

Curriculum Vitae

NAME: Christoph M. Heinicke, Ph.D.
ADDRESS: 430 N. Bowling Green, Los Angeles, CA 90049
DATE OF BIRTH: October 28, 1926
PLACE OF BIRTH: Berlin, Germany
U.S. CITIZEN: 1941
MARITAL STATUS: Married; three children

I. EDUCATION AND PROFESSIONAL TRAINING

1948 B.A. in Social Psychology, Reed College, Portland, Oregon; received Kerr Scholarship for best freshman student, second year received scholarship for best sociology student; elected to Phi Beta Kappa.

1950 M.A. in Social Psychology, Northwestern University.
Received two year University Fellowship.

1953 Ph.D. in Social Relations, Harvard University: Summa Cum Laude.

1953-1954 Postdoctoral Social Science Research Council Fellowship to study child psychoanalysis at the Hampstead Child Therapy Clinic, London, England: Anna Freud, Director.

1954-1957 Commonwealth Fund Fellowship to complete training in child psychoanalysis, Hampstead Child Therapy Clinic.

1959-1963 Candidate, San Francisco Psychoanalytic Institute.

1969-1976 Clinical Associate, Los Angeles Psychoanalytic Society and Institute.

1976 Graduated and became a member of the Los Angeles Psychoanalytic Society and Institute.

II. TEACHING AND RESEARCH APPOINTMENTS

1978-Present Director, UCLA Family Development Project.

1977-Present Adjunct Professor, Department of Psychiatry and Biobehavioral Sciences, UCLA.

1977-Present Faculty, Los Angeles Psychoanalytic Society and Institute.

1974-1977 Adjunct Associate Professor, Department of Psychiatry and Biobehavioral Sciences, UCLA.

1973-1974 Associate Professor in Residence, Department of Psychiatry and Biobehavioral Sciences, UCLA

1971-1973 Director, Division of Research, Reiss-Davis Child Study Center, Los Angeles, CA: Acting

- Director of Research, 1969-1971.
- 1970-1980 Program Director, Culver City Child Care Center, Culver City, CA.
- 1967-1973 Director, Psychotherapy Project, Reiss-Davis Child Study Center, Los Angeles, CA.
- 1963-1973 Lecturer in Child Development, Reiss-Davis Child Study Center, Los Angeles, CA.
- 1963-1966 Senior Research Psychologist, Reiss-Davis Child Study Center, Los Angeles, CA.
- 1963-1964 Visiting Lecturer, Portland State College School of Social Work, Portland, OR.
- 1958-1963 Research Associate, Mount Zion Psychiatric Clinic, San Francisco, CA.
- 1958-1962 Assistant Professor of Psychology, Stanford University, Stanford, CA.
- 1957-1958 Fellow, Center for Advanced Study in the Behavioral Sciences, Stanford, CA.
- 1953-1957 Senior Research Psychologist, Tavistock Child Development Unit, London, England. John Bowlby: Director.
- 1951-1953 Research Assistant, Laboratory of Human Development, Harvard University. Robert R. Sears, Director.
- 1950-1951 Research Assistant, Laboratory of Social Relations, Harvard University. R.F. Bales: Director, Small Groups Project.
- 1948-1950 Research Assistant, Robert French, Group Dynamics Project.

III. PUBLICATIONS

Heinicke, C.M. & Whiting, B. (1953). *Bibliography on the socialization of the child*. Social Science Research Council, Pamphlet No. 10.

Heinicke, C.M. & Bales, R.F. (1953). Development of structure in small groups of men. *Sociometry*, 16, 7-38.

Heinicke, C.M. (1956). Some effects of separating two-year-old children from their parents: A comparative study. *Human Relations*, 9, 105-176. The American Psychiatric Association in 1957 awarded the Lester Hofheimer Prize for this publication.

Heinicke, C.M. (1957). Some effects of separating two-year-old children from their parents: A comparative study. In Proceedings of the *Fifteenth International Congress of Psychology*, (Brussels). Amsterdam: North Holland Publishing Co., 473-474.

Heinicke, C.M. & Goldman, A. (1960). Research on psychotherapy with children: A review and suggestions for further study. *American Journal of Orthopsychiatry*, 30, 483-494.

- Heinicke, C.M. (1965). Notes on the strategy of a child psychotherapy project. *The Reiss-Davis Clinic Bulletin*, 2, 80-86.
- Heinicke, C.M. (1965). Frequency of psychotherapeutic session as a factor affecting the child's developmental status. *The Psychoanalytic Study of the Child*, Vol. XX, 42-98.
- Heinicke, C.M. & Westheimer, I. (1965). *Brief Separations*. New York: International Universities Press.
- Heinicke, C.M. (1969). Frequency of psychotherapeutic session as a factor affecting outcome: Analysis of clinical ratings and test results. *Journal of Abnormal Psychology*, 553-360.
- Heinicke, C.M. (1970). In search of supporting evidence for reconstructions formulated during a child psychoanalysis. *The Reiss-Davis Clinic Bulletin*, 92-110.
- Heinicke, C.M. & Bales, R.F. (1970). Developmental trends in the structure of small groups. In E.O. Laumann, P.M. Siegel, R.W. Hodge (Eds.) *The Logic of Social Hierarchies*. Chicago: Markham Co.
- Heinicke, C.M. Film: *Day Care and the Child's Task Orientation*. Copyright 1971, by Christoph Heinicke, Ph.D.
- Heinicke, C.M. (1972). A psychoanalytic approach to individualized day care: The development of the Culver City Children's Center. *The Reiss-Davis Clinic Bulletin*, 9(1), 51-62.
- Heinicke, C.M. & Lesserman, J. (1972). Parent tutoring: Individualized use to enhance individual needs. *The Reiss-Davis Clinic Bulletin*, 9(1), 43-50.
- Heinicke, C.M. & Gilman, D. (1972). Issues in Collaboration: The mental health worker and educator, Part III. The emerging experience of consultation and change: Contrasting needs in two schools. *The Reiss-Davis Clinic Bulletin*, 9(1), 34-42.
- Heinicke, C.M. (1972). Learning disturbances in childhood. In B. Woman (Ed.) *Manual of Child Psychopathology*. McGraw-Hill, Inc.
- Heinicke, C.M., Busch, F., Click, P., & Kramer, E. (1973). Parent-child relations, adaptation to nursery school and the child's task orientation: A contrast in the development of two girls. In J.C. Westman (Ed.) *Individual Differences in Children*, Wiley Intersciences.
- Heinicke, C.M., Busch, F., Click, P. & Kramer, E. (1973). A methodology for intensive observation of the preschool child. In J.C. Westman (Ed.) *Individual Differences in Children*, Wiley Intersciences.
- Heinicke, C.M. (1973). The child's adaptation to the hospital. In E.K. Oremland, J.D. Oremland (Eds.) *The Effects of Hospitalization on Children*, Springfield: Charles C. Thomas.

- Heinicke, C.M. (1973). Parental deprivation in early childhood: A predisposition to later depression? In E.C. Senay (Ed.) *Separation and Depression: Clinical and Research Aspects*. The American Association for the Advancement of Science.
- Heinicke, C.M., Friedman, D., Prescott, E., Puncel, C. & Sale, J. (1973). The organization of day care: Considerations relating to the mental health of child and family. *American Journal of Orthopsychiatry*, 43, 8-22.
- Heinicke, C.M., Strathy, E. & Hauer, K. (1974). The role of the social worker in a day care center. *Reiss-Davis Clinic Bulletin*, 11, 25-36.
- Heinicke, C.M., Strassman, L.H., Hauer, K., Strathy, E., Ramsey-Klee, D. & Spingath, T. (1974). Relationship opportunities in day care: changes in child and parent functioning. *ERIC*, Document #ED 089-871.
- Heinicke, C.M. & Strassman, L.H. (1975). Towards more effective research on child psychotherapy. *Journal of the American Academy of Child Psychiatry*, 14, 561-588.
- Van Dam, H., Heinicke, C.M. & Shane, M. (1975). On termination in child analysis. *The Psychoanalytic Study of the Child*, 30, 443-473.
- Heinicke, C.M., Friedman, D., Prescott, E., Puncel, C. & Sale, J. (1975). Organization of day care: Considerations relating to the mental health of child and family. In M.F. Shore & F.V. Mannino (Eds.) *Mental Health and Social Change: 50 Years of Orthopsychiatry*. New York: AMS Press, 178-193.
- Heinicke, C.M. (1976). Early childhood social and emotional development. In H.R. Spicker, N.J. Anastasiow & W.J. Hodge (Eds.) *Children with Special Needs: Early Development and Education*. University of Minnesota.
- Heinicke, C.M. (1976). Aiding "At Risk" children through psychoanalytic social work with their parents. *American Journal of Orthopsychiatry*, 46, 89-103.
- Heinicke, C.M. (1976). Change in parent and child: Aiding "At Risk" children through psychoanalytic social work with their parents. Preliminary Final Report. Volumes I and II, *ERIC*, Document ED 235-901.
- Heinicke, C.M., Strassman, L.H., Given, K., Strathy, E., Ramsey-Klee, E., Spingath, T., Farley, A., Woodson, L. & Lampl, E. (1977). *Change in parent and child*, Vol, I and II: Final Report, Office of Child Development Grant #48.
- Heinicke, C.M. (1977). Changes in preschool child as a function of change in the parent-child relationship. *ERIC*, Document #ED 138-377.
- Heinicke, C.M. & Strassman, L.M. (1978). The effects of day care on preschoolers and the provision of support services for day care families. *ERIC*, Document #ED 156-348.

- Heinicke, C.M. (1979). Development from Two and One-Half to Four Years. In D. Call, R. Cohen & I. Berlin (Eds.) *Basic Handbook of Child Psychiatry*, #1, New York: Basic Books, 167-178.
- Heinicke, C.M. (1980). Continuity and discontinuity of task orientation. *Journal of the American Academy of Child Psychiatry*, 19, 637-653.
- Heinicke, C.M. (1981). More on non-maternal care. *American Psychologist*, 36, 422-423.
- Heinicke, C.M., Diskin, S.D., Ramsey-Klee, D. M. & Given, K. (1983). Pre-birth parent characteristics and family development in the first year of life. *Child Development*, 54, 194-208.
- Heinicke, C. M. (1984). The role of pre-birth characteristics in early family development. *Child Abuse and Neglect*, 169-181.
- Heinicke, C. M., Carlin, E. & Given, K. (1984). Parent and mother-infant groups: Building a support system. *Young Children*, March, 21-27.
- Heinicke, C.M. (1984). Impact of pre-birth parent personality and marital functioning on family development: A framework and suggestions for further study. *Developmental Psychology*, 20, 1044-1053.
- Oates, D.S. & Heinicke, C.M. (1985). Pre-birth prediction of the quality of the mother-infant interaction in the first year of life. *Journal of Family Issues*, 6, 523-542.
- Heinicke, C.M. & Ramsey-Klee, D.M. (1986). Outcome of child psychotherapy as a function of frequency of session. *American Journal of Child Psychiatry*, 25, 247-253.
- Heinicke, C.M., Diskin, S., Ramsey-Klee, D. & Oates, D. (1986). Pre- and postbirth antecedents of 2-year-old attention, capacity for relationships, and verbal expressiveness. *Developmental Psychology*, 22(6), 777-787.
- Diskin, S. & Heinicke, C.M. (1986). Maternal style of emotional expression. *Infant Behavior and Development*, 9, 167-187.
- Heinicke, C.M., Beckwith, L. & Thompson, A. (1988). Early intervention in the family system: A framework and review. *Infant Mental Health Journal*, 9(2).
- Heinicke, C. M. (1988). Psychodynamic psychotherapy with children: Current status and guidelines for future research. In B.B. Lahey & A.E. Kazdin (Eds.) *Advances in Clinical Child Psychology*, Vol. 12. New York: Plenum.
- Heinicke, C.M. & Lampl, E. (1988). Pre and post birth antecedents of three and four-year-old attention, I.Q., and verbal expressiveness, task orientation, and capacity for relationships. *Infant Behavior and Development*, 11, 381-410.

- Baum, C. & Heinicke, C.M. (1988). Maternal conflicts about returning to work and placing an infant in daycare. In Stephen E. Goldston (Ed.) *Promoting Mental Health in Early Child Care Settings*. Proceedings of the Second Annual UCLA National Conference on Preventive Psychiatry, Los Angeles.
- Goldston, S.F., Heinicke, C.M., Pynoos, R.S., and Yager, J. (Eds.) (1990). *Preventing Mental Health Disturbances in Childhood*. American Psychiatric Press.
- Heinicke, C.M., Thompson, A. & Carlin E. (1990). Expanding pediatric care through family intervention with at risk parents. In S.E. Goldston, C.M. Heinicke, R.S. Pynoos, and J. Yager (Eds.) *Preventing Mental Health Disturbances in Childhood*. American Psychiatric Press.
- Heinicke, C.M. (1990). Towards generic principles of treating parents and children: Integrating psychotherapy with the school-aged child and early family intervention. *Journal of Consulting and Clinical Psychology*, 58, 713-719.
- Heinicke, C.M. (1991). Early family intervention: Focussing on the mother's adaptation-competence and quality of partnership. D.G. Unger & D.R. Powell (Eds.) *Families as Nurturing Systems: Support Across the Life Span*. New York: The Haworth Press.
- Heinicke, C.M. & Guthrie, D. (1992). Stability and change in husband-wife adaptation and the development of the positive parent-child relationship. *Infant Behavior and Development*, 15, 109-127.
- Heinicke, C.M. (1993). Factors affecting the efficacy of early family intervention. In N. Anastasiow (Ed.) *Infants at Risk*. Baltimore: Paul H. Brookes.
- Heinicke C.M. (1993). Integrating experientially based concepts and behavioral observations in developmental and intervention research. In T. Shapiro and R. Emde (Eds.) *Supplemental Journal of the American Psychoanalytic Association, Empirical studies in psychoanalysis*, 41, 353-368.
- Heinicke, C.M. (1995). Pre-birth determinants of parenting. In M.H. Bornstein (Ed.), *Handbook of Parenting*, Lawrence Erlbaum Associates.
- Heinicke, C.M. & Vollmer, S. (1995). Family focussed prevention of child and adolescent drug abuse. In R.H. Coombs & D. Ziedonis (Eds.) *Handbook on Drug Prevention*. New York: Prentice Hall.
- Diamond, D., Heinicke, C.M. & Mintz, J. (1995). Separation-individuation as a family transactional process in the transition to parenthood. *Infant Mental Health Journal, Vol. 17, No. 1*, Spring 1996, pp. 24-42.
- Heinicke, C.M. & Guthrie, D. (1996). Pre-birth marital interaction and post-birth marital development. *Infant Mental Health Journal, Vol 17, No. 2*, Summer 1996, pp. 140-151.
- Heinicke, C.M., Guthrie, D. & Ruth, G. (1997). Marital adaptation, divorce, and parent-infant development. A prospective study. *Infant Mental Health Journal, Vol. 18 (3)* 282-299.

- Heinicke, C. M., Goorsky, M., Moscov, S., Dudley, K., Gordon, J., & Guthrie, D. (1998). Partner Support as a Mediator of Intervention Outcome. *American Journal of Orthopsychiatry*, 68(4), 534-541.
- Heinicke, C. M. (1999). Prebirth parent characteristics and early family development. In J. D. Osofsky & H. E. Fitzgerald (Eds.), *WAIMH Handbook of Infant Mental Health, Vol. 3: Parenting and Child Care*. NY: Wiley & Sons, Inc.
- Heinicke, C. M., Fineman, N. R., Ruth, G., Recchia, S., Guthrie, D., & Rodning, C. (1999). Relationship based intervention with at-risk mothers: Outcome in the first year of life. *Infant Mental Health Journal*, 20(4), 349-374.
- Heinicke, C. M., & Ponce, V. A. (1999). Relation-based early family intervention. In D. Cichetti & S. L. Toth (Eds.) *Rochester Symposium on Developmental Psychopathology, Vol. 9; Developmental Approaches to Prevention and Intervention*. Rochester, NY: University of Rochester Press.
- Heinicke, C.M. (2000). Transition to parenting. In M.H. Bornstein (Ed.), *Handbook of Parenting, 2nd edition: Volume 3*. New Jersey: Lawrence Erlbaum Associates.
- Heinicke, C. M., Goorsky, M., Moscov, S., Dudley, K., Gordon, J., Schneider, C., & Guthrie, D. (2000). Relationship based intervention with at-risk mothers: Factors affecting variations in outcome. *Infant Mental Health Journal*, 21(3), 133-155.
- Heinicke, C. M., Fineman, N. R., Ponce, V. A., & Guthrie, D. (2001). Relationship based intervention with at-risk mothers: Outcome in the second year of life. *Infant Mental Health Journal*, 22(4), 431-462.

IV. ABSTRACTS OF RESEARCH PRESENTATIONS

- Heinicke, C. M. (1967). Frequency of psychotherapeutic session as a factor affecting the outcome and process of child psychotherapy. In A.O. Ross (Chm.) *Systematic Research on Changing Child's Behavior*. Symposium, published in Proceedings of the Meeting of the American Psychological Association, Washington, D.C.
- Heinicke, C. M. (1968). Parent-child interaction and the child's approach to task situations. In E. E. Maccoby (Chm.) *Approaches to and Applications of the Study of Parent-Child Interaction*. Symposium published in the Proceedings of the Meeting of the American Psychological Association, San Francisco.
- Heinicke, C. M. (1975). Change in child and parent: A social work approach to family intervention. In Digests of Papers presented at 52nd Annual Meeting, *American Journal of Orthopsychiatry*, 45, 296-297.

- Heinicke, C. M. & Strassman, L.H. (1977). The effects of day care of preschoolers and the provision of support services for day care families. In *Policy Issues in Day Care*, Summaries of 21 papers, U.S. Dept. of Health, Education and Welfare.
- Heinicke, C. M. (1981). Pre-birth characteristics and family development in the first year of life. Abstracts, Bi-Annual Meeting, Boston, Society for Research in Child Development, Vol. III.
- Heinicke, C. M. (1983). The relationship of pre-birth parent characteristics and family development in the first two years of life. Abstracts, Bi-Annual Meeting, Detroit, Society for Research in Child Development, Vol. IV.
- Heinicke, C. M. (1984). Pre-birth characteristics and family development in the first two years of life. Abstracts, Bi-Annual Meetings, New York, International Conference on Infant Studies, Vol. IV.
- Heinicke, C. M. (1985). Pre-birth couple functioning and the quality of the mother-infant relationship in the second half of the first year of life. Abstracts, Bi-Annual Meeting, Toronto, Society for Research in Child Development, Vol. V.
- Heinicke, C. M. (1986). Pre and post-birth antecedents of three-year-old attention, verbal expressiveness and I.Q. Abstracts, Bi-Annual Meeting, Los Angeles, International Conference on Infant Studies.
- Heinicke C. M. (1987). Interpreting early intervention research: Implications for future and research policy. Chairman, Abstracts, Bi-Annual Meeting, Baltimore, Society for Research in Child Development, Vol. VI.
- Heinicke, C. M. (1988). The measurement, antecedents, and predictive power of positive mother-infant mutuality. Abstracts, Bi-Annual Meeting, Washington, D.C., International Conference on Infant Studies.
- Heinicke, C. M. (1988). Preventive intervention with at risk parents. Abstracts, Annual Meeting, Montreal, American Psychiatric Association.
- Heinicke, C. M. (1989). Pre and post-birth marital functioning and pre-school child task orientation and aggression modulation. Abstracts, Bi-Annual Meeting, Kansas City, Society for Research in Child Development, Vol. VII.
- Heinicke, C. M. (1990). Stability and change in husband-wife adaptation and the development of the positive parent-child relationship. Abstracts, International Conference on Infant Studies, Montreal.
- Heinicke, C. M. (1991). Factors affecting the efficacy of early family intervention. The 3rd International Workshop on the At Risk Infant. Tel Aviv, Israel.
- Heinicke, C. M. & Guthrie, D. (1991). Pre-birth marital and personality status and post-birth marital development. Abstracts, Bi-Annual Meeting, Seattle, Society for Research in Child Development, Vol. VIII.

- Heinicke, C. M. (1993). Maternal personality, involvement in intervention, and family development. Abstracts, Bi-Annual Meeting, New Orleans, Society for Research in Child Development, Vol. IX.
- Heinicke, C. M. and Guthrie, D. (1994) Pre-birth marital interaction and post birth family development. Abstracts, International Conference on Infant Studies, Paris, France.
- Heinicke, C. M. (1995). Partner support, maternal personality status, frequency of visit and outcome of home intervention in first year of life. Abstracts, Bi-Annual Meeting, Indianapolis, Society for Research in Child Development, Vol. X.
- Heinicke, C. M. (1995). Marital adaptation, divorce, and parent-child development: A prospective study. Abstracts, Bi-Annual Meeting, Indianapolis, Society for Research in Child Development, Vol. X.
- Heinicke, C. M. (1996). Relationship based intervention with at-risk mothers: Factors affection variations in outcome. Abstracts, World Association for Infant Mental Health, Finland.
- Heinicke, C. M. (1996). Relationship based intervention with at-risk mothers: Outcome in the first year of life. Abstracts, World Association for Infant Mental Health, Finland.
- Heinicke, C. M. (1996). Relation-based early family intervention. Abstract, Rochester Symposium on Developmental Psychopathology.
- Heinicke, C. M. (1997). Home Visiting: Context, Person, Process, Outcome. Abstracts, Biennial Meeting, Washington, D.C., Society for Research in Child Development.
- Heinicke, C. M. (1997). Maternal Personality, Partner Support, Involvement in Intervention and Attachment. Abstract, Biennial Meeting, Washington, D.C. Society for Research in Child Development.
- Heinicke, C. M., Fineman, N. R., Ponce, V. A. & Guthrie, D. (1997). The impact of intervention on maternal control and 2-year-old self regulation. Abstract, Biennial Meeting, Washington, D.C. Society for Research in Child Development.
- Heinicke, C. M. (1999). The impact of early family intervention on two-year-old self regulation. Abstract, Biennial Meeting, Albuquerque, NM, Society for Research in Child Development.

V. REVIEW OF BOOKS

- Heinicke, C. M. (1956). Wise Words on Children's Emotions: A Review of G. Caplan (Ed.) Emotional Problems in Early Childhood. In *Contemporary Psychology*.
- Heinicke, C. M. (1957). What the Psychopathologist Say: A Review of P. Hoch & J. Zubin (Eds.) Psychopathology of Childhood. In *Contemporary Psychology*, 2, 63-64.

- Heinicke, C. M. (1960). Dynamics of Childhood Concepts: A Review of Lucie Jessner and Elanor Pavenstedt (Eds.) Dynamic Psychopathology in Childhood. In *Contemporary Psychology*, 13, 396-397.
- Heinicke, C. M. (1967). Mothers and Strangers: A Review of R. Spitz, The First Year of Life. In *Contemporary Psychology*, 13, 396-397.
- Heinicke, C. M. (1968). A Wider Outlook: A Review of Ruth S. Eissler, Anna Freud, Heinz Hartman & Marianne Kris (Eds.) The Psychoanalytic Study of the Child. Vol. XXV. In *Contemporary Psychology*, 15, 604-606.
- Heinicke, C. M. (1970). Cognition and Object Relationships: A Review of Ruth S. Eissler, Anna Freud, Heinz Hartman, Marianne Kris, & Seymour L. Lustman (Eds.) The Psychoanalytic Study of the Child. Vol XXV. In *Contemporary Psychology*, 17, 195.
- Heinicke, C. M. (1974). A Pioneer in Child Care: A Review of Anna Freud. The Writings of Anna Freud. Vol. III. In *Contemporary Psychology*, 19, 377-378.
- Heinicke, C. M. (1974). A Review of Samuel J. Braun and Esther P. Edwards: History and Theory of Early Childhood Education. In *American Journal of Orthopsychiatry*.
- Heinicke, C. M. (1978) A Review of Kenneth Keniston: All Our Children: The American Family Under Pressure. In *American Journal of Orthopsychiatry*.
- Heinicke, C. M. (1980). A Review of Alexander Thomas and Stella Chess: The Dynamics of Psychological Development. In *American Journal of Orthopsychiatry*.
- Heinicke, C. M. (1982). Infantile Sexuality: A Review of Herman Roiphe and Eleanor Galeson: Infantile Origins of Sexual Identity. In *Contemporary Psychology*.
- Heinicke, C. M. (1985). Toward Temporal Transactional Models. A Review of Benjamin B. Lahey & Alan E. Kazdin: Advances in Clinical Child Psychology. In *Contemporary Psychology*.
- Heinicke, C. M. (1988). The Art of Child Therapy. A Review of Henry P. Coppolillo: Psychodynamic Psychotherapy of Children: An Introduction to the Art and Techniques. In *Contemporary Psychology*.
- Heinicke, C. M. (1992). The Impact of early differences in mothering. A Review of Sylvia Brody & Miriam G. Siegel, *The evolution of character*. In *Infant Mental Health Journal*.
- Heinicke, C. M. (1997). Attachment Theory. A review of Susan Goldberg, Roy Muir, & John Kerr: Social, Developmental, and Clinical Perspectives. In *Behavioral Pediatrics*.
- Heinicke, C. M. (1999). A review of J. Solomon & C. George (Eds.), *Attachment Disorganization*. NY: Guilford Press.

VI. CONSULTING EDITOR TO JOURNAL

American Journal of Orthopsychiatry	Journal of Family Issues
Developmental Psychology	Infant Mental Health
Development and Psychopathology	Psychological Bulletin
Child Development	Attachment and Human Development
Journal of Clinical Child Psychology	American Journal of Public Health

**VII. MAJOR REVIEWED GRANT AWARDS:
SMALLER AWARDS HAVE INSURED CONTINUOUS FUNDING**

1954-1958	Ford Foundation
1958-1963	National Institute of Mental Health, Washington, D.C. Frequency of psychotherapeutic session as a factor affecting outcome.
1964-1969	Grant Foundation, New York Frequency of psychotherapeutic session as a factor affecting outcome.
1970-1977	Office of Child Development, Washington, D.C. Relationship opportunities in day care: Changes in child and parent functioning.
1978-1981	Ahmansohn Foundation, Los Angeles Pre-birth parent adaptation and family development.
1981-1990	National Institute of Child Health and Development, Washington, D.C. Pre-birth parent adaptation and family development.
1991-1995	National Institute of Mental Health, Washington, D.C. Family Status and outcomes of preventive intervention. Total award: \$1,366,028
1996 – 2002	Proposition 10 Children and Families First Commission Lawrence Welk Foundation, Los Angeles Atlas Family Foundation, Los Angeles Robert E. Simon Foundation, Los Angeles Initial Status, Type of Early Care, and Family Outcome

VIII. COMMITTEES and COMMUNITY CONSULTATION

1998-Present	Consultant, Westside Women's Health Center, Santa Monica
1997-Present	Member, UCLA Child Psychiatry Fellowship Training Advisory Committee
1994-Present	Member, Committees to reorganize child psychiatry curriculum
1997-Present	Consultant, Santa Monica Unified School District, Infant Support Program
1992-1994	Member, Steering Committee UCLA Doctoring Program

- 1989-1991 Chairman and Organizer of Faculty Seminars on Developmental Psychopathology
- 1986-1989 Member, Executive Committee, UCLA Preventive Psychiatry Center: Milton Greenblatt, Director.
- 1976-1990 Director, Committee on Training of Research Candidates of the Los Angeles Psychoanalytic Institute.
- 1974-1979 Appointed by Chancellor Young to be one of two faculty representatives to the UCLA Child Care Center Advisory Board.
- 1973-1974 Associate Executive Secretary, American Association for Child Psychoanalysis.
- 1973-1993 Member, Psychology Internship Training Committee
- 1973-1993 Member, Psychology Internship Admissions Committee
- 1970-1973 Chairman, Study Group on Mental Health Aspects of Day Care; an appointment of the Council on Child and Youth Issues, American Orthopsychiatric Association .
- 1969-1990 Consultant, Culver City School System
- 1969-1971 Vice Chairman, Mental Health Advisory Board to Head Start.
- 1966-1968 Member of committee to advise the Joint Commission on Mental Health and Illness Children, Section on Clinical Child Psychology, American Psychological Association.
- 1966-1973 Consultant, Center for Early Education, Los Angeles, California.
- 1964-1973 Consultant, Field Study of the Neighborhood Family Day Care System, Portland, Oregon.
- 1963-1964 Consultant, Camarillo State Hospital, Camarillo, California.
- 1962-1963 Consultant, East Bay Activity Center for Psychotic Children, Oakland, California.

IX. HONORS AND SPECIAL RECOGNITION RECEIVED

The Lester Hofheimer Prize awarded by the American Psychiatric Association, 1957.

Parent Teacher Association Honorary Service Award for service as Chairman for three years of the Community Advisory Council at Kenter Elementary School, Los Angeles, California, 1973.

Recognized for outstanding teaching by graduating residents and fellows in psychiatry, UCLA-1974.

Faculty Sponsor of Comer Minority Research Fellowship Awarded to Terri Major, UCLA Medical Student, by the American Child and Adolescent Psychiatry Association, 1991.

Nominated for Department of Psychiatry Excellence in Teaching Award (Senior Faculty) by Dennis Cantwell, M.D., Former Director of Child Psychiatry Fellowship Program, 1993.

Faculty Sponsor for Summer Fellowship Awarded to Family Development Project and Su-Ting Li, UCLA Medical Student, 1994.

Visiting Professor for Early Career Preventionist Network, 1996.

Department of Psychiatry and Biobehavioral Sciences Departmental Teaching Award, 1997.

Certificate of Recognition, UCLA Child Psychiatry Division, 1999.

Recognition of Contribution to Teaching in Child Psychiatry Training Program, 2000

X. PROFESSIONAL SOCIETIES

American Orthopsychiatric Association, Fellow

American Psychological Association: Fellow of the Division of Child Development

Society for Research in Child Development, Fellow

XI. PROFESSIONAL QUALIFICATIONS

1959-Present Certified Psychologist, State of California

1954-Present Qualified for and practiced the following for adults, children, and families: Diagnosis, individual psychotherapy, family therapy, couples therapy, and infant consultation. Served as clinical consultant on a weekly basis during this total time.

XII. MILITARY SERVICE

1944-1945 Army Private.