

Curriculum Vitae

MICHAEL E. LAMB

Senior Research Scientist and Chief
Section on Social and Emotional Development
National Institute of Child Health and Human Development
Rockledge One Center, Suite 8048
6705 Rockledge Drive
Bethesda, MD 20892

Phone: (301) 496-0420
Fax: (301) 480-5775
E-Mail: Michael_Lamb@Nih.Gov

Education:

BA	University of Natal, Durban (South Africa)	1972
MA	Johns Hopkins University	1974
MS	Yale University	1975
M. Phil.	Yale University	1975
Ph.D.	Yale University (degree completed 10/75)	1976

Employment History:

Assistant Professor of Psychology, University of Wisconsin-Madison: 6/1/76 to 8/31/78

Assistant Professor of Psychology, University of Michigan: 1/1/78 to 12/31/80

Professor of Psychology, Psychiatry, and Pediatrics, University of Utah: 7/1/80 to 6/30/87

Visiting Professor, School of Social Work, University of Haifa (Israel): Spring 1981.

Visiting Professor, School of Education, University of Hokkaido, Sapporo (Japan): Summer 1985.

Senior Research Scientist and Chief, Section on Social and Emotional Development, National Institute of Child Health and Human Development: 7/1/87 to present.

Visiting Professor, Department of Psychology, University of Osnabrück (Germany), Fall 1995.

Visiting Professor, Department of Psychology, Martin-Luther University of Halle-Wittenberg (Germany), Fall 1996.

Current Academic Affiliations:

Research Professor of Psychology, University of Virginia
 Adjunct Professor of Human Development, Pennsylvania State University
 Adjunct Professor of Psychology, University of Maryland (Baltimore County)
 Adjunct Professor of Education, University of Maryland (College Park)
 Adjunct Professor of Psychology, University of Utah
 Adjunct Professor of Psychology, Catholic University of America

Distinctions and Honors:

Certificate of Merit for Outstandingly Good Work in Psychology,
 University of Natal.....1971
 Certificate of Merit for Outstandingly Good Work in Psychology,
 University of Natal.....1972
 Certificate of Merit for Outstandingly Good Work in Economics,
 University of Natal.....1972
 Economics Society of South Africa Annual Essay Prize1972
 Elected to membership of Omicron Delta Epsilon
 (International Honor Society in Economics)1972
 Johns Hopkins University Predoctoral Fellowship1973/74
 Yale University Predoctoral Fellowship.....1974/76
 Prize Fellowship in the Social Sciences, Yale University1975/76
 Young Psychologist Award, American Psychological Association.....1976
 Boyd R. McCandless Young Scientist Award
 (American Psychological Association).....1978
 Superior Research Award, College of Social and Behavioral Sciences,
 University of Utah.....1985
 Distinguished Research Award, University of Utah1986
 Distinguished Speaker Award, American Family Therapy Association1987
 Honorary Doctorate, University of Goteborg, Sweden1995
 Co-recipient (Interagency Fatherhood Data Team), Vice-President
 Gore's 'Hammer' Award1998

Professional Committee Membership and Services:

American Psychological Association, Boyd R. McCandless Award Selection Committee, 1979
 and 1980
 Society for Research in Child Development, Committee on Study Groups and Institutes,
 1983-1987
 Social Science Research Council Committee: Biosocial perspectives on parental behavior,
 1983-1991
 Consultant, Municipality of Jerusalem (Israel), Department of Community and Family Services
 (1987-1994)
 Advisory Working Group, U. S. Department of Education, Observational Study of Early
 Childhood Programs (1990-1993)

International Advisory Committee, *Interdisziplinäres Zentrum für Angewandte Sozialisationsforschung*, Berlin (1991-1996)

External Advisory (Visiting) Committee, Michigan State University, Institute for Children, Youth and Families (1992-1999)

Advisory Panel, American Enterprise Institute, Project on Disconnected Youth (1992-1995)

International Committee, Division 7 (Developmental Psychology), American Psychological Association (1993-1996)

National Advisory Board, Men's Health Network (1993-1997)

National Advisory Board, Program in Teacher Preparation and Special Education, George Washington University (1994-1997)

National Advisory Council, SOS Children's Villages-USA (1994-1997)

National Advisory Board, National Fatherhood Initiative (1994-present)

International Advisory Committee, Human Development Resource Centre, Bamenda, Cameroon (1995-present)

American Professional Society on the Abuse of Children (National Research Committee member, 1999-present; Maryland State Board, 1998-2001; Executive Committee, Maryland Chapter, 1998-2000; Chair, Maryland Training and Education Committee, 1998-2000)

Board of Directors, National Center for Policy Research for Women and Families (1999-present)

National Advisory Committee on Early Care and Education, Institute for Women's Policy Research (2001-present)

Steering Committee, Center for Substance Abuse Prevention's FAS (Fetal Alcohol Syndrome) Center for Excellence (2001-2002)

Grant Proposal Review Committees:

National Science Foundation Experimental Program Review and Study Committee (1980)

National Institute of Mental Health, Study Committee for Review of Proposed Research on the Effects of Divorce (1980)

National Institute on Child Health and Human Development, Study Panel on Human Development and Aging (1981)

National Institute of Mental Health, Panel on Cognition, Emotion and Personality (1985-1989)

Ad-hoc Proposal Review:

Australian Research Grants Committee, Carnegie Foundation, Grant Foundation, National Institute of Child Health and Human Development, National Institute of Education, National Institute of Mental Health, National Science Foundation, Research Council of Canada, Social Science and Humanities Research Council of Canada, Spencer Foundation, Thrasher Foundation

Editorial Board Memberships:

Apprentissage et Socialisation (1992-1994)
Behavioral Assessment (1982-1983)
The Behavioral and Brain Sciences (1979-1990)
Child Abuse and Neglect (2002-present)
Child Development (1979-1984; 1993-1996)
Childbirth Educator (1982-1989)
Developmental Psychology (1981-1986; 1992-1994)
Developmental Review (2000-present)
Early Education and Development (1989-1993)
Family Court Review (2002-present)
Fathering (2002-present)
Human Nature (1989-1996)
Infant Behavior and Development (1980-present)
Infant Mental Health Journal (1984-1987)
International Journal of Behavioral Development (1993-2001)
Journal of Adolescent Research (1986-1997; 1998-present)
Journal of Aggression, Maltreatment, and Trauma (1997-present)
Journal of Child Custody (2002-present)
Journal of Credibility Assessment and Witness Psychology (1996-present)
Journal of Marriage and the Family (1992-1999; 2001-2002)
Journal of Social and Personal Relations (1983-1987)
Social Development (1990-present)

Editorial Consultant:

American Psychologist, American Scientist, Applied Cognitive Psychology, Applied Developmental Science, Canadian Journal of Behavioural Science, Child Maltreatment, Current Directions in Psychological Science, Developmental Psychobiology, Early Childhood Research Quarterly, Family Coordinator, Family Relations, Human Development, Human Organization, Human Relations, Journal of Applied Developmental Psychology, Journal of Child Psychology and Psychiatry, Journal of Consulting and Clinical Psychology, Journal of Developmental and Behavioral Pediatrics, Journal of Experimental Child Psychology, Journal of Family Psychology, Journal of Personality and Social Psychology, Law and Human Behavior, Merrill-Palmer Quarterly, Pediatrics, Psychological Bulletin, Psychological Science, Science

Conference Review Panels:

American Psychological Association, 1983, 1984
 American Psychology-Law Society Convention, 1996, 2000
 Head Start National Research Conference, 1992, 1994, 1996, 1998, 1999, 2000, 2002 (Program Committee)
 International Conference on Infant Studies, 1982, 1984 (panel chair), 1986, 1990
 International Society for the Study of Behavioural Development, 2002
 Society for Research in Child Development, 1979, 1981, 1989, 2001
 World Congress on Infant Psychiatry and Allied Disciplines, 1986

Publication Review:

Academic Press, Blackwell Press, Cambridge University Press, Cummings Publishing Co., Harvard University Press, Holt, Rinehart, & Winston, Lawrence Erlbaum Associates, McGraw Hill Publishers, Michigan State University Press, Pergamon Press, Random House Publishers, Sage Publishers, University of Chicago Press, University of Wisconsin Press, Wiley Interscience.

Society Memberships:

American Professional Society on the Abuse of Children
 American Psychology-Law Society
 American Psychological Society (Fellow)
 European Association of Psychology and Law
 National Association of Counsel for Children
 Society for Research on Adolescence
 Society for Research in Child Development

Departmental, University, and Institutional Service:

Chair, Colloquium Committee, Department of Psychology, University of Michigan, 1978-1980
 Graduate Committee, Department of Psychology, University of Michigan, 1978-1980
 Chair, Admissions Committee, Developmental Psychology Area, University of Michigan, 1978-1979
 Executive Committee, Center for Human Growth and Development, University of Michigan, 1980
 Member, Dean's Steering Committee to Develop and Establish a Graduate Program in the Neurosciences, University of Utah School of Medicine, 1982-1985
 Academic Freedom and Tenure Committee, University of Utah, 1982-1985
 Executive Committee, Department of Psychology, University of Utah, 1982-1986
 Personnel Committee, Department of Psychology, University of Utah, 1981-1984
 Coordinator, Developmental Area, Department of Psychology, University of Utah, 1982- 1986
 University Promotion and Tenure Advisory Committee, University of Utah, 1985-1987
 University of Utah Campus representative, nationwide TIAA Divestment Campaign (1985-87)
 College of Social and Behavioral Sciences, Superior Research Award Committee, University of Utah, 1986
 National Institute of Child Health and Human Development, Equal Employment Opportunity Committee, 1988-1990; 1993-1995 (Co-chair, 1994-1995)
 National Institutes of Health Day Care Oversight Board, 1995-1997 (Chair, Evaluation Subcommittee, 1997)
 National Institutes of Health, Office of Behavioral and Social Sciences Research Working Group on Intramural Activities, Committee member, 1996.

Memberships

American Civil Liberties Union

Amnesty International

Center for Marine Conservation

Chesapeake Bay Foundation

National Association for the Advancement of Colored People

National Organization of Women

National Parks and Conservation Association

United States Holocaust Memorial Museum (Charter Member)

WAMU Public Radio (President's Club)

WETA Public Radio (President's Club)

World Wildlife Fund

Research Grant Support History

“The development of father-infant and mother-infant relationships in the first year of life.” (7/1/74 to 6/30/75: \$5,200). Ecology of Human Development Program of the Foundation for Child Development (Principal Investigator).

“The development of parent-infant relationships in the second year of life” (7/1/75 to 6/30/76: \$5,200). Ecology of Human Development Program of the Foundation for Child Development (Principal Investigator).

“Mother-, father-, and sibling-infant relationships in the first two years of life” (7/1/76 to 6/30/77: \$10,000). Graduate School Research Committee of the University of Wisconsin-Madison (Principal Investigator).

“Familial antecedents of achievement orientation in preschool-aged children.” (7/1/76 to 6/30/77: \$5,000). Spencer Foundation of Chicago (Principal Investigator).

“The effects of infant signals and characteristics on parental physiological responses” (9/1/76 to 8/31/77: \$2,000). National Institutes of Health Biomedical Research Support Grant (Principal Investigator).

Study group to explore “Methodological problems in the study of social interaction” (July 1977: \$7,000). Society for Research in Child Development (Principal Organizer; co-organizers—Stephen J. Suomi, Gordon R. Stephenson).

“The development of social relationships within and beyond the family in infancy” (7/1/77 to 6/30/78: \$9,000). Graduate School Research Committee of the University of Wisconsin-Madison (Principal Investigator).

“The determinants and consequences of security of parent-infant attachments” (5/1/78 to 4/30/79: \$5,000). Faculty Research Grant from the Rackham School of Graduate Studies at the University of Michigan.

“Determinants of early cognitive development in preterm infants” (3/1/78 to 2/28/80: \$26,000). The National Foundation/March of Dimes (Co-Investigator; Principal Investigator was Gary M. Olson).

“Infant social development in traditional and nontraditional families” (7/1/78 to 6/30/79: \$55,000). Riksbankens Jubileumsfond of Sweden (Principal Investigator).

“Maternal employment and infant social development” (1/1/79 to 12/31/81: \$45,000). Spencer Foundation of Chicago (Principal Investigator; Co-investigators were Margaret Owen and Lindsay Chase-Lansdale).

“Infant social development in traditional and nontraditional families”—Second award (7/1/79 to 6/30/80: \$66,000). Riksbankens Jubileumsfond of Sweden (Principal Investigator).

Study group to explore “The role of the father in child development, social policy, and the law” (July 1980: approx. \$6,000). Society for Research in Child Development (Co-organizer; Principal organizer, Abraham Sagi).

“Infant social development in traditional and nontraditional families”—Third and final award (7/1/80 to 6/30/81: \$80,000). Riksbankens Jubileumsfond of Sweden (Principal Investigator).

“Infant social and emotional development” (7/1/80 to 6/30/81: \$8000). University of Utah Research Committee (Principal Investigator).

“Infant social and emotional development” (7/1/80 to 6/30/81: \$6000). National Institute of Mental Health Biomedical Research Support Grant (Principal Investigator).

“Developing expectations in infancy: A longitudinal study of behavior in two social contexts” (4/1/81 to 3/31/83: \$100,000). National Science Foundation (Principal Investigator).

“The Fatherhood Project” (9/1/81 to 8/31/83: \$425,000). The Ford Foundation, The Levi Strauss Foundation, The Ittelson Foundation, and The Rockefeller Family Foundation (Co-Principal Investigator with James A. Levine and Joseph H. Pleck).

“Effects of center day care, family day care, and home care on socioemotional development” (7/1/82 to 6/30/86: 250,000 Skr for first year). Riksbankens Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Effects of center day care, family day care, and home care on socioemotional development” (7/1/82 to 6/30/86: 355,000 Skr for second year). Riksbankens Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Training program in developmental psychology” (7/1/82 to 6/30/87: \$50,831 for first year). National Institute of Mental Health (Director of Training Program).

Study group to explore “Adolescent Fatherhood” (May 1984: approx. \$6,000). Society for Research in Child Development (Co-organizer: Principal organizer, Arthur Elster).

“Training program in developmental psychology” (7/1/82 to 6/30/87: \$49,126 for second year). National Institute of Mental Health (Director of Training Program).

“Quality of care and children’s adjustment to out-of-home care” (12/1/83 to 11/30/84: \$5000). University of Utah Research Committee (Principal Investigator).

“Effects of center day care, family day care, and home care on socioemotional development” (7/1/82 to 6/30/86: 375,000 Skr for third year). Riksbankens Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Training program in developmental psychology” (7/1/82 to 6/30/87: \$52,571 for third year). National Institute of Mental Health (Director of Training Program).

“Study group to explore “The interface between social scientists and the “the real world”. (September 1984: \$8,000). The Harris Foundation (Co-Principal Organizer with Abraham Sagi).

“Fathers of infants with adolescent mothers” (10/1/84 to 9/30/88: \$236967 in direct costs). Office of Adolescent Pregnancy Programs (Co-Principal Investigator with Arthur B. Elster).

“Effects of center day care, family day care, and home care on socioemotional development” (7/1/82 to 6/30/86): 425,000 Skr for fourth year). Riksbankens Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Training program in developmental psychology” (7/1/82 to 6/30/87): \$63,412 for fourth year). National Institute of Mental Health (Director of Training Program).

“Long term effects of varying early life experiences” (3/1/88 to 2/28/89: 250,000 Skr for first year). Riksbanken Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Long term effects of varying early life experiences” (3/1/89 to 2/28/90: 300,000 Skr for second year). Riksbanken Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Mother-son attributions and aggressive interactions” (8/1/90 to 7/31/93: \$338,599). National Institute of Mental Health (Co-Investigator with Carol MacKinnon)

“The relation between mother-son attributions and the aggressiveness of their interactions” (10/1/89 to 9/30/92: \$250,000). National Science Foundation (Co-Investigator with Carol MacKinnon).

“Long-term effects of caregiving early life experiences” (3/1/90 to 2/28/91: 400,000 Skr for third year). Riksbanken Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

“Long term effects of varying early life experiences” (3/1/97 to 2/28/99: 500,000 Skr per annum). Riksbanken Jubileumsfond of Sweden (Co-Principal Investigator with Carl-Philip Hwang).

Publications

- Lamb, M. E. The effects of maternal deprivation on the development of the concepts of object and person. *Journal of Behavioural Science*, 1973, 1, 355-364.
- Lamb, M. E. Review of Separation: Anxiety and anger by John Bowlby. *Journal of Behavioural Science*, 1973, 1, 372-373.
- Lamb, M. E. A defense of the concept of attachment. *Human Development*, 1974, 17, 376- 385.
- Lamb, M. E. Physiological mechanisms in the control of maternal behavior in rats: A review. *Psychological Bulletin*, 1975, 82, 104-119.
- Lamb, M. E. The sociability of two-year-olds with their mothers and fathers. *Child Psychiatry and Human Development*, 1975, 5, 182-188.
- Lamb, M. E. Fathers: Forgotten contributors to child development. *Human Development*, 1975, 18, 245-266.
- Lamb, M. E. The relationships between infants and their mothers and fathers. *Dissertation Abstracts International*, 1976, 37 (6B), 3153.
- Lamb, M. E. (Ed.) *The role of the father in child development*. New York: Wiley, 1976.
Japanese translation published in 1981 by Kasei Publishers.
- Lamb, M. E. The role of the father: An overview. In M. E. Lamb (Ed.), *The role of the father in child development* (pp. 1-63). New York: Wiley, 1976 .
- Lamb, M. E. Interactions between eight-month-old children and their fathers and mothers. In M. E. Lamb (Ed.), *The role of the father in child development* (pp. 307-327). New York: Wiley, 1976.
- Lamb, M. E. Proximity seeking attachment behaviors: A critical review of the literature. *Genetic Psychology Monographs*, 1976, 93, 63-89.
- Lamb, M. E. Interactions between two-year-olds and their mothers and fathers. *Psychological Reports*, 1976, 38, 447-450.
- Lamb, M. E. Twelve-month-olds and their parents: Interaction in a laboratory playroom. *Developmental Psychology*, 1976, 12, 237-244.
- Lamb, M. E. Effects of stress and cohort on mother-and father-infant interaction. *Developmental Psychology*, 1976, 12, 435-443.
- Lamb, M. E. Parent-infant interaction in eight-month-olds. *Child Psychiatry and Human Development*, 1976, 7, 56-63.

- Tracy, R. L., Lamb, M. E., & Ainsworth, M. D. S. Infant approach behavior as related to attachment. *Child Development*, 1976, 47, 571-578.
- Lamb, M. E., & Lamb, J. E. The nature and importance of the father-infant relationship. *The Family Coordinator*, 1976, 25, 379-385.
- Reprinted in E. Murray (Ed.), *The child's first learning environment: Selected readings in home economics* (pp. 45-47). Paris: UNESCO, 1980.
- Lamb, M. E. A re-examination of the infant social world. *Human Development*, 1977, 20, 65-85.
- Lamb, M. E. Father-infant and mother-infant interaction in the first year of life. *Child Development*, 1977, 48, 167-181.
- Reprinted in Gladys K. Phelan (Ed.), *Family relationship: Selected readings* (pp. 171-183). Minneapolis: Burgess, 1979.
- Lamb, M. E. Infant attachment to mothers and fathers. In S. Cohen & T.J. Comiskey (Eds.) *Child development: A study of growth processes* (pp. 167-180). Itasca, Ill.: Peacock, 1977.
- Lamb, M. E. The development of parental preferences in the first two years of life. *Sex Roles*, 1977, 3, 495-497.
- Reprinted in Roger C. Bailey (Ed.), *New horizons in applying psychology*. Monterey CA: Brooks/Cole, 1980.
- Lamb, M. E. The development of mother-infant and father-infant attachments in the second year of life. *Developmental Psychology*, 1977, 13, 637-648.
- Lamb, M. E. The effects of divorce on children's personality development. *Journal of Divorce*, 1977, 1, 163-174.
- Lamb, M. E. Infant social cognition and 'second-order' effects. *Infant Behavior and Development*, 1978, 1, 1-10.
- Lamb, M. E. (Ed.) *Social and personality development*. New York: Holt, Rinehart & Winston, Inc., 1978.
- Lamb, M. E. Sociopersonality development: Introduction to a burgeoning field. In M. E. Lamb (Ed.), *Social and personality development* (pp. 1-21). New York: Holt, Rinehart & Winston, Inc., 1978.
- Lamb, M. E. Social interaction in infancy and the development of personality. In M. E. Lamb (Ed.), *Social and personality development* (pp. 26-49). New York: Holt, Rinehart & Winston, Inc., 1978.

- Lamb, M. E., & Baumrind, D. Socialization and personality development in the preschool years. In M. E. Lamb (Ed.), *Social and personality development* (pp. 50-69). New York: Holt, Rinehart & Winston, Inc., 1978.
- Lamb, M. E., & Urberg, K. A. The development of gender role and gender identity. In M. E. Lamb (Ed.), *Social and personality development* (pp. 178-199). New York: Holt, Rinehart & Winston, Inc., 1978.
- Lamb, M. E. Psychosocial development: A theoretical overview and a look into the future. In M. E. Lamb (Ed.), *Social and personality development* (pp. 307-317). New York: Holt, Rinehart & Winston, Inc., 1978.
- Lamb, M. E. The influence of the child on marital quality and family interaction during the prenatal, paranatal, and infancy periods. In R. M. Lerner & G. B. Spanier (Eds.), *Child influences on marital and family interaction: A lifespan perspective* (pp. 137-163). New York: Academic Press, 1978.
- Lamb, M. E. The father's role in the infant's social world. In J. H. Stevens & M. Mathews (Eds.), *Mother/child, father/child relationships* (pp. 87-108). Washington: National Association for the Education of Young Children, 1978.
- Lamb, M. E. & Stevenson, M. D. Father-infant relationships: Their nature and importance. *Youth and Society*, 1978, 9, 277-298.
- Lamb, M. E. Interactions between eighteen-month-olds and their preschool-aged siblings. *Child Development*, 1978, 49, 51-59.
- Reprinted in J. Belsky (Ed.), *In the beginning: Readings in infancy* (pp. 227-232). New York: Columbia University Press, 1982.
- Lamb, M. E. Qualitative aspects of mother-and father-infant attachments. *Infant Behavior and Development*, 1978, 1, 265-275.
- Rajecki, D. W., Lamb, M. E., & Suomi, S. J. Effects of multiple peer separation in domestic chicks. *Developmental Psychology*, 1978, 14, 379-387.
- Frodi, A. M., Lamb, M. E., Leavitt, L. A., & Donovan, W. L. Fathers' and mothers' responses to infant smiles and cries. *Infant Behavior and Development*, 1978, 1, 187-198.
- Roopnarine, J. L., & Lamb, M. E. The effects of day care on attachment and exploratory behavior in a strange situation. *Merrill-Palmer Quarterly*, 1978, 24, 85-95.
- Reprinted in J. G. Howells (Ed.), *Advances in family psychiatry*. (Vol. 4, pp. 473-483). New York: International Universities Press, 1981.
- Lamb, M. E. Review of *Part-time father* by E. Atkin & E. Rubin. *The Family Coordinator*, 1978, 27, 477-478.

- Frodi, A. M., Lamb, M. E., Leavitt, L. A., Donovan, W. L., Neff, C., & Sherry, D. Fathers' and mothers' responses to the faces and cries of normal and premature infants. *Developmental Psychology*, 1978, *14*, 490-498.
- Frodi, A. M., & Lamb, M. E. Sex differences in physiological and behavioral responses to infant signals: A developmental study. *Proceedings of the Iowa Academy of Science* (Ames), 1978.
- Lamb, M. E. The development of sibling relationships in infancy: A short-term longitudinal study. *Child Development*, 1978, *49*, 1189-1196.
- Frodi, A. M., & Lamb, M. E. Sex differences in responsiveness to infants: A developmental study of psychophysiological and behavioral responses. *Child Development*, 1978, *49*, 1182-1188.
- Frodi, A. M., Lamb, M. E., Leavitt, L. A., & Donovan, W. L. Fathers' and mothers responses to infant smiles and cries. *Psychophysiology*, 1978, *15*, 276. (Abstract)
- Lamb, M. E. I rapporti fra madri, padri, bambini e fratelli nei prima due anni di vita (The relationship between mothers, fathers, infants, and siblings in the first two years of life.) In M. Cesa-Bianchi & M. Poli (Eds.), *Aspetti biosociali dello sviluppo*. Vol. 1. *Aspetti medico-biologici (Atti del IV congresso biennale della ISSDB)*. Milan, Italy: Franco Angeli, 1979.
- Lamb, M. E., Suomi, S. J., & Stephenson, G. R. (Eds.). *Social interaction analysis: Methodological issues*. Madison: University of Wisconsin Press, 1979.
- Lamb, M. E. Issues in the study of social interaction: An introduction. In M. E. Lamb, S. J. Suomi & G. R. Stephenson (Eds.), *Social interaction analysis: Methodological issues* (pp. 1-10). Madison: University of Wisconsin Press, 1979.
- Lamb, M. E. The effects of the social context on dyadic social interaction. In M. E. Lamb, S. J. Suomi & G. R. Stephenson (Eds.), *Social interaction analysis: Methodological issues* (pp. 253-268). Madison: University of Wisconsin Press, 1979.
- Rajecki, D. W., Lamb, M. E., and Obmascher, P. Toward a general theory of infantile attachment: A comparative review of aspects of the social bond. *Behavioral and Brain Sciences*, 1979, *1*, 417-436.
- Rajecki, D.W., & Lamb, M. E. Interpretations, reinterpretations, and alleged misinterpretations of theory and data concerning attachment. *Behavioral and Brain Sciences*, 1979, *1*, 461-464.
- Lamb, M. E. Review of *Fathers, mothers and society* by Rappoport, Rappoport, and Strelitz. *American Scientist*, 1979, *67*, 112-113.
- Lamb, M. E. Paternal effects and the father's role: A personal perspective. *American Psychologist*, 1979, *34*, 938-943.

Reprinted by Ginn Custom Publishing, Lexington, Mass., 1980 et seq.

Reprinted in *UNESCO Ideas Forum*, 1981, 1 (4), supplement 10, pp. 1-2, 6.

Reprinted in E. Zigler, M. E. Lamb & I. L. Child (Eds.), *Socialization and personality development*. New York: Oxford University Press, 1982.

Reprinted in J. K. Gardner (Ed.), *Readings in developmental psychology* (Second edition). Boston: Little, Brown, 1982.

Reprinted in *Annual Editions: Social Psychology, 1982* (pp. 68-73). Guilford, CT: Dushkin Publishing, 1982.

Stevenson, M. B., & Lamb, M. E. The effects of sociability and the caretaking environment on infant cognitive performance. *Child Development*, 1979, 50, 340-349.

Lamb, M. E., Chase-Lansdale, P. L. & Owen, M. T. The changing American family and its implications for infant social development: The sample case of maternal employment. In M. Lewis & L. A. Rosenblum (Eds.) *The child and its family* (pp. 267-291). New York: Plenum, 1979.

Lamb, M. E., Owen, M. T., & Chase-Lansdale, L. The father-daughter relationship: Past, present and future. In C. B. Kopp & M. Kirkpatrick (Eds.), *Becoming female: Perspectives on development* (pp. 89-112). New York: Plenum, 1979.

Lamb, M. E. Infant social development: Reflections on a theme. *Human Development*, 1979, 22, 68-72.

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

Lamb, M. E. Origins of the sense of security: A review of *Patterns of attachment: A psychological study of the strange situation*. *Science*, 1979, 24, 730-731.

Reprinted in *Infant Mental Health Journal*, 1980, 1, 68-70.

Frodi, A. M., & Lamb, M. E. Psychophysiological responses to infant signals in abusive mothers and mothers of premature infants. *Psychophysiology*, 1979, 16, 183. (Abstract)

Lamb, M. E., & Roopnarine, J. L. Peer influences on sex-role development in preschoolers. *Child Development*, 1979, 50, 1219-1222.

Lamb, M. E. Separation and reunion behaviors as criteria of attachment to mothers and fathers. *Early Human Development*, 1979, 3/4, 329-339.

Rajecki, D. W., & Lamb, M. E. Infant attachment: Some further thoughts about theory and method. *Behavioral and Brain Sciences*, 1979, 2, 644-647.

- Frodi, A. M., & Lamb, M. E. Research on parental physiological responses to infant signals. *Cry Research Newsletter*, 1979, 1 (3).
- Lamb, M. E., & Frodi, A. M. The role of the father in child development. In R. R. Abidin (Ed.), *Parent education and intervention handbook*. Springfield, Ill.: Charles C. Thomas, 1980 (pp. 36-58).
- Lamb, M. E., Owen, M. T., & Chase-Lansdale, L. The working mother in the intact family: A process model. In R. R. Abidin (Ed.), *Parent education and intervention handbook*. Springfield, Ill.: Charles C. Thomas, 1980 (pp. 59-81).
- Lamb, M. E. What can 'research experts' tell parents about effective socialization? In M. D. Fantini & R. Cardenas (eds.), *Parenting in a multi-cultural society*. London & New York: Longmans, 1980 (pp. 160-169).
- Reprinted in E. Zigler, M. E. Lamb & I. L. Child (Eds.), *Socialization and personality development*. New York: Oxford University Press, 1982.
- Updated, translated into Japanese, and republished in *Child socialization and "parenting" education* (pp. 45-56). Saitama, Japan: National Women's Education Center, 1991.
- Lamb, M. E. The development of parent-infant attachments in the first two years of life. In F. A. Pedersen (Ed.), *The father-infant relationship: Observational studies in a family setting*. New York: Praeger Special Studies, 1980 (pp. 21-43).
- Lamb, M. E., & Bronson, S. K. The role of the father in child development: Past presumptions, present realities, and the future potential. In K. Berry (Ed.), *Fatherhood and the male single parent*. Omaha: Eastern Nebraska Office of Mental Health, 1980.
- Lamb, M. E. Growing up in the 1980's. In F. Littman (Ed.), *Focus on the family: New images of parents and children in the 1980s*. Boston: Wheelock College, 1980 (pp. 39-60).
- Lamb, M. E., & Bronson, S. K. Fathers in the context of family influences: Past, present, and future. *School Psychology Digest*, 1980, 9, 336-353.
- Roopnarine, J. L., & Lamb, M. E. Peer and parent child interaction before and after enrollment in nursery school. *Journal of Applied Developmental Psychology*, 1980, 1, 77-81.
- Frodi, A. M., & Lamb, M. E. Child abusers' responses to infant smiles and cries. *Child Development*, 1980, 51, 238-241.
- Lamb, M. E. The father's role in the facilitation of infant mental health. *Infant Mental Health Journal*, 1980, 1, 140-149.
- Frodi, A. M., & Lamb, M. E. Infants at risk for child abuse. *Infant Mental Health Journal*, 1980, 1, 240-247.

- Lamb, M. E. Unfulfilled promises: A review of *The dynamics of psychological development* by Alexander Thomas and Stella Chess. *Contemporary Psychology*, 1980, 25, 906- 907.
- Lamb, M. E., Easterbrooks, M. A., & Holden, G. W. Reinforcement and punishment among preschoolers: Characteristics, effects and correlates. *Child Development*, 1980, 51, 1230-1236.
- Reprinted by Ginn Custom Publishing, Lexington, MA., 1982 et seq.
- Lamb, M. E. On the origins and implications of sex differences in human sexuality. *Behavioral and Brain Sciences*, 1980, 3, 192-193.
- Frodi, A. M., Lamb, M. E., & Wille, D. Mothers' responses to the cries of normal and premature infants as a function of the birth status of their own child. *Journal of Research in Personality*, 1981, 15, 122-133.
- Lamb, M. E. Cultural differences in father-child relationships—Japan and the United States—:Comments on Shwalb and Imaizumi's paper. *Hiroshima Forum for Psychology*, 1981, 8, 65-67.
- Stipek, D. J., Lamb, M. E., Zigler, E. F. OPTI: A measure of children's optimism. *Journal of Educational and Psychological Measurement*, 1981, 41, 131-143.
- Hwang, C.-P., Lamb, M. E., Frodi, A. M., Frodi, M., & Steinberg, J. The parent-infant relationship in traditional and nontraditional families: Attitudes and behavior. *Goteborg Psychological Reports*, 1981, 11, whole number 6.
- Perloff, R. M., & Lamb, M. E. The development of gender roles: An integrative life-span perspective. *J.S.A.S. Catalog of Selected Documents in Psychology*, 1981, 11, 52 (Manuscript No. 2294).
- Lamb, M. E., Garn, S. M., & Keating, M. T. Correlations between sociability and cognitive performance among eight-month-olds. *Child Development*, 1981, 52, 711-713.
- Lamb, M. E., & Brown, A. L. (Eds.) *Advances in developmental psychology* (Vol. 1). Hillsdale, N.J.: Lawrence Erlbaum Associates, 1981.
- Lamb, M. E. Developing trust and perceived effectance in infancy. In L. P. Lipsitt (Ed.), *Advances in infancy research* (Vol. 1). Norwood, N.J.: Ablex, 1981 (pp. 101- 127).
- Lamb, M. E. Grief and mourning in children and adults: A review of *Loss: Sadness and depression* by John Bowlby. *The Yale Review*, 1981, 70, 463-466.
- Lamb, M. E. Mothers and fathers: The special child's special resources. *The Forum* (CEC New York State), 1981, 7 (2), pp. 5, 21.
- Lamb, M. E. But where's the contribution? *Contemporary Psychology*, 1981, 26, 487.

- Lamb, M. E. (ed.) *The role of the father in child development* (Revised edition). New York: Wiley, 1981.
- Lamb, M. E. Fathers and child development: An integrative overview. In M. E. Lamb (Ed.), *The role of the father in child development* (Revised edition). New York: Wiley, 1981 (pp. 1-70).
- Lamb, M. E. The development of father-infant relationships. In M. E. Lamb (Ed.), *The role of the father in child development* (Revised edition). New York: Wiley, 1981 (pp. 459-488).
- Lamb, M. E. Six definitions of competence—Review of *Aspects of the development of competence: The Minnesota symposium on child psychology* (Vol. 14), W. A. Collins (Ed.). *American Scientist*, 1981, 69, 682.
- Lamb, M. E. & Sherrod, L. R. (Eds.), *Infant social cognition: Empirical and theoretical considerations*. Hillsdale, NJ: Erlbaum, 1981.
- Sherrod, L. R., & Lamb, M. E. Infant social cognition: An introduction. In M. E. Lamb & L. R. Sherrod (Eds.), *Infant social cognition: Empirical and theoretical considerations*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1981 (pp 1-10).
- Lamb, M. E., & Easterbrooks, M. A. Individual differences in parental sensitivity: Origins, components, and consequences. In M. E. Lamb & L. R. Sherrod (Eds.), *Infant social cognition: Empirical and theoretical considerations*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1981 (pp. 127-153).
- Lamb, M. E. The development of social expectations in the first year of life. In M. E. Lamb & L. R. Sherrod (Eds.), *Infant social cognition: Empirical and theoretical considerations*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1981 (pp. 155-175).
- Stevenson, M. B., & Lamb, M. E. The effects of social experience and social style on cognitive competence and performance. In M. E. Lamb & L. R. Sherrod (Eds.), *Infant social cognition: Empirical and theoretical considerations*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1981 (pp. 375-394).
- Lamb, M. E., Garn, S. M., & Keating, M. T. Correlations between sociability and cognitive performance among eight-month-olds. *Child Development*, 1981, 52, 711-713.
- Lamb, M. E. Paternal influences on early socioemotional development. *Journal of Child Psychology and Psychiatry*, 1982, 23, 185-190.
- Lamb, M. E. Review of *Patterns of attachment: A psychological study of the Strange Situation*. *Journal of Child Psychology and Psychiatry*, 1982, 23, 85-87.
- Lamb, M. E., Garn, S. M., & Keating, M. T. Correlations between sociability and motor performance scores in eight-month-olds. *Infant Behavior and Development*, 1982, 5, 97-101.

- Olson G. M., & Lamb, M. E. Premature infants: Cognitive and social development in the first year of life. In J. M. Stack (Ed.), *An interdisciplinary approach to the optimal development of infants: The special child*. New York: Human Sciences Press, 1982 (pp. 71-89).
- Hall, E. (with M. E. Lamb & M. J. Perlmutter) *Child psychology today*. New York: Random House, 1982.
- Lamb, M. E. Second thoughts on first touch. *Psychology Today*, 1982, 16 (4), 9-11.
- Lamb, M. E. On the familial origins of personality and social style. In L. Laosa & I. Sigel (Eds.), *Families—Research and practice Vol 1. Families as learning environments for children*. New York: Plenum, 1982 (pp. 179-202).
- Lamb, M. E. Social interaction, attachment, and socioemotional development in infancy. In R. N. Emde & R. J. Harmon (Eds.), *Development of attachment and affiliative systems*. New York: Plenum, 1982 (pp. 195-212).
- Lamb, M. E., Frodi, A. M., Hwang, C. -P., Frodi, M., & Steinberg, J. Effects of gender and caretaking role on parent-infant interaction. In R. N. Emde & R. J. Harmon (Eds.), *Development of attachment and affiliative systems*. New York: Plenum, 1982 (pp. 109-118).
- Lamb, M. E., & Brown, A. L. (Eds.), *Advances in developmental psychology* (Vol. 2). Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982.
- Lamb, M. E., & Hwang, C.-P. Maternal attachment and mother-neonate bonding: A critical review. In M. E. Lamb & A. L. Brown (Eds.), *Advances in developmental psychology* (Vol. 2). Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982 (pp. 1-39).
- Lamb, M. E., & Goldberg, W. A. The father-child relationship: A synthesis of biological, evolutionary and social perspectives. In L. W. Hoffman, R. Gandelman & H. R. Schiffman (Eds.), *Parenting: Its causes and consequences*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982 (pp. 55-73).
- Lamb, M. E., & Campos, J. J. *Development in infancy: An introduction*. New York: Random House, 1982.
- Lamb, M. E., Thompson, R. A. & Frodi, A. M. Early social development. In R. A. Vasta (Ed.), *Strategies and techniques of child study*. New York: Academic Press, 1982 (pp. 42-91).
- Lamb, M. E., Frodi, A. M., Frodi, M., & Hwang, C. -P. Characteristics of maternal and paternal behavior in traditional and nontraditional Swedish families. *International Journal of Behavioral Development*, 1982, 5, 131-141.
- Lamb, M. E., Frodi, A. M., Hwang, C. -P., Frodi, M., & Steinberg, J. Mother-and father-infant interaction involving play and holding in traditional and nontraditional Swedish families. *Developmental Psychology*, 1982, 18, 215-221.

Reprinted in *Psychologie Heute* (German).

Reprinted in D. H. Olson & B. C. Miller (Eds.), *Family Studies Review Yearbook* (Vol. II). Beverly Hills, CA: Sage, 1984.

Lamb, M. E., Hwang, C.-P., Frodi, A. M., & Frodi, M. Security of mother-and father- infant attachment and its relation to sociability with strangers in traditional and nontraditional Swedish families. *Infant Behavior and Development*, 1982, 5, 355-367.

Reprinted in S. Chess & A. Thomas (Eds.), *Annual progress in child psychiatry and child development*. New York: Bruner/Mazel, 1983.

Thompson, R. A. , & Lamb, M E. Stranger sociability and its relationship to temperament and social experiences during the second year. *Infant Behavior and Development*, 1982, 5, 277-288.

Reprinted in S. Chess & A. Thomas (Eds.), *Annual progress in child psychiatry and child development*. New York: Bruner/Mazel, 1983.

Thompson, R. A., Lamb, M. E., & Estes, D. Stability of infant-mother attachment and its relationship to changing life circumstances in an unselected middle-class sample. *Child Development*, 1982, 53, 144-148.

Zigler, E. F., Lamb, M. E., & Child, I. L. *Socialization and personality development*. New York: Oxford University Press, 1982.

Lamb, M. E. Individual differences in infant sociability: Their origins and implications for cognitive development. In H. W. Reese & L. P. Lipsitt (Eds.), *Advances in child development and behavior* (vol. 16). New York: Academic Press, 1982 (pp. 213- 239).

Lamb, M. E. Raising caring, nurturing, sons. *Sesame Street Parents' Newsletter*, 1982, 2 (7), 6-7.

Lamb, M. E. (Ed.) *Nontraditional families: Parenting and child development*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982.

Translated and published in Japanese by Japan Uni Agency, Tokyo, 1998.

Lamb, M. E. Parental behavior and child development in nontraditional families: An introduction. In M. E. Lamb (Ed.), *Nontraditional families: Parenting and child development*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982 (pp. 1-12).

Lamb, M. E. Maternal employment and child development: A review. In M. E. Lamb (Ed.), *Nontraditional families: Parenting and child development*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982 (pp. 45-69).

- Lamb, M. E., Frodi, A. M., Hwang, C. -P., & Frodi, M. Varying degrees of paternal involvement in infant care: Attitudinal and behavioral correlates. In M. E. Lamb (Ed.), *Nontraditional families: Parenting and child development*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982 (pp. 117-137).
- Lamb, M. E., & Sutton-Smith, B. (Eds.) *Sibling relationships: Their development and significance across the lifespan*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982.
- Lamb, M. E. Sibling relationships across the lifespan: An overview and introduction. In M. E. Lamb & B. Sutton-Smith (Eds.), *Sibling relationships: Their development and significance across the lifespan*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1982 (pp. 1-11).
- Elster, A. B., & Lamb, M. E. Adolescent fathers: A group potentially at risk for parenting failure. *Infant Mental Health Journal*, 1982, 3, 148-155.
- Frodi, A. M., Lamb, M. E., Frodi, M., Hwang, C. -P., Forsstrom, B., & Corry, T. Stability and change in parental attitudes following an infant's birth into traditional and nontraditional Swedish families. *Scandinavian Journal of Psychology*, 1982, 23, 53-62.
- Lamb, M. E., & Hall, E. Bonding. *Childbirth Educator*, 1982, 2 (3), 18-23.
- Lamb, M. E. The bonding phenomenon: Misinterpretations and their implications. *Journal of Pediatrics*, 1982, 101, 555-557.
- Lamb, M. E. Early contact and mother-infant bonding: One decade later. *Pediatrics*, 1982, 70, 763-768.
- Reprinted in D. H. Olson & R. Markoff (Eds.), *Inventory of Marriage and Family Literature* (Vol. 10). Beverly Hills, CA: Sage, 1984.
- Lamb, M. E. Generalization and inferences about causality in research on nontraditional families: Some cautions. *Merrill-Palmer Quarterly*, 1982, 28, 157-161.
- Lamb, M. E. Why Swedish fathers aren't liberated. *Psychology Today*, 1982, 18 (10), 74-77.
- Lamb, M. E. La influencia de la madre y del padre en el desarrollo del niño (Mothers' and fathers' influences on child development/Spanish). In H. R. Schaffer (Ed.), *Nuevas perspectivas en psicología del desarrollo en lengua inglesa*. *Infancia y aprendizaje*, 1983, 3, 83-101.
- Lamb, M. E. Bonding: Does it really matter? *The Health Connection*, 1983, 1(6), 3-4.
- Lamb, M. E. Fathers of exceptional children. In M. Seligman (Ed.), *The family with a handicapped child: Understanding and treatment*. New York: Grune & Stratton, 1983 (pp. 125-146).
- Lamb, M. E. Letters to the Editor: Reply. *Pediatrics*, 1983, 71, 864.

- Lamb, M. E. Mother-infant bonding: A skeptical view. *Faculty Journal* (University of Utah School of Medicine), 1983, 6 (1), 9.
- Lamb, M. E., & Charnov, E. L. A case for less selfing and more outbreeding in reviewing the literature. *Behavioral and Brain Sciences*, 1983, 6, 109.
- Lamb, M. E., & Sagi, A. (Eds.) *Fatherhood and family policy*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983.
- Portuguese translation published 1998.
- Lamb, M. E., Social policy issues pertaining to fatherhood: An introduction. In M. E. Lamb & A. Sagi (Eds.), *Fatherhood and family policy*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983 (pp. 1-11).
- Lamb, M. E., & Levine, J. A. The Swedish parental insurance policy: An experiment in social engineering. In M. E. Lamb & A. Sagi (Eds.), *Fatherhood and family policy*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983 (pp. 39-51).
- Levine, J. A., Pleck, J. H., & Lamb, M. E. The Fatherhood Project. In M. E. Lamb & A. Sagi (Eds.), *Fatherhood and family policy*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983 (pp. 101-111).
- Lamb, M. E., Russell, G., & Sagi, A. Summary and recommendations for public policy. In M. E. Lamb & A. Sagi (Eds.), *Fatherhood and family policy*. Hillsdale, N.J.: Lawrence Erlbaum Associates, 1983 (pp. 247-258).
- Elster, A. B., McAnarney, E., & Lamb, M. E. Parental behavior of adolescent mothers. *Pediatrics*, 1983, 71, 494-503.
- Lamb, M. E., Frodi, M., Hwang, C. -P., & Frodi, A. M. Effects of paternal involvement on infant preferences for mothers and fathers. *Child Development*, 1983, 54, 450- 458.
- Campos, J. J., Caplowitz-Barrett, K., Lamb, M. E., Goldsmith, H. H., & Stenberg, C. Socioemotional development. In P. H. Mussen (General editor), *Carmichael's handbook of child psychology*; Volume 2, M. Haith & J. J. Campos (Eds.), *Infancy and developmental psychobiology*. New York: Wiley, 1983 (pp. 783-915).
- Thompson, R. A., & Lamb, M. E. Individual differences in dimensions of socioemotional development in infancy. In R. Plutchik & H. Kellerman (Eds.), *Emotion: Theory, research, and experience* (vol. 2), *Emotions in early development*. New York: Academic Press, 1983 (pp. 87-114).
- Thompson, R. A., & Lamb, M.E. Security of attachment and stranger sociability in infancy. *Developmental Psychology*, 1983, 19, 184-191.
- Thompson, R. A., Lamb, M. E., & Estes, D. Harmonizing discordant notes: A reply to Waters. *Child Development*, 1983, 54, 521-524.

- Lamb, M. E. Friendly and bright. *Childbirth Educator*, 1983, 2 (3), 50-52.
- Lamb, M. E. Review of "The place of attachment in human behavior" by Colin Murray Parkes and Joan Stevenson-Hinde. *American Scientist*, 1983, 71, 321.
- Lamb, M. E., Frodi, A. M., Hwang, C. P., & Frodi, M. Interobserver and test retest reliability of Rothbart's Infant Behavior Questionnaire. *Scandinavian Journal of Psychology*, 1983, 24, 153-156.
- Lamb, M. E. Letters to the Editor: Reply to Sugarman and Goldberg. *Journal of Pediatrics*, 1983, 103, 830.
- Lamb, M. E. Letters to the Editor: Reply to Emde and Osofsky. *Pediatrics*, 1983, 72, 750.
- Lamb, M. E., Campos, J. J., Hwang, C. -P., Leiderman, P. H., Sagi, A., & Svejda, M. Joint reply to "Mother-infant bonding: a joint rebuttal". *Pediatrics*, 1983, 72, 574- 576.
- Lamb, M. E. Letters to the Editor: More on infant-maternal bonding. *Journal of Pediatrics*, 1983, 103, 829.
- Lamb, M. E. Early mother-neonate contact and the mother-child relationship. *Journal of Child Psychology and Psychiatry*, 1983, 24, 487-494.
- Frodi, A. M., Lamb, M. E., Hwang, C. -P., & Frodi, M. Father-mother-infant interaction in traditional and nontraditional Swedish families: A longitudinal study. *Alternative Lifestyles*, 1983, 5, 142-163.
- Lamb, M. E., & Zarbatany, L. Relationships among children. *Science*, 1983, 221, 356- 357. (Book review)
- Lamb, M. E. Fathers and child rearing. *Childbirth Educator*, 1984, 3(4), 42-45.
- Lamb, M. E. Father-child relationships in humans. In D. Taub (Ed.), *Primate paternalism: An evolutionary and comparative view of male investment*. New York: Van Nostrand, 1984 (pp. 407-430).
- Lamb, M. E. Fathers, mothers, and childcare in the 1980s: Family influences on child development. In K. Borman, D. Quarm, & S. Gideonse (Eds.), *Women in the workplace*. Norwood, NJ: Ablex Publishing, 1984 (pp. 61-88).
- Lamb, M. E. Fathers and child development. In *Paternal absence and fathers' roles: Hearing before the Select Committee on Children, Youth, and Families, US House of Representatives*. Washington, D.C.: US Government Printing Office, 1984.
- Lamb, M. E. Mothers, fathers, and childcare in a changing world. In J. Call, E. Galenson, & R. L. Tyson (Eds.), *Frontiers of infant psychiatry* (Vol. 2). New York: Basic Books, 1985 (pp. 343-362).

- Lamb, M. E. Portraits of Aussies at home. *Contemporary Psychology*, 1984, 29, 569- 670. (Book review)
- Lamb, M. E. & Alvarez, W. F. Values: Development and intervention. *Contemporary Psychology*, 1984, 29, 121-122. (Book review)
- Lamb, M. E., Brown, A. L., & Rogoff, B. (Eds.), *Advances in developmental psychology* (Vol. 3). Hillsdale, NJ: Lawrence Erlbaum Associates, 1984.
- Lamb, M. E., Thompson, R. A., Gardner, W., Charnov, E. L., Estes, D. Security of Infantile attachment as assessed in the "Strange Situation": Its study and biological interpretation. *Behavioral and Brain Sciences*, 1984, 7, 127-147.
- Reprinted in S. Chess & A. Thomas (Eds.), *Annual progress in child psychiatry and child development*. New York: Brunner/Mazel, 1985.
- Lamb, M. E., Gardner, W., Charnov, E. L., Thompson, R. A., & Estes, D. Studying the security of infant-adult attachment: A reprise. *Behavioral and Brain Sciences*, 1984, 7, 163-171.
- Bornstein, M. H., & Lamb, M. E. (Eds.) *Developmental psychology: An advanced textbook*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1984.
- Lamb, M. E. Social and emotional development in infancy. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental psychology: An advanced textbook*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1984 (pp. 241-277).
- Dickstein, S., Thompson, R. A., Estes, D., Malkin, C., & Lamb, M. E. Social referencing and the security of attachment. *Infant Behavior and Development*, 1984, 7, 507-516.
- Elster, A. B., & Lamb, M. E. Adolescent mother-infant-father relationships. *Pediatric Research*, 1984, 18, 97A. (Abstract)
- Frodi, A. M., Murray, A. D., Lamb, M. E., & Steinberg, J. Biological and social determinants of responsiveness to infants in 10-to 15-year-old girls. *Sex Roles*, 1984, 10, 639-649.
- Klinman, D., Kohl, R., and The Fatherhood Project [J. A. Levine, J. H. Pleck, & M. E. Lamb] *Fatherhood USA*. New York: Garland Press, 1984.
- Thompson, R. A., & Lamb, M. E. Infants, mothers, families, and strangers. In M. Lewis (Ed.), *Beyond the dyad*. New York: Plenum, 1984 (pp 195-221).
- Lamb, M. E. Another look at nonmaternal care. *Contemporary Psychology*, 1984, 29, 884-885. (Book review)
- Thompson, R. A., & Lamb, M. E. Continuity and change in socioemotional development during the second year. In R. N. Emde & R. J. Harmon (Eds.), *Continuity and discontinuity in development*. New York, Plenum, 1984 (pp. 315-338).
- Lamb, M. E. Bonding controversy. *Childbirth Educator*, 1984 (Fall), 13. (Letter)

- Thompson, R. A., & Lamb, M. E. Assessing qualitative dimensions of emotional responsiveness in infants: Separation reactions in the Strange Situation. *Infant Behavior and Development*, 1984, 7, 423-445.
- Lamb, M. E. The role of today's fathers. *Medical Aspects of Human Sexuality*, 1984, 18 (10), 102-109.
- Lamb, M. E. A comparison of "second order effects" involving parents and siblings. *Annual Report: Research and Clinical Center for Child Development*, Faculty of Education, University of Hokkaido, Sapporo (Japan), 1984-85 (pp. 1-8).
- Lamb, M. E. Family influences and the development of the young child. In C. S. McLoughlin & D. F. Gullo (Eds.), *Young children in context: Impact of self, family, and society on development*. Springfield, IL: Charles C. Thomas, 1985 (pp 154-182).
- Lamb, M. E., Gaensbauer, T. J., Malkin, C. M., & Schultz, L. A. The effects of abuse and neglect on security of infant-adult attachment. *Infant Behavior and Development*, 1985, 8, 35-45.
- Lamb, M. E., Thompson, R. A., Gardner, W., & Charnov, E. L. *Infant-mother attachment: The origins and developmental significance of individual differences in Strange Situation behavior*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1985.
- Zarbatany, L., & Lamb, M. E. Social referencing as a function of information source: Mothers versus strangers. *Infant Behavior and Development*, 1985, 8, 25-33.
- Lamb, M. E., & Gilbride, K. Compatibility in parent-infant relationships: Origins and processes. In W. Ickes (Ed.), *Compatible and incompatible relationships*. New York: Springer, 1985 (pp 33-60).
- Lamb, M. E., & Elster, A. B. Adolescent mother-infant-father relationships. *Developmental Psychology*, 1985, 21, 768-773.
- Lamb, M. E., Pleck, J. H., Charnov, E. L., & Levine, J. A. Paternal behavior in humans. *American Zoologist*, 1985, 25, 883-894.
- Lamb, M. E., Pleck, J. H., & Levine, J. A. The role of the father in child development: The effects of increased paternal involvement. In B. B. Lahey & A. E. Kazdin (Eds.), *Advances in clinical child psychology* (Vol. 8). New York: Plenum, 1985 (pp. 229-266).
- Portions reprinted as "Effects of increased paternal involvement on fathers and mothers," in C. Lewis & M. O'Brien (Eds.), *Reassessing fatherhood: New observations on fathers and the modern family*. London: Sage, 1987 (pp. 109- 125).
- Portions reprinted as "Effects of paternal involvement on fathers and mothers," in R. A. Lewis & M. Sussman (Eds.), *Men's changing roles in the family*. New York: Haworth, 1986 (pp. 67-83).

Also published in a special issue of *Marriage and Family Review*, 1986, 9 (3/4), 76-83.

Portions reprinted as "Effects of increased paternal involvement on children in two parent families," in R. A. Lewis & R. E. Salt (Eds.), *Men in families*. Beverly Hills, CA: Sage, 1986 (pp. 141-158).

- Thompson, R. A., Cicchetti, D., Lamb, M. E., & Malkin, C. M. The emotional responses of Down Syndrome and normal infants in the Strange Situation: The organization of affective behavior in infants. *Developmental Psychology*, 1985, 21, 828-841.
- Lamb, M. E. Paternal deprivation reassessed. *Contemporary Psychology*, 1985, 30, 960-966. (Book review)
- Sagi, A., Lamb, M. E., Lewkowicz, K. S., Shoham, R., Dvir, R., & Estes, D. . Security of infant-mother, -father, and -metapelet attachments among kibbutz-reared Israeli children. In I. Bretherton & E. Waters (Eds.), *Growing points in attachment theory and research. Monographs of the Society for Research in Child Development*, 1985, 50, serial no. 209, 257-275.
- Sagi, A., Lamb, M. E., Shoham, R., Dvir, R., & Lewkowicz, K. S. Parent-infant interaction in families on Israeli kibbutzim. *International Journal of Behavioral Development*, 1985, 8, 273-284.
- Lamb, M. E. Changing family patterns: Effects on young children. In K. Seifert (Ed.), *The child in social context*. Winnipeg, Canada: Faculty of Education Monograph Series, University of Manitoba, 1985 (pp. 9-21).
- Lamb, M. E. Fear of flying. *Parents Magazine*, 1985, (August), 48-51.
- Goldberg, W. A., Michaels, G. Y., & Lamb, M. E. Husbands' and wives' adjustment to pregnancy and first parenthood. *Journal of Family Issues*, 1985, 6, 483-503.
- Lamb, M. E. Reply to Bachtold and Barton. *Contemporary Psychology*, 1985, 30.
- Hall, E., Lamb, M. E., & Perlmutter, M. *Child psychology today* (2nd edition). New York: Random House, 1986.
- Elster, A. B., & Lamb, M. E. Adolescent fathers. In J. B. Lancaster & B. A. Hamburg (Eds.), *School-aged pregnancy and parenthood: Biosocial dimensions*. New York: Aldine, 1986 (pp. 177-190).
- Lamb, M. E. Review of *The Psychobiology of Attachment and Separation* edited by M. Reite and T. Field. *American Scientist*, 1986, 74, 321-322.
- Lamb, M. E., & Malkin, C. M. The development of social expectations in distress relief sequences: A longitudinal study. *International Journal of Behavioral Development*, 1986, 9, 235-249.

Pleck, J. H., Lamb, M. E., & Levine, J. A. Epilog: Facilitating future change in men's family roles. In R. A. Lewis & M. Sussman (Eds.), *Men's changing roles in the family*. New York: Haworth, 1986 (pp. 11-16).

Also published in a special issue of *Marriage and Family Review*, 1986, 9(3/4), 11-16.

Thompson, R. A., & Lamb, M. E. Infant-mother attachment: New directions for theory and research. In P. B. Baltes, D. Featherman, & R. M. Lerner (Eds.), *Life-span development and behavior* (Vol. 7). Hillsdale, NJ: Lawrence Erlbaum Associates, 1986 (pp. 1-41).

Lamb, M. E., Brown, A. L., & Rogoff, B. (Eds.) *Advances in developmental psychology* (Vol. 4). Hillsdale, NJ: Lawrence Erlbaum Associates, 1986.

Elster, A. B., & Lamb, M. E. (Eds.) *Adolescent fatherhood*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1986.

Lamb, M. E. & Elster, A. B. Parental behavior of adolescent mothers and fathers. In A. B. Elster & M. E. Lamb (Eds.), *Adolescent fatherhood*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1986 (pp. 89-106).

Teti, D. & Lamb, M. E. Sex role development in adolescent males. In A. B. Elster & M. E. Lamb (Eds.), *Adolescent fatherhood*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1986 (pp. 19-30).

Elster, A. B. & Lamb, M. E. Epilogue: Research priorities. In A. B. Elster & M. E. Lamb (Eds.), *Adolescent fatherhood*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1986 (pp.193-195).

Lamb, M. E., Thompson, R. A., Gardner, W., & Charnov, E. L. Convergent approaches to understanding Strange Situation behavior. *Behavioral and Brain Sciences*, 1986, 9, 559-561.

Lamb, M. E. (Ed.) *The father's role: Applied perspectives*. New York: Wiley, 1986.

Lamb, M. E. The changing roles of fathers. In M. E. Lamb (Ed.), *The father's role: Applied perspectives*. New York: Wiley, 1986 (pp. 3-27).

Reprinted in M. E. Lamb (Ed.), *The father's role: Cross-cultural perspectives*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1987 (pp. 3-25).

Reprinted in J. L. Shapiro, M. J. Diamond, & M. Greenberg (Eds.), *Becoming a father: Contemporary, social, developmental, and clinical perspectives*. New York: Springer, 1995 (PP. 18-35).

Translated (Portuguese) and reprinted in *Analise Psicologica*, 1992, 10, 19-34.

- Sagi, A., Lamb, M. E., & Gardner, W. Relations between Strange Situation behavior and stranger sociability among infants on Israeli kibbutzim. *Infant Behavior and Development*, 1986, 9, 271-282.
- Gardner, W., Lamb, M. E., Thompson, R. A., & Sagi, A. On individual differences in Strange Situation behavior: Categorical and continuous measurement systems in a cross-cultural data set. *Infant Behavior and Development*, 1986, 9, 355-375.
- Lamb, M. E., Elster, A. B., Peters, L. J., Kahn, J. S., & Tavaré, J. Characteristics of married and unmarried adolescent mothers and their partners. *Journal of Youth and Adolescence*, 1986, 15, 487-496.
- Reprinted in R. M. Lerner (Ed.), *Adolescence: Development, diversity, and context*. Hamden, CT: Garland Press, in press.
- Lamb, M. E., & Nash, A. Exploring the biologies of relationships. *Contemporary Psychology*, 1986, 31, 757-758. (Book review)
- Lamb, M. E., Elster, A. B., & Tavaré, J. Behavioral profiles of adolescent mothers and partners with varying intracouple age differences. *Journal of Adolescent Research*, 1986, 1, 399-408.
- Lamb, M. E., & Bornstein, M. B. *Development in infancy*. New York: Random House, 1987.
- Lamb, M. E., Pleck, J. H., Charnov, E. L., & Levine, J. A. A biosocial perspective on paternal behavior and involvement. In J. B. Lancaster, J. Altmann, A. S. Rossi, & L.R. Sherrod (Eds.), *Parenting across the lifespan: Biosocial dimensions*. Hawthorne, N Y: Aldine, 1987 (pp. 111-142).
- Lamb, M. E. (Ed.) *The father's role: Cross-cultural perspectives*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1987.
- Elster, A. B., Lamb, M. E., Peters, L., Kahn, J., & Tavaré, J. Judicial involvement and conduct problems of fathers of infants born to adolescent mothers. *Pediatrics*, 1987, 79, 230-234.
- Lamb, M. E. Review of Lewis and Saarni, "The socialization of emotions." *American Scientist*, 1987, 75, 86-87. (Book review)
- Lamb, M. E. Baby. In the *New book of Knowledge*. New York: Grolier, 1987.
- Lamb, M. E. Will the real new father please stand up? *Parents Magazine*, 1987, 62(6), 77-80.
- Lamb, M. E. Niche picking by siblings and scientists. *Behavioral and Brain Sciences*, 1987, 10, 30.
- Lamb, M. E. Distinctions, distinctions, distinctions.... *Behavioral and Brain Sciences*, 1987, 10, 79.

- Lamb, M. E. Review of W. W. Hartup and Z. Rubin, Relations and development. *American Scientist*, 1987, 75, 209-210. (Book review)
- Lamb, M. E., Morrison, D., & Malkin, C. M. The development of infant social expectations in face-to-face interaction. *Merrill-Palmer Quarterly*, 1987, 33, 241-254.
- Teti, D. M., Lamb, M. E., & Elster, A. B. Long-range socioeconomic and marital consequences of adolescent marriage in three cohorts of adult males. *Journal of Marriage and the Family*, 1987, 49, 499-506.
- Lamb, M. E., Hopps, K., & Elster, A. B. Strange Situation behavior of infants with adolescent mothers. *Infant Behavior and Development*, 1987, 10, 39-48.
- Elster, A. B., Lamb, M. E., Tavare, J., & Ralston, C. W. The medical and psychosocial impact of comprehensive care on adolescent pregnancy and parenthood. *Journal of the American Medical Association*, 1987, 258, 1187-1192.
- Elster, A. B., Lamb, M. E., & Tavare, J. The association between behavioral and school problems and fatherhood in a national sample of adolescent males. *Journal of Pediatrics*, 1987, 111, 932-936.
- Lamb, M. E. Predictive implications of individual differences in attachment. *Journal of Consulting and Clinical Psychology*, 1987, 55, 817-824.
- Lamb, M. E., & Bornstein, M. H. (Eds.) *Developmental psychology: An advanced textbook* (Revised Edition). Hillsdale, NJ: Lawrence Erlbaum Associates, 1988.
- Translated into Italian by F. Simion and published as *Lo sviluppo percettivo, cognitivo e linguistico*. Milano, Italy: Raffaello Cortina Editore, 1992.
- Lamb, M. E. Social and emotional development. In M. E. Lamb & M. H. Bornstein (Eds.), *Developmental psychology: An advanced textbook* (Revised Edition). Hillsdale, NJ: Lawrence Erlbaum Associates, 1988 (pp. 359-410).
- Lamb, M. E., Hwang, C.-P., Bookstein, F. L., Broberg, A., Hult, G., & Frodi, M. The development of social competence in Swedish preschoolers. *Developmental Psychology*, 1988, 24, 58-70.
- Oppenheim, D., Sagi, A., & Lamb, M. E. Infant-adult attachments on the kibbutz and their relation to socioemotional development four years later. *Developmental Psychology*, 1988, 24, 427-433.
- Nakagawa, M., Lamb, M. E., & Miyake, K. Psychological experiences of Japanese infants in the Strange Situation. *Annual Report: Research and Clinical Center for Child Development*, Faculty of Education, University of Hokkaido, Sapporo (Japan), 1987-88, 13-24.

- Lamb, M. E., Hwang, C.-P., Broberg, A., & Bookstein, F. L. The effects of out-of-home care on the development of social competence in Sweden: A longitudinal study. *Early Childhood Research Quarterly*, 1988, 3, 379-402.
- Reprinted in N. Fox & G. G. Fein (Eds.), *Infant day care: The current debate*. Norwood, NJ: Ablex, 1990 (pp. 145-168).
- Lamb, M. E., Hwang, C.-P., Broberg, A., Bookstein, F. L., Hult, G., & Frodi, M. The determinants of paternal involvement in primiparous Swedish families. *International Journal of Behavioral Development*, 1988, 11, 433-449.
- Lamb, M. E. The ecology of adolescent pregnancy and parenthood. In A. Pence (Ed.), *Ecological research with children and families: From concepts to methodology*. New York: Teachers College Press, 1988. (pp. 99-121)
- Lamb, M. E. Review of "Fatherhood today: Men's changing roles in the family" by P. Bronstein & C. P. Cowan. *Child Development Abstracts and Bibliography*, 1988, 62, 241. (Book Review)
- Lamb, M. E., Hwang, C.-P., & Broberg, A. Associations between parental agreement regarding child-rearing and the characteristics of families and children in Sweden. *International Journal of Behavioral Development*, 1989, 12, 115-129.
- Lamb, M. E., & Oppenheim, D. Fatherhood and father-child relationships: The last five years of research. In S. Cath, A. Gurwitt, & L. Gunsberg (Eds.), *Fathers and their families*. Hillsdale, NJ: Analytic Press, 1989. (pp. 11-26)
- Lamb, M. E., & Nash, A. Parent-infant attachment and peer interaction. In T. J. Berndt & G. W. Ladd (Eds.), *Peer relationships in child development*. New York: Wiley, 1989. (pp. 219-245)
- Elster, A. B., Lamb, M. E. & Kimmerly, N. Perceptions of parenthood among adolescent fathers. *Pediatrics*, 1989, 83, 758-765.
- Hwang, C.-P., Lamb, M. E., & Broberg, A. The development of social and intellectual competence in Swedish preschoolers raised at home and in out-of-home care facilities. In K. Kreppner & R. M. Lerner (Eds.), *Family systems and life-span development*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1989 (pp. 105-127).
- Teti, D. M., & Lamb, M. E. Socioeconomic and marital outcomes of adolescent marriage, adolescent childbirth, and their co-occurrences. *Journal of Marriage and the Family*, 1989, 51, 203-212.
- Broberg, A., Hwang, C.-P., Lamb, M. E., & Ketterlinus, R. D. Child care effects on socioemotional and intellectual competence in Swedish preschoolers. In J. S. Lande, S. Scarr & N. Gunzenhauser (Eds.), *Caring for children: Challenge to America*. Hillsdale, NJ: Erlbaum, 1989 (pp. 49-75).

- Lamb, M. E. & Sternberg, K. J. Tagesbetreuung [Daycare]. In H. Keller (Ed.), *Handbuch der Kleinkindforschung*. Heidelberg: Springer-Verlag, 1989 (pp. 587-608).
- Lamb, M. E. Father's role or fathers' roles? *Contemporary Psychology*, 1989, *34*, 551.
- Lamb, M. E. Social development. *Pediatric Annals*, 1989, *18*, 292-297.
- Ketterlinus, R. D., Bookstein, F. L., Sampson, P. D., & Lamb, M. E. Partial least squares analysis in developmental psychopathology. *Development and Psychopathology*, 1989, *1*, 351-371.
- Lamb, M.E., & Sternberg, K.J. Some thoughts about infant daycare. *Annual Report: Research and Clinical Center for Child Development*, University of Hokkaido, Sapporo, Japan, 1988-89 (pp. 71-77).
- Lamb M. E. Biological functionalism and developmental (dis)-continuity. *European Journal of Psychology of Education*, 1989, *IV*, 159-160.
- Lamb, M. E. New approaches to the study of daycare. *Human Nature*, 1990, *1*, 207-210.
- Lamb, M. E., & Elster, A. B. Adolescent parenthood. In G. H. Brody & I. E. Sigel (Eds.), *Methods of family research: Biographies of research projects. Volume II: Clinical populations*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1990 (pp. 159-190).
- Broberg, A., Lamb, M. E., & Hwang, C.-P. Inhibition: Its stability and correlates in 16-to 20-month-old children. *Child Development*, 1990, *61*, 1153-1163.
- Elster, A. B., Ketterlinus, R. D. & Lamb, M. E. Association between parenthood and problem behavior in a national sample of adolescents. *Pediatrics*, 1990, *85*, 1044-1050.
- Ketterlinus, R. D., Henderson, S., & Lamb, M. E. Maternal age, sociodemographics, prenatal health and behavior: Influences on neonatal risk status. *Journal of Adolescent Health Care*, 1990, *11*, 423-431.
- MacKinnon, C., Lamb, M. E., Belsky, J., & Baum, C. An affective-cognitive model of mother-child aggression. *Development and Psychopathology*, 1990, *2*, 1-14.
- Broberg, A., Lamb, M. E., Hwang, P., & Bookstein, F. L. Factors related to verbal abilities in Swedish preschoolers. *British Journal of Developmental Psychology*, 1990, *8*, 335-349.
- Lamb, M. E., & Sternberg, K. J. Do we really know how daycare affects children? *Journal of Applied Developmental Psychology*. 1990, *11*, 351-379.
- Lamb, M. E., & Meyer, D. Fathers of children with special needs. In M. Seligman (Ed.), *The family with a handicapped child* (Revised edition). Boston: Allyn and Bacon, 1991 (pp. 151-179).

- Lamb, M. E., & Teti, D. M. Parenthood and marriage in adolescence: Associations with educational and occupational attainment. In R.M. Lerner, A.C. Petersen, & J. Brooks-Gunn (Eds.), *Encyclopedia of adolescence*. New York: Garland, 1991 (pp. 742-745).
- Lamb, M. E., & Teti, D. M. Childbirth and marriage, adolescent: Associations with long-term marital stability. In R.M. Lerner, A.C. Petersen, & J. Brooks-Gunn (Eds.), *Encyclopedia of adolescence*. New York: Garland, 1991 (pp.111-114).
- Lamb, M. E., & Ketterlinus, R. D. Parental behavior, adolescent. In R.M. Lerner, A.C. Petersen, & J. Brooks-Gunn (Eds.), *Encyclopedia of adolescence*. New York: Garland, 1991 (pp. 735-738).
- Ketterlinus, R. D., & Lamb, M. E. Childbearing, adolescent: Obstetric and filial outcomes. In R.M. Lerner, A.C. Petersen & J. Brooks-Gunn (Eds.), *Encyclopedia of adolescence*. New York: Garland, 1991 (pp. 107-110).
- Lamb, M. E. Foreword. In F. W. Bozett & S. M. H. Hanson (Eds.), *Fatherhood and families in cultural context*. New York & Heidelberg: Springer, 1991 (pp.ix-xii).
- Hwang, C-P, Broberg, A., & Lamb, M. E. The Gothenburg child care project. In E.C. Melhuish & P. Moss (Eds.), *Day care and the young child: International perspectives*. London: Routledge, 1991 (pp. 102-120).
- Lamb, M. E., Teti, D. M., Nash, A., & Bornstein, M. H. Infancy. In M. Lewis (Ed.), *Comprehensive textbook of child psychiatry*. Baltimore: Williams and Wilkins, 1991 (pp. 222-256).
- Lamb, M. E., Teti, D. M., Sternberg, K., & Malkin, C. M. Child maltreatment and the child welfare system. In F.S. Kessel, M. H. Bornstein, & A. J. Sameroff (Eds.), *Contemporary constructions of the child: Essays in honor of William Kessen*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991 (pp. 195-207).
- Sternberg, K. J., Lamb, M. E., Hwang, C-P., Broberg, A., Ketterlinus, R. D., & Bookstein, F. L. Does out-of-home care affect compliance in preschoolers? *International Journal of Behavioral Development*, 1991, 14, 45 -65.
- Lamb, M. E. & Keller, H. (Eds.) *Infant development: Perspectives from German-speaking countries*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991.
- Lamb, M. E. & Keller, H. Introduction. In M. E. Lamb & H. Keller (Eds.), *Infant development: Perspectives from German-speaking countries*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1991 (pp. 1-13).
- Sternberg, K. J. & Lamb, M. E. Can we ignore context in the definition of child maltreatment? *Development and Psychopathology*, 1991, 3, 87-93.

- Ketterlinus, R. D., Henderson, S. H., & Lamb, M. E. The effects of maternal age-at-birth on children's cognitive development. *Journal of Research in Adolescence*, 1991, *1*, 173-188.
- Ketterlinus, R. D., Lamb, M. E., & Nitz, K. Developmental and ecological sources of stress among adolescent parents. *Family Relations*, 1991, *40*, 435-441.
- Lamb, M. E. "N" is for knowledge and the Nebraska Symposium. *Contemporary Psychology*, 1991, *36*, 1044-1046. (Book review)
- Bornstein, M. H., & Lamb, M.E. *Development in infancy* (Third edition). New York: McGraw Hill, 1992.
- Lamb, M.E., Sternberg, K.J. & Prodromidis, M. Nonmaternal care and the security of infant-mother attachment: A reanalysis of the data. *Infant Behavior and Development*, 1992, *15*, 71-83.
- Scholmerich, A., & Lamb, M. E. Check-list comportamentali nella ricerca sulle interazione madre-bambino e padre-bambino. [The use of check-lists in research on mother-infant and father infant interaction.] *Eta Evolutiva*, 1992, *41*, 77-85.
- Lamb, M. E., & Sternberg, K. J. Establishing the design. *Children and Youth Services Review*, 1992, *14*, 157-165.
- Lamb, M. E., Sternberg, K. J., Hwang, C-P., & Broberg, A. (Eds.), *Child care in context: Cross-cultural perspectives*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1992.
- Lamb, M. E., & Sternberg, K. J. Sociocultural perspectives on nonparental childcare. In M. E. Lamb, K. J. Sternberg, C-P. Hwang, & A. Broberg (Eds.), *Child care in context: Cross-cultural perspectives*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1992 (pp. 1-23).
- Partially reprinted as "L'accueil du jeune enfant dans son milieu." In B. Pierrehumbert (Ed.), *L'accueil du jeune enfant: Politiques et recherches dans les differents pays*. [Child care in infancy: Policy and research issues in different countries]. Paris: ESF Editeur, 1992 (pp. 21-38).
- Partially revised, translated, and reprinted as "Tagesbetreuung im kulturellen Kontext." In L. Ahnert (Ed.), *Tagesbetreuung für Kinder unter drei Jahren: Theorien und Tatsachen*. [Day care for children under three years: Theories and facts]. Berlin: Huber, 1998 (14-28).
- Lamb, M. E., Sternberg, K. J., & Ketterlinus, R. D. Childcare in the United States: The modern era. In M. E. Lamb, K. J. Sternberg, C-P. Hwang, & A. Broberg (Eds.), *Child care in context: Cross-cultural perspectives*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1992 (pp. 207-222).

- Lamb, M. E., & Sternberg, K. J. Un réexamen du lien entre garde non parentale et sécurité de l'attachement mère-enfant. [Further examination of the relationship between nonmaternal care and the security of infant-mother attachment.] In B. Pierrehumbert (Ed.), *L'accueil du jeune enfant: Politiques et recherches dans les différents pays*. [Child care in infancy: Policy and research issues in different countries]. Paris: ESF Editeur, 1992. (pp. 141-149)
- Ketterlinus, R. D., Henderson, S. H., & Lamb, M. E. Les effets du type de garde, de l'emploi maternel et de l'estime de soi sur le comportement des enfants. [The effect of type of child care and maternal employment on children's behavioral adjustment and self-esteem]: In B. Pierrehumbert (Ed.), *L'accueil du jeune enfant: Politiques et recherches dans les différents pays*. [Child care in infancy: Policy and research issues in different countries]. Paris: ESF Editeur, 1992. (pp. 150-163)
- Lamb, M. E. Foreword for *Human development in cultural context: A third world perspective* by A. Bame Nsamenang. Beverly Hills, CA: Sage, 1992.(pp. ix-xi)
- Ketterlinus, R. D., Lamb, M. E., Nitz, K., & Elster, A. B. Adolescent non-sexual and sex-related problem behaviors. *Journal of Adolescent Research*, 1992, 7, 431-456.
- Bornstein, M.H., & Lamb, M.E. (Eds.) *Developmental psychology: An advanced textbook* (Third edition). Hillsdale, NJ: Lawrence Erlbaum Associates, 1992.
- Lamb, M.E., Ketterlinus, R.D., & Fracasso, M.P. Parent-child relationships. In M.H. Bornstein & M.E. Lamb (Eds.), *Developmental psychology: An advanced textbook* (Third edition). Hillsdale, NJ: Lawrence Erlbaum Associates, 1992 (pp. 465- 518).
- Sternberg, K. J., & Lamb, M. E. Evaluations of attachment relationships by Jewish Israeli day-care providers. *Journal of Cross-Cultural Psychology*, 1992, 23, 285-299.
- Nakagawa, M., Lamb, M.E., & Miyake, K. Antecedents and correlates of the Strange Situation behavior of Japanese infants. *Journal of Cross-Cultural Psychology*, 1992, 23, 300-310
- Krispin, O., Sternberg, K. J., & Lamb, M. E. The dimensions of peer evaluation in Israel: A cross-cultural perspective. *International Journal of Behavioral Development*, 1992, 15, 299-314.
- Nakagawa, M., Teti, D. M., & Lamb, M. E. An ecological study of child-mother attachments among Japanese sojourners in the United States. *Developmental Psychology*, 1992, 28, 584-592.
- Lamb, M. E. Review of "Family violence in cross-cultural perspective" by David Levinson. *Journal of Cross-Cultural Psychology*, 1992, 23, 535-536. (Book review)
- MacKinnon, C. E., Lamb, M. E., Arbuckle, B., Baradaran, L.P., & Volling, B. The relationship between biased maternal and filial attributions and the aggressiveness of their interactions. *Development and Psychopathology*, 1992, 4, 403-415.

- Lamb, M. E. Les effets de la garde non parentale: Que savons-nous au juste? [The effects of nonparental childcare: What do we really know?] *Apprentissage et Socialisation*, 1992, 15, 195-207.
- Sternberg, K. J., Lamb, M. E., Greenbaum, C., Cicchetti, D., Dawud, S., Cortes, R. M., Krispin, O., & Lorey, F. Effects of domestic violence on children's behavior problems and depression. *Developmental Psychology*, 1993, 29, 44-52.
- Lamb, M. E. Collected essays on infant socialization. Review of "Social influences and socialization in infancy". *Contemporary Psychology*, 1993, 38, 93-94.
- Lamb, M. E. Naziism, biological determinism, sociobiology, and evolutionary theory: Are they necessarily synonymous? *International Journal of Comparative Psychology*, 1993, 6, 149-152. (Book review)
- Lamb, M. E. Review of "Fatherhood in America: A history" by R.L. Griswold & "Fathers and families: Paternal factors in child development" by H. B. Biller. *Journal of Marriage and the Family*, 1993, 55, 1047-1049.
- Lamb, M. E. (Guest Editor) Birth management and perinatal care: Biosocial perspectives. *Human Nature*, 1993, 4(4), and 1994, 5(1). Guest editorial: 4(4), 323-328.
- Nsamenang, A. B., & Lamb, M. E. The acquisition of socio-cognitive competence by Nso children in the Bamenda Grassfields of Northwest Cameroon. *International Journal of Behavioral Development*, 1993, 16, 429-441.
- Lamb, M. E., Sternberg, K. J., & Esplin, P. W. Interviewing young victims of child maltreatment. In M. Hovav (Ed.), *Sexual abuse of children: The law, investigator, and the court*. Tel Aviv, Israel: Shirikova Publishers, 1993 (pp. 109-131). (Translated into Hebrew for publication.)
- Lamb, M. E. Biological determinism redux: Comment on Silverstein (1993). *Journal of Family Psychology*, 1993, 7, 301-304.
- Lamb, M. E., Sternberg, K. J., Knuth, N., Hwang, C.-P., & Broberg, A. G. Peer play and nonparental care experiences. In H. Goelman & E. V. Jacobs (Eds.), *Children's play in child care settings*. Albany, NY: State University of New York Press, 1994 (pp. 37-52).
- Nsamenang, A. B., & Lamb, M. E. Socialization of Nso children in the Bamenda Grassfields of Northwest Cameroon. In P. Greenfield & R. Cocking (Eds.), *Cross-cultural roots of minority child development*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1994 (pp.133-146).
- Lamb, M. E. Infant care practices and the application of knowledge. In C. B. Fisher & R. M. Lerner (Eds.), *Applied developmental psychology*. New York: McGraw Hill, 1994 (pp. 23-45).

- Ketterlinus, R. D., & Lamb, M. E. (Eds.) *Adolescent problem behavior: Issues and research*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1994.
- Ketterlinus, R. D., & Lamb, M. E. Adolescent problem behaviors: An introduction. In R. D. Ketterlinus & M. E. Lamb (Eds.), *Adolescent problem behavior: Issues and research*. Hillsdale, NJ : Lawrence Erlbaum Associates, 1994 (pp. vii-xii).
- Ketterlinus, R. D., Lamb, M. E., & Nitz, K. A.. Adolescent nonsexual and sex-related problem behaviors: Their prevalence, consequences, and co-occurrence. In R. D. Ketterlinus & M. E. Lamb (Eds.), *Adolescent problem behavior: Issues and research*. Hillsdale, NJ : Lawrence Erlbaum Associates, 1994 (pp. 17-39).
- Lamb, M. E. (Rapporteur) The investigation of child sexual abuse: An interdisciplinary consensus statement. *Expert Evidence*, 1994, 2, 151-156; *Journal of Child Sexual Abuse*, 1994, 3(4), 93-106; *Family Law Quarterly*, 1994, 28, 151-162; *Scandinavian Journal of Social Welfare*, 1994, 3, 175-180; *BASPCAN News*, 15 (September), 12-17; and *Child Abuse and Neglect*, 1994, 18, 1021-1028.
- Malkin, C. M., & Lamb, M. E. Child maltreatment: A test of sociobiological theory. *Journal of Comparative Family Studies*, 1994, 25, 121-134.
- Lamb, M. E., Sternberg, K. J., & Esplin, P. W. Factors influencing the reliability and validity of statements made by young victims of sexual maltreatment. *Journal of Applied Developmental Psychology*, 1994, 15, 255-280.
- Reprinted in: *Sexual abuse interviewing guidebook*. Ithaca, NY: New York State Child Protective Services Training Institute, 1997.
- MacKinnon-Lewis, C., Volling, B. L., Lamb, M. E., Dechman, K., Rabiner, D., & Curtner, M. E. A cross-contextual analysis of children's social competence: From family to school. *Developmental Psychology*, 1994, 30, 325-333.
- Lamb, M. E. Heredity, environment, and the question "why?" *Behavioral and Brain Sciences*, 1994, 17, 751.
- Fracasso, M. P., Porges, S. W., Lamb, M. E., & Rosenberg, A. A. Cardiac activity in infancy: Reliability and stability of individual differences. *Infant Behavior and Development*, 1994, 17, 277-284.
- Lamb, M. E. Review of John Snarey's "How fathers care for the next generation: A four decade study". *Human Development*, 1994, 37, 385-387. (Book review).
- Lamb, M. E. Response to Commentary on Early contact, bonding, and the development of mother-infant relationships. *Journal of Developmental and Behavioral Pediatrics*, 1994, 15, 384-385.

- Sternberg, K. J., Lamb, M. E., Greenbaum, C., Dawud, S., Cortes, R. M., & Lorey, F. The effects of domestic violence on children's perceptions of their perpetrating and nonperpetrating parents. *International Journal of Behavioral Development*, 1994, 17, 779-795.
- Lamb, M. E. De invloed van de vader op de ontwikkeling van het kind. [The influence of the father on the development of the child]. *Familia*, 1994, 1, 53-64. [Dutch]
- Reprinted as:
- Lamb, M. E. Paternal influences on child development. In M. C.P. van Dongen, G. A. B. Frinking, & M. J. G. Jacobs(Eds.), *Changing fatherhood: An interdisciplinary perspective*. Amsterdam, The Netherlands: Thesis Publishers, 1995. (pp. 145- 157)
- Prodromidis, M., Lamb, M. E., Sternberg, K. J., Hwang, C. P., & Broberg, A. G. Aggression and noncompliance among Swedish children in center-based care, family day-care, and home care. *International Journal of Behavioral Development*, 1995, 18, 43-62.
- Haynie, D. L., & Lamb, M. E. Positive and negative facial expressiveness in 7-, 10-, and 13-month-old infants. *Infant Behavior and Development*, 1995, 18, 257-259.
- Scholmerich, A., Fracasso, M. P., Lamb, M. E., & Broberg, A. G. Interactional harmony at 7 and 10 months of age predicts security of attachment as measured by Q-sort ratings. *Social Development*, 1995, 4, 62-74.
- Leyendecker, B., Lamb, M. E., Scholmerich, A., & Fracasso, M. P. The social worlds of 8- and 12-month-old infants: Early experiences in two subcultural contexts. *Social Development*, 1995, 4, 194-208.
- Lamb, M. E., Sternberg, K. J., & Esplin, P. W. Making children into competent witnesses: Reactions to the amicus brief *in re Michaels*. *Psychology, Public Policy, and the Law*, 1995, 1, 438-449.
- Nsamenang, A. B., & Lamb, M. E. The force of beliefs: How the parental values of the Nso of Northwest Cameroon shape children's progress toward adult models. *Journal of Applied Developmental Psychology*, 1995, 16, 629-643.
- Horowitz, S. W., Lamb, M. E., Esplin, P. W., Boychuk, T. D., Reiter-Lavery, L., & Krispin, O. Establishing ground truth in studies of child sexual abuse. *Expert Evidence*, 1995, 4, 42-51.
- Hwang, C. P., Lamb, M. E., & Sigel, I. (Eds.) *Images of childhood*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1996.
- Lamb, M. E., & Hwang, C. P. Images of childhood: An introduction. In C. P. Hwang, M. E. Lamb, & I. Sigel (Eds.), *Images of childhood*. Hillsdale, NJ: Lawrence Erlbaum Associates, 1996. (pp. 1-12)

Sternberg, K. J., Lamb, M. E., & Hershkowitz, I. Child sexual abuse investigations in Israel. *Criminal Justice and Behavior*, 1996, 23, 322-337.

Also published as:

Child victims and witnesses in Israel: Evaluating innovative practices. B. L. Bottoms & G. S. Goodman (Eds.), *International perspectives on child abuse and children's testimony: Psychological research and law*. Thousand Oaks, CA: Sage Publications, 1996. (pp. 62-76)

Lamb, M. E., Nash, A., Teti, D. M., & Bornstein, M. H. Infancy. In M. Lewis (Ed.), *Child and adolescent psychiatry: A comprehensive textbook* (Second Edition). Baltimore: Williams and Wilkins, 1996. (pp. 241-270)

Sternberg, K. J., Lamb, M. E., Hershkowitz, I., Esplin, P. W., Redlich, A., & Sunshine, N. The relationship between investigative utterance types and the informativeness of child witnesses. *Journal of Applied Developmental Psychology*, 1996, 17, 439-451.

Lamb, M. E. Effects of nonparental child care on child development: An update. *Canadian Journal of Psychiatry*, 1996, 41, 330-342.

Lamb, M. E. Review of "Fatherless America: Confronting our most urgent social problem". *Journal of Marriage and the Family*, 1996, 58, 526-527. [Book review]

Wessels, H., Lamb, M. E., & Hwang, C. P. Cause and causality in daycare research: An investigation of group differences in Swedish child care. *European Journal of Educational Psychology*, 1996, 11, 231-245.

Lamb, M. E. Review of "Divergent realities: The emotional lives of mothers, fathers and adolescents." *Social Service Review*, 1996, 70, 489-490. [Book review]

Lamb, M. E. Fathering in America: New challenges and champions. *Contemporary Psychology*, 1996, 41, 911. [Book review]

Lamb, M. E., Hershkowitz, I., Sternberg, K. J., Esplin, P. W., Hovav, M., Manor, T., & Yudilevitch, L. Effects of investigative utterance types on Israeli children's responses. *International Journal of Behavioral Development*, 1996, 19, 627-637.

Lamb, M. E., Hershkowitz, I., Sternberg, K. J., Boat, B., & Everson, M. D. Investigative interviews of alleged sexual abuse victims with and without anatomical dolls. *Child Abuse and Neglect*, 1996, 20, 1239-1247.

Pierrehumbert, B., Ramstein, T., Krucher, R., El-Najjar, S., Lamb, M. E., & Halfon, O. L'évaluation du lieu de vie du jeune enfant. *Bulletin de Psychologie*, 1996, 49, 565-584.

Lamb, M. E. Review of "Family, justice, and delinquency". *Family Relations*, 1996, 45, 355. [Book review]

- Lamb, M. E. What is selected in group selection? *Behavioral and Brain Sciences*, 1996, *19*, 786-787.
- Lamb, M. E., Sternberg, K. J., Esplin, P. W., Hershkowitz, I., Orbach, Y., & Hovav, M. Criterion-based content analysis: A field validation study. *Child Abuse and Neglect*, 1997, *21*, 255-264.
- Lamb, M. E. Review of "The book of David: How preserving families can cost children's lives". *Journal of Marriage and the Family*, 1997, *59*, 235-236. [Book review]
- Lamb, M. E. (Ed.) *The role of the father in child development* (Third edition). New York: Wiley, 1997.
- Lamb, M. E. Fathers and child development: An introductory overview and guide. In M. E. Lamb (Ed.), *The role of the father in child development* (Third edition). New York: Wiley, 1997. (pp. 1-18; 309-313)
- Lamb, M. E. The development of father-infant relationships. In M. E. Lamb (Ed.), *The role of the father in child development* (Third edition). New York: Wiley, 1997. (pp. 104-120; 332-342)
- Lamb, M. E., & Billings, L. L. Fathers of children with special needs. In M. E. Lamb (Ed.), *The role of the father in child development* (Third edition). New York: Wiley, 1997. (pp. 179-190; 356-360)
- Sternberg, K. J., Lamb, M. E., & Dawud-Noursi, S. Using multiple informants and cross-cultural research to study the effects of domestic violence on developmental psychopathology: Illustrations from research in Israel. In S. S. Luthar, J. A. Burack, D. Cicchetti, & J. R. Weisz (Eds.), *Developmental psychopathology: Perspectives on adjustment, risk, and disorder*. New York: Cambridge University Press, 1997. (pp. 417-436)
- Broberg, A. G., Wessels, H., Lamb, M. E., & Hwang, C. P. The effects of day care on the development of cognitive abilities in eight-year-olds: A longitudinal study. *Developmental Psychology*, 1997, *33*, 62-69.
- Leyendecker, B., Lamb, M. E., Fracasso, M. P., Scholmerich, A., & Larson, C. Playful interaction and the antecedents of attachment: A longitudinal study of Central American and Euro-American mothers and infants. *Merrill-Palmer Quarterly*, 1997, *43*, 24-47.
- Horowitz, S. W., Lamb, M. E., Esplin, P. W., Boychuk, T. D., Krispin, O., & Reiter-Lavery, L. Reliability of criteria-based content analysis of child witness statements. *Legal and Criminological Psychology*, 1997, *2*, 11-21.
- Fracasso, M. P., Lamb, M. E., Scholmerich, A., & Leyendecker, B. The ecology of mother-infant interaction in Euro-American and immigrant Central American families living in the United States. *International Journal of Behavioral Development*, 1997, *20*, 207-217.

- Lamb, M. E., Sternberg, K. J., Esplin, P. W., Hershkowitz, I., & Orbach, Y. Assessing the credibility of children's allegations of sexual abuse: Insights from recent research. *Learning and Individual Differences*, 1997, 9, 175-194
- Lamb, M. E., Sternberg, K. J., & Thompson, R. A. The effects of divorce and custody arrangements on children's behavior, development, and adjustment. *Expert Evidence*, 1997, 5, 83-88, and *Family and Conciliation Courts Review*, 1997, 35, 393-404.
- Reprinted in: M. E. Lamb (Ed.), *Parenting and child development in "nontraditional" families*. Mahwah, NJ: Lawrence Erlbaum Associates, 1999. (pp. 125-135)
- Lamb, M. E. L'influence du pere sur le developpement de l'enfant. [Paternal influences on child development]. *Enfance*, 1997(3), 337-349.
- Scholmerich, A., Lamb, M. E., Leyendecker, B., & Fracasso, M. P. Mother-infant interactions and attachment security in Euro-American and Central-American immigrant families. *Infant Behavior and Development*, 1997, 20, 167-176.
- Leyendecker, B., Lamb, M. E., Scholmerich, A., & Miranda Fricke, D. Contexts as moderators of observed interactions: A study of Costa Rican mothers and infants from differing socio-economic backgrounds. *International Journal of Behavioral Development*, 1997, 21, 15-34.
- Lamb, M. E., & Wessels, H. Tagesbetreuung [Daycare]. In H. Keller (Ed.), *Handbuch der kleinkindforschung* (2 Auflage) [*Handbook of child study* (2nd edition)]. Berlin: Springer Verlag, 1997. (pp. 695 -717)
- Leyendecker, B., Lamb, M. E., & Scholmerich, A. Studying mother-infant interaction: The effects of context and length of observation in two subcultural groups. *Infant Behavior and Development*, 1997, 20, 325-337.
- Hershkowitz, I., Lamb, M. E., Sternberg, K. J., & Esplin, P. W. The relationships among interviewer utterance type, CBCA scores, and the richness of children's responses. *Legal and Criminological Psychology*, 1997, 2, 169-176.
- Hwang, C. P., & Lamb, M. E. Father involvement in Sweden: A longitudinal study of its stability and correlates. *International Journal of Behavioral Development*, 1997, 21, 621-632.
- Sternberg, K. J., Lamb, M. E., Hershkowitz, I., Yudilevitch, L., Orbach, Y., Esplin, P. W., & Hovav, M. Effects of introductory style on children's abilities to describe experiences of sexual abuse. *Child Abuse and Neglect*, 1997, 21, 1133-1146.
- Wessels, H., Lamb, M. E., Hwang, C. P., & Broberg, A. G. Personality development between one and eight years of age in Swedish children with varying child care experiences. *International Journal of Behavioral Development*, 1997, 21, 771-794.

- Sternberg, K. J., Lamb, M. E., & Dawud-Noursi, S. Understanding domestic violence and its effects: Making sense of divergent reports and perspectives. In G. W. Holden, R. Geffner, & E. W. Jouriles (Eds.), *Children exposed to family violence* (pp. 121- 156). Washington, DC: American Psychological Association, 1998.
- Lamb, M. E. Nonparental child care: Context, quality, correlates, and consequences. In W. Damon, I. E. Sigel, & K. A. Renninger (Eds.), *Handbook of child psychology* (Vol. 4) *Child psychology in practice* (Fifth Edition). New York: Wiley, 1998. (pp. 73- 133)
- Lamb, M. E., Leyendecker, B. R., Scholmerich, A., & Fracasso, M. P. Everyday experiences of infants in Euro-American and Central-American immigrant families. In M. Lewis & C. Feiring (Eds.), *Families, risk, and competence*. Mahwah, NJ: Erlbaum, 1998. (pp. 113-131)
- Dawud-Noursi, S., Sternberg, K. J., & Lamb, M. E. The relations among domestic violence, peer relationships, and academic performance. In M. Lewis & C. Feiring (Eds.), *Families, risk, and competence*. Mahwah, NJ: Erlbaum, 1998. (pp. 207- 226)
- Lamb, M. E. Fatherhood then and now. In A. Booth & N. Crouter (Eds.), *Men in families: When do they get involved? What difference does it make?* Mahwah, NJ: Erlbaum, 1998. (pp. 47-52)
- Lamb, M. E. Revisiting fathers who actively parent. *Contemporary Psychology*, 1998, 43, 271-272. [Book review]
- Poole, D. A., & Lamb, M. E. *Investigative interviews of children: A guide for helping professionals*. Washington, DC: American Psychological Association, 1998.
- Lamb, M. E. Assessing parent-infant interaction during the prenatal period: Some cautions. *Clinics in perinatology*, 1998, 25 (2), 461-469.
- Hewlett, B. S., Lamb, M. E., Shannon, D., Leyendecker, B., & Scholmerich, A. Culture and early infancy among Central African foragers and farmers. *Developmental Psychology*, 1998, 34, 653-661.
- Lamb, M. E., Sternberg, K. J., & Esplin, P. W. Conducting investigative interviews of alleged sexual abuse victims. *Child Abuse and Neglect*, 1998, 22, 813-823.
- Lamb, M. E. Mea culpa but caveat emptor! *Legal and Criminological Psychology*, 1998, 3, 193-194.
- Hershkowitz, I., Orbach, Y., Lamb, M. E., Sternberg, K. J., Horowitz, D., & Hovav, M. Visiting the scene of the crime: Effects on children's recall of alleged abuse. *Legal and Criminological Psychology*, 1998, 3, 195-207.
- Lamb, M. E. Assessments of children's credibility in forensic contexts. *Current Directions in Psychological Science*, 1998, 7, 43-46.

- Lamb, M. E. & Fracasso, M. P. Dimensions du temperament: Physiologie, comportement et perceptions maternelles. [Dimensions of temperament: Physiology, behavior, and maternal perceptions.] In G. M. Tarabulsy, R. Tessier, & A. Kappas (Eds.), *Le temperament de l'enfant: Cinq etudes. [The child's temperament: Five studies]*. Quebec City, QU: Presses de l'Universite du Quebec, 1998. (pp. 77-92).
- Lamb, M. E. Generative fathering: Beyond deficit perspectives. *Contemporary Psychology*, 1998, 43, 49-50. [Book review]
- Lamb, M. E. (Ed.) *Parenting and child development in "nontraditional" families*. Mahwah, NJ: Lawrence Erlbaum Associates, 1999.
- Lamb, M. E. Parental behavior, family processes, and child development in nontraditional and traditionally understudied families. In M. E. Lamb (Ed.), *Parenting and child development in "nontraditional" families*. Mahwah, NJ: Lawrence Erlbaum Associates, 1999. (pp. 1-14)
- Lamb, M. E. Nonparental child care. In M. E. Lamb (Ed.), *Parenting and child development in "nontraditional" families*. Mahwah, NJ: Lawrence Erlbaum Associates, 1999. (pp. 39-55)
- Leyendecker, B., & Lamb, M. E. Latino families. In M. E. Lamb (Ed.), *Parenting and child development in "nontraditional" families*. Mahwah, NJ: Lawrence Erlbaum Associates, 1999. (pp. 247-262)
- Sternberg, K. J., & Lamb, M. E. Violent families. In M. E. Lamb (Ed.), *Parenting and child development in "nontraditional" families*. Mahwah, NJ: Lawrence Erlbaum Associates, 1999. (pp. 305-325)
- Lamb, M. E., Sternberg, K. J., Orbach, Y., Hershkowitz, I., & Esplin, P. W. Forensic interviews of children. In A. Memon & R. A. Bull (Eds.), *Handbook of the psychology of interviewing*. New York and Chichester, England: Wiley, 1999. (pp. 253-277)
- Bornstein, M. H., & Lamb M. E. (Eds.) *Developmental psychology: An advanced textbook* (Fourth Edition). Mahwah, NJ: Erlbaum, 1999.
- Lamb, M. E., Hwang, C. P., Ketterlinus, R. D., & Fracasso, M. P. Parent-child relationships: Development in the context of the family. In M. H. Bornstein & M. E. Lamb (Eds.), *Developmental psychology: An advanced textbook* (Fourth Edition). Mahwah, NJ: Erlbaum, 1999. (pp. 411-450)
- Orbach, Y., & Lamb, M. E. Assessing the accuracy of a child's account of sexual abuse: A case study. *Child Abuse and Neglect*, 1999, 23, 91-98.
- Lamb, M. E. Non-custodial fathers and their impact on the children of divorce. In R. A. Thompson & P.R. Amato (Eds.), *The post-divorce family: Research and policy issues*. Thousand Oaks, CA: Sage, 1999. (pp. 105-125)

- Lamb, M. E. Child witnesses: Recent research on children's accounts of forensically relevant experiences. *Applied Developmental Science*, 1999, 3, 2-5.
- Roberts, K. P., & Lamb, M. E. Children's responses when interviewers distort details during investigative interviews. *Legal and Criminological Psychology*, 1999, 4, 23-31.
- Sternberg, K. J., Lamb, M. E., Esplin, P. W., & Baradaran, L. Using a scripted protocol in investigative interviews: A pilot study. *Applied Developmental Science*, 1999, 3, 70-76.
- Lamb, M. E. The role of fathers in low-income families. In *Children and families in an era of rapid change: Creating a shared agenda for researchers, practitioners and policy makers. Proceedings of Head Start's Fourth National Research Conference (July 9- 12, 1998) (pp. 205-207)*. Washington, DC: Department of Health and Human Services.
- Lamb, M. E. Obituary: Mary D. Salter Ainsworth. *American Psychological Society Observer*, 1999, 12(5), 32, 34-35.
- Roberts, K. P., Lamb, M. E., & Sternberg, K. J. Effects of the timing of postevent information on preschoolers' memories of an event. *Applied Cognitive Psychology*, 1999, 13, 541-559.
- Dawud-Noursi, S., Lamb, M. E., & Sternberg, K. J. The effects of domestic violence on children's adjustment at school. *Megamot*, 1999, XL, 72-102. [Hebrew]
- Orbach, Y., Hershkowitz, I., Lamb, M. E., Sternberg, K. J., & Horowitz, D. Interviewing at the scene of the crime: Effects on children's recall of alleged abuse. *Legal and Criminological Psychology*, 2000, 5, 135-147.
- Lamb, M. E. The effects of quality of care on child development. *Applied Developmental Science*, 2000, 4, 112-115.
- Campbell, J. J., Lamb, M. E., & Hwang, C. P. Early child care experiences and children's social competence between 1.5 and 15 years of age. *Applied Developmental Science*, 2000, 4, 166-175.
- Hewlett, B. S., Lamb, M. E., Leyendecker, B., & Schölmerich, A. Internal working models, trust, and sharing among foragers. *Current Anthropology*, 2000, 41, 287-297.
- Cabrera, N. J., Tamis-LeMonda, C. S., Bradley, R. H., Hofferth, S., & Lamb, M. E. Fatherhood in the twenty-first century. *Child Development*, 2000, 71, 127-136.
- Lamb, M. E. The history of research on father involvement: An overview. *Marriage and Family Review*, 2000, 29, 23-42.
- Reprinted in: E. Peters & R. D. Day (Eds.), *Fatherhood: Research, interventions and policies*. New York: Haworth, 2000. (pp. 23-42)

- Marsiglio, W., Day, R. D., & Lamb, M. E. Exploring fatherhood diversity: Implications for conceptualizing father involvement. *Marriage and Family Review*, 2000, 29, 269-293.
- Reprinted in: E. Peters & R. D. Day (Eds.), *Fatherhood: Research, interventions, and policies*. New York: Haworth, 2000. (pp. 269-293)
- Ahnert, L., Rickert, H., & Lamb, M. E. Shared caregiving: Comparisons between home and child care settings. *Developmental Psychology*, 2000, 36, 339-351.
- Kelly, J. B., & Lamb, M. E. Using child development research to make appropriate custody and access decisions for young children. *Family and Conciliation Courts Review*, 2000, 38, 297-311.
- Orbach, Y., Hershkowitz, I., Lamb, M. E., Sternberg, K. J., Esplin, P. W., & Horowitz, D. Assessing the value of structured protocols for forensic interviews of alleged child abuse victims. *Child Abuse and Neglect*, 2000, 24, 733-752.
- Lamb, M. E., Orbach, Y., Sternberg, K. J., Hershkowitz, I., & Horowitz, D. Accuracy of investigators' verbatim notes of their forensic interviews with alleged child abuse victims. *Law and Human Behavior*, 2000, 24, 699-707.
- Cederborg, A.-C., Orbach, Y., Sternberg, K. J., & Lamb, M. E. Investigative interviews of child witnesses in Sweden. *Child Abuse and Neglect*, 2000, 24, 1355-1361.
- Hewlett, B. S., Lamb, M. E., Leyendecker, B., & Scholmerich, A. Parental investment strategies among Aka foragers, Ngandu farmers, and Euro-American urban- industrialists. In L. Cronk, N. Chagnon, & W. Irons (Eds.), *Evolutionary biology and human social behavior twenty years later*. New York: Aldine, 2000. (pp. 155- 178)
- Lamb, M. E., Sternberg, K. J., & Esplin, P. W. Effects of age and delay on the amount of information provided by alleged sex abuse victims in investigative interviews. *Child Development*, 2000, 71, 1586-1596.
- Marsiglio, W., Amato, P., Day, R. D., & Lamb, M. E. Scholarship on fatherhood in the 1990s and beyond. *Journal of Marriage and the Family*, 2000, 62, 1173-1191.
- Orbach, Y., & Lamb, M. E. Enhancing children's narratives in investigative interviews. *Child Abuse and Neglect*, 2000, 24, 1631-1648.
- Lamb, M. E. Exploring and defining early social ecologies and their impact: Mothers, fathers, families and cultures. *Marriage and Family Review*, 2000, 30, 119-135.
- Lamb, M. E. Fathering. In A. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 3, pp. 338-341). Washington DC and New York: American Psychological Association and Oxford University Press, 2000.

- Lamb, M. E. Attachment. In A.E. Kazdin (Ed.), *Encyclopedia of psychology* (Vol. 1, pp. 284-289). Washington, DC and New York: American Psychological Association and Oxford University Press, 2000.
- Ahnert, L., Lamb, M. E., & Seltenheim, K. Infant–care provider attachments in contrasting child care settings I: Group-oriented care before German reunification. *Infant Behavior and Development*, 2000, 23, 197-209.
- Ahnert, L., & Lamb, M. E. Infant–care provider attachments in contrasting child care settings II: Individual-oriented care after German reunification. *Infant Behavior and Development*, 2000, 23, 211-222.
- Scholmerich, A., Broberg, A. G., & Lamb, M. E. Precursors of inhibition and shyness in the first year of life. In R. Crozier (Ed.), *Shyness: Development, consolidation and change*. London: Routledge, 2000. (pp. 47- 63)
- Fouts, H. N., Hewlett, B. S., & Lamb, M. E. Weaning and the nature of early childhood interactions among Bofi foragers in Central Africa. *Human Nature*, 2001, 12, 27- 46.
- Orbach, Y., & Lamb, M. E. The relationship between within-interview contradictions and eliciting interviewer utterances. *Child Abuse and Neglect*, 2001, 25, 323-333.
- Ahnert, L., & Lamb, M. E. The East German child care system: Associations with caretaking and caretaking beliefs, children’s early attachment and adjustment. *American Behavioral Scientist*, 2001, 44, 1843-1863.
- MacKinnon-Lewis, C., Lamb, M. E., Hattie, J., & Baradaran, L. P. A longitudinal examination of the associations between mothers’ and sons’ attributions and their aggression. *Development and Psychopathology*, 2001, 13, 69-81.
- Sternberg, K. J., Lamb, M. E., Davies, G. A., & Westcott, H. L. The Memorandum of Good Practice: Theory versus application. *Child Abuse and Neglect*, 2001, 25, 669-681.
- Hershkowitz, I., Orbach, Y., Lamb, M. E., Sternberg, K. J., & Horowitz, D. The effects of mental context reinstatement on children’s accounts of sexual abuse. *Applied Cognitive Psychology*, 2001, 15, 235-248.
- Lamb, M. E., & Kelly, J. B. Using the empirical literature to guide the development of parenting plans for young children: A rejoinder to Solomon and Biringen. *Family Courts Review*, 2001, 39, 365-371.
- Sternberg, K. J., Lamb, M. E., Orbach, Y., Esplin, P. W., & Mitchell, S. Use of a structured investigative protocol enhances young children’s responses to free recall prompts in the course of forensic interviews. *Journal of Applied Psychology*, 2001, 86, 997-1005.
- Orbach, Y., Lamb, M. E., Sternberg, K. J., Williams, J. M. G., & Dawud-Noursi, S. The effect of being a victim or witness of family violence on the retrieval of autobiographical memories. *Child Abuse and Neglect*, 2001, 25, 1427-1437.

- Lamb, M. E. Male roles in families “at risk:” The ecology of child maltreatment. *Child Maltreatment*, 2001, 6, 308-311.
- Lamb, M. E. Foreword. In J. R. Dudley & G. Stone’s *Fathering-at-risk: Helping nonresidential fathers*. New York: Springer, 2001. (pp. ix-xi)
- Hershkowitz, I., Orbach, Y., Lamb, M. E., Sternberg, K. J., Horowitz, D., & Hovav, M. Can a visit to the scene of the crime improve children’s testimony in sexual abuse cases? In M. Hovav, I. Hershkowitz, & D. Horowitz (Eds.), *Young victims and offenders: Questioning and interviewing in the legal process*. Tel Aviv: Cherikover, 2001. (pp. 147-167)
- Orbach, Y., Hershkowitz, I., Lamb, M. E., Sternberg, K. J., Esplin, P. W., & Horowitz, D. Protocol based interviews with Israeli children: An evaluation study. In M. Hovav, I. Hershkowitz, & D. Horowitz (Eds.), *Young victims and offenders: Questioning and interviewing in the legal process*. Tel Aviv: Cherikover, 2001. (pp. 111-146)
- Lamb, M. E., & Fauchier, A. The effects of question type on self-contradictions by children in the course of forensic interviews. *Applied Cognitive Psychology*, 2001, 15, 483-491.
- Hershkowitz, I., Orbach, Y., Lamb, M. E., Sternberg, K. J., & Horowitz, D. A comparison of mental and physical context reinstatement in forensic interviews with alleged victims of sexual abuse. *Applied Cognitive Psychology*, 2002, 16, 429-441.
- Sternberg, K. J., Lamb, M. E., Esplin, P. W., Orbach, Y., & Hershkowitz, I. Using a structured interview protocol to improve the quality of investigative interviews. In M. Eisen, J. Quas, & G. Goodman (Eds.), *Memory and suggestibility in the forensic interview*. Mahwah, NJ: Erlbaum, 2002. (pp. 409-436)
- Lamb, M. E., Orbach, Y., Sternberg, K. J., Esplin, P. W., & Hershkowitz, I. The effects of forensic interview practices on the quality of information provided by alleged victims of child abuse. In H. L. Westcott, G. M. Davies, & R. Bull (Eds.), *Children’s testimony: Psychological research and forensic practice*. Chichester, England: Wiley, 2002. (pp. 131-146).
- Lamb, M. E., Sternberg, K. J., Orbach, Y., Esplin, P. W., & Mitchell, S. Is ongoing feedback necessary to maintain the quality of investigative interviews with allegedly abused children? *Applied Developmental Science*, 2002, 6, 35-41.
- Lamb, M. E., Teti, D. M., Bornstein, M. H., & Nash, A. Infancy. In M. Lewis (Ed.), *Child and adolescent psychiatry: A comprehensive textbook* (Third Edition; 293-323). New York: Lippincott Williams and Wilkins, 2002.
- Lamb, M. E. Infancy: The magical months. Introductory comments in K. B. Owens’ *Child and adolescent development: An integrated approach*. New York: Wadsworth, 2002 (pp. 154-155).

- Lamb, M. E. Father involvement and child development: Section preface. In C.S. Tamis-LeMonda & N. Cabrera (Eds.), *Handbook of father involvement: Multidisciplinary perspectives* (pp. 91-92). Mahwah, NJ: Erlbaum, 2002.
- Lamb, M. E. Infant-father attachments and their impact on child development. In C.S. Tamis-LeMonda & N. Cabrera (Eds.), *Handbook of father involvement: Multidisciplinary perspective* (pp. 93-117). Mahwah, NJ: Erlbaum, 2002.
- Lamb, M. E. Noncustodial fathers and their children. In C.S. Tamis-LeMonda & N. Cabrera (Eds.), *Handbook of father involvement: Multidisciplinary perspectives* (pp. 169-184). Mahwah, NJ: Erlbaum, 2002.
- Lamb, M. E., Sternberg, K. J., Orbach, Y., Hershkowitz, I., Horowitz, D., & Esplin, P. W. The effects of intensive training and ongoing supervision on the quality of investigative interviews with alleged sex abuse victims. *Applied Developmental Science*, 2002, 6, 114-125.
- Hewlett, B. S., & Lamb, M. E. Integrating evolution, culture and developmental psychology: Explaining caregiver-infant proximity and responsiveness in Central Africa and the USA. In H. Keller, Y. H. Poortinga, & A. Scholmerich (Eds.), *Between culture and biology: Perspectives on ontogenetic development*. New York: Cambridge University Press, 2002 (pp. 241-269).
- Lamb, M. E., Bornstein, M. H., & Teti, D. M. *Development in infancy* (Fourth edition). Mahwah, NJ: Erlbaum, 2002.
- Leyendecker, B. L., Harwood, R. L., Lamb, M. E., & Schölmerich, A. Mothers' socialization goals and evaluations of desirable and undesirable everyday situations in two diverse cultural groups. *International Journal of Behavioral Development*, 2002, 26, 248-258.
- Lamb, M. E., Chuang, S. S., & Cabrera, N. Promoting child adjustment by fostering positive paternal involvement. In R. M. Lerner, F. Jacobs, & D. Wertlieb (Eds.), *Promoting positive child, adolescent, and family development: A handbook of programs and policy innovations*. Thousand Oaks, CA: Sage, 2002. (pp. 211-232)
- Lamb, M. E., Chuang, S. S., Wessels, H., Broberg, A. G., & Hwang, C. P. Emergence and construct validation of the big five factors in early childhood: A longitudinal analysis of their ontogeny in Sweden. *Child Development*, 2002, 73, 1517-1524.
- Lamb, M. E. Placing children's interests first: Developmentally appropriate parenting plans. *The Virginia Journal of Social Policy and the Law*, 2002, 10, 98-119.
- Dawud-Noursi, S., Sternberg, K. J., Lamb, M. E., & Greenbaum, C. Domestic violence: The reports of multiple informants about children's behavior problems. *Hevra Verevaha*, in press. [Hebrew]

- Lamb, M. E. Developmental theory and public policy: A cross-national perspective. In H. Goelman & S. Jacobs (Eds.), *Multiple lenses, multiple images: Perspectives on the child across time, space and disciplines*. Toronto: University of Toronto Press, in press.
- Lamb, M. E., & Thierry, K. L. Understanding children's testimony regarding their alleged abuse: Contributions of field and laboratory analog research. In D. M. Teti (Ed.), *Handbook of research methods in developmental psychology*. Malden, MA: Blackwell Publishers, in press.
- Lamb, M. E. Child development and the law. In R. M. Lerner, M. A. Easterbrooks, & J. Mistry (Eds.), *Comprehensive handbook of psychology*. Volume 6: *Developmental psychology*. New York: Wiley, in press.
- Day, R. D., & Lamb, M. E. (Eds.) *Re-conceptualizing and measuring father involvement*. Mahwah, NJ: Erlbaum, in press.
- Day, R. D., & Lamb, M. E. Conceptualizing and measuring father involvement: An introduction. In R. D. Day & M. E. Lamb (Eds.) *Re-conceptualizing and measuring father involvement*. Mahwah, NJ: Erlbaum, in press
- Lamb, M. E., Chuang, S. S., & Hwang, C. P. Internal reliability, temporal stability, and correlates of individual differences in paternal involvement: A 15-year longitudinal study in Sweden. In R. D. Day & M. E. Lamb (Eds.), *Re-conceptualizing and measuring father involvement*. Mahwah, NJ: Erlbaum, in press.
- Lamb, M. E., & Ahnert, L. Institutionelle Betreuungskontexte und ihre entwicklungspsychologische Relevanz für Kleinkinder [Institutional care contexts and their developmental relevance to young children]. In H. Keller (Hrsg.). *Handbuch der Kleinkindforschung [Handbook of child development 3.Auflage [3rd edition]*. Bern: Huber, in press.
- Kelly, J. B., & Lamb, M. E. Developmental issues in relocation cases involving young children: When, whether, and how? *Journal of Family Psychology*, in press.
- Lamb, M. E., Sternberg, K. J., Orbach, Y., Esplin, P. W., Stewart, H., & Mitchell, S. Age differences in young children's responses to open-ended invitations in the course of forensic interviews. *Journal of Consulting and Clinical Psychology*, in press.
- Thierry, K. L., Lamb, M. E., & Orbach, Y. Spontaneous production of source attribution predicts child witnesses' recall of alleged sexual and physical abuse. *Applied Cognitive Psychology*, in press.
- Lamb, M. E., Sternberg, K. J., Orbach, Y., Hershkowitz, I., & Horowitz, D. Differences between accounts provided by witnesses and alleged victims of child sexual abuse. *Child Abuse and Neglect*, in press.
- Lamb, M. E. (Ed.) *The role of the father in child development* (Fourth edition). New York: John Wiley & Sons.

- Lamb, M. E., & Tamis-LeMonda, C. S. The role of the father: An introduction. In M. E. Lamb (Ed.), *The role of the father in child development* (Fourth edition). New York: John Wiley & Sons.
- Lamb, M. E., & Lewis, C. The development and significance of father-child relationships in two-parent families. In M. E. Lamb, (Ed.), *The role of the father in child development* (Fourth edition). New York: John Wiley & Sons.
- Lamb, M. E., & Garretson, M. E. The effects of interviewer gender and child gender on the informativeness of alleged child sexual abuse victims in forensic interviews. *Law and Human Behavior*, in press.