# **About the Authors**

# S. HOWARD BARTLEY

S. Howard Bartley is a truly distinguished senior psychologist holding a number of awards representing excellence in science, including the Apollo Award. He has thus far published more than one hundred and fifty scientific papers and many books, which include Vision: A Study of Its Basis, Fatigue and Impairment in Man, (with E. Chute), Beginning Experimental Psychology, Perception, The Human Organism as a Person, and Fatigue: Mechanisms and Management. A new book Introduction to Perception, is to be released by Harper and Row Publishers, in early 1980.

Born 1901 in Pennsylvania, he studied with Raymond Wheeler and later held positions in medical schools and departments of psychology. Bartley currently holds an appointment at Memphis State University, teaching, writing, and conducting research.

### CRAIG McDONALD MOONEY

Mooney, Alberta born (1913), graduated from U. Sask. (B.A. 1940) and McGill (M.A. 1951, Ph.D. 1955). He was a high school teacher (Sask. 1931-40), Army officer (Ottawa 1940-48), Defence Research Board scientist (Ottawa, Toronto, London (U.K.) 1948-61), psychological consultant and mental health research advisor (Health & Welfare, Ottawa, 1961-73), and associate professor in psychology (St. Francis Xavier U. 1973-78). He has been especially interested in: assessment methods; personnel processes; science and management relationships; mental and social health problems; gerontology issues; and (privately for many years) drawing, painting, engraving, fiction writing, and piano playing.

### SHERYL BOND

Sheryl L. Bond earned her Ed.D. degree in Higher Education Administration, with a minor in Counselling, at Indiana University. She is currently Academic Staff Officer at the University of Manitoba, and a consultant in retirement education and planning for governmental and social agencies, provincial corporations and community groups.

### JOHN BOND

John Bond received his B.S. in Psychology from the University of Illinois, and M.S. and Ph.D. in Human Development from Purdue University. After initially working with children and adolescents, his interests shifted to the other end of the life span. He is currently a faculty member in the Department of Family Studies, University of Manitoba, where he has been active in gerontology from the teaching, research and community perspectives.

### THOMAS M. NELSON

Thomas M. Nelson holds the position of Professor and Chairman of the Department of Psychology at the University of Alberta. He received his Ph.D. from Michigan State University as an experimental psychologist in 1958. His doctoral dissertation dealt with fatigue. Since graduating he has continued to publish papers on fatigue as well as articles concerned with colour and brightness vision, perception of shape and slant, temporal effects including sensory memory, traffic marking devices, use of board games in counselling settings, reading and preference structure. He lives in Edmonton with his three children.

### MICHAEL MacLEAN

Michael MacLean is an Assistant Professor in the School of Social Work at McGill University. He teaches courses, offers workshops, and is engaged in research on several aspects of social gerontology. He also teaches "The Psychology of Aging" in the Department of Psychology at McGill. His present research and clinical interests focus on the concept of personal major events, the marital relationship in retirement and, the impact of pre-retirement counselling. He received his Ph.D. in Social Psychology from the University of London, England after undergraduate and graduate training in New Brunswick and Alberta.

#### EDRO I. SIGNORI

Dr. Signori is a graduate of the University of Toronto and served with the R.C.A.F. Directorate of Personnel Selection and Research during the war. A professor at U.B.C. since 1949 he has participated in projects concerned with drug addiction, alcoholism, spouse personality and marriage, public education, community health, and attitudes toward disadvantaged persons. In more recent years he has developed procedures for the assessment of attitudes toward older people and their needs. He has interviewed and counselled individuals for educational and industrial vocations as well as persons with personal problems including ex-service personnel, students, workers and older persons during the past 30 years.

### **DORCAS SUSAN BUTT**

Associate Professor in Psychology, University of British Columbia, she received her Ph.D. degree in clinical and research psychology from the University of Chicago. Formerly a clinical consultant in psychology at Riverview Hospital, Vancouver; she has done counselling and psychotherapy at the Counselling and Psychotherapy Research Center at the University of Chicago and at the Mental Health Center in Burnaby, B.C. Author of publications in the areas of personality and attitudinal measurement, delinquency, village structure, and socialization; she also wrote the book, Psychology of Sport: the Behavior, Motivation, Personality and Performance of Athletes (Van Nostrand Reinhold, New York, 1976) which has been translated into Japanese.

### JOHN F. KOZAK

John Kozak is presently a doctoral student in the Department of Psychology at the University of British Columbia. He has worked in the areas of attitudes toward the elderly, as held by both their own age cohorts and by younger people, and on the social implications and problems of aging. In addition, his research interests lie in the areas of personality, psychometrics, and psychophysics.

# MICHAEL STONES

Michael Stones received his undergraduate training at Brunel University and graduate training at the University of Sheffield. He has worked as a clinical psychologist both in psychiatric and geriatric units and currently is Associate Professor in the Department of Psychology, University of Newfoundland. Memorial Dr. Stones has held a number of administrative positions, one of the more recent being President of the Association of Newfoundland Psychologists. His publications are extensive and range around topics in gerontology, clinical counselling and experimental psychology.

### **ALBERT KOZMA**

Dr. Albert Kozma is Professor of Psychology at Memorial University of Newfoundland, Canada, where he teaches courses in Adulthood and Aging, Behaviour Modification and Psychological Assessment. He received his Ph.D. from the University of Western Ontario in 1966. For the past three years, he has been collaborating with Dr. M. J. Stones on a substantial research program on the factors influencing the psychological well-being of elderly persons.

Dr. Kozma's experiences with clinical populations have been extensive. He was Chief Psychologist at the Ontario Hospital in St. Thomas, Ontario from 1966 to 1967. From 1967

to 1976 he served as consultant to the Newfoundland Provincial Department of Health, and in the past year he was director of Memorial University's Graduate Program in Clinical Psychology.

#### **GLENYS PERRY**

Glenys Perry received her B.Ed. from the University of Alberta in 1977. Presently, she is completing a M.Ed. with a specialization in vocational counselling, at the University of Alberta. Her thesis was an evaluation of the retirement registry program established by the Society for the Retired and Semi-Retired. Gleny's current interests include counselling children and working with senior citizens.

# SANDRA J. CORBIN

Sandra J. Corbin is currently completing an M.A. degree with the Department of Psychology, University of Alberta. Previous to this, she studied at Concordia College, Edmonton and Wicheta State University. She has studied nursing and it was in practice that she gained her present interest in improving rapport between patients, volunteers, recreational, and nursing staff. Sandra, her husband and daughter, now reside in Toronto where she intends to continue her graduate preparation.

### FRANK J. McVEIGH

Dr. Frank J. McVeigh earned his B.S. Degree in Business Administration from LaSalle College, Philadelphia; a Master's Degree in Social and Industrial Relations from Loyola University of Chicago; pursued graduate studies in Sociology at the University of Pennsylvania; and earned a Ph.D. in Sociology from St. John's University, New York.

He is presently on the teaching staff at Muhlenberg College, Allentown, Pa., in the Sociology and Anthropology Department, and also counsels freshman students.

His recent publications include: Modern Social Problems (with Arthur Shostak, Holt, Rinehart & Winston, 1978); "The Elderly in America" (Population Reference Bureau, 1975); and "Life Conditions of the Poor in the Lehigh Valley" (Community Action Council of the Lehigh Valley, 1979).

He presently serves on the Board of Directors of the Lehigh Valley Guidance Clinic and the South Mountain Area Residents and Taxpayers (S.M.A.R.T.).

# CHARLES H. M. BECK

The author's baccalaureat was in Psychology at the University of Toronto. The Ph.D. was obtained under the supervision of Mike Warren at Pennsylvania State University in 1965. The next four years were spent at the Departments of Anatomy and Psychiatry, University of Pennsylvania as a postdoctoral fellow of the National Institute of Health. Currently he is Acting Chairman of the Department of Psychology at the University of Alberta and is engaged in histochemical mapping of the somatosensory system.

### GLORIA S. SIEGEL

Gloria S. Siegel earned a B.A. with a major in psychology at Memphis State University in 1978. She is currently pursuing graduate study in clinical psychology at this same institution. Her interests include age-correlated factors in sleep disorders, and heterosocial aspects of social skills training.

### KENNETH L. LICHSTEIN

Kenneth L. Lichstein was granted a Ph.D. in psychology from the University of Tennessee in 1976. He is currently assistant professor of psychology and member of the graduate clinical faculty at Memphis State University. In addition to the subject of sleep disorders, he has published in the areas of smoking treatments, clinical psychophysiology, and behavioural interventions with children.

#### WARREN C. BAKER

Warren C. Baker received his B.A. (Specialization in Psychology) degree from the University of Alberta in 1979. He intends to pursue degrees at the Master's and Ph.D. level. Previous involvement in the area of aging during the past two years includes participation in research projects and working with counsellors in nursing homes. Warren has published a number of lay articles touching on current research in psychology and its implications for society.

#### THOMAS F. LIPINSKI

Thomas F. Lipinski is currently in the Ph.D. program at the University of Alberta. His interests are mainly in the area of applied gerontology and he has been counselling and researching in the area for the last four years. Tom is also currently working with stroke patients at the Glenrose Provinical General Hospital.