

VITA

Name: Robert H. Bradley

Address: 4633 E. Des Moines St.
(Home) Mesa, AZ 85205
Phone: (480) 981-0465
Cell Phone: (501) 580-5506

(Work) Arizona State University
Center for Child and Family Success
Social Sciences Building, Room 203B

Regular mail: T. Denny Sanford School of Social & Family Dynamics
Arizona State University
951 S. Cady Mall
Tempe, AZ 85287

Phone: (480) 965-6439
Fax: (480) 965-8674
E-Mail: robert.bradley@asu.edu
rhbradley@ualr.edu

Date of birth: July 14, 1946

UNIVERSITIES ATTENDED AND DEGREES RECEIVED:

University of Notre Dame
B.A. - 1968
Major: English
Minor: Psychology

University of North Carolina at Chapel Hill
M.A. in Educational Psychology - 1972
Ph.D. in Educational Psychology - 1974

UNIVERSITY EXPERIENCE:

2009-present	Professor, T. Denny Sanford School of Social & Family Dynamics Professor, Department of Psychology Arizona State University
2009-present	Director, Center for Child and Family Success (formerly - Family and Human Dynamics Research Institute) Arizona State University
1974-2008	Professor, College of Education University of Arkansas at Little Rock
1979-2012	Adjunct Professor, Dept. of Pediatrics University of Arkansas for Medical Sciences
1995-2008	Adjunct Professor, Dept. of Psychiatry University of Arkansas for Medical Sciences
2003-2008	Director, Center for Applied Studies in Education

7/3/2018

University of Arkansas at Little Rock

1990-1991 Associate Director for Research, University of Arkansas University
Affiliated Program for Developmental Disabilities

1988-1990 Director, University of Arkansas University Affiliated
Program for Developmental Disabilities

1982-1993 Director, Center for Research on Teaching and Learning
University of Arkansas at Little Rock

1973-74 Asst. Professor, Center for Early Development & Education
University of Arkansas at Fayetteville

1971-1973 Graduate Teaching Fellow, University of North Carolina at Chapel Hill

1972-(Summer) Research Assistant, Frank Porter Graham Child Development Center
University of North Carolina at Chapel Hill

1972-(Summer) Program Evaluator, Bimodal Instruction Program Summer Institute
University of North Carolina at Chapel Hill

1972-(Spring) Research Assistant, Frank Porter Graham Child Development Center
University of North Carolina at Chapel Hill

1971-(Summer) Research Assistant, University of North Carolina at Chapel Hill

RELATED PROFESSIONAL WORK EXPERIENCE:

1968-1969 Supervisor, Neighborhood Study Centers. Economic Opportunity
Agency of Pulaski County, Little Rock, AR

Review Committees

2018 Review Panel, Centers for Disease Control

2018 Reviewer, National Science Centre, Poland

2018 Reviewer, Social Sciences and Humanities Research Council, Canada

2016 Review Panel, HRSA Maternal and Child Health Secondary Data Analysis

2015 Review Panel, Early Head Start University Partnership, OPRE, U. S. Dept. of HHS

2015 Review Panel, NICHD Office of Extramural Research Administration

2014 Review Panel, NICHD Division of Scientific Review

2014 Review Panel, HRSA MCH Adolescent and Young Adult Health Research Network

2014 Review Panel, HRSA Maternal and Child Health Secondary Data Analysis Studies

2013 Reviewer, Netherlands Organization for Scientific Research

2012 Review Panel, Centers for Disease Control, DD12

2011 Review Panel, National Institute of General Medical Sciences, MBRS Special Emphasis

7/3/2018

2011 Reviewer, National Science Foundation, Developmental and Learning Sciences Program

2010 Review Panel, Maternal and Child Health Research Program (R40)

2009 Review Panel, Human Development: Interdisciplinary Research Training, NICHD

2009-2013 Expert Workgroup, Legacy for Children, CDC

2008 Review Team, Laboratory on Comparative Ethology, NICHD

2007 Review Panel, Social Science and Population Studies section, NICHD

2007 Review Panel, Special Emphasis Panel, NICHD

2006 Chair, Special Emphasis Panel, NICHD

2003-2005 Chair, Biobehavioral and Behavioral research subcommittee, NICHD.

2004 Committee of Visitors, Behavioral and Cognitive Sciences, NSF

2002 Chair, Preschool Curriculum Evaluation Research Grants review, U. S. Dept. of Education

2002 Review Panel, Head Start Doctoral Research award, ACYF. U. S. Dept. of HHS.

2001-2003 Maternal and Child Health Research Committee, NICHD

2001 Review Panel. Biobehavioral & Social Sciences IRG. NICHD

2001 Review Panel. Special Emphasis - CSR. NICHD

2001 Review Panel. Center for Scientific Review. NICHD

2000 Site Visit Team. Laboratory on Comparative Ethology. NICHD

2000 Review Panel. Special Emphasis. NICHD

2000 Review Panel. Bio-behavioral & Social Sciences IRG. NICHD

1999 Special Emphasis Panel - Substance Abuse & Mental Health Services Administration

1999, 2000 Review Panel. Head Start - University Partnership grants. ACYF

1998 Review Panel. Special emphasis - Family & Child Well-Being Research Network, NICHD

1997-1998 Review Panel. Bio-behavioral & Social Sciences IRG. NICHD

1996 Review Group. Substance Abuse & Mental Health Services Administration

1994 Special Review Committee - Middle Childhood. NICHD

1991-1994 Maternal and Child Health Research Committee, NICHD

1991 Special Committee - Early Neurodevelopmental Assessment Battery for Children with Pediatric AIDS. NIMH

1990 Special Review Committee - Pediatric AIDS. NICHD

1989 Review Panel. Office of Special Education Research: Field Initiated Research

1989 Review Panel. Rehabilitation Services Administration: Special Projects

7/3/2018

1989 Review Panel on Childhood Injury Research. NICHD
1989 Review Panel. Office of Special Education Programs-Special Projects
1989 Review Panel. Office of Special Education Research - Field Initiated Research
1988 Review Panel - Research on Childhood Injury. NICHD
1988 Review Panel. National Institute on Disability and Rehabilitation Research
1987 Review Panel. Office of Special Education Research
1985 Review Panel - Field initiated research. National Institute of Handicapped Research
1985 Review Panel - Student initiated research. Office of Special Education Programs
1983 Review Committee on Research Priorities. National Institute of Handicapped Research.
1982 Review Committee. Office of Special Education Programs
1981 Field Reviewer. Administration for Children, Youth and Families
1980 Review Committee. National Institute for Mental Health, DHEW

Advisory Committees (selected)

2016-present PLAY Databrary Launch Group
2015-present SAGE Encyclopedia of Lifespan Human Development
2011-present ACF/OPRE Network of Infant/Toddler Researchers
2011-present HHS/HRSA Advisory Committee on Maternal, Infant, and Early Childhood Home Visiting Program Evaluation
2010-present Technical Review Panel. Early Childhood Longitudinal Study, Westat
2010-present Technical Workgroup, ACF - Measurement Development: Caregiver-Child Interaction
2010-2014 Advisor, Taiwan Birth Cohort Study
2009-present Advisory Board, CDC Legacy for Children Longitudinal Study
2007-2013 Advisory Group, Hyperopia in Preschoolers Study, Ohio State University
2007-2009 Advisory Panel. ACF-MPR. Supporting Quality in Home-Based Child Care.
2006-2010 Advisory/Editorial Board. The Crisis in Youth Mental Health monograph series. Greenwood Press.
2005-present Advisory Board – Family Life study (UNC/PSU, funded by NICHD)
2005-2010 Steering Committee – Native American and Alaska Native Head Start Research Center, Univ. of Colorado Health Sciences
2005-2006 Roundtable – NICHD/NCATE initiative on Child and Adolescent Research and Teacher Education: Evidence-based Pedagogy, Policy, and Practice

7/3/2018

2004-present Advisory Board – Maternal Lifestyle Study, National Institute of Drug Abuse

2004-2008 Advisory Board – Massachusetts School Readiness Study – Wellesley College

2004-2007 WESTAT Corporation – Technical Advisory panel, National Household Education Survey, 2007

2002-2007 Workgroup on child and family indicators. UNICEF (United Nations)

2001-2004 co-chair, Development & Behavior Workgroup, National Children’s Study
NICHD, EPA, NIEHS, CDC.

2001-2004 WESTAT Corporation – Technical Advisory panel for Head Start Impact Study

2001-2004 Center for Child Well-Being

2001-2004 UAMS Head Start Asthma study

2000-2002 WESTAT Corporation - Technical Advisory panel, National Household Education Survey, 2003

2001 NICHD Strategic Plan – Health Disparities Work Group

1999 Technical Work Group for the Study of Infant Care under Welfare Reform
ACF/Mathematic Policy Research

1998-2005 Pulaski County Head Start

1998-2008 Arkansas Center for Birth Defects Research and Prevention, UAMS

1995-1997 Pulaski County Tri-District Committee on Mental Retardation

1994-1996 Winthrop Rockefeller Foundation - Advisory Panel for Chapter 1/ Title 1 Transition Initiative

1994-1996 WESTAT Corporation - Technical Advisory panel for the National Household Education Survey, 1996

1993-1999 RMC Corporation - Technical Advisory Panel for evaluation of Head Start Family Child Care Home
Demonstration project

1992-1994 Pulaski County Tri-District Committee on Learning Disabilities

1992-1996 Pulaski County Prevention Institute, Assessment Committee

1992-1994 ABC* Advisory Board (Arkansas Better Chance)

1992-1994 The Stone Center, Wellesley College, special committee on the growth & development of
minority children.

1992-1993 OSAP National Center for the Prevention of Perinatal Abuse of Alcohol & Other Drugs
Technical Expert Group.

1991-1992 American Association on Mental Retardation ad hoc advisory committee on terminology
and classification

1991-1993 Winthrop Rockefeller Foundation. Advisory Committee on Minimum Performance Testing
in Arkansas Schools

1989-1992 Member, Interagency Coordination Council on Early Intervention

1989-1991 Site visit team. Office of Special Education Programs. Early Childhood Personnel Preparation Institute.

1988-1991 Member, Governor's Developmental Disabilities Planning Council

7/3/2018

1988-1991 Arkansas Division on Developmental Disabilities Services, Task Force on Early Intervention

Consultancies (selected)

2017 Evaluation panel, Daniel J. Shaw Center for Children and Families. University of Notre Dame

2008-present Analysis team. UNICEF, MICS3/4 data

2004-2005 Research and measurement consultant. Univ. of Seville (Spain).

2004-2005 Measurement and evaluation consultant. World Bank. Family Life project, Macedonia.

2002-2006 Evaluation consultant. Core Knowledge curriculum. Walton Family Foundation.

2001-2007 Consultant advisor. Head Start asthma research project. Dept. of Pediatrics, UAMS

1999-2004. Measurement consultant, National Center for Native American and Alaska and Alaska Native Mental Health Research, Univ. of Colorado Health Sciences Center

1998-2003 Consultant advisor, WESTAT/National Center for Educational Statistics (Early Childhood Longitudinal Study – Birth Cohort)

1998-2012 Evaluation consultant, HIPPY Program - Arkansas

1996-2012 Investigator, Early Head Start Research Center. UAP, Univ. of Arkansas for Medical Sciences

1995-2000 Evaluator, Women & Children's Recovery Center, Dept. of Psychiatry, University of Arkansas for Medical Sciences

1995-1997 Evaluator, Arkansas Cares, Univ. of Arkansas for Medical Sciences

1990-1992 Training and evaluation consultant - California Perinatal Substance Abuse Pilot Project

1989-2011 Evaluation consultant, Home Instruction Program for Preschool Youngsters (HIPPY) -Arkansas

1987-1989 Consultant, Department of Defense Dependents' Schools, Exceptional Family Members Program

1986-1988 Consultant, Effects of Arkansas School Reforms Study, Rockefeller Foundation Study

1985-1989 Consultant, Parent Education Project, Kentucky State University

1982 Assessment Consultant, United Cerebral Palsy, Tallahassee, Florida

1981-1983 Consultant, Arkansas Advocates for Children and Families

1980-1982 Evaluation Consultant, Title IV-C ESEA Model and Demonstration Elementary Education Project. Lonoke School District, Arkansas

198-1982 Evaluation Consultant, Title IV-C ESEA Model and Demonstration Special Education Project. White Hall School District, Arkansas

1980-1985 Research Advisory Group, School of Nursing, University of Maryland

1978-1981 Consultant, JFK Child Development Center, University of Colorado Medical Center

7/3/2018

- 1979-1980 Instructor, Arkansas Law Enforcement Training Academy
- 1979-1982 Technical Assistance Consultant, Western States Technical Assistance Resource, University of Washington (Bureau for the Education of the Handicapped)
- 1976-1980 Evaluation Consultant, Associate of Arts program in early childhood education, UALR
- 1976-1979 Evaluation Consultant, Right to Read project, Little Rock School District, Arkansas
- 1976-1979 Evaluation Consultant, Title III ESEA Model and Demonstration Kindergarten Project. Nashville School District, Arkansas
- 1975-1976 Evaluation Consultant, Title III ESEA Model and Demonstration Elementary Education project. Pulaski County Special School District, Arkansas
- 1970 Research Consultant, National Training Labs. Project RE-ED, North Carolina
- 1970 Evaluation Consultant, Orange-Person Mental Health Center and Department of Psychiatry, University of North Carolina

PROFESSIONAL ORGANIZATIONS:

Society for Research in Child Development
Southwest Society for Research in Human Development, Governing Board (1992-1995),
President (2000-2002)
International Society for the Study of Behavioral Development
National Council on Family Relations

BUSINESS AFFILIATIONS:

HOME Inventory, LLC

HONORS

University of Arkansas at Little Rock Urban Mission Award, 1982

University of Arkansas at Little Rock Faculty Excellence Award for research, 1991, 2005

Aiiku Fellowship, Imperial Gift Foundation, Japan, 2002

President, Southwestern Society for Research in Human Development, 1999-2001

University of North Carolina at Chapel Hill Alumni Achievement Award, 2010

Associate Editor, *Child Development*, 1997-2001

Editorial Board, *Parenting: Science & Practice*, 2000-present

Editorial consultant, *Child Development*, 1991-1995.

Editorial Board, *International Journal of Behavioral Development*, 1991-1995

Editorial Board, *Early Education and Development*, 1989-2013.

Editorial Board. *Occupational and Physical Therapy in Pediatrics*, 1980-1985.

Editorial Board. *Infant Mental Health Journal*, 1991-1998.

7/3/2018

Editorial Board. *Early Childhood Research Quarterly*, 2002-2006

Associate Editor, *Early Childhood Research Quarterly*, 2006-2008

Consulting Editor: *Early Childhood Research Quarterly*, 2008-present

Editorial Board, *Developmental Psychology*, 2004-2009

Editorial Board, *Journal of Developmental Epidemiology*, 2005-2008.

Editorial Board, *Journal of Marriage & Family*, 2006-2013.

Editorial Board, *JAMA Pediatrics*, 2011-2014

Editorial Board, *SAGE Encyclopedia of Lifespan Development*, 2015 – present

Editorial Board, *Journal of Developmental and Behavioral Pediatrics*, 2015-present

PUBLICATIONS:

Gallagher, J., & Bradley, R. H. (1972). Early identification of developmental difficulties. In I. Gordon (Ed.), *Early childhood education, 71st yearbook of the national society for the study of education* (pp. 87-122). Chicago: University of Chicago Press.

Gallagher, J., Bradley, R. H., Kennedy, H., & Rust, P. (1972). Analysis of hearing held by regional commissioners of education on education of the gifted. *Education of the gifted and talented*. Washington, D.C.: U.S. Government Printing Office.

Bradley, R. H., & Caldwell, B. M. (1974). Issues and procedures in testing young children. *ERIC clearinghouse on test, measures & evaluation, TM Report 37*. Princeton, NJ: Educational Testing Service.

Caldwell, B. M., Bradley, R. H., & Elardo, R. (1975). Early stimulation. In J. Wortis (Ed.), *Annual review of mental retardation and developmental disabilities*. (pp. 152-194). New York: Bruner/Mazel.

Elardo, R., Bradley, R.H., & Caldwell, B.M. (1975). The relation of infants' home environments to mental test performance from six to thirty-six months: A longitudinal analysis. *Child Development*, 46, 71-76.

Bradley, R.H. (1976). The Kramer Project: An omnibus-program for infants and young children. In J. Wilson (Ed.), *Planning and evaluating developmental programs* (pp. 38-49). Chapel Hill, NC: University of North Carolina.

Bradley, R.H. & Caldwell, B.M. (1976). Early home environment and changes in mental test performance in children from six to thirty-six months. *Developmental Psychology*, 12, 93-97.

Bradley, R.H., & Webb, R. (1976.). Age related differences in locus of control orientation in three behavior domains. *Human Development*, 19, 49-55.

Bradley, R.H. & Caldwell, B.M. (1976). The relationship of infants' home environment to mental test performance at fifty-four months: A follow-up study. *Child Development*, 47, 1172-1174.

Bradley, R.H., & Caldwell, B. (1977). Home observation for measurement of the environment: A validation study of screening efficiency. *American Journal of Mental Deficiency*, 81, 417-420.

Bradley, R.H., Caldwell, B.M., & Elardo, R. (1977). Home environment, social status and mental test performance. *Journal of Educational Psychology*, 69, 697-701.

Bradley, R.H., & Gaa, J.P. (1977). Domain specific aspects of locus of control: Implications for modifying locus of control orientation. *Journal of School Psychology*, 15, 18-24.

7/3/2018

Bradley, R.H., Stuck, G.B., Coop, R.H., & White, K.P. (1977). A new scale to assess locus of control in three achievement domains. *Psychological Reports, 41*, 656.

Bradley, R.H., & Teeter, T.A. (1977). Perceptions of control over social outcomes and student behavior: A study of 75 classrooms. *Psychology in the Schools, 15*, 230-235.

Cohen, R.B., & Bradley, R.H. (1977). Teaching superordinate concepts with simulation games. *Alberta Journal of Educational Research, 23*, 298-304.

Elardo, R., Bradley, R.H., & Caldwell, B.M. (1977). A longitudinal study of the relation of infants' home environments to language development at age three. *Child Development, 48*, 595-603.

Bradley, R.H. & Caldwell, B.M. (1978). Home environment, learning processes, and IQ. In W. Frankenburg (Ed.), *Proceedings of the second international conference on developmental screening*. (pp. 201-214). Denver, CO: University of Colorado:

Bradley, R.H. & Caldwell, B.M. (1978). Home environment, learning processes, and IQ (brief report). *Mid-South Educational Researcher, 6*, 5-6.

Bradley, R.H. & Caldwell, B.M. (1978). Screening the environment. *American Journal of Orthopsychiatry, 48*, 114-130.

Caldwell, B.M. & Bradley, R.H. (1978). Assessing social and emotional development in young children. In N. Enzer & K. Goins (Eds.), *Social and emotional development: The preschooler*. (pp. 71-96). New York: Walker.

Cohen, R.B., & Bradley, R.H. (1978). Simulation games, learning and retention. *Elementary School Journal, 78*, 247-253.

Cohen, R.B. & Bradley, R.H. (1978). The use of simulation games to create real worlds for special education students. *Reading Improvement, 15*, 276-278.

Bradley, R.H. & Caldwell, B.M. (1979). Home environment and locus of control. *Journal of Clinical Child Psychology, 8*, 107-110.

Bradley, R.H. & Caldwell, B.M. (1979). Home observation for measurement of the environment: A revision of the preschool scale. *American Journal of Mental Deficiency, 84*, 235-244.

Bradley, R.H., Caldwell, B.M., & Elardo, R. (1979). Home environment and cognitive development in the first two years of life: a cross-lagged panel analysis. *Developmental Psychology, 15*, 246-250.

Freund, J.H., Bradley, R.H., & Caldwell, B.M. (1979). The home environment in the assessment of learning disabilities. *Learning Disabilities Quarterly, 4*, 39-51.

Moody, D., Montague, J., & Bradley, R.H. (1979). A preliminary analysis of the Wilson Voice Profile Analysis. *Language Speech and Hearing Services in the Schools, 10*, 231-240.

Bradley, R.H. (1980). The renaissance of fathering. *Educational Horizons, 59*, 27-33.

Bradley, R.H. & Caldwell, B.M. (1980). Home environment, cognitive competence and IQ among males and females. *Child Development, 51*, 1140-1148.

Casey, P.H. & Bradley, R.H. (1980). Developmental screening for the preschool age child: Practical recommendations. *Journal of the Arkansas Medical Association, 77*, 175-179.

Bradley, R.H. (1981). The HOME Inventory: A review of findings from the Little Rock Longitudinal Study. *Infant Mental Health Journal, 2*, 198-205.

Bradley, R.H. (1981). Preschool home environment and classroom behavior. *Journal of Experimental Education, 49*, 196-206.

7/3/2018

- Bradley, R.H. & Caldwell, B.M. (1981). Home environment, cognitive processes and intelligence: A path analysis. In M. Friedman, J. Das, & N. O'Connor (Eds.), *Intelligence and learning* (pp. 509-514). New York: Plenum.
- Bradley, R.H. & Caldwell, B.M. (1981). The HOME Inventory: A validation of the preschool scale for black children. *Child Development, 52*, 708-710.
- Bradley, R.H. (1981). Home environment and infant social behavior. *Infant Mental Health Journal, 2*, 18-22.
- Bradley, R.H., & Caldwell, B.M. (1981). Pediatric usefulness of home assessment. In B. Camp (Ed.), *Advances in behavioral pediatrics, Vol. 2*. (pp. 61-80). Greenwich, CT: JAI Press.
- Elardo, R. & Bradley, R.H. (1981). The Home Observation for Measurement of the Environment: A review of research. *Developmental Review, 1*, 113-145.
- Elardo, R. & Bradley, R.H. (1981). A reply to Zimmerman. *Developmental Review, 1*, 314-321.
- Hemingway, B., Montague, J., & Bradley, R. H. (1981). Preliminary data on the revision of the sentence repetition test for language screening. *Language, Speech, & Hearing Services in the Schools, 12*, 20-26.
- Bradley, R. (1982). The HOME Inventory: A review of the first 15 years. In W. Frankenburg, N. Anastasiow, & A. Fandal (Eds.), *Identifying the developmentally delayed child*. (pp. 87-100). Baltimore, MD: University Park Press.
- Bradley, R.H. (1982). Day Care: A brief review. *Physical and Occupational Therapy in Pediatrics, 2*, 73-81.
- Bradley, R.H. (1982). Socialization within day care: A brief review. *Infant Mental Health Journal, 3*, 156-161.
- Bradley, R.H. & Caldwell, B.M. (1982). The consistency of the home environment and its relation to child development. *International Journal of Behavioral Development, 5*, 445-465.
- Bradley, R.H. & Tedesco, L. (1982). Environmental correlates of mental retardation. In J. Lachenmeyer & M. Gibbs (Eds.), *Psychopathology in childhood*. (pp. 155-188). New York: Gardner Press.
- Caldwell, B.M. & Bradley, R.H. (1982). Screening for handicapping environments. In E. Edgar, N. Haring, J. Jenkin, & C. Pious (Eds.), *Mentally handicapped children*. (pp. 49-64). Baltimore, MD: University Park Press.
- Casey, P.H. & Bradley, R.H. (1982). The impact of home environment on children's development: Clinical relevance for the pediatrician. *Journal of Developmental and Behavioral Pediatrics, 3*, 146-152.
- Freund, J.H., Casey, P.H., & Bradley, R.H. (1982). A special education course with pediatric components. *Exceptional Children, 48*, 348-351.
- Bradley, R.H. (1983). Summary comments on successful parenting and presentation of personal research results. In R. Hoekelman (Ed.), *A Roundtable on minimizing high risk parenting* (pp. 47-63). Media, PA: Harwal Publishing Co.
- Bradley, R.H. (1983). Environmental factors as a predictor of children at risk for school problems. In M. Krajicek & A. Tomlinson (Eds.), *Detection of developmental problems in children* (pp. 211-223). College Park, MD: University Park Press.
- Bradley, R.H. (1983). Families of children with handicaps: Social cultural aspects. In D. Bricker & A. Sameroff (Eds.), *Parents' roles in the rehabilitation of handicapped children*. Washington, DC: U. S. Government Documents.
- Bradley, R.H. (1983). Summary comments on successful parenting. In V. Sasserath & R. Hoekelman (Eds.), *Minimizing high risk parenting* (pp. 47-63). Stillman, NJ: Johnson & Johnson Baby Products Company.
- Bradley, R.H. & Caldwell, B.M. (1984). 174 children: A study of the relationship between home environment and cognitive development during the first 5 years. In A.M. Gottfried & A.E. Gottfried (Eds.), *Home environment and early cognitive development* (pp. 5-56). New York: Academic Press.
- Bradley, R.H. & Caldwell, B.M. (1984). The HOME inventory and family demographics. *Developmental Psychology, 20*, 315-320.

- Bradley, R.H. & Caldwell, B.M. (1984). The relation of infants' home environments to achievement test performance in first grade: A follow-up study. *Child Development*, 55, 803-809.
- Bradley, R.H., Casey, P.H., & Wortham, B. (1984). Home environments of low SES non-organic failure-to-thrive infants. *Merrill-Palmer Quarterly*, 30, 393-402.
- Bradley, R.H., Elardo, R., Rosenthal, D., & Friend, J. (1984). A comparative study of the home environments of infants from single-parent and two-parent black families. *Acta Paedologica*, 1, 33-46.
- Casey, P.H., Bradley, R.H., & Wortham, B. (1984). Social and non-social home environments of children with non-organic failure-to-thrive. *Pediatrics*, 73, 348-353.
- Raney, L., Dancer, J., & Bradley, R. H. (1984). Auditory and visual performance on two speech-reception tasks. *Volta Review*, 6, 134-141.
- Bradley, R.H. (1985). Fathers and the school-age child. In F. Bozett & S. Hanson (Eds.), *Dimensions of fatherhood* (pp. 141-169). Beverly Hills, CA: Sage.
- Bradley, R.H. (1985). Home environmental processes, socioeconomic status, family structure, and mental abilities in the first three years: A canonical analysis. *Acta Paedologica*, 2, 237-246.
- Bradley, R.H. (1985). Play materials and intellectual development. In A. Gottfried & C. Brown (Eds.), *Play interactions*. (pp. 129-142) Stillman, NJ: Johnson & Johnson Baby Products.
- Bradley, R.H. (1985). Social-cognitive development and toys. *Topics in Early Childhood Special Education*, 5, 11-30.
- Bradley, R.H. (1985). The home environment: Effects on the development of children. *Children are different._Behavioral development monograph series*. Columbus, OH: Ross Laboratories.
- Bradley, R. H. (1985). The HOME Inventory: Rationale and research. In J. Stevenson (Ed.), *Recent research in developmental psychopathology 4* (pp. 191-201). Oxford, England: Pergamon.
- Bradley, R.H. & Casey, P.H. (1985). A transactional model of failure-to-thrive: A look at misclassified cases. In D. Drotar (Ed.), *New directions in failure-to-thrive: Research and clinical practice* (pp. 107-118). New York: Plenum.
- Bradley, R.H. & Rock, S.L. (1985). The HOME Inventory: Its relation to school failure and development of an elementary-age version. In W. Frankenburg, R. Emde, & J. Sullivan (Eds.), *Early identification of children at risk: An international perspective* (pp. 159-174). New York: Plenum.
- Bradley, R.H. (1986). Assessing the family environment of young children. In H. Fitzgerald, B., & M. Yogman (Eds.), *Theory and research in behavioral pediatrics. Vol. 3* (pp. 47-103). New York: Plenum Press.
- Bradley, R.H. (1986). Play materials and intellectual development. In A. Gottfried & C. Brown (Eds.), *Play interactions: The contribution of play materials and parental involvement to child development* (pp. 227-252). Lexington, MA: Lexington Books.
- Bradley, R.H., Caldwell, B.M., Fitzgerald, J.A., Morgan, A.G., & Rock, S.L. (1986). Behavioral competence of maltreated children. *Child Psychiatry & Human Development*, 16, 171-193.
- Bradley, R.H., Caldwell, B.M., Fitzgerald, J.A., Morgan, A.G., & Rock, S.L. (1986). Experiences in day care and social competence among maltreated children. *Child Abuse and Neglect*, 10, 181-189.
- Bradley, R.H., Caldwell, B.M., Rock, S.L., & Harris, P. T. (1986). Early home environment and development of competence. Findings from the Little Rock longitudinal study. *Children's Environments Quarterly*, 3, 10-22.
- Caldwell, B.M. & Bradley, R.H. (1986). Infant intervention and social and cultural factors. In D. Tamir, T. Brazelton, & A. Russell (Eds.), *Stimulation and intervention in infant development* (pp. 29-41). London: Freund Publishing House.

7/3/2018

- Casey, P.M., Bradley, R.H., Caldwell, B.M., & Edwards, D. (1986). Developmental intervention: A pediatric clinic review. *Pediatric Clinics of North America*, 33, 899-923.
- Kelly, C., Dancer, J., & Bradley, R.H. (1986). Correlation of the SPINE test scores to judges' ratings in hearing-impaired children. *Volta Review*, 88, 145-150.
- Geiger, W., Bradley, R.H., Rock, S.L., & Croce, R. (1986). Commentary on "Delivery of therapeutic services in special education programs with learners with severe handicaps". *Journal of Physical and Occupational Therapy in Pediatrics*, 6, 16-21.
- Bradley, R.H. (1987). The home environment: Providing a stimulating and supportive home environment for young children. *Early Childhood Update*, 3 (1).
- Bradley, R.H. & Caldwell, B.M (1987). Early environment and cognitive competence. The Little Rock study. *Early Child Development and Care*, 27, 307-341.
- Casey, P.H. & Bradley, R.H. (1987). Assessment of the home environment. In H. Taeusch & M. Yogman (Eds.), *Management of the high-risk infant during the first years of life*. (pp. 149-157). Boston: Little-Brown & Co.
- Bradley, R.H., Caldwell, B.M., Rock, S.L., Casey, P.H., & Nelson, J. (1987). The early development of low-birthweight infants: Relationship to health, family status, family context, family processes, and parenting. *International Journal of Behavioral Development*, 10, 301-318.
- Bradley, R.H., Rock, S.L., Caldwell, B.M., Harris, P., & Hamrick, H.M. (1987). Home environment and school performance among black elementary school children. *Journal of Negro Education*, 56, 499-509.
- Bradley, R.H. (1987). Providing a stimulating and supportive home environment for young children. *Physical and Occupational Therapy in Pediatrics*, 7, 77-89.
- Bradley, R.H., Caldwell, B.M., Rock, S.L., Hamrick, H.M., & Harris, P. (1988). Home observation for measurement of the environment: Development of a HOME inventory for use with families having children 6 to 10 years old. *Contemporary Educational Psychology*, 13, 58-71.
- Bradley, R.H., & Caldwell, B.M. (1988). Using the HOME inventory to assess the family environment. *Pediatric Nursing*, 14, 97-102.
- Bradley, R.H., Caldwell, B.M., & Rock, S.L. (1988). Home environment and school performance: A ten-year follow-up and examination of three models of environmental action. *Child Development*, 59, 852-867.
- Rock, S.L., Flanzer, S., Bradley, R.H., & Pardeck, J.T. (1988). Frequency of maladaptive behavior in foster children. *Early Child Development & Care*, 30, 135-139.
- Bradley, R.H. (1988). (principal consultant) *Living spaces for children*. Alexandria, VA: Time-Life Books.
- Casey, P.H., Bradley, R.H., Nelson, J.V., & Whaley, S.A. (1988). The clinical assessment of a child's social and physical environment during health visits. *Developmental and Behavioral Pediatrics*, 9, 333-338.
- Bradley, R.H. & Casey, P.M. (1988). Infant Health Development Program. *SWSRHD Newsletter*.
- Murphy, S., Perrone, V., Patton, M., Campbell, J., Bradley, R.H., & Williams, D. (1988). *Fulfilling the promise of reform*. Little Rock, AR: Winthrop Rockefeller Foundation.
- Stern, P., Prince, M.T., Bradley, R.H., & Stroh, S.E. (1989). Coaches' goals for young children in a recreational sports program. *Clinical Pediatrics*, 28, 277-281.
- Bradley, R.H. (1989). The use of the HOME Inventory in longitudinal studies of child development. In M. Bornstein & N. Krasnegor (Eds.), *Stability and continuity in mental development* (pp. 191-215). Hillsdale, NJ: Lawrence Erlbaum.

7/3/2018

Bradley, R.H., Caldwell, B.M., Rock, S.L., Barnard, K., Gray, C., Hammond, M., Mitchell, S., Siegel, L., Ramey, C., Gottfried, A., & Johnson, D. (1989). Home environment and cognitive development in the first 3 years of life: A collaborative study involving six sites and three ethnic groups in North America. *Developmental Psychology, 25*, 217-235.

Bradley, R.H. (1989). HOME measurement of maternal responsiveness. In M. Bornstein (Ed.), *Maternal responsiveness: Characteristics and consequences* (pp. 63-74). San Francisco: Jossey-Bass.

Bradley, R.H., Rock, S.L., Caldwell, B.M., & Brisby, J.A. (1989). Uses of the HOME inventory for families with handicapped children. *American Journal of Mental Retardation, 94*, 313-330.

Robinson, A.M., Bradley, R.H., & Stanley, T.D. (1990). Opportunity to achieve: Identifying mathematically gifted black students. *Contemporary Educational Psychology, 15*, 1-12.

Stern, P., Bradley, R.H., Prince, M.T., & Stroh, S. (1990). Young children in recreational sports, participation motivation. *Clinical Pediatrics, 29*, 89-94.

Bradley, R.H., Caldwell, B.M., & Rock, S.L. (1990). A system for describing elements of the environment: Model for assessing the home environments of developing children. *Early Education and Development, 1*, 237-265.

Head, D.N., Bradley, R.H., & Rock, S.L. (1990). Use of home environment measures with visually impaired children. *Journal of Visual Impairment and Blindness, 84*, 377-380.

Bradley, R.H. & Brisby, J.A. (1990). Assessment of the home environment. In J. Johnson, & J. Goldman (Eds.), *Developmental assessment in clinical child psychology: A handbook*, (pp. 219-250). Elmsford, NY: Peragamon Press.

Bradley, R.H. & Caldwell, B.M. (1990). Early environment and cognitive competence. In A. Honig (Ed.), *Early parenting and later child achievement* (pp. 93-107). Amsterdam, The Netherlands.: Gordon & Breach.

Parks, P. & Bradley, R.H. (1991). The interaction of home environment features and their relation to infant competence. *Infant Mental Health Journal, 12*, 3-16.

Bradley, R.H., Rock, S.L., Whiteside, L., Caldwell, B.M., & Brisby, J.A. (1991). Dimensions of parenting in families having children with disabilities. *Exceptionality, 2*, 41-61.

Bradley, R.H. & Caldwell, B.M. (1991). Like images refracted: A view from the interactionist perspective. Commentary on "The Nature of Nature" by R. Plomin & C. Bergemon. *Behavior and Brain Sciences, 14*, 389-390.

VanBiervliet, A., Parett, P., & Bradley, R.H. (1991). *Infants with disabilities and their families: A conceptual model for technology assessment*. In J. J. Presperin (Ed.), Thirteenth Annual RESNA National Conference (pp. 219-221). Washington, DC: RESNA Press.

Bradley, R.H., Rock, S.L., Caldwell, B.M., Brisby, J. A., Magee, M., & Whiteside, L. (1992). The HOME Inventory: A new scale for families of pre-and early adolescent children with disabilities. *Research in Developmental Disabilities, 13*, 313-333.

Bradley, R.H. & Brisby, J.A. (1992). Assessment of the home environment. In J. Culbertson & D. Willis (Eds.), *Testing young children* (pp. 128-166). Austin, TX: PRO-ED.

Bradley, R.H. & Casey, P.H. (1992). Family environment and behavioral development in low birthweight children: Annotation. *Developmental Medicine and Child Neurology, 34*, 822-826.

Smith, M., Oldham, H., & Bradley, R.H. (1992). *Developing a practical attitude toward parenting in the first year of life*. Frankfort, KY: Kentucky State University Community Research Service.

Pope, S.K., Whiteside, L., Brooks-Gunn, J., Kelleher, K.J., Rickert, V.I., Bradley, R.H., & Casey, P.H. (1993). Low-birth-weight infants born to adolescent mothers. *Journal of the American Medical Association, 269*, 1396-1400.

Bradley, R.H., Whiteside, L., Caldwell, B.M., Casey, P.H., Kelleher, K.J., Pope, S.M., Swanson, M.E., Barrett, K., & Cross, D. (1993). Maternal IQ, the HOME environment and child IQ in low birthweight, premature children. *International Journal of Behavioral Development, 16*, 61-74.

Kelleher, K.J., Casey, P. H., Bradley, R. H., Pope, S. K., Whiteside, L., Barrett, K. W., Swanson, M.E., & Kirby, R. S. (1993). Risk factors and outcomes for failure to thrive in low birth weight preterm infants. *Pediatrics*, *91*, 941-948.

Holder-Brown, L., Bradley, R.H., Whiteside, L., Brisby, J.A., & Parette, H.P. (1993). Using the HOME inventory with families of children with orthopedic disabilities. *Journal of Developmental and Physical Disabilities*, *5*, 181-201.

Kirby, R.S., Swanson, M.E., Kelleher, K.J., Bradley, R.H., & Casey, P.H. (1993). Identifying at risk children for early intervention services: Lessons from the Infant Health and Development Program. *Journal of Pediatrics*, *122*, 680-686.

Mundfrom, D.J., Bradley, R.H., & Whiteside, L. (1993). A factor analytic study of the infant/toddler and early childhood versions of the HOME inventory. *Educational and Psychological Measurement*, *53*, 479-489.

Casey, P.H., Barrett, K., Bradley, R.H., & Spiker, D. (1993). Pediatric clinical assessment of mother-child interaction: Concurrent and predictive validity. *Developmental & Behavioral Pediatrics*, *14*, 313-317.

Bradley, R.H. (1993). Children's home environments, health, behavior and intervention efforts: A review using the HOME Inventory as a marker measure. *Genetic, Social, & General Psychology Monographs*, *119*, 439-490.

NICHD Study of Early Child Care Network¹ (1993). Child-care debate: Transformed or distorted? *American Psychologist*, *48*, 692-693.

Bradley, R.H., Whiteside, L., Mundfrom, D.J., Casey, P.H., Kelleher, K.J., & Pope, S.K. (1994). Early indications of resilience and their relation to experiences in the home environments of low birthweight, premature children living in poverty. *Child Development*, *65*, 346-360.

Bradley, R.H., Mundfrom, D.J., Whiteside, L., Barrett, K., & Casey, P.H. (1994). A factor analytic study of the infant/toddler and early childhood versions of the HOME inventory for white, black, and Hispanic Americans with low birthweight children. *Child Development*, *65*, 880-888.

Rock, S.L., Head, D.N., Bradley, R.H., Whiteside, L., & Brisby, J.A. (1994). Use of the HOME inventory with families having children with disabilities. *Journal of Visual Impairment & Blindness*, *88*, 140-151.

NICHD Early Child Care Research Network¹. (1994). Prospective longitudinal follow-up research -- The NICHD Study of Early Child Care. In S. Friedman & Haywood C. (Eds.), *Developmental follow-up strategies: Concepts, domains, and methods*. (pp. 375-396). San Diego, CA: Academic Press.

¹ A manuscript published under corporate authorship

Mundfrom, D.J., Bradley, R.H., & Whiteside, L. (1994). A socio-cultural analysis of the home environment. American Statistical Association. *1993 Proceedings of the Social Statistics Section* (pp. 695-700).

Bradley, R.H. (1994). The HOME Inventory: Review and reflections. In H. Reese (Ed.), *Advances in child development and behavior* (pp. 241-288). San Diego, CA: Academic Press.

Bradley, R.H., Whiteside, L., Mundfrom, D.J., Casey, P.H., Kelleher, K.J., & Pope, S.K. (1994). The contribution of early intervention and early caregiving experiences to resilience in low birthweight, premature children living in poverty. *Journal of Clinical Child Psychology*, *23*, 425-434.

Bradley, R.H., Mundfrom, D.J., Whiteside, L., Caldwell, B.M., Casey, P.H., Kirby, R.S., & Hansen, S. (1994). The demography of parenting: A re-examination of the association between HOME scores and income. *Nursing Research*, *43*, 260-266/.

Casey, P.H., Kelleher, K.J., Bradley, R.H., Kellogg, K. W., Kirby, R.S. & Whiteside, L. (1994). A multifaceted intervention with failure-to-thrive infants: A prospective study. *Archives of Pediatrics and Adolescent Medicine*, *148*, 1071-1077.

Caldwell, B.M. & Bradley, R.H. (1994). Developmental follow-up strategies: Environmental issues. In S. Friedman & Haywood C. (Eds.), *Developmental follow-up strategies* (pp. 235-256). San Diego, CA: Academic Press.

7/3/2018

Bradley, R.H., Whiteside, L., Mundfrom, D.J., Casey, P.H., Caldwell, B.M., & Barrett, K. (1994). The impact of the Infant Health and Development Program on the home environments of low birthweight premature infants. *Journal of Educational Psychology, 86*, 531-541.

Bradley, R.H. & Caldwell, B.M. (1995). Caregiving and the regulation of child growth and development: Describing proximal aspects of caregiving systems. *Developmental Review, 15*, 38-85.

Bradley, R.H., Whiteside, L., Mundfrom, D.J., Blevins-Knabe, B., Casey, P.H., Caldwell, B.M., Kelleher, K.H., Pope, S., & Barrett, K. (1995). Home environment and adaptive social behavior among premature, low birth weight children: Alternative models of environmental action. *Journal of Pediatric Psychology, 20*, 347-362.

Bradley, R.H., Parette, H.P., & VanBiervliet, A. (1995). Families of young technology-dependent children and the social worker. *Social Work in Health Care, 21*, 23-37.

Sugland, B.W., Zaslow, M., Smith, J.R., Brooks-Gunn, J., Coates, D., Blumenthal, C., Moore, K. A., Griffin, T., & Bradley, R.H. (1995). The early childhood HOME Inventory and HOME-Short Form in differing racial/ethnic groups: Are there differences in underlying structure, internal consistency of subscales, and patterns of prediction? *Journal of Family Issues, 16*, 632-663.

Bradley, R.H. (1995). Environment and parenting. In M. Bornstein (Ed.), *Handbook of parenting*, Vol. 2 (pp. 235-262). Hillsdale, NJ: Lawrence Erlbaum.

Vedder, P., Elderling, L., & Bradley, R.H., (1995). The home environments of at risk children in the Netherlands. In J.J. Hox, B.F. van der Meulen, J.M.A.M. Janssens, J.J.F. ter Laak, & L.W.C. Tavecchio (Eds.), *Advances in family research* (pp. 69-76). Amsterdam: Thesis.

Scholle, S., Whiteside, L., Kelleher, K.J., Bradley, R.H., & Casey, P.H. (1995). Health status of preterm low birthweight infants: Comparisons of maternal reports. *Archives of Pediatrics and Adolescent Medicine, 149*, 1351-1357.

Whiteside, L., Pope, S.K., & Bradley, R.H. (1996). Patterns of parenting behavior in young mothers. *Family Relations, 45*, 273-281

Whiteside-Mansell, L., & Bradley, R.H. (1996). Early home environment and mental test performance: A structural analysis. *Early Education & Development, 7*, 277-295.

Watson, J.E., Kirby, R.S., Kelleher, K.J., & Bradley, R.H. (1996). The effects of poverty on the home environment: An analysis of three year outcome data for low birthweight premature infants. *Journal of Pediatric Psychology, 21*, 419-431.

Parette, H.P., Brotherson, M.J., Hourcade, J.J., & Bradley, R.H. (1996). Family centered assistive technology assessment. *Intervention in School & Clinic, 32*, 104-112.

NICHD Early Child Care Research Network¹ (1996). Characteristics of infant child care: Factors contributing to positive caregiving. *Early Childhood Research Quarterly, 11*, 269-306.

NICHD Early Child Care Research Network¹ (1996, Spring). Child care and family: An opportunity to study development in context. *SRCD Newsletter, 4-7*.

Bradley, R.H., Corwyn, R., & Whiteside-Mansell, L. (1996). Life at home: Same time, different places, An examination of the HOME Inventory in different cultures. *Early Education & Parenting, 5*, 251-269.

Bradley, R.H., Whiteside-Mansell, L., Brisby, J.A., & Caldwell, B.M. (1997). Parent's socioemotional investment in children. *Journal of Marriage & the Family, 59*, 77-90.

Bradley, R. H., Casey, P. H., & Caldwell, B. M. (1997). Quality of the home environment. In R. T. Gross, D. Spiker, & C. W. Haynes (Eds.), *Helping low birth-weight, premature infants: The infant health and development program* (pp. 242-256). Stanford, CA: Stanford University Press.

NICHD Early Child Care Research Network¹ (1997). Familial factors associated with the characteristics of non-maternal care for infants. *Journal of Marriage & Family, 59*, 389-408.

7/3/2018

- NICHD Early Child Care Research Network¹ (1997). Poverty and patterns of child care: In G. Duncan & J. Brooks-Gunn (Eds.), *Consequences of growing up poor* (pp.100-131). New York, NY: Russell-Sage.
- Bradley, R.H. & Whiteside-Mansell, L. (1997). Children in poverty. In R.T. Ammerman & M. Hersen (Eds.), *Handbook of prevention and treatment with children and adolescent* (pp.13-58).. New York: Wiley.
- Jacobson, W. & Bradley, R.H. (1997). Learning theory and teaching methodology. In W. Wiener, B. Blasch, & R. Welsh (Eds.), *Foundations of orientation and mobility* (pp. 359-382). NY: AFB Press.
- NICHD Early Child Care Research Network¹ (1997). Child care experiences during the first year of life. *Merrill-Palmer Quarterly*, 43, 340-360.
- NICHD Early Child Care Research Network¹ (1997). The effects of infant child care on infant-mother attachment security: Results of the NICHD Study of Early Child Care. *Child Development*, 68, 860-879.
- Bradley, R.H. & Whiteside-Mansell, L. (1998). Home environment and children's development: Age and demographic differences. In M. Lewis & C. Feiring (Eds.), *Families, risk, and competence* (pp. 133-157). Mahwah, NJ: Lawrence Erlbaum.
- NICHD Early Child Care Research Network¹ (1998). Early child care and self-control, compliance, and problem behavior at twenty-four and thirty-six months. *Child Development*, 69, 1145-1170.
- Bradley, R.H. (1998). In defense of parental investment. *Journal of Marriage & the Family*, 63, 791-795.
- NICHD Early Child Care Research Network¹ (1998). Relations between family predictors and child outcomes: Are they weaker for children in child care? *Developmental Psychology*, 34, 1119-1128.
- NICHD Early Child Care Research Network¹ (1998). *Psychiatric Times*, 15 (3), 71-72.
- Bradley, R.H. (1999). The home environment. In S.L. Friedman & T.D. Wachs (Eds.), *Measurement of the environment across the lifespan* (pp. 31-58). Washington, D.C. American Psychological Association.
- NICHD Early Child Care Research Network¹ (1999). Child outcomes when child-care center classes meet recommended standards for quality. *American Journal of Public Health*, 89, 1072-1077.
- NICHD Early Child Care Research Network¹ (1999). Chronicity of maternal depressive symptoms, maternal sensitivity, and child functioning at 36 months. *Developmental Psychology*, 35, 1297-1310.
- NICHD Early Child Care Research Network¹ (1999). Child care and mother-child interaction in the first three years of life. *Developmental Psychology*, 35, 1399-1413.
- Corwyn, R. & Bradley, R.H. (1999). Determinants of paternal and maternal investment in children. *Infant Mental Health Journal*, 20, 236-256.
- Bradley, R.H. & Corwyn, R. (1999). Parenting. In C. Tamis-LaMonda & L. Balter (Eds), *Child psychology: A handbook of contemporary issues* (pp. 339-362). NY: Garland.
- Bradley, R.H. & Corwyn, R. (2000). Fathers' socioemotional investment in their children. *Journal of Men's Studies*, 8, 333-347.
- Cabrera, N J., Tamis-LeMonda, C.S., Bradley, R.H., Hofferth, S., & Lamb, M.E. (2000). Fatherhood in the 21st Century. *Child Development*, 71, 127-136.
- NICHD Early Child Care Research Network¹ (2000). Factors associated with father's caregiving activities and sensitivity with young children. *Journal of Family Psychology*, 14, 200-219.
- NICHD Early Child Care Research Network¹ (2000). The relation of child care to cognitive and language development. *Child Development*, 71, 960-980

7/3/2018

- Bradley, R.H., Corwyn, R.F., Caldwell, B.M., Whiteside-Mansell, L., Wasserman, G.A., & Mink, I.T. (2000). Measuring the home environments of children in early adolescence. *Journal of Research on Adolescence, 10*, 247-289.
- Bradley, R.H. (2000). Deceived by omission: The difficulty of matching measurement and theory when assessing the home environment. *Journal of Research on Adolescence, 10*, 309-316.
- NICHD Early Child Care Research Network¹ (2000). Characteristics and quality of child care for toddlers and preschoolers. *Applied Developmental Science, 4*, 116-135.
- Bradley, R.H. & Corwyn, R. (2000). The moderating effect of perceived amount of family conflict on the relation between home environmental processes and the well-being of adolescents. *Journal of Family Psychology, 14*, 349-364.
- Whiteside-Mansell, L., Bradley, R.H., & Rakow, E. (2001). Similarities and differences in parental investment for mothers and fathers. *Journal of Family Issues, 22*, 63-83.
- Bradley, R.H., Burchinal, M., & Casey, P.H. (2001). Early intervention: The moderating role of the home environment. *Applied Developmental Science, 5*, 1-7.
- Bradley, R.H. & Corwyn, R.F. (2001). Home environment and behavioral development during adolescence: The mediating and moderating roles of self-efficacy beliefs. *Merrill-Palmer Quarterly, 47*, 165-187.
- NICHD Early Child Care Research Network¹ (2001). Child care and common communicable illnesses. *Archives of Pediatrics & Adolescent Medicine, 155*, 481-488.
- Whiteside-Mansell, L., Bradley, R.H., Little, T.D., Corwyn, R., Spiker, D. (2001). An examination of cross-racial comparability of mother-child interaction among African-American and Anglo-American families. *Journal of Marriage & Family, 63*, 767-778.
- NICHD Early Child Care Research Network¹ (2001). How to recognize good quality child care: A new guide for teachers and parents. *Zero to Three, 21*, 40-48.
- Bradley, R.H., Corwyn, R.F., McAdoo, H.P., & Garcia Coll, C. (2001). The home environments of children in the United States. Part 1: Variations by age, ethnicity, and poverty status. *Child Development, 72*, 1844-1867.
- Bradley, R.H., Corwyn, R.F., Burchinal, M., McAdoo, H.P., & Garcia Coll, C. (2001). The home environments of children in the United States. Part 2: Relations with behavioral development through age 13. *Child Development, 72*, 1868-1886.
- Conners, N.A., Bradley, R.H., Whiteside-Mansell, L., & Crone, C.C. (2001). A comprehensive substance abuse treatment program for women and children: An initial evaluation. *Journal of Substance Abuse Treatment, 21*, 67-75.
- NICHD Early Child Care Research Network¹ (2001). Child care and children's peer interaction at 24 and 36 months: The NICHD study of early child care. *Child Development, 72*, 1478-1500.
- NICHD Early Child Care Research Network¹ (2001). Child care and family predictors of MacArthur preschool attachment and stability from infancy. *Developmental Psychology, 37*, 847-862.
- NICHD Early Child Care Research Network¹ (2001). Before Head Start: Income and ethnicity, family characteristics, child care experiences, and child development. *Early Education & Development, 12*, 544-576.
- NICHD Early Child Care Research Network¹ (2001). Nonmaternal care and family factors in early development: An overview of the NICHD study of early child care. *Journal of Applied Developmental Psychology, 22*, 457-492.
- NICHD Early Child Care Research Network¹. (2002). Parenting and family influences when children are in child care: Results from the NICHD Study of Early Child Care. In J.G. Borkowski, S. Ramey, & Bristol-Power, M. (Eds.), *Parenting and the child's world: Influences on intellectual, academic, and social-emotional development* (pp. 99-124). Mahwah, NJ: Erlbaum.
- Bradley, R.H. & Corwyn, R.F. (2002). SES and child development. *Annual Review of Psychology, 53*, 371-399.

7/3/2018

- Pianta, R., LaParo, K, Payne, C., Cox, M., & Bradley, R.H. (2002). The relation of kindergarten classroom environment to teacher, family, and school characteristics and child outcomes. *Elementary School Journal*, 102, 225-238.
- NICHD Early Child Care Research Network¹ (2002). Early child care and development prior to school entry. *American Educational Research Journal*, 39, 133-164.
- Bradley, R.H. (2002). Environment and parenting. In M. Bornstein (Ed.), *Handbook of parenting (2nd. edition)*, vol. 2 (pp. 281-313). Hillsdale, NJ: Lawrence Erlbaum.
- NICHD Early Child Care Research Network¹. (2002). Child-care structure --> process --> outcome: Direct and indirect effects of child-care quality on young children's development. *Psychological Science*, 13, 199-206.
- Bradley, R.H. & Gilkey, B. (2002). The impact of the Home Instructional Program for Preschool Youngsters (HIPPPY) on school performance in 3rd and 6th grades. *Early Education & Development*, 13, 301-311.
- NICHD Early Child Care Research Network¹ (2002). The relation of global features of the first grade environment to structural classroom features of teacher and child behaviors. *Elementary School Journal*, 102, 367-387
- Corwyn, R.F. & Bradley, R.H. (2002). Stability of maternal socio-emotional investment in young children. *Parenting: Science & Practice*, 2, 27-46
- Roggman, L., Fitzgerald, H., Bradley, R.H., & Raikes, H. (2002). Overview of methodological, measurement, and design issues in studying fathers: An interdisciplinary perspective. (pp. 1-30). In Tamis-LeMonda, C. S. & Cabrera, N. (Eds.) *Handbook of father involvement: Multidisciplinary perspectives*. Mahwah, NJ: Erlbaum.
- NICHD Early Child Care Research Network¹ (2002). The interaction of child care and family risk in relation to child development at 24 and 36 months. *Applied Developmental Science*, 6, 144-156.
- Early, D., Rimm-Kaufman, S.E., Cox, M.J., Pianta, R.C., Bradley, R.H., & Payne, C.C. (2002). Maternal sensitivity and child wariness in the transition to kindergarten. *Parenting: Science & Practice*, 2, 355-377.
- Rimm-Kaufman, S.E., Early, D.M., Cox, M.J., Saluja, G., Pianta, R.C., Bradley, R.H., & Payne, C. (2002). Early behavioral attributes and teachers' sensitivity as predictors of competent behavior in the kindergarten classroom. *Journal of Applied Developmental Psychology*, 23, 451-470.
- Bornstein, M.H. & Bradley, R.H. (2003). *Socioeconomic status, parenting, and child development*. Mahwah, NJ: Erlbaum.
- Bradley, R.H. & Corwyn, R.F. (2003). Age and ethnic variations in family process mediators of SES. In M. H. Bornstein & R. H. Bradley (Eds.), *Socioeconomic status, parenting, and child development* (pp. 161-188). Mahwah, NJ: Erlbaum.
- NICHD Early Child Care Research Network¹ (2003). Families matter—Even for kids in child care (commentary). *Journal of Developmental & Behavioral Pediatrics*, 24, 58-62.
- NICHD Early Child Care Research Network¹ (2003). Child care and common communicable illnesses in children aged 37 to 54 months. *Archives of Pediatrics & Adolescent Medicine*, 157, 196-200.
- NICHD Early Child Care Research Network¹ (2003). Frequency and intensity of activity of third-grade children in physical education. *Archives of Pediatrics & Adolescent Medicine*, 157, 185-190.
- Rimm-Kaufman, S.E., Pianta, R.C., Cox, M. & Bradley, R.H. (2003). Teacher-rated family involvement and children's social and academic outcomes in kindergarten. *Early Education & Development*, 14, 179-198.
- Bradley, R.H., & Gilkey, B. (2003). The impact of HIPPPY on school performance in third and sixth grades. In M Westheimer (Ed.), *Parents making a difference* (pp. 91-102). Jerusalem: Hebrew University Magnes Press.
- NICHD Early Child Care Research Network¹ (2003). Do children's attentional processes mediate the link between family predictors and school readiness? *Developmental Psychology*, 39, 581-593.

7/3/2018

NICHD Early Child Care Research Network¹ (2003). The NICHD study of early child care: Contexts of development and developmental outcomes over the first seven years of life. In J. Brooks-Gunn & L. J. Berlin (Eds.). *Early childhood development in the 21st century* (pp. 181-224). New York: Teachers College Press.

NICHD Early Child Care Research Network¹ (2003). Does quality of child care affect child outcomes at age 4 1/2? *Developmental Psychology*, 39, 451-469.

Whiteside-Mansell, L., Bradley, R.H., Owen, M.T., Randolph, S. M., & Cauce, A.M. (2003). Parenting and children's behavior at 36 months: A study of equivalence across African American and European American mother-child dyads. *Parenting: Science & Practice*, 3, 197-234.

Bradley, R.H., Caldwell, B.M., & Corwyn, R.F. (2003). The child care HOME Inventories: Assessing the quality of family child care homes. *Early Childhood Research Quarterly*, 18, 294-309.

NICHD Early Child Care Research Network¹ (2003). Child Care and mother-child interaction from 36 months through first grade. *Infant Behavior and Development*, 26, 345-370.

Conners, N.A., Bradley, R.H., Whiteside-Mansell, L., & Bokony, P. (2003). Looking for common ground: Using client satisfaction surveys to improve services for women and children. In U. S. Department of Health & Human Services, *Lessons learned: Residential substance abuse treatment for women and their children* (pp. 249-260). DHHS Publication # (SMA) 03-3787.

Johnson, D.J., Jaeger, E., Randolph, S.M., Cauce, A.M., Ward, J., and the NICHD Early Child Care Research Network¹. (2003). Studying the effects of early child care experiences on the development of children of color in the United States: Toward a more inclusive research agenda. *Child Development*, 74, 1227-1244.

NICHD Early Child Care Research Network¹ (2003). Modeling the impacts of child care quality on children's preschool cognitive development. *Child Development*, 74, 1454-1475.

NICHD Early Child Care Research Network¹ (2003). Child care in the world - Past and present. Does amount of time spent in child care predict socio-emotional adjustment during the transition to kindergarten? *The Journal of Child Health*, 62, 418-431.

Conners, N.A., Bradley, R.H., Whiteside-Mansell, L., Liu, J. Y., Roberts, T.J., Burgdorf, K., & Herrell, J. M. (2003). Children of mothers with serious substance abuse problems: An accumulation of risks. *American Journal of Drug & Alcohol Abuse*, 29, 743-758.

NICHD Early Child Care Research Network¹ (2003). Does amount of time spent in child care predict socioemotional adjustment during the transition to kindergarten? *Journal of the Japan Society for Child Health*, 62, 418-431

Conners, N A., Bokony, P.A., Whiteside-Mansell, L., Bradley, R.H., & Liu, J.Y. (2004). Addressing the needs of children impacted by maternal addiction. *Evaluation & Program Planning*, 27, 241-247.

NICHD Early Child Care Research Network¹. (2004). Affect dysregulation in the mother-child relationship in the toddler years: Antecedents and consequences. *Development and Psychopathology*, 16, 1-26.

Bradley, R.H. & Corwyn, R.F. (2004). Family process investments that matter for child well-being. In A. Kalil & T. DeLeire (Eds.), *Family investments in children: Resources and behaviors that promote success* (pp. 1-32). Mahwah, NJ: Lawrence Erlbaum.

NICHD Early Child Care Research Network¹. (2004). Type of care and children's development at 54 months. *Early Childhood Research Quarterly*, 19, 203-230.

NICHD Early Child Care Research Network¹ (2004). Multiple pathways to early academic achievement. *Harvard Educational Review*, 74, 1-29

Bradley, R.H. & Corwyn, R. F. (2004). Life satisfaction among European American, African American, Chinese American, Mexican American, and Dominican American adolescents. *International Journal of Behavioral Development*, 28, 385-400.

7/3/2018

- NICHD Early Child Care Research Network¹ (2004). Does class size in first grade relate to children's academic and social performance or observed classroom processes? *Developmental Psychology*, 40, 651-664.
- Bradley, R.H. (2004). Chaos, culture, and covariance structures: A dynamic systems view of children's experiences at home. *Parenting: Science & Practice*, 4, 245-259.
- NICHD Early Child Care Research Network¹ (2004). Fathers' and mothers' parenting behavior and beliefs as predictors of children's social adjustment in the transition to school. *Journal of Family Psychology*, 18, 628-638.
- NICHD Early Child Care Research Network¹ (2004). Trajectories of physical aggression from toddlerhood to middle childhood: Predictors, correlates, and outcomes. *Monographs of the Society for Research in Child Development*, 69, (Whole No. 4).
- NICHD Early Child Care Research Network¹ (2004). Are child developmental outcomes related to before/after-school care arrangements? Results from the NICHD study of early child care. *Child Development*, 75, 280-295
- Corwyn, R.F. & Bradley, R.H. (2005). Socioeconomic status and childhood externalizing behavior: A structural equation modeling framework. In V. L. Bengtson, A. C. Acock, K. R. Allen, P. Dillworth-Anderson, and D. M. Klein (Eds.), *Sourcebook on family theory and research* (pp. 469-483). Thousand Oaks, CA: Sage.
- Bradley, R.H. & Corwyn, R.F. (2005). Productive activity and the prevention of behavior problems. *Developmental Psychology*, 41, 89-98.
- NICHD Early Child Care Research Network¹ (2005). Predicting individual differences in attention, memory, and planning in first graders from experiences at home, child care, and school. *Developmental Psychology*, 41, 99-114.
- Corwyn, R.F., & Bradley, R.H. (2005). The cross-gender equivalence of strains and gains from occupying multiple roles among dual-earner couples. *Parenting: Science & Practice*, 5, 1-27.
- NICHD Early Child Care Research Network¹ (2005). *Child care and child development: Results from the NICHD study of early child care and youth development*. New York: Guilford.
- NICHD Early Child Care Research Network¹ (2005). Pathways to reading: The role of oral language in the transition to reading. *Developmental Psychology*, 41, 428-442.
- Bakermans-Kranenburg, M.J., van IZendoorn, M. H., & Bradley, R.H. (2005). Those who have receive: The Matthew-effect in early childhood intervention. *Review of Educational Research*, 75, 1-26.
- Bradley, R.H. & Corwyn, R. (2005). The family environment. In C. Tamis-LaMonda & L. Balter (Eds), *Child psychology: A handbook of contemporary issues*, 2nd edition (pp.493-520). NY: Garland.
- NICHD Early Child Care Research Network¹ (2005). Duration and developmental timing of poverty and children's cognitive and social development from birth through third grade. *Child Development*, 76, 795-810.
- NICHD Early Child Care Research Network (2005). Early child care and children's development in the primary grades: Results from the NICHD Study of Early Child Care. *American Educational Research Journal*, 43, 537-570.
- Bradley, R.H. & Corwyn, R.F. (2005). Caring for children around the world: A view from HOME. *International Journal of Behavioral Development*, 26, 468-478.
- NICHD Early Child Care Research Network¹ (2005). Oral language and reading: Continued dialog with Storch. *Developmental Psychology*, 41, 1000-1002.
- Lumeng, J.C., Appugliese, D., Cabral, H.J., Bradley, R.H., & Zuckerman, B. (2006). Neighborhood safety and overweight status in children. *Archives of Pediatrics & Adolescent Medicine*, 160, 25-31.
- Watt, N., Ayoub, C., Bradley, R.H., Puma, J., & LaBoeuf, W. (2006). *The crisis in youth mental health, vol. 4: Early intervention programs and policies*. Westport, CT: Greenwood Publishing Group.

7/3/2018

Bradley, R.H. (2006). Home environment. In N. Watt, C. Ayoub, R.H. Bradley, J. Puma & W. LaBoeuf (Eds.), *The crisis in youth mental health, vol. 4: Early intervention programs and policies* (pp. 89-120). Westport, CN: Greenwood Publishing Group.

Watt, N. & Bradley, R.H. (2006). Introduction: Reforming the village that raises our children. In N. Watt, C. Ayoub, R.H. Bradley, J. Puma & W. LaBoeuf (Eds.), *The crisis in youth mental health, vol. 4: Early intervention programs and policies* (pp. xvii - xxxv). Westport, CN: Greenwood Publishing Group.

NICHD Early Child Care Research Network¹ (2006). Child care effect sizes for the NICHD Early Child Care and Youth Development. *American Psychologist, 61*, 99-116.

NICHD Early Child Care Research Network¹ (2006). Infant-mother attachment classification: Risk and protection in relation to changing maternal caregiving quality. *Developmental Psychology, 42*, 38-58.

NICHD Early Child Care Research Network¹ (2006). The relations of classroom contexts in the early elementary years to children's classroom and social behavior. In A. C. Huston & M. N. Ropke (eds.), *Developmental contexts in middle childhood: Bridges to adolescence and adulthood* (pp. 217-236). New York: Cambridge University Press.

Lumeng, J., Rahnama, S., Appugliese, D., Kaciroti, N., & Bradley, R.H. (2006). Television exposure and overweight risk in preschoolers. *Archives of Pediatrics & Adolescent Medicine, 160*, 417-422.

Vogel, C.A., Bradley, R.H., Raikes, H., Boller, K., & Shears, J.K. (2006). Relations between father connectedness and child outcomes. *Parenting: Science & Practice, 6*, 189-210.

Bradley, R.H., Shears, J.K., Roggman, L.A., & Tamis-LeMonda, C. (2006) Lessons learned from Early Head Start for fatherhood research and program development. *Parenting: Science & Practice, 6*, 259-270.

Boller, K., Bradley, R.H., Cabrera, N., Raikes, H., Pan, B., Shears, J., & Roggman, L. (2006). The Early Head Start father studies: Design, data collection, and summary of father presence in lives of infants and toddlers. *Parenting: Science & Practice, 6*, 117-144.

Rhee, K., Lumeng, J., Appugliese, D., Kaciroti, N., & Bradley, R.H. (2006). Parenting styles and overweight status in first grade. *Pediatrics, 117*, 2047-2054.

Campbell, S.B., Spieker, S., Burchinal, M., Poe, M.D., & the NICHD Early Child Care Research Network. (2006). Trajectories of aggression from toddlerhood to age 9 predict academic and social functioning through age 12. *Journal of Child Psychology & Psychiatry, 47*, 791-800.

Nader, P., O'Brien, M, Houts, R., Bradley, R., Belsky, J., Crosnoe, R., Friedman, S., Mei, Z., Susman, E. & the NICHD Early Child Care Research Network¹ (2006). Identifying risks for obesity in early childhood. *Pediatrics, 118*, e594-e601.

Casey, P. H., Whiteside-Mansell, L., Barrett, K., Bradley, R. H., & Garagus, R. (2006). Impact of prenatal and/or postnatal growth problems in low birth weight preterm infants on school-age outcomes: An 8-year longitudinal evaluation. *Pediatrics, 118*, 1078-1086.

Raikes, H.A., Robinson, J.L., Bradley, R.H., Raikes, H.H., & Ayoub, C.C. (2007). Developmental trends in self-regulation among low-income toddlers. *Social Development, 16*, 128-149.

Lee, J.M., Appugliese, D., Kaciroti, N., Corwyn, R.F., Bradley, R.H., & Lumeng, J.C. (2007). Weight status in young girls and onset of puberty, *Pediatrics, 119*, e624-e630.

Pianta, R., Belsky, J., Vandergrift, N., Houts, R., Morrison, F. & the NICHD Early Child Care Research Network¹ (2007). Opportunities to learn in American's elementary classrooms. *Science, 315*, 1795-1796.

Belsky, J., Vandell, D., Burchinal, M., Clarke-Stewart, A., McCartney, K., Owen, M. & the NICHD Early Child Care Research Network. (2007). Are there long-term effects of early child care? *Child Development, 78*, 681-701.

Bradley, R. H. & McKelvey, L. (2007). Managing the differences within: Immigration and early education in the United States. In J. Lansford, K. Deater-Deckard, & M. Bornstein (Eds.), *Immigrant families in contemporary society* (pp. 157-176). New York: Guilford.

- Conners, N.A., Tripathi, S. P., Clubb, R., & Bradley, R.H. (2007). Maternal characteristics associated with television viewing habits of low-income preschool children. *Journal of Child & Family Studies, 16*, 415-425.
- Belsky, J., Bell, B., Bradley, R.H., Stallard, N., & Stewart-Brown, S.L. (2007). Socioeconomic risk, parenting during the preschool years and child health age 6 years. *European Journal of Public Health, 17*, 503-513.
- Bradley, R.H. (2007). Parenting in the breach: How parents help children cope with developmentally challenging circumstances. *Parenting: Science & Practice, 7*, 99-148.
- Bradley, R.H. & Vandell, D.L. (2007). Child care and the well-being of children. *Archives of Pediatrics & Adolescent Medicine, 161*, 669-676.
- NICHD Early Child Care Research Network (2007). Age of entry to kindergarten and children's academic achievement and socioemotional development. *Early Education & Development, 18*, 337-368.
- Lumeng, J.C., Somashekar, B.S., Appugliese, D., Kaciroti, N., Corwyn, R.F., & Bradley, R.H. (2007). Shorter sleep duration is association with risk of overweight at ages 9-12 years. *Pediatrics, 120*, 1020-1029.
- Bradley, R.H. & Corwyn, R.F. (2007). Externalizing problems in 5th grade: Relations with productive activity, maternal sensitivity, and harsh parenting from infancy through middle childhood. *Developmental Psychology, 43*, 1390-1401.
- Bradley, R.H. (2007). The struggle to assure equal treatment for all children with ADHD (commentary). *Journal of Developmental & Behavioral Pediatrics, 28*, 404-405.
- Pianta, R. & the NICHD Early Child Care Research Network¹ (2007). Developmental science and education: The NICHD study of early child care and youth development findings from elementary school. In R. Kail (Ed.), *Advances in child development & behavior*, vol. 35, (pp. 254-296) San Diego, CA: Academic Press
- Belsky, J., Steinberg, L., Houts, R., Friedman, S.L., DeHart, G., Cauffman, E., Roisman, G.I., Halpern-Fisher, B., Susman, E., & the NICHD Early Child Care Research Network¹. (2007). Family rearing antecedents of pubertal timing. *Child Development, 78*, 1302-1321.
- Whiteside-Mansell, L., Bradley, R.H., Conners, N.A., & Bokony, P.A. (2007). The Family Map: Structured interview to identify risks and strengths in Head Start families. *NHSA Dialog: A Research-to-Practice Journal for the Early Intervention Field, 10*, 189-209.
- Cabrera, N., Fitzgerald, H.E., Bradley, R.H., & Roggman, L. (2007). Modeling the dynamics of paternal influences on children over the life course. *Applied Developmental Sciences, 11*, 1-5
- O'Brien, M., Nader, P., Houts, R., Bradley, R.H., Belsky, J., Susman, E. & the NICHD Early Child Care Research Network¹. (2007). The ecology of childhood overweight: A 12-year longitudinal analysis. *International Journal of Obesity Research, 31*, 1469-1478.
- Bradley, R.H., Houts, R., Nader, P.R., O'Brien, M., Belsky, J., & Crosnoe, R. (2008). Adiposity and internalizing problems: Infancy to middle childhood. In H. E. Fitzgerald & V. Mousouli (Volume Eds.), H. D, Davis & H. E. Fitzgerald (Set Eds.), *Obesity in childhood and adolescence (vol. 2): Understanding development and prevention* (pp. 73-91). Westport, CN: Praeger.
- Bradley, R.H. & Corwyn, R.F. (2008). Infant temperament, parenting and externalizing behavior in first grade: A test of the differential susceptibility hypothesis. *Journal of Child Psychology & Psychiatry, 49*, 124-131.
- Zevalkink, J., Riksen-Walraven, J.M., & Bradley, R.H. (2008). The quality of children's home environment an attachment security in Indonesia. *Journal of Genetic Psychology, 169*, 72-91
- Corwyn, R.F. & Bradley, R.H. (2008). Panethnic Asian label and predictors of eighth-grade student achievement. *School Psychology Quarterly, 23*, 90-106.

7/3/2018

Casanueva, C.E., Martin, S.L., Runyan, D.K., Barth, R.P., & Bradley, R.H. (2008). Parenting services for mothers involved with child protective services: Do they change maternal parenting and spanking behaviors with young children? *Children & Youth Services Review, 30*, 861-878.

Nader, P.R., Bradley, R.H., Houts, R., McRitchie, S., & O'Brien, M. (2008). Declining moderate-to-vigorous physical activity from age 9 to age 15. *JAMA, 300*, 295-305

NICHD Early Child Care Research Network¹ (2008). Mothers' and fathers' support for child autonomy and early school achievement. *Developmental Psychology, 44*, 895-907.

Whiteside-Mansell, L., Bradley, R.H., Casey P. H., Fussell, J.J., & Conners-Burrow, N.A. (2008). Triple risk: Do difficult temperament and family conflict increase the likelihood of behavioral maladjustment in children born low-birthweight and preterm? *Journal of Pediatric Psychology, 10*, 1-10.

Pianta, R., Belsky, J., Vandergrift, N., Houts, R., Morrison, F., and the NICHD ECCRN. (2008). Classroom effects on children's achievement trajectories in elementary school. *American Educational Research Journal, 45*, 365-397.

Bradley, R.H., Houts, R., Nader, P.R., O'Brien, M., Belsky, J., & Crosnoe, R. (2008). The relationship of body mass index and behavior in children. *The Journal of Pediatrics, 153*, 629-634.

Casanueva, C., Martin, S.L., Runyan, D.K., Barth, R.P., & Bradley, R.H. (2008). Quality of maternal parenting among intimate-partner violence victims involved with the child welfare system. *Journal of Family Violence, 23*, 413-427.

NICHD Early Child Care Research Network¹ (2008). Social competence with peers in third grade: Associations with earlier peer experiences in child care. *Social Development, 17*, 419-453

Whiteside-Mansell, L., Bradley, R.H., & McKelvey, L. (2009). Parenting and preschool child development: Examination of three low-income cultural groups. *Journal of Child & Family Studies, 18*, 48-60.

Seeyave, D.M., Coleman, S., Appugliese, D., Corwyn, R.F., Bradley, R.H., Davidson, N.S., Kaciroti, N., & Lumeng, J.C. (2009). Ability to delay gratification at age 4 years and risk of overweight at age 11 years. *Archives of Pediatrics & Adolescent Medicine, 163*, 303-308.

Roisman, G. I., Susman, E., Barnett-Walker, K., Booth-LaForce, C., Owen, M.T., Belsky, J., Bradley, R.H., Houts, R., Steinberg, L. & the NICHD Early Child Care Research Network¹ (2009). Early family and child-care antecedents of awakening cortisol levels in adolescence. *Child Development, 80*, 907-920.

Bradley, R.H. (2009). The home environment. In M. H. Bornstein (Ed.), *Handbook of cultural developmental science* (pp. 505-530). New York: Psychology Press.

Dolan, M.M., Casanueva, C., Smith, K. R., & Bradley, R.H. (2009). Parenting and the home environment provided by grandmothers in the child welfare system. *Children & Youth Services Review, 31*, 784-796.

Bacha, J.M., Appugliese, D., Coleman, S., Kaciroti, N., Bradley, R.H., Corwyn, R.F., & Lumeng, J.C. (2009). Maternal perception of neighborhood safety as a predictor of child weight status: The moderating effect of gender and assessment of potential mediators. *International Journal of Pediatric Obesity, 4*, 1-8.

NICHD Early Child Care Research Network¹. (2009). Family-peer Linkages: The mediational role of attentional processes. *Social Development, 18*, 875-895.

Rhee, K., Appugliese, D. P., Kaciroti, N., Coleman, S., Corwyn, R.F., Bradley, R.H., & Lumeng, J. (2009). Maternal feeding practices become more controlling after and not before excessive rates of weight gain. *Obesity, 17*, 1724-1729

Campbell, S.B., Morgan-Lopez, A., Cox, M., McLoyd, V., & NICHD Early Child Care Research Network¹. (2009). A latent class analysis of maternal depressive symptoms over 12 years and offspring adjustment in adolescence. *Journal of Abnormal Psychology, 118*, 479-493

Lee, J.M., Appugliese, D., Coleman, S.M., Kaciroti, N., Corwyn, R.F., Bradley, R.H., Sandberg, D.E., & Lumeng, J.C. (2009). Short stature in a population-based cohort: Social, emotional, and behavioral functioning. *Pediatrics, 124*, 903-910.

Bradley, R.H. (2009). From home to day care: A look at chaos in the family / child care meso-system. In G.W. Evans, & T.D. Wachs, (Eds.). *Chaos and its influence on children's development: An ecological perspective* (pp. 135-154). Washington, DC: American Psychological Association.

Casey, P.H., Bradley, R.H., Whiteside-Mansell, L., Barrett, K., Gossett, J.M., & Simpson, P.M. (2009). Effect of early intervention on 8-year growth status of low birth weight preterm infants. *Archives of Pediatrics & Adolescent Medicine*, 163, 1046-1053.

Roismann, G.I., Booth-LaForce, C., Cauffman, E., Spieker, S. & the NICHD Early Child Care Research Network¹ (2009). The developmental significance of adolescent romantic relationships: Parent and peer predictors of engagement and quality at age 15. *The Journal of Youth & Adolescence*, 38, 1294-1303

Bradley, R.H., Chazan-Cohen, R., & Raikes, H. (2009). The impact of Early Head Start on school readiness: New Looks (Introduction). *Early Education and Development*, 20, 883-892

Whiteside-Mansell, L., Bradley, R.H., McKelvey, L., & Lopez, M. (2009). Center based Early Head Start and children exposed to family conflict. *Early Education & Development*, 20, 942-957

Whiteside-Mansell, L., Bradley, R.H., McKelvey, L., & Fussell, J. (2009). Parenting: Linking impacts of inter-partner conflict to preschool children's social behavior. *Journal of Pediatric Nursing*, 24, 389-400.

Evans, G.W., Ricciuti, H.N., Hope, S., Schoon, I., Bradley, R.H., Corwyn, R.F., & Hazan, C. (2010). Crowding and cognitive development. The mediating role of maternal responsiveness among 36-month-old children. *Environment & Behavior*, 42, 135-148.

McCartney, K., Burchinal, M., Clarke-Stewart, A., Bub, K.L., Owen, M.T., Belsky, J. & the NICHD Early Child Care Research Network¹ (2010). Testing a series of causal propositions relating time in child care to children's externalizing behavior. *Developmental Psychology*, 46, 1-17.

Roisman, G., Monahan, X., Campbell, S., Steinberg, L., Cauffman, E., & NICHD Early Child Care Research Network¹ (2010). Is adolescence-onset antisocial behavior developmentally normal? *Development & Psychopathology*, 22, 295-311.

Belsky, J., Steinberg, L., Houts, R.M., Halpern-Fisher, B. & NICHD Early Child Care Research Network¹ (2010). The development of reproductive strategy in (white) females: Harsh maternal control -> earlier menarche -> increased sexual risk taking. *Developmental Psychology*, 46, 120-128.

Lee, J.M., Kaciroti, N., Appugliese, D., Corwyn, R.F., Bradley, R.H., & Lumeng, J. (2010). Body mass index and timing of pubertal initiation in boys. *Archives of Pediatrics & Adolescent Medicine*, 164, 139-144.

Campbell, S.B., Spieker, S., Vandergrift, N., Belsky, J., Burchinal, M. & the NICHD Early Child Care Research Network¹ (2010). Predictors and sequelae of trajectories of physical aggression in school-age boys and girls. *Development & Psychopathology*, 22, 133-150

Rhee, K., Appugliese, D., Prisco, A., Kaciroti, N., Corwyn, R., Bradley, R.H., & Lumeng, J. (2010). Controlling maternal feeding practices associated with decreased dieting behavior in 6th grade children. *Journal of the American Dietetic Association*, 110, 619-623.

Lumeng, J., Forrest, P., Appugliese, D., Kaciroti, N., Corwyn, R., & Bradley, R.H. (2010). Weight status as a predictor of being bullied in 3rd through 6th grades. *Pediatrics*, 125, e1301-e1307

Vandell, D.L., Burchinal, M., Belsky, J., Steinberg, L., Vandergrift, N. & the NICHD Early Child Care Research Network¹. (2010). Do effects of early child care extend to age 15 years? Results from the NICHD study of early child care and youth development. *Child Development*, 81, 737-756

Crosnoe, R., Leventhal, T., Wirth, R., Pierce, K., Pianta, R. & the NICHD Early Child Care Research Network¹. (2010) Family socioeconomic status and consistent environmental stimulation in early childhood. *Child Development*, 81, 972-987.

7/3/2018

Crosnoe, R., Morrison, F., Burchinal, M., Pianta, R., Keating, D., Friedman, S. L., Clarke-Stewart, K. A. & the NICHD Early Child Care Research Network¹ (2010). Instruction, teacher-student relations, and math achievement trajectories in elementary school. *The Journal of Educational Psychology*, 102, 407-417.

Jacobson, W.J., & Bradley, R.H. (2010). Learning theories and teaching methodologies for orientation and mobility. In W.R. Wiener, R.L. Welsh & B.B. Blasch (Eds.,) *Foundations of orientation and mobility (3rd. edition)*, Vol. 1: History and theory (pp. 211-239). NY: AFB Press, American Foundation for the Blind.

Conners-Burrow, N., Johnson, D., Whiteside-Mansell, L., McKelvey, L., Bokony, P., & Bradley, R. H. (2010). Protecting young children: Identifying family substance use and risks in the home. *NHSA Dialog*, 13, 168-184.

Bokony, P. A., Conners-Burrow, N., Whiteside-Mansell, L., McKelvey, L., & Bradley, R.H. (2010). The Family Map: A tool for understanding the risks for children in families with substance abuse. *NHSA Dialog*, 13, 192-197.

NICHD Early Child Care Research Network¹ (2010). Psychosocial and lifestyle factors associated with early-onset persistent and late-onset asthma. *Children's Health Care*, 39, 185-198

Bradley, R.H., Whiteside-Mansell, L., Casey, P.H., & Barrett, K. (2010). Impact of a 2-generation early education program on parenting processes at age 18. *Journal of Family Psychology*, 24, 478-484

Bacha, J.M., Appugliese, D., Coleman, S., Kaciroti, N., Bradley, R.H., Corwyn, R.F., & Lumeng, J.D. (2010). Maternal perception of neighborhood safety as a predictor of child weight status: The moderating role of gender and assessment of potential mediators. *International Journal of Pediatric Obesity*, 5, 72-79.

McKelvey, L.M., Whiteside-Mansell, L., Bradley, R.H., Casey, P.H., Conners-Burrow, N.A., & Barrett, K. (2011). Growing up in violent communities: Do family conflict and gender moderate impacts on adolescent's psychosocial development? *Journal of Abnormal Child Psychology*, 39, 95-107 .

Haltigan, J. D., Roisman, G. I., Susman, E. J., Barnett-Walker, K., Monahan, K.C. & the NICHD Early Child Care Research Network (2011). Elevated trajectories of externalizing problems are associated with lower awakening cortisol levels in mid adolescence. *Developmental Psychology*, 47, 472-478

Bradley, R.H. (2011). Immigration and acculturation: Child care and schooling. In R.E. Tremblay, M. Boivin, & R.D. Peters (Eds.), *Encyclopedia on early childhood development*. Available at... (<http://www.child-encyclopedia.com/documents/BradleyANGxp1.pdf>)

Wu, J.-C.-L., Chiang, T.-L., & Bradley, R.H. (2011). Adaptation and validation of the HOME-SF as a caregiver-report home environment measure for use in the Taiwan Birth Cohort Study (TCBS). *Early Child Development & Care*, 181, 949-965.

Bradley, R.H., McRitchie, S., Houts, R.M., Nader, P., O'Brien, M. and the NICHD Early Child Care Research Network¹ (2011). Parenting and the decline of physical activity from age 9 to 15. *International Journal of Behavioral Nutrition and Physical Activity*, 8:33

Bradley, R.H., & Kao, K. (2011). Home environment. In B. Brown & M. Prinstein (Eds.), *Encyclopedia of adolescence*, Vol. 2 (pp.127-134). San Diego, CA: Academic Press.

Bradley, R. H., & Pennar, A.L. (2011). Maternal sensitivity in middle childhood. D. W. Davis & A. C. Logsdon (eds.). *Maternal sensitivity: A critical review for practitioners* (pp. 145-156). Hauppauge, NY: Nova Science Pub. Inc.

Burchinal, M., McCartney, K., Steinberg, L., Crosnoe, R., Friedman, S., McLoyd, V., Pianta, R., & NICHD Early Child Care Research Network. (2011). Examining the black-white achievement gap among low-income children using the NICHD study of early child care and youth development. *Child Development*, 82, 1404-1420.

Bradley, R.H., McKelvey, L., & Whiteside-Mansell, L. (2011). Does the quality of stimulation and support in the home environment moderate the effect of early education programs? *Child Development*, 82, 2110-2122

Davis, N., Ashba, J., Appugliese, D. P., Kaciroti, N., Corwyn, R. F., Bradley, R.H., & Lumeng, J. C. (2011). Adolescent obesity and maternal and paternal sensitivity and monitoring. *International Journal of Pediatric Obesity*, 6, 3457-463,

7/3/2018

- Bornstein, M.H., Bradley, R.H., Luftey, K., Mortimer, J.T., & Pennar, A. (2011). Contexts and contents of socialization: A lifespan prospective. In K. Fingerman, C. Berg, T. Antonucci, & J. Smith (Eds.). *Handbook of lifespan development* (pp. 839-889). New York: Springer.
- Bornstein, M.H., Mortimer, J. T. Luftey, K., & Bradley, R.H. (2011). Theories and processes in lifespan socialization. . In K. Fingerman, C. Berg, T. Antonucci, & J. Smith (Eds.). *Handbook of lifespan development* (pp. 27-56). New York: Springer.
- Cabrera, N.J., Cook, G.A., McFadden, K., & Bradley, R.H. (2011). Father residence and father-child relationship quality: Peer relationships and externalizing behavior problems *Family Science*, 2, 109-119
- Bradley, R.H. & Putnick, D.L. (2012). Housing quality and access to material and learning resources within the home environment in developing countries. *Child Development*, 83, 76-91
- Casey P.H., Bradley, R.H., Whiteside-Mansell, L., Barrett, K., Gossett, J M., & Simpson, P.M. (i2012). Evolution of obesity in a low birth weight cohort *Journal of Perinatology*, 32, 91-96.
- Bradley, R.H. (2012). The HOME Inventory. In L.C. Mayes & M. Lewis (Eds.), *A developmental environment measurement handbook* (pp. 568-589). New York: Cambridge University Press.
- Bradley, R.H. (2012). Rural versus urban environments. In L.C. Mayes & M. Lewis (Eds.), *A developmental environment measurement handbook*. (pp. 330-346) New York: Cambridge University Press.
- Bradley, R.H. (2012). Nine-year old children exposed to more sociodemographic, physical and psychosocial risks tend to have poorer self-regulatory behavior and are more likely to show an increase in BMI during the next four years: (commentary). *Evidence-Based Nursing*, 100687. 10.1136
- Cabrera, N.J. & Bradley, R.H. (2012). Latino fathers and their children. *Child Development Perspectives*, 6, 232-238
- Wu, J.C-L., Bradley, R.H., & Chiang, T-L. (2012). Cross-border marriage and disparities in early childhood development in a population-based birth cohort study: The mediation of the home environment. *Child: Care, Health and Development*, 38, 595-603
- Lumeng, J.C., Ozbeki, T.N., Appugliese, D.P., Kaciroti, N., Corwyn, R.F., & Bradley, R.H. (2012). Observed assertive and intrusive maternal feeding behaviors increase child adiposity. *American Journal of Clinical Nutrition*, 95, 640-647
- Glick, J.E., Hanish, L., Yakibu, S., & Bradley, R.H. (2012). Migration timing and parenting practices: Contributions to social development in preschoolers with foreign-born and native-born mothers. *Child Development*, 83, 1527-1542
- Weinraub, M., Bender, R. H., Friedman, S. L., Susman, E.J., Knoke, B., Bradley, R.H., Houts, R., & Williams, J. (2012). Patterns of developmental change in infants' nighttime sleep awakenings from 6 to 36 months of age. *Developmental Psychology*, 48, 1511-1528.
- Cabrera, N.J., Tamis-LeMonda, C., Bradley, R.H., Shannon, J.D., & Hancock, G.R. (2012). Parenting during early childhood in low-income families: Variations by gender. *Family Science*, 3, 201-214.
- Ipsa, J.M., Csiznadia, A., Rudy, D., Fine, M. A., Krull, J.L., Bradley, R.H., & Cabrera, N. (2013). Patterns of maternal directiveness by ethnicity among Early Head Start research participants. *Parenting: Science & Practice*, 13, 58-75.
- Roggman, L.A., Bradley, R.H., & Raikes, H. H. (2013). Fathers in family contexts. In N. J. Cabrera & C. S. Tamis-LeMonda (Eds.), *Handbook of father involvement: Multidisciplinary perspectives, 2nd. edition* (pp. 186-201). New York: Taylor & Francis
- Fuligni, A.S., Brady-Smith, C., Tamis-Lemonda, C., Bradley, R.H., Chazan-Cohen, R., Boyce, L., & Brooks-Gunn, J. (2013). Patterns of supportive parenting in the first 3 years of life: Correlates and consequences in low-income European American, African American and Latino families. *Parenting: Science and Practice*, 13, 44-57.
- Bradley, R.H. & Corwyn, R.B. (2013). From parent to child to parent...:Paths in and out of problem behavior. *Journal of Abnormal Child Psychology*, 41, 515-529.

7/3/2018

- Bradley, R.H. (2013). Strike up the band, the PICCOLO players have arrived: A commentary. *Infant Mental Health Journal, 34*, 359-362
- Lumeng, J., Wendorf, K., Pesch, M., Appugliese, D., Kaciroti, N., Corwyn, R., & Bradley, R.H. (2013). Overweight adolescents and life events in childhood. *Pediatrics, 132*, 1506-1512
- Fitzgerald, H.E. & Bradley, R.H. (2013). Introduction: Paternal family relationships, child risk, and child outcomes. *Family Science, 4*, 141-144
- McKelvey, L., Burrow, N., Mesman, G., Pemberton, J., Bradley, R.H., & Fitzgerald, H. E. (2013). Supportive fathers moderate the effects of mothers' alcohol use on children's externalizing behavior problems. *Family Science, 4*, 189-200
- Lansford, J.E., Deater-Deckard, K., Bornstein, M.H., Putnick, D.L., & Bradley, R.H. (2014). Attitudes justifying domestic violence predict endorsement of corporal punishment and physical and psychological aggression towards children: A study in 25 low- and middle-income countries. *Journal of Pediatrics, 164*, 1208-1213
- Friedman, S., Scholnick, E., Bender, R., Vandergrift, N., Spieker, S., Hirsh-Pasek, K., Keating, D., Park, Y., & the NICHD Early Child Care Research Network¹. (2014). Planning in middle childhood: Early predictors and later outcomes. *Child Development, 85*, 1446-1460
- Bradley, R.H. & Cabrera, N. (2014). Retooling: Evolution in research on fathers – A commentary. *Infant Mental Health Journal, 35*, 523-526
- Cabrera, N.J., Fitzgerald, H.E., Bradley, R.H., & Roggman, L. (2014). Father's influences on their children: An expanded model. *Journal of Family Theory and Review, 6*, 336-354
- Swanson, J., Valiente, C., Lemery-Chalfant, K., Bradley, R.H., & Eggum-Wilkens, N.D. (2014). Longitudinal relations between parents' reactions to children's negative emotions, effortful control, and math achievement. *Child Development, 85*, 1771-1776
- Bradley, R.H., Pennar, A., & Glick, J. (2014). The home environment of infants from immigrant families in the United States: Findings from the New Immigrant Study. *Infant Mental Health Journal, 35*, 565-579
- Bradley, R.H. (2015). Children's housing and physical environments. In M. Bornstein & T. Leventhal (Volume Editors), R. Lerner (Series Editor) *Ecological settings and processes in developmental systems, Vol 4: Handbook of child psychology and developmental science, 7th edition (pp. 455-489)*. New York: Wiley.
- Bornstein, M.H., Putnick, D.L., Bradley, R.H., Lansford, J.E., Deater-Deckard, K. (2015). Pathways among caregiver education, household resources, and infant growth in 39 low- and middle-income countries. *Infancy, 20*, 353-376.
- Bornstein, M.H., Putnick, D.L., Lansford, J.E., Deater-Deckard, K., & Bradley, R.H. (2015). A developmental analysis of caregiving modalities across infancy in 38 low- and middle-income countries. *Child Development, 86*, 1571-1587.
- Conners-Burrow, N., McKelvey, L.M., Pemberton, J., Mesman, G., Holmes, K. & Bradley, R.H. (2015). Buffering the negative effects of maternal alcohol problems on child behavior. *Journal of Family Psychology, 29*, 576-584.
- Bradley, R.H., Pennar, A., & Iida, M. (2015). Ebb and flow in parent-child interactions: Shifts from early through middle childhood. *Parenting: Science and Practice, 15*, 295-320.
- Bradley, R.H. (2015). Constructing and adapting causal and formative measures of family settings: The HOME Inventory as illustration. *Journal of Family Theory and Review, 7*, 381-414
- Conners-Burrow, N McKelvey, L.M., Pemberton, J., Mesman, G., Holmes, K. & Bradley, R.H. (2015). Buffering the negative effects of maternal alcohol problems on child behavior. *Journal of Family Psychology, 29*, 576-584
- Bornstein, M.H., Putnick, D.L., Lansford, J.E., Deater-Deckard, K., & Bradley, R.H. (2016). Gender in low- and middle-income countries. *Monographs of the Society for Research in Child Development, Serial No. 320*, 81(1).

7/3/2018

- Bradley, R.H. & Putnick, D. (2016). The role of physical capital assets in young girls' and boys' mortality and growth in low- and middle-income countries. In *Monographs of the Society for Research in Child Development*, Serial No. 320, 81(1). III. 33-59
- Bradley, R.H. (2016). Household income and child behavior: Turn up the power and add new elements to view (commentary). *Journal of Developmental and Behavioral Pediatrics*, 37, 248-250
- Mosli, R.H., Kaciroti, N.B., Corwyn, R.F., Bradley, R.H., & Lumeng, J.C. (2016). Effect of sibling birth on BMI trajectory during the first six years of life. *Pediatrics*, 137(4), e21052456
- Bornstein, M.H., Bradley, R.H., Britto, P.R., Deater-Deckard, K., Lansford, J.E., & Putnick, D.L. (2016). Early child development in developing nations. In M. Cordero Vega, F. Lopez Boo, & J. Montiel (Eds.), *De las moleculas al capital humano (From molecules to human capital)* (pp.35-46). Washington, DC: The Inter-American Development Bank.
- Bradley, R.H. (2016). Socioeconomic status. In H. Friedman (ed.), *Encyclopedia of mental health* (2nd. edition) (pp.196-210), Waltham MA: Academic Press.
- Bradley, R.H. (2016). Economic status and geographic influences on children's learning and development. In D. L. Couchenour (Ed.), *SAGE encyclopedia of early childhood education* (pp. 514-518). Thousand Oaks, CA: SAGE Publications.
- Bradley, R. H., Pennar, A., & Glick, J. (2016). The home environments of adolescents whose parents legally immigrated to the United States: Findings from the New Immigrant Study. *Journal of Child and Family Studies*, 25, 2695-2709.
- Goemans, A., van Geel, M., Vedder, P., & Bradley, R. H. (2016). HOME in the Netherlands: Validation of the Home Observation for Measurement of the Environment Inventory. *Journal of Family Issues*, 37, 2118-2137.
- Bradley, R.H. & Corwyn, R.F. (2016). Home life and the development of competence in mathematics: Implications of research with the HOME Inventory. In B.Blevins-Knabe & A.B. Austin (Eds.), *Early childhood mathematical skill development in the home environment* (pp.29-49). New York, NY: Springer.
- Swanson, J., Valiente, C., Bradley, R.H., Lemery-Chalfant, K., & Abry, K. (2016). Teachers' effortful control and student functioning: Mediating and moderating processes. *Social Development*, 25, 623-645.
- Corwyn, R.F. & Bradley, R.H. (2016). Fathers' autonomy support and social competence of sons and daughters. *Merrill-Palmer Quarterly*, 62, 359-387.
- Abry, T., Bryce, C., Swanson, J., Bradley, R.H., Fabes, R.A., & Corwyn, R.F. (2017). Classroom-level adversity: Associations with children's internalizing and externalizing behaviors across elementary school. *Developmental Psychology*, 53, 497-510.
- Bradley, R.H. (2017). Social and contextual risks. In E. Votruba-Drzal & E. Dearing (Eds.). *Handbook of early childhood development programs, practices, and policies: Theoretically and empirically-supported strategies for promoting young children's growth in the United States* (pp. 66-97). Hoboken, NJ: Wiley.
- Granger, K L., Hanish, L.D., Kornienko, O., & Bradley, R.H. (2017). Preschool teachers' facilitation of gender-typed and gender-neutral activities during free play and structured classroom contexts. *Sex Roles*, 76, 498-510.
- Lansford, J E., Cappa, C., Putnick, D.L., Bornstein, M.H., Deater-Deckard, K., & Bradley, R.H. (2017). Change over time in parents' beliefs about and reported use of corporal punishment in eight countries with and without legal bans. *Child Abuse & Neglect*, 71, 44-55.
- Bradley, R.H. (2017). The puzzle of coercion and the imbroglgio of paradox. In N. Cabrera & B. Leyendecker (Vol. Eds.), R.H. Bradley (Section Ed.). *Handbook on positive development in minority children* (pp. 67-69). Dordrecht, the Netherlands: Springer.
- Bradley, R.H. (2017). Strolling through Budapest: On the outside looking in (commentary). *Merrill-Palmer Quarterly*, 63, 9-14.

7/3/2018

Bradley, R.H., Pennar, A., Iida, M., Owen, M.T., & Vandell, D.L. (2017). The dialectics of parenting: Changes in the interplay of maternal behaviors during early and middle childhood. *Journal of Child and Family Studies*, 26, 3214-3325.

The Acculturation Collaboration. (2018). Psychological acculturation: Perspectives, principles, processes, and prospects. In S. J. Gold & S. Nawyn (Eds.), *The international handbook of migration studies, 2nd edition* (pp.). New York, NY: Routledge.

Bradley, R.H. (2018). Socioeconomic status. In M.H. Bornstein (Ed.), *SAGE encyclopedia of lifespan human development, Vol. 5, pp. 2108-2113*. Thousand Oaks, CA: SAGE Publications.

Song, M., Corwyn, R.F., Bradley, R.H., & Lumeng, J. (2017). Temperament and physical activity in childhood. *Journal of Physical Activity and Health*, 14, 837-844

In press

Green S., Pennar, A., & Bradley, R.H. (in press). An SEM assessment of the internal structure and predictive validity of an abbreviated Early Adolescent HOME Inventory. *Assessment*,

Zhang, Y., Tanaka, E., Nori, S., Anme, T., Bradley, R.H., & Lau, J. (in press). Japanese residential care quality and perceived competency in institutionalized adolescents: A preliminary assessment of the dimensionality of care provision. *Children and Youth Services Review*,

Bornstein, M.H., Putnick, D.L., Oburu, P., Lansford, J.E., Deater-Deckard, K., Bradley, R.H., Moriguchi, R., & Britto, P.R. (2015). Early child development in sub-Saharan Africa. In A. Abubakar & F. van de Vijver (Eds.), *Handbook of applied developmental science in sub-Saharan Africa* (pp. xx-xx). New York; Springer

Bradley, R.H. (in press). The importance of families in early child care and education. In M.B. McMullen, C. Brown, & N. Hide (Eds.), *Wiley handbook for early child care and education* (pp.). Oxford, United Kingdom: Wiley Blackwell.

Bradley, R.H. (in press). Physical environment. In M.H. Bornstein (Ed.), *SAGE encyclopedia of lifespan human development*. Thousand Oaks, CA: SAGE Publications.

Abry, T., Granger, K. L., Bryce, C. I., Taylor, M., Swanson, J., & Bradley, R. H. (in press). First grade classroom-level adversity: Associations with teaching practices, academic skills, and executive functioning. *School Psychology Quarterly*.

Bradley, R.H. (in press) Socio-economic status effects. In S. Hupp & J. Jewell (eds), *Encyclopedia of child and adolescent Development*. Hoboken, NJ: Willey Blackwell

Korous, K.M., Causadias, J.M., Bradley, R.H., & Luthar, S. (in press). Unpacking the link between socioeconomic status and behavior problems: A second order meta-analysis. *Development and Psychopathology*,

Bradley, R.H. (in press). Environment and parenting. In M.H. Bornstein (ed.), *Handbook of parenting, 3rd edition*, Vol. 2 (pp.). New York, NY: Routledge.

Bradley, R.H., Pennar, A., Fuligni, A., & Whiteside-Mansell, L. (2017). Assessing the home environment in mid and late adolescence. *Applied Developmental Science*,

White, R.M., Nair, R., & Bradley, R.H. (in press). Theorizing the benefits and costs of adaptive cultures for development. *American Psychologist*,

Bradley, R.H. (in press). Home environment and self-efficacy beliefs among Native American, African-American and Latino adolescents. *Family Process*,

7/3/2018

McKelvey, L. M., Conners Edge, N. A., Mesman, G. R., Whiteside-Mansell, L., & Bradley, R. H. (2017, In Press). Adverse Experiences in Infancy and Toddlerhood: Relations to Adaptive Behavior and Academic Status in Middle Childhood. *Child Abuse and Neglect*, 82, 168-177

PRESENTATIONS AT PROFESSIONAL MEETINGS:

	1973
An investigation of domain specific aspects of locus of control	American Educational Research Association
	1974
The effects of early home environment on infants' mental test performance from 6 to 36 months: A longitudinal analysis.	Society for Research in Child Development
	1975
Early home environment and changes in mental test performance in children from 6 to 36 mo.	American Educational Research Association
Perceptions of control over social outcomes & student behavior: A study of 75 classrooms.	Mid-South Educational Research Association
Age related differences in locus of control orientation in three behavior domains	Mid-South Educational Research Association
Home Observation for Measurement of the Environment: A Review of Research	Arkansas Psychological Association
	1976
Assessing the early learning environment.	American Educational Research Association
The Kramer Project: An omnibus program for infants and young children.	The 3rd Annual Pediatric Symposium
A longitudinal study of the relation of infants' home environment to language development at age three.	American Psychological Association
The needs assessment: A basis for decision-making in teacher education.	Mid-South Educational Research Association
Home environment and language development	Mid-South Educational Research Association
	1977
Home environment, social status, and IQ. A longitudinal analysis.	Society for Research in Child Development
The impact of a social development program on children's attitudes.	Society for Research in Child Development
Home environment, learning processes, & IQ	2nd International Meeting on Developmental Screening

7/3/2018

Home environment, learning processes, & IQ	American Educational Research Association
	1978
The use of simulation games in early childhood	Southern Association for Children Under Six
Home environment and cognitive development: A cross-lagged panel analysis.	Southwest Regional Conference on Human Development
Validation of Wilson Voice Profile Analysis	American Speech & Hearing Association
Home Observation for Measurement of the Environment: Validation studies of the preschool version.	Mid-South Educational Research Association
Developmental aspects of spelling competence	Mid-South Educational Research Association
	1979
Assessing the early home environment	First Symposium on Primary Prevention of Handicapping Conditions, Edmonton, Alberta, Canada
Home environment, cognitive processes, and intelligence: a path analysis.	NATO Conf. on Learning & Intelligence. York, England
LaPetite Roche: A ten-year study of its children	Mid-South Educational Research Association
	1980
Home environment and classroom behavior.	American Educational Research Association
Early home experience, classroom social competence and academic achievement.	American Psychological Association
Home environment, cognitive processes, & IQ Sex differences in the relation between early home environment, cognitive processes, & IQ	American Educational Research Association Southwest Conference on Human Development
Socialization in day care and the early home environment.	Michigan Association for Infant Mental Health
Specific implications with respect to screening - a follow-up to a review of studies using HOME	3rd International Conference on Developmental Screening
Home Observation for Measurement of the Environment: A validation of the preschool scale for black children.	Mid-South Educational Research Association
The use of simulation games with learning disabled children.	Mid-South Educational Research Association
	1981
The stability of the home environment and its relation to cognitive development.	International Society for the Study of Behavioral Development

7/3/2018

Home environment & early mental development:
Comparability, generalizability across
populations & implications for intervention

Progress for Training Parent Trainers.

The HOME Inventory and family demographics

Summary comments on successful parenting

A comparative study of the home environments of
infants from single-parent and two-parent black
families.

Social and non-social environment of children
who fail to thrive.

Assessment of home environment in child
development research.

The HOME Inventory: a workshop.

Comparing singing, talking and humming
stimulation with Down's syndrome infants.

Social and non-social environment of children
who are non-organic failure-to-thrive.

Families of children with handicaps: social-
cultural aspects.

The effects of early intervention models on
developmental outcome.

The HOME Inventory.

Infants' home environments and achievement
test performance.

Home environment and children's development
over a 10-year period: Anatomy of school failure
failure.

Development of the HOME Inventory for use
with families of 6-10 year-old children

Society for Research in Child Development

Association for Childhood Education International

Mid-South Educational Research Association

Johnson & Johnson Pediatric Roundtable #7

1982

Southwestern Conference on Human Development

American Assoc. on Mental Deficiency
American Assoc. on Ambulatory Pediatrics.

American Psychological Association

10th Int. Congress of the International Assoc. of Child &
Adolescent Psychiatry & Allied Professions. Dublin, Ireland

American Speech & Hearing Association

1983

Society for Research in Child Development

Conference on Parents' Role in the Rehabilitation of
Their Handicapped Children, NIHR

2nd Annual Developmental Disabilities Conference

7th Annual Community Health Nursing Conference

International Soc. for Study of Behavioral Development
Munich, Germany

4th International Conf. on Early Identification of Children
at Risk

4th International Conf. on Early Identification of Children
at Risk.

1984

7/3/2018

Home environment and intellectual development

Johnson & Johnson Pediatric Roundtable #11

Development of a clinical measurement instrument of children's home environments

4th Biennial Conference on Infant Studies

HOME Inventory: Implications for parenting

Maternal and Child Health Conference

1985

Clinical Aspects of a Child's Social and Physical Environment.

Ambulatory Pediatric Association

Problems & Results: The Consortium on Home Environment and Child Development

Society for Research in Child Development

Home Observation for Measurement of the Environment: Development of a HOME Inventory for use with families of children ages 6-10.

Society for Research in Child Development

Peer and classroom teacher perceptions about adolescents who wear hearing aids.

South Central Regional Conference of the American Speech & Hearing Association

1986

The HOME Inventory: Applications for maltreated children.

Second World Congress on Victimology

Home environments of failure-to-thrive infants

Second World Congress on Victimology

Instruction in research for education majors

Simposio Sobre Innovacion Academica
Guadalajara, Mexico

1987

The ecology of early intellectual development: A structural analysis

5th International Conf. on Early Identification of Children at Risk

The home environment.

MEDCEN Exceptional Family Members Conference

The HOME Inventory: Findings from the Little Rock longitudinal study

Conference on Continuity in Development

General and specific aspects of the physical environmental relationships with development in handicapped children ages 1 to 10.

Society for Research in Child Development

Techniques of assessing home environments and parent skills.

Exceptional Family Member Program. DODDS Conference. Heidelberg, Germany

Environmental assessment

Winter Symposium on Mental Retardation & Developmental Disorders

Parenting in the first year of life

Parenting Conference.

1988

7/3/2018

The relationship of infant biomedical & family environmental features to infants	Southern Society for Pediatric Research
Developmental differences in young children's priorities regarding participation in organized sports.	Southern Society of Pediatric Research
Factors parents believe to be important in their young children's participation in sports	Southern Society of Pediatric Research
Coaches' goals for young children's participation in an organized recreational sports program	Southern Society of Pediatric Research
On the uses of the HOME Inventory from infancy through adolescence: Findings from research and applications	Southwestern Society for Research in Human Development
Early home environment and mental test performance: A structural equation model	Southwestern Society for Research in Human Development
Home measurement of maternal responsiveness	NICHD Workshop on Maternal Responsiveness.
Preliminary report: Impact of parenting and coping skills of first-time mothers in an intervention program	Association for Childhood Education International
	1989
Health, family status, family context, family processes & parenting: their relationship to development in LBW children	Society for Research in Child Development
Symposium on the continuity in development from infancy	American Association for the Advancement of Science
The use of the HOME Inventory with families having children with mental retardation	American Association on Mental Retardation
Early intervention in Arkansas: The role of Department of Pediatrics and the UAP	4th Annual Gulf Coast Conference on Early Intervention
Screening for a handicapping environment	Pediatric Update: 1989
	1990
Enhancing the home environment of Low Birth-Weight, Premature Infants	7th International Conf. on Infancy Studies
Stress, social support, marital quality & parenting for children with disabilities	Southwestern Society for Research on Human Development
Panel on early intervention model programs	5th Annual Gulf Coast Conf. on Early Intervention
Home environment & intellectual development in the first three years: A structural analysis	7th International Conf. on Infancy Studies
Family environments and child outcomes	Infancy & Early Childhood: 7th Annual Conference

7/3/2018

Home care and alternate care	Infancy & Early Childhood: 7th Annual Conference
Enhancing the home environment of low birthweight, premature infants	Society for Pediatric Research
Research on home environments & alternate care	Arkansas Statistical Society
	1991
The relationship of the home environment & development among young children with developmental disabilities and children living in poverty	University Affiliated Program for Persons with Developmental Disabilities 1991 Colloquia
Home environment & social competence: A look at alternative models of environmental action	Society for Research in Child Development
Understanding the development of failure to thrive in a premature, LBW population	Society for Research in Child Development
Predictors of failure to thrive in LBW infants	Society for Pediatric Research
Understanding the development of failure to thrive in a premature, LBW cohort	Society for Pediatric Research
Persistence of home environment effects in home environment / behavioral development relations	International Society for the Study of Behavioral Development
Workshop on family methods in research	6th Annual Gulf Coast Conference on Early Intervention
Dependable programs for dependent children	Texas Tech University Summer Institute on Medically-Fragile Children
The HOME Inventory: Theoretical background & review of research	University of Leiden The Netherlands
	1992
From infancy to adolescence: childhood morbidity and mortality	Society for the Psychological Study of Social Issues Conference on Social Science & Health Policy
The HOME Inventory: Its relationship to child development	Arkansas Psychological Association.
Social competence: Its relationship to home environment among premature, LBW Infants	8th International Conference on Infancy Studies
3 year outcomes of children who Develop FTT during infancy in a LBW preterm cohort	8th International Conference on Infancy Studies
Pediatric clinical assessment of mother-child interaction: concurrent and predictive validity	8th International Conference on Infancy Studies Society for Pediatric Research
3-Year outcomes of children who develop failure to thrive during infancy in a low birthweight, preterm cohort	Society for Pediatric Research
Matters of scale, points of view, plotting the journey	6th International Conf. on Children at Risk

7/3/2018

for children at risk: The cartographer's art

A factor analytic study of the HOME Inventory in black, white, & Hispanic Americans

6th International Conf. on Children at Risk

1993

A socio-cultural analysis of the HOME Inventory

American Statistical Association.

Predicting and promoting social competence in high risk children: Recent results from IHDP

Society for Research in Child Development

Prenatal (small for gestational age) and postnatal (failure to thrive) growth problems in a low birthweight preterm cohort

Society for Research in Child Development

Patterns of environmental action and adaptive social behavior in premature, low birthweight children from three socio-cultural groups

4th Florida Conference on Child Health Psychology

NICHD Early Childcare Study

Arkansas Perinatal Association

The home environment

NICHD Workshop on Measurement of the Environment Across the Life Span.

1994

The impact of assistive technology on family functioning: An examination of current state assessment and prescription practices

American Association on Mental Retardation

The contribution of early intervention and early caregiving experiences to resilience in LBW premature children living in poverty

Southwestern Society for Research in Human Development

Environmental risk

Working Together: Providing Quality Service in a Fragile Economy.

Interaction of environmental & biological risk factors: Early intervention for the high risk infant

Parent/Child Conference

Resilience in impoverished, premature children: The impact of early intervention and early caregiving experiences

Gulfcoast Regional Pediatric Conference

Dimensions of parenting for adolescents with disabilities

Mid-south Educational Research Association

Effects of early educational intervention in Families who do & who do not receive welfare: The Infant Health & Development Program

Conference on Welfare Reform

1995

Child care in the 1990s: The NICHD Study of Early Child Care, Overview & conceptual model

Society for Research in Child Development

7/3/2018

The HOME Inventory: Reliability and prediction of child outcomes across 3 racial/ethnic groups

Society for Research in Child Development

Resiliency in the high risk newborn

Virginia Perinatal Association Regional Conference

Home environment and children's development: Age and demographic differences

5th Annual Conference of the Center for Human Development & Developmental Disabilities

Parental investment in children

IV European Congress of Psychology
Athens, Greece

Validating a measure of parental attachment to the child

American Educational Research Assoc.

The Infant Health & Development Program: Results and reflections

University of Colorado

The importance of the home environment to the infant-caregiver relationship

Infant Mental Health Conference

A cluster analysis of parenting behaviors in young mothers

Mid-South Educational Research Association

Constructing measures composed of cause indicators

Mid-South Educational Research Association

1996

Patterns of parenting behavior in young adults

Society for Research in Adolescence.

Norming & validation of the early adolescent HOME Inventory

Society for Research in Adolescence

Similarities & differences in parental emotional investment for mothers and fathers

Southwestern Society for Research in Human Development

Infant care and attachment security: Results of the NICHD Study of Early Child Care

10th International Conference on Infancy Studies

Early adolescent HOME: Validation in four sociocultural groups

International Society for the Study of Behavioral Development
Quebec City, Quebec, Canada

Comparison of parental emotional investment for mothers & fathers

International Society for the Study of Behavioral Development
Quebec City, Quebec, Canada

1997

Early adolescent HOME Inventory: Information on usefulness & validity

American Educational Research Association

An examination of the use of the Early Adolescent HOME Inventory in 4 racial/ethnic groups

Society for Research in Child Development

Mother-child interaction & cognitive outcomes associated with early child care: Results of the NICHD Study

Society for Research in Child Development

7/3/2018

Early intervention: New perspectives and new findings	American Psychological Association
Measurement issues in program evaluation	Healthy Families America Research Network
	1998
Assessment of the environment: Conceptual & methodological considerations	International Society for the Study of Behavioral Development Berne, Switzerland
The HOME Inventory across cultures: A Review	International Society for the Study of Behavioral Development Berne, Switzerland
Reading readiness & the home environment	Green Center Conference, Univ. of Texas - Dallas
The home environment: A description and comparison by ethnicity & poverty status	Southwestern Society for Research in Human Development
The relationship of parenting behaviors during infancy & early parenting style	Southwestern Society for Research in Human Development
Research on fathers in Early Head Start	Head Start Research Conference
	1999
The home environment as a moderator of the relation between experience in child care and children's social & cognitive development	American Educational Research Association
Father involvement in the lives of low-income children: Implications for social policy	Society for Research in Child Development
Effect sizes from the NICHD Study of Early Child Care	Society for Research in Child Development
	2000
The HOME Inventory: A version for assessing the quality of family child care homes	International Conference on Infancy Studies Brighton, England
Factor structure of maternal behavior across tasks and racial groups.	International Conference on Infancy Studies Brighton, UK.
Home environment & child development: What I've learned in 26 years and 26 countries (presidential address)	Southwestern Society for Research in Human Development
An examination of the relation between maternal resiliency and demographic and supports in rural Early Head Start eligible families	Head Start Research Conference
Factors associated with intergenerational conflict	Head Start Research Conference
Low Income Fathers - who are they, what stops stops them being involved with their children and why does this matter	USA & UK Policy, Research & Practice (seminar) London, UK

7/3/2018

Home environment: Relations to family context and paths of development in children

Laboratory of Comparative Ethology, NICHD

Actualization in Early Intervention. Foudacion Claudia Thevenet
Home environment & paths of development in children Buenos Aires, Argentina
Parenting to promote resilience
Designing interventions for parents & children

2001

Ethnicity, family income, home environment and the well-being of children from infancy to adolescence

Society for Research in Child Development

Characteristics and antecedents of rather involvement in low-income families

Society for Research in Child Development

Early Head Start: Preliminary findings

Joint Center for Poverty Research (University of Chicago, Northwestern University)

Age and ethnic variations in family process mediators of SES

SES, Parenting & Child Development Conf.

The impact of a comprehensive substance abuse treatment program for women and their children: Implications for a new journey.

Arkansas Mental Health Institute

The transition practices of kindergarten teachers and parents' involvement in kindergarten

Mid-South Educational Research Association

Age and ethnic variations in family process mediators of SES

Mid-South Educational Research Assoc.

2002

Versions of the HOME Inventory for assessing family child care homes

Southwestern Society for Research in Human Development

The importance of measuring fathers from a male perspective

Head Start Research Conference

The quality of adult relationships as mediators and moderators of Early Head Start program outcomes

Head Start Research Conference

Age & ethnic variations in family process mediators of socioeconomic status

International Society for the Study of Behavioral Development
Ottawa, Canada

Stability of maternal and paternal work-family strains & gains

International Society for the Study of Behavioral Development
Ottawa, Canada

The birth to three data set of the NICHD Study of Early Child Care

International Society for the Study of Behavioral Development
Ottawa, Canada

Family process investments that matter for children

Joint Center on Poverty Research summer institute

Environments that matter for children: A look at functional and structural features of home and child care

Lectures sponsored by the Imperial Gift Foundation of Japan
Tokyo, Sendai, and Hamamatsu, Japan

7/3/2018

Parenting in the breach

Pennsylvania State University.

A brief for early education

Arkansas School Board Association

2003

Promoting high-quality early education

Schools of the 21st Century Conference

Parenting stress, family functioning and child development

Society for Research in Child Development

Family & social environments of children and adolescents

Society for Research in Child Development

HOME Inventory: Past, present and future

Assessing home environments of children from diverse backgrounds workshop

University of Michigan

Issues & procedures in assessing home environments of children with disabilities around the world

International Society for Early Intervention
Rome, Italy

The NICHD Study of Early Child Care

University of Notre Dame

Prevention Programs: EHS, HIPPIY, Productive Activity

University of Notre Dame

2004

Childhood precursors of adult disease: The National Children's Study (symposium)

Head Start Research Conference

Parents as mediators of child outcomes in an Early Head Start sample

Society for Research on Human Development

Productive activity as protective against the development of behavior problems

International Society for the Study of Behavioral Development
Ghent, Belgium

Promoting positive parenting and caregiving short term interventions in various cultures and contexts

International Society for the Study of Behavioral Development
Ghent, Belgium

HOME Inventory: Past, present & future

University of Seville, Spain

2005

Productive activity & the prevention of behavior problems.

University of Washington

New norms for the HOME Inventory

Society for Research in Child Development

Promoting preschool mathematical development in low income children (symposium -Discussant)

Society for Research in Child Development

Mother plus other: Consistency between mother and other caregiver parenting and associations with early child outcomes (Discussant-Symposium)

Society for Research in Child Development

7/3/2018

Parenting and child development (invited address)	Pediatric Academic Societies
Dimensions of temperament and overweight in early childhood	Pediatric Academic Societies
Evidenced based assessment for vulnerable children (HOME assessment)- invited address	Association for Child and Adolescent Mental Health Study Conference Cardiff, Wales and Glasgow, Scotland
The role of financial assets in child development	American Psychological Society
The Fatherhood Forum: Taking stock & moving forward (invited conference)	University of Maryland
A revised look at temperament, parenting & behavior problems in childhood	National Council on Family Relations
Are different groups of Asian American students homogeneous?	National Council on Family Relations
	2006
Evaluation of the Core Knowledge programs in Arkansas	Core Knowledge National Conference
Managing the differences: Immigration and early education in the United States	Immigrant Families: Multidisciplinary Views in the 21st Century
Parenting & behavior problems: A look at new pathways	Brown University
The relationship between obesity and onset of puberty in young girls	Endocrine Society
Short stature and behavioral functioning:A population based study	Endocrine Society
Parental influences on early language, literacy and mathematics (symposium)	International Society for the Study of Behavioral Development Melbourne, Australia
The relationship between early home environment & the emergence of externalizing behavior: Does self-control act as a mediator in Latin cultures?	International Society for the Study of Behavioral Development Melbourne, Australia
Does watching TV reduce the power of the home environment to affect adaptive functioning in children?	International Society for the Study of Behavioral Development Melbourne, Australia
The development of the family map: An integrated assessment of the parenting environment in early childhood	Head Start Research Conference
The development of a structured home-visit interview	Head Start Research Conference
Fathers: How they matter in children's lives	Bar-Ilan University colloquium. Tel Aviv, Israel
The HOME Inventory: Past, present & future	Haifa University seminar. Haifa, Israel

2007

Externalizing problems in 5 th grade: Relations with productive activity, maternal sensitivity and harsh parenting	Society for Research in Child Development
The Family Life Project: An epidemiological and developmental study of rural poor communities	Society for Research in Child Development
Pre- and postnatal growth patterns and food insecurity: Challenges to children's development and follow-up to age 8	Society for Research in Child Development
Measuring good parenting and parent-child interactions: Diversity, utility, reliability and validity in new measures	Society for Research in Child Development
Family process mediators of the relation between components of SES and child outcomes	Society for Research in Adult Development
Is early education living up to its promise to get immigrant children ready for school in the United States?	Arizona State University
Hovering over the bridge from home to day care: Care: A look at chaos in the family – child care meso-system	Bronfenbrenner Conference on Chaos Cornell University
The HOME Inventory: 40 years & counting	Arizona State University
2008	
Children's sleep problems and weight from ages 3 to 12: Attachment security as a moderator of associations	Pediatric Sleep Medicine annual
Home visit assessments linked to interventions: EHS and HS	Head Start Research Conference
Brief parenting intervention: An innovative model for parent education	Head Start Research Conference
Assessing risk patterns in home and car safety across three cultural groups	Head Start Research Conference
Personal and contextual factors connected to Head Start fathers involvement in school readiness	Head Start Research Conference
Human development in the context of poverty (Keynote address)	Society for Research in Human Development
Children's appraisals of family disagreements, parent support and child depression	Society for Research in Human Development Development
Support for learning linked to child development: Cultural differences in low-income American Indian and European American families	Society for Research in Human Development
How well is early education working for immigrant children in the United States?	International Society for the Study of Behavioral Development Wurzburg, Germany

7/3/2018

Controlling maternal feeding practices and dieting behavior in sixth grade children	Obesity Society
Child care and child development	Pediatric Obesity Prevention: Bridging Two Fields Conference
	2009
Parents' socialization of children's responses during disasters (symposium)	Society for Research in Child Development
Early parenting and child-care antecedents of awakening cortisol in adolescence	Society for Research in Child Development
Moderation of family conflict on child aggressive behavior: Center based Early Head Start	Society for Research in Child Development
HOME: What use and adaptation of the measure tells us about efforts to improve children's lives around the world	Society for Research in Child Development
The impact of Early Head Start: Do fathers make a difference?	Society for Research in Child Development
Children's exposure to community violence and family conflict: Pathways to youth outcomes at age 18	Society for Research in Child Development
Which comes first? Examining predictive associations between physical punishment and child externalizing behaviors over time (symposium)	Society for Research in Child Development
HIPPY – The Arkansas Story	National HIPPY Evaluation Summit
The HOME Inventory: 40 years & counting	Cincinnati Children's Medical Center
	2010
Can living in a cohesive family protect children from The negative effects of exposure to community violence into adolescence?	Society for Research on Adolescence
Evidence of validity of the Early Childhood Family Map: A tool to assess risk and strength in Head Start	Head Start Research Conference
Does early HOME stimulation moderate the impacts of Early Head Start programming?	Head Start Research Conference
Understanding children's behavior in a classroom Context: A focus on activity settings	Head Start Research Conference
The infant-toddler Family Map: An integrated assessment of the parenting environment	Head Start Research Conference
Children's home environment and their development: A cross-cultural view (Master Lecture)	World Association for Infant Mental Health
Does parental warmth and stimulation moderate the Impacts of home-based Early Head Start	World Association for Infant Mental Health

7/3/2018

programming on child outcomes?

Assessment of the parenting environment: The Family Map tools from prenatal to age 5	World Association for Infant Mental Health
The influence of early father involvement on children's perception of their relationship with their father	World Association for Infant Mental Health
Early resiliency and home environments and their Association with 8- and 18-year resiliency in low birthweight, premature children living in poverty	World Association for Infant Mental Health
Parenting, child care and family – child care meso-system relations	Taipei Municipal University of Education
Family and child development: State of the art knowledge	National Taiwan University
Measuring the home environment of children	National Taiwan University
Child care in the United States: What it means for children, families and the American way of life Lynn Harris Memorial Lecture	Arkansas Children's Hospital
	2011
Housing quality and access to material and learning resources within the home environment in developing countries (symposium)	Society for Research in Child Development
Biological and cognitive factors in maternal parenting (symposium) Discussant	Society for Research in Child Development
Sleep patterns and correlations from infancy through adolescence (symposium)\	Society for Research in Child Development
Externalizing problems: Relations with productive activity, sensitivity, and harsh parenting from infancy through adolescence	Society for Research in Child Development
Does parental warmth moderate impacts of Early Head Start programming on child socio-emotional outcomes?	Society for Research in Child Development
Maternal sensitivity, parental harshness and productive activity from infancy through adolescence: Relations with anxiety and age 15.	European Society for Child and Adolescent Psychiatry. Helsinki, Finland
Externalizing behavior at age 15: Relations with productive activity, maternal sensitivity and harsh parenting from infancy through adolescence	European Society for Child and Adolescent Psychiatry. Helsinki, Finland
The HOME Inventory – A World View for Scientists and Practitioners	Sweden National Board of Health & Welfare Stockholm, Sweden

2012

7/3/2018

Classroom behavior patterns, children's self-control and kindergarten competence	American Educational Research Association
Adolescent girls with difficult temperaments benefit more from good parenting	American Psychological Society
Psychopathology moderates the negative parenting - behavior problems relationship	American Psychological Society
Early exposure to family conflict and community violence: Associations with behavioral adjustment at age 11	Society for Research in Adolescence
Home environment, self-control and resistance to peers: An examination of the differential susceptibility hypothesis	International Society for the Study of Behavioral Development
From parent to child to parent: Paths in and out of problem behavior	International Society for the Study of Behavioral Development Edmonton, Alberta, Canada
Mobilizing resources within the home environment: Interventions to improve outcomes for children in Resource-constrained settings (Discussant)	International Society for the Study of Behavioral Development Edmonton, Alberta, Canada
Social environment and child well-being in Taiwan: A Longitudinal Investigation (Organizer)	International Society for the Study of Behavioral Development Edmonton, Alberta, Canada
The HOME Inventory: A world view for scientists And service professionals	EurlyAid2012 Braga, Portugal
Early intervention, early resiliency, and home environment: Relations to developmental status at age 8 and 18 for premature, low birth weight children born into poverty	EurlyAid2012 Braga, Portugal
The HOME Inventory – A world view	University of Porto Portugal
Mothers, fathers, activities and outcomes: 3 Looks at life at home	University of Porto Portugal
	2013
Moderated relations among daily hassles, temperament, and empathy in pre-service teachers	Occasional Temperament Conference
Closeness and conflict in student-teacher relationships across primary grades: Complex processes and outcomes (discussant)	Society for Research in Child Development
From early childhood parenting to age 10 child outcomes: Findings from the Early Head Start research and Evaluation Project (organizer)	Society for Research on Child Development
Gender differences in child growth and mortality across the developing world	Society for Research in Child Development

7/3/2018

Infant temperament moderates parenting effects on resistance to peer-pressure	Society for Research in Child Development
Coping and social support mediators between pre-service teachers' daily hassles and self-efficacy	Society for Research in Child Development
Supportive fathers moderate the effects of mothers' alcohol abuse on children's externalizing problems	Society for Research in Child Development
A longitudinal examination of anxiety risk across childhood and adolescence	Society for Research in Child Development
Parenting behavior: What shapes it? How do associations between parent and child behavior change for moms and dads over time?	Society for Research in Child Development
	2014
Fostering children's cognitive and language development through home visiting: Supporting parent with varying warmth	Society for Research in Human Development
The home environments of immigrant adolescents: Findings from the New Immigrant Study	Society for Research in Human Development
Classroom-level adversity: The influence of collective child characteristics on first graders' social skills and problem behaviors	American Educational Research Association
Student-teacher temperament differentials: Implications for academic performance and school liking in kindergarten	American Educational Research Association
The home environment of infants and toddlers of legal immigrants in the US: Findings from the New Immigrant Study	World Association for Infant Mental Health
Mothers with alcohol problems' warmth and acceptance: Enough to protect children from later behavioral problems?	World Association for Infant Mental Health
The Home Observation for Measurement of the Environment and Family Map Inventories: Overlap & Differences	Head Start Research Conference
The HOME Inventory: Practical Considerations for Working with Families	Infant Toddler Mental Health Coalition of Arizona
The HOME Inventory: What We Have Learned About Family Conditions, Parents, and Children's Well-Being around the World	International Society for the Prevention of Child Abuse and Neglect Nagoya, Japan

2015

Classroom-level adversity, externalizing behavior and achievement: Direct and indirect associations In first grade	Society for Research in Child Development
--	---

7/3/2018

Classroom-level adversity: Concurrent, longitudinal and differential relations with socially adaptive and Maladaptive behaviors	Society for Research in Child Development
Classroom instructional and emotional support: Examining thresholds of classroom quality across the elementary years	Society for Research in Child Development
A developmental analysis of caregiving across the first year in 38 low- and middle-income countries	Society for Research in Child Development
Why universal education matters: Pathways among caregiver education, household resources, and child growth in 39 LMIC	Society for Research in Child Development
SEM assessment of the structural characteristics and validity of the Early Adolescent HOME Inventory	Society for Research in Child Development
Fathers' autonomy support and social competence of sons and daughters	Society for Research in Child Development
Home environment of immigrant adolescents in United States	European Conference of Psychology
Autonomy support from fathers and adolescent social behavior	European Conference of Psychology
Re-standardizing and Re-norming the HOME Inventory: Collaboration with AI/AN communities	Joint Head Start, Home Visiting and Child Care Steering Committee meeting 2016
Adverse childhood experiences from age 1 to 10: Exploring educational and psychological outcomes in middle childhood	Conference on Research Innovations in Early Intervention
Exploring associations between adverse childhood Experiences and educational and psychological and psychological outcomes in middle childhood	World Association for Infant Mental Health Prague, Czech Republic
The development of mathematical skills in the first three years of life: Relations with learning materials and opportunities for enrichment at home	National Research Conference on Early Childhood 2017
Transactional processes of mother-child interactions from early to middle childhood	Society for Research in Child Development
Construction and validation of the Late Adolescence HOME Inventory	Society for Research in Child Development
Collective student adversity in the first-grade classroom and indirect effects on student learning via teacher practices	Society for Research in Child Development
Opportunities in the first 3 years of life for enrichment in the home environment and the development of math skills	Society for Research in Child Development

2018

The HOME Inventory: A world view for scientists and practitioners	Aarhus University Aarhus, Denmark
Home enrichment experiences during the first 3 years of life and the development of math skills	Society for Research in Human Development
Examining the LA-HOME Inventory as a predictor of academic competence and achievement	Society for Research in Adolescence
Family Income and Parental Behavior: Maternal Personality as a Moderator	International Conference on Applied Psychology Paris, France
Social Interaction and Home Environment	Measurement Workshop. Institute for Fiscal Studies London, England (UK)

WORKSHOPS:

Evaluating social service programs. Virginia Department of Social and Rehabilitative Service. Richmond, Virginia, 1975.

Assessing the quality of social support in the early environment Day Care Technical Assistance and Training Systems. North Carolina Department of Education. Chapel Hill, North Carolina, 1977.

HOME Inventory. Alabama State Board of Nursing, University of Alabama at Birmingham. Birmingham, Alabama, 1978.

Assessing social development in young handicapped children. Technical Assistance Development System, University of North Carolina, 1978.

HOME Inventory. Rhode Island Department of Education. Providence, RI, 1978.

Learning theory and applications. Arkansas Savings and Loans Associations. Little Rock, AR, 1979.

HOME Inventory. National Institute of Mental Retardation. Toronto, CANADA, 1979.

Educational evaluation, Little Rock Public Schools. Little Rock, AR, 1979.

Home Assessment. Project ECHO, State Department of Education. Shawnee, OK, 1982.

Home Assessment. National Association of Pediatric, Nurse Associates and Practitioners 8th Annual Spring Seminar. Little Rock, AR, 1982.

HOME Inventory. JFK Institute. Johns Hopkins University, Baltimore, MD, 1983.

HOME Inventory, Children's Hospital of Los Angeles. Los Angeles, CA, 1984.

HOME Inventory, Maternal & Child Health Conference. Columbia, MO, 1984.

HOME Inventory, University of California - Riverside, CA, 1986.

HOME Inventory, Bradley Hospital, Providence, RI, 1987.

Environmental assessment, DODDS Conference, Heidelberg, Germany, 1987.

HOME Inventory, Women & Infants Hospital, Providence, RI, 1988

Home assessment. North Central Ohio Special Education Regional Resource Center, Mansfield, OH 1988.

7/3/2018

HOME Inventory, Women's & Infants Hospital, Providence, R.I., 1989.

HOME Inventory, Nurse home visitation program, Memphis, TN, 1989.

Family Measurements Workshop, NICHD, Washington, D.C., 1990

Environmental Assessment Workshop, California Department of Maternal & Child Health, San Diego, Los Angeles, Oakland, and Sacramento, CA, 1990, 1991.

Research Practices, Families of Children with Special Needs, Gulf Coast Conference on Early Intervention, Pt. Clear, AL, 1991

Using the HOME Inventory in Multicultural Settings, The HOME Inventory - Psychometric Characteristics, The HOME Inventory - A Review of Findings, a series of presentations at the Centre for Intercultural Pedagogics, Leiden University, The Netherlands. 1991

HOME Inventory, Project PALS, University of California-San Diego, CA, 1991

HOME Inventory, New Mothers Study, Memphis, TN, 1992.

HOME Inventory, Mott Children's Research Foundation, Flint, MI, 1994.

Increasing Resiliency. Virginia Regional Perinatal Assoc. Abingdon, VA. 1995

HOME Inventory, University of Colorado. Denver, CO 1995

HOME Inventory, Dept. of Health. Columbus, OH 1997

HOME Inventory, Healthy Families Illinois, DeKalb, IL 1998

HOME Inventory, Starting Early Starting Smart, Chicago, IL 1998

HOME Inventory, Prevention of Neglect project, Baltimore, MD 1998

HOME Inventory, Clinical Trial/ Academic Achievement in Children with Hemophilia, Pasadena, CA, 1998

HOME Inventory, Univ. of Tennessee, Knoxville, TN, 1998

Home Environment, Oakville Mental Health Center, Memphis, TN, 1999

HOME Inventory, Univ. of Wisconsin, Madison, WI, 1999

HOME Inventory, Duke University Medical Center, Durham, NC, 1999

HOME Inventory, Columbia University/New York State Psychiatric Institute, 1999

Child Care HOME, Univ. of Alabama at Birmingham, 2000

HOME Inventory, Tulane Univ. Medical Center, 2000

Child Care HOME, Center for the Child Care Workforce, Univ. of California – Berkeley, 2001

HOME Inventory, Health Families Georgia, Atlanta, GA, 2001

HOME Inventory, Research Triangle Institute, Los Angeles, CA, 2002

HOME Inventory, Project on Parenting Neglect, Univ. of Alabama at Birmingham, A, 2002

HOME Inventory, Children with Traumatic Brain Injury. Cincinnati, OH, 2002

7/3/2018

HOME Inventory, Children's Hospital, Milwaukee, WI, 2003

HOME Inventory, Little Rock, AR, 2003

HOME Inventory, Delta State Univ. Early Mentoring Program, Indianola, MS, 2003

HOME Inventory, University of North Carolina, Chapel Hill, NC, 2004

HOME Inventory, HIPPY Program, Estes Park, CO, 2005

HOME Inventory, Family Supportive Housing Center. St. Paul, MN, 2008

HOME Inventory, Cincinnati Children's Medical Center. Cincinnati, OH, 2009

HOME Inventory, Legacy for Children project, Miami, FL, 2010

HOME Inventory, Legacy for Children project, Los Angeles, CA, 2011

HOME Inventory. Tennessee Dept. of Health. Nashville, TN, 2012

HOME Inventory. Oregon Health Authority, Early Head Start. Portland, OR, 2013

HOME Inventory. California Home Visitation Program, CA Dept. of Public Health. Sacramento, CA, 2013, 2014, 2015

HOME Inventory. American Academy of Pediatrics, San Diego, CA, 2014

HOME Inventory, Ounce of Prevention Fund of Florida. Tallahassee, FL. 2014, 2015

HOME Inventory: Missouri Department of Health and Senior Services. Jefferson City, MO. 2014, 2015, 2016, 2018

HOME Inventory. Duke University. Durham, North Carolina. 2014

HOME Inventory, Utah Dept. of Health. Salt Lake City, UT. 2016

HOME Inventory. NursesforNewborns, St. Louis, MO, 2016

HOME Inventory. Kentucky Dept. of Public Health. Frankfort, KY. 2016

HOME Inventory. Healthy Families Indiana. Indianapolis, IN. 2018

OTHER PROFESSIONAL ACTIVITIES:

Program and local arrangements chair. Annual meeting of the Mid-South Educational Research Association, Little Rock, 1980

Preparation of questions for Psychology section of Graduate Record Exam, 1977.

Book review. Addison Wesley, 1978, 1980.

Book review. Plenum, 1980, 1982.

Advisory Board, Footsteps Program. Arkansas Advocates for Children and Families.

Program review. International Conference on Infancy Studies, 1989.

Consultant reviewer (last 5 years). *Pediatrics, Merrill-Palmer Quarterly, Early Development & Parenting, Journal of Research on Adolescence, Journal of Social Issues, Journal of Family Psychology, PLoS1, Journal of Applied Developmental Psychology, Psychological Bulletin, International Journal of Behavioral Development, Archives of General Psychiatry, American Journal of Orthopsychiatry, Journal of Child Psychology & Psychiatry, Journal of Family Issues,*

7/3/2018

Pediatrics, , *Journal of Child & Family Studies*, *Early Child Development and Care*, *Family Process*, *Journal of Applied Developmental Psychology*, *Development & Psychopathology*, *AERA-Open*

Program review. Southwest Society for Research in Human Development, Austin, TX, 1982.

Test review. *Burros Ninth Mental Measurements Yearbook*, 1985.

Reviewer, Society for Research in Child Development, Biennial Conference, 1986

Reviewer, Biennial Conference of the Southwestern Society for Research in Human Development, 1987

Reviewer, International Conference on Infancy, 1985

Reviewer, Fifth Biennial Conference on Infancy, 1985

Reviewer, Biennial Conference of Southwest Society for Research in Human Development, 1985

Program Co-chair: Southwest Society for Research in Human Development, Dallas, TX, 1990.

Program Committee, Southwest Society for Research in Human Development, Tempe, AZ, 1992.

Program Co-Chair, 6th International Conference on Children at Risk, Santa Fe, NM, 1992.

Reviewer, 2nd National Head Start Research Conference, 1993

Program Committee, Southwest Society for Research in Human Development, Austin, TX, 1994

Expert Panel, National Household Education Survey, Washington, DC, 1994

Grants Review, National Science Foundation, 1994, 1996, 1999, 2002

Reviewer, *Encyclopedia of Mental Health*, 1996

Reviewer, *Parents' Reports of School Practices to Involve and Support Families* (NCES 96-327). National Center for Education Statistics (US Dept. of Education), 1996.

Reviewer, *Family/Relational measures: Handbook on Psychiatric Measures & Outcomes*. American Psychiatric Association, 1997.

Program Review, American Educational Research Association annual meeting. 1997

Program Review, Southwestern Society for Research in Human Development, 1998

Steering Committee, Early Head Start Research Consortium, 1997-1998.

Local Arrangements, Southwestern Society for Research in Human Development, 1999-2000

Program Review Committee, International Conference on Infancy Studies, 2000

Review Committee, Head Start Research Conference, 1999-2000.

Review Committee, Society for Research in Child Development biennial meeting, 2000

Program Review Committee, International Conference on Infancy Studies, 2002

Review Committee, Society for Research in Child Development biennial meeting, 2003

ABC Evaluation Task Force, Arkansas 2000-2004

Reviewer, Wellcome Trust 2005.

7/3/2018

Proposal Review, Univ. of Cyprus, 2005

Review Committee, Society for Research in Child Development biennial meeting, 2007

Chair, Panel 22, Society for Research in Child Development biennial meeting, 2009

Reviewer, International Conference on Infancy Studies biennial meeting, 2009

Chair, Panel 22, Society for Research in Child Development biennial meeting, 2011

Reviewer, International Society for the Study of Behavioral Development biennial, 2012

Reviewer, Society for Research in Child Development, Themed Meetings, 2013

Reviewer, Society for Research in Child Development, 2014

GRANTS RECEIVED:

Carnegie Corporation of New York. 1974-75. Co-investigator.

Donaghey Foundation grant for faculty research. 1975-76, 1976-77, 1986-87.

Bureau for the Education of the Handicapped (GOO-77-00627). 1977-78. Principal Investigator.

National Institute of Mental Health (RO3-MH32110). 1978-79. Principal Investigator.

National Institute of Mental Health (RO3-MH35924). 1981-82. Principal Investigator.

National Institute of Child Health and Human Development (RO1- HD15744). 1981-83. Principal Investigator.

Office of Special Education (GOO8 103 278). 1981-83. Principal Investigator.

National Foundation March of Dimes. 1982-84. Principal Investigator.

Office of Special Education Research (GOO 300 014). 1983-86. Principal Investigator.

Arkansas Department of Social Services, 1984. Principal Investigator.

Office of Special Education Research (G00 86 30124). 1986-89. Principal Investigator.

Administration for Developmental Disabilities (06DD0405). 1988-1991. Director.

Governor's Developmental Disabilities Planning Council. 1988. Principal Investigator

Annie B. Casey Foundation (contract with Univ. of Wisconsin). 1988-1990. Co-PI.

Arkansas Developmental Disabilities Planning Council. 1988. Principal Investigator.

National Institute of Child Health and Human Development (U10 HD25460). 1989-2008. Principal Investigator.

National Institute of Child Health and Human Development (R01 HD31066). 1993-1996.
Principal Investigator.

HIPPY Arkansas. 1995. Co-PI.

Office of Educational Research and Improvement (R307 A60004) (contract with Univ. of North Carolina). 1996-2001.
Principal Investigator.

7/3/2018

Administration on Children, Youth, & Families (90YF0008) (contract with Univ. of Arkansas for Medical Sciences). 1996-2005. Investigator.

Administration on Children, Youth, & Families (90YD0038). 1997-2001. Principal Investigator.

National Institute of Child Health and Human Development (R03 HD043082). 2003-2005. co-PI.

Arkansas Department of Education. 2007-2009. Evaluator.

Administration on Children & Families (90YFOO51). 2004-2007. Investigator. (contract with Univ. of Ark. for Medical Sciences).

Administration on Children & Families (90YFOO41). 2005-2010. Investigator. (contract with Univ. of Ark. for Medical Sciences).

US. Dept. of Education (Q215H080001). 2008-2009. Investigator. (contract with the Univ. of Ark. for Medical Sciences)

Administration on Children & Families (90YR0011). 2007-2010. Principal Investigator.

Administration on Children & Families (90YDO254). 2008-2011. Investigator. (contract with Univ. of Ark. for Medical Sciences).

National Institute of Child Health and Human Development (R21 HD068721). 2011-2013. Principal Investigator

National Institute of Child Health and Human Development (R03 HD061483). 2011-2013. Investigator (contract with University of Michigan)

Health Resources and Services Administration. (R40 MC25675). Principal Investigator. 2013-2016.

Eunice Kennedy Shriver National Institute of Child Health and Human Development. (P01 HD080659). 2015-2021. Principal Investigator for Project 1 and co-Investigator for overall project.

PUBLISHED ASSESSMENT TECHNIQUES:

Home Observation for Measurement of the Environment.

Locus of Control Inventory in Three Achievement Domains.

Pediatric Review and Observation of Children's Environments for Stimulation and Support.

Parental Investment in Children.

The Family Map

PUBLISHED BOOK REVIEWS:

Twins: Black and white, by R. T. Osborne. Athens, Georgia: Foundation for Human Understanding, 1980. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1981, 1, 87-90.

The ecology of preschool behavior, by P. K. Smith and K. J. Connolly. New York: Cambridge University Press, 1981. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1982, 2, 84-85.

Day care: Scientific and public policy issues, by E. F. Zigler and E. W. Gordon. Boston: Auburn House Publishing Co., 1982. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1983, 3, 97-100.

Educating handicapped infants: Issues in development and intervention, by S. G. Garwood and R. R. Fewell. Rockville, MD: Aspen Systems Corp., 1983. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1983, 3, 97-100.

Educating young handicapped children: A developmental approach, by S. G. Garwood. Rockville, MD: Aspen, 1983. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1984, 4, 89-92.

Assessment of multihandicapped and developmentally disabled children, by R. K. Mulliken and J. J. Buckley. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1985, 5, 102-105.

The at-risk infant: Psycho/social/medical aspects, by S. Harel and N. Anastasiow (Eds.), Baltimore: Brooks, 1985. Review appeared in *Child Development Abstracts*, 1985, 59, 313-314.

Toys as culture, by B. Sutton-Smith, New York: Gardner Press. Review appeared in *Contemporary Psychology*, 1987, 32, 516-517.

The Carolina curriculum for handicapped infants and infants at risk, by N. Johnson-Martin, K. Jens, and S. Attermeier. Baltimore: Paul H. Brookes, 1985. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1987, 7, 112-115..

Evaluating early intervention programs for severely handicapped children and their families, by L. Bickman & D. Weatherford (Eds.), Austin, TX: PRO-ED, 1986. Review appeared in *Physical and Occupational therapy in Pediatrics*, 1988, 8,114-116.

The classroom observer, by A. Boehm & R. Weinberg. NY: Teachers College Press, 1987. Review appeared in *Contemporary Psychology*, 1989, 34, 675-676.

Assessment and programming for young children with low-incidence handicaps, by C. Reynolds and J. Clark (Eds.), New York: Plenum, 1985. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1988, 8, 101-102.

A community approach to an integrated service system for children with special needs, by R. Hazel, P. Barber, S. Roberts, S. Behr, E. Helmstetter, & D. Guess. Baltimore, MD: Paul Brookes Publishing Co., 1988. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1990, 10, 110-111.

Caring for children, Challenge to America, by J. Lande, S. Scarr, & N. Gunzenhauser. Hillsdale, NJ: Lawrence Erlbaum, 1989. Review appeared in *Child Development Abstracts and Bibliography*, 1991, 65, 93-94.

Preparing to work with persons with severe disabilities, by A.Kaiser & C. McWhorter (Eds.), Baltimore, MD: Paul H.Brookes Pub. Co.,1990. Review appeared in *Physical and Occupational Therapy in Pediatrics*, 1991, 11, 99-100

The nature of nurture, by T. Wachs. Newbury Park, CA: Sage, 1992. Review appeared in *Child Development Abstracts and Bibliography*, 1993, 67, 102-104.

PUBLISHED LETTERS:

Lee, J.M., Kaciroti, N., Corwyn, R.R., Bradley, R.H. & Lumeng, J.C. (2007). Unsuspected consequences of the adolescent overweight epidemic. *Pediatrics*, 120, 925-926.

OTHER PUBLICATIONS

Pratt, M., & Bradley R. H. (2015, June). Lessons from Dads. *RAK Magazine* (p. 10).