grants Received

- Walsh, M. E. (Principal Investigator). (2020-2021). Supporting Underserved Children During and After the COVID-19 Crisis. Lookout Foundation. \$25,000.
- Walsh, M. E. (Principal Investigator). (2020-2021). *City Connects Implementation, Evaluation, and Expansion*. Charles Hayden Foundation. \$400,000.
- Walsh, M. E. (Principal Investigator). (2020-2021). *City Connects Implementation and Evaluation*. Charles Hayden Foundation. \$300,000.
- Walsh, M. E. (Principal Investigator). (2020-2021). *City Connects Implementation for FY20-21*. Mathile Family Foundation. \$231,853.
- Walsh, M. E. (Principal Investigator). (2019-2021). *Supporting City Connects' Critical Information Technology Upgrades*. Marino Charitable Foundation. \$100,000.
- Walsh, M. E. (Principal Investigator). (2019-2020). *City Connects-Hamilton County Public Schools FY20*. Hamilton County Public Schools. \$265,711.
- Walsh, M. E. (Principal Investigator). (2019-2020). *City Connects Implementation and Evaluation*. Charles Hayden Foundation. \$300,000.
- Walsh, M. E. (Principal Investigator). (2019-2020). *City Connects-Jamestown, New York Public Schools FY20*. Jamestown Public Schools. \$45,000.
- Walsh, M. E. (Principal Investigator). (2019-2020). *City Connects Implementation for FY19-20*. Mathile Family Foundation. \$208,267.
- Walsh, M. E. (Principal Investigator). (2019-2020). *City Connects-Salem Public Schools FY20*. Salem Public Schools. \$155,658.
- Walsh, M. E. (Principal Investigator). (2019-2020). *City Connects-Springfield Public Schools FY20*. Springfield Public Schools. \$622,360.
- Walsh, M.E. (Principal Investigator). (2018-2021). *City Connects in Minneapolis-St. Paul Catholic Schools*. GHR Foundation. \$936,367.
- Walsh, M. E. (Principal Investigator). (2018-2021). *Supporting the new implementation of the City Connects program in three public charter schools in the Twin Cities area*. I.A. O'Shaughnessy Foundation. \$923,890.
- Walsh, M.E. (Principal Investigator). (2018-2020). *City Connects in Boston Public Schools*. Barr Foundation. \$300,000.
- Walsh, M. E. (Principal Investigator). (2018-2019). *City Connects Implementation and Evaluation*. Charles Hayden Foundation. \$300,000.
- Walsh, M. E. (Principal Investigator). (2018-2019). *Supporting Students Dealing with Complex Trauma in Boston Public Schools*. Lookout Foundation. \$50,000.
- Walsh, M. E. (Principal Investigator). (2018-2019). Marian University. \$385,661.10.

Walsh, M. E. (Principal Investigator). (2018-2019). *City Connects Implementation for FY18-19*. Mathile Family Foundation. \$259,043.

Walsh, M. E. (Co-Principal Investigator). (2018-2019). *Integrated Student Support Institute*. Rennie Center/City Connects Sub-Contract, Co-PI. \$173,000.

Walsh, M. E. (Principal Investigator). (2018-2019). *City Connects-Salem Public Schools FY19*. Salem Public Schools. \$180,250.

Walsh, M. E. (Principal Investigator). (2018-2019). *City Connects-Springfield Public Schools FY19*. Springfield Public Schools. \$507,492.

Walsh, M. E. (Principal Investigator). (2017-2021). *New Early Childhood Settings and Populations*. Better Way Foundation. \$640,000

Walsh, M. E. (Principal Investigator). (2017-2021). *Assessing the Efficacy and Implementation of City Connects*. US Department of Education, Institute of Education Sciences. \$2,600,000.

Walsh, M. E. (Principal Investigator). (2017-2020). *Integrated Student Supports Partners Provider-Multi Year*. Boston Public Schools. \$3,549,480.

Walsh, M. E. (Principal Investigator). (2017-2020). *Lubin Family Support to City Connects*. The Richard K. Lubin Family Foundation. \$150,000.

Walsh, M. E. (Principal Investigator). (2017-2020). *City Connects in Minnesota/St. Paul Charter Schools: Implementation and Evaluation*. I.A. O'Shaughnessy Foundation. \$135,000.

Walsh, M. E. (Principal Investigator). (2017-2020). *City Connects-Springfield Public Schools FY18*. Springfield Public Schools. \$381,695.

Walsh, M. E. (Principal Investigator). (2017-2019). *Fireman Charitable Foundation Support to City Connects*. Paul and Phyllis Fireman Charitable Foundation. \$1,008,000.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects in Boston Public Schools*. Barr Foundation. \$400,000.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects in Minneapolis-St. Paul Project*. GHR Foundation. \$297,036.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects-Hartford Public Schools FY18*. Hartford Board of Education. \$703,389.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects Implementation and Evaluation*. Charles Hayden Foundation. \$300,000.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects Implementation for FY17-18*. Mathile Family Foundation. \$295,376.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects-Salem Public Schools FY18*. Salem Public Schools. \$346,080.

Walsh, M. E. (Principal Investigator). (2017-2018). *City Connects-Springfield Public Schools FY18*. Springfield Public

Schools. \$289,695.

Walsh, M.E. (Principal Investigator). (2016-2018). *City Connects in the Twin Cities: Two School Expansion*. GHR Foundation. \$79,576.

Walsh, M. E. (Principal Investigator). (2016-2017). *Comprehensive Services for Children in Poverty*. American Education Research Association. \$34,049.

Walsh, M. E. (Principal Investigator). (2016-2017). *City Connects: A Research-Practice Partnership for Social Skills Training in Schools and Communities*. Barr Foundation. \$450,000.

Walsh, M. E. (Principal Investigator). (2016-2017). *University-Community Partnerships: National Working Conference*. Better Way Foundation. \$56,067.

Walsh, M. E. (Principal Investigator). (2016-2017). *Integrated Student Support Services: Research and Practice*. Boston Public Schools. \$969,493.

Walsh, M. E. (Principal Investigator). (2016-2017). *City Connects: Research and Practice*. Brockton Public Schools. \$20,000.

Walsh, M. E. (Principal Investigator). (2016-2017). *Research and Implementation of City Connects*. Hartford Board of Education. \$264,880.

Walsh, M. E. (Principal Investigator). (2016-2017). *A Research-Practice Partnership for Social Skills Training in Schools and Communities*. Charles Hayden Foundation. \$329,409.

Walsh, M. E. (Principal Investigator). (2016-2017). *City Connects Research and Implementation Grant*. The Charles Hayden Foundation. \$300,000.

Walsh, M. E. (Principal Investigator). (2016-2017). *Research and Practice: City Connects*. Holyoke Public Schools. \$83,945.

Walsh, M. E. (Principal Investigator). (2016-2017). *The City Connects Model for Student Support: Research and Practice*. Mathile Family Foundation. \$271,492.

Walsh, M. E. (Principal Investigator), Wasser Gish, J., Foley, C. (2016-2017). *Scaling the Impact of City Connects*. New Profit Foundation. \$300,000.

Walsh, M. E. (Principal Investigator). (2016-2017). *Leveraging the Learnings of City Connects to Promote the Post-secondary Outcomes for City Connects Students: A Longitudinal Study*. I. A. O'Shaughnessy Foundation. \$150,000.

Walsh, M. E. (Principal Investigator). (2016-2017). *Brockton Public Schools-City Connects Partnership*. Sheehan Family Foundation. \$10,000

Walsh, M. E. (Principal Investigator). (2016-2017). *City Connects in Springfield Public Schools*. Springfield Public Schools. \$271,875.

Walsh, M. E. (Principal Investigator). (2016). *City Connects: A Research-Practice Partnership for Early Childhood Students*. Better Way Foundation. \$176,884.

Walsh, M. E. (Principal Investigator). (2015-2018). *Research and Implementation of City Connects*. The Children's Aid Society. \$350,964.

Walsh, M.E. (Principal Investigator). (2015-2018). *City Connects in the Twin Cities*. GHR Foundation. \$1,006,000.

Walsh, M. E. (Principal Investigator). (2015-2018). *The City Connects Model for Student Support*. Mathile Family Foundation. \$295,376.

Walsh, M. E. (Principal Investigator). (2015-2017). *City Connects: Research and Practice*. Amelia Peabody Foundation. \$15,300.

Walsh, M. E. (Principal Investigator). (2015-2017). *Research and Implementation: City Connects*. Amelia Peabody Foundation. \$17,680.

Walsh, M. E. (Principal Investigator). (2015-2016). *Implementation of the City Connects Student Support Model in the Boston Public Schools*. Boston Public Schools. \$1,061,329.

Walsh, M. E. (Principal Investigator). (2015-2016). *City Connects in Brockton Public Schools: Supporting Data Collection*. Brockton Public Schools. \$60,000.

Walsh, M. E. (Principal Investigator). (2015-2016). *Implementation and Evaluation of Social Skills Training within the City Connects Student Support Model*. Charles Hayden Foundation. \$319,800.

Walsh, M. E. (Principal Investigator). (2015-2016). *Research and Implementation of the City Connects Student Support Model in Dayton, Ohio*. Mathile Family Foundation. 2015-2016. \$417,793.

Walsh, M. E. (Principal Investigator). (2015-2016). *City Connects-Springfield Public Schools FY16*. Springfield Public Schools. \$325,562.

Walsh, M. E. (Principal Investigator). (2015). *The Implementation and Evaluation of the City Connects Student Support Model for Early Childhood Students*. Better Way Foundation. \$171,913.

Walsh, M. E. (Principal Investigator). (2015). *Research and Implementation of the City Connects Student Support Model: Twin Cities Expansion*. GHR Foundation. \$415,382.

Walsh, M. E. (Principal Investigator). (2014-2017). *City Connects: A Research-Practice Partnership for Social Skills Training in Schools and Communities*. Barr Foundation. \$450,000.

Walsh, M. E. (Principal Investigator). (2014-2016). *A Benefit-Cost Analysis of the City Connects Intervention*. GHR Foundation. \$150,000.

Walsh, M. E. (Principal Investigator). (2014-2017). *Research and Implementation of City Connects*. The Ludcke Foundation. \$35,000.

Walsh, M. E. (Principal Investigator). (2014-2015). *Implementation and Evaluation of Social Skills Training within the City Connects Student Support Model*. Barr Foundation. \$500,000.

Walsh, M. E. (Principal Investigator). (2014-2015). *Implementation and Evaluation of Social Skills Training within the City Connects Student Support Model*. Charles Hayden Foundation. \$310,500.

Walsh, M. E. (Principal Investigator). (2014-2015). *Developing a Scalable and Sustainable Systemic Approach to Student Support*. Massachusetts Department of Elementary and Secondary Education. \$190,000.

Walsh, M. E. (Principal Investigator). (2014-2015). *Research and Implementation of the City Connects Student Support Model in Dayton, Ohio*. Mathile Family Foundation. \$369,000.

Walsh, M. E. (Principal Investigator). (2014-2015). *Implementation of the City Connects Student Support Model in*

- Springfield, Massachusetts Public Schools*. Springfield Public Schools. \$381,788.
- Walsh, M. E. (Principal Investigator). (2014). *The Implementation and Evaluation of the City Connects Student Support Model for Early Childhood Students*. Better Way Foundation. \$187,884.
- Walsh, M. E. (Principal Investigator). (2013-2014). *Developing a Scalable and Sustainable Systemic Approach to Student Support*. Massachusetts Department of Elementary and Secondary Education. \$210,000.
- Walsh, M. E. (Principal Investigator). (2013-2014). *Implementation and Evaluation of Social Skills Training within the City Connects Student Support Model*. New Balance Foundation. \$250,000.
- Walsh, M. E. (Principal Investigator). (2012-2014). *Leveraging Technology to Replicate and Expand City Connects*. GHR Foundation. \$150,000.
- Walsh, M. E. (Principal Investigator). (2012-2014). *Measuring Fidelity of Implementation and Developing a Sustainability Plan for the City Connects Intervention*. Massachusetts Department of Elementary and Secondary Education. \$400,000.
- Walsh, M. E. (Principal Investigator). (2012-2013). *Research and Implementation of a K-14 Model of the City Connects Intervention*. Mathile Family Foundation. \$210,920.
- Walsh, M. E. (Principal Investigator). (2011-2014). *Implementation and Evaluation of the City Connects Intervention*. Springfield Public Schools. \$857,979.
- Walsh, M. E. (Principal Investigator). (2011-2013). *Implementation and Outcome Evaluation in Boston Public Schools*. Boston Public Schools. \$3,100,000.
- Walsh, M. E. (Principal Investigator). (2011-2012). *City Connects in Boston Catholic Schools: Implementation and Evaluation*. EDCO Collaborative. \$30,000.
- Walsh, M. E. (Principal Investigator). (2011-2012). *Development and Evaluation of a Secondary Model of the City Connects Intervention*. Mathile Family Foundation. \$155,000
- Walsh, M. E. (Principal Investigator). (2011-2012). *Assessing Outcomes of the City Connects Health Intervention*. The New Balance Foundation. \$350,000.
- Walsh, M. E. (Principal Investigator). (2011-2012). *City Connects: Implementing and Evaluating a Systemic Approach to Student Support*. The Philanthropic Initiative. \$100,000.
- Walsh, M. E. (Principal Investigator). (2010-2013). *City Connects: Implementation and Outcome Evaluation in Boston Public Schools*. Strategic Grant Partners Foundation. \$720,000.
- Walsh, M. E. & DiNatale, P. (2009-2012). *City Connects: Boston Public Schools "Turnaround" Expansion Project*. Barr Foundation. \$1,504,637.
- Walsh, M. E. & Goldschmidt, E.P. (2009-2012). *Boston Connects: Early Childhood Adaption*. Better Way Foundation. \$719,860.
- Walsh, M. E. (Principal Investigator). (2008-2010). *City Connects in Boston Catholic Schools: Implementation and Evaluation*. Catholic Schools Foundation. 2008-2010. \$50,000.
- Walsh, M. E. (Principal Investigator). (2007-2017). *City Connects: Research and Implementation*. The Charles Hayden Foundation. \$325,000.

- Walsh, M. E. & DiNatale, P. (2007-2010). *Boston Connects Model of Student Support: Implementation and Evaluation*. Charles Hayden Foundation. \$1,050,000.
- Walsh, M. E. & DiNatale, P. (2007-2010). *The Boston Connects Model of Student Support: Implementation and Evaluation*. Ludcke Foundation. \$150,000.
- Walsh, M. E. & DiNatale, P. (2007-2010). *Social Competence and Health Curricula: Implementation and Evaluation*. New Balance Foundation. \$4,600,000.
- Walsh, M. E. & DiNatale, P. (2007-2010). *Boston Connects Model of Student Support: Implementation and Evaluation*. Strategic Grant Partners Foundation. \$2,000,000.
- Walsh, M. E., DiNatale, P., & Hursh, N. with Boston Public Schools. (2007-2010). *Providing Evidence-Based Student Support in Elementary Schools*. U.S. Department of Education. \$612,000 sub-contract.
- Walsh, M. E. & DiNatale, P. (2007-2009). *The Boston Connects Model of Student Support: Development of a Technical Assistance and Evaluation Approach*. Mathile Family Foundation. \$214,614.
- Walsh, M. E. (Principal Investigator). (2006). *Urban Initiative in Boston Catholic Schools*. Parents Alliance for Catholic Education. \$75,000.
- Walsh, M. E. (Principal Investigator). (2005-2007). *Boston Connects Program: Effects of a Community Intervention to Promote Academic and Social Competence in Urban Schoolchildren*. Herman and Frieda L. Miller Foundation. \$365,059.
- Walsh, M. E. (Principal Investigator). (2005-2007). *Boston Connects: Empirical Outcomes of a Large-Scale School-Community Intervention*. Anonymous Foundation. \$150,000.
- Walsh, M. E. (Principal Investigator). (2005). *Urban Initiative in Boston Catholic Schools*. Parents Alliance for Catholic Education. \$65,000.
- Walsh, M. E. (Principal Investigator). (2004-2007). *Boston Connects Program: Effects of a School-Community Intervention to Promote Academic and Social Competence in Urban Schoolchildren*. Herman and Frieda Miller Foundation. \$276,000.
- Walsh, M. E. (Principal Investigator). (2004-2007). *Boston Connects: From Pilot Project to Citywide Model*. Anonymous Foundation. \$150,000.
- Walsh, M. E., & Allston-Brighton School and Community Partners. (2004-2005). *Implementation of the Allston-Brighton Boston Connects Program*. Charles Hayden Foundation. \$175,000. (\$116,000 directly to BC).
- Walsh, M. E. (Principal Investigator). (2004). *Urban Initiative in Boston Catholic Schools*. Parents Alliance for Catholic Education. \$75,000.
- Walsh, M. E., Sayles, J. & Pecci, B. (2003-2008). *Boston Community Learning Center at St. Columbkille's School: A School-Community-University Partnership*. 21st Century Learning Center Grant Program, U.S. Department of Education. \$135,000.
- Walsh, M. E. (Principal Investigator). (2003-2006). *Catholic Schools CONNECT Project: Student Support for Academic Achievement and Well-Being*. Catholic School Foundation and Greater Kansas City Foundation. \$100,000.

- Walsh, M. E. (Principal Investigator). (2003-2006). *Boston Connects Program: Implementation and Outcomes of a Comprehensive Health Education Intervention*. New Balance Foundation. \$1,000,000.
- Walsh, M. E. (Principal Investigator). (2003-2005). *Catholic Schools CONNECT Project: Student Support for Academic Achievement and Well-Being*. Catholic School Foundation and Greater Kansas City Foundation. 2003-2005. \$100,000.
- Walsh, M. E. (Principal Investigator). (2003-2005). *Boston Connects Program: Mission Hill Expansion*. Herman & Frieda L. Miller Foundation. \$164,376.
- Walsh, M. E., & Allston-Brighton School and Community Partners. (2003-2004). *Implementation of the Allston-Brighton Boston Connects Program*. Charles Hayden Foundation. \$175,000. (\$128,000 directly to BC).
- DiNatale, P. & Walsh, M. E. (2003-2004). *Teaching Student Teachers about Student Support Team and Process*. Teachers for a New Era. Boston College. \$30,000.
- Walsh, M. E., Phillips, G., & Romond, W. (2003). *Boston Community Learning Center at St. Anthony's School: A School-Community-University Partnership: 21st Century Learning Center Grant Program*. U.S. Department of Education. \$135,000.
- Walsh, M. E. (Principal Investigator). (2002-2006). *Catholic Schools CONNECT Project: Student Support for Academic Achievement and Well-being*. Catholic School Foundation and Greater Kansas City Foundation. \$100,000.
- Walsh, M. E. (Principal Investigator). (2002-2004). *Boston Connects Program: Academic and Social Outcomes of a Systemic Student Support Intervention*. Herman & Frieda L. Miller Foundation. 2002-2004. \$328,753.
- Walsh, M. E. (Principal Investigator). (2002). *Worcester Public Schools-Student Support Services: Assessment and Evaluation*. Worcester Public Schools. \$50,000.
- Walsh, M. E., & Allston-Brighton School and Community Partners. (2001-2005). *Boston Connects Program: Implementation and Outcomes*. Charles Hayden Foundation. \$1,265,530.
- Walsh, M. E. (Principal Investigator). (2001-2004). *Intermediate and Long-term Outcomes of the Allston-Brighton CONNECTfive Initiative*. Anonymous Foundation. \$300,000.
- Walsh, M. E. (Principal Investigator). (2001, 2002). *Addressing Academic and Social Issues in the Context of Summer Camps*. Associated Grant Makers of Boston. \$58,000.
- Walsh, M. E. (Principal Investigator). (2000-2002). *The Catholic Church and the Mentally Ill*. FADICA (Foundations and Donors Interested in Catholic Activities). \$44,000.
- Walsh, M. E. and Community Partners. (2000-2002). *Expanded Implementation/Evaluation of Gardner Extended Services Schools*. Wallace Readers' Digest Foundation. \$200,000.
- Walsh, M. E. (Principal Investigator). (2000-2001). *Implementation/Evaluation of CONNECTfive Initiative: Transition Program*. Burden Foundation, New York. \$40,000.
- Walsh, M. E. (Principal Investigator). (2000). *Holmes Partnership Research Program*. Holmes Partners/ University of Wisconsin. \$5,500.
- Walsh, M. E. (Principal Investigator). (1999-2002). *Impact of CONNECTfive Mentoring Program in Allston-Brighton Schools*. Mass Service Alliance. \$60,000.

- Walsh, M. E. (Principal Investigator). (1999-2000). *The Boston College-Cluster 5 Student Support Services Model*. Boston Public Schools. \$25,900.
- Walsh, M. E. (Principal Investigator). (1999-2000). *Evaluation of the Gardner Extended Services School*. Public/Private Ventures. \$12,660.
- Walsh, M. E. (Principal Investigator). (1997-2002). *Outcomes of Boston College-Boston Public School Mentoring/Tutoring program*. Massachusetts Campus Compact. \$95,600.
- Walsh, M. E. (Principal Investigator). (1998-2001). *Taking the Community School Model to Scale in Boston: Planning Grant*. Anonymous Foundation. \$250,000.
- Walsh, M. E., Tourse, R., Garvin, T., Montes, C., & James, C. (1998-2001). *Adaptation of the Children's Aid Society Extended Services Schools Model at the Thomas Gardner Elementary School*. Collaborative Grant between Boston College and Allston-Brighton Community. DeWitt Wallace Readers' Digest Foundation. \$300,000.
- Walsh, M. E. & Tourse, R. (1997). *University-School Partnership Extended Services School Planning Grant*. DeWitt Wallace Readers' Digest Foundation. \$50,000.
- Walsh, M. E. & Savage, J. (1994-1997). *Preparing Teachers to Collaborate with Health and Human Service Professionals*. U.S. Department of Education, Fund for the Improvement of Post-secondary Education. (FIPSE). \$269,100.
- Tourse, R. & Walsh, M. E. (1994-1996). *Social Work-Education Collaborative Project*. DeWitt-Wallace Readers' Digest Foundation. \$108,000.
- Walsh, M. E. (Principal Investigator). (1994). *Primary Prevention and Comprehensive Health*. Massachusetts Department of Education. \$50,000.
- Walsh, M. E. (Principal Investigator). (1992). *Developmental Conceptions of AIDS in Diverse Low-Income Populations*. Boston College Research Incentive Grant. \$5,000.
- Walsh, M. E., Wertheimer, R., & Spaulding, R. (1992) *Health Care-School Collaborative: A Model for Addressing the Health Care Needs of Urban School Children*. Medical Center of Central Massachusetts. \$20,000.
- Walsh, M. E., Spaulding, R. & Wertheimer R. (1992). *Model for Collaboration of Educational and Health Professionals*. Worcester Area Health Education Council. \$4,550 (For teacher participation in program).
- Walsh, M. E. (Principal Investigator). (1991). *Developmental Conceptions of AIDS in Diverse Low-Income Populations*. Boston College Research Expense Grant: Summer. \$1,000.
- Walsh, M. E. (Principal Investigator). (1991). *The Child's Experience of Homelessness: A Narrative Study*. Boston College Research Expense Grant. \$1,000.
- Walsh, M. E. (Principal Investigator). (1989). *Psychosocial Effects of Homelessness on Children and Families*. The Better Homes Foundation for Homeless Families. \$5,000.
- Walsh, M. E., Spaulding, R. & Wertheimer R. (1989). *Model for Collaboration of Educational and Health Professionals*. Worcester Area Health Education Council. \$4,500.
- Walsh, M. E. (Principal Investigator). (1988). *Psychosocial and Health Needs in School Aged Children*. University of Massachusetts Public Service Award. \$6,000.

Walsh, M. E., Wertheimer, R., & Spaulding, R. (1988). *Family Physicians in the Schools*. Worcester Area Health Education Council. \$5,000.

Scholarly Awards

Alpha Sigma Nu National Book Award – Outstanding Social Science Book, 1995

Walsh, M. E. (1992). *Moving to Nowhere: Children's Stories of Homelessness*. Westport, CT: Auburn House.

Division 37 (Children's Services) American Psychological Association Outstanding Poster Award, 2003

Publications

Books

Walsh, M. E., & Murphy, J. (2003). *Children, health, and learning*. Jossey-Bass.

Brabeck, M. M., & Walsh, M. E. (2003). *Meeting at the hyphen: Schools-universities-communities-professions in collaboration for student achievement and well being*. 102nd Yearbook, Part 2. National Society for the Study of Education.

Walsh, M. E. (1992). *Moving to nowhere: Children's stories of homelessness*. Auburn House.

Bibace, R., & Walsh, M. E. (Eds.) (1981). *Children's conceptions of health, illness and bodily functions: New directions in developmental psychology series*. Jossey-Bass.

Journal Articles/Book Chapters

Pollack, C., Theodorakakis, M., & Walsh, M. E. (2021). Leveraging integrated student support to identify and address COVID-19-related needs for students, families, and teachers. *AERA Open*. 7(1), 1-18. <https://doi.org/10.1177/23328584211058473>

Pollack, C., Lawson, J., Raczek, A.E., Dearing, E., Walsh, M., Kaufman, G. (2020). *Long-term effects of integrated student support: An evaluation of an elementary school intervention on postsecondary enrollment and completion*. EdArXiv. <https://doi.org/10.35542/osf.io/byadw>

Heberle, A.E., Ni Sheanain, U., Walsh, M.E., Hamilton, A.N., Chung, A.H., Eels Lutas, V. (2020). Experiences of practitioners implementing comprehensive student support in high-poverty schools. *Improving Schools*, 23, 1-18. <https://doi.org/10.1177/1365480220943761>

Walsh, M.E., Adams, S.M., Ferguson, S., Hearst, M.O., Jones, J., Walls, S., Petsagourakis, D., Chung, A., Shannon, U., Theodorakakis, M. (2020). Inquiry in action: Reflections on the implementation of best practices in child and family focused university-community partnerships. *Journal of Education*. <https://doi.org/10.1177/0022057420903255>

Walsh, M.E., Hamilton, A., & Tran, Q. (2019). Role of the university in building schools for the whole child. In R. F. Kronick (Ed.), *Emerging perspectives on community schools and the engaged university* (pp.40- 61). IGI Global. <http://doi:10.4018/978-1-7998-0280-8>

Lee-St. John, T. J., Walsh, M. E., Raczek, A. E., Vuilleumier, C. E., Foley, C., Heberle, A., Sibley, E., & Dearing, E. (2018). The long-term impact of systemic student support in elementary school: Reducing high school dropout. *AERA Open*, 4(4), 1-16. <https://doi.org/10.1177/2332858418799085>

- Walsh, M. E., Theodorakakis, M. D. (2017). The impact of economic inequality on children's development and achievement. *Religions*, 8(4), 67. <https://doi.org/10.3390/rel8040067>
- An, C., Braun, H. & Walsh, M. (2017). Examining estimates of intervention effectiveness using sensitivity analysis. *Educational Measurement: Issues and Practice*, 37(2), 45-53. <https://doi.org/10.1111/emip.12176>
- Sibley, E., Theodorakakis, M., Walsh, M., Foley, C., Petrie, J. & Raczek, A. (2017). The impact of comprehensive student support on teachers: Knowledge of the whole child, classroom practice, and Teacher Support. *Teaching and Teacher Education*, 65, 145-156. <https://doi.org/10.1016/j.tate.2017.02.012>
- Walsh, M. E., Theodorakakis, M. D., & Backe, S. (2016). Redesigning a core function of schools: A systematic, evidence-based approach to student support. In H. A. Lawson & D. Van Veen (Eds.), *Developing community schools, community learning centers, extended-service schools and multi-service schools: International exemplars for practice, policy, and research* (pp. 127-147). Springer International. https://doi.org/10.1007/978-3-319-25664-1_5
- Dearing, E., Walsh, M., Sibley, E., Lee-St. John, T., Raczek, A., & Foley, C. (2016). Can community and school-based supports improve the achievement of first-generation immigrant children attending high-poverty schools? *Child Development*, 87(3), 883-897. <https://doi.org/10.1111/cdev.12507>
- Shields, K. A., Walsh, M. E., & Lee-St. John, T. J. (2016). The relationship of a systemic student support intervention to academic achievement in urban Catholic schools. *Journal of Catholic Education*, 19(3), 116-141. <http://dx.doi.org/10.15365/joce.1903072016>
- Howard, K., Flanagan, S., Castine, E., & Walsh, M. E. (2015). Perceived influences on the career choices of children and youth: An exploratory study. *International Journal for Educational and Vocational Guidance*, 15(2), 99-111.
- Walsh, M. E., Madaus, G. F., Raczek, A. E., Dearing, E., Foley, C., An, C., Lee-St. John, T. J., & Beaton, A. (2014). A new model for student support in high-poverty urban elementary schools: Effects on elementary and middle school academic outcomes. *American Educational Research Journal*, 51(4), 704-737. <https://doi.org/10.3102/0002831214541669>
- Walsh, M. E. & Backe, S. (2013). Community behavioral health and social service agencies. In D. C. Wiley & A. C. Cory (Eds.), *Encyclopedia of school health* (pp. 113-115). Sage Publications, Inc.
- Walsh, M. E. & Backe, S. (2013). Referrals to community services. In D. C. Wiley & A. C. Cory (Eds.), *Encyclopedia of school health* (pp. 489-491). Sage Publications, Inc.
- Walsh, M. E. & Backe, S. (2013). School-university partnerships: Reflections and opportunities. *Peabody Journal of Education*. 88(5), 594-607.
- Miller, E., Seiders, K., Kenny, M., & Walsh, M. E. (2011). Children's use of on-package nutritional claim information. *Journal of Consumer Behaviour*. 10(3), 122-132.
- Howard, K., & Walsh, M. E. (2011). Children's conceptions of career choice and attainment: Model development. *Journal of Career Development*. 38(3), 256-271.
- Howard, K., & Walsh, M. E. (2010). Conceptions of career choice and attainment: Developmental levels in how children think about careers. *Journal of Vocational Behavior*. 76(2), 143-152.
- Walsh, M. E., & Wieneke, K. M. (2009). Evaluation of comprehensive prevention-intervention partnership programmes for school children. In R. Deslandes (Ed.), *International perspectives on contexts*,

- communities, and evaluative innovative practices: Family-school-community partnerships* (pp. 189-203). Routledge.
- Walsh, M. E., DePaul, J., & Park-Taylor, J. (2009). Prevention as a mechanism for promoting positive development in the context of risk: Addressing the risk and protective factors of our cultures. In M. Kenny, Reese, A. Horne & Opinas (Eds.), *Realizing social justice: The challenge of preventative interventions*. (pp. 57-78). American Psychological Association.
- DePaul, J., Walsh, M. E., & Dam, U. (2009). The role of school counselors in addressing sexual orientation in schools. *Professional School Counseling*, 12(4), 300-308.
- Walsh, M. E., Kenny, M. E., Wieneke, K. M., & Harrington, K. R. (2008). The Boston Connects program: Promoting learning and healthy development. *Professional School Counseling*, 12(2), 166-169.
- Walsh, M. E., & DePaul, J. (2008). The essential role of school-community partnerships in school counseling. In H. L. K. Coleman & C. Yeh (Eds.), *Handbook of school counseling*. (pp. 765-783). MidAtlantic Books & Journals.
- Walsh, M. E., & DePaul, J. (2008). Reflection: The whole child in Catholic education. In J. Staud (Ed.). *The Carnegie Conversation on Catholic Education*. (pp. 66-67). Alliance for Catholic Education Press.
- Walsh, M. E., Barrett, J. G., & DePaul, J. (2007). Day-to-day activities of school counselors: Alignment with new directions in the field and the ASCA National Model. *Professional School Counseling*, 10(4), 370-378.
- Park-Taylor, J., Walsh, M. E., & Ventura, A. B. (2007). Creating healthy acculturation pathways: Integrating theory and research to inform counselors' work with immigrant children. *Professional School Counseling*, 11(1), 25-34.
- Seiders, K., Miller, E., Kenny, M., & Walsh, M. (2006). A model of children's preventive health behavior. *Advances in Consumer Research XXIII*.
- Goldschmidt, E. P., Walsh, M. E., & Kelly, K. (2006). Addressing the Preferential Option for the Poor: School-based health programs in Catholic schools. *Momentum*, Feb/Mar, 22-30.
- Walsh, M. E., & Brabeck, M. M. (2006). Complex interactions in students' learning and well-being: Addressing resilience. In R. Sternberg & R. Subnotik (Eds.), *Optimizing student success with the other three R's: Reasoning, resilience, and responsibility*. Information Age.
- Barrett, J. G., & Walsh, M. E., & (2005). Roots of violence and aggression. In K. M. Thies, & J. T. Travers (Eds.), *Handbook of human development for health professional*. Jones and Bartlett.
- Walsh, M. E., & Tufaro, K. (2005). Social justice. In C. Fisher & R. M. Lerner (Eds.), *The encyclopedia of applied developmental science* (pp. 1015-1018). Sage.
- Walsh, M. E., Downey, R., & Tufaro, K. (2005). Education and applied developmental science. In C. Fisher & R. M. Lerner (Eds.), *The encyclopedia of applied developmental science* (pp. 387-390). .
- Jackson, J. H., & Walsh, M. E. (2005). School counseling. In C. Fisher & R. M. Lerner (Eds.), *The encyclopedia of applied developmental science* (pp. 953-955). Sage.
- Goldschmidt, E. P., Walsh, M. E., & Sayles, J. (2004). Supporting students and families through the community school model. *Momentum*, Nov/Dec, 40-43.

- Walsh, M. E., & Jackson, J. H. (2004). Psychosocial services for children and families who are homeless. In R. G. Steele & M. C. Roberts (Eds.), *Handbook of mental health services for children, adolescents, and families* (pp. 277-292). Kluwer Academic/Plenum Publishers.
- Buckley, M. A., & Walsh, M. E. (2004). Das kindliche Gewaltverständnis: eine Entwicklungsanalyse. In L. Fried & G. Buttner (Eds.), *Weltwissen von Kindern*. Juventa. München, Deutschland, 201-222. Reprint in German of Buckley, M. A. & Walsh, M. E. (1998). Children's understanding of violence. *Applied Developmental Science, 2*, 182-193.
- Walsh, M. E., & Goldschmidt, E. P. (2004). Meeting the learning support needs of students. In *Catholic schools for children and youth in poverty: Conversations in excellence* (pp. 43-100). National Catholic Education Association.
- Walsh, M. E., & Barrett, J. G. (2003). Social justice. In J. R. Miller, R. M. Lerner, L. B. Schiamberg (Eds.), *Human ecology: An encyclopedia of children, families, communities, and environments*. ABC-Clio.
- Park-Taylor, J., & Walsh, M. E. (2003). Children from immigrant families. In J. R. Miller, R. M. Lerner, L. B. Schiamberg (Eds.), *The encyclopedia of human ecology* (Vol. 1, pp. 118-121). ABC-Clio.
- Barrett, J. G., & Walsh, M. E. (2003). Community schools. In J. R. Miller, R. M. Lerner, L. B. Schiamberg (Eds.), *The encyclopedia of human ecology* (Vol. 1, pp. 135-138). ABC-Clio.
- Warter, E. H., & Walsh, M. E. (2003). Externalizing disorders. In J. R. Miller, R. M. Lerner, L. B. Schiamberg (Eds.), *The encyclopedia of human ecology* (Vol. 1, pp. 263-264). ABC-Clio.
- Warter, E. H., & Walsh, M. E. (2003). Full service schools. In J. R. Miller, R. M. Lerner, L. B. Schiamberg (Eds.), *The encyclopedia of human ecology* (Vol. 1, pp.313-315). ABC-Clio.
- Walsh, M. E., & Park-Taylor, J. V. (2003). Comprehensive schooling and interprofessional collaboration: Theory, research, and practice. In M. Brabeck & M. E. Walsh (Eds.), *The encyclopedia of human ecology* (Vol. 1, pp. 118-121). 102nd. Yearbook, (Part 2. pp 8-44). Chicago: National Society for the Study of Education.
- Walsh, M. E., & Galassi, J. P. (Eds). (2002). Special Issue: Counseling psychologists and schools. *The Counseling Psychologist, 30*, 675-762.
- Walsh, M. E., & Galassi, J. P. (2002). An Introduction: Counseling psychologists and schools. *The Counseling Psychologist, 30*, 675-681.
- Walsh, M. E., Galassi, J. P., Murphy, J. A., & Park, J. (2002). A conceptual framework for counseling psychologists in schools. *The Counseling Psychologist, 30*, 682-704.
- Walsh, M. E., Brabeck, M. M., Howard, K. A., Sherman, F., Montes, C., & Garvin, T. (2000). The Boston College-Allston/Brighton partnership: Description and challenges. In J. F. Russell & R. B. Flynn (Eds.), *Collaboration - Across campus, across town, and with K-12 schools*. *Peabody Journal of Education, 75*, 6-32.
- Walsh, M. E., Thompson, N. E., Howard, K. A., Montes, C., & Garvin, T. (2000). Seven years of participant research in a transforming community school. In F. S. Sherman & W. R. Torbert (Eds.), *Transforming social inquiry, transforming social action: Creating communities of practice at the university and in the community* (pp. 93-115). Kluwer Academic Publishers.
- Warter, E. M., Howard, K. A., & Walsh, M. E. (2000). Structuring reflection in the supervision of community service-learning programs for federal work-study students. In K. Ausiello (Ed.), *Lessons learned: The development of community service federal work-study Programs*. Campus Compact.

- Walsh, M. E., & Howard, N. (2000). Disruptive behavior disorders. *Encyclopedia of Psychology*. (pp. 399-400). American Psychological Association.
- Walsh, M. E., Andersson, D. G., & Smyer, M. (1999). A school-community-university partnership. In T. Chibucos & R. M. Lerner (Eds.), *Serving children and families through community university partnerships: Success stories* (pp 181-187). Kluwer Academic.
- Walsh, M. E., Brabeck, M. M., & Howard, K. A. (1999). Interprofessional collaboration in children's services: Toward a theoretical framework. *Children's Services: Social Policy, Research, and Practice*, 2, 183-208.
- Howard, K. A., Alten, C. E., Walsh, M. E., & Lerner, R. M. (1999). Social and contextual issues in interventions with children and families. In S. Russ and T. Ollendick (Eds.), *Handbook of psychotherapies with children and families* (pp. 45-66). Kluwer Academic/Plenum Publishers.
- Waddock, S. M., & Walsh, M. E. (1999). Paradigm shift: Toward a community-university community of practice. *Journal of Applied Behavioral Science*, 7, 244-264.
- Walsh, M. E., & Andersson, D. (1999). University-school-community partnership. In I. Sigel (Series Ed.) & R. Bibace, J. Dillon, & B. Dowds, (Eds.), *Partnerships in research, clinical, and educational settings. Advances in Applied Development Monograph Series* (pp. 257-272). Ablex.
- Walsh, M. E., Howard, K. A., & Buckley, M. (1999). Counselors in school-community partnerships: Opportunities and challenges. *Professional School Counseling*, 2, 349-356.
- Theis, K., & Walsh, M. E. (1999). A developmental analysis of cognitive appraisal of stress in children and adolescents with chronic illness. *Children's Health Care*, 28, 15-32.
- Brabeck, M., Cawthorne, J., Cochran-Smith, M., Gaspard, N., Hurd-Green, C., Kenny, M., Krawczyk, R., Lowery, C., Lykes, M. B., Minuskin, A. D., Mooney, J., Ross, C. J., Savage, J., Soifer, A., Smyer, A., Sparks, E., Tourse, R., Turillo, R. M., Waddock, S., Walsh, M., & Zollers, N. (1998). Changing the culture of the university to engage in outreach scholarship. In R. M. Lerner and L. A. K. Simon (Eds.), *Building university-community collaborations for the twenty-first century: Outreach scholarship for youth and families* (pp. 335-363). Garland Press.
- Buckley, M. A., & Walsh, M. E. (1998). Children's understanding of violence: A developmental analysis. *Journal of Applied Developmental Science*, 2, 182-193.
- Lerner, R. M., Walsh, M. E., & Howard, K. A. (1998). Developmental-contextual considerations: Person-context relations as the bases for risk and resiliency in child and adolescent development. In T. Ollendick (Ed.), *Comprehensive clinical psychology, Vol. 5: Children and adolescents: Clinical formulation and treatment* (pp. 1-24). Elsevier Science Publishers.
- Walsh, M. E., Buckley, M. A., & Howard, K. A. (1998). Critical collaborations: School, family, and community. In R. Haney & J. O'Keefe (Eds.), *Conversations in excellence: Providing for the diverse needs of youth and their families* (pp. 63-84). National Catholic Educational Association.
- Walsh, M. E., Kenny, M., & Howard, K. A. (1998). The evaluation of service-learning programs. In E. Pfeiffer (Ed.), *Making service integral: Combining federal work study and community service* (pp. 26-30). Massachusetts Campus Compact and Learn and Serve America.
- Brabeck, M., Walsh, M. E., Kenny, M., & Comilang, K. (1997). Interprofessional collaboration for children and

- families: Opportunities for counseling psychology in the 21st century. *The Counseling Psychologist*, 25, 615-636.
- Walsh, M. E., & Madaus, G. (1997). Evaluation of an extended services school in Boston. *The Evaluation Exchange*, 3, 10-11.
- Airasian, P., & Walsh, M. E. (1997). Constructivist cautions. *Phi Delta Kappan*, 78, 324-326.
Reprinted as follows:
Airasian, P., & Walsh, M. E. (2002). Constructivist teaching. In Kauchak, D., Eggen, P., & Burbank, M. D. *Charting a professional course: Issues and controversies in education*. Prentice Hall/Merrill Education.
- Airasian, P., & Walsh, M. E. (1998). Constructivist cautions. *Readings in Educational Psychology*, (2nd ed). Allyn & Bacon.
- Airasian, P., & Walsh, M. E. (1998). Constructivist cautions. *Education Digest*.
- Airasian, P., & Walsh, M. E. (1997). Constructivist cautions. *MSTA Journal*, Fall 42, (2) 26-32.
- Walsh, M. E., & Buckley, M. (1994). Children's experience of homelessness: Implications for school counselors. *Elementary School Guidance and Counseling*, 29, 4-15.
- Levy, S., Pollak, J., & Walsh, M. E. (1994). Primary care psychology: Current status and future prospects. *Annals of Behavioral Science and Medical Education*, 1, 43-48.
- Walsh, M. E., & Van Ormer, E. A. (1993). An open letter to President and Mrs. Clinton. *Journal of World Hunger*, 12, 20-21.
- Bibace, R., Schmidt, L. R., & Walsh, M. E. (1993). Children's perceptions of illness. In G. Penny, P. Bennett, & M. Herbert (Eds.), *Health psychology: A life span perspective*. Harwood Academic Publishers.
- Weinreb, L., & Walsh, M. E. (1992). Health care for homeless adults and families: A curriculum for family practice residency programs. *Resource Monograph on Urban Family Medicine*. Society of Teachers of Family Medicine.
- Walsh, M. E., & Bibace, R. (1991). Children's conceptions of AIDS: A developmental analysis. *Journal of Pediatric Psychology*, 16, 273-285.
- Bibace, R., & Walsh, M. E. (1990). Understanding AIDS developmentally: A "comment" on the November, 1988 "Special Issue: Psychology and AIDS". *American Psychologist*, 45 (3), 405-407.
- Walsh, M. E. (1990). Developmental and socio-emotional needs of homeless infants and preschoolers. In E. L. Bassuk, R. Carman, & L. Weinreb. (Eds.), *Community Care for Homeless Families* (pp. 91-101). Homes Foundation.
- Walsh, M. E. (1990). Educational and socio-emotional needs of homeless school-aged children. In E. Bassuk, R. Carman, & L. Weinreb. (Eds.), *Community Care for Homeless Families* (pp.103-110). Better Homes Foundation.
- Walsh, M. E., & Bibace, R. (1990). Developmentally-based AIDS education. *Journal of School Health*, 60, 256-261.
- Weinreb, L., & Walsh, M. E. (1990). Health and psychosocial needs of homeless families: A pilot educational research program. *Family Medicine*, 22, 58-59.

- Serafica, F. S., & Walsh, M. E. (1986). Social-emotional aspects of learning disabilities. In S. J. Ceci (Ed.), *Handbook of cognitive, social and neuropsychological aspects of learning disabilities*. Vol. I. Lawrence Erlbaum Press.
- Bibace, R., & Walsh, M. E. (1985). Review of C. Eiser's "The Psychology of Childhood Illness." *Family Systems Medicine*, 4.
- Meltzer, J., Bibace, R., & Walsh, M. E. (1984). The development of children's conceptions of smoking. *Journal of Pediatric Psychology*, 9, 41-56.
- Bibace, R., & Walsh, M. E. (1982). Conflict of roles: On the difficulties of being both scientists and practitioners in one life. *Professional Psychology*, 13, 389-396.
- Bibace, R., & Walsh, M. E. (1981). Children's conceptions of illness. In R. Bibace and M. E. Walsh (Eds.), *Children's conceptions of health, illness and bodily functions*. New Directions in Developmental Psychology Series (pp. 312-48). Jossey-Bass.
- Bibace, R., & Walsh, M. E. (1981). Child health psychology: Trends for the profession - The shifting scene. *American Psychological Association Division of Childhood and Youth Newsletter*, 4, 4-5. Reprinted in Massachusetts Psychological Association Newsletter, 4.
- Bibace, R., & Walsh, M. E. (1980). The development of children's conceptions of illness. *Pediatrics*, 66, 912-917.
- Bibace, R., & Walsh, M. E. (1979). Clinical developmental psychologists in family practice settings. *Professional Psychology*, August, 441-450.
- Bibace, R., & Walsh, M. E. (1979). Developmental stages of children's conceptions of illness. In G. Stone, F. Cohen & N. Adler (Eds.), *Health psychology: A handbook* (pp. 285-301). Jossey-Bass.
- Walsh, M. E., Serafica, F., & Bibace, R. (1976). Referral of the child with learning problems: Bridging a communication gap. *Psychology in the Schools*, 12, 50-57.
- Bibace, R., Serafica F., & Walsh, M. E. (1973). A conceptual basis for referral between teacher and school psychologist. *Prof. Assoc. for Children with Learning Disabilities*.

Monographs:

- Walsh, M.E., & City Connects (2020). *City Connects: Intervention and impact. Progress report 2020*. Center for Optimized Student Support, Lynch School of Education, Boston College.
<https://www.bc.edu/content/dam/bc1/schools/lsoe/sites/coss/City%20Connects%20progress%20report%202020.pdf>
- Walsh, M.E., & City Connects (2018). *City Connects: Intervention and impact. Progress report 2018*. Center for Optimized Student Support, Lynch School of Education, Boston College.
<https://www.bc.edu/content/dam/bc1/schools/lsoe/sites/coss/pdfs/CityConnectsProgressReport2018.pdf>
- Walsh, M.E., & City Connects (2016). *The impact of City Connects: Student outcomes. Progress report 2016*. Center for Optimized Student Support.
www.bc.edu/content/dam/files/schools/lsoe/cityconnects/pdf/City%20Connects%20Progress%20Report%202016.pdf

- Foley, C., Theodorakakis, M., Walsh, M. E., DiNatale, P., & Raczek, A. (2015). *Building a sustainable intervention to address the out-of-school factors affecting achievement: A primer and case study*. Boston College Center for Optimized Student Support.
- Walsh, M.E., & City Connects (2014). *The impact of City Connects: Progress report 2014*. Center for Optimized Student Support, Lynch School of Education, Boston College.
www.bc.edu/content/dam/cityconnects/Publications/CityConnects_ProgressReport_2014.pdf
- Walsh, M. E., Lee-St. John, T., Raczek, A., Foley, C., & Madaus, G. (2014). *Reducing high school dropout through elementary school student support*. Boston College Center for Optimized Student Support.
- Walsh, M.E., & City Connects (2012). *The impact of City Connects: Progress report 2012*. Center for Optimized Student Support, Lynch School of Education, Boston College.
www.bc.edu/content/dam/city-connects/Publications/CityConnects_ProgressReport_2012.pdf
- Goldschmidt, E. P. & Walsh, M. E. (2011). *Sustaining urban Catholic elementary schools: An examination of governance models and funding strategies*. Boston College Lynch School of Education.
- Walsh, M. E. (2011). *City Connects in Catholic schools: Evaluation summary report 2009-2010*. Boston College Center for Optimized Student Support.
- Walsh, M.E., & City Connects (2010). *The impact of City Connects: Annual report 2010*. Center for Optimized Student Support, Lynch School of Education, Boston College.
www.bc.edu/content/dam/city-connects/Publications/CityConnects_AnnualReport_2010.pdf
- Walsh, M. E. (2009). *The impact of Boston Connects: Summary report 2008-2009*. Boston College Center for Child, Family and Community Partnerships.
- Walsh, M. E. (2009). *Boston Catholic school connects: Evaluation summary report 2008-2009*. Boston College Center for Child, Family and Community Partnerships.
- Walsh, M. E. (2009). *The impact of Boston Connects: Summary report 2007-2008*. Boston College Center for Child, Family and Community Partnerships.
- Park-Taylor, J. V., & Walsh, M. E. (2003). *Comprehensive schools and collaborative practice: An approach to urban school renewal*. Holmes Partnership; Unite.
- Walsh, M. E., Chastenay-Simpson, M., Craigie, C., & Holmes, L. (1996). *Integrated services, interprofessional collaboration and related areas. Annotated Bibliography - Revised*. Boston College Integrated Services Project.
- Walsh, M. E. (1981). *Behavioral science curriculum for family practice residency*. University of Massachusetts Medical School.
- Walsh, M. E., Bibace, R., & Willner, A. (1979). *Cognitive screening examination for school-aged children*. University of Massachusetts Medical School.

Presentations to Scholarly and Professional Groups

- Khanani, N., Raczek, A., Dearing, E., & Walsh, M. (2021, April). *The impact of integrated student support in elementary school: A replication study [Paper Session]*. AERA Annual Meeting [Virtual Conference].

- Khanani, N., Raczek, A., Dearing, E., & Walsh, M. (2021, April). Applications of synthetic control models in educational research [Paper Session]. Society for Research in Childhood Development Biennial Meeting [Virtual Conference].
- Lebowitz, R. B., Theodorakakis, M., Pollack, C. DiNatale, P., & Walsh, M. (April 2021). Preparing school staff to support students and families during COVID-19: Insights from research and practice. Presentation at the 2021 Biennial Meeting for the Society for Research in Child Development (SRCD), [Virtual Conference].
- Pollack, C., Theodorakakis, M., & Walsh, M. E. (2021, April). Leveraging integrated student support for COVID-19-related needs for students, families, and teachers in high-poverty schools. Presentation at the 2021 Biennial Meeting for the Society for Research in Child Development (SRCD), [Virtual Conference].
- Pollack, C., Wasser Gish, J., Walsh, M. E., Bowden, A., B., & Brewster, E. (2021, March). Equity, efficacy, and cost-efficiency: Making broken systems work to support the whole child. Policy Talk at the Association for Education Finance and Policy (AEFP) 46th Annual Conference, [Virtual Conference].
- Theodorakakis, M., Simpson, K., & Walsh, M.E., (2021, April). School Counselors' Critical Role in Implementing Systemic Student Support. Presentation at the 2021 Massachusetts School Counselors Association (MASCA) Conference, [Virtual Conference].
- Tran, Q., Hamilton, A., Petsagourakis, D., & Walsh, M.E. (2020, August). *Breaking down self-esteem: perceived academic competence and bullying behavior*. [Poster presentation]. American Psychological Association 2020 Virtual Convention.
- Pollack, C., Lawson, J.L., Kaufman, G., & Walsh, M.E. (2020, March). *Long-term effects of integrated student support: An evaluation of an elementary school intervention on postsecondary enrollment and completion*. [Paper presentation]. Association for Education Finance and Policy 45th Annual Conference, held virtually.
- Theodorakakis, M., Chung, A., Petsagourakis, D., Hamilton, A., Tran, Q., & Walsh, M.E. (2020, March). *The role of counseling psychologists in systemic prevention and intervention*. Symposium accepted for presentation at the 2020 Counseling Psychology Conference.
- Hamilton, A., Chung, A., Petsagourakis, D., Tran, Q., & Walsh, M.E. (2020, March). *Examining the relationship between an ISS model and exclusionary discipline*. Poster accepted for the 2020 Counseling Psychology Conference.
- Tran, Q., Chung, A., Petsagourakis, D., Hamilton, A., & Walsh, M.E. (2020, March). *"Whole Child" tiers of-risk's relation to school bullying*. Poster accepted for the 2020 Counseling Psychology Conference.
- Petsagourakis, D., Walsh, M.E., Rene, K., Hamilton, A., & Chung, A. (2019, November) *Connecting students to mental health services through an integrated student support program*. [Poster presentation]. Massachusetts Psychological Association Annual Conference, Norwood, MA.
- Hamilton, A., Walsh, M.E., Chung, A., Tran, Q., & Rene, K.M. (2019, August). *Connecting students to mental health services through an integrated student support program*. [Poster presentation]. American Psychological Association 2019 Convention, Chicago, IL.
- Petsagourakis, D., Walsh, M.E., Hamilton, A., & Rene, M.K. (2019, August). *A longitudinal analysis of student risk in an integrated student support intervention*. [Poster presentation]. American Psychological Association 2019 Convention, Chicago, IL.
- Tran, Q., Walsh, M.E., Rene, K., Chung, A., & Petsagourakis, D. (2019, August). *Student perceptions of school*

- climate across "whole child" tiers*. [Poster presentation]. American Psychological Association 2019 Convention, Chicago, IL.
- Kim, D., Walsh M.E., Shannon, U., & Kelly, M. (2019, April). *Integrated student support and English Language Learners: A multi-site case study*. [Poster presentation at Engagement with Immigrant, ELL, and Refugee Families]. American Educational Research Association 2019 Annual Meeting, Ontario, Canada.
- Shannon, U., Long, C., Heberle, A., Chung, A., Hamilton, A., DiNatale, P., & Walsh M.E. (2019, April). *School-based perspectives on data practices and evidence use in a longstanding research-practice partnership*. [Poster presentation at Collaborative Research on School University and Community Partnerships]. American Educational Research Association 2019 Annual Meeting, Ontario, Canada.
- Walsh, M.E., Raczek, A.E. (2019, April). *City Connects: Supporting the development of the whole child in schools*. [Poster presentation at Forming Lives of Meaning and Purpose: A 21st Century Mission for Schools of Education.] American Educational Research Association 2019 Annual Meeting, Ontario, Canada.
- Theodorakakis, M., & Walsh, M.E. (2019, April). *Systematic approach to integrated student support*. [Paper presentation]. Massachusetts School Counselor Association 2019 Spring Conference, Hyannis, MA.
- Lawson, J., O'Dwyer, & Walsh M.E. (2019, March). *Addressing endogeneity selection bias in a non-experimental study of academic achievement*. [Paper presentation]. Society for Research in Child Development 2019 Biennial Meeting, Baltimore, MD.
- Lawson, J., O'Dwyer, L., Raczek A.E., Walsh M.E., Dearing, E., Foley, C., & Vuilleumier, C.E. (2019, March). *Using school admissions lotteries to measure effects of an integrated student support model on students' academic achievement*. [Paper presentation]. Society for Research on Educational Effectiveness Spring 2019 Conference, Washington, D.C.
- Lawson, J., Raczek, A.E., O'Dwyer, L., & Walsh, M.E. (2019, January). *Using school admissions lotteries to measure effects of an integrated student support model on students' academic achievement*. [Poster presentation]. Annual IES Principal Investigators Meeting, Washington, D.C.
- Walsh, M.E. (2018, November). *Stories from the field: Leadership journeys*. Presented at Leadership Institute: Strengthening Community Leadership to Help All Children Thrive, Harvard University, Cambridge, MA.
- Petsagourakis, D., Walsh, M.E., Rene, K., Hamilton, A., & Chung, A. (2018, October). *Connecting students to mental health services through an integrated student support intervention*. [Poster presentation]. Massachusetts Psychological Association Annual Conference, Norwood, MA.
- Walsh, M.E. (2018, October). *City Connects: Systematic student support intervention*. [Paper presentation]. By All Means Convening, Creating Personalized Systems of Support: Research and Best Practices for Developing Individual Students Success Plans, Harvard University, Cambridge, MA.
- Rene, K. M., Walsh, M. E., Chung, A., & Petsagourakis, D. (2018, August). *The impact of in-school partnership Coordinators on community partner satisfaction*. [Poster presentation]. American Psychological Association 2018 Convention, San Francisco, CA.
- Chung, A., Walsh, M.E., Hamilton, A., Sibley, E., Shannon, U., Rene, K., & Petsagourakis, D. (2018, August). *The perceived impact of an integrated student support program on school principals*. [Poster presentation]. American Psychological Association 2018 Convention, San Francisco, CA.
- Lawson, J., O'Dwyer, L., & Walsh, M.E. (2018, May). *Bayesian propensity score analysis with missing data in*

- educational research*. [Poster presentation]. New England Educational Research Organization, Portsmouth, NH.
- Walsh, M.E., DiNatale, P., Raczek, A., Lamour, Y.G., & Marsh, S. (2018, March). *Supporting the whole child: An evidence-based student support model*. Presented at ASCD Empower, Boston, MA.
- Walsh, M.E., O'Dwyer, L., Raczek, A. (2018, January). *Assessing the efficacy and implementation of City Connects*. Grant proposal presented at Annual Principal Investigators Meeting Conference, Arlington, VA.
- Walsh, M. E., Crossley, D., Quaglia, R., Hall, R., Lowenhaupt, R. (2017, October). *Networks and schools*. Presented at Whole Child, Whole Person Summit: Redefining Achievement, Education, and Well-Being, Boston College, Chestnut Hill, MA.
- Walsh, M. E. (2017, October). *A look at the big picture in Integrated Student Supports: An overview*. Presented at conference on Comprehensive Services for Children in Poverty: Setting the Research Agenda for Integrated Student Support, Boston College, Chestnut Hill, MA.
- Walsh, M.E. (2017, September). *A holistic approach to student needs: Community schools and Integrated Student Support*. Presented at the John Hopkins Institute for Education Policy, Baltimore, MD.
- Wasser-Gish, J., Walsh, M. E. (2017, August). *Improving schools: It can be done*. [Paper presentation]. National Conference of State Legislators, Legislative Summit, Boston, MA.
- Rene, K. M., Walsh, M. E., Theodorakakis, M., Chung, A., & Petsagourakis, D. (2017, August). *Principal satisfaction with a systemic student support intervention*. [Poster presentation]. American Psychological Association 2017 Conference, Washington D.C.
- Chung, A., Walsh, M. E., Theodorakakis, M., Rene, K., & Petsagourakis, D. (2017, April). *Family and teacher perceptions of barriers to learning*. [Poster presentation]. 2017 Harvard Graduate Student Research Conference, Cambridge, MA.
- Foley, C., Sibley, E., Petrie, J., Luna Bazaldua, D., & Walsh, M.E. (2017, April). *The development of a fidelity monitoring system for a school-based intervention*. [Poster presentation]. Society for Research in Child Development 2017 Meeting, Philadelphia, PA.
- Mitra, R. Petrie, J., Foley, C., Sibley, E., & Raczek, A. (2017, April). *Preliminary findings from a literature review on the conception, measurement, and outcomes of fidelity systems to support the development and validation of the City Connects Fidelity System*. [Poster presentation]. 2017 Harvard Graduate Student Research Conference, Cambridge, MA.
- O'Dwyer, L.M., Luna Bazaldua, D.A., Walsh, M., Dearing, E., Foley, C., & Raczek, A.E. (2017, March) *Analyzing the mediating role of academic and thriving-related skills in the effect of City Connects on middle school academic achievement outcomes*. [Poster presentation]. Society for Research on Educational Effectiveness Spring 2017 Conference, Washington, DC.
- Luna Bazaldua, D.A., Walsh, M., Sibley, E., Lee St. John, T., Dearing, E., O'Dwyer, L.M., Raczek, A.E., & Foley, C. (2017, March) *Analyzing the effect of City Connects on student achievement using a regression discontinuity design*. [Poster presentation]. Society for Research on Educational Effectiveness Spring 2017 Conference, Washington, DC.
- Walsh, M. E. (2016, November). *Integrating health, human services and education: Broadening supports for children*. Presented at the Education Redesign Lab By All Means Conference, Harvard Graduate School of Education, Cambridge, MA.

- Walsh, M. E., DiNatale, P., Foley, C., & Wasser Gish, J. (2016, November). *'Whole-child' approaches in education: Research and best practices*. Presented at the Boston College Lynch School of Education Endowed Chairs Colloquium Series 2016-2017, Chestnut Hill, MA.
- Walsh, M. E. (2016, October). *City Connects*. Presented at the Boston Foundation, Boston College, and Ropes & Gray LLP Leading By Example: Best Practices in Charitable Giving Conference, University of Massachusetts Boston, Boston, MA.
- Rene, K., Walsh, M. E., Theodorakakis, M., & Chung, A. (2016, August). *An evidence-based intervention that provides infrastructure to schools: Creating hubs for student support*. [Poster presentation]. American Psychological Association 2016 Convention, Denver, CO.
- Theodorakakis, M., Walsh, M. E., Rene, K., & Chung, A. (2016, August). *The impact of a comprehensive student support intervention on teachers*. [Poster presentation]. American Psychological Association 2016 Convention, Denver, CO.
- Walsh, M. E. (2016, April). *Inequality and student achievement*. Presented at Growing Apart: The Implications of Economic Inequality Conference, Jesuit Institute, Boston College, Chestnut Hill, MA.
- Akbayin, B., Lee-St. John, T., Dearing, E., Raczek, A., & Walsh, M.E. (2016, April). *Estimating the treatment effect of City Connects using difference-in-differences*. [Poster presentation]. American Educational Research Association 2016 Annual Meeting, Washington, DC.
- Walsh, M. E. (2016, March). *City Connects: A scalable, sustainable, student support strategy*. Presented at Educational Testing Service Opportunity in America Conference, Washington, D.C.
- Walsh, M. E. (2016, March). *City Connects and Boston Public Schools: Respondent*. In M. Kenny (Chair), *My First 100 Days in the Boston Public Schools*. [Symposium]. Boston College Lynch School of Education Symposia Series 2015-2016, Chestnut Hill, MA.
- O'Dwyer, L. M., Lee-St. John, T., Raczek, A. E., Luna Bazaldua, D. A., Walsh, M. E. (2016, March). *Examining the role of early academic and on-cognitive skills as mediators of the effects of City Connects on middle school academic outcomes*. [Paper presentation]. Society for Research in Educational Effectiveness 2016 Conference, Washington, D.C.
- Theodorakakis, M. D., Walsh, M. E., Lee-St. John, T., Rene, K. M., & Michel, E. B. (2015, August). *Reducing disparity for students with behavior-related needs via a student support intervention*. [Poster session]. presented at American Psychological Association 2015 Convention, Toronto, Canada.
- Theodorakakis, M. D., Walsh, M. E., Rene, K. M., & Michel, E. B. (2015, August). *An evidence-based intervention that provides infrastructure to link schools and community agencies*. [Poster session]. American Psychological Association 2015 Convention, Toronto, Canada.
- Walsh, M. E., Lee-St. John, T., Raczek, A., Foley, C., & Sibley, E. (2015, April). *The City Connects early childhood model: Implementation and results*. [Poster session]. Society for Research in Child Development 2015 Meeting, Philadelphia, PA.
- Walsh, M. E., Lee-St. John, T., Raczek, A., & Foley, C. (2015, March). *The long-term impact of systematic student support in elementary school: Reducing high school dropout*. [Paper presentation]. Society for Research in Educational Effectiveness Spring 2015, Washington, D.C.
- Walsh, M., Raczek, A., Sibley, E., Lee-St. John, T., An, C., Akbayin, B., Dearing, E., & Foley, C. (2015, March). *City*

- Connects: Building an argument for effects on student achievement with a quasi-experimental design.* [Poster presentation]. Society for Research in Educational Effectiveness Spring 2015 Conference, Washington, D.C.
- Walsh, M. E. (2015, March). *Race, class and the achievement gap: Policy and politics.* [Panel presentation]. Boston College Lynch School of Education Colloquium Series 2014-2015, Chestnut Hill, MA.
- Walsh, M. E., Donovan, J. (2014, November). *Research outcomes for wraparound services.* [Panel presentation]. MASC/MASS 2014 Joint Conference, Hyannis, MA.
- Walsh, M. E., Sullivan, L. (2014, October). *Addressing the achievement gap in urban Catholic schools: Relationship between academic achievement and an optimized student support model.* [Panel presentation]. Chief Administrators of Catholic Education Annual Meeting, Albuquerque, NM.
- Theodorakakis, M. D., Walsh, M. E., Lee-St. John, T. J., Michel, E. B., & Capawana, M. R. (2014, August). *Addressing family needs through tailored support services in urban schools.* [Poster presentation]. American Psychological Association 2014 Convention, Washington, D.C.
- Capawana, M. R., Walsh, M. E., Lee-St. John, T. J., Theodorakakis, M. D., & Michel, E. B. (2014, August). *Tailored services for obese children in urban schools.* [Poster presentation]. American Psychological Association 2014 Convention, Washington, D.C.
- An, C. T., Lee-St. John, T. J., Raczek, A. E., Walsh, M. E., & Madaus, G. F. (2014, April). *Estimating the impact of optimized student support in elementary school on Boston exam school attendance.* [Poster presentation]. American Educational Research Association 2014 Annual Meeting, Philadelphia, PA.
- Akbayin, B. T., Lee-St. John, T. J., Raczek, A. E., & Walsh, M. E. (2014, April). *Does optimized student support in elementary school improve the persistence of preschool effects on student outcomes?* [Poster presentation]. American Educational Research Association 2014 Annual Meeting, Philadelphia, PA.
- Capawana, M. R., Raczek, A. E., Foley, C. A., Michel, E. B., & Walsh, M. E. (2014, April). *Teachers' sense of efficacy in schools implementing an optimized student support model.* [Poster presentation]. American Educational Research Association 2014 Annual Meeting, Philadelphia, PA.
- Sibley, E., Raczek, A. E., Dearing, E., & Walsh, M. E. (2014, April). *Comparing the impact of interventions to support children in poverty.* [Paper presentation]. American Educational Research Association 2014 Annual Meeting, Philadelphia, PA.
- Walsh, M. E. (2014, April). *School-university partnerships: Reflections and opportunities.* [Symposium]. American Educational Research Association 2014 Annual Meeting, Philadelphia, PA.
- Capawana, M. R., Walsh, M. E., Lee-St. John, T. J., Theodorakakis, M. D., & Michel, E. B. (2014, March). *Behavioral and academic challenges of obese and non-obese urban schoolchildren.* [Poster presentation]. Annual Student Research Conference for the Graduate School of Education at Harvard University, Cambridge, MA.
- Michel, E. B., Walsh, M. E., Lee-St. John, T. J., Capawana, M. R., & Theodorakakis, M. D. (2014, March). *Addressing urban student needs through tailored support.* [Poster presentation]. Annual Student Research Conference for the Graduate School of Education at Harvard University, Cambridge, MA.
- Theodorakakis, M. D., Walsh, M. E., Lee-St. John, T. J., Michel, E. B., & Capawana, M. R. (2014, March). *Tailoring student support services for urban schoolchildren with family-related challenges.* [Poster presentation]. Annual Student Research Conference for the Graduate School of Education at Harvard University,

Cambridge, MA.

- Capawana, M. R. & Walsh, M. E. (2014, March). *Psychological correlates and academic outcomes of childhood obesity in urban schoolchildren*. [Poster presentation]. Biennial meeting of the Society of Counseling Psychology, American Psychological Association Division 17, Atlanta, GA.
- Theodorakakis, M. D. & Walsh, M. E. (2014, March). *Counseling psychologists implement a collaborative, holistic student support intervention*. [Poster presentation]. Biennial meeting of the Society of Counseling Psychology, American Psychological Association Division 17, Atlanta, GA.
- Walsh, M. E., Dearing E., Lee St John, T., Raczek, A. E., An, C., Madaus, G., & Foley, C. (2013, April). *Long-term effects of an optimized student support model: Middle and high school student outcomes of City Connects*. [Poster presentation]. Society for Research in Child Development 2013 Biennial Meeting, Seattle, WA.
- Walsh, M. E. & Dearing, E. (2013, April). *Student support intervention and the achievement of immigrant children in high-poverty elementary schools*. [Paper presentation]. Society for Research in Child Development 2013 Biennial Meeting, Seattle, WA.
- Lee St.-John, T., Walsh, M. E., Michel, E., & Raczek, A. E. (2013, April). *Examining the effects of systematic elementary school student support on dropout*. [Paper presentation]. American Educational Research Association 2013 Annual Meeting, San Francisco, CA.
- Walsh, M. E., Roy, C., Quinn, B., & McDermott, A. (2012, October). *Women religious handing on the faith in America*. [Panel presentation]. Church in the 21st Century Center's Handing on the Faith Series. Boston College, Chestnut Hill, MA.
- Walsh, M. E. with Velez, R. C. (2012, September). *Learning supports for all children*. [Invited presentation]. Meeting of the Massachusetts Governor's Advisory Council on Immigration, Boston, MA.
- Backe, S., Walsh, M., Welch, M. & Michel, E. (2012, August). *The impact of an optimized system of student support on school readiness*. [Poster presentation]. American Psychological Association 2012 Convention, Orlando, FL.
- Capawana, M., Walsh, M., Michel, E., Backe, S. & Orecchia, A. (2012, August). *Initial identification of students with ADHD symptoms in urban schools*. [Poster presentation]. American Psychological Association 2012 Convention, Orlando, FL.
- Orecchia, A., Petrie, J., Walsh, M. & Capawana, M. (2012, August). *Identifying student needs and strengths: An innovative model of student support*. [Poster presentation]. American Psychological Association 2012 Convention, Orlando, FL.
- Walsh, M. E. & DiNatale, P. (2012, June). *Developing social/emotional/health support systems*. [Invited presentation]. Harvard Graduate School of Education School Turnaround Leaders Conference, Boston, MA.
- Walsh, M. E., DiNatale, P. & Hursh, N. (2012, April). *Transforming student support to prepare students for college/career success*. [Workshop presentation]. National Office for School Counselor Advocacy Conference, National Harbor, MD.
- Walsh, M. E. & Welch, M. J. (2012, April). *Optimized student support as a core function of Catholic education*. [Invited presentation]. 2012 National Catholic Educational Association Convention, Boston, MA.

- Goldschmidt, E. & Walsh, M. E. (2012, April). *Innovative governance models and funding strategies in urban Catholic elementary schools*. [Paper presentation]. 2012 National Catholic Educational Association Convention, Boston, MA.
- Walsh, M. E. (2011, November) *Student support*. [Invited presentation]. Massachusetts Governor's Education Summit, Executive Office of Education, Boston, MA.
- Walsh, M. E. & DiNatale, P. (2011, October). *City Connects: Addressing out-of-school factors to drive achievement*. [Invited presentation]. Meeting of the Council of Great City Schools, Boston, MA.
- Walsh, M. E. (2011, October). *City Connects: A systematic approach to student support*. [Invited presentation]. National Center for Community Schools Conference, New York, NY.
- Walsh, M. E. (2011, September). *Community partnerships: Sharing in the costs of student support services*. [Invited Presentation]. National Coordinating Committee on School Health and Safety Meeting, Washington, DC.
- Orecchia, A. C., Walsh, M. E., Loveless, E. N., & Petrie, J. T. (2011, August). *Assessing children's strengths and needs to tailor support services for academic achievement*. [Poster presentation]. American Psychological Association 2011 Convention, Washington, DC.
- Backe, S., Raczek, A., & Walsh, M. E. (2011, August). *The positive impact of an evidence-based student support system on bullying and victimization*. [Poster presentation]. American Psychological Association 2011 Convention, Washington, DC.
- Capawana, M. R., Walsh, M. E., Flanagan, K. & Hursh, N. (2011, August). *School and community agency collaboration on student health needs*. [Poster presentation]. American Psychological Association 2011 Convention, Washington, DC.
- Walsh, M. E., Madaus, G., Dearing, E., Flanagan, K., Lee-St. John, T., Slavtcheva, D. & Raczek, A. E. (April 2011). *Improving achievement by supporting children: Evaluating student outcomes of the City Connects model*. [Poster presentation]. Society for Research in Child Development 2011 Meeting, Montreal, QC, Canada.
- Boxx, S. M., Petrie, J. T., Walsh, M. E., & Orecchia, A. C. (2010, August). *City Connects and student families: A qualitative analysis*. [Poster presentation]. American Psychological Association 2010 Convention, San Diego, CA.
- Wieneke, K. M., Walsh, M. E., Lee-St. John, T., & Boxx, S. M. (2010, August). *Fostering thriving in students through a school-based preventive intervention*. [Poster presentation]. American Psychological Association 2010 Convention, San Diego, CA.
- Hursh, N. C., Walsh, M. E., & DiNatale, P. (2009, October). *Health promotion and education within the Boston Connects school-based model of student support*. Presentation at the 83rd Annual American School Health Association School Health Conference, Denver, CO.
- Walsh, M. E., Wieneke, K. M., Duffy, N. M., & Boxx, S.M. (2009, August). *The impact of student support on academic achievement*. [Poster presentation]. American Psychological Association 2009 Convention, Toronto, ON.
- Wieneke, K. M., Reed, E. M., & Walsh, M. E. (2009, August). *Lessons learned in large-scale evaluation using student surveys*. [Poster presentation]. American Psychological Association 2009 Convention, Toronto, ON.
- Wieneke, K. M., Walsh, M. E., Reed, E., Duffy, N., & Boxx, S. (2009, August). *School-community partnerships:*

- Facilitating student and family service referrals*. [Poster presentation]. American Psychological Association 2009 Convention, Toronto, ON.
- Hursh, N. C., Walsh, M. E., & DiNatale, P. (2008, September). *Evaluation of comprehensive coordinated programs delivering mental health services*. Presentation at the 13th Annual Conference on Advancing School Mental Health, Phoenix, AZ.
- DePaul, J., Walsh, M. E., Wieneke, K. M., & Pugach, M. R. (2008, August). *The relationship between school belonging and perceived academic competence in urban elementary students*. [Poster presentation]. American Psychological Association 2008 Convention, Boston, MA.
- Walsh, M. E. (Chair). (2008, August). *Counseling psychologists and mental health delivery in schools*. [Symposium]. American Psychological Association 2008 Convention, Boston, MA.
- Wieneke, K. M., Walsh, M. E., & DePaul, J. (2008, August). *Perceptions of the impact of family challenges on student learning*. [Poster presentation]. American Psychological Association 2008 Convention, Boston, MA.
- Wieneke, K. M., Walsh, M. E., & DePaul, J. (2008, August). *Increasing supports and services to address the comprehensive needs of children*. [Paper presentation]. American Psychological Association 2008 Convention, Boston, MA.. *Winner of Division 37 Poster of the Year Award*
- DePaul, J., Walsh, M. E., & Pugach, M. (2008, March). *Perceptions of students' school's strengths and their contribution to student learning*. [Poster presentation]. International Counseling Psychology Conference, Chicago, IL.
- Walsh, M. E., DePaul, J., & Wieneke, K. (2008, March). *Perceptions of the impact of school climate on student learning*. [Poster presentation]. International Counseling Psychology Conference, Chicago, IL.
- Wieneke, K., Walsh, M. E., & DePaul, K. (2008, March). *Assessing needs: The importance of parent perceptions*. [Poster presentation]. International Counseling Psychology Conference, Chicago, IL.
- Walsh, M. E. (2008, February). *Supporting students for learning and healthy development: Research and best practice*. [Invited presentation]. First Annual Endowed Chairs Colloquium Series 2007-2008. Boston College, Chestnut Hill, MA.
- Walsh, M. E. (2008, January). *Catholic schools: Measuring achievement and insuring quality*. [Panel presentation]. FADICA 32nd Annual Meeting, Naples, FL.
- Walsh, M. E. (2008, January). *Supports for learning and development for all children [Example: Boston Connects – BCNX]*. [Invited presentation]. Massachusetts Board of Education, Boston, MA.
- Walsh, M. E. (2007, November). *Supporting students for learning and healthy development*. [Invited presentation]. Leadership of Nursing, Social Work, and Psychology in School Based Clinics Forum. Regis College, Weston, MA.
- Goldschmidt, E., Walsh, M. E., & Wieneke, K. M. (2007, August). *Perceptions of behavioral and emotional concerns in children: A school and community assessment of needs and supports*. [Poster presentation]. American Psychological Association 2007 Convention, San Francisco, CA.
- Wieneke, K. M., Walsh, M. E., & Goldschmidt, E. (2007, August). *An examination of the perceived impact of health on learning in an urban school district*. [Poster presentation]. American Psychological Association 2007 Convention, San Francisco, CA.

- Kenny, M. E., Walsh, M. E., Seiders, K., & Miller, E. (2007, April). *Determinants of healthy food and activity choices among urban elementary school children*. [Poster presentation]. Society for Research in Child Development 2007 Meeting. Boston, MA.
- Walsh, M. E., DiNatale, P., & Riley, C. (2006, September). *Boston Public Schools and Boston Connects: A comprehensive, coordinated approach to addressing mental health in urban schools*. [Paper presentation]. 11th Annual Conference on Advancing School-Based Mental Health. Baltimore, MD.
- Walsh, M. E. (2006, May). *Research and practice in community schools*. [Paper presentation]. L'école Communautaire, ici et ailleurs: Conference of City of Montréal School Department. Montréal, Canada.
- Walsh, M. E. (Coordinator) with P. DiNatale, J. Mooney, G. Morelli, C. Pelletier, M. Barnett, D. Shirley, L. Albert, E. Wallace, E. Strauss, D. Blustein, M. Kenny and grad students and Boston Connects practitioners. (2006, February). *Issues and challenges in Boston College-Boston Public School Partnerships*. Workshop presented to New York University Steinhardt School Faculty. Chestnut Hill, MA.
- Walsh, M. E. (2006, February). *Systemic approaches to student support in urban elementary schools*. [Paper Presentation]. Harvard Graduate School of Education Community School Colloquium. Cambridge, MA.
- Walsh, M. E. (2006, February). *How should we address mental health in the schools?* [Paper presentation]. Treating students K to 12: Clinicians and educators working together. Harvard Medical School Conference. Boston, MA.
- O'Keefe, J., Goldschmidt, E., & Walsh, M. (2006, January). *The consortium model: Innovative models for Catholic schools*. [Invited presentation]. Diocesan Board of Education in Catholic Education in consultation for their efforts to redesign the school governance models for their elementary schools. Worcester, MA.
- Walsh, M. E., Lindberg, C., & Degnan, E. (2005, November). *Primary prevention in schools: The role of the school counselor*. [Paper presentation]. Massachusetts School Counselor Association Fall Conference, Sturbridge, MA.
- DePaul, J., Walsh, M. E., Goldschmidt, E., & O'Keefe, J. (2005, October). *Boston Connects: Integrating the social justice and research missions at Boston College*. [Paper presentation]. Commitment to Social Justice in Jesuit Higher Education Conference. Dayton, OH.
- Walsh, M. E., Clark, H., Little, P., & Dryfoos, J. (2005, October). *Using research to drive policy*. [Panel presentation]. Children's Aid Society Conference: Community schools - Bridging practice and policy. New York, NY.
- Walsh, M. E., & DiNatale, P. (2005, October). *Full-service schools and community partnerships in education*. [Paper Presentation]. Irish Institute Seminar on Education and Human Services. Chestnut Hill, MA.
- DePaul, J., Goldschmidt, E., Walsh, M., & O'Keefe, J. (2005, October). *Boston Connects: Integrating the social justice and research missions at Boston College*. Presentation at the Commitment to Justice Conference. John Carroll University, Cleveland, OH.
- Goldschmidt, E. P., Walsh, M. E., & DePaul, J. (2005, August). *Assessing the role of poverty in teachers' perceptions of the non-academic barriers to learning*. [Poster presentation]. American Psychological Association 2005 Conference, Washington, D.C.
- Casares, M. T., & Walsh, M. E. (2005, August). *Perceived competence of and preference for priests, psychologists and counselors as mental health helpers*. [Poster presentation]. American Psychological Association 2005 Conference, Washington, D.C.

- Walsh, M. E. (2005, July). *University-school-community partnerships*. [Invited presentation]. University of Middle East/Irish Institute of Boston College. Chestnut Hill, MA.
- Walsh, M., & Goldschmidt, E. (2005, May). *The new ASCA National Model: Implications at the school level*. [Presentation]. Massachusetts School Counseling Association 2005 Yearly Conference. Hyannis, MA.
- Walsh, M. E. (2005, May). *Education for social justice*. [Invited address]. Clark University Convocation. Worcester, MA.
- Goldschmidt, E., Sayles, J., & Walsh, M. E. (2005, March). *Implementing the community school model in faith-based schools*. [Presentation]. Coalition for Community Schools 2005 National Forum. Chicago, IL.
- Walsh, M. E., & DiNatale, P. (2005, March). *Boston Connects: Taking Community Schools to scale in Boston*. [Paper presentation]. National Conference of Community Schools. Chicago, IL.
- Walsh, M. E., & DiNatale, P. (2005, March). *Boston Connects: Supports for learning and development of all children*. [Invited presentation]. Department of Education and Counseling Psychology, Northeastern University. Boston, MA.
- Walsh, M. E. (2004, October). *Systemic school-community partnerships: Working with race and culture*. [Invited address]. Boston College Diversity Challenge: Making Race and Culture Matter in Community-Focused Interventions.
- Walsh, M. E. *Process and outcome research on Community Schools*. [Invited paper presentation]. at National Conference of Community Schools. Chicago, IL.
- Barrett, J. G., & Walsh, M. E. (2004, August). *The ABC's of conduct: Making conduct grades useful for clinicians*. [Poster presentation]. American Psychological Association 2004 Convention, Washington, D.C.
- Jackson, J. H., & Walsh, M. E. (2004, August). *Relationship between mental health status and students' academic achievement*. [Poster presentation]. American Psychological Association 2004 Convention, Washington, D.C.
- Walsh, M. E. (2004, June). *Talking to children about obesity*. [Paper presentation]. Time/ABC National Summit on Obesity, Williamsburg, VA.
- McSherry, J., & Walsh, M. E. (2004, June). *The work of clinical and counseling psychologists in complex organizations*[Paper presentation]. North American Society of Adlerian Psychology, Myrtle Beach, SC.
- Walsh, M., Maloney, M., DiNoia, J., & Wilson, L. (2004, May). *Building comprehensive student support services*. [Paper presentation]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E., & Hurley, D. J. (2004, May). *Promoting social competence and academic achievement in middle school learning-disabled students*. [Paper presentation]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E., O'Keefe, J., & Goldschmidt, E. P. (2004, April). *Resources and best practices: Addressing the non-academic barriers to learning in Catholic schools*. [Paper presentation]. Annual Convention of the National Catholic Education Association, Boston, MA.
- DeLeeuw, P., Godenzi, A., Hehir, J.B., Himes, K., & Walsh, M. E (Chair). (2004, March). *Now that we know, what do we do?* [Panel presentation]. Church in the 21st Century Program. Boston College, Chestnut Hill, MA.

- Walsh, M. E. (2004, March). *Outcome evaluation of a school-community-university partnership for academic achievement*. [Paper presentation]. Irish Institute of Boston College, Chestnut Hill, MA.
- Walsh, M. E., O'Keefe, J., & Goldschmidt, E. P. (2004, March). *Serving urban Catholic school students and families initiative*. [Workshop]. PACE Professional Development Program, Boston College, Chestnut Hill, MA.
- Walsh, M. E., & Brabeck, M. M. (2004, February). *Comprehensive schooling and interprofessional collaboration: Theory, research and practice*. [Paper presentation]. Annual Conference of American Association of Colleges of Teacher Education (AACTE), Chicago, IL.
- Walsh, M. E., DiNatale, P., & Garvin, T. (2003, November). *Evaluation outcomes of Boston Connects Student/Family Support Program*. [Paper presentation]. Meeting of Boston Public School Administrators, Boston, MA.
- Walsh M. E., & Cromer, W. (2003, October). *Ethical challenges in the practice of psychology*. [Colloquium]. Department of Psychology, Clark University, Worcester, MA.
- Walsh, M., & Goldschmidt, E. (2003, October). *Assessing the non-academic barriers to learning*. [Presentation]. Boston Public School principals on the needs assessment. Boston College, Chestnut Hill, MA.
- Walsh, M. E. (October, 2003). *Barriers to learning in young children*. [Paper presentation]. PACE Conference, Holy Cross College, Worcester, MA.
- Walsh, M. E., O'Keefe, J., & Goldschmidt, E. P. (2003, October). *Assessing and addressing the non-academic barriers to learning in Catholic elementary schools*. [Workshop]. at PACE Professional Development Program, Boston College, Chestnut Hill, MA.
- Barrett, J. G., Jackson, J. H., & Walsh, M. E. (2003, August). *Mental health services in schools: Evaluation of a comprehensive coordinated approach*. [Poster presentation]. American Psychological Association 2003 Convention, Toronto, ON.
- Walsh, M., & Goldschmidt, E. (2003, June). *Meeting the learning needs of school-age children*. [Presentation]. Selected Program for Improving Catholic Education (SPICE) conference. Boston College, Chestnut Hill, MA.
- Walsh, M. E., O'Keefe, J., & Goldschmidt, E. P. (2003, June). *Learning supports in catholic schools: Data and "best practices."* [Paper presentation]. Catholic Schools for Children and Youth in Poverty: Annual SPICE Conference, Boston College, Chestnut Hill, MA.
- Walsh, M. E., & Boston Connects Staff. (2003, May). *School counselors and school-community partnerships: New roles and responsibilities*. [Paper presentation]. Annual conference of Massachusetts School Counselors' Association, Hyannis, MA.
- Montavon, M., & Walsh, M. E. (2003, February). *Sexual abuse prevention in schools: A comprehensive approach*. [Symposium]. Church in the 21st Century Conference Series, Boston College, Chestnut Hill, MA.
- Walsh, M. E. (2003, January). *Learning supports in urban education*. PULSE Symposium, Boston College, Chestnut Hill, MA.
- Walsh, M. E. (2002, November). *Addressing risk and resilience in urban school children*. [Workshop]. Judge Baker Guidance Center, Boston, MA.
- Moore, S. A., & Walsh, M. E. (2002, November). *The response of the Catholic Church to seriously mentally ill persons*. [Paper presentation]. American Public Health Association, Chicago, IL.

- Walsh, M. E. (2002, November). *A systemic approach to addressing non-academic barriers to learning*. [Paper presentation]. Meeting of the Coalition of Community Schools, Washington, D.C.
- Walsh, M. E., Montes, C., & Barrett, J. G. (2002, October). *Connecting school and community resources: Boston's "CONNECTfive initiative."* [Paper presentation]. SAMSHA Conference on Risk and Resilience: Protective Mechanisms and School-based Prevention Programs, Cambridge, MA.
- Walsh, M. E., & Park-Taylor, J. V. (2002, August). *Working in and with K-12 schools: New opportunities and challenges for psychologists*. [Paper presentation]. American Psychological Association Preconvention Workshop: 9th Annual Institute for Psychology in the Schools: Expanding Opportunities for Psychologists: Increasing Children's Access to Psychological Services, Chicago, IL.
- Walsh, M. E., Barrett, J. G., & Warter, E. H. (2002, August). *Teachers' perceptions of student support services*. [Poster presentation]. American Psychological Association 2002 Convention, Chicago, IL.
- Walsh, M. E., Warter, E. H., & Barrett, J. G. (2002, August). *Mental health services across school-community agency boundaries*. [Poster presentation]. American Psychological Association 2002 Convention, Chicago, IL.
- Walsh, M. E., & Moore, S. A. (2002, June). *The response of the Catholic Church to seriously mentally ill persons*. [Paper presentation]. Annual Conference of the National Alliance for Mental Illness, Cincinnati, OH.
- Walsh, M. E., Breen, A., Downey, R., & Rhodes, H. (2002, May). *Challenges and opportunities for school counselors in the 21st century*. [Paper presentation]. Annual conference of Massachusetts School Counselors' Association, Hyannis, MA.
- Walsh, M. E., & Brabeck, M. M. (2002, March). *Closing the achievement gap: Reconfiguring schools/departments of education*. [Paper presentation]. SUNY Conversations in the Disciplines Conference: Leave No Child Behind: Improving Under-performing Urban Schools, Albany, NY.
- Walsh, M. E. (2002, January). *Meeting the non-academic needs of children*. [Paper presentation]. Boston College Irish Institute Education Policymakers Program, Boston, MA.
- Walsh, M. E. (2001, October). *School-community collaborations: Challenges and opportunities*. A Conference co-sponsored by Boston College Center for Child, family and Community Partnerships and Harvard Graduate School of Education, Chestnut Hill, MA.
- Walsh, M. E. (2001, October). *Issues in evaluating outcomes of full service schools*. [Paper presentation]. Annual meeting of The Children's Aid Society, New York, NY.
- Marx, E., & Walsh, M. E. (2001, October). *Funding partnerships for school and community health programs*. [Paper presentation]. Conference of the American School Health Association, Albuquerque, NM.
- Walsh, M. E., & Murphy, J. (2001, August). *Children's conceptions of school success and failure*. [Paper presentation]. American Psychological Association 2001 Convention, San Francisco, CA.
- Walsh, M. E., Warter, E. H., & Murphy, J. (2001, August). *Program evaluation of new models of school-community partnerships*. [Paper presentation]. American Psychological Association 2001 Convention, San Francisco, CA.
- Walsh, M. E. (2001, June). *Merging priorities: A conversation between educators and public health professionals*. [Paper presentation]. Conference of Division of Child and Adolescent Health of Boston Public Health Commission, Boston, MA.

- Walsh, M. E. (2001, May). *Evaluation of school-based services*. [Paper presentation]. American Bar Association Conference on Legal Clinics and Related Services, Washington, D.C.
- Walsh, M. E. (2001, May). *Challenges in school-agency collaboration*. [Symposium]. Full-service and Community School Conference. Harvard Graduate School of Education, Cambridge, MA.
- Walsh, M. E., Logue, R., & Fulton, C. (2001, May). *Mental health services in schools: New models*. [Paper presentation]. Annual conference of Massachusetts School Counselors' Association, Hyannis, MA.
- Walsh, M. E., Montes, C., & Herman, E. (2001, May). *The Gardner extended services school*. [Panel presentation]. Conference on Engaging Parents and Community in Schools and Teacher Education. Massachusetts Coalition for Teacher Quality and Student Achievement. Boston College, Chestnut Hill, MA.
- Walsh, M. E., Warter, E. H., & Kenny, M. (2001, March). Promoting community collaboration and social justice. In B. McWhirter (Ed.), *Counseling psychology training programs that make a difference*. [Symposium]. 2001 Conference in Counseling Psychology, Houston, TX.
- Warter, E. H., Kalinich, M., & Walsh, M. (2000, November). *Helping college students develop quality service projects*. [Workshop]. Massachusetts Service Alliance Conference, Marlboro, MA.
- Marx, E., Walsh, M. E., & Temple, M. (2000, November). *Using the school health finance project database*. [Panel Presentation]. Annual meeting for the Society for Public Health Education, Boston, MA.
- Walsh, M. E., Montes, C., & Garvin, T. (2000, October). *Gardner extended services school: A model community school*. [Paper presentation]. National Conference of the Coalition of Community Schools, St. Louis, MO.
- Walsh, M. E. (2000, October). *Challenges and tensions in school-community-university collaborations*. [Paper presentation]. Harvard University Conference: Collaborations and communities: New school-based structures to support children and families, Cambridge, MA.
- Walsh, M. E., & Howard, K. A. (2000, August). *Interprofessional collaboration: A theoretical framework to bridge the divide*. In M. E. Walsh & J. Galassi (Eds.), *Counseling psychologists and schools: Opportunities for psychologists in the new millennium*. [Symposium]. American Psychological Association 2000 Convention, Washington, D.C.
- Howard, K. A., Warter, E., Henderson, C., & Walsh, M. E. (2000, August). *Service learning in school setting: An impact evaluation*. [Poster presentation]. American Psychological Association 2000 Convention, Washington, D.C.
- Walsh, M. E., & Galassi, J. (2000, August). *Counseling psychologists and schools: Opportunities for psychologists in the new millennium*. Symposium conducted at the annual convention of the American Psychological Association, Washington, D.C.
- Walsh, M. E., & Hare, I. (2000, August). *Psychologists working across professions: Easy talk, hard walk*. [Symposium]. American Psychological Association 2000 Convention, Washington, D.C.
- Warter, E. H., & Walsh, M. E. (2000, August). *Initial quantitative evaluation of an extended services school*. [Poster presentation]. American Psychological Association 2000 Convention, Washington, D.C.
- Howard, K. A., Murphy, J., & Walsh, M. E. (2000, August). Theoretical -conceptual framework for counseling

- psychologists in schools. In M. E. Walsh & J. Galassi (Chairs). *Counseling psychologists and schools: Opportunities for psychologists in the new millennium*. [Symposium]. American Psychological Association 2000 Convention, Washington, D.C.
- Walsh, M. E., Fleming, J., Howard, K. A., & Montes, C. (2000, June). *School-community-university partnerships: Addressing risk, promoting resilience*. [Symposium]. Association of Colleges of Teacher Education (AACTE) Conference on Risk and Resilience, New Orleans, LA.
- Walsh, M. E. (2000, June). *School-community-university collaborations*. [Paper presentation]. American Association of Teacher Education, New Orleans, LA.
- Walsh, M. E. (2000, May). *Evaluation: General strategies and basic principles*. [Paper presentation]. Roundtable discussion on school-based legal clinics and related services, American Bar Association, Washington, D.C.
- Walsh, M. E. (2000, May). *Training and practice: The interface*. [Paper presentation]. Annual Conference on Full Service Schools: Full Service Schools-New Practices and Policies for Children, Youth and Families. Harvard Graduate School of Education, Cambridge, MA.
- Walsh, M. E., Montes, C., Garvin, T., & Herman, E. (2000, May). *The Gardner extended services school*. [Invited Workshop]. Annual Conference on Full Service Schools: Full Service Schools-New Practices and Policies for Children, Youth and Families. Harvard Graduate School of Education, Cambridge, MA.
- Walsh, M. E., Lehane, J., & Hamilton, J. (2000, April). *School counselors and comprehensive student support services*. [Paper presentation]. Massachusetts School Counselors Annual Conference, Hyannis, M.A.
- Walsh, M. E. (2000, April). *New knowledge about child abuse and neglect: Implications for educational practice*. [Paper presentation]. Annual Symposium of Massachusetts Citizens for Children: The Impact of Abuse/Neglect and Family Violence on Child Development-Implications for Practice and Policy. Mass. Medical Society, Waltham, MA.
- Walsh, M. E. (2000, January). University-school Partnerships. In M. Braebek (Chair), "Powerful partnerships" Panel Session, 4th Annual Holmes Partnership Conference, Cincinnati, OH.
- Braebek, M. M., Walsh, M. E., & Montes, C. (2000, January). *Creating a core curriculum for interprofessional and cross role preparation of educators*. [Paper presentation]. 4th annual Holmes Partnership Conference, Cincinnati, OH.
- Walsh, M. E., Garvin, T., & Montes, C. (1999, October). *Gardner School Partnership*. [Poster presentation]. Boston College AHANA Conference: Models of success: Retention of AHANA students from elementary through college years, Chestnut Hill, MA.
- Walsh, M. E., & Aldarondo, E. (1999, August). Social justice and counseling psychology: A framework for integration. In M. E. Walsh & M. M. Braebek. (Chairs), *Social justice and counseling psychology: Possibilities and promise* [Symposium]. American Psychological Association 1999 Convention, Boston, MA.
- Walsh, M. E. (1999, August). *Implementing an extended services school: Process evaluation*. [Poster presentation]. American Psychological Association 1999 Convention, Boston, MA.
- Walsh, M. E., Garvin, T., James, C., & Montes, C. (1999, March). *The Gardner extended services school: School-university collaboration*. [Symposium]. Annual conference on Full Service Schools: New Practices and Policies for Children, Youth, and Families. Harvard Graduate School of Education, Cambridge, MA.
- Walsh, M. E. (1999, March). *Interprofessional collaboration in children's services*. [Paper presentation]. Annual

- Conference on Full Service Schools: New Practices and Policies for Children, Youth, and Families. Harvard Graduate School of Education, Cambridge, MA.
- Walsh, M. E., Howard, K. A., & Warter, E. H. (1999 April). *School counselors in school-community partnerships*. [Paper presentation]. Annual conference of Mass. School Counselors Association, Hyannis, MA.
- Walsh, M. E., Sherman, F., Mooney, J., & Kline, P. (1999, January). *Interprofessional collaboration: Preparing tomorrow's professionals*. [Paper presentation]. 3rd annual conference of the Holmes Partnership, Boston, MA.
- Walsh, M. E. (1998, December). *New models of community collaborations*. Presented at the 1998 New England Funders' Conference of the Associated Grant Makers, Boston, MA.
- Walsh, M. E. (1998, October). *Partnership model of research: University-community collaboration*. Colloquium presented at Clark University, Worcester, MA.
- Walsh, M. E., Brabeck, M. M., & Kenny, M. E. (1998, August). Preparing counseling psychologists with a focus on prevention. In M. Waldo & J. Romano (Chairs), *Prevention training in counseling psychology programs: Preventing violence, racism and neglect* [Symposium]. American Psychological Association 1998 Convention, San Francisco, CA.
- Walsh, M. E., & Anderson, D. G. (1998, August). In M. Waldo & J. Romano (Chairs), *Prevention training in counseling psychology programs: Preventing violence, racism and neglect*. [Symposium]. American Psychological Association 1998 Convention, San Francisco, CA.
- Walsh, M. E., Brabeck, M. M., & Howard, K. A. (1997, August). A theoretical basis for interprofessional collaboration. In M. E. Kenny & M. E. Walsh (Chairs), *Opportunities for counseling psychology: Interprofessional collaboration for children and families* [Symposium]. American Psychological Association 1997 Convention, Chicago, IL.
- Walsh, M. E., Alten, C. E., & Chastenay-Simpson, M. (1997, August). *The experience of schools with homeless children*. [Poster presentation]. American Psychological Association 1997 Convention, Chicago, IL.
- Walsh, M. E. (1997, July). *Critical collaborations: Family, school and community*. [Paper presentation]. Boston College Catholic School Leadership SPICE Conference, Boston, MA.
- Walsh, M. E., Chastenay-Simpson, M., & Alten, K. (1997, May). *School counseling: Directions for the future*. [Paper presentation]. Annual conference of the Massachusetts School Counselors Association, Hyannis, MA.
- Walsh, M. E. (1997, May). Creating the climate for interprofessional collaboration. In Mooney, J. *Interprofessional education and the preparation of teachers: A move toward school-linked services*. Presented at Conference on Professional Development Schools: Making a Difference, Worcester, MA.
- Walsh, M. E. (1997, April). A university-community partnership in an urban elementary school. In Sherman, F. *University-Community Collaboration at Boston College*. [Paper presentation]. Citizens of Juvenile Justice Conference. Boston, MA.
- Sparks, E., & Walsh, M. E. (1997, March). Interprofessional Collaboration in an Urban High School. In Brabeck, M. M. *Changing the Culture within the School of Education: Opportunities and Challenges for Interprofessional Collaboration*. Annual Meeting of the American Association of Teacher Education, Phoenix, Arizona.

- Walsh, M. E., Sparks, E., & Howard, K. A. (1997, March). Integrating a collaborative partnership between Boston College and metro high school. In Brabeck, M. *Interprofessional collaboration: Changing the culture of the education school and the university*. [Paper presentation]. 105th Annual Convention of the American Psychological Association, Chicago, IL.
- Walsh, M. E. (1997, March). *Interprofessional collaboration in the university and the community*. [Invited address]. Interprofessional Education and Training Initiative Meeting, Kansas City, MO.
- Walsh, M. E. (1997, March). School-community-university-collaborations: A case study. In Waddock, S. *Changing the university for the 21st century: Outreach scholarship at Boston College - implications for integrating teaching, theory and practice*. Excellence in Teaching Seminar, School of Management, Boston College, Chestnut Hill, MA.
- Brabeck, M. M., Walsh, M. E., Kenny, M. E., & Comilang, K. (1997, February). *Interprofessional collaboration for children and families: Opportunities for counseling psychology in the 21st century*. Presented at the Harvard University Symposium; Interdisciplinary Training for Integrated Services, Cambridge, MA.
- Walsh, M. E., & Mooney, J. (1996, October). *Interdisciplinary studies- changing university structures through interdisciplinary and interprofessional collaboration*. [Paper presentation]. FIPSE Project Directors Meeting: A Vision for Reform: The Future of Higher Education, Washington, DC
- Walsh, M. E., Mooney, J., Kline, P., Lowery, C., Daily, E., Sparks, E., Barton, K., Cawthorne, J., & Brabeck, M. (1996, October). *Boston College integrated services/interprofessional collaboration project*. [Workshop]. Association of Jesuit Colleges and University Conference on Teaching Education, Boston, MA.
- Walsh, M. E., Montes, C., Garvin, T., Comilang, K., Murphy, E., C. James, Sherman, F., & Zollers, N. (1996, June). *Development of an implementation of an extended services school in an urban public school*. Presented at an annual meeting of the External Advisory Board of the Center for Child Family and Community Partnerships, Chestnut Hill, MA.
- Walsh, M. E. (1996, August). Homeless children's expectations about permanent housing. In A.B. Andrews *Women and children: Bridging the transition from homelessness to relative stability* [Symposium]. American Psychological Association 1996 Convention, Toronto, Canada.
- Waddock, S., & Walsh, M. E. (1996, August). *An emerging model of integrated services and interprofessional collaboration: Working together for community welfare*. [Paper presentation]. Annual meeting of the Academy of Management, Cincinnati, OH.
- Walsh, M. E., & Costello, T. (1996 August). *Development in the conceptions of illnesses in children and young adults*. Presented at the annual meeting of the American Psychological Association.
- Walsh, M. E. (1996, May). *New roles for school counselors*. Invited address presented at Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E., Brabeck, M. M., Mooney, J., Ross, C., & Zollers, N. (1996, May). *Interprofessional collaboration in school settings: New roles and new challenges*. [Workshop]. Annual meeting of the American Orthopsychiatric Association, Boston, MA.
- Walsh, M. E., Comilang, K., & Chastenay, M. (1996, May). *School counseling: Directions for the future*. [Paper presentation]. Annual Conference of the Massachusetts School Counselors Association.
- Walsh, M. E. (1996, May). *New roles for school counselors*. [Invited address]. Massachusetts School Counselors Association Annual Conferences, Hyannis, MA.

- Walsh, M. E., O'Keefe, J., Zollers, N., Walsh, M., Brabeck, M., Kline, P., Gaspard, N., Ross, C., Pullin, D., Madaus, G., & Bibace, R. (1996, April). *How research compels interprofessional preparation and the integration of services for children* [Symposium]. American Educational Research Association 1996 Annual Meeting, New York, NY.
- Walsh, M. E. (1996, March). *The primary prevention of violence: Meeting the developmental needs of children pre-school through grade 6*. [Invited Address]. School Issues Conference of N.E. Office of Administration for Children and Families, Newport, RI.
- Walsh, M. E. (1996, March). *Interprofessional collaboration in university-community partnerships: The Boston College experience*. Invited address to Health Professions Schools in Service to the Nation National Conference on "Community Partnerships in Health Professions Education," Boston, MA.
- Walsh, M. M., & Brabeck, M. M. (1996, March). *The knowledge base of psychology: Informing interprofessional collaboration that will address the needs of children, youth and families*. [Paper presentation]. American Association of Educational Research, Washington, D.C.
- Mooney, J., Walsh, M. E., Sparks, E., Brabeck, M. M., Cawthorne, J., & Merseth, K. (1996, February). *Preparing teachers to meet the needs of today's children: An interprofessional model*. [Symposium]. Annual meeting of the American Association of Colleges for Teacher Education, Chicago, IL.
- Walsh, M. E., & Sparks, E. (1996, February). *Developing an interprofessional knowledge base in teacher education*. [Paper presentation]. Annual meeting of the American Association of Colleges for Teacher Education, Chicago, IL.
- Walsh, M. E. (1996, February). Interprofessional collaboration in an urban elementary school. In M. M. Brabeck, M. E. Walsh, E. Sparks, J. Mooney, J. Cawthorne, & K. Merseth (Chairs), *Preparing teachers to meet the needs of today's children: An interprofessional model* [Symposium]. Annual meeting of the American Association of Colleges for Teacher Education, Chicago, IL.
- Walsh, M. E., Costello, T., & Brown, K. (1995, August). *Meaning of homelessness to children and adolescents*. [Paper presentation]. 103rd Annual Convention of the American Psychological Association, New York, New York.
- Walsh, M. E., Costello, T., & Brown, K. (1995, August). *Information and understanding about AIDS in urban school children*. [Poster presentation]. 103rd Annual Convention of the American Psychological Association, New York, New York.
- Walsh, M. E., & Brown, K. (1995, May). *Comprehensive health education: The critical role of school counselors*. [Paper presentation]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E., & Costello, T. (1995, May). *Counseling interventions based on resilience*. [Paper presentation]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E. (1995, April). *Conceptions of illness in children and young adults*. [Paper presentation]. Society for Research in Child Development 1995 Meeting, Indianapolis, IN.
- Walsh, M. E. (1995, April). *The interprofessional collaboration/integrated services project at Boston College*. [Paper presentation]. Annual meeting of the Commission on Leadership in Interprofessional Education, Washington, DC.
- Walsh, M. E., & Costello, T. (1995, March). *Violence; A developmental perspective*. Paper presented at the 10th

- annual conference of the New England Conference on Current School Issues: Violence in Schools, Newport, RI.
- Walsh, M. E., O'Keefe, J., Murphy, M., Sparks, E., & Tourse, R. (1994, October). The need for integrative services between social workers and teachers. In *New leadership for new schools: The impact of the integrated services model*. University Council for Educational Administration Convention, Philadelphia, PA.
- Walsh, M. E., & Vernaglia, E., (1994, May). *Developmental counseling: A new approach to school counseling*. [Workshop]. Annual Conference of the Massachusetts School Counselors Association, Hyannis, MA.
- Walsh, M. E., LaCroix, D., & Dooley, P. (1994, May). *Comprehensive health education: The role of school counselors*. [Workshop]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E. (1994, April). *Developmental conceptions of illness*. [Paper presentation]. 15th annual meeting of the Society of Behavioral Medicine, Boston, MA.
- Walsh, M. E., Buckley, M., Bibace, R., & Van Ormer, E. (1993, August). *Information, understanding and beliefs about AIDS among adolescent students*. [Paper presentation]. American Psychological Association 1993 Convention, Toronto, Canada.
- Walsh, M. E. (1993, May). *Integrating educational, psychological, and medical services in the elementary school: Issues and examples*. [Workshop]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E., & Van Ormer, E. (1993, May). *What elementary school children know and can learn about AIDS*. [Workshop]. Massachusetts School Counselors Association Annual Conference, Hyannis, MA.
- Walsh, M. E. (1993, April). *Integrating services to elementary schoolchildren in urban areas*. [Paper presentation]. North Quadrant Meeting of Worcester Public School Teachers, Worcester, MA.
- Walsh, M. E. (1992, October). *The lives of schoolchildren*. [Paper presentation]. Culture and Development, Symposium conducted at the 40th Anniversary Celebration, School of Education, Boston College, Chestnut Hill, MA.
- Walsh, M. E. (1992, October). *Economic survival in a time of decline: Joblessness and homelessness*. [Paper presentation]. The Life Studies Foundation, Inc., Brookline, MA.
- Walsh, M. E., & Bibace, R. (1992, June). *Conceptions of illness and AIDS: Normative studies with children, adolescents, college students, and adults*. [Paper presentation]. International Conference on Understanding AIDS, Luxembourg.
- Walsh, M. E. (1992, May). *Homeless children and adolescents; the role of the school*. [Workshop]. Annual Conference for the Massachusetts School Counselors Association, Hyannis, MA.
- Walsh, M. E. (1992, May). *AIDS education at the elementary level*. [Workshop]. Annual Conference for the Massachusetts School Counselors Association, Hyannis, MA.
- Walsh, M. E., & Buckley, M. M. (1992, March). *The effects of homelessness on children*. [Workshop]. Department of Social Services, Commonwealth of Massachusetts, Brockton, MA.
- Walsh, M. E., & Buckley, M. M. (1991, October). *Counseling children and families who are homeless*. [Paper presentation]. New England Conference of Counseling and Development, Plymouth, MA.

- Walsh, M. E. (1991, August). Conceptions of AIDS in children and adolescents. In M. Roberts (Chair), *Knowledge, attitudes, and behaviors of children and adolescents regarding AIDS* [Symposium]. American Psychological Association 1991 Convention, San Francisco, CA.
- Walsh, M. E. (1991, August). *Developmental conceptions of illness and children with juvenile rheumatoid arthritis*. Invited address at closing general session presented at American Juvenile Arthritis Conference, Warwick, Rhode Island.
- Walsh, M. E. (1991, June). *Treating families with developmentally delayed children*. [Paper presentation]. Department of Family and Community Medicine, U Mass Medical School, Worcester, MA.
- Walsh, M. E., & Buckley, M. M. (1991, May). *The effects of homelessness on children*. [Workshop]. Department of Social Services, Commonwealth of Massachusetts, Boston, MA.
- Walsh, M. E. (1991, March). *Treating psychosocial problems in family practice medicine*. [Paper presentation]. Department of Family and Community Medicine, University of Massachusetts Medical School, Worcester, MA.
- Walsh, M. E. (1991, March). *Children's developmental concepts of disease*. Workshop presented to primary teachers and health educators in Worcester Public Schools, Worcester, MA.
- Walsh, M. E., Buckley, M. M., & Crosby, J. (1991, February). *Head injury in college students* [Symposium]. Massachusetts Consortium on Post-secondary Learning Disabilities, Wellesley, MA.
- Walsh, M. E. (1990, November). Talking with young children about AIDS. In D. Sherman (Chair), *Young children in a society at risk: Implications for education*. [Paper presentation]. Expanded New England Kindergarten Conference, Randolph, MA
- Walsh, M. E. (1990, October). *Attitudes towards AIDS across the life-span*. Human Development Colloquium, School of Education, Boston College, Chestnut Hill, MA.
- Walsh, M. E. (1990, October). *Qualitative research approaches to the study of homeless children*. Brown bag lunch, Department of Counseling, Developmental Psychology and Research Methods, School of Education, Boston College, Chestnut Hill, MA.
- Walsh, M. E. (1990, August). Psychosocial functioning of homeless and poor housed families. In Y. Rafferty (Chair), *Public interest mini-convention - homelessness: Community research, action, and agenda for public policy* [Symposium]. American Psychological Association 1990 Convention, Boston, MA.
- Walsh, M. E. (1990, August). Panel discussion: Developing psychology's agenda on homelessness. In Y. Rafferty (Chair), *Public interest mini-convention - homelessness: Community research, action, and agenda for public policy* [Symposium]. American Psychological Association 1990 Convention, Boston, MA.
- Bibace, R., & Walsh, M. E. (1990, June). *Children's conceptions of AIDS*. [Paper presentation]. Department of Child Psychiatry, Brown University, Providence, RI.
- Walsh, M. E. (1990, March). Homeless children: What research has learned. In *The crisis of homelessness: Causes, controversies and cures* [Symposium]. Boston College School of Nursing, Chestnut Hill, MA.
- Walsh, M. E. (1990, Feb.-April). *Children's conceptions of AIDS*. Series of four 2 hour workshops presented to all primary teachers and health educators in Worcester Public Schools, Worcester, MA.
- Walsh, M. E. (1990, January). *Resilience in school aged children*. Invited address to Elementary Teachers and Staff

of Wakefield Public Schools, Wakefield, MA.

Walsh, M. E. (1990, January). *Cooperative learning in the classroom*. Workshop presented to elementary and junior high teachers of Wakefield Public Schools, Wakefield, MA.

Walsh, M. E. (1990, August). *Counseling patients in family practice*. [Paper presentation].
Department of Family and Community Medicine, University of Massachusetts Medical School, Worcester, MA.

Walsh, M. E. (1990, July). *Working with families in family practice*. [Paper presentation].
Department of Family and Community Medicine, University of Massachusetts Medical School, Worcester, MA.

Walsh, M. E. (1990, June). *Workshop: Helping poor families with psychosocial problems*. [Paper presentation].
Department of Family Practice, Burbank Hospital, Fitchburg, MA .

Walsh, M. E., Bibace, R., & Young, M. (1988, April). *Conceptions of AIDS, Spina Bifida, and Leukemia*.
[Paper presentation]. Annual Convention of the Society of Teachers of Family Medicine, Baltimore, MD.

Bibace, R., Walsh, M. E., & Pease, J. (1988, April). *Thinking family: A contextualist approach in the doctor-patient relationship*. [Workshop]. Annual Convention of the Society of Teachers of Family Medicine, Baltimore, MD.

Walsh, M. E. (1986, May). *Teaching psychosocial aspects of adolescence to family physicians*. [Paper presentation].
Annual Convention of the Society of Teachers of Family Medicine, San Diego, CA.

Walsh, M. E., Bibace, R., & Eckhart, N. L. (1986, May). *The development of concepts of AIDS*. [Paper presentation].
Annual Convention of the Society of Teachers of Family Medicine, San Diego, CA.

Walsh, M. E., & Bibace, R. (1984, May). *Behavioral sciences in family medicine*. [Paper presentation].
Annual Meeting of the Society of Family Medicine, Orlando, FL.

Bibace, R., & Walsh, M. E. (1980, May). *Developmental conceptions of illness*. [Keynote Address]. Annual Meeting
of the Society of Teachers of Family Medicine, Boston, MA.

Community Service

Boards and Consulting (selected)

Member of Better Way Foundation Governance Committee (2016-)
Member of Brighton-Allston Mental Health Center Community Partners Advisory Board (2002-)
Member of Review Committee for Sex Abuse Prevention Program, Archdiocese of Boston (2003-2004)
Member of the Accreditation Board of the Catholic School Office, Archdiocese of Boston (2000-2004))
Member of the Worcester School Health Council, City of Worcester (1993-1997)
Member of Citizen's Advisory Board, Department of Psychiatry, Newton-Wellesley Hospital (1993-1996)
Consultant Psychologist, David Jon Louison Homeless Shelters. Brockton, MA (1989-1992)
Member, School Advisory Council, Grafton Street School, Worcester, MA (1988-present)
Member, Medical Advisory Board, Hahnemann Rehabilitation Center, Worcester, MA (1986-1991)
Corporator, Worcester Pastoral Counseling Center, Inc., Worcester, MA (1978-1980)
Resource Psychologist, Cathedral Elementary School, South End, Boston, MA (1978-1983)

Community Awards

Mutual of America's Community Partnership Award and Merit Finalist Award (2017)
Allston-Brighton "Unsung Hero" Award (2001)
Allston-Brighton Family YMCA Annual Community Service Award June (1997)

Community Service Presentations and Activities

Walsh, M. E. (2001, October). *Opportunities and Challenges for Collaboration between Schools and Community Agencies*. Presented to Brighton District Court Community Advisory Board.

Walsh, M. E. (2001, October). *School counseling in the 21st Century*. Panel presentation to meeting of Massachusetts School Counselors in Metro West. Bentley College, Waltham, MA

Walsh, M. E. (2001, August). *School Violence*. Presented to District Court Department of the Trial Court Advisory Board Meeting, Boston, MA.

Walsh, M. E. (2001, March). *Experiencing God: Conversations at St. Mary's*. Boston College, Chestnut Hill, MA.

Walsh, M. E. (1993, April). *Education and Poverty*. Invited address, National Honor Society Induction Ceremony, Mount St. Joseph Academy, Brighton, MA.

Walsh, M. E. (1993, February). *Children as Learners*. Invited address to parents and faculty at Jackson School, Newton, MA.

Walsh, M. E. (1992, January). *AIDS Education in the Elementary School*. Presented to parents and faculty of Norrback Elementary School, Worcester, MA.

Walsh, M. E. (1991, January). *Who is the pre-school child?* Presented at a Parent Evening, Walnut Park Montessori School, Newton, MA.

Walsh, M. E., & Buckley, M. (1990, October). Stories of children who are homeless. In C. Procaccini (Chair), *Through the eyes of a child: A workshop on the educational needs of homeless children*. Paper presented at Community Action Committee of Cape Cod and Islands Meeting, Hyannis, MA.

Walsh, M. E. (1990, September). *Responding to the needs of children from troubled families*. Presentation to religious education teachers, St. Margaret's Parish, Burlington, MA.

Walsh, M. E. (1989, November). *Strategies for working with homeless families in shelters and motels*. Workshop presented to staff of homeless shelters in Worcester County, Worcester, MA.

Walsh, M. E. (1990, June). *Developmental assessment of pre-school children*. Presented to staff of House of Hope Shelter, Lowell, MA.

Walsh, M. E. (1990, August). *Helping children to develop*. Workshop presented to parent residents of Summerside Shelter, Hyannis, MA.

Walsh, M. E. (1990, April). *Health education for school aged children*. Workshop presented to School Nurse Division of Department of Public Health, Worcester, MA.

Walsh, M. E. (1989, September). *The needs of homeless children and families*. Presented to School Nurse Division of the Department of Public Health, Worcester, MA.

Updated: February 9, 2022