

Society for Research in Child Development
Special Topic Meeting

New Conceptualizations in the Study of Parenting-At-Risk

November 13 – 15, 2014
San Diego, California

Table of Contents

Welcome from the Program Chairs.....	3
Invited Program Summary.....	4
Review Panels.....	6
General Information.....	7
Poster Session Floor Plan.....	8
Thursday.....	9
Poster Session Reception.....	12
Friday.....	16
Poster Session Reception.....	20
Saturday.....	23
Author Index.....	24

Welcome from the Program Chairs

Dear attendees,

Welcome to the SRCD Special Topic Meeting, *New Conceptualizations in the Study of Parenting-at-Risk*. The goal of this meeting is to bring together scholars interested in parenting when risk is present, to make progress toward a more integrated, in-depth body of knowledge. The meeting will provide an opportunity to work toward an integrated conceptual framework for parenting as a developmental process and to share innovative approaches to studying parenting risk, resiliency, and intervention. It is designed to facilitate sharing of ideas, networking among junior and senior researchers, and capacity to work toward goals and products more than our larger conferences do. We hope to foster a deeper understanding of parenting as a set of intra- and inter-personal processes, bring together researchers from different disciplinary backgrounds and perspectives, and disseminate information to a broad, interdisciplinary audience, with recommendations for policy and practice. We are delighted with the enthusiastic response to the conference announcement, including the large number of conference submissions to this singular meeting.

We call your attention to our outstanding keynote speakers. On Thursday, Ruth Feldman, Professor in the Department of Psychology and the Brain Research Center at Bar-Ilan University, will speak on “Biobehavioral Synchrony in Healthy and High Risk Parenting Contexts.” On Friday, Hiram Fitzgerald, University Distinguished Professor of Psychology at Michigan State University, will speak on “Fathers and Sons and the Risk-Resilience Continuum.” There will also be a closing Roundtable on Saturday morning.

We also call your attention to several invited events. On Thursday morning, there is a symposium on “What is the role of technology in serving parents at-risk?” and on Thursday afternoon, a symposium on “What makes for resilient parenting in the face of adversity?” On Friday morning, there is a workshop on “Using experiential sampling methods to study parenting-at-risk,” and on Friday afternoon, a roundtable on “Opportunity and challenges in studying psychopathology in parents using transdiagnostic approaches.” This is just a sampling of many wonderful sessions. We hope you find them all interesting, engaging, and inspiring.

The SRCD Special Topic Meetings are intended to provide a forum to focus in depth on specific topics. We hope that the format of this meeting facilitates discussion, inspires new ideas, and helps forge future collaboration among participants across academic, policy, and practice fields. Toward that end, we have scheduled two poster session receptions, one on Thursday night and one on Friday night, from 5 – 6:30 in the Pavilion. These sessions offer opportunities to discuss shared interests in parenting research. In addition, each day will start with coffee and a light breakfast, providing yet another opportunity for informal discussion.

Wishing all of you a great meeting experience and looking forward to seeing you!

Best wishes,

Douglas M. Teti
Pamela Cole
Natasha Cabrera
Sherryl Goodman
Vonnie McLoyd

Invited Program Summary

Thursday, 8:45 am - 10:15 am

(Event 1-002) Invited Plenary

Sorrento/San Marino Room

Thursday, 8:45 am - 10:15 am

1-002. Behavioral Synchrony in Healthy and High Risk Parenting Contexts

Chair: Douglas Teti

Plenary Speaker: Ruth Feldman

Thursday, 10:30 am - 12:00 pm

(Event 1-006) Invited Symposium

Sorrento/San Marino Room

Thursday, 10:30 am - 12:00 pm

1-006. What is the role of technology in serving parents at-risk? Innovative technology-based approaches to advance parent reach, parent engagement, and program implementation in evidence-based parenting programs

Chair: Shannon R. Self-Brown

- Interactive Internet Based Positive Parenting Intervention for Low Income Mothers of Infants
Edward Feil
- The Use of a Computer-Mediated Approach to Enhance Provider Implementation in SafeCare
Shannon Self-Brown
- Engaging Low-Income Families in Behavioral Parent Training: Technology-Enhanced Helping the Noncompliant Child
Deborah Jones

Thursday, 3:15 pm - 4:45 pm

(Event 1-013) Invited Symposium

Sorrento/San Marino Room

Thursday, 3:15 pm - 4:45 pm

1-013. Parenting at Risk, Context, and Development: What Makes for Resilient Parenting in the Face of Adversity?

Co-Chairs: Douglas Teti and Vonnie McLoyd

- Relationships as Sources of Risk and Resilience in the Development of Parenting: Findings from the Minnesota Longitudinal Study of Risk and Adaptation
K. Lee Raby, Madelyn Labella, Byron Egeland, L. Alan Sroufe
- Personal and Social Resources that Reduce Risk for Intergenerational Continuity in Harsh Parenting
Rand Conger, Katherine Conger, Thomas Schofield, Tricia Neppl
- Re-Mapping Parenting: A Necessary Step to A Fuller Understanding of Resilience
Sandra Azar

Invited Program Summary continued on the next page...

Invited Program Summary continued

Friday, 8:45 am - 10:15 am

(Event 2-002) Invited Plenary

Sorrento/San Marino Room

Friday, 8:45 am - 10:15 am

2-002. Fathers and Sons and the Risk-Resilience Continuum

Plenary Speaker: Hiram Fitzgerald

Friday, 10:30 am - 12:00 pm

(Event 2-006) Invited Workshop

Sorrento/San Marino Room

Friday, 10:30 am - 12:00 pm

2-006. Workshop on Using Experience Sampling Methods to Study Parenting at Risk

Workshop Leaders: Jean-Philippe Laurenceau, Pamela Cole and Nastassia Hajal

Friday, 3:15 pm - 4:45 pm

(Event 2-013) Invited Roundtable

Sorrento/San Marino Room

Friday, 3:15 pm - 4:45 pm

2-013. Parenting at Risk: Opportunity and Challenges in Studying Psychopathology in Parents Using Transdiagnostic Approaches

Moderator: Maureen Zalewski

Panelists: Sherryl H. Goodman, Pamela Cole and Katie McLaughlin

Saturday, 10:30 am - 12:00 pm

(Event 3-005) Closing Roundtable

Sorrento/San Marino Room

Saturday, 10:30 am - 12:00 pm

3-005. Closing Roundtable

Panelists: Douglas Teti, Natasha Cabrera, Pamela Cole, Sherryl Goodman and Vonnie McLoyd

2014 Parenting-At-Risk Review Panels

An enormous thank you to all of those who participated in the review process! The meeting could not happen without your support.

Panel 1 – From Individual Risk Conditions to Parenting Processes

Chair: Esther M. Leerkes

Reviewers: Marian Bakermans-Kranenburg, Annie Bernier, Kirby Deater Deckard, Andrea Gonzalez, Sarah Jaffee, Velma McBride Murry, Nancy McElwain, Jeffrey Measelle, Jackie Nelson, Elizabeth Skowron, Judith Smetana, Lane Strathearn, Melissa Sturge-Apple, Adriana Umana Taylor and Melvin Wilson.

Panel 2 – Parenting as Adaptation

Chair: Susan Landry

Reviewers: Kathleen Baggett, Cathy Guttentag, Claire Hughes, C. Cybele Raver and Tracy L. Spinrad.

Panel 3 – Fathering at Risk

Chair: Jay Fagan

Reviewers: Rebekah Coley, Justin Dyer, Vivian Gadsden, James McHale, Jaipaul Roopnarine and Jessica Troilo.

Panel 4 – Parenting Intervention and Parenting Policy

Chair: Shannon R. Self-Brown

Reviewers: Joaquin DePaul, Anna Edwards, Beverly Fortson, Mary Lou Kelley, Betty Sao-Hou Lai, Angela Moreland and Anne Shaffer.

General Information

Registration Hours (Registration Desk in Foyer)

Wednesday: 3:30pm - 6:30pm

Thursday: 7:30am - 5:30pm

Friday: 7:30am - 5:30pm

Saturday: 7:30am - 10:30am

Receptions (Pavilion)

Join us for drinks and hors d'oeuvres while attending the evening Poster Sessions!
The Pavilion is located outside the main level across from the exit nearest the St. Tropez Room.

Poster Reception Hours

Thursday: 5:00pm – 6:30pm

Friday: 5:00pm – 6:30pm

Poster Session Floor Plan

Thursday, 8:15 am - 8:45 am

(Event 1-001) Coffee Service

Coffee Service will be served in the foyer area next to Registration from 8:15 am to 8:45 am.

Thursday, 8:45 am - 10:15 am

(Event 1-002) Invited Plenary

Sorrento/San Marino Room

Thursday, 8:45 am - 10:15 am

1-002. Behavioral Synchrony in Healthy and High Risk Parenting Contexts

Chair: Douglas Teti

Plenary Speaker: Ruth Feldman

Brief Biography: Ruth Feldman, PhD, is a professor of psychology and neuroscience at Bar-Ilan University, Israel with a joint appointment at Yale University Medical School, Child Study Center. She is the director of the developmental affective neuroscience laboratory and the community-based infancy clinic at Bar-Ilan, which serves parents and young children in the community and provides a special treatment program for maternal postpartum depression, and heads the Irving B. Harris internship program in clinical child psychology. She is the author of over 150 papers and book chapters and serves on the editorial board of high-ranking journals in child psychiatry and child development. Her research focuses on the biological basis of affiliative bonds, the development of parent-infant relationship, bio-behavioral processes of emotion regulation, the developmental origins of empathy, and the effects of early risk on children's social-emotional growth. In several longitudinal studies ranging from infancy to adolescence she examined the effects of sensitive caregiving on the development of children's social competence, moral internalization, and the capacity for empathy. She is among the first researchers to investigate the role of Oxytocin in the human affiliation system and its involvement in human parenting and romantic attachment. In numerous studies she examined the long-term effects of early disruptions to parent-infant bonding stemming from infant biological conditions, such as prematurity, maternal post-partum depression, and war-related trauma, and assessed the brain, hormonal, physiological, behavioral, and relational effects of such conditions on children's development from infancy to adolescence. Interventions for such

conditions risk conditions, and the effects of touch intervention for premature infants. For over a decade she has been involved in conducting developmental research and intervention programs for Israeli and Palestinian children exposed to repeated war, terror, and violence. Ruth trained as a musician and is the mother of four daughters and a son.

Thursday, 10:30 am - 12:00 pm

(Event 1-003) Paper Symposium

Capri Room

Thursday, 10:30 am - 12:00 pm

1-003. Promoting responsive caregiving for at-risk children: Outcomes using innovative methods and contexts

Chair: Susan Landry

- My Baby & Me: Strengthening Parenting Skills in At-Risk Mothers
Cathy Guttentag
- Examining Caregiver and Child Outcomes of a Professional Development Program for Home-Based Child Care Providers
Ursula Johnson
- Responsive Parenting program in Combination with a Quality Pre-k Classroom
Susan Landry
- Web-Based Intervention and Remote Coaching: Strengthening Parenting and Caregiving to Promote Infant Development
Kathleen Baggett

(Event 1-004) Paper Symposium

Monte Carlo Room

Thursday, 10:30 am - 12:00 pm

1-004. Parenting in the Context of Diverse Risk Conditions: Behavioral and Neurobiological Findings

Chair: Lynn Fainsilber Katz

- Maternal and child respiratory sinus arrhythmia is associated with harsh parenting and child compliance in child welfare families
Elizabeth Skowron, Ryan Giuliano, Brandon Bray
- An emotion coaching parenting intervention for survivors of intimate partner violence
Lynn Fainsilber Katz, Ashley Maliken, Kyrill Gurtovenko, Nicole Stettler, Joy Kawamura
- Parenting with borderline personality pathology: Does difficult adolescent behavior increase maternal symptoms?
Maureen Zalewski, Nicole Cummins
- Parenting as a mediator and moderator of the effects of income and cumulative risk on child adjustment in preschool
Liliana Lengua, Cara Kiff

(Event 1-005) Paper Symposium

Riviera Room

Thursday, 10:30 am - 12:00 pm

1-005. The Maternal Brain at Risk: Psychopathology, Trauma, and Poverty

Chair: Pilyoung Kim

Discussant: Ruth Feldman

- From maternal depression to insensitivity: Possible mechanisms revealed by functional neuroimaging
Heidmarie Laurent, Jennifer Ablow
- Empathy and Motivation Brain Targets of Evidence-Based Relationship-focused Parenting Treatment
James Swain, Shaun Ho, Katherine Rosenblum, Maria Muzik
- Neural Sensitivity toward Infant Cries under Stress; the Effects of Childhood Poverty
Pilyoung Kim, Shuan Ho, Gary Evans, Israel Liberzon, James Swain

(Event 1-006) Invited Symposium

Sorrento/San Marino Room

Thursday, 10:30 am - 12:00 pm

1-006. What is the role of technology in serving parents at-risk? Innovative technology-based approaches to advance parent reach, parent engagement, and program implementation in evidence-based parenting programs

Chair: Shannon R. Self-Brown

Abstract. Evidence-based parent training interventions have demonstrated effectiveness for enhancing positive parenting skills, and reducing the risk for parental child maltreatment perpetration and child externalizing behavior disorders. However, the reach of these evidence-based practices to parents at risk is limited. In this symposium, three federally-funded research projects will be presented that examine the restructuring of parenting intervention delivery with cutting edge technology-assistance to enhance program reach and parental engagement.

- Interactive Internet Based Positive Parenting Intervention for Low Income Mothers of Infants
Edward Feil
- The Use of a Computer-Mediated Approach to Enhance Provider Implementation in SafeCare
Shannon Self-Brown
- Engaging Low-Income Families in Behavioral Parent Training: Technology-Enhanced Helping the Noncompliant Child
Deborah Jones

Thursday, 1:30 pm - 3:00 pm

(Event 1-007) Paper Session

Capri Room

Thursday, 1:30 pm - 3:00 pm

1-007. Fathering at Risk

Chair: Rebecca Giallo

- Fathers' mental health and parenting behavior: Longitudinal associations across the childhood period
Rebecca Giallo, Stephanie Brown, Amanda Cooklin, Daniel Christensen, Dawn Kingston, Cindy Liu, Jan Nicholson
- Intergenerational Transmission of Fathering in Young, African American Men: A Moderated Mediation Model
Geoffrey Brown, Jihyoung Kim, Steve Kogan, Junhan Cho
- Defining positive parenting among low-income, African American, Caribbean, and African Immigrant Fathers
Jacqueline Mattis, Christine McWayne
- The Relationship Between Fathers and Infant Crying
Leslie Katch

(Event 1-008) Paper Symposium

Monte Carlo Room

Thursday, 1:30 pm - 3:00 pm

1-008. The context of Social Class, Immigration Status, and Deportation on Latino Parenting

Chair: Carmen Valdez

Discussant: Natasha Cabrera

- Parenting at Risk: The Complex Logics of Childrearing in Latino Families
Megan Shoji, David Rangel
- Fostering Parental Hopes for Children: The Role of Authorization Status
Carmen Valdez, Nancy Herrera
- Psychological Distress and Parenting Among Deported Guatemalan Immigrants Separated from Family Remaining in the United States
Brian Padilla

Thursday, 3:15 pm - 4:45 pm

(Event 1-010) Paper Symposium

Capri Room

Thursday, 3:15 pm - 4:45 pm

1-010. Intergenerational Transmission of Psychopathology: Parenting as a Mechanism, Moderator, and Outcome

Chair: Anne Winiarski

Discussant: Sherryl Goodman

- Maternal Prenatal Distress and Child Cognitive Outcomes During the Preschool Years
Julia Schechter, Patricia Brennan, Katrina Johnson
- Maternal Psychopathic and Antisocial Personality Traits, Parenting, and Child Psychopathic Traits
Brittany Robinson, Nicole Azores-Gococo, Patricia Brennan, Scott Lilienfeld
- The Role of Perinatal Depression in the Development of Co-occurring Aggression and Anxiety/Depression Problems
Lu Dong, Patricia Brennan, Katrina Johnson
- The Effects of Childhood Trauma History on HPA Axis Regulation and Affective Parenting Style
Cassandra Hendrix, Brittany Robinson, Zachary Stowe, D. Newport, Patricia Brennan, Katrina Johnson, Sarah Juul

(Event 1-011) Paper Symposium

Monte Carlo Room
Thursday, 3:15 pm - 4:45 pm

1-011. Understanding a Father's Brain: Risks and Adaptation

Chair: *Pilyoung Kim*

- Neural Plasticity in Human Fathers' Brains: Associations with Depressive Symptoms and Parenting
Pilyoung Kim, Paola Rigo, Linda Mayes, Ruth Feldman, James Leckman, James Swain
- Gender differences in BOLD signals to infant cries during self-referential and goal-oriented tasks in non-parents
Paola Rigo, Nicola De Pisapia, Marc Bornstein, Gianluca Esposito, Paola Venuti
- Neural, hormonal and genetic correlates of variation in human paternal behavior
James Rilling, Jennifer Mascaro
- Effects of oxytocin and cortisol on neural empathic responses
Peter Bos

(Event 1-012) Paper Symposium

Riviera Room
Thursday, 3:15 pm - 4:45 pm

1-012. Child Maltreatment and Adolescent Sexual Behavior: Mediation, Moderation, and Prevention

Chair: *Rebecca M. Ryan*

- Early Childhood Maltreatment and Pubertal Development: Replication in a Population-Based Sample
Jane Mendle, Rebecca Ryan, Kirsten Petersen
- Early Childhood Maltreatment and Adolescent Sexual Behavior: Pathways of Influence
Rebecca Ryan, Jane Mendle, Anna Markowitz
- Early Childhood Maltreatment and Risky Sexual Behavior: Patterns of Gene by Environment Interaction across Quantitative Genetic and Candidate Gene Models
Rebecca Ryan, Jane Mendle, Marie Carlson, Paige Harden
- Effects of County-Level Job Losses on the Prevalence of Child Maltreatment
Anika Fontaine, Anna Gassman-Pines, Elizabeth Ananat, Christina Gibson-Davis

(Event 1-013) Invited Symposium

Sorrento/San Marino Room
Thursday, 3:15 pm - 4:45 pm

1-013. Parenting at Risk, Context, and Development: What Makes for Resilient Parenting in the Face of Adversity?

Co-Chairs: *Douglas Teti and Vonnie McLoyd*

Abstract. The specific theme of the symposium is on parents' capacities to parent competently despite current or prior adversities that might lead one to expect otherwise, and what predicts that. Work will be drawn from extant longitudinal studies to identify past and current predictors of parenting success, and will be interpreted through an adult development theoretical framework.

- Relationships as Sources of Risk and Resilience in the Development of Parenting: Findings from the Minnesota Longitudinal Study of Risk and Adaptation
K. Lee Raby, Madelyn Labella, Byron Egeland, L. Alan Sroufe
- Personal and Social Resources that Reduce Risk for Intergenerational Continuity in Harsh Parenting
Rand Conger, Katherine Conger, Thomas Schofield, Tricia Neppel
- Re-Mapping Parenting: A Necessary Step to A Fuller Understanding of Resilience
Sandra Azar

Thursday, 5:00 pm - 6:30 pm

(Event 1-014) Poster Session Reception

Pavilion
Thursday, 5:00 pm - 6:30 pm

1-014. Thursday Poster Session Reception

- 1 First-Time Mothers' Prenatal Expectations and Postpartum Experiences during the Transition to Parenthood: The Influence of SES
Rumeli Banik

Continued on the next page...

2	Stress System Activity as a Moderator of Parenting on Children's Skills for Success in School <i>Derek Becker, Shannon Lipscomb, Heidemarie Laurent, Jenae Neiderhiser, Daniel Shaw, Misaki Natsuaki, David Reiss, Leslie Leve</i>	10	Family Stressors and Toddlers with Disabilities: An Emphasis on Parenting Interventions within the Early Intervention Context <i>Lisa Boyce, Ryan Seedall, Mark Innocenti, Gina Cook, Amanda Hagman, Vonda Jump Norman, Lori Roggman</i>
3	Disentangling the Immigrant Paradox: SES, Parent-Child Relations, and Externalizing Behavior among Asian and Latino American youth <i>Sut Yee Shirley Chan, Katherine Conger</i>	11	Parental Knowledge of the Juvenile Justice System and Youth Probationary Success <i>Caitlin Cavanagh, Elizabeth Cauffman</i>
4	Parenting Practices and Perceived Social Support: Longitudinal Relations with the Social Competence of Mexican-origin Children <i>Zoe Taylor, Rand Conger, Richard Robins, Keith Widaman</i>	12	Parental Emotional Socialization and Children's Internalizing Symptoms at Age 5: Moderation by Race in a Low-Income, Rural Sample <i>Alyssa Pintar, Clancy Blair, Michael Sulik</i>
5	Father Involvement in Adolescence and Cortisol Reactivity in Young Adulthood: The Mediating Role of Perceived Mattering <i>Mariam Hanna, Linda Luecken</i>	14	Targeting parenting at risk: A cluster randomised controlled trial in Lira, Uganda <i>Daisy Singla, Elias Kumbakumba</i>
6	An Exploration of the Developmental Associations Between Parental Support and Offspring Internalizing Throughout Childhood <i>Erikka Vaughan, Brian D'Onofrio</i>	15	Improving Parenting and Family Processes in Treatment for Adolescent Depression and Suicide <i>E. Stephaie Krauthamer Ewing, Guy Diamond, Roger Kobak, Syreeta Scott, Joanna Herres</i>
7	Establishment of a therapeutic alliance with parents involved in a parent training program in a child welfare service <i>Marie-Josée Letarte, Hélène Fortier</i>	17	Individual and Contextual Risk Factors Associated with Parental Involvement <i>Sakshi Bhargava, Saskia Boggs, Dawn Witherspoon, Mayra Bámaca-Colbert</i>
8	Racial Discrimination Concerns and African American Mothers' Academic Expectations: The Role of Maternal Efficacy <i>Fatima Varner</i>	18	Mind Matters: Parenting Intervention Teaching Self-Regulation in the Home <i>Francesca Longo</i>
9	Ecological, Social, and Individual Levels of Potential Risk for Mexican-American, Dominican-American, and African American Families <i>Abigail Walsh, Carmen Jimenez-Robbins, Catherine Tamis-LeMonda</i>	19	Authoritarian Parenting across Contexts of Risk: Comparing Poor and Non-poor Dominican Families in the US and Dominican Republic <i>Esther Calzada, Carolina Hausmann-Stabile, Rita Barajas-Gonzalez, Miguel Hernandez</i>
		20	Associations Between Early Maternal Care and Later Attachment Representations in Poor, Rural, African American Families <i>Geoffrey Brown, W. Roger Mills-Koonce, Hanna Gustafsson, Martha Cox</i>

Continued on the next page...

21	Maternal and Paternal Empathy: Links to Parental Support and Prosocial Child Outcomes <i>Helen Emery, Nancy McElwain</i>	30	Maternal input and children's vocabulary: A direct comparison between English and Spanish monolingual preschoolers in the US <i>Stephanie DeAnda, Diane Poulin-Dubois, Pascal Zesiger, Margaret Friend</i>
22	Fathering In the Context of Intimate Partner Violence <i>Hanna Gustafsson, Nissa Towe-Goodman, Melissa Barnett, Martha Cox</i>	31	Keeping a cool head: Poverty-related hardship, inter-parental violence, and child negative temperament as predictors of maternal EF <i>C. Cybele Raver, Clancy Blair</i>
23	Relationship Quality and Social Support as Predictors of Change in Coparenting Quality in Young, Ethnically-Diverse Parents <i>Alyssa Poblete, Christina Gee</i>	32	Parenting, Prenatal Risks and Cognitive Developmental Trajectories in Early Childhood <i>Prachi Shah, Wonjung Oh</i>
24	The qualitative impact of the CARING program: a preventive parent-child, play-based intervention to promote Head Start children's social-emotional development <i>Helena Duch, Maria Marti, Vanessa Garcia, Robin Snow, William Wu</i>	33	The Influence of an Attachment-Based DVD Parenting Program on Reflective Functioning in a Low-Income Sample <i>Whitney Rostad</i>
25	Repetitive Behaviors and Parent-Child Biobehavioral Synchrony in Families of Children with Autism Spectrum Disorder <i>Jason Baker, Samantha Benedicto, Rachel Fenning, Mariann Howland</i>	34	Mexican American Parenting Teens' Vulnerability for Observed Negative Conflict Style and Physical Violence <i>Heidi Rueda, Lela Williams</i>
26	Effects of Residence and Cultural Orientation on the Parenting of Latina Adolescent Mothers <i>Stephanie Silberman, Lauren Wood, Josefina Grau</i>	35	School engagement in children of alcoholics: A route to resilience related to father's parenting <i>Jennifer Jester, Robert Zucker</i>
27	Individual, Family, and Peer Characteristics of Juvenile Offenders Exposed to Intimate Partner Violence <i>Benjamin Johnides, Charles Borduin</i>	36	Mothering Profiles Observed in Low-Income Ethnic Minority Families: Associations with Maternal Depression and Co-occurring Risk Factors in Early Childhood <i>Nazly Dyer, Margaret Owen, Margaret Caughy</i>
28	Social support and maternal depression from pregnancy to postpartum: The association with positive maternal behaviors among Brazilian adolescent mothers <i>Eva Diniz, Silvia Koller, Brenda Volling</i>	37	Maternal Dysregulation as a Mediator between Prenatal Depression and Later Infant Dysregulation in Mexican-American Families <i>Emily Ross, Ida Rystad, Keith Crnic</i>
29	Maternal Risk and Protective Factors and Child Outcomes Related to Parenting Profiles <i>Jessica Riggs, Alissa Huth-Bocks</i>	38	The Differential Effects of Child Temperament on Mother Versus Father Parenting in a Low-Income Sample <i>Christina Padilla, Rebecca Ryan</i>

- 39 Foster Parenting Approaches to the Regulation of Anger in Young Children with a History of Maltreatment
Carlomagno Panlilio, Brenda Jones Harden, Colleen Morrison
- 40 The Association Between Parental Intrusiveness and Children's Social and Regulatory Outcomes: Moderation by Child Affect
Elizabeth Karberg, Jenessa Malin, Daniela Aldoney, Natasha Cabrera
- 41 Extending Theory of Planned Behavior Pathways to Parent-Child Drug Communication in a National Sample
Brandon Nakawaki, Cara Tan
- 42 Marital Conflict in First and Second-Generation Chinese American Families and the Prospective Relationship to Children's Psychosocial Development: Evaluating the Roles of Cultural Orientation and Socioeconomic Status
Angela Johnson, Qing Zhou
- 43 Self-Sacrifice/Overprotection as a Risk to Parent-Child Boundaries and Child Adjustment
Tamar Khafi, Tuppett Yates
- 44 Implementing a nurse home visiting program for vulnerable mothers: Perspectives from community professionals
Shelly-Anne Li, Susan Jack, Andrea Gonzalez, Eric Duku, Harriet MacMillan
- 45 Predicting Self-Regulation and Academic Readiness at Kindergarten Entry: The Role of Maternal Parenting Stress and Sensitivity
Erin Harmeyer, Jean Ispa
- 46 Adaptive stress calibration: how cultural affiliation and social support can lead to new conceptualizations in understanding positive parenting in an urban Canadian Aboriginal population.
Leah Litwin, Yvonne Bohr
- 47 Parent-Mediated Joint Attention Intervention: Effects of Maternal Sensitivity on Responsivity and Joint Attention Skills in Young Children with Autism
Chandni Parikh, Ann Mastergeorge
- 48 Work Family Conflict and Parenting Stress among Single Nonstandard Working Mothers: The Moderation Effect of Grandparent Support
Kai Sun, Woosang Hwang
- 49 Child Development in Minorities as a Result of Parenting Intervention: Does Parenting Intervention Really Work Across Culture and Affect Children Equally?
Chanell Garcia

Friday, 8:15 am - 8:45 am

(Event 2-001) Coffee Service

Coffee Service will be served in the foyer area next to Registration from 8:15 am to 8:45 am.

Friday, 8:45 am - 10:15 am

(Event 2-002) Invited Plenary

Sorrento/San Marino Room
Friday, 8:45 am - 10:15 am

2-002. Fathers and Sons and the Risk-Resilience Continuum

Plenary Speaker: Hiram Fitzgerald

Brief Biography: Hiram E. Fitzgerald, Ph.D., is associate provost for university outreach and engagement and university distinguished professor of psychology, at Michigan State University. He is President of the National Outreach Scholarship Conference, past president and executive director of the Michigan Association for Infant Mental Health and the International Association for Infant Mental Health and, for 16 years, was executive director of the World Association for Infant Mental Health. He has been involved with research on infants and young children for 47 years, has been associated with the Michigan Longitudinal Study of Family Risk for Alcoholism over the Life Course for 27 years, was a member of the Steering Committee of the Early Head Start national evaluation research consortium group for 15 years, chairs the MSU Weba Anung research team monitoring work force development and early childhood education in partnership with the Intertribal Council of Michigan, is a member of the steering committees of the Native Children's Research Exchange, and the Tribal Head Start National Training Center, a collaboration of Michigan State University, John Hopkins University and the University of Colorado, Denver. Fitzgerald's major areas of research include the study of infant and family development in community contexts, the impact of fathers on early child development, implementation of systemic community models of organizational process and change, the etiology of alcoholism, and broad issues related to the scholarship of engagement. He has published over 500 scholarly works, including journal articles, chapters and books. He is currently ending his second term as editor of the *Infant Mental Health*

Journal. Fitzgerald has received the Michigan Association for Infant Mental Health Association's Selma Fraiberg Award, the ZERO TO THREE Dolley Madison Award for Outstanding Lifetime Contributions to the Development and Well Being of Very Young Children, is one of four Honorary Presidents of the World Association for Infant Mental Health, and is a Fellow of the American Psychological Association and the Association of Psychological Science. He is a MI-AIMH Endorsement Level 4 Mentor. In 2014 he was inducted into the Academy of Community Engagement Scholarship.

Friday, 10:30 am - 12:00 pm

(Event 2-003) Paper Symposium

Capri Room
Friday, 10:30 am - 12:00 pm

2-003. Parenting in the Context of Socioeconomic Disadvantage in Mexican American Families Across Developmental Periods

Chair: Margaret Caughy

Discussant: Rebecca White

- Mothering and Fathering Within a Context of Risk and the School Readiness of Low-Income Mexican-American Preschoolers
Margaret Caughy, Margaret Owen, Tatiana Peredo
- A Longitudinal Study of Mexican American Parenting in Childhood: Correlates of Authoritative, Authoritarian and Parent Involvement
Esther Calzada, Ashley Castro, Catherine Pichardo, Patricia Acosta, Gutemberg Forestal, Rita Barajas-Gonzalez
- Cultural Value Differences Among Mexican-American Youth and Parents: Associations With Parent-Youth Conflict and Youth Depression
Sharon Ghazarian, Kathleen Roche, Margaret Caughy, Luisa Franzini

(Event 2-004) Paper Symposium

Monte Carlo Room
Friday, 10:30 am - 12:00 pm

2-004. Parenting in the Context of Parental Depression: Findings from Cross-cultural and Cross-National Studies

Chair: Carmen Valdez
Discussant: Sherryl H. Goodman

- Actor-and Partner-Effects among Mothers and Fathers' Parental Self-efficacy, Marital Satisfaction, and Depressive Symptoms
Terese Glatz, Christy Buchanan
- Effects of Early Maternal Depression, Contextual Risks, And Interpersonal Stress, On Later Child Cognitive Functioning
Sarah Jensen, Iroise Dumontheil, Edward Barker
- Latino Fathers' Experiences, Burden, and Parenting of Children Whose Mothers Have Depression
Carmen Valdez

(Event 2-005) Paper Symposium

Riviera Room
Friday, 10:30 am - 12:00 pm

2-005. Nonresident Fatherhood and Child Well-being: The Buffering Effect of Fathering Quality

Chair: Rebecca M. Ryan
Discussant: Jay Fagan

- When are union transitions bad for children? Variation by fathers' and mothers' characteristics
Natasha Cabrera, Elizabeth Karberg, Justin Dyer
- A promising practice: The Baby Elmo Program for incarcerated teen fathers
Ben Richeda, Jennifer Rodriguez, Carole Shauffer, Sydney Simmons, Caroline Musslewhite, Rachel Barr
- Nonresident Fatherhood, Father Involvement, and Adolescent Sexual Development
Rebecca Ryan, Christina Padilla

(Event 2-006) Invited Workshop

Sorrento/San Marino Room
Friday, 10:30 am - 12:00 pm

2-006. Workshop on Using Experience Sampling Methods to Study Parenting at Risk

Workshop Leaders: Jean-Philippe Laurenceau, Pamela Cole and Nastassia Hajal

Friday, 1:30 pm - 3:00 pm

(Event 2-007) Paper Session

Capri Room
Friday, 1:30 pm - 3:00 pm

2-007. International Symposium on Parenting at Risk

Chair: Charissa Cheah

- Identifying Risk Profiles for Parenting in Chinese-American Mothers with Young Children
Charissa Cheah, Jing Yu, Madiha Tahseen, Craig Hart
- Parenting in conflict and post-conflict settings: a conceptual model and findings from Thailand, Liberia and Burundi
Sarah Smith
- Culturally-Informed Buffers of Risks to Supportive Parenting for Mexican Origin Mothers
Melissa Barnett, Jennifer Mortensen, Henry Gonzalez, Jose Michael Gonzalez
- Family Risk and Protective Factors for Early Cognitive Development in Disadvantaged Children Living in Rural Pakistan
Jelena Obradović, Aisha Yousafzai

(Event 2-008) Paper Symposium

Monte Carlo Room
Friday, 1:30 pm - 3:00 pm

2-008. Caregiver Insightfulness and Child and Parenting Outcomes: Effects Across Risk Conditions

Chair: Sarah Gray
Discussant: Katherine Rosenblum

- Caregiver Insightfulness Moderates Relation Between Child Violence Exposure and Adjustment Outcomes
Sarah Gray, Danielle Forbes, Margaret Briggs-Gowan, Alice Carter
- Insightfulness in Mothers with Childhood Maltreatment Histories is associated with Peripartum Parenting and Child Adjustment
Maria Muzik, Katherine Rosenblum, Cecilia Martinez-Torteya, Marjorie Beeghly, Alissa Huth-Bocks, Nina Koren-Karie, David Oppenheim
- Baseline Parental Insightfulness Moderates the Treatment Effect of a Parent-Mediated Intervention for Toddlers at Risk for ASD
Emily Hotez, Meghan Swanson, Anne Delavenne, Michael Siller

(Event 2-009) Paper Symposium

Riviera Room
Friday, 1:30 pm - 3:00 pm

2-009. Into the Minds of Mothers: Integrating Novel Cognitive Approaches For Understanding Parenting at Risk

Co-Chair(s): Sandra Azar and Melissa Sturge-Apple
Discussant: Charlotte Johnston

- Predicting Child Abuse and Neglect: The Contribution of Maternal Social Information Processing Over and Above Contextual Factors
Sandra Azar, Elizabeth Miller, Alexandra Busuito, David Johnson, Robin Hernandez-Mekonnen

- Associations among socioeconomic status, maternal working memory, and maternal negative attribution biases on harsh discipline: A step toward identifying parent processes at risk
Jennifer Suor, Michael Skibo, Melissa Sturge-Apple, Michael Fittoria
- The role of maternal implicit attitudes about her child in her endorsement of harsh discipline practices.
Melissa Sturge-Apple, Patrick Davies, Michael Ripple

(Event 2-009.5) Paper Symposium

Sorrento/San Marino Room
Friday, 1:30 pm - 3:00 pm

2-009.5. Parental depression as a risk factor for parenting: Associations with stress, home chaos, and social support

Chair: Julia L. Mendez
Discussant: Carmen Valdez

- Economic pressure and parental well-being: The role of family perception of stress
Diana Westerberg, Julia Mendez
- Predicting maternal depression through the indirect effect of home chaos and parenting stress
Anahita Kalianivala, Erin Denio, Susan Keane, Susan Calkins
- Social support, perceived control, and maternal depression for mothers of children attending Head Start
M. Thibeault, Holly Paymon, Julia Mendez

Friday, 3:15 pm - 4:45 pm

(Event 2-010) Paper Symposium

Capri Room

Friday, 3:15 pm - 4:45 pm

2-010. Examining the importance of physiological self-regulation for parenting across the spectrum of risk

Co-Chair(s): Elizabeth Skowron and Paul Hastings

- The Autonomic Regulation of Parenting: Parasympathetic Control Supports Positive Parenting
Jonas Miller, Sarah Kahle, Kimberly Kendziora, Bonnie Klimes-Dougan, Carolyn Zahn-Waxler, Paul Hastings
- Physiological Interdependence and Emotion Regulation in Mother-Child Dyads
Jonathan Helm, Jonas Miller, Sarah Kahle, Kimberly Kendziora, Bonnie Klimes-Dougan, Carolyn Zahn-Waxler, Paul Hastings
- Latent classes of dyadic synchrony, rupture and repair predict children's RSA and inhibitory control
Elizabeth Skowron, Atika Khurana, Lisa Gatzke-Kopp
- Child Maltreatment (CM) Moderates Growth Models of Dyadic Positive Synchrony and Maternal Parasympathetic Tone
Ryan Giuliano, Elizabeth Skowron, Elliot Berkman

(Event 2-011) Paper Symposium

Monte Carlo Room

Friday, 3:15 pm - 4:45 pm

2-011. Adapting a Coparenting Intervention to Optimize Outcomes in High Risk Populations

Chair: Mark E. Feinberg

- Adapting a Coparenting Prevention Program to Home Visiting: Maximizing Fit, Feasibility, and Cultural Relevance
Robert Ammerman, Angelique Teeters, Kari-Lyn Sakuma, Mark Feinberg, Judith Van Ginkel

- A Qualitative Study of Mothers, Fathers, and Home Visitors in a Home Visiting Program: Determinants of Father Participation
Angelique Teeters, Robert Ammerman, Mark Feinberg, Kari-Lyn Sakuma, Judith Van Ginkel
- A Cultural Adaptation of an Intervention to Strengthen Coparenting and Increase Father Involvement in Teen Parents
Amy Lewin, Stacy Hodgkinson, Damian Waters

(Event 2-012) Paper Symposium

Riviera Room

Friday, 3:15 pm - 4:45 pm

2-012. Identifying Pathways From Family Conflict and Violence to Parenting Processes at Multiple Levels of Analysis

Co-Chair(s): Kristin Valentino and Leah Hibel

- Linking Maternal Childhood Maltreatment History to Parenting: The Role of Traumatic Avoidance in Maternal Reminiscing Style
Kristin Valentino, Michelle Comas, Amy Nuttall, Christina McDonnell
- Differential Prediction of Father Caregiving and Play: The Roles of Paternal and Maternal Depression and Marital Conflict
Elizabeth Planalp, Julia Braungart-Rieker
- Constructive and Destructive Conflict, Parenting, and Children's Internalizing and Externalizing
Kelly Kuznicki, E. Cummings, Patrick Davies
- Stress Physiology Mediates the Relationship Between Marital and Parental Behaviors
Evelyn Mercado, Leah Hibel

(Event 2-013) Invited Roundtable

Sorrento/San Marino Room
Friday, 3:15 pm - 4:45 pm

2-013. Parenting at Risk: Opportunity and Challenges in Studying Psychopathology in Parents Using Transdiagnostic Approaches

Moderator: Maureen Zalewski

Panelists: Sherryl H. Goodman, Pamela Cole and Katie McLaughlin

Abstract. This roundtable is intended to explore both the potential gains but also the inherent challenges of applying transdiagnostic and NIMH Research Domain Criteria (RDoC) approaches to psychopathology to research on parenting at risk. Discussion will focus on (1) conceptual issues including dimensional approaches to adult psychopathology, including personality pathology, exploring atypicalities in psychological processes that are associated with disorders and their implications for parenting research and (2) methodological issues, including the possibility of adapting or developing measures from adult psychopathology and the implications for studying their relation to parenting processes and, ultimately, children's development of psychopathology.

Friday, 5:00 pm - 6:30 pm

(Event 2-014) Poster Session Reception

Pavilion
Friday, 5:00 pm - 6:30 pm

2-014. Friday Poster Session Reception

- 2 Early Predictors of Infant Self-Regulatory Behaviors in Low-income Mexican-American Families
Ida Rystad, Betty Lin, Emily Ross, Keith Crnic
- 3 Exploring determinants of mother-child interaction in Latino Head Start families: Implications for children's social competence
Maria Marti, Helena Duch
- 4 Context-specific Pathways Between Harsh Parenting and Peer Rejection on Child Conduct Problems at Home and School
Irene Tung, Steve Lee

- 5 Paternal Intervention and Success: Father Retention in Parenting Intervention Programs
Chanell Garcia
- 6 Regulatory Skill as a Resilience Factor for Adults with a History of Foster Care
Angela Johnson, Nim Tottenham
- 7 Telephone-Based Peer Support Intervention for Postpartum Depression: Real World Implementation
Nicole Letourneau, Loretta Secco, Jennifer Colpitts, Sarah Aldous, Miriam Stewart, Cindy-Lee Dennis
- 8 The Influence of Parenting Practices on Children Attending Head Start Programs: Evidence from a Within-Classroom Design
Emily Ross, Terri Sabol, P. Lindsay Chase-Lansdale
- 9 How Mothers' Perceptions of Neighborhood Disorder are Associated with Children's Home Environment Quality
Joyce Lin, Stephanie Reich
- 10 Adolescent-Caregiver Coercion Predicts Risky Sexual Behaviors in Early Adulthood
Kaitlyn Panza, Emily Thurston, Justin Smith, Thomas Dishion
- 11 An Investigation of Protective Processes and Mechanisms among Families At-Risk for Negative Parenting during Adolescence.
Michael Criss, Amanda Morris, Amy Smith, Antoinette London-Johnson
- 12 Quadratic Associations between Mother's Parenting and Children's Reparative Behaviors
Meghan Donohue, Erin Tully
- 13 Parenting Cognition Profiles: A Multidimensional Approach to Adolescent Parenting
Laura Rose, Charissa Cheah
- 14 Patterns of Maternal Arousal and Regulation While Parenting Pose Risk for Subsequent Infant Well-Being
Esther Leerkes, Jinni Su

- 15 Racial Discrimination and Maternal Psychosocial Well-Being as Predictors to Racial Socialization in African American Parents
Meeta Banerjee, Jacquelynne Eccles
- 16 Associations between Parents' Country of Birth, Race/Ethnicity, Parenting Practices, and Children's Early Academic Skills
Susan Sonnenschein, Shuyan Sun, Cassandra Simons, Joy Thompson
- 17 The Role of Identity Achievement in Supporting Adolescent Mothers' Stress Calibration and Adaptation to Parenthood: Reframing "High Risk" Parenting
Bramilee Dhayanandhan, Yvonne Bohr
- 18 Court Involvement and Parental Engagement in Children's Mental Health Referral
Dianne Thompson, Ann Mastergeorge, Erik Fernandez y Garcia
- 19 Maternal sensitivity and secure base behavior during the first year of life: the role of early mother - infant separations
Magaly Noblega, Patricia Barrig, Gabriela Conde, Juan Nuñez del Prado
- 20 A Preliminary Examination of Behavioral Parent Training as a First-Line Treatment for Co-Morbid Child and Caregiver Depression
Michelle Gonzalez, Deborah Jones, Margaret Anton, Rex Forehand
- 21 Promoting Peer Adjustment: The Fit between Peer-Related Parenting and Young Adolescents' Social Competence
Kelly Tu, Stephen Erath
- 22 Pathway towards child resilience: A transactional analysis of child physiological, familial and contextual protective factors
Xiaoning Sun, Jeffrey Measelle, Jennifer Ablow
- 23 Mother-Child Reminiscing At-Risk: Maternal Attachment, Elaboration, and Child Autobiographical Memory Specificity
Christina McDonnell, Kristin Valentino, Michelle Comas, Amy Nuttall
- 24 When Parent Involvement Really Does Matter: The Impact of Parent Involvement on Student Achievement
Momoko Hayakawa, Michelle Englund, Erin Lease, Arthur Reynolds
- 25 Getting a Grip: Sibling-Focused Intervention Improves Parents' Emotion Regulation
Niyantri Ravindran, Jennifer Engle, Nancy McElwain, Laurie Kramer
- 26 Breastfeeding Status is Associated with Early Parenting Characteristics
Jennifer Weaver
- 27 Parent distress, emotional expression, and classroom competence in families facing homelessness
Madelyn Labella, Angela Narayan, Ann Masten
- 28 Ethnicity moderates the association between parental monitoring and adolescent risk orientation
Danielle Jackman, David MacPhee
- 29 The Let's Connect Intervention Module: Building Parents' Emotion Communication Skills to Prevent Emotional Maltreatment
Anne Shaffer, Monica Fitzgerald, Kimberly Shipman, Laura Loucks, Marcela Torres, Amanda N'zi
- 30 DOES MOTHERS' ADAPTIVE TRAUMA PROCESSING PROTECT EARLY INFANT DEVELOPMENT?
Sanna Isosävi, Saija Kuittinen, Samir Quota, Safwat Diab, Raija-Leena Punamäki
- 31 Early sensitive parenting mediating the relationship between developmental delay status and emotion dysregulation
Amanda Norona, Bruce Baker
- 32 Cumulative risk is associated with harsh parenting and young children's temperament over time in high-risk families
Zorash Montano, Justin Smith, Amanda Chiapa, Thomas Dishion, Daniel Shaw, Melvin Wilson

33	Exploring Perceptions of Pathways and Predictors of Father Involvement in At-Risk Families <i>Meredith Jones</i>	43	Family Academy College Bound Babies: A community-based parenting intervention program <i>Alisha Wackerle-Hollman, Lauren Martin</i>
34	Parenting Young Children with Autism: Lessons from an Intervention Study <i>Moon Chung, Melinda Snodgrass, Hedda Meadan, Yusuf Akamoglu, James Halle</i>	44	Changes in Parenting Style Among Chinese Parents -- A Qualitative Study <i>Li Chen, Changming Duan, Meagan Patterson</i>
35	The Role of Parenting Stress in the Social Lives of Children and Adolescents with Developmental Disabilities <i>Darcy Mitchell</i>	45	Parenting in families of preschool children with internalizing symptoms and disorders in comparison to a control group - The specific role of the father <i>Yvonne Otto, Susan Sierau, Annette Klein</i>
36	Predicting Emotion Regulation in Early Childhood: The Impact of Maternal Well-Being, Infant Crying, and Dyadic Mutuality <i>Tiffany Burkhardt, Linda Gilkerson, Larry Gray, Keri Heilman, Stephen Porges</i>	46	Socioeconomic Status, Parenting, and Externalizing Problems in African American Single Mother Homes: A Person-Oriented Approach <i>Margaret Anton, Deborah Jones, Eric Youngstrom</i>
37	Neural mediators of the intergenerational transmission of family violence and aversive conflict behavior <i>Darby Saxbe, Larissa Del Piero, Gayla Margolin</i>	47	Parental Exposure to Violence, Parental Emotional Competence, and Parenting in Low-Income Communities <i>Wendy Kliewer</i>
38	Determinants of Maternal and Paternal Hostility: A Multilevel Modelling Approach <i>Alison Pike</i>	48	Maternal Verbal and Corporal Punishment and Children's Emotion Regulation: Children's Representations of Discipline as a moderator <i>Young-Eun Lee, Holly Brophy-Herb, Claire Vallotton, Robert Griffore, John Carlson, JoAnn Robinson</i>
39	Bidirectional effects of child temperament and parenting on preschool child adjustment <i>Melanie Klein, Liliana Lengua, Stephanie Thompson, Lyndsey Moran, Cara Kiff, Maureen Zalewski, Erika Ruberry</i>	50	Toward a More Integrated Understanding of Factors that Influence At-Risk Parenting: A Simultaneous Test of Family Stress and Family Investment Explanations <i>Leslie Simons, Ronald Simons</i>
40	Discipline Self-Efficacy <i>Frances Houwing, Kay Bussey</i>		
41	Predicting Preschoolers' Emotion Regulation Effectiveness: The Role of Fathers' Interparental Conflict Style and Depression Symptoms <i>Jessica Norman, Tina Du Rocher Schudlich</i>		
42	Community Context: Participatory Research strategies with Low Income African-American Parents to Improve Outcomes for Kids in the Northside Achievement Zone, a Promise Neighborhood <i>Lauren Martin, Alisha Wackerle-Hollman</i>		

Saturday, 8:15 am - 8:45 am

(Event 3-001) Coffee Service

Coffee Service will be served in the foyer area next to Registration from 8:15 am to 8:45 am.

Saturday, 8:45 am - 10:15 am

(Event 3-002) Paper Symposium

Capri Room

Saturday, 8:45 am - 10:15 am

3-002. Coparenting of low income unmarried fathers: Cultural variations

Chair: James McHale

- Never married, nonresidential fathers' constructions of coparenting
Jay Fagan
- Coparenting, parenting, and children's self-regulation among low-income immigrant Latino parents
Natasha Cabrera, Justin Dyer, Elizabeth Karberg, Jay Fagan
- The many faces of coparenting: Conceptual and methodological touchpoints
James McHale, Vikki Gaskin-Butler

(Event 3-003) Paper Session

Monte Carlo Room

Saturday, 8:45 am - 10:15 am

3-003. Intergenerational Transmission of Parenting

Chair: Amanda Morris

- Mechanisms of Transmission: Interpersonal Conflict, Maternal Perceptions of Infant Emotions and Early Parenting Processes
Carolyn Dayton, Alissa Huth-Bocks, Alexandra Busuito, Laurel Hicks
- Does Child Abuse History in Teen Mothers Predict Risk for Disrupted Caregiving and Attachment, and Later Child Conduct Problems?
Dave Pasalich, Maeve Cyr, Robert McMahon, Susan Spieker

- Protecting Parents and Children from Adverse Childhood Experiences (ACEs): Preliminary Evidence for the Validity of the PACEs
Amanda Morris, Jennifer Hays-Grudo, Amy Treat, Amy Williamson, Martha Zapata Roblyer, Julie Staton
- Intergenerational Continuity of Adverse Childhood Experiences and the Role of Risk and Protective Processes in Homeless Parents
Angela Narayan, Ann Masten

(Event 3-004) Paper Symposium

Riviera Room

Saturday, 8:45 am - 10:15 am

3-004. Parenting among Latina adolescent mothers: Predictive Factors and Consequences for Children's Behavioral Development

Chair: Josefina M. Grau

Discussant: Adriana Umaña-Taylor

- Intergenerational Transmission of Maltreatment in Latina Families
Danielle Seay, Laudan Jahromi, Adriana Umaña-Taylor, Kimberly Updegraff
- Parenting Stress Predicts Observed Guidance and Control Behaviors for Latina Adolescent Mothers
Lauren Wood, Josefina Grau, Stephanie Silberman
- Behavioral Development in Toddlers of Latina Adolescent Mothers: The Role of Maternal Behavior and Child Regulation
Josefina Grau, Stephanie Silberman, Lauren Wood

Saturday, 10:30 am - 12:00 pm

(Event 3-005) Closing Roundtable

Sorrento/San Marino Room

Saturday, 10:30 am - 12:00 pm

3-005. Closing Roundtable

Panelists: Douglas Teti, Natasha Cabrera, Pamela Cole, Sherryl Goodman and Vonnie McLoyd

Author Index

Ablow, Jennifer
jcablow@uoregon.edu
1-005, 2-014 (22)

Acosta, Patricia
pa707@nyu.edu
2-003

Akamoglu, Yusuf
akamogl2@illinois.edu
2-014 (34)

Aldoney, Daniela
daldoney@umd.edu
1-014 (40)

Aldous, Sarah
Sarah.Aldous@gnb.ca
2-014 (7)

Ammerman, Robert T.
robert.ammerman@cchmc.org
2-011

Ananat, Elizabeth O.
elizabeth.ananat@duke.edu
1-012

Anton, Margaret T.
mtanton@email.unc.edu
2-014 (20), 2-014 (46)

Atkinson, Leslie
latkinson@psych.ryerson.ca
1-014 (13)

Azar, Sandra T.
sta10@psu.edu
1-013, 2-009

Azores-Gococo, Nicole
nazoresg@u.northwestern.edu
1-010

Baggett, Kathleen M.
kbaggett@ku.edu
1-003

Baker, Bruce L.
baker@psych.ucla.edu
2-014 (31)

Baker, Jason K.
jbaker@fullerton.edu
1-014 (25)

Bámaca-Colbert, Mayra
myb12@psu.edu
1-014 (17)

Banerjee, Meeta
mbanerje@umich.edu
2-014 (15)

Banik, Rumeli
rbanik@fordham.edu
1-014 (1)

Barajas-Gonzalez, Rita G.
RitaGabriela.Barajas@nyumc.org
1-014 (19), 2-003

Barker, Edward
ted.barker@kcl.ac.uk
2-004

Barnett, Melissa A.
barnettm@arizona.edu
1-014 (22), 2-007

Barr, Rachel
rbb5@georgetown.edu
2-005

Barrig, Patricia
pbarrig@pucp.pe
2-014 (19)

Becker, Derek
beckerde@onid.orst.edu
1-014 (2)

Beeghly, Marjorie
dx4977@wayne.edu
2-008

Benedicto, Samantha
sambenedicto@gmail.com
1-014 (25)

Benoit, Diane
diane.benoit@sickkids.ca
1-014 (13)

Berkman, Elliot T.
berkman@uoregon.edu
2-010

Bhargava, Sakshi
sub229@psu.edu
1-014 (17)

Blair, Clancy
cbb5@nyu.edu
1-014 (12), 1-014 (31)

Boggs, Saskia
sxb1065@psu.edu
1-014 (17)

Bohr, Yvonne
bohry@yorku.ca
1-014 (46), 2-014 (17)

Borduin, Charles M.
BorduinC@missouri.edu
1-014 (27)

Bornstein, Marc
Marc_H_Bornstein@nih.gov
1-011

Bos, Peter A.
P.A.Bos@uu.nl
1-011

Boyce, Lisa
lisa.boyce@usu.edu
1-014 (10)

Braungart-Rieker, Julia M.
jbraunga@nd.edu
2-012

Bray, Brandon
bbray@uoregon.edu
1-004

Brennan, Patricia A.
pbren01@emory.edu
1-010

Briggs-Gowan, Margaret
mbriggsgowan@uchc.edu
2-008

Brophy-Herb, Holly
hbrophy@hdfs.msu.edu
2-014 (48)

Brown, Geoffrey L.
glbrown@uga.edu
1-007, 1-014 (20)

Brown, Stephanie
stephanie.brown@mcri.edu.au
1-007

Buchanan, Christy
buchanan@wfu.edu
2-004

Burkhardt, Tiffany
tburkhardt@chapinhall.org
2-014 (36)

Bussey, Kay
kay.bussey@mq.edu.au
2-014 (40)

Author Index

Busuito, Alexandra

aub267@psu.edu
2-009, 3-003

Cabrera, Natasha

ncabrera@umd.edu
1-008, 1-014 (40), 2-005, 3-002

Calkins, Susan

sdcalkin@uncg.edu
2-009.5

Calzada, Esther

esther.calzada@austin.utexas.edu
1-014 (19)

Calzada, Esther

esther.calzada@austin.utexas.edu
2-003

Carlson, John

carloj@msu.edu
2-014 (48)

Carlson, Marie

mdcarlson@utexas.edu
1-012

Carter, Alice

alices.carter@umb.edu
2-008

Castro, Ashley

ashley.castro@nyumc.org
2-003

Cauffman, Elizabeth

cauffman@uci.edu
1-014 (11)

Caughy, Margaret

margaret.caughy@utsouthwestern.edu
1-014 (36), 2-003

Cavanagh, Caitlin

ccavanag@uci.edu
1-014 (11)

Chan, Sut Yee Shirley

syschan@ucdavis.edu
1-014 (3)

Chase-Lansdale, P. Lindsay

lcl@northwestern.edu
2-014 (8)

Cheah, Charissa

cheah@umbc.edu
2-014 (13)

Cheah, Charissa S.

ccheah@umbc.edu
2-007

Chen, Li

aprillitchi@hotmail.com
2-014 (44)

Chiapa, Amanda

amanda.chiapa@asu.edu
2-014 (32)

Cho, Junhan

junhancho@gmail.com
1-007

Christensen, Daniel

Daniel.Christensen@telethonkids.org
g.au
1-007

Chung, Moon Y.

mchung17@illinois.edu
2-014 (34)

Claessens, Amy

amyc1@uchicago.edu
2-014 (49)

Colpitts, Jennifer

jennifer@unb.ca
2-014 (7)

Comas, Michelle

mcomas@nd.edu
2-012, 2-014 (23)

Conde, Gabriela

gabriela.conde@pucp.pe
2-014 (19)

Conger, Katherine J.

kjconger@ucdavis.edu
1-013, 1-014 (3)

Conger, Rand

rdconger@ucdavis.edu
1-013, 1-014 (4)

Cook, Gina

gcook2@csustan.edu
1-014 (10)

Cooklin, Amanda

A.Cooklin@latrobe.edu.au
1-007

Cox, Martha

martha_cox@unc.edu
1-014 (20), 1-014 (22)

Criss, Michael M.

michael.criss@okstate.edu
2-014 (11)

Crnic, Keith

keith.crnic@asu.edu
1-014 (37), 2-014 (2)

Cummings, E. M.

cummings.10@nd.edu
2-012

Cummins, Nicole

ncummins@uoregon.edu
1-004

Cyr, Maeve

mmc23@sfu.ca
3-003

D'Onofrio, Brian M.

bmdonofr@indiana.edu
1-014 (6)

Das, Aditi

aditidas@uchicago.edu
2-014 (49)

Davies, Patrick T.

patrick.davies@rochester.edu
2-009, 2-012

Dayton, Carolyn J.

carolyn.dayton@wayne.edu
3-003

De Pisapia, Nicola

verificata@unitn.it
1-011

DeAnda, Stephanie

sdeanda21@gmail.com
1-014 (30)

Del Piero, Larissa B.

lborofsky@usc.edu
2-014 (37)

Delavenne, Anne

anne.delavenne@gmail.com
2-008

Author Index

Denio, Erin B.

ebdenio@uncg.edu
2-009.5

Dennis, Cindy-Lee

cindylee.dennis@utoronto.ca
2-014 (7)

Dhayanandhan, Bramilee

bramilee@yorku.ca
2-014 (17)

Diab, Safwat

safwatdiab@hotmail.com
2-014 (30)

Diamond, Guy

gd342@drexel.edu
1-014 (15)

Diniz, Eva

eva.diniz@ufrgs.br
1-014 (28)

Dishion, Thomas J.

dishion@asu.edu
2-014 (10), 2-014 (32)

Dong, Lu

lu.dong@emory.edu
1-010

Donohue, Meghan R.

mtonohue1@student.gsu.edu
2-014 (12)

Dougherty, Lea

ldougher@umd.edu
1-010

Du Rocher Schudlich, Tina

tina.durocherschudlich@wwu.edu
2-014 (41)

Duan, Changming

duanc@ku.edu
2-014 (44)

Duch, Helena

hd90@columbia.edu
1-014 (24), 2-014 (3)

Duku, Eric

duku@mcmaster.ca
1-014 (44)

Dumontheil, Iroise

i.dumontheil@bbk.ac.uk
2-004

Dyer, Justin

jdyer@umd.edu
2-005, 3-002

Dyer, Nazly

nazly@utdallas.edu
1-014 (36)

Eccles, Jacquelynne S.

jseccles@uci.edu
2-014 (15)

Egeland, Byron

egela001@umn.edu
1-013

Emery, Helen

hemery2@illinois.edu
1-014 (21)

Engle, Jennifer

jmengle2@gmail.com
2-014 (25)

Englund, Michelle M.

englu008@umn.edu
2-014 (24)

Erath, Stephen A.

sae0001@auburn.edu
2-014 (21)

Esposito, Gianluca

gianluca.esposito@unitn.it
1-011

Evans, Gary W.

gwe1@cornell.edu
1-005

Fagan, Jay

jfagan@temple.edu
2-005, 3-002

Fainsilber Katz, Lynn

katzlf@uw.edu
1-004

Feil, Edward G.

edf@ori.org
1-006

Feinberg, Mark E.

mef11@psu.edu
2-011

Feldman, Ruth

feldman@mail.biu.ac.il
1-002, 1-005, 1-011

Fenning, Rachel M.

rfenning@fullerton.edu
1-014 (25)

Fernandez y Garcia, Erik

erik.fernandez@ucdmc.ucdavis.edu
2-014 (18)

Fittoria, Michael

Michael.fittoria@rochester.edu
2-009

Fitzgerald, Hiram

fitzger9@msu.edu
2-002

Fitzgerald, Monica

monica.fitzgerald@ucdenver.edu
2-014 (29)

Fontaine, Anika M.

anika.fontaine@duke.edu
1-012

Forbes, Danielle

dforbes001@gmail.com
2-008

Forehand, Rex L.

Rex.Forehand@uvm.edu
2-014 (20)

Forestal, Gutemberg B.

gutemberg.forestal@alumni.pepperdine.edu
2-003

Fortier, Helene

Helene.Fortier2@USherbrooke.ca
1-014 (7)

Franzini, Luisa

Luisa.Franzini@uth.tmc.edu
2-003

Friend, Margaret

mfriender@sciences.sdsu.edu
1-014 (30)

Garcia, Chanell

cbgarcia199094@gmail.com
1-014 (49), 2-014 (5)

Garcia, Vanessa

vanessagarcia321@gmail.com
1-014 (24)

Author Index

Gaskin-Butler, Vikki
vgaskinb@mail.usf.edu
3-002

Gassman-Pines, Anna
agassman.pines@duke.edu
1-012

Gatzke-Kopp, Lisa
lmk18@psu.edu
2-010

Gee, Christina B.
cgee@gwu.edu
1-014 (23)

Ghazarian, Sharon R.
sghazarian@jhmi.edu
2-003

Giallo, Rebecca
rebecca.giallo@mcri.edu.au
1-007

Gibson-Davis, Christina
cgibson@duke.edu
1-012

Gilkerson, Linda
lgilkerson@erikson.edu
2-014 (36)

Giuliano, Ryan
rgiuliano@uoregon.edu
1-004, 2-010

Glatz, Terese
glatztl@wfu.edu
2-004

Gonzalez, Andrea
gonzal@mcmaster.ca
1-014 (44)

Gonzalez, Henry
henryg@email.arizona.edu
2-007

Gonzalez, Jose Michael
jmgonzalez@email.arizona.edu
2-007

Gonzalez, Michelle A.
gmichell@email.unc.edu
2-014 (20)

Goodman, Sherryl H.
psysg@emory.edu
2-004

Grau, Josefina M.
jgrau@kent.edu
1-014 (26), 3-004

Gray, Larry
lgray@peds.bsd.uchicago.edu
2-014 (36)

Gray, Sarah
saogray@gmail.com
2-008

Griffore, Robert
griffore@msu.edu
2-014 (48)

Gurtovenko, Kyrill
gurtoven@uw.edu
1-004

Gustafsson, Hanna C.
hg2366@columbia.edu
1-014 (20), 1-014 (22)

Guttentag, Cathy
Cathy.Guttentag@uth.tmc.edu
1-003

Hagman, Amanda
amanda.maughan.hagman@gmail.com
1-014 (10)

Halle, James W.
halle@illinois.edu
2-014 (34)

Hanna, Mariam
Mariam.Hanna@asu.edu
1-014 (5)

Harden, Paige
harden@psy.utexas.edu
1-012

Harmeyer, Erin
erin.harmeyer@mizzou.edu
1-014 (45)

Hart, Craig H.
craig_hart@byu.edu
2-007

Hastings, Paul D.
pdhastings@ucdavis.edu
2-010

Hausmann-Stabile, Carolina
cmh305@rutgers.edu
1-014 (19)

Hayakawa, Momoko
hayak006@umn.edu
2-014 (24)

Hays-Grudo, Jennifer
jennifer.hays.grudo@okstate.edu
3-003

Heilman, Keri J.
keri_heilman@med.unc.edu
2-014 (36)

Helm, Jonathan
jlhelm@ucdavis.edu
2-010

Hendrix, Cassandra L.
clhendr@emory.edu
1-010

Hernandez, Miguel
Miguel.Hernandez@nyumc.org
1-014 (19)

Hernandez-Mekonnen, Robin
Robin.Hernandez-Mekonnen@Stockton.edu
2-009

Herrera, Nancy
nherrera2@wisc.edu
1-008

Herres, Joanna
jherres@drexel.edu
1-014 (15)

Hibel, Leah C.
lchibel@ucdavis.edu
2-012

Hicks, Laurel
laurel.hicks@wayne.edu
3-003

Ho, Shaun S.
hosh@med.umich.edu
1-005

Ho, Shuan
hosh@umich.edu
1-005

Author Index

Hodgkinson, Stacy

shodgkin@childrensnational.org
2-011

Hotez, Emily

ehotez@gc.cuny.edu
2-008

Houwing, Frances

frances.houwing@mq.edu.au
2-014 (40)

Howland, Mariann A.

mhowland@csu.fullerton.edu
1-014 (25)

Huth-Bocks, Alissa

ahuthboc@emich.edu
1-014 (29), 2-008, 3-003

Hwang, Woosang

hwoosang@syr.edu
1-014 (48)

Innocenti, Mark

mark.innocenti@usu.edu
1-014 (10)

Isosävi, Sanna

sanna.isosavi@uta.fi
2-014 (30)

Ispa, Jean

ispaj@missouri.edu
1-014 (45)

Jack, Susan

jacksm@mcmaster.ca
1-014 (44)

Jackman, Danielle

jackmand@rams.colostate.edu
2-014 (28)

Jahromi, Laudan

Laudan.Jahromi@asu.edu
3-004

Jensen, Sarah

sarahkgeorg@gmail.com
2-004

Jester, Jennifer

jjester@umich.edu
1-014 (35)

Jimenez-Robbins, Carmen

carmen.jr@nyu.edu
1-014 (9)

Johnides, Benjamin D.

Benjamin.Johnides@gmail.com
1-014 (27)

Johnson, Angela J.

ajjohnson@berkeley.edu
1-014 (42), 2-014 (6)

Johnson, David

drj10@psu.edu
2-009

Johnson, Katrina C.

kcederb@emory.edu
1-010

Johnson, Ursula Y.

ursula.y.johnson@uth.tmc.edu
1-003

Johnston, Charlotte

cjohnston@psych.ubc.ca
2-009

Jones, Deborah J.

djjones@unc.edu
1-006, 2-014 (20), 2-014 (46)

Jones, Meredith

mkjones1@live.unc.edu
2-014 (33)

Jones Harden, Brenda

bjharden@umd.edu
1-014 (39)

Jump Norman, Vonda

Vonda.jump@usu.edu
1-014 (10)

Juul, Sarah

sjuul@emory.edu
1-010

Kahle, Sarah

skahle@ucdavis.edu
2-010

Kalianivala, Anahita Z.

a_kalian@uncg.edu
2-009.5

Karberg, Elizabeth

ebfein@umd.edu
1-014 (40), 2-005

Karberg, Elizabeth

ekarburg@umd.edu
3-002

Katch, Leslie

lesliekatch@gmail.com
1-007

Kawamura, Joy

jkawamur@uw.edu
1-004

Keane, Susan P.

spkeane@uncg.edu
2-009.5

Kendziora, Kimberly T.

KKendziora@air.org
2-010

Khafi, Tamar Y.

tkhaf001@ucr.edu
1-014 (43)

Khoury, Jennifer

jennifer.khoury@psych.ryerson.ca
1-014 (13)

Khurana, Atika

atika@uoregon.edu
2-010

Kiff, Cara

CKiff@mednet.ucla.edu
1-004, 2-014 (39)

Kim, Jihyoung

jhkim013@gmail.com
1-007

Kim, Pilyoung

pilyoung.kim@du.edu
1-005, 1-011

Kingston, Dawn

dkingsto@ualberta.ca
1-007

Klein, Annette M.

Annette.Klein@medizin.uni-leipzig.de
2-014 (45)

Klein, Melanie R.

MRKlein@uw.edu
2-014 (39)

Kliwer, Wendy

wkliwer@vcu.edu
2-014 (47)

Author Index

Klimes-Dougan, Bonnie
klimes@umn.edu
2-010

Kobak, Roger
rkobak@psych.udel.edu
1-014 (15)

Kogan, Steve
smkogan@uga.edu
1-007

Koller, Silvia H.
silvia.koller@gmail.com
1-014 (28)

Koren-Karie, Nina
nkoren@psy.haifa.ac.il
2-008

Kramer, Laurie
lfkramer@illinois.edu
2-014 (25)

Krauthamer Ewing, E. Stephaie
sewing@drexel.edu
1-014 (15)

Kuittinen, Saija
saija.kuittinen@uta.fi
2-014 (30)

Kumbakumba, Elias
kumba2kumba@gmail.com
1-014 (14)

Kuznicki, Kelly A.
kkuznick@nd.edu
2-012

Labella, Madelyn
label052@umn.edu
1-013, 2-014 (27)

Landry, Susan
Susan.Landry@uth.tmc.edu
1-003

Laurent, Heidemarie
heidemariekl@gmail.com
1-014 (2)

Laurent, Heidemarie
hlaurent@uoregon.edu
1-005

Lease, Erin
elease@umn.edu
2-014 (24)

Leckman, James F.
james.leckman@yale.edu
1-011

Lee, Steve S.
stevelee@psych.ucla.edu
2-014 (4)

Lee, Young-Eun
vision2033@gmail.com
2-014 (48)

Leerkes, Esther M.
emleerke@uncg.edu
2-014 (14)

Lengua, Liliana J.
lengua@u.washington.edu
1-004, 2-014 (39)

Letarte, Marie-Josée
Marie-
Josee.Letarte@USherbrooke.ca
1-014 (7)

Letourneau, Nicole
nicole.letourneau@ucalgary.ca
2-014 (7)

Leve, Leslie
leve@uoregon.edu
1-014 (2)

Lewin, Amy
amy.lewin@verizon.net
2-011

Li, Shelly-Anne
shellyanne.li@gmail.com
1-014 (44)

Liberzon, Israel
liberzon@med.umich.edu
1-005

Lilienfeld, Scott
silien@emory.edu
1-010

Lin, Betty
betty.lin@asu.edu
2-014 (2)

Lin, Joyce
joycel6@uci.edu
2-014 (9)

Lipscomb, Shannon
Shannon.Lipscomb@osucascades.
edu
1-014 (2)

Litwin, Leah H.
leahlitwin@gmail.com
1-014 (46)

Liu, Cindy
cliu@bidmc.harvard.edu
1-007

London-Johnson, Antoinette M.
alondon@okstate.edu
2-014 (11)

Longo, Francesca
longofr@bc.edu
1-014 (18)

Loucks, Laura
lal.loucks@gmail.com
2-014 (29)

Luecken, Linda
lluecke@asu.edu
1-014 (5)

MacMillan, Harriet
macmilnh@mcmaster.ca
1-014 (44)

MacPhee, David
macphee@lamar.colostate.edu
2-014 (28)

Maliken, Ashley
amaliken@uw.edu
1-004

Malin, Jenessa
jlmalin@umd.edu
1-014 (40)

Margolin, Gayla
margolin@usc.edu
2-014 (37)

Markowitz, Anna
ajm267@georgetown.edu
1-012

Marti, Maria
mm4110@columbia.edu
1-014 (24), 2-014 (3)

Author Index

Martin, Lauren

mart2114@umn.edu
2-014 (42), 2-014 (43)

Martinez-Torteya, Cecilia

CMART121@depaul.edu
2-008

Mascaro, Jennifer

jmascar@emory.edu
1-011

Masten, Ann

amasten@umn.edu
2-014 (27), 3-003

Mastergeorge, Ann

amastergeorge@u.arizona.edu
2-014 (18)

Mastergeorge, Ann M.

amastergeorge@email.arizona.edu
1-014 (47)

Mattis, Jacqueline S.

jsm2015@nyu.edu
1-007

Mayes, Linda C.

Linda.Mayes@yale.edu
1-011

McDonnell, Christina G.

cmcdonne@nd.edu
2-012, 2-014 (23)

McElwain, Nancy

mcelwn@illinois.edu
1-014 (21), 2-014 (25)

McHale, James

jmchale@usfsp.edu
3-002

McLoyd, Vonnie

vcmcloyd@umich.edu
1-013

McMahon, Robert

rjmcmah@sfu.ca
3-003

McShane, Kelly

kmcshane@psych.ryerson.ca
2-014 (1)

McWayne, Christine M.

christine.mcwayne@tufts.edu
1-007

Meadan, Hedda

meadan@illinois.edu
2-014 (34)

Measelle, Jeffrey

measelle@uoregon.edu
2-014 (22)

Meixner, Tamara

tmeixner@psych.ryerson.ca
2-014 (1)

Mendez, Julia L.

jlmendez@uncg.edu
2-009.5

Mendle, Jane

jem482@cornell.edu
1-012

Mercado, Evelyn

evemercado@ucdavis.edu
2-012

Miller, Elizabeth A.

eam299@psu.edu
2-009

Miller, Jonas G.

jgemiller@ucdavis.edu
2-010

Milligan, Karen

karen.milligan@arts.ryerson.ca
2-014 (1)

Milligan, Karen

karen.milligan@psych.ryerson.ca
1-014 (13)

Mills-Koonce, W. Roger

r_millsk@uncg.edu
1-014 (20)

Mitchell, Darcy B.

darcy.b.mitchell@colby-sawyer.edu
2-014 (35)

Montano, Zorash

zorash.montano@asu.edu
2-014 (32)

Moran, Lyndsey

lmoran@uw.edu
2-014 (39)

Morris, Amanda S.

amanda.morris@okstate.edu
2-014 (11), 3-003

Morrison, Colleen

ColleenIMorrison@gmail.com
1-014 (39)

Mortensen, Jennifer

jenmort@email.arizona.edu
2-007

Musslewhite, Caroline

cmm359@georgetown.edu
2-005

Muzik, Maria

muzik@med.umich.edu
1-005, 2-008

N'zi, Amanda

amanda.n'zi@childrenscolorado.org
2-014 (29)

Nakawaki, Brandon

brandon.nakawaki@cgu.edu
1-014 (41)

Narayan, Angela

naray076@umn.edu
2-014 (27)

Narayan, Angela J.

naray076@umn.edu
3-003

Natsuaki, Misaki

misaki.natsuaki@ucr.edu
1-014 (2)

Neiderhiser, Jenae

jenaemn@psu.edu
1-014 (2)

Neppl, Tricia

tneppl@iastate.edu
1-013

Newport, D. J.

d.jeffrey.newport@gmail.com
1-010

Niccols, Alison

niccols@hhsc.ca
2-014 (1)

Nicholson, Jan

J.Nicholson@latrobe.edu.au
1-007

Nobleaga, Magaly

mnobleaga@pucp.pe
2-014 (19)

Author Index

Norman, Jessica L.
jleenorman24@gmail.com
2-014 (41)

Norona, Amanda
amandanorona@ucla.edu
2-014 (31)

Núñez del Prado, Juan
j.nunezdelprado@pucp.pe
2-014 (19)

Nuttall, Amy K.
anuttall@nd.edu
2-012, 2-014 (23)

Obradović, Jelena
jelena.obradovic@stanford.edu
2-007

Oh, Wonjung
wjoh@umich.edu
1-014 (32)

Oppenheim, David
oppenhei@psy.haifa.ac.il
2-008

Otto, Yvonne
Yvonne.Otto@medizin.uni-leipzig.de
2-014 (45)

Owen, Margaret
mowen@utdallas.edu
1-014 (36), 2-003

Padilla, Brian
bpadilla@wisc.edu
1-008

Padilla, Christina M.
cpadilla0329@gmail.com
1-014 (38), 2-005

Panlilio, Carlomagno
panlilio@umd.edu
1-014 (39)

Panza, Kaitlyn E.
kaitlyn.panza@gmail.com
2-014 (10)

Parikh, Chandni
parikhchandni@email.arizona.edu
1-014 (47)

Pasalich, Dave
dpasalic@sfu.ca
3-003

Patterson, Meagan M.
mmpatter@ku.edu
2-014 (44)

Paymon, Holly
h_paymon@uncg.edu
2-009.5

Peredo, Tatiana
tatiana.peredo@utdallas.edu
2-003

Petersen, Kirsten
kmp259@cornell.edu
1-012

Pichardo, Catherine M.
catherine.picg@gmail.com
2-003

Pike, Alison
alisonp@sussex.ac.uk
2-014 (38)

Pintar, Alyssa I.
aip252@nyu.edu
1-014 (12)

Planalp, Elizabeth M.
eplanalp@nd.edu
2-012

Poblete, Alyssa T.
atvpoblete@gmail.com
1-014 (23)

Porges, Stephen W.
stephen_porges@med.unc.edu
2-014 (36)

Poulin-Dubois, Diane
diane.PoulinDubois@concordia.ca
1-014 (30)

Punamäki, Raija-Leena
raija-leena.punamaki@uta.fi
2-014 (30)

Quota, Samir
samir.quota@iugaza.edu.ps
2-014 (30)

Raby, K. Lee
lraby@psych.udel.edu
1-013

Rangel, David E.
drangel@ssc.wisc.edu
1-008

Raver, C. Cybele
ccr4@nyu.edu
1-014 (31)

Ravindran, Niyantri
nravind2@illinois.edu
2-014 (25)

Reich, Stephanie
smreich@uci.edu
2-014 (9)

Reiss, David
dxreiss@earthlink.net
1-014 (2)

Reynolds, Arthur J.
ajr@umn.edu
2-014 (24)

Richeda, Ben
bricheda@ylc.org
2-005

Riggs, Jessica L.
jriggs8@emich.edu
1-014 (29)

Rigo, Paola
Paola.Rigo@unitn.it
1-011

Rilling, James K.
jrillin@emory.edu
1-011

Ripple, Michael
Michael_Ripple@URMC.Rochester.edu
2-009

Robins, Richard
rwrobins5@gmail.com
1-014 (4)

Robinson, Brittany
brittany.robinson@emory.edu
1-010

Robinson, JoAnn
joann.robinson@uconn.edu
2-014 (48)

Author Index

Roche, Kathleen M.

kroche@gwu.edu
2-003

Rodriguez, Jennifer

jrodriguez@ylc.org
2-005

Roggman, Lori

loriroggman@gmail.com
1-014 (10)

Rose, Laura E.

laurose1@umbc.edu
2-014 (13)

Rosenblum, Katherine

katier@med.umich.edu
1-005, 2-008

Ross, Emily

EmilyRoss@asu.edu
1-014 (37), 2-014 (2)

Ross, Emily C.

emily-ross@northwestern.edu
2-014 (8)

Rostad, Whitney L.

wrostad@gmail.com
1-014 (33)

Ruberry, Erika

eruberry@uw.edu
2-014 (39)

Rueda, Heidi A.

heidi.rueda@utsa.edu
1-014 (34)

Ryan, Rebecca M.

rmr64@georgetown.edu
1-012, 1-014 (38), 2-005

Rystad, Ida

idarystad@gmail.com
1-014 (37), 2-014 (2)

Sabol, Terri J.

terri.sabol@northwestern.edu
2-014 (8)

Sakuma, Kari-Lyn K.

Kari-lyn.Sakuma@cgu.edu
2-011

Saxbe, Darby E.

dsaxbe@usc.edu
2-014 (37)

Schechter, Julia C.

j.c.schechter@emory.edu
1-010

Schofield, Thomas

tommy@iastate.edu
1-013

Scott, Syreeta

sws67@drexel.edu
1-014 (15)

Seay, Danielle

dmseay@asu.edu
3-004

Secco, Loretta

loretta@unb.ca
2-014 (7)

Seedall, Ryan

ryan.seedall@usu.edu
1-014 (10)

Self-Brown, Shannon R.

ssselfbrown@gsu.edu
1-006

Shaffer, Anne

ashaffer@uga.edu
2-014 (29)

Shah, Prachi E.

prachis@umich.edu
1-014 (32)

Shauffer, Carole

cshauffer@ylc.org
2-005

Shaw, Daniel

casey@pitt.edu
1-014 (2), 2-014 (32)

Shipman, Kimberly

kimberly.shipman@childrenscolora
do.org
2-014 (29)

Shoji, Megan

shoji@wisc.edu
1-008

Sierau, Susan

Susan.Sierau@medizin.uni-
leipzig.de
2-014 (45)

Silberman, Stephanie

ssilberm@kent.edu
1-014 (26), 3-004

Siller, Michael

msiller@hunter.cuny.edu
2-008

Simmons, Sydney

scs83@georgetown.edu
2-005

Simons, Cassandra L.

csimons1@umbc.edu
2-014 (16)

Simons, Leslie G.

lgsimons@uga.edu
2-014 (50)

Simons, Ronald L.

rsimons@uga.edu
2-014 (50)

Singla, Daisy

daisy.singla@mail.mcgill.ca
1-014 (14)

Skibo, Michael A.

Michael.skibo@rochester.edu
2-009

Skowron, Elizabeth A.

eskowron@uoregon.edu
1-004, 1-014 (16), 2-010

Smith, Ainsley

smithan@hhsc.ca
2-014 (1)

Smith, Amy M.

amy.michelle.smith@okstate.edu
2-014 (11)

Smith, Justin D.

JD.Smith@asu.edu
2-014 (10), 2-014 (32)

Smith, Sarah K.

sarah.smith@rescue.org
2-007

Snodgrass, Melinda R.

mrsnodg2@illinois.edu
2-014 (34)

Snow, Robin

snowarttherapy@yahoo.com
1-014 (24)

Author Index

Sonnenschein, Susan
sonnensc@umbc.edu
2-014 (16)

Spieker, Susan
spieker@uw.edu
3-003

Sroufe, L. Alan
srouf001@umn.edu
1-013

Staton, Julie
julie.staton@okstate.edu
3-003

Stettler, Nicole
stettln@uw.edu
1-004

Stewart, Miriam
miriam.stewart@ualberta.ca
2-014 (7)

Stowe, Zachary
znstowe@uams.edu
1-010

Sturge-Apple, Melissa L.
melissa.sturge-
apple@rochester.edu
2-009

Su, Jinni
j_su2@uncg.edu
2-014 (14)

Sulik, Michael J.
michael.sulik@nyu.edu
1-014 (12)

Sun, Kai
kaisun2011@gmail.com
1-014 (48)

Sun, Shuyan
suns@umbc.edu
2-014 (16)

Sun, Xiaoning
sunxn1005@gmail.com
2-014 (22)

Suor, Jennifer H.
Jennifer.suor@rochester.edu
2-009

Swain, James E.
jamesswa@med.umich.edu
1-005, 1-011

Swanson, Meghan
meghan.swanson@cidd.unc.edu
2-008

Tahseen, Madiha
madiha3@umbc.edu
2-007

Tamis-LeMonda, Catherine
catherine.tamis-lemonda@nyu.edu
1-014 (9)

Tan, Cara N.
cara.tan@cgu.edu
1-014 (41)

Taylor, Zoe E.
zetaylor@purdue.edu
1-014 (4)

Teeters, Angelique R.
angelique.teeters@cchmc.org
2-011

Teti, Douglas
dmt16@psu.edu
1-013

Thibeault, M. A.
mathibea@uncg.edu
2-009.5

Thompson, Dianne
dfthompson@ucdavis.edu
2-014 (18)

Thompson, Joy A.
jthomps1@umbc.edu
2-014 (16)

Thompson, Stephanie F.
sfengler@u.washington.edu
2-014 (39)

Thurston, Emily C.
ethursto@asu.edu
2-014 (10)

Torres, Marcela
marcela.torres@childrenscolorado.
org
2-014 (29)

Tottenham, Nim
nimtottenham@ucla.edu
2-014 (6)

Towe-Goodman, Nissa
ntowe@live.unc.edu
1-014 (22)

Treat, Amy
amy.treat@okstate.edu
3-003

Tu, Kelly M.
kmt0009@tigermail.auburn.edu
2-014 (21)

Tully, Erin C.
etully2@gsu.edu
2-014 (12)

Tung, Irene
itung@ucla.edu
2-014 (4)

Umaña-Taylor, Adriana
Adriana.Umana-Taylor@asu.edu
3-004

Updegraff, Kimberly
Kimberly.Updegraff@asu.edu
3-004

Valdez, Carmen
cvaldez@wisc.edu
1-008

Valdez, Carmen R.
cvaldez@wisc.edu
2-009.5, 2-004

Valentino, Kristin
kristin.valentino@nd.edu
2-012, 2-014 (23)

Vallotton, Claire
vallotto@msu.edu
2-014 (48)

Van Ginkel, Judith B.
judith.vanginkel@cchmc.org
2-011

Varner, Fatima
fvarner@fordham.edu
1-014 (8)

Vaughan, Erikka B.
ebvaughan@uemail.iu.edu
1-014 (6)

Author Index

Venuti, Paola

paola.venuti@unitn.it
1-011

Volling, Brenda L.

volling@umich.edu
1-014 (28)

Wackerle-Hollman, Alisha K.

wacke020@umn.edu
2-014 (42), 2-014 (43)

Walsh, Abigail

asw359@nyu.edu
1-014 (9)

Waters, Damian

dmw23georgetown@gmail.com
2-011

Weaver, Jennifer M.

jenniferweaver@boisestate.edu
2-014 (26)

Westerberg, Diana

d_wester@uncg.edu
2-009.5

White, Rebecca

Rebecca.White@asu.edu
2-003

Widaman, Keith

kfwidaman@ucdavis.edu
1-014 (4)

Williams, Lela R.

lrw@asu.edu
1-014 (34)

Williamson, Amy

acw@ou.edu
3-003

Wilson, Melvin N.

mnw@virginia.edu
2-014 (32)

Winiarski, Anne

anne.winiarski@emory.edu
1-010

Witherspoon, Dawn

dpw14@psu.edu
1-014 (17)

Wood, Lauren

lwood15@kent.edu
1-014 (26), 3-004

Wu, William

chunwei72@gmail.com
1-014 (24)

Yates, Tuppett

tuppett.yates@ucr.edu
1-014 (43)

Youngstrom, Eric A.

eay@unc.edu
2-014 (46)

Yousafzai, Aisha

aisha.yousafzai@aku.edu
2-007

Yu, Jing

jy6@umbc.edu
2-007

Zahn-Waxler, Carolyn

czahnwaxler@wisc.edu
2-010

Zalewski, Maureen

zalewski@uoregon.edu
1-004, 2-013, 2-014 (39)

Zapata Roblyer, Martha I.

martha.roblyer@okstate.edu
3-003

Zesiger, Pascal

pascal.Zesiger@unige.ch
1-014 (30)

Zhou, Qing

qingzhou@berkeley.edu
1-014 (42)

Zucker, Robert

zuckerra@umich.edu
1-014 (35)