

Harold Takooshian

Psychology Program

Fordham University, New York, NY 10023, USA
212-636-6393, fax 201-262-7141, takoosh@aol.com

EDUCATION

Ph.D., 1979, Social-Personality Psychology, City University of New York.

NIMH Urban Trainee; Gulbenkian Foundation Fellow.

Advisors: Morton Bard, Edgar Borgatta, Florence Denmark, Barbara Snell Dohrenwend, Stanley Milgram (chair).

B.A., 1971, Psychology & Sociology, City College of New York.

N.Y.S. Regents Scholar; Dean's List; Varsity gymnast. Honors Advisor: Barbara Snell Dohrenwend.

PROFESSIONAL EXPERIENCE

Adjunct instructor to Professor, Social Sciences Division, Fordham University (1975-now), head of the Psychology Program (1982-1987, 1997-1999), and head of the Organizational Leadership program (2004-now), Director of Fordham Institute (1997-now). **Psychology** courses taught: Introductory, Social, Industrial-organizational, Advanced industrial, Testing, Personnel, Personality, Urban, Forensic, Law & psychology, Criminal justice, History & systems, Political; Management, Computers in behavioral research, Media & behavior, Advanced library methods, Info retrieval in soc sci, Intern supervision, Independent research.

U.S. Fulbright Scholar, to the Union of Soviet Socialist Republics, 1987-88.

Visiting Professor, Masters Program in Education, University of Talca (Summer, 1983);

M.Sc. Program in Industrial-Organizational Psychology, University of Atacama (Summer, 1984, 1985).

Director, various research projects funded by government, industry, or university (1974-now), including: "Community Safety Survey" (2001, NYC Citizens Crime Commission); "Census of Bronx manufacturers" (1989, Bronx Borough President's office); "Concurrent validation of a paper-pencil honesty test" (1986, In-Depth Interviews); "Downtown security telephone survey" (1984, Regional Plan Assoc.); "The feasibility of observational research on the problem of auto theft" (1981, VASlock Corp.); "Urban-rural differences in altruism: Situation or adaptation?" (1974-76, C.U.N.Y. Faculty Research Award).

Co-chair, "Catherine Genovese Memorial Conference: Law, Social Science, Public Policy," March 10-12, 1984, Fordham University (with P.J. O'Connor; N.I.M.H. & N.I.J.).

Consultant, ABC-TV "That's Incredible!" on how social psychologists do field research, 1980.

N.I.M.H. Urban Trainee, working on program evaluation, N.Y.C. Police Department Planning Division (1972-73).

RESEARCH EXPERIENCE

Completed over 30 empirical studies in diverse topics; some recent publications are listed below.

PROFESSIONAL AFFILIATIONS: Amer. Psychological Assoc. (Fellow) / American Sociological Assoc. / Eastern Psychological Assoc. (Board of Directors 1996-99) / International Council of Psychologists / Psi Chi (national President 1998-99) / Society for Armenian Studies / Society for Industrial-Organizational Psychology / Society for the Psychological Study of Social Issues (Fellow; Chair, NY regional group) / Armenian Behavioral Science Assoc. (Executive officer) / N.Y.S. psychologist (license #9052).

AWARDS: The 2005 NYSPA Benjamin B. Wolman Award, for international psychology.

The 2001 SPSSI Distinguished Service Award, for advancing psychology applied to social issues.

Honorary Life Member, Psi Beta, Psychology Honor Society for community and two-year colleges (2001).

The 1993 Ruth Hubbard Cousins Chapter Award, for outstanding U.S. Psi Chi chapter, at Fordham.

The 1990 Kurt Lewin Award, from New York State Psychological Assoc., for social psychology.

The 1988 Florence L. Denmark Award, from Psi Chi national honor society, for faculty advising.

Recent research publications

- H. Takooshian & L.F. Stambaugh (2007). Becoming involved in global psychology. Pages 365-389 in U.P. Gielen and M.J. Stevens (Eds.), *Toward a global psychology: Theory, research, intervention, and pedagogy*. Mahwah NJ: Erlbaum.
- H. Takooshian & T.R. Grimes (2006). Social psychology in the multicultural classroom. Pages 676-681 in G.B. Esquivel, E.C. Lopez, and S. Nahari (Eds.), *The handbook of multicultural school psychology*. Mahwah NJ: Erlbaum.
- H. Takooshian (2005). Urban psychology: Its history and current status. *Journal of Social Distress and the Homeless*, 14, 2-10.
- H. Takooshian, D. Bedrosian, J.J. Cecero, L. Chancer, A. Karmen, J. Rasenberger, A.M. Rosenthal, C. Sliwa, C.E. Skoller, J. Stephen. (2005). Remembering Catherine "Kitty" Genovese: A public forum. *Journal of Social Distress and the Homeless*, 14, 63-77.
- H. Takooshian (Ed.). (2005). *Social psychology of city life*. [Special issue]. *Journal of Social Distress and the Homeless*, 14 (1,2), 1-77.
- H. Takooshian (2005, Summer). Internationalizing the psychology curriculum: Looking back and ahead. *Psychology Teachers Resource Network*, pages 12-13.
- H. Takooshian (2005). Urban psychology: Its history and current status. *Journal of Social Distress and the Homeless*, 14, 2-10.
- H. Takooshian, D. Bedrosian, J.J. Cecero, L. Chancer, A. Karmen, J. Rasenberger, A.M. Rosenthal, C. Sliwa, C.E. Skoller, J. Stephen (2005). Remembering Catherine "Kitty" Genovese: A public forum. *Journal of Social Distress and the Homeless*, 14, 63-77.
- H. Takooshian (Ed.). (2005). *Social psychology of city life*. [Special issue]. *Journal of Social Distress and the Homeless*, 14 (1,2), 1-77.
- H. Takooshian (2005, March 23). 100 years of cross-national work on intelligence. [Review of R.J. Sternberg's *International handbook of intelligence*]. *PsycCRITIQUES-- Contemporary Psychology: APA Review of Books*, 50 (No. 12). Retrieved March 23, 2005, from the PsycCRITIQUES database.
- H. Takooshian (2004, Dec.). Human settlements: 100 years of nervous energy? *U.N. Committee on Human Settlements Newsletter*, 2, 4.
- H. Takooshian & R.S. Velayo (2004, Spring). Internationalizing our psychology curriculum. *Society for the Teaching of Psychology Newsletter*, 8-9.
- H. Takooshian & P. Salovey (2004, Nov.). Psign of the times. *APS Observer*, 17 (11), 23-24.
- J.D. Hogan & H. Takooshian (2004, Spring). Psi Chi, The National Honor Society in Psychology: 75 years of scholarship and service. *Eye on Psi Chi*, 8, 16-17, 36-39.
- H. Takooshian (2003, Fall). (Ed.). *Understanding terrorism*. (Special issue). *Journal of Social Distress and the Homeless*, 12 (4).
- L.F. Abdolian & H. Takooshian (2003). The USA PATRIOT Act: Civil liberties, the media, and public opinion. *Fordham Urban Law Journal*, 30, 1429-1453.

- H. Takooshian (2003). Counseling psychology's wide new horizons. *The Counseling Psychologist*, 31, 420-426.
- H. Takooshian & J.D. Hogan (2003, Fall). Organizational profile: APA Division 52. *Psychology International*, 5.
- H. Takooshian (2003). Kenneth Bancroft Clark. In W.L.O'Neill (Ed.). *The Scribner Encyclopedia of American Lives: The 1960s* (pages 178-180). New York: Charles Scribner's Sons.
- H. Takooshian (2003). Catherine Genovese. In W.L.O'Neill (Ed.). *The Scribner Encyclopedia of American Lives: The 1960s* (pages 341-343). New York: Charles Scribner's Sons.
- H. Takooshian (2003). Arthur Robert Jensen. In W.L.O'Neill (Ed.). *The Scribner Encyclopedia of American Lives: The 1960s* (pages 486-487). New York: Charles Scribner's Sons.
- H. Takooshian, J.D. Hogan, A.N. O'Connell, E.P. Hollander, O.J. Hooker, & J. Galente (2002, Summer). The legacy of Anne Anastasi, 1908-2001. *The General Psychologist*, 37 (2), 34-37.
- N.F. Russo & Takooshian, H. (2002, Spring). Student involvement in international psychology: Why and how. *Eye on Psi Chi*, 6(3), 14-15.
- H. Takooshian (2002). William Hollingsworth Whyte, Jr. In K.T. Jackson, K. Markoe, & A. Markoe (Eds.), *The Scribner Encyclopedia of American Lives, Volume 5* (pages 617-619). New York: Charles Scribner's Sons.
- R.W. Rieber, H. Takooshian, & H. Iglesias (2002). The case of Sybil in the teaching of psychology. *Journal of Social Distress and the Homeless*, 11, 355-360.
- H. Takooshian & Russo, N.F. (2001, Fall). Internationalizing psychology. *Eye on Psi Chi*, 5(1), 16-17.
- H. Takooshian & Stevens, M.J. (2001, Fall/Winter). Collaborating on cross-national survey research: Why and how. *International Psychology Reporter*, 13-15.
- H. Takooshian, N.R. Mrinal, U.M. Mrinal (2001). Research methods for studies in the field. In L.L. Adler & U.P. Gielen (Eds.), *Cross-cultural topics in psychology* (2 ed.). (pp. 29-46). Westport CT: Praeger.
- H. Takooshian (2000). How Stanley Milgram taught about obedience and social influence. In T. Blass (Ed.). *Obedience to authority* (pp. 9-24). Mahwah NJ: Lawrence Erlbaum Associates.
- H. Takooshian (1999). Checking a test's reliability and validity. In L.T. Benjamin, B.F. Nodine, R.M. Ernst, & C.B. Broeker (Eds.), *Activities handbook for the teaching of psychology, Volume 4* (pages 88-93). Washington DC: American Psychological Association.
- H. Takooshian (1995). Armenian Americans. In J. Galens, A.J. Sheets, & R.V. Young (Eds.). *Gale Encyclopedia of Multicultural America* (pp. I:109-122). Detroit: Gale.