

CURRICULUM VITA

M. Ann Easterbrooks, Ph.D.

Professor
Eliot-Pearson Department of Child Study and Human Development
Tufts University
Medford, MA 02155
(617) 627-3355
Email: ann.easterbrooks@tufts.edu

Education

- 1982 - 1985 Postdoctoral Fellow - John D. and Catherine T. MacArthur Foundation Network on the Transition from Infancy to Childhood, and Developmental Psychobiology Research Group, Department of Psychiatry, University of Colorado Health Sciences Center
- 1982 Ph.D., University of Michigan, Developmental Psychology
- 1978 M.S., University of Wisconsin, Developmental Psychology
- 1976 B.A., University of Washington, Developmental and Child Clinical Psychology, *summa cum laude*, Phi Beta Kappa

Professional Positions

- 2002-2008 Director of Graduate Studies, Eliot-Pearson Dept. of Child Development, Tufts University
- 1999-2002 Department Chair, Eliot-Pearson Dept. of Child Development, Tufts University
- 1995-1998 Director of Graduate Studies, Eliot-Pearson Dept. of Child Development, Tufts University
- 2003- Professor, Eliot-Pearson Dept. of Child Study and Human Development, Tufts University
- 1991-2003 Associate Professor, Eliot-Pearson Dept. of Child Development, Tufts University
- 1985-1991 Assistant Professor, Eliot-Pearson Dept. of Child Development, Tufts University

Professional & Editorial Activities

- **Publications Committee, Society for Research in Child Development (2007-2015)**
 - **Committee Chair (2009-2013)**
- **Editorial Boards**
 - . *Developmental Psychology* (1982-1987; 1998-2000)
 - . *Infant Mental Health Journal* (1997-present)

- **Ad Hoc Journal Reviews** (last 10 years) including:
Child Development; Developmental Psychology; Development and Psychopathology; Infancy; Infant Behavior and Development; Infant Mental Health Journal; International Journal of Pediatrics; Journal of Clinical Child & Adolescent Psychology; Journal of Family Issues; Journal of Personality; Journal of Personality & Social Psychology; Journal of Research on Adolescence; Merrill-Palmer Quarterly; Monographs of the Society for Research in Child Development; Parenting: Science and Practice; Pediatrics; Social Development
- **Grant Reviewer** (last five years)
 - National Institutes of Health (Section on Risk Prevention and Health Behavior)
 - NIH B/START program
 - National Science Foundation
 - Social Sciences and Humanities Research Council of Canada
- **Reviews for International Scientific Meetings** (last ten years)
 - *Society for Research in Child Development*
 - 2013, Chair, Review Panel 9: At-Risk: Biological, Cognitive, Social, Emotional, & Personality Processes
 - 2012 themed meeting, Positive Development of Minority Children
 - 2011, Chair, Review Panel 9: At-Risk: Biological, Cognitive, Social, Emotional, & Personality Processes,
 - Member, review panel 2009, 2007, 2005, 2003
 - *World Association for Infant Mental Health*
 - Review panels 2006, 2008, 2010

Other Professional Activities

- **Professional Boards**
- Advisory Council, Connected Beginnings Training Institute (2007-2012)
- Advisory Board, Massachusetts Association for Infant Mental Health (2008-present)
 - Board Secretary, 2009-present
- Boston Institute for the Development of Infants and Parents (1991-present)
 - Board co-President, 2003-2007, Vice President 2002-2003
- **Current Professional Memberships**
- Society for Research in Child Development
- World Association for Infant Mental Health
- Boston Institute for the Development of Infants and Parents

Honors and Awards

- 2011 Doctoral Teaching Award, National Association of Graduate Schools
- 1990 Award For Excellence in the Infant-Toddler Field: Boston Institute for the Development of Infants and Parents
- Mellon Faculty Research Award, Tufts University, 1988
- Foundation for Child Development: Young Scholars Program in Social and Affective Development (1984-1985)
- Phi Beta Kappa, 1975

Publications

Jacobs, F., Easterbrooks, M. A., Goldberg, J., Mistry, J., Bumgarner, E., Raskin, M., Fosse, N., & Fauth, R. (in press). Helping young families: Results of a randomized controlled trial of a home visiting program for adolescent parents. *American Journal of Public Health*.

Raskin, M., Fosse, N. E., Fauth, R. C., Bumgarner, E., & Easterbrooks, M. A. (in press). Relationship types among adolescent parents participating in a home visiting program: A latent transition analysis. *Journal of Family Psychology*.

Easterbrooks, M. A., Katz, R. C., Kotake, C., Stelmach, N. P., & Chaudhuri, J. H. (in press). Intimate partner violence in the first two years of life: Implications for toddlers' behavior regulation. *Journal of Interpersonal Violence*.

Eastrbrooks, M. A., Kotake, C., Raskin, M., & Bumgarner, E. (in press). Adolescent mothers' depression trajectories in the two years following childbirth: The role of father involvement and home visiting program. *American Journal of Orthopsychiatry*.

Mingo, V., & Easterbrooks, M.A. (in press). Patterns of emotional availability in mother-infant dyads: Associations with multiple levels of context. *Infant Mental Health Journal*.

Bartlett, J. D., & Easterbrooks, M. A. (2015). The moderating effect of relationships on intergenerational risk for infant neglect by young mothers. *Child Abuse and Neglect*, 45, 21-34.

Raskin, M., Fosse, N., & Easterbrooks, M.A. (2015). The influence of mother's depression on her reports of father involvement and child behavioral problems: A latent state trait approach. *Infant Mental Health Journal*, 36(1), 88-103.

Raskin, M., Kotake, C., Easterbrooks, M. A., Ebert, M., & Miller, L. C. (2015). Job-related stress and depression in orphanage and preschool caregivers in Ukraine. *Journal of Research in Childhood Education*, 29(1), 130-145.

Easterbrooks, M. A., Raskin, M., & McBrien, S. F. (2014). Father involvement and toddlers' behavioral regulation: Evidence from a high social risk sample. *Fathering: A Journal of*

Research, Theory, and Practice, 12(1), 71-93.

- Bartlett, J. D., Raskin, M., Kotake, C., Nearing, K. D., & Easterbrooks, M. A. (2014). An ecological analysis of infant neglect by adolescent mothers. *Child Abuse & Neglect, 38(4)*, 723-734.
- Swartz, M. & Easterbrooks, M. A. (2014). The role of parent, provider, and child characteristics in parent-provider relationships in infant and toddler classrooms. *Early Education and Development, 25(4)*, 573-598.
- Biringen, Z., Derscheid, D., Vliegen, N., Closson, L. & Easterbrooks, M. A. (2014). Emotional Availability (EA): Theoretical background, empirical research using the EA Scales, and clinical applications. *Developmental Review, 34(2)*, 114-167.
- Goldberg, W. A., Tan, E. T., Davis, C. R., & Easterbrooks, M. A. (2013). What predicts parental involvement by young fathers at psychosocial risk? *Fathering, 11(3)*, 280-291.
- Lyons-Ruth, K., Bureau, J-F., Easterbrooks, M. A., Obsuth, I., Hennighausen, K., & Vulliez-Coady, L. (2013). Parsing the construct of maternal insensitivity: Distinct longitudinal pathways associated with early maternal withdrawal. *Attachment and Human Development, 15(5-6)*, 562-582, DOI: 10.1080/14616734.2013.841051
- Easterbrooks, M. A., Bartlett, J. D., Raskin, M., Goldberg, J., Contreras, M. M., Kotake, C., Chaudhuri, J. H., & Jacobs, F. H. (2013). Limiting home visiting effects: Maternal depression as a moderator of child maltreatment. *Pediatrics, 132*, S126-S133.
- Easterbrooks, M. A., Ginsburg, K., & Lerner, R. M. (2013). Resilience and risk in school aged children and adolescents: Focus on military youth. In S. Cozza & R. M. Lerner (Eds.), *The Future of Children, 23 (2)*, 99-120.
- Lyons-Ruth, K., Bureau, J.-F., Holmes, B., Easterbrooks, M. A., & Brooks, N. H. (2013). Borderline symptoms and suicidality/self-injury in late adolescence: Prospectively observed relationship correlates in infancy and childhood. *Psychiatry Research, 206(2-3)*, 273-281.
- Easterbrooks, M.A., Bartlett, J.D., Beeghly, M., & Thompson, R.A. (2013). Socioemotional development in infancy. In R. M. Lerner, M.A. Easterbrooks & J. Mistry (Eds.), *Handbook of Psychology, Vol. 6: Developmental Psychology*. (pp. 91-120). Editor in chief: I B. Weiner. New York: Wiley.
- Bartlett, J. D., & Easterbrooks, M. A. (2012). Links between physical abuse in childhood and child neglect among adolescent mothers. *Children and Youth Services Review, 34(11)*, 2164-2169.

- Lerner, R. M., Easterbrooks, M. A., & Mistry, J. (Eds.). (2012). *Handbook of psychology: Vol. 6. Developmental psychology* (2nd ed.). Editor-in- Chief: I. B. Weiner. Hoboken, NJ: Wiley.
- Easterbrooks, M.A., Bureau, J-F., & Lyons-Ruth, K. (2012). Developmental correlates and predictors of emotional availability in mother-child interaction: A longitudinal study from infancy to middle childhood. *Development and Psychopathology*, *24(1)*, 65-78.
- Biringen, Z., & Easterbrooks, M.A. (2012). Emotional Availability (EA): Concept, research, and window on development and psychopathology. *Development and Psychopathology*, *24(1)*, 1-8.
- Biringen, Z., & Easterbrooks, M.A. (2012). The integration of emotional availability (EA) into a developmental psychopathology framework: Reflections on the special issue and future directions. *Development and Psychopathology*, *24(1)*, 137-142.
- Lerner, R.M., Easterbrooks, M.A., & Mistry, J. (2012). Developmental science across the lifespan: An introduction. In I. B. Weiner (Ed.), *Handbook of Psychology*, Vol. 6: Developmental Psychology. New York: Wiley.
- Lerner, R.M., Easterbrooks, M.A., & Mistry, J. (2012). Preface. In R. M. Lerner, M.A. Easterbrooks, & J. Mistry (Eds.), *Developmental Psychology: Vol. 6, Handbook of Psychology*. Editor in chief: I. B. Weiner. New York: Wiley.
- Shi, Z., Bureau, J.F., Easterbrooks, M.A., Zhao, X., & Lyons-Ruth, K. (2012). Childhood maltreatment and prospectively observed quality of early care as predictors of Antisocial Personality Disorder features. *Infant Mental Health Journal*, *33(1)*, 55-69.
- Easterbrooks, M.A., Chaudhuri, J.H., Bartlett, J.D., & Copeman, A (2011). Resilience in parenting among young mothers: Family and ecological risks and opportunities. *Children and Youth Services Review*, *33*, 42-50.
- Vashchenko, M., Easterbrooks, M.A., & Miller, L. (2010). Becoming their mother: Knowledge, attitudes and practices of orphanage personnel in Ukraine. *Infant Mental Health Journal*, *31(5)*, 570-590.
- Jacobs, F., Swartz, M.I., Bartlett, J.D., & Easterbrooks, M.A. (2010). Placing relationships at the core of early care and education programs (pp. 341-352). In J. Sparrow & B. Lester (Eds.), *Nurturing children and families: Building on the legacy of T. Berry Brazelton*. NY: Blackwell.
- Bureau, J.F., Easterbrooks, M.A., & Lyons-Ruth, K. (2009). Attachment disorganization and controlling behavior in middle childhood: maternal and child precursors and correlates. *Attachment & Human Development*, *11(3)*, 269-284.

- Chaudhuri, J.H., Easterbrooks, M.A., & Davis, C.R. (2009). Emotional availability as a component of parenting in a culturally diverse adolescent mother sample. *Parenting: Science and Practice, 9* (3 & 4), 277-299.
- Easterbrooks, M.A., & Biringen, Z. (2009). Emotional Availability across contexts. *Parenting: Science and Practice, 9* (3 & 4), 179-182.
- Bureau, J.F., Easterbrooks, M.A., & Lyons-Ruth, K. (2009). Maternal depression in infancy: Critical to children's depression in childhood and adolescence? *Development and Psychopathology, 21* (2), 519-537.
- Biringen, Z., & Easterbrooks, M.A. (2008). Child care and relationships: Understanding relationships and relationship interventions. *Journal of Early Childhood and Infant Psychology, 4*, 1-3.
- Swartz, M., & Easterbrooks, M.A. (2008). Enhancing parent-provider relationships and communication in infant and toddler classrooms. *Journal of Early Childhood and Infant Psychology, 4*, 53-71.
- Riley, S., Brady, A.E., Goldberg, J., Jacobs, F., & Easterbrooks, M.A. (2008). Once the door closes: Understanding the parent/provider relationship. *Children and Youth Services Review, 30* (5), 597-612.
- Easterbrooks, M.A., Driscoll, J.R., & Bartlett, J.D. (2008). Resilience in infancy: A relational approach. *Research in Human Development, 5* (3), 139-152.
- Easterbrooks, M.A., Barrett, L.R., Brady, A.E., & Davis, C.R. (2007). Complexities in Research on Fathering: Illustrations from the Tufts Young Fathers Study. *Applied Developmental Science, 11*(4), 214-220.
- Easterbrooks, M.A., & Jacobs, F. (2007). Enhancing Child Care Practice: Relationships-Based Interventions to Support Providers, Parents, and Children. *Newsletter of the Boston Institute for the Development of Infants and Parents*.
- Driscoll, J. R., & Easterbrooks, M.A. (2007). Young mothers' play with their toddlers: Individual variability as a function of psychosocial factors. *Infant and Child Development, 16* (6), 649-670.
- Driscoll, J.R., & Easterbrooks, M.A. (2007). *Emotional Development*. In R. S. New & M. Cochran (Eds.), *Early Childhood Education: An International Encyclopedia*. Vol. Westport, CT: Greenwood Publishing Group.
- Easterbrooks, M.A., & Davis, C. (2007). *Fathers*. In R. S. New & M. Cochran (Eds.), *Early Childhood Education: An International Encyclopedia*. Vol. 2 (pp. 364-366). Westport,

CT: Greenwood Publishing Group.

- Miranda, C., & Easterbrooks, M.A. (2007). *Mothers*. In R. S. New & M. Cochran (Eds.), *Early Childhood Education: An International Encyclopedia*. Vol. 2 (pp. 529-532). Westport, CT: Greenwood Publishing Group.
- Mistry, J., Deshmukh, I., & Easterbrooks, M.A. (2007). Culture and infancy. In A. Slater & M. Lewis (Eds.), *Introduction to Infant Development*, 2nd edition. (pp. 303-319). New York: Oxford University Press.
- Hornstein, J., & Easterbrooks, M.A. (2007). Attachment. In R.S. New & M. Cochran (Eds.), *Early Childhood Education: An International Encyclopedia*. Vol. 1 (pp. 44-48). Westport, CT: Greenwood Publishing Group.
- Lyons-Ruth, K., & Easterbrooks, M.A. (2006). Assessing mediated models of family change in response to infant home-visiting: A two-phase longitudinal analysis. *Infant Mental Health Journal*, 27, 55-69.
- Easterbrooks, M.A., Chaudhuri, J.H., & Gestsdottir, S. (2005). Patterns of emotional availability among young mothers and their infants: A dyadic, contextual analysis. *Infant Mental Health Journal*, 26 (4), 309-326.
- Easterbrooks, M.A., & Biringen, Z. (2005). Developing maturity in the Emotional Availability Scales. *Infant Mental Health Journal*, 26 (4), 291-294.
- Easterbrooks, M.A. (2003). Attachment. In J. M. Miller, R. M. Lerner, L. B. Schiamberg, & P.M. Anderson (Eds.). *Human ecology: An encyclopedia of children, families, communities, and environments* (pp. 55-59). Santa Barbara, CA.: ABC-Clio.
- Easterbrooks, M.A., Brady, A.E., Barrett, L.R., Sobey, S., & Golin, J. (2003). Supporting Young Families by Understanding Young Fathers. *Newsletter of the Boston Institute for the Development of Infants and Parents*, 21, 3-6.
- Scarlett, W.G., & Easterbrooks, M.A. (2003). Concluding remarks: Parenting in the Twenty-first century. In *Proactive Parenting*. (pp. 347-350). NY: Berkley.
- Thompson, R., Easterbrooks, M.A., & Padilla-Walker, L. (2003). Social and emotional development in infancy. In R.M. Lerner, M.A. Easterbrooks, & J. Mistry (Eds.), *Developmental Psychology*, Vol. 6. *Handbook of Psychology*. (pp. 91-112). New York: Wiley.
- Lerner, R.M., Easterbrooks, M.A., & Mistry, J. (2003). Introduction: Dimensions of developmental psychology. In R.M. Lerner, M.A. Easterbrooks, & J. Mistry (Eds.),

- Developmental Psychology*, Vol. 6. *Handbook of Psychology*. (pp. ix-x). Editor in chief: I.B. Weiner. New York: Wiley.
- Easterbrooks, M.A., Biesecker, G., & Lyons-Ruth, K.A. (2000). Infancy predictors of emotional availability in middle childhood: The role of attachment and maternal depression. *Attachment and Human Development*, 2, 170-187.
- Easterbrooks, M.A., & Biringen, Z. (2000). Mapping the terrain of emotional availability and attachment. *Attachment and Human Development*, 2, 123-129.
- Biringen, Z., & Easterbrooks, M.A. (2000). Response to Bretherton and Emde. *Attachment and Human Development*, 2, 249-250.
- Biesecker, G., & Easterbrooks, M.A. (2000). Social support and parenting. In L. Balter (Ed.), *Parenthood in America: An encyclopedia* (pp. 584-586). Denver: ABC-Clilo.
- Graham, C.A., & Easterbrooks, M.A. (2000). Maternal depression and parenting. In L. Balter (Ed.), *Parenthood in America: An encyclopedia*. Denver: ABC-Clilo.
- Graham, C.A., & Easterbrooks, M.A. (2000). School-aged children's vulnerability to depression: The role of quality of attachment, maternal mental health, and economic risk. *Development and Psychopathology*, 12, 201-213.
- Easterbrooks, M.A., & Abeles, R. (2000). Windows to the self in eight-year-olds: Bridges to attachment representation and behavioral adjustment. *Attachment and Human Development*, 2, 85-106.
- Easterbrooks, M.A. & Graham, C. (1999). Security of attachment and parenting: Homeless and low-income housed mothers and infants. *American Journal of Orthopsychiatry*, 69, 337-346.
- Lyons-Ruth, K., Easterbrooks, M.A., & Cibelli, C.E. (1997). Disorganized attachment strategies and mental lag in infancy: Prediction of externalizing problems at age seven. *Developmental Psychology*, 33, 681-692.
- Heidt, E., Pipp-Siegel, S.L., & Easterbrooks, M.A. (1997). Acquisition of self and mother knowledge in preterm and fullterm infants at 13 and 20 months of age. *Infant Behavior and Development*, 20, 311-324.
- Easterbrooks, M.A. (1996). Evaluating child and family outcomes in the context of intensive family preservation services. Adapted for use in F. Jacobs & J. Kapuscik (2000), *Making it Count: Evaluating Family Preservation Services. A Guide for State Administrators*. Medford, MA: Family Preservation Project.

- Easterbrooks, M.A., & Biesecker, G. (1996). Aggression, attachment, and depression among school-aged children at high social risk. *Annals of the New York Academy of Sciences*, 794: 346-348.
- Pipp-Siegel, S. L., Easterbrooks, M. A., Brown, S. R., & Harmon, R. G. (1995). The relation between infants' self/mother knowledge and the four attachment categories. *Infant Mental Health Journal*, 16, 219-230.
- Easterbrooks, M.A., Cummings, E.M., & Emde, R.N. (1994). Young children's responses to constructive marital disputes. *Journal of Family Psychology*, 8, 160-169.
- Easterbrooks, M. A., Davidson, C.E., & Chazan, R. (1993). Psychosocial risk, attachment, and behavior problems among school-aged children. *Development and Psychopathology*, 5, 389-402.
- Pipp, S. L., Easterbrooks, M.A., & Brown, S. R. (1993). Attachment status and complexity of infants' self-and other-knowledge when tested with mother and father. *Social Development*, 2, 1-14.
- Pipp, S. L., Easterbrooks, M. A., & Harmon, R. J. (1992). The relation between attachment and knowledge of self and mother in one- to three-year-old infants. *Child Development*, 63, 738-750.
- Easterbrooks, M. A., & Goldberg, W. A. (1991). Parental attitude toward child rearing questionnaire. In J. Touliatos, B. Perlmutter, & M. Straus (Eds.), *Handbook of family measurement techniques*. Newbury Park: Sage.
- Easterbrooks, M. A., & Goldberg, W. A. (1990). Security of attachment to mother and to father during toddlerhood: Relation to children's sociopersonality functioning during kindergarten. In M. Greenberg, D. Cicchetti, & E. M. Cummings (Eds.), *Attachment in the preschool years: Theory, research and intervention* (pp. 221-244). Chicago: University of Chicago Press.
- Easterbrooks, M. A. (1989). Quality of attachment to mother and father: Effects of perinatal risk status. *Child Development*, 60, 825-830.
- Easterbrooks, M. A., & Emde, R. N. (1988). Marital and parent-child relationships: The role of affect in the family system. In R. Hinde, & J. Stevenson-Hinde (Eds.), *Relationships within families: Mutual influences* (pp. 83-102). Oxford: Oxford University Press.
- Easterbrooks, M. A. (1988). Effects of infant risk status on the transition to parenthood. In G. Y. Michaels, & W. A. Goldberg (Eds.), *Transition to parenthood: Theory and research* (pp. 176-208). New York: Cambridge University Press.

- Goldberg, W. A., & Easterbrooks, M. A. (1988). Maternal employment when children are young. In A. E. Gottfried, & A. W. Gottfried (Eds.), *Maternal employment and children's development: Longitudinal research* (pp. 121-154). NY: Plenum.
- Macey, T., Harmon, R. J., & Easterbrooks, M. A. (1987). The impact of premature birth on the development of the infant in the family. *Journal of Consulting and Clinical Psychology*.
- Emde, R. N., Johnson, W., & Easterbrooks, M. A. (1987). The do's and don'ts of early moral development. In J. Kagan & S. Lamb (Eds.), *The emergence of morality in young children* (pp. 245-276). Chicago: University of Chicago Press.
- Easterbrooks, M. A., & Goldberg, W. A. (1985). Effects of maternal employment on toddlers, mothers, and fathers. *Developmental Psychology*, 21, 774-783. (1988). Reprinted in M. Courage (Ed.), *Selected readings in developmental psychology*. Peterborough, Ontario: Broadview Press.
- Emde, R. N., & Easterbrooks, M. A. (1985). Assessing emotional availability in early development. In W. K. Frankenburg, R. N. Emde, & J. Sullivan (Eds.), *Early identification of the at-risk child: An international perspective* (pp. 79-102). New York: Plenum.
- Easterbrooks, M. A., & Goldberg, W. A. (1984). Toddler development in the family: Impact of father involvement and parenting characteristics. *Child Development*, 55, 740-752.
- Goldberg, W. A., & Easterbrooks, M. A. (1984). The role of marital quality in toddler development. *Developmental Psychology*, 20, 504-514.
- Owen, M. T., Easterbrooks, M. A., Chase-Lansdale, P. L., & Goldberg, W. A. (1984). The relation between maternal employment status and stability of attachments to mother and to father. *Child Development*, 55, 1894-1901.
- Easterbrooks, M. A. (1982). Toddler development in a family context: Variations in maternal employment, father involvement, and parenting characteristics. *Dissertation Abstracts International*, 43, 540-B.
- Lamb, M. W., & Easterbrooks, M. A. (1981). Individual differences in parental sensitivity: Origins, components, and consequences. In M. E. Lamb & L. R. Sherrod (Eds.), *Infant social cognition: Empirical and theoretical considerations* (pp. 127-154). Hillsdale, NJ: Erlbaum.
- Lamb, M. E., Easterbrooks, M. A., & Holden, G. W. (1980). Reinforcement and punishment among preschoolers: Characteristics, effects and correlates. *Child Development*, 51, 1230-1236.

Easterbrooks, M. A., & Lamb, M. E. (1979). The relationship between quality of infant-mother attachment and infant competence in initial encounters with peers. *Child Development, 50*, 380-387.

Larson, J. R., Johnson, J. H., & Easterbrooks, M. A. (1979). Sensation seeking and antisocial behavior: Some laboratory evidence. *Personality and Social Psychology Bulletin.*

Reports

Tufts Interdisciplinary Evaluation Research. (2015). *The Massachusetts Healthy Families Evaluation-2 (MHFE-2): A Randomized Controlled Trial of a Statewide Home Visiting Program for Young Parents. Final report to the Children's Trust of Massachusetts.* Medford, MA: Tufts University.

Mistry, J. , Easterbrooks, M. A., & Jacobs, F. (2013). *The Massachusetts Healthy Families Evaluation-2 (MHFE-2): A randomized controlled trial of a statewide home visiting program for young parents.*

Easterbrooks, M. A., Jacobs, F. H., Bartlett, J. D., Goldberg, J., Contreras, M. M., Kotake, C., Raskin, M., & Chaudhuri, J.H. (2012). *Initial Findings from a Randomized, Controlled Trial of Healthy Families Massachusetts: Early Program Impacts on Young Mothers' Parenting.*

Easterbrooks, M.A., Jacobs, F.J. (2007). *Touchpoints Early Child Care and Education Initiative.* Medford, MA.: Tufts University.

Jacobs, F., Easterbrooks, M.A., Brady, A., & Mistry, J. (2005). *Healthy Families Massachusetts: Final Report.* Massachusetts Healthy Families Evaluation, Tufts University.

Brady, A., Brady, A., Easterbrooks, M.A., Jacobs, F., & Mistry, J. (2000). *Massachusetts Healthy Families Evaluation Plan.* Medford, MA.: Massachusetts Healthy Families Evaluation, Tufts University.

Brady, A., Easterbrooks, M.A., Jacobs, F., & Mistry, J. (1998). *Massachusetts Healthy Families Preliminary Evaluation Plan.* Medford, MA.: Massachusetts Healthy Families Evaluation, Tufts University.

Brady, A., Easterbrooks, M.A., Jacobs, F., & Mistry, J. (1998). *Evaluating Healthy Families Massachusetts: Building on the past and charting the future.* Medford, MA: Massachusetts Healthy Families Evaluation, Tufts University.

Massachusetts Healthy Families Evaluation. Semi-Annual Data Report to the Massachusetts Children's Trust Fund: July 1999 through January 2000. Medford, MA: Massachusetts Healthy Families Evaluation, Tufts University, October 2000.

Massachusetts Healthy Families Evaluation. Semi-Annual Data Report #3 to the Massachusetts

Children's Trust Fund: January 2000 through June 2000. Medford, MA: Massachusetts Healthy Families Evaluation, Tufts University.

Massachusetts Healthy Families Evaluation. Fiscal Year 1999 Data Report to the Massachusetts Children's Trust Fund. Medford, MA: Massachusetts Healthy Families Evaluation, Tufts University, January 2000.

Non-Print Materials

“Attachment”: Videotape of part 1 of a 3-part live televised course, “Infant-Parent Relations” presented by M. Ann Easterbrooks, Ph.D., Marjorie Beeghly, Ph.D., and Margot Kaplan-Sanoff, Ed.D. Produced by the Massachusetts Corporation for Educational Telecommunications and the Children's Trust Fund, October, 1998.

Manuscripts Under Review

Mistry, J., Jacobs, F., Goldberg, J., Easterbrooks, M.A., Davis, C., & Jimenez, I. (under review). *Reproductive Trajectories: A Longitudinal Study of Repeat Births among Young Mothers.*

Raskin, M., Easterbrooks, M. A., Lamoreau, R. S., Kotake, C., & Goldberg, J. (under review). *Depression trajectories of antenatally depressed and non-depressed adolescent mothers: Implications for child socio-emotional development.*

Research Instruments Developed

Bureau, J.F., Easterbrooks, M.A., Killam, S., & Lyons-Ruth, K. (2007). *Middle Childhood Disorganization and Controlling Scales.*

Biesecker, G., & Easterbrooks, M.A. (2001). *Emotion Regulation Checklist for Adolescents.* Tufts University.

Easterbrooks, M.A., & Biesecker (2001). *Working Models of Self and World* questionnaire for adolescents. Tufts University.

Easterbrooks, M.A. (1998). *Ease of Access to Self Evaluations* procedure and rating scale. Tufts University.

Cassidy, J.A., Marvin, R.S. with the MacArthur Working Group on Attachment (1992). *Attachment organization in preschool children: Procedures and coding manual.*

Easterbrooks, M.A., & Goldberg, W.A. (1985). *Parental Attitudes toward Child Rearing (PACR I)* questionnaire for parents of infants and toddlers.

Easterbrooks, M.A., & Emde, R.N. (1985). *Hedonic Tone Scales for Parents and Infants*.

Goldberg, W.A., & Easterbrooks, M.A. (1989). *Parental Attitudes toward Child Rearing (PACR II) questionnaire for parents of preschool- and kindergarten-aged children*.

Representative Paper and Conference Presentations

Easterbrooks, M.A. (2015, March). *An international perspective on early childhood education and care as a promoter of development in disadvantaged children*. Discussant comments presented at the meetings of the Society for Research in Child Development, Philadelphia.

Easterbrooks, M.A., Katz, R., Kotake, C., Stelmach, N., & Chaudhuri, J. (2015, March). *Intimate Partner Violence During Infancy Predicts Toddlers' Self-Regulation: Moderating Influence of Maternal Childrearing Behavior*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.

Contreras, M., Chaudhuri, J., Mistry, J., & Easterbrooks, M.A. (2015, March). *Factorial validity and measurement invariance of an ethnic-racial socialization scale across a diverse sample of young mothers*. Presented at the meetings of the Society for Research in Child Development, Philadelphia.

Katz, R., & Easterbrooks, M.A. (2015, March). *Child Care as a Protective Factor: Investigating the Impact of Child Care in an At-Risk Sample*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.

Raskin, M., Easterbrooks, M.A., Fosse, N., & Bumgarner, E. (2015, March). *Heterogeneity and Instability of Relationship Configurations in Adolescent Parents: A Latent Transition Analysis*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.

Mistry, J., Easterbrooks, M.A., Bumgarner, E., Raskin, M., Goldberg, J., Jacobs, F., Chaudhuri, J., & Fauth, R. *Impacts of a Home Visiting Program for Young First-Time Parents: Successfully Targeting Developmentally Appropriate Outcomes*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.

Mingo, V.M., & Easterbrooks, M.A., (2015, March). *Patterns of Emotional Availability in Mother-Infant Dyads: Associations with Maternal History and Parenting Characteristics*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.

Katz, R., Pila, S., Buckingham, M., & Easterbrooks, M.A. (2015, March). *Predictors of Maternal-Child Synchrony in Early Childhood Interactions: A Relational Perspective*. Presented at the meetings of the Society for Research in Child Development,

Philadelphia.

- Raskin, M., Easterbrooks, M.A., Lamoreau, R., Kotake, C., & Goldberg, J. (2015, March). *Depression Trajectories of Antenatally Depressed and Healthy Adolescent Mothers: Implications for Child Socioemotional Development*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.
- Lamoreau, R., Easterbrooks, M.A., & Raskin, M. (2015, March). *The Impact of Home Visitation on Maternal Health and Birth Outcomes*. Presented at the meetings of the Society for Research in Child Development, Philadelphia.
- Bureau, J-F., Easterbrooks, M.A., & Lyons-Ruth, K. (2015, March). *Seeking Proximity to a Withdrawing Mother: A Precursor to Caregiving/Role-Confusion?* Presented at the meetings of the Society for Research in Child Development, Philadelphia.
- Jacobs, F., Greenstone, J., Coskun, L., Bumgarner, E., Goldberg, J., Raskin, M., Mistry, J. & Easterbrooks, M.A. (2015, March). *Young mothers and their home visitors: Relationships that matter*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.
- Goldberg, J., Bumgarner, E., Jacobs, F., Contreras, M., Fosse, N., Raskin, M., Easterbrooks, M.A., & Mistry, J. (2015, March). *Measuring program fidelity in the Healthy Families Massachusetts home visiting program*. Paper presented at the meetings of the Society for Research in Child Development, Philadelphia.
- Easterbrooks, M. A., Kotake, C., Raskin, M., & Bumgarner, E. (2014, June). *Fathers' contributions to trajectories of maternal depression during infancy*. Paper presented at the meetings of the World Association for Infant Mental Health, Edinburgh, Scotland.
- Easterbrooks, M. A., Crossman, M. K., Caruso, A., & Raskin, M. (2014, June). *Maternal trauma exposure moderates links between mind-mindedness and toddlers' behavior problems*. Paper presented at the meetings of the World Association for Infant Mental Health, Edinburgh, Scotland.
- Bumgarner, E., Raskin, M., Easterbrooks, A., Kotake, C., Bartlett, J., Chaudhuri, J., Jacobs, F., & Goldberg, J. (2014, April). *Early Childhood Interventions to Prevent Child Maltreatment: New Evidence from 2 Randomized Longitudinal Studies*. National Conference on Child Abuse and Neglect, New Orleans, LA.
- Kotake, C., Matthews, J., Mullins, E. Katz, R., Miller, L., Tirella, L., Pinderhughes, E., & Easterbrooks, M. A. (2014, April). *Early Adjustment of International Adoptive Families Compared to Non-Adoptive Families*. Poster to be presented at the New Worlds of Adoption conference, Univ. of Massachusetts, Amherst.

- Easterbrooks, M.A. (2014, April). *A relational developmental systems approach to studying families at risk*. Invited colloquium, Boston University, Department of Psychology.
- Easterbrooks, M.A. (2014, February). *Home visiting with families at risk: Importance of emotional availability*. Invited presentation, Boston Institute for the Development of Infants and Parents.
- Contreras, M. M., Chaudhuri, J. H., & Easterbrooks, M. A. (2013, October). *Discriminations, maternal depression, and child emotional regulation: Challenges for home visiting research*. Presented at the meetings of the Diversity Challenge Conference, Boston College.
- Stelmach, N., Chaudhuri, J., & Easterbrooks, M. A. (2013, October). *Lasting effects of Intimate Partner Violence on child emotion regulation and executive functioning*. Poster presented at the meetings of the New England Psychological Association, Bridgeport, CT.
- Bartlett, J. D., & Easterbrooks, M. A. (2013, April). *Intergenerational cycles of neglect among young mothers*. Poster presented at the meetings of the Society for Research in Child Development, Seattle.
- Easterbrooks, M. A., Miranda-Julian, C., Raskin, M., & Chaudhuri, J (2013, April). *The psychosocial context of mind-mindedness among adolescent mothers at high social risk*. Paper presented at the meetings of the Society for Research in Child Development, Seattle.
- Easterbrooks, M. A., Raskin, M., & McBrian, S. F. (2013, April). *Fathers' influence on toddlers' behavior regulation: Evidence from a high social risk sample*. Paper presented at the meetings of the Society for Research in Child Development, Seattle.
- Crossman, M. K., & Easterbrooks, M. A. (2013, April). "What do you think you're doing?": *The relation between maternal cognitions and children's development in an at-risk population*. Poster presented at the meetings of the Society for Research in Child Development, Seattle.
- Kotake, C., & Easterbrooks, M. A. (2013, April). *Beyond ethnicity: A closer look at the role of culture and socioeconomic contexts in understanding young mothers' parenting*. Poster presented at the meetings of the Society for Research in Child Development, Seattle.
- Matthews, J., Kotake, C., Mullins, E., Pinderhughes, E., Easterbrooks, M. A., Miller, L., & Tirella, L. (2012, April). *Internationally adopted infants: Short-term self-regulation and adaptation*. Poster session presented at the annual Rudd Adoption Conference, Amherst, MA.

- Bartlett, J.D., & Easterbrooks, M.A. (2011, December). *Young Mothers and Discontinuities in Cycles of Maltreatment*. Presented at the meetings of the Zero to Three National Training Institute.
- Matthews, J., Kotake, C., Mullins, E., Aasland, K., Pinderhughes, E., & Easterbrooks, M.A. (2011, April). *Becoming a Parent: Parenting Stress and Internationally Adopted Infants' Stress Reactivity*. Presented at the New Worlds of Adoption Conference: Research-Based Interventions Promoting Attachment, Amherst, MA.
- Easterbrooks, M.A., Bartlett, J.D. & Miranda-Julian, C. (2010, June). *Resilience in Parenting Among Young Mothers with a Childhood History of Maltreatment*. Presented at the International Resilience Conference, Halifax, Nova Scotia, Canada.
- Bartlett, J.D., Miranda-Julian, C., & Easterbrooks, M.A. (2010, April). *Identifying Resilient Pathways Among Young Mothers*. Presented at the NASW Massachusetts Chapter Symposium 2010, Boston, MA.
- Bartlett, J.D., & Easterbrooks, M.A. (2010, March). *When Ghosts and Angels Meet: Childhood Contributions to Neglect By Very Young Mothers*. Poster presented at the meetings of the Society for Research on Adolescence, Philadelphia, PA.
- Bartlett, J.D., & Easterbrooks, M.A., (2009, April). *Who's Not Minding the Child and Why? Correlates of Child Neglect Among the Children of Young Mothers*. Presented at the meetings of the Society for Research in Child Development, Denver.
- Biringen, Z., & Easterbrooks, M.A. (2009, April). *Emotional Availability and Risky Family Processes: Infancy and Well Beyond*. Symposium co-chair at the meetings of the Society for Research in Child Development, Denver.
- Bureau, J-F., Easterbrooks, M.A., Lyons-Ruth, K. (2009, April). *The Association Between Middle Childhood Controlling and Disorganized Attachment and Family Correlates in Young Adulthood*. Presented at the meetings of the Society for Research in Child Development, Denver.
- Lyons-Ruth, K., Bureau, J-F., Hennighausen, K.H., Holmes, B.M., Easterbrooks, M.A. (2009, April). *Parental Helplessness and Adolescent Role-Reversal as Correlates of Borderline Features and Self-Injury*. Presented at the meetings of the Society for Research in Child Development, Denver.
- Martin, J., Tupper, R.J., Bureau, J-F., Easterbrooks, M.A., & Lyons-Ruth, K., (2009, April). *The Role of Disorganized Attachment in Middle Childhood as a Potential Mediator Between Family Risk and Behavioural Problems*. Presented at the meetings of the Society for Research in Child Development, Denver.

- Tan, E.T., Davis, C.R., Easterbrooks, M.A., & Goldberg, W.A. (2009, April) *Young Fathers' Involvement: Individual and Contextual Antecedents*. Presented at the meetings of the Society for Research in Child Development, Denver.
- Tupper, R.J., Martin, J., Bureau, J-F., Easterbrooks, M.A., & Lyons-Ruth, K. (2009, April). *Longitudinal Associations Between Disorganized Attachment in Middle Childhood and Clinical-, Mother-, and Child Reported Abuse*. Presented at the meetings of the Society for Research in Child Development, Denver.
- Vashchenko, M., Miller, L.C., & Easterbrooks, M.A. (2009, April). *Becoming Their Mother: Survey of Orphanage Caregivers in Ukraine*. Presented at the meetings of the Society for Research in Child Development, Denver.
- Vashchenko, M., Miller, L., & Easterbrooks, M.A. (2008, October). *Survey of Knowledge, Attitudes, and Practices of Orphanage Personnel in Ukraine*. Paper presented at the meetings of the American Academy of Pediatrics, Boston.
- Easterbrooks, M.A. (2008, October). *Understanding and Supporting Early Relationships: The Role of Attachment and Emotional Availability*. Presentation for In-Time Training, Wachusett, MA.
- Easterbrooks, M.A. (2008, April). *When Mom is Depressed: Vulnerabilities and Resilience in Children's Development*. Invited address, Distinguished Speaker Series, Department of Psychology and Human Development, University of California, Davis.
- David, C., Miranda-Julian, C., Goldberg, J., & Easterbrooks, M.A. (2008, March). *Competing Demands of Identity, Intimacy, and Generativity: Resilient Functioning in Young Mothers Across Multiple Domains*. Presented at the meetings of the Society for Research on Adolescence, San Francisco.
- Bureau, J.F., Easterbrooks, M.A., Killam, S.S., Miranda, C., & Lyons-Ruth, K. *Validité d'un nouvel outil d'évaluation des manifestations de désorganisation et de renversement de rôles à l'âge scolaire*.
- Swartz, M.I., Davis, C.R., & Easterbrooks, M.A. (2007, November). *Associations between Parent-Teacher Relationships and Teacher Job Satisfaction in Early Child Care and Education Centers*. Paper presented at the meetings of the National Association for the Education of Young Children, Chicago.
- Easterbrooks, M.A. (2007, June). *Attachment and Emotional Availability: Understanding and Supporting Early Relationships*. Presentation for Thom Child and Family Services, Lowell, MA.

- Easterbrooks, M.A. (2007, May). *Why Don't Babies Come With Instructions?: The Importance of Early Childhood Relationships*. Keynote address at Massachusetts state summit: Maternal and Infant Mental Health: Promoting Family Relationships. Worcester, MA.
- Easterbrooks, M.A. (2007, May). *My Baby and I Go to the Mall: Understanding and Support Adolescent Parenting*. Invited presentation, Harvard University, Child and Family Policy Series.
- Easterbrooks, M.A. (2007, April). *Resilience in Parenting: Lessons from the Massachusetts Healthy Families Evaluation*. Invited presentation, Boston College, Lynch School of Education.
- Bureau, J-F., Easterbrooks, M.A., Killam, S.S., Miranda, C., & Lyons-Ruth, K. (2007, March). *Behavioral Manifestations of Attachment Disorganization and Role-reversal in Middle Childhood: Validity of a new Coding System*. Presented at the meetings of the Society for Research in Child Development, Boston.
- Copeman, A., Miranda, C., Goldberg, J.L., Davis, C.R., Brady, M., Adams, E., McClamroch, B., Swartz, M.I., & Easterbrooks, M.A. (2007, March). *Associations Among Childcare Provider Characteristics, Parent-Provider Relationships, and Parent Anxiety*. Presented at the meetings of the Society for Research in Child Development, Boston.
- Driscoll, J.R., J.H. Chaudhuri, Goldberg, J.L. & Easterbrooks, M.A. (2007, March). *Targeting Those Who Need It? Maternal Depression and Program Utilization*. Presented at the meetings of the Society for Research in Child Development, Boston.
- Easterbrooks, M.A. (2007, March). *Discussant Commentary*. In N. Cabrera & S. Jolley (Chairs), Determinants of parenting in low-income families and outcomes for children: Parent characteristics and family context. Presented at the meetings of the Society for Research in Child Development, Boston.
- Easterbrooks, M.A., Copeman, A., Goldberg, J.L., & Miranda, C. (2007, March). *Supporting Parent-Provider Relationships in Early Child Care and Education*. Presented at the meetings of the Society for Research in Child Development, Boston.
- Easterbrooks, M.A. (2007, March). *Emotional Availability Scales: Lingered Questions about Applicability Across Development, Populations, and Cultural Context?* Presented at the meetings of the Society for Research in Child Development, Boston.
- Killam, S.S., Bureau, J-F., Miranda, C., Easterbrooks, M.A., & Lyons-Ruth, K. (2007, March). *A New Measure of Disorganized Attachment Behaviors in Middle Childhood: Associations With Children's Socioemotional Adaptation*. Presented at the meetings of the Society for Research in Child Development, Boston.

- Easterbrooks, M.A. (2006, September). *Infant mental health: Implications of emotional availability and attachment in developing relationships*. Invited presentation, University of California-Davis Medical Center, Sacramento.
- Chaudhuri, J.H., & Easterbrooks, M.A. (2006, July). *Cultural differences in emotional availability and parenting in young U.S. mothers*. Presented at the meetings of the World Association for Infant Mental Health, Paris.
- Easterbrooks, M.A. & Davis, C. (2006, July). *Young fathers and their children: influences of family context on emotional availability*. Presented at the meetings of the World Association for Infant Mental Health, Paris.
- Brady, A.E., Goldberg, J., Driscoll, J. R., Chaudhuri, J.H., Easterbrooks, M.A., & Jacobs, F. (2006, July). *What mothers bring to interventions: How history, community context, and initial functioning influence parenting outcomes*. Presented at the meetings of the World Association for Infant Mental Health, Paris.
- Easterbrooks, M.A. (2006, May). *Attachment and emotional availability: Implications for working with families in the early years*. Presentation for Thom Child and Family Services, Boston, MA.
- Bureau, J.F., Easterbrooks, M.A., & Lyons-Ruth, K. (2006, May). *Maternal depression in infancy predicts child and adolescent depression*. Presented at the meetings of the American Psychological Society, New York.
- Chaudhuri, J., & Easterbrooks, M.A. (2006, April). *The Influence of Culture on the Parenting Styles of Adolescent Mothers*. Presented at the meetings of the Society for Research in Adolescence, San Francisco.
- Davis, C., & Easterbrooks, M.A. (2006, April). *Competing Demands: Contextual Risk and Protective Factors Associated With Age-Appropriate Tasks of Young Fathers*. Presented at the meetings of the Society for Research in Adolescence, San Francisco.
- Easterbrooks, M.A. (2006, March). *Patterns of resilience and risk in parenting and personal functioning: Illustrations from the study of young parents*. Invited presentation, Brown University, Center for the Study of Human Development.
- Easterbrooks, M.A. (2005, December). *Mapping the terrain of emotional availability and attachment in early childhood*. Invited “master lecture” presented at the Jewish Family and Children’s Services, Waltham, MA.
- Easterbrooks, M.A., Barrett, R., Waddoups, A.B., & Davis, C. (2005, April). *Emotional availability in interactions between young fathers and their children: Influences of family context*. Presented at the meetings of the Society for Research in Child Development,

Atlanta.

- Easterbrooks, M.A., Chaudhuri, J.H., & Driscoll, J.R. (2005, April). *The role of maternal characteristics and context in the parenting of young mothers*. Presented at the meetings of the Society for Research in Child Development, Atlanta.
- Bratt, R., Jacobs., F., & Easterbrooks, M.A. (2004, October). *Housing and young mothers: A preliminary investigation*. Presented at the meetings of the Association of Collegiate Schools of Planning. Portland, OR.
- Easterbrooks, M.A. (2004, June). *Emotional availability and attachment in infant mental health*. Presentation to the Thom Child and Family Services Clinic, Springfield, MA.
- Easterbrooks, M.A. (2004, April). *Preventing Child Abuse by Supporting Young Parents: The Massachusetts Healthy Families Evaluation*. Presentation to the board of the Boston Institute for the Development of Infants and Parents.
- Easterbrooks, M.A. (2004, March). *Massachusetts Healthy Families Evaluation*. Legislative Briefing, Massachusetts Legislature.
- Easterbrooks, M.A. (2004, March). *Tufts Young Fathers Project*. Presentation to the Massachusetts Children's Trust Fund.
- Easterbrooks, M.A. (2004, February). *Attachment and Infant Mental Health*. Presentation to the Boston Institute for Psychotherapy training consortium on infant mental health.
- Driscoll, J.R., Chaudhuri, J.H., Kenney, A., & Easterbrooks, M.A. (2004, March). *Adolescents as Mothers: The Role of Depression in Mother-Child Interaction*. Presented at the meetings of the Society for Research on Adolescence, Baltimore, MD.
- Easterbrooks, M.A. (2004, January). *Young Men as Fathers*. Presentation to the Massachusetts Fathers and Families Network.
- Barrett, L., Lewis, B., Sobey, S., & Easterbrooks, M.A. (2003, April). *More than just a wallet: Young fathers' involvement with their children and a family support program*. Presented at the meetings of the Society for Research in Child Development, Tampa, FL.
- Easterbrooks, M.A., & Docherty, H. (2002, July). *Mother-father relationships as support for parenting*. In A. Easterbrooks & A. Brady (Chairs), symposium "Supporting families with young children: International perspectives on parenting programs". Presented at the meetings of the World Association for Infant Mental Health, Amsterdam, Netherlands.
- Gestsdottir, S., Chaudhuri, J., & Easterbrooks, M.A. (2002, July). *The importance of social context in understanding and supporting adolescent parents*. . In A. Easterbrooks & A.

- Brady (Chairs), symposium “Supporting families with young children: International perspectives on parenting programs”. Presented at the meetings of the World Association for Infant Mental Health, Amsterdam, Netherlands.
- Easterbrooks, A. & Biesecker, G. (2002, April). *Attachments to Mothers, Fathers, and Peers: Connections with Emotion Regulation and Working Models of Self and World*. A. Easterbrooks (Chair), symposium “Attachment and emotion regulation in adolescence: Emergent patterns across relationships and contexts”. Presented at the meetings of the Society for Research on Adolescence, New Orleans, LA.
- Goldberg, J., Gestsdottir, S., & Easterbrooks, M.A. (2002, April). *Risky business: Personal functioning and stress in adolescent mothers*. Presented at the meetings of the Society for Research on Adolescence, New Orleans, LA.
- Brady, A., Boulos, S., Davila, S., & Easterbrooks, M.A. (2002, March). *Once the door closes: Understanding the provider/participant relationship*. Presented at the meetings of Prevent Child Abuse America, Dallas, TX.
- Easterbrooks, A. (2001, June). Visiting scholar, Department of Psychology, University of Magdeburg, Germany. Invited to give several colloquia.
- Z. Biringen and A. Easterbrooks (Chairs) (2001, April). Symposium “Next steps in emotional availability research: Diverse populations, longitudinal predictions, and methodological inquiry”. Presented at the meetings of the Society for Research in Child Development, Minneapolis, MN.
- A. Easterbrooks & A. Brady (Chairs) (2001, April). Symposium “Elements of program implementation and outcome in home visiting programs for at-risk mothers and their infants”. Presented at the meetings of the Society for Research in Child Development, Minneapolis, MN.
- Easterbrooks, M.A. (2001, April). *The role of childhood history in young mothers’ emotional availability with their infants*. In Z. Biringen and A. Easterbrooks (Chairs), symposium “Next steps in emotional availability research: Diverse populations, longitudinal predictions, and methodological inquiry”. Presented at the meetings of the Society for Research in Child Development, Minneapolis, MN.
- Brady, A., & Easterbrooks, M.A. (2001, April). *Supporting Ophelia: Determinants of parenting in home-visited, teenage mothers*. In A. Easterbrooks & A. Brady (Chairs) symposium “Elements of program implementation and outcome in home visiting programs for at-risk mothers and their infants”. Presented at the meetings of the Society for Research in Child Development, Minneapolis, MN.
- Boulos, S., Chaudhuri, J., Goldberg, J., Brady, A., Easterbrooks, A., & Jacobs, F. (2000,

- December). *Home visiting with young parents: The role of home visitors in the personal functioning of teenage mothers*. Paper presented at the meetings of Zero to Three: National Center for Clinical Infant Programs.
- Goldberg, J., Chaudhuri, J., Boulos, S., Brady, A., Easterbrooks, M.A., and Jacobs, F. (2000, September). *Home visiting with young parents: The role of the home visitor/client relationship in supporting teenage mothers*. Poster presented at the 2000 Healthy Families America Conference, Atlanta, GA.
- Jacobs, F., Brady, A., & Easterbrooks, M.A. (2000, September). *Evaluating Healthy Families Massachusetts: Using interim findings for program modification*. Paper presented at the 2000 Healthy Families America Conference, Atlanta, GA.
- Easterbrooks, M.A., Brady, A., Boulos, S., Chaudhuri, J., Pailler, M., Rodriguez, A., and Jacobs, F. (2000, July). *Supporting Ophelia: Evaluation of a home visiting program for teenage mothers and their infants*. Poster workshop presented at the International Conference on Infant Studies 2000, Brighton, United Kingdom.
- Boulos, S., Brady, A., Jacobs, F., & Easterbrooks, M.A. (2000, July). *Is your home visitor like a friend or like a mom? The home visitor/client relationship and social support*. Poster presented at the International Conference on Infant Studies, Brighton, United Kingdom.
- Chaudhuri, J., Brady, A., Pailler, M., Easterbrooks, M.A., & Jacobs, F. (2000, July). *Links between social support for teen mothers and their parenting practices*. Poster presented at the International Conference on Infant Studies, Brighton, United Kingdom.
- Rodriguez, A., Easterbrooks, M.A., Brady, A., Chaudhuri, J., & Jacobs, F. (2000, July). *Ophelia as a mother: Issues of identity and well-being*. Poster presented at the International Conference on Infant Studies, Brighton, United Kingdom.
- Brady, A., Easterbrooks, M.A., & Cutter, T. (2000, April). *Teenaged and parenting: Evaluation of a newborn home visiting program*. Poster presented at the biennial meetings of the Society for Research in Adolescence, Chicago, IL.
- Easterbrooks, M.A. (2000, April). *Linking quality of parenting to childrearing history of young mothers*. Invited presentation, Harvard School of Public Health.
- Easterbrooks, M.A. (2000, March). *Ophelia as a Mother: Preliminary findings from a child abuse prevention program for teen mothers*. Invited presentation, University of New Hampshire.
- Easterbrooks, M.A. (1999, August). *Promises and challenges of home visiting programs and their evaluations*. Invited discussant, meetings of the American Psychological Association, Boston.

- Easterbrooks, M.A., & Abeles, R. (1999, April). *The self in eight-year-olds*. Paper presented at the meetings of the Society for Research in Child Development, Albuquerque, NM.
- Easterbrooks, M.A., & Graham, C. (1999, April). *Security of attachment in homeless and low-income housed infants and toddlers*. Paper presented at the meetings of the Society for Research in Child Development, Albuquerque, NM.
- Brady, A., & Easterbrooks, M.A. (1999, March). *Evaluating Healthy Families in Massachusetts: Research meets practice*. Workshop presented at the Healthy Families America conference, Chicago.
- Easterbrooks, M.A. (1998, November). *Challenges and opportunities of attachment theory for child care*. Invited keynote address, conference on attachment and child care, Ithaca, New York.
- Easterbrooks, M.A., Biesecker, G., & Lyons-Ruth, K.A. (1998, April). *Atypical maternal behavior and infant attachment as predictors of emotional availability in middle childhood*. Paper presented at the meetings of the International Conference on Infant Studies, Atlanta.
- Easterbrooks, M.A., Chaudhuri, J., Poodiack, J., Morgan, C., Dessereau, M., & Roberto, K. (1998, April). *The family context of toddler emotion regulation*. Presented at the meetings of the International Conference on Infant Studies, Atlanta.
- Easterbrooks, M.A. (1998, March). *Brain and emotional development in the first three years: Implications for child care providers*. Invited address to the Association of Child Care Professionals, Concord, MA.
- Abetz, L.A., & Easterbrooks, M.A. (1997, November). *Psychosocial well-being of children at risk for depression: Measuring quality of life across reporters*. Paper presented at the conference of the International Society for Quality of Life Research, Vienna, Austria.
- Easterbrooks, M.A. (1997, April). *How child care relationships contribute to resiliency among children at risk*. Invited keynote speaker, Boston Psychoanalytic Society conference on Children and Adversity, Boston, MA.
- Easterbrooks, M.A. (1997, March). *Risk and protective factors in the intergenerational transmission of child maltreatment*. Invited presentation to the Violence Against Children Awareness conference, Tufts University, Medford, MA.
- Graham, C.G., & Easterbrooks, M.A. (1997, April). *Vulnerability to depression in middle childhood: The roles of maternal depression, attachment and income risk*. Presented at the meetings of the Society for Research in Child Development, Washington, D.C.

- Easterbrooks, M.A. (1996, November). *Risk and resilience in young children's adaptation*. Invited colloquium, Department of Psychology, Boston University, Boston, MA.
- Easterbrooks, M.A. (1996, October). *The role of attachment and maternal depression in infancy on emotional availability in middle childhood*. Invited colloquium, Clark University, Worcester, MA.
- Easterbrooks, M.A., Biesecker, B., Lyons-Ruth, K., & Carper, A. (1996, April). *Infancy predictors of emotional availability in middle childhood*. In J. Robinson (Chair) symposium on emotional availability in mother-child dyads: Predictors across development and risk status. International Conference on Infant Studies, Providence, RI.
- Easterbrooks, M.A. (1996, January). *Adult narratives: Representations of early family experiences*. Invited presentation, Boston Institute for the Development of Infants and Parents, Boston, MA.
- Easterbrooks, M.A. (1996, January). *Emotional availability in infancy*. Presentation at the meetings of the New England Mini-Conference on Infant Studies, Cambridge, MA.
- Easterbrooks, M.A., & Biesecker, G. (1995, September). *Attachment, depression, and behavior problems among school-aged children*. Invited presentation to the meetings of the New York Academy of Sciences, New York.
- Easterbrooks, M.A. (1995, September). *Issues of attachment in day care settings*. Invited seminar, John Hancock Child Care Center, Boston.
- Easterbrooks, M.A. (1995, June). *Providing for the needs of infants, toddlers, and families*. Keynote address, Heart Start Conference (Zero to Three), Boston.
- Easterbrooks, M.A. (1995, May). *Parents at war: The effects of conflict on children*. Vital Families Conference, Tufts University, Medford, MA.
- Lyons-Ruth, K., Easterbrooks, M.A., Davidson, C.E., & Bronfman, E. (1995, March). *Predicting schoolage externalizing symptoms from infancy: Contributions of disorganized attachment strategies and mild mental lag*. In M. Speltz (Chair), symposium on attachment and behavior problems. Society for Research in Child Development.
- Easterbrooks, M.A. (1995, January). *Parents' representations of infants across the transition to parenthood*. Meetings of the New England Conference on Infant Studies, Rhode Island.

- Easterbrooks, M.A. (1994, April). *Risk and resilience in childhood: The role of attachment*. Invited seminar, Brandeis University, Waltham, MA.
- Easterbrooks, M.A. (1993, April). *Infants' and toddlers' reactivity to marital discussions*. In E.M. Cummings (Chair) symposium, Children's Exposure to Conflict and Children's Adjustment. Meetings of the Society for Research in Child Development, New Orleans.
- Davidson, C.E., Chazan, R., & Easterbrooks, M.A. (1993, April). *Maternal representations of attachment, depression, and children's behavior problems*. Paper presented at the meetings of the Society for Research in Child Development, New Orleans.
- Easterbrooks, M.A. (1992, November). *The impact of homelessness on young children*. Invited seminar to the Junior League, Boston, MA.
- Abetz, L.A., & Easterbrooks, M.A. (1991, October). *Stress and coping factors in psychological adjustment*. Meeting of the New England Psychological Association, Portland, ME.
- Easterbrooks, M. A., Davidson, C., & Chazan, R. (1991, April). *Representations of self, mother, and attachment in children at high social risk*. Paper presented at the meetings of the Society for Research in Child Development, Seattle.
- Easterbrooks, M. A., Hrusa, P., & Abetz, L. (1991, April). *Peers, problems, and developmental processes: Social relations in school-aged children*. Paper presented at the meetings of the Society for Research in Child Development, Seattle.
- Easterbrooks, M. A., Chazan, R., & Abetz, L. (1990, August). *Attachment and behavior problems: Coherence in developmental organization*. Paper presented at the meetings of the American Psychological Association, Boston.
- Easterbrooks, M. A., Davidson, C., Chazan, R., & Lyons-Ruth, K. (1990, April). *Developmental adaptation and social risk*. Paper presented at the International Conference on Infant Studies, Montreal, Canada.
- Goldberg, W. A. & Easterbrooks, M. A. (1990, April). *Family relations during infancy: Predictions to children's socioemotional development four years later*. Paper presented at the International Conference on Infant Studies, Montreal, Canada.
- Easterbrooks, M. A. (1990, March). *Competence and maladaptation: Patterns of development among high-risk children*. Paper presented as part of the Developmental Seminar Series, Departments of Psychology and Education, Harvard University, Cambridge, MA.

- Easterbrooks, M. A. (1989, November). *Current research in infant daycare*. Paper presented at the annual conference of the Boston Institute for the Development of Infants and Parents.
- Easterbrooks, M. A. (1989, May). *Impact of risk status on the transition to parenthood*. Invited presentation to the Prevention and Intervention Seminar series, Brown University Women and Infants Hospital, Providence, RI.
- Easterbrooks, M. A., & Goldberg, W. A. (1989, April). *Family correlates of parental agreement on child rearing*. Paper presented in symposium, P. LaFreniere (Chair), A family affair: Relationships and socioemotional development. Meetings of the Society for Research in Child Development, Kansas City.
- Pipp, S. L., Easterbrooks, M. A., & Harmon, R. J. (1989, April). *Infants' senses of self and other in relationships*. Poster presented at the meetings of the Society for Research in Child Development, Kansas City.
- Easterbrooks, M. A. (1988, April). *Family adaptation: The role of marital relationships in children's socioemotional development*. Invited presentation to the Quebec Consortium of Developmental Psychologists, Montreal, Canada.
- Easterbrooks, M. A. (1988, April). *Attachment to mother and father: Correlates of quality and similarity*. Paper presented at the International Conference on Infant Studies, Washington, DC.
- Easterbrooks, M. A. (1988, March). *Longitudinal study of perinatal risk and family development*. Invited presentation to the Boston Institute for the Development of Infants and Parents, Boston, MA.
- Easterbrooks, M. A. (1987, July). *Symposium on maternal employment and family adaptation*. Invited discussant, Wheelock College, Boston, MA.
- Easterbrooks, M. A. (1987, April). *Early family development: Longitudinal impact of marital quality*. Paper presented at the meetings of the Society for Research in Child Development, Baltimore, MD.
- Easterbrooks, M. A., & Goldberg, W. A. (1987, April). *Consequences of early family attachment patterns for later socio-personality development*. Paper presented at the meetings of the Society for Research in Child Development, Baltimore, MD.
- Easterbrooks, M. A. (1987, April). *Issues in the study of marital and family interaction*. Invited colloquium, Yale University, New Haven, CT.

- Easterbrooks, M. A., & Emde, R. N. (1987, January). *Marital and parent child relationships: Affect in the family system*. Paper presented at R. Hinde & J. Stevenson-Hinde(organizers). Conference on interfamilial relationships. Cambridge, England.
- Easterbrooks, M. A., & Harmon, R. J. (1986, August). *A longitudinal study of attachment and family adaptation: Implications of perinatal status*. Paper presented at the meeting of the World Congress on Infant Psychiatry and Allied Disciplines, Stockholm, Sweden.
- Pipp, S., Easterbrooks, M. A., & Harmon, R. J. (1986, May). *Infant attachment and sense of self and mother*. Paper presented at the meetings of the Developmental Psychobiology Research Group, Estes Park, CO.
- Easterbrooks, M. A., & Harmon, R. J. (1986, April). *Perinatal risk, attachment, and the family context*. Paper presented at the meeting of the International Conference on Infant Studies, Los Angeles.
- Emde, R. N., & Easterbrooks, M. A. (1986). *Infant and parent emotions: A longitudinal study*. Paper presented at the meeting of the International Conference on Infant Studies, Los Angeles.
- Easterbrooks, M. A. (1985, April). *Commentary on the prebirth marital relationship and family integration*. Discussant in C. Heinicke (Chair), *Pre-birth couple functioning and family development*. Symposium conducted at the meeting of the Society for Research in Child Development, Toronto.
- Easterbrooks, M. A., & Emde, R. N. (1985, April). *When mommy and daddy say no: A longitudinal study of toddler compliance*. Paper presented at the meetings of the Society for Research in Child Development, Toronto, Canada.
- Easterbrooks, M. A., & Emde, R. N. (1984, April). *From couple to family: What happens when baby intrudes?* Paper presented at the International Conference on Infant Studies, New York, NY.
- Rosenberg, M., & Easterbrooks, M. A. (1984, July). *Parental relationships as constraints on and facilitators of children's socioemotional development*. Paper presented at the International Conference on Infant Studies, New York, NY.
- Easterbrooks, M. A. (1984, March). *A family systems view of emotional expressions in parent-child interaction*. In D.Bullock (Chair), *Layers of organization in parent-child interaction*. Symposium conducted at the meeting of the Southwestern Society for Research in Human Development, Denver, Colorado.

- Easterbrooks, M. A., & Goldberg, W. A. (1983, April). *Family characteristics as predictors of parenting quality*. Paper presented at the meeting of the Society for Research in Child Development, Detroit, Michigan.
- Owen, M. T., Easterbrooks, M. A., Chase-Lansdale, P. L., & Goldberg, W. A. (1983, April). *Maternal employment and child-parent attachment: A longitudinal study from infancy to toddlerhood*. In E. Hock (Chair), *Maternal Employment*. Symposium conducted at the meeting of the Society for Research in Child Development, Detroit, Michigan.
- Easterbrooks, M. A. (1982, November). *Interdependencies among mother, father, and child in the family system*. Invited colloquium, Colorado State University, Department of Human Development and Family Studies, Ft. Collins, CO.
- Easterbrooks, M. A. (1982, July). *Marital adjustment and child development in the family*. Paper presented at the Aspen Conference on Perinatal Research, Aspen, Colorado.
- Easterbrooks, M. A. (1982, March). *Father involvement and toddler development*. Paper presented at the meeting of the International Conference on Infant Studies, Austin, Texas.
- Easterbrooks, M. A., & Goldberg, W. A. (1981, August). *Development of patterns of family interaction: Interdependencies among child-parent attachment, maternal employment, and marital adjustment*. Paper presented to the International Society for the Study of Behavioral Development, Toronto, Canada.
- Easterbrooks, M. A. (1979, March). *The role of the father in the social and personality development of young children*. Paper presented to the Michigan Association for the Education of Young Children, Lansing, Michigan.