

Curriculum Vitae

J. Mark Eddy, Ph.D.

Director of Community-Based Research
Family Translational Research Group
New York University
137 East 25th Street, New York, NY 10010
mark.eddy@nyu.edu
646-450-2536

Education

- 1992 Ph. D. **University of Oregon**, Eugene, OR
Major: Clinical and Community Psychology
Minor: Statistics
Dissertation: *Marital Discord, Parenting, and Child Antisocial Behavior*
- 1988 M.S. **University of Oregon**, Eugene, OR
Major: Clinical Psychology
Thesis: *Exchange and Communal Orientations and Relationship Satisfaction*
- 1985 B.S. **Texas A&M University**, College Station, TX
Major: Psychology; Minor: Biology; Honors College
Research Project: *Excision Repair of UV-induced Dimers in the DNA of E. Coli*

Clinical Training

- 1991–1992 **University of Colorado School of Medicine**, Denver, CO
Clinical Internship
Area: Clinical Psychology
Research Project: *Communication Among Asthmatics and Their Spouses*

Licensure

- 1999–present **Licensed Psychologist** (#1374), Oregon

Professional Appointments

- 2017–present **Director of Community Based–Research**, Family Translational Research Group
New York University, New York, NY
- 2016–present **Senior Research Scientist**, Family Translational Research Group
New York University, New York, NY

- 2013–present **Senior Fellow Scientist**, Oregon Social Learning Center
Eugene, OR
- 2011–2016 **Director of Research**, Partners for Our Children
School of Social Work, University of Washington, Seattle, WA
- 2008–2013 **Senior Scientist**, Oregon Social Learning Center
Eugene, OR
- 1999–2008 **Research Scientist**, Oregon Social Learning Center
Eugene, OR
- 1993–1999 **Research Associate**, Oregon Social Learning Center
Eugene, OR
- 1992–1993 **Senior Research Principal and Therapist**, Attention Deficit Disorders Clinic
University of Pittsburgh Medical Center, Pittsburgh, PA

Research Grants and Contracts

Investigator on over 50 research grants and contracts from federal, state, local, and private funders totaling over \$33 million dollars (in direct costs), including \$11 million as principal investigator.

55. 7/2020–6/2025 *Miles de Manos: Testing the Efficacy of a School-Based Youth Violence Preventive Intervention in a High Risk International Context* (PI)
National Institutes of Health (Pending); C. Martinez, Jr. (PI); Total:
\$3,584,857
Subcontract from the University of Texas at Austin: Direct: \$118,463;
Total: \$149,272
54. 6/2020–4/2023 *Unlocking What Makes Military Behavioral Health Interventions Work, Stumble, or Fade Away: Understanding Barriers and Facilitators that Can Be Applied to Sexual Assault Prevention* (Co-I)
U.S. Department of Defense; A. Smith Slep & R. Heyman (Co-PIs);
Total: \$1,188,750
53. 6/2020–6/2026 *A Stepped-Care Approach to Treating Dental Fear: A Sequential, Multiple Assignment, Randomized Trial for Cognitive-Behavioral Treatment Via Mobile App and Evidence-Based Collaborative Care* (Co-I)
National Institutes of Health; R. Heyman and A. Smith Slep (Co-PIs);
Total: \$4,628,845
52. 6/2020–3/2025 *A Randomized-Controlled Trial of Friends of the Children, a Long-Term Professional Mentoring Program for Adolescents at Risk: Impacts of Post-Test and 2-Year Follow-Up* (PI)
National Institutes of Health; Kevin Haggerty (Co-PI);
Total: \$3,108,996
Subcontract from the University of Washington: \$194,670

51. 12/2019–11/2022 *Netting Prevention Intervention Butterfly Effects: An integrative Data Analysis Investigating the Long-Term and Cross-Over Effects of Randomized, School-Based Prevention Programs on Adult Mental Health* (PI)
National Institutes of Health; R. Musci & H. Wilcox (Co-PIs);
Total: \$2,249,794
Subcontract from Johns Hopkins University: \$179,728
50. 9/2019–3/2020 *Relief Nursery Quasi-Experimental Studies* (PI)
Oregon Community Foundation and Ford Family Foundation;
Total: \$80,000.
Subcontract from the Oregon Association of Relief Nurseries: \$63,492
49. 1/2019–12/2019 *Nuestras Familias: Testing the Efficacy of a Family Based Intervention to Promote Latino Student Academic Success & Positive Behavioral Outcomes* (PI)
U.S. Dept. of Education, Institute of Educational Sciences; Grant No. R305A130066; C. Martinez, Jr. (PI);
Total: \$1,034,225.
Subcontract from the University of Oregon: \$15,079
48. 12/2018–12/2019 *Expanding an Evaluation of a Comprehensive Community-Based Adult Reentry Mentoring Program* (PI)
Oregon Criminal Justice Commission; P. Solomon (PI);
Total: \$50,000.
Subcontract from Sponsors, Inc.: \$40,488
47. 6/2018–8/2023 *Permanent Supportive Housing: A Natural Experiment* (Co-PI)
U.S. Dept. of Housing and Urban Development and U.S. Dept. of Justice;
O. Benitez (PI);
Total: \$1,300,000.
Subcontract from Third Sector Capital Partners; M. Lorber (Co-PI): \$335,000
46. 10/2015–9/2020 *A Pre- and Post-Release Multimodal Intervention for Incarcerated Fathers Targeting Parenting, Economic Stability, and Healthy Relationships* (Co-PI)
U.S. Dept. of Health and Human Services, Administration for Children and Families; Grant No. 90FO0008-01-00; J. Becker-Green (PI);
Total: \$7,500,000.
Subcontract from the Washington Department of Corrections, Jean Kjellstrand (Co-PI): \$181,549
45. 10/2015–9/2019 *Evaluation of a Comprehensive Community-Based Adult Reentry Mentoring Program* (PI)
U.S. Dept. of Justice, Bureau of Justice Assistance; Grant No. 2015-CY-BX-0019; P. Solomon (PI);
Total: \$1,000,000.
Subcontract from Sponsors, Inc. (Eugene, OR): \$28,489

44. 10/2015–6/2017 *Follow-up of The Child Study Participants into Adolescence* (Co-PI)
Silver Foundation; K. Haggerty (Co-PI);
Total: \$60,000
43. 10/2015–9/2019 *Targeting Corrosive Couple Conflict and Parent-Child Coercion to Impact Health Behaviors and Regimen Adherence* (Co-I)
National Institutes of Health; Grant No. 1UH2DE025980-01; R. Heyman & A. Smith Slep (Co-PIs).
Total: \$750,000
42. 1/2015–12/2015 *Strive, an Open Source Parenting Program for Supervised Visitation: Pilot Testing* (PI)
Giddens Foundation; Total: \$100,000
41. 10/2014–9/2015 *Expanding Access to Open Source Parenting in Early Learning* (PI)
David and Lucille Packard Foundation; Total: \$43,478
40. 1/2014–1/2015 *Open Source Parenting: Development and Refinement of an Evidence-Informed Program for Child Welfare-Involved Parents* (PI)
Ballmer Family Giving; Total: \$250,000
39. 10/2013–9/2015 *Development of an Intervention for Child Welfare-Involved Emerging Adults At-Risk for Homelessness* (PI)
U.S. Dept. of Health and Human Services, Administration for Children and Families.
Subcontract from United Way of King County, WA: \$78,438
38. 10/2013–9/2014 *Twelve-Year Professional Youth Mentoring Program for High-Risk Youth: Continuation of a Longitudinal Randomized Controlled Trial* (PI)
U.S. Dept. of Justice, Office of Juvenile Justice and Delinquency Prevention; Grant No. 2013-JU-FX-0007; Total: \$389,703
37. 3/2013–9/2015 *Youth Violence Prevention in Central America (PREVENIR)* (Co-PI)
Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ); Grant No. PN 2011.2221.7.001.00; C. Martinez, Jr. (Co-PI); Total: \$533,681
Subcontract from the University of Oregon: \$92,561
36. 1/2013–1/2014 *Continuation of a Randomized Trial of a Mentoring Program for High-Risk Youth* (PI)
Campbell Foundation; Total: \$96,051
35. 1/2014–12/2015 *Predicting Intimate Partner Violence for At-Risk Young Adults and Their Romantic Partners* (Primary Co-I)
U.S. Dept. of Justice, Office of Justice Programs; GMS Award 2013 VA CX 0007; J. W. Shortt (PI); Total: \$406,257.
Subcontract from the Oregon Social Learning Center; \$22,534
34. 9/2012–9/2014 *Family Connections: RCT of a Family-Finding/Family Group Decision-Making Intervention* (PI)
U.S. Dept. of Health and Human Services, Administration for Children and Families; Grant No. DHHS-ACF-CFAA-93.605.
Subcontract from Washington Children’s Home Society: \$159,998

33. 8/2011–10/2019 *Randomized Controlled Trial to Improve the Effectiveness of the NORTH STAR Prevention Framework by Embedding Evidence-Based Prevention Within the Military Unit (Primary Co-I)*
U.S. Dept. of Defense, Congressionally Directed Medical Research Program; Grant No.10600451; A. Smith Slep & R. Heyman (Co-PIs); Total: \$3,453,998
32. 12/2010–12/2012 *Bridge Grant: A Randomized Trial of a Mentoring Program for High-Risk Children (PI)*
Edna McConnell Clark Foundation; Total: \$199,217
31. 12/2010–12/2012 *Continuation of a Randomized Trial of a Mentoring Program for High-Risk Children (PI)*
Robert Wood Johnson Foundation; Grant No. 68500; Total: \$174,702
30. 9/2010–9/2011 *A Randomized Trial of a Mentoring Program for High Risk Children American Recovery and Reinvestment Act Administrative Supplement (PI)*
National Institute of Child Health and Human Development; Grant No. 3R01 HD0548803S1; Total: \$249,743
29. 9/2009–9/2014 *Randomized Trial of the Multimodal Relief Nursery Program: Rigorous Evaluations of Existing Child Abuse Prevention Programs (RECAPP) (PI)*
U.S. Dept. of Health and Human Services, Administration for Children and Families; Grant No. DHHS-ACF-HHS-ACF-ACYF-90CA1781; Total: \$691,381
28. 6/2009–10/2009 *A Randomized Trial of a Mentoring Program for High Risk Children: American Recovery and Reinvestment Act Administrative Supplement Providing Summer Research Experiences for Students (PI)*
U.S. Dept. of Health and Human Services, Administration for Children and Families; Grant No. 3R01 HD0548803S1; Total: \$5,200
27. 6/2009–10/2010 *A Culturally Specific Intervention for Latino Families American Recovery and Reinvestment Act Administrative Supplement (Primary Co-I)*
National Institute on Drug Abuse; Grant No. 3R01DA019654-04S1; C. Martinez, Jr. (PI); Total: \$76,475
26. 3/2009–5/2012 *A Randomized Trial of a Mentoring Program for High Risk Children: Research Supplement to Promote Diversity in Health-Related Research (PI)*
National Institute of Child Health and Human Development; Grant No. R01 HD054880; J. Cearley (Mentee); Total: \$249,262
25. 7/2008–4/2012 *Emotion-Focused Intervention for Mothers and Children Under Stress(Primary Co-I)*
National Institute of Mental Health; Grant No. R34 MH79911; J. W. Shortt (PI); Total: \$448,758

24. 9/2006–5/2011 *A Culturally Specific Intervention for Latino Families (LYFE II)* (Primary Co-I)
National Institute on Drug Abuse; Grant No. R01 DA019654; C. Martinez, Jr. (PI); Total: \$2,250,000
23. 10/2006–9/2007 *The Enough! Project: Working with Women Involved in the Criminal Justice System with Domestic Violence, Addictions, and Mental Health Issues* (PI)
Edward Byrne Memorial Justice Assistance Grant, C. O’Neill (PI).
Subcontract from Womenspace (Eugene, OR); Total: \$170,292
22. 6/2006–4/2008 *Effects of an Intervention on Incarcerated Parents: Research Supplement to Promote Diversity in Health-Related Research* (PI)
National Institute of Mental Health; Grant 3R01 MH065553-04S1; D. Foney (Mentee); Total: \$113,931
21. 4/2005–2/2010 *Linking Acculturation to Latino Adolescent Substance Use* (Primary Co-I)
National Institute on Drug Abuse; Grant No. DA017937;
C. Martinez, Jr. (PI); Total: \$1,969,823
20. 5/2005–5/2006 *Development of a Randomized Trial of the Friends of the Children Program* (PI)
Edna McConnell Clark Foundation; Total: \$130,000
19. 2/2005–1/2010 *Follow-up of a Randomized Trial for Conduct Disorder* (PI)
National Institutes of Mental Health; Grant No. R01 MH 54248; Total: \$2,114,548
18. 6/2003–4/2008 *Effects of an Intervention on Incarcerated Parents* (PI)
National Institute of Mental Health; Grant No. R01 MH 65553; Total: \$2,197,184
17. 6/2002–8/2005 *Summer Research with NIDA* (Primary Co-I)
National Institute on Drug Abuse; C. Martinez, Jr. (PI); Total: \$51,872
16. 9/2001–5/2005 *A Parent Intervention to Prevent Latino Youth Drug Use (LYFE)* (Primary Co-I)
National Institute on Drug Abuse; Grant No. R21 DA14617; C. Martinez, Jr. (PI); Total: \$375,000
15. 7/2001–4/2006 *Society for Prevention Research Annual Meetings* (Primary Co-I)
National Institute of Mental Health, National Institute on Drug Abuse, National Institute on Alcohol Abuse and Alcoholism, and National Cancer Institute;
S. Kellam (PI); Total: \$99,850
14. 1/2000-7/2000 *Society for Prevention Research Annual Meeting* (PI)
Robert Wood Johnson Foundation; Total: \$24,999
13. 6/2000–5/2006 *Family-Peer Linkages for Siblings at Risk* (Primary Co-I)
National Institute of Mental Health; Grant No. R01 MH 8337; J. W. Shortt (PI); Total: \$995,416

12. 5/2000–5/2005 *Oregon Prevention Research Center* (Primary Co-I)
National Institute of Mental Health, Office of Minority Health; Grant No. P50 MH46690; J. Reid (PI); Total: \$3,236,730
11. 8/1999–7/2004 *Treatment Foster Care: Effects on Adult Adjustment* (PI)
National Institute of Mental Health; Grant No. R01 MH 59127; Total: \$1,091,899
10. 5/1999–8/1999 *Cheyenne Attention Camp Program* (Primary Co-I)
Wyoming Children’s Trust Fund; P. Nikkel (PI); Total: \$45,000
9. 1/1999–7/1999 *Raymond and Rosalee Weiss Think Tank Project* (Primary Co-I)
American Psychological Foundation; R. Heyman (PI); Total: \$2,000
8. 8/1997–8/1999 *Infrastructure Development Grant* (Primary Co-I)
Edna McConnell Clark Foundation; Grant No. 98175; J. Reid (PI); Total: \$500,000
7. 5/1996–8/1996 *Cheyenne Attention Camp Program* (Primary Co-I)
Wyoming Children’s Trust Fund; P. Nikkel (PI); Total: \$15,000
6. 9/1995–11/2003 *Linking Interests of Families and Teachers: A Follow-up* (Primary Co-I)
National Institute of Mental Health; Grant No. RO1 MH 54248; J. Reid (PI); Total: \$3,943,564
5. 5/1995–5/2000 *Oregon Prevention Research Center* (Primary Co-I)
National Institute of Mental Health, Office of Minority Health; Grant No. P30 MH46690; J. Reid (PI); Total: \$3,441,336
4. 9/1992–9/1993 *Psychosocial and Pharmacological Treatment of ADHD* (part of the *Multisite Treatment of ADHD Study [MTA]*) (Co-I)
National Institute of Mental Health; W. Pelham (PI); Total: \$1,608,194
3. 10/1991–7/1992 *Communication Among Asthmatics and Their Spouses* (Primary Co-I)
National Jewish Center for Immunology and Respiratory Medicine, K. Schmalig (PI); Total \$25,000
2. 6/1990–6/1991 *Marital Discord, Parenting, and Child Antisocial Behavior: Individual National Research Service Award* (PI)
National Institute of Mental Health; Grant No. MH10049; Total: \$11,500
1. 5/1990–5/1995 *Oregon Prevention Research Center* (Co-I)
National Institute of Mental Health, Office of Minority Health; Grant No. P30 MH46690; J. Reid (PI); Total: \$4,137,426

Publications

Refereed Journal Articles

*First authored by primary mentee.

70. Kjellstrand, J.M., Yu, G., **Eddy, J. M.**, & Clark, M. (in press). Children of incarcerated parents and developmental trajectories of internalizing behaviors across adolescence. *American Journal of Criminal Justice*.
69. Rhoades, K. A., Heyman, R. E., **Eddy, J. M.**, Fat, S. J., Haydt, N. C., Glazman, J. E., Dispirito, Z. F., Rascon, A. N., Guerrero, C. M., & Wolff, M. S. (2020). Patient aggression toward dental students. *Journal of Dental Education*, 1-7. Advance online publication.
68. **Eddy, J. M.**, & Sneddon, D. (2020). Rigorous research on existing child maltreatment prevention programs: Introduction to the special section. *Prevention Science*, 21 (1), 1-3.
67. **Eddy, J. M.**, Shortt, J. W., Martinez, C. R., Jr., Holmes, A., Wheeler, A., Gau, J., Seeley, J., & Grossman, J. (2020). Outcomes from a randomized controlled trial of the Relief Nursery program. *Prevention Science*, 21(1), 36-45.
66. Low, S., Tiberio, S. S., Shortt, J. W., Mulford, C., **Eddy, J. M.**, & Capaldi, D. M., (2019). Intergenerational transmission of violence: The mediating role of adolescent psychopathology symptoms. *Development & Psychopathology*, 31, 233-245.
65. Kjellstrand, J. M., Yu, G., & **Eddy, J. M.** (2019). Parental incarceration as a predictor of developmental trajectories of externalizing behaviors across adolescence. *Children and Youth Services Review*, 103, 10-17.
64. Kjellstrand, J. M., Yu, G., **Eddy, J. M.**, & Martinez, C. R., Jr. (2018). Children of incarcerated parents: Developmental trajectories of externalizing behavior across adolescence. *Criminal Justice and Behavior*. 45(11), 1742–1761.
63. Kjellstrand, J. M., Reinke, W. M., & **Eddy, J. M.** (2018). Children of incarcerated parents: Development of externalizing behaviors across adolescence. *Children and Youth Services Review*, 94, 628–635.
62. Heyman, R. E., Wojda, A. K., **Eddy, J. M.**, Haydt, N. C., Geiger, J. F., & Slep, A. M. (2018). Dentist-perceived barriers and attractors to cognitive-behavioral treatment by mental health providers in dental practices. to collaborative treatment of dental fear in dental. *Advances in Dental Research*, 29(1), 35–41.
61. Low, S., Tiberio, S., Shortt, J. W., Capaldi, D. C., & **Eddy, J. M.** (2017). Associations of couples' intimate partner violence in young adulthood and substance use: A dyadic approach. *Psychology of Violence*, 7(1), 120–127.
60. **Eddy, J. M.**, Martinez, C. R., Jr., Grossman, J. B., Cearley, J. J., Herrera, D., Wheeler, A. C., Rempel, J. S., Foney, D. M., Gau, J. M., Burraston, B. O., Harachi, T. W., Haggerty, K. P., & Seeley, J. R. (2017). A randomized controlled trial of a long-term professional mentoring program for children at risk: Outcomes across the first 5 years. *Prevention Science*, 18(8), 899–910.
59. **Eddy, J. M.** (2017). Facing a fundamental problem in prevention science: The measurement of a key construct. *Prevention Science*, 18(3), 322–325.

58. Miller, K. M., **Eddy, J. M.**, Borja, S., & Lazzari, S. R. (2017). Variations in the life histories of incarcerated parents by race and ethnicity: Implications for service provision. *Smith College Studies in Social Work, 87* (1), 59–77.
57. Harris, M. S., & **Eddy, J. M.** (2017). Guest editorial: Special issue on children of incarcerated parents. *Smith College Studies in Social Work, 87* (1), 2–4.
56. Burraston, B. O., & **Eddy, J. M.** (2017). The moderating effect of living with a child prior to incarceration on post-release outcomes related to a prison-based parent management training program. *Smith College Studies in Social Work, 87* (1), 94–111.
55. Rhoades, K. A., Leve, L. D., **Eddy, J. M.**, & Chamberlain, P. (2016). Predicting the transition from juvenile delinquency to adult criminality: Gender specific influences. *Criminal Behaviour and Mental Health, 26*, 336–351.
54. Capaldi, D. M., Kerr, D. C. R., **Eddy, J. M.**, & Tiberio, S. S. (2016). Understanding persistence and desistance in crime and risk behaviors in adulthood: Implications for theory and prevention. *Prevention Science, 17* (7), 785–793.
53. Shah, M. F., Liu, Q., **Eddy, J. M.**, Barkan, S., Marshall, D., Mancuso, D., Lucenko, B., & Huber, A. (2016). Predicting homelessness among emerging adults aging out of foster care. *American Journal of Community Psychology, 59*, 1–11.
52. *Eap Braje, S., **Eddy, J. M.**, & Hall, G. N. (2016). A comparison of two models of risky sexual behavior during late adolescence. *Archives of Sexual Behavior, 45*, 75–83.
51. Liao, Y., Shonkoff, E. T., Barnett, E., Wen, C. K. F., Miller, K. A., & **Eddy, J. M.** (2015). Examining children's disruptive behavior in the wake of trauma: A two-piece growth curve model before and after a school shooting. *Journal of Adolescence, 44*, 219–223.
50. *Borja, S., Nurius, P., & **Eddy, J. M.** (2015). Adversity across the life course of incarcerated parents: Gender differences. *Journal of Forensic Social Work, 5*, 167–185.
49. McClure, H. H., Shortt, J. W., **Eddy, J. M.**, Holmes, A., Van Uum, S., Russell, E., Koren, G., Sheeber, L., Davis, B., Snodgrass, J. J., & Martinez, C. R., Jr. (2015). Mother-child contact and maternal hair cortisol and adjustment during and following incarceration. In J. Poehlmann-Tynan (Ed.), *Children's contact with incarcerated parents: Implications for policy and intervention* (pp. 59–82). Steinhausen, Switzerland: Springer International Publishing.
48. McClure, H. H., Snodgrass, J. J., Martinez, C. R., Jr., Squires, E. C., Jiménez, R. A., Isiordia, L. E., **Eddy, J. M.**, & McDade, T. W. (2015). Stress, place, and allostatic load among Mexican immigrant farmworkers in Oregon. *Journal of Immigrant & Minority Health, Feb*: 1–8.
47. *Lakind, D., Atkins, M., & **Eddy, J. M.** (2015). Youth mentoring relationships in context: Mentor perceptions of youth, environment, and the mentor role. *Children and Youth Services Review, 53*, 52–60.
46. Shortt, J. W., **Eddy, J. M.**, Sheeber, L., & Davis, B. (2014). Project Home: A pilot evaluation of an emotion-focused intervention for mothers reuniting with children after prison. *Psychological Services, 11*, 1–9.
45. *Lakind, D., **Eddy, J. M.**, & Zell, A. (2014). Mentoring youth at high risk: The perspectives of professional mentors. *Child & Youth Care Forum, 43*(6), 705–727.

44. **Eddy, J. M.**, Martinez, C. R., Jr., & Burraston, B. (2013). A randomized controlled trial of a parent management training program for incarcerated parents: Proximal impacts. In J. Poehlmann & J. M. Eddy (Eds.), *Relationship processes and resilience in children with incarcerated parents* (pp. 75–93). *Monographs of the Society for Research in Child Development*, 78 (3), Serial No. 308.
43. Poehlmann, J., & **Eddy, J. M.** (2013). Introduction and conceptual framework. In J. Poehlmann & J. M. Eddy (Eds.), *Relationship processes and resilience in children with incarcerated parents* (pp. 1–6). *Monographs of the Society for Research in Child Development*, 78 (3), Serial No. 308.
42. McClure, H. H., Snodgrass, J. J., Martinez, C. R., Jr., **Eddy, J. M.**, McDade, T. W., Hyers, M., & Johnstone-Díaz, A. (2013). Integrating biomarkers into prevention research with Latino immigrants in the United States. *Advances in Anthropology*, 3(2), 112–120.
41. Kerr, D. C. R., Reinke, W., & **Eddy, J. M.** (2013). Trajectories of depressive symptoms and externalizing behaviors across adolescence: Associations with histories of suicide attempt and ideation in early adulthood. *Suicide and Life-Threatening Behavior*, 43 (1), 50–67.
40. Reinke, W., **Eddy, J. M.**, Dishion, T. J., & Reid, J. B. (2012). Joint trajectories of symptoms of conduct problems and depressive symptoms during early adolescence and adjustment problems during emerging adulthood. *Journal of Abnormal Child Psychology*, 40 (7), 1123–1136.
39. *Kjellstrand, J., Cearley, J., **Eddy, J. M.**, Foney, D. M., & Martinez, C. R., Jr. (2012). Characteristics of incarcerated fathers and mothers: Implications for preventive interventions targeting children and families. *Child and Youth Services Review*, 34 (12), 2409–2415.
38. Squires, E. C., McClure, H. H., Martinez, C. R., Jr., **Eddy, J. M.**, Jiménez, R. A., Isirdia, E. E., & Snodgrass, J. J. (2012). Diurnal cortisol rhythms among Latino immigrants in Oregon USA. *Journal of Physiological Anthropology*, 31(1), 19–29.
37. McClure, H. H., **Eddy, J. M.**, Kjellstrand, J. M., Snodgrass, J. J., & Martinez, Jr., C. R. (2012). Child and adolescent affective and behavioral distress and elevated adult body mass index. *Child Psychiatry and Human Development*, 43 (6), 837–854.
36. Martinez, C. R., Jr., McClure, H. H., **Eddy, J. M.**, Ruth, B., & Hyers, M. J. (2012). Recruitment and retention of Latino immigrant parents in prevention research. *Prevention Science*, 13(1), 15–26.
35. Wood, J. J., Lynne-Landsman, S. D., Langer, D. A., Wood, P. A., Clark, S. L., **Eddy, J. M.**, & Ialongo, N. (2011). School attendance problems and youth psychopathology: Structural cross-lagged regression models in three longitudinal datasets. *Child Development*, 82(1), 443–447.
34. Martinez, C. R., Jr., McClure, H. H., **Eddy, J. M.**, & Wilson, M. D. (2011). Time in U.S. residency and the social, behavioral, and emotional adjustment of Latino immigrant families. *Hispanic Journal of Behavioral Sciences*, 33(3), 323–349.
33. *Kjellstrand, J. M., & **Eddy, J. M.** (2011). Parental incarceration during childhood, family context, and youth problem behavior across adolescence. *Journal of Offender Rehabilitation*, 50(1), 18–36.
32. *Kjellstrand, J. M., & **Eddy, J. M.** (2011). Mediators of the effect of parental incarceration on adolescent externalizing behaviors. *Journal of Community Psychology*, 39(5), 551–565.

31. Smith, D. K., Chamberlain, P., & **Eddy, J. M.** (2010). Preliminary support for Multidimensional Treatment Foster Care in reducing substance use in delinquent boys. *Journal of Child & Adolescent Substance Abuse*, *19*(4), 343–358.
30. Shortt, J. W., Stoolmiller, M., Smith-Shine, J. N., **Eddy, J. M.**, & Sheeber, L. (2010). Maternal emotion coaching, adolescent anger regulation, and siblings' externalizing symptoms. *Journal of Child Psychology and Psychiatry*, *51*, 799–808.
29. Midttveit, E. C., McClure, H. H., Snodgrass, J. J., McDade, T. W., Martinez, C. R., Jr., **Eddy, J. M.**, Jimenez, R. A., & Isiordia, L. E. (2010). Body composition and lifestyle correlates of high sensitivity C-reactive protein among Latino immigrants in Oregon. *American Journal of Human Biology*, *2* (2), 263.
28. McClure, H. H., Snodgrass, J. J., Martinez, C. R., Jr., **Eddy, J. M.**, Jiménez, R. A., & Isiordia, L. E. (2010). Discrimination, psychosocial stress, and health among Latin American immigrants in Oregon. *American Journal of Human Biology*, *22*(3), 421–423.
27. McClure, H. H., Martinez, C. R., Jr., Snodgrass, J. J., **Eddy, J. M.**, Jiménez, R., Isiordia, L. E., & McDade, T. W. (2010). Discrimination-related stress, blood pressure, and Epstein Barr Virus antibodies among Latin American immigrants in Oregon. *Journal of Biosocial Science*, *42*, 433–461.
26. McClure, H. H., **Eddy, J. M.**, Snodgrass, J. J., Martinez, C. R., Jr., Kjellstrand, J. M., & Cearley, J. J. (2010). Adolescent behavioral predictors of increased adult body mass index. *American Journal of Human Biology*, *22*(2), 262.
25. DeGarmo, D. S., **Eddy, J. M.**, Reid, J. B., & Fetrow, R. A. (2009). Evaluating mediators of the impact of the Linking the Interests of Families and Teachers (LIFT) Multimodal preventive intervention on substance use initiation and growth across adolescence. *Prevention Science*, *10*, 208–220.
24. Martinez, C. R., Jr., McClure, H. H., & **Eddy, J. M.** (2009). Language brokering contexts and behavioral and emotional adjustment among Latino parents and adolescents. *Journal of Early Adolescence*, *20*(1), 71–98.
23. McClure, H. H., Martinez, C. R., Jr., **Eddy, J. M.**, Jimenez, R., Isiordia, L. E., McDade, T. W. & Snodgrass, J. J. (2008). Stress and lifestyle change among recent Latino immigrants in Oregon. *American Journal of Human Biology*, *20*(2), 201–211.
22. **Eddy, J. M.**, Martinez, C. R., Jr., Schiffmann, T., Newton, R., Olin, L., Leve, L., Foney, D. M., & Shortt, J. W. (2008). Development of a multisystemic parent management training intervention for incarcerated parents, their children and families. *Clinical Psychologist*, *12*(3), 86–98.
21. **Eddy, J. M.**, & Martinez, C. R., Jr. (2008). An introduction to the Sloboda and Bukoski Society for Prevention Research (SPR) Cup. *Prevention Science*, *9*, 1–3.
20. Whaley, R. B., Moe, A. M., **Eddy, J. M.**, & Daugherty, J. (2007). The domestic violence experiences of women in community corrections. *Women and Criminal Justice*, *18*(3), 25–45.
19. Martinez, C. R., Jr., & **Eddy, J. M.** (2005). Effects of culturally adapted parent management training on Latino youth behavioral health outcomes. *Journal of Consulting and Clinical Psychology*, *73*(5), 841–851.

18. **Eddy, J. M.**, Smith, P., Brown, C. H., & Reid, J. B. (2005). A survey of prevention science training: Implications for training the next generation. *Prevention Science, 6*(1), 59–71.
17. Martinez, C. R., Jr., DeGarmo, D. S., & **Eddy, J. M.** (2004). Promoting academic success among Latino youth. *Hispanic Journal of Behavioral Sciences, 26*(2), 128–151.
16. **Eddy, J. M.**, Whaley, R. B., & Chamberlain, P. (2004). The prevention of violent behavior by chronic and serious male juvenile offenders: A 2-year follow-up of a randomized clinical trial. *Journal of Emotional and Behavioral Disorders, 12*, 2–8.
15. **Eddy, J. M.**, Reid, J. B., Stoolmiller, M., & Fetrow, R. A. (2003). Outcomes during middle school for an elementary school-based preventive intervention for conduct problems: Follow-up results from a randomized trial. *Behavior Therapy, 34*, 535–552.
14. **Eddy, J. M.**, Leve, L. D., & Fagot, B. I. (2001). Coercive family processes: A replication and extension of Patterson's Coercion Model. *Aggressive Behavior, 27*(1), 14–25.
13. Stoolmiller, M., **Eddy, J. M.**, & Reid, J. B. (2000). Detecting and describing preventive intervention effects in a universally school-based randomized trial targeting delinquent and violent behavior. *Journal of Consulting and Clinical Psychology, 68*(2), 296–306.
12. Prescott, A., Bank, L., Reid, J. B., Knutson, J. F., Burraston, B. O., & **Eddy, J. M.** (2000). The veridicality of retrospective reports of punitive childhood experiences. *Child Abuse and Neglect, 24*(3), 411–423.
11. **Eddy, J. M.**, Reid, J. B., & Fetrow, R. A. (2000). An elementary-school based prevention program targeting modifiable antecedents of youth delinquency and violence: Linking the Interests of Families and Teachers (LIFT). *Journal of Emotional and Behavioral Disorders, 8*(3), 165–176.
10. **Eddy, J. M.**, & Chamberlain, P. (2000). Family management and deviant peer association as mediators of the impact of treatment condition on youth antisocial behavior. *Journal of Consulting and Clinical Psychology, 68*(5), 857–863.
9. Taylor, T. K., **Eddy, J. M.**, & Biglan, A. (1999). Interpersonal skills training to reduce aggressive and delinquent behavior. Limited evidence and the need for an evidence-based system of care. *Clinical Child and Family Psychology Review, 2*(3), 169–182.
8. Reid, J. B., **Eddy, J. M.**, Fetrow, R. A., & Stoolmiller, M. (1999). Description and immediate impacts of a preventive intervention for conduct problems. *American Journal of Community Psychology, 27*(4), 483–517.
7. **Eddy, J. M.**, Dishion, T. J., & Stoolmiller, M. (1998). The analysis of intervention change in children and families: Methodological and conceptual issues embedded in intervention studies. *Journal of Abnormal Child Psychology, 26*(1), 53–69.
6. Dishion, T. J., **Eddy, J. M.**, Haas, E., Li, F., & Spracklen, K. M. (1997). Friendships and violent behavior during adolescence. *Social Development, 6*(2), 207–225.
5. Schmaling, K. B., Wamboldt, F., Telford, L., Newman, K. B., Hops, H., & **Eddy, J. M.** (1996). Interaction of asthmatics and their spouses: A preliminary study of individual differences. *Journal of Clinical Psychology in Medical Settings, 3*(3), 211–218.
4. Heyman, R. E., Weiss, R. L., & **Eddy, J. M.** (1995). Marital Interaction Coding System: Revision and empirical evaluation. *Behavioral Research and Therapy, 33*(6), 737–746.

3. Heyman, R. E., **Eddy, J. M.**, Weiss, R. L., & Vivian, D. (1995). Factor analysis of the Marital Interaction Coding System (MICS). *Journal of Family Psychology*, 9(2), 209–215.
2. Dishion, T. J., Duncan, T. E., **Eddy, J. M.**, Fagot, B. I., & Fetrow, R. A. (1994). The world of parents and peers: Coercive exchanges and children's social adaptation. *Social Development*, 3, 255–268.
1. **Eddy, J. M.**, Heyman, R. E., & Weiss, R. L. (1991). An empirical evaluation of the Dyadic Adjustment Scale: Exploring the differences between marital "satisfaction" and "adjustment." *Behavioral Assessment*, 13, 199–220.

Book Chapters

39. **Eddy, J. M.**, Kjellstrand, J. M., Charles, P., Gonzalez-Quiles, K., Damewood, G., & Tseng, C. Y. (in preparation). The impact of reentry programs for parents involved with the criminal justice system on children and families. In N. Rodriguez & J. Krysik (Eds.) *Children of incarcerated parents: Integrating research into best practices and policy*. New York, NY: Springer.
38. Kjellstrand, J. M., **Eddy, J. M.**, Damewood, G., Gonzalez-Quiles, K., & Schumer, J. (submitted). Gender differences and implications for programming during the reentry of incarcerated fathers and mothers back into their communities. In N. Rodriguez & J. Krysik (Eds.) *Children of incarcerated parents: Integrating research into best practices and policy*. New York, NY: Springer
37. Cobb, C. L., Martinez, C. R., Jr., Isaza, A. G., McClure, H. H., & **Eddy, J. M.** (in press). Linking acculturation factors, family environments, and mental health outcomes among Latino families in traditional, emerging, and crisis immigration receiving contexts in the United States. In G. Nagayama Hall (Ed.) *Mental and behavioral health of immigrants in the United States*. Amsterdam, Netherlands: Elsevier.
36. McClure, H. H., Martinez, C. R., Jr., & **Eddy, J. M.** (in press). Substance use among racial/ethnic minority youth: Prevalence, risk and protective factors, and culturally appropriate preventive interventions. In C. Koch & C. Reyes (Eds.), *Diversity in human behavior*. New York, NY: Worth Publishing.
35. Poehlmann-Tynan, J., & **Eddy, J. M.** (2019). A research and intervention agenda for children with incarcerated parents and their families. In J. M. Eddy & J. Poehlmann (Eds.), *Handbook on children with incarcerated parents: Research, policy, and practice* (2nd ed., pp. 353–272). New York, NY: Springer.
34. **Eddy, J. M.**, & Poehlmann-Tynan, J. (2019). Interdisciplinary perspectives on research and intervention with children with incarcerated parents. In J. M. Eddy & J. Poehlmann (Eds.), *Handbook on children with incarcerated parents: Research, policy, and practice* (2nd ed., pp. 3–10). New York, NY: Springer.
33. **Eddy, J. M.**, Kjellstrand, J. M., Martinez, C. R., Jr., Newton, R., Herrera, D., Wheeler, A., Shortt, J. W., Schumer, J. E., Burraston, B. O., & Lorber, M. F. (2019). Theory-based multimodal parenting intervention for incarcerated parents and their children. In J. M. Eddy & J. Poehlmann (Eds.), *Handbook on children with incarcerated parents: Research, policy, and practice* (2nd ed., pp. 219–236). New York, NY: Springer.

32. de Haan, B., Mienko, J. A., & **Eddy, J. M.** (2019). The interface of child welfare and parental criminal justice involvement: Policy and practice implications for children with incarcerated parents. In J. M. Eddy & J. Poehlmann (Eds.), *Handbook on children with incarcerated parents: Research, policy, and practice* (2nd ed., pp. 279–294). New York, NY: Springer.
31. **Eddy, J. M.**, Schumer, J., Shortt, J. W., Capaldi, D., Tiberio, S. S., & Low, S. (2018). A life course model for the development of intimate partner violence. In A. T. Vazsonyi, D. J. Flannery, & M. DeLisi (Eds.), *The Cambridge handbook of violent behaviour and aggression* (pp. 52–64). Cambridge, UK: Cambridge University Press.
30. **Eddy, J. M.**, & Schumer, J. (2018). Parents in prison: Promoting success during reentry to the community. In W. T. Church & D. W. Springer (Eds.), *Serving the stigmatized: Working within the incarcerated environment* (pp. 114–137). New York, NY: Oxford University Press.
29. **Eddy, J. M.**, & Burraston, B. O. (2018). Promoting the successful reentry of fathers coming home from jail or prison. In C. Wildeman, A. R. Haskins, & J. Poehlmann-Tynan (Eds.), *When parents are incarcerated: Interdisciplinary research and interventions to support children* (pp. 109–131). Washington, DC: American Psychological Association.
28. Martinez, C. R., Jr., McClure, H. H., & **Eddy, J. M.** (2016). Latino youth substance use in states with emerging immigrant communities. In Y. F. Thomas, L. N. Price, & A. V. Lybrand (Eds.), *Drug use trajectories among minority youth* (pp. 305–330). New York, NY: Springer.
27. **Eddy, J. M.**, Feldman, B. J., & Martinez, C. R., Jr. (2016). Short and long term impacts of a coercion theory-based intervention on aggression on the school playground. In T. J. Dishion & J. Snyder (Eds.), *The Oxford handbook of coercive relationship dynamics* (pp. 286–299). New York, NY: Oxford University Press.
26. **Eddy, J. M.**, Barkan, S. E., & Lanham, L. (2015). Preventive intervention to reduce youth conduct problems and substance use: Linking the Interests of Families and Teachers (LIFT). In L. M. Scheier (Ed.), *Handbook of adolescent drug use prevention: Research, intervention strategies, and practice* (pp. 141–156). Washington, DC: American Psychological Association.
25. **Eddy, J. M.**, Martinez, C. R., Jr., Metzler, C. W., & Heyman, R. E. (2014). Environmental influences: Family. In Z. Sloboda & H. Petras (Eds.), *Advances in prevention science: Volume 1, Defining prevention science* (pp. 137–150). New York, NY: Springer.
24. Heyman, R. E., Lorber, M. F., **Eddy, J. M.**, & West, T. V. (2014). Behavioral observation and coding. In H. T. Reis & C. M. Judd (Eds.), *Handbook of research methods in social and personality psychology* (2nd ed., pp. 345–372). New York: Cambridge University Press.
23. Metzler, C., **Eddy, J. M.**, & Lichtenstein, D. (2013). Prevention aimed at individuals. In B. McCrady & E. Epstein (Eds.), *Addictions: A comprehensive guidebook, second edition* (pp. 839–870). New York, NY: Oxford University Press.
22. **Eddy, J. M.**, Cearley, J. J., Bergen, J., & Stern-Carusone, J. (2013). Children of incarcerated parents. In D. L. DuBois & M. Karcher (Eds.), *Handbook of youth mentoring* (2nd ed., pp. 369–382). Thousand Oaks, CA: Sage.
21. Poehlmann, J., & **Eddy, J. M.** (2010). A research and intervention agenda for children of incarcerated parents. In J. M. Eddy & J. Poehlmann (Eds.), *Children of incarcerated parents: A handbook for researchers and practitioners* (pp. 319–341). Washington, DC: Urban Institute Press.

20. **Eddy, J. M.**, Kjellstrand, J., Martinez, C. R., Jr., & Newton, R. (2010). Theory-based multimodal parenting intervention for incarcerated parents and their families. In J. M. Eddy & J. Poehlmann (Eds.), *Children of incarcerated parents: A handbook for researchers and practitioners*. Washington, DC: Urban Institute Press.
19. **Eddy, J. M.**, & Poehlmann, J. (2010). Multidisciplinary perspectives on research and intervention with children of incarcerated parents. In J. M. Eddy & J. Poehlmann (Eds.), *Children of incarcerated parents: A handbook for researchers and practitioners* (pp. 1–9). Washington, DC: Urban Institute Press.
18. Martinez, C. R., Jr., McClure, H. L., & **Eddy, J. M.** (2008). Latino immigrant children and families: Demographics, challenges, and promise. In R. Bussel (Ed.), *Understanding the immigrant experience in Oregon: Research, analysis, and recommendations from University of Oregon Scholars* (pp. 57–67). Eugene, OR: Creative Publishing.
17. **Eddy, J. M.** (2007). Naturalistic observation. In N. Suskind (Ed.), *Encyclopedia of educational psychology* (pp. 722–724). Thousand Oaks, CA: Sage.
16. Silver, R. A., & **Eddy, J. M.** (2006). Research-based prevention programs and practices for delivery in schools that decrease the risk of deviant peer influence. In K. A. Dodge, T. J. Dishion, & J. E. Lansford (Eds.), *Deviant peer influences in programs for youth* (pp. 253–277). New York, NY: Guilford Press.
15. **Eddy, J. M.** (2004). Prevention of conduct disorders, violence and aggression. In C. Hosman, E. Jané-Lopis, & S. Saxena (Eds.), *Prevention of mental disorders: Effective interventions and policy options* (pp. 37–39). Oxford, UK: Oxford University Press and World Health Organization.
14. **Eddy, J. M.**, Reid, J. B., Fetrow, R. A., Lathrop, M., & Dickey, C. (2005). The Linking the Interests of Families and Teachers (LIFT) prevention program for youth antisocial behavior: Description, outcomes, and feasibility in the community. In M. H. Epstein, K. Kutash, & A. J. Duchnowski (Eds.), *Outcomes for children and youth with emotional and behavioral disabilities and their families: Program and evaluation best practices* (2nd ed., pp. 479–499). Austin, TX: Pro-Ed.
13. Capaldi, D. M., & **Eddy, J. M.** (2005). Oppositional defiant disorder and conduct disorder. In T. P. Gullotta & G. R. Adams (Eds.), *The handbook of adolescent behavior problems: Evidence-based approaches to prevention and treatment* (pp. 265–286). New York, NY: Springer Science+Business Media.
12. **Eddy, J. M.**, & Reid, J. B. (2003). The adolescent children of incarcerated parents. In J. Travis & M. Waul (Eds.), *Prisoners once removed: The impact of incarceration and reentry on children, families and communities* (pp. 233–258). Washington, DC: Urban Institute.
11. Martinez, C. R., Jr., **Eddy, J. M.**, & DeGarmo, D. S. (2003). Preventing substance use among Latino youth. In W. J. Bukoski & Z. Sloboda (Eds.), *Handbook of drug abuse prevention: Theory, science, and practice* (pp. 365–380). New York, NY: Kluwer Academic/Plenum.
10. Reid, J. B., & **Eddy, J. M.** (2002). Preventive efforts during the elementary school years: The Linking the Interests of Families and Teachers project. In J. B. Reid, G. R. Patterson, & J. Snyder (Eds.), *Antisocial behavior in children and adolescents: A developmental analysis and model for intervention* (pp. 219–233). Washington, DC: American Psychological Association.

9. Reid, J. B., & **Eddy, J. M.** (2002). Interventions for antisocial behavior: Overview. In J. B. Reid, G. R. Patterson, & J. Snyder (Eds.), *Antisocial behavior in children and adolescents: A developmental analysis and model for intervention* (pp. 195–201). Washington, DC: American Psychological Association.
8. Patterson, G. R., Reid, J. B., & **Eddy, J. M.** (2002). A brief history of the Oregon Model. In J. B. Reid, G. R. Patterson, & J. Snyder (Eds.), *Antisocial behavior in children and adolescents: A developmental analysis and model for intervention* (pp. 3–21). Washington, DC: American Psychological Association.
7. **Eddy, J. M.**, Reid, J. B., & Curry, V. (2002). The etiology of youth antisocial behavior, delinquency and violence and a public health approach to prevention. In M. Shinn, H. Walker, & G. Stoner (Eds.), *Interventions for academic and behavior problems: II. Preventive and remedial approaches*. (pp. 27–52). Bethesda, MD: National Association for School Psychologists.
6. **Eddy, J. M.** (2000). What does the word “therapist” mean, and how can I tell therapists apart? In A. A. Winebarger, C. Poston, C. Ruby, & K. Dickman (Eds.), *Choosing a therapist: A practical guide to the house of mirrors*. Grand Haven, MI: Western Behavioral Consulting.
5. Capaldi, D. M., & **Eddy, J. M.** (2000). Improving children's long-term well-being by preventing antisocial behavior. In A. Buchanan & B. Hudson (Eds.), *Promoting children's emotional well-being* (pp. 209–229). Oxford, UK: Oxford University Press.
4. Reid, J. B., & **Eddy, J. M.** (1998). Can we afford to prevent violence? Can we afford not to? In E. Rubin (Ed.), *Minimizing harm: A new crime policy for modern America* (pp. 101–114). Boulder, CO: Westview Press.
3. French, D. C., Sentiono, K., & **Eddy, J. M.** (1998). Bootstrapping through the cultural comparison minefield: Childhood social status and friendship in the United States and Indonesia. In A. Collins & B. Laursen (Eds.), *Relationships as developmental contexts: A tribute to Willard W. Hartup* (pp. 109–131). Hillsdale, NJ: Lawrence Erlbaum Associates.
2. **Eddy, J. M.**, & Swanson-Gribskov, L. (1998). Juvenile justice and delinquency prevention in the United States: The influence of theories and traditions on policies and practices. In T. P. Gullota, G. R. Adams, & R. Montemayor (Eds.), *Delinquent violent youth* (pp. 12–52). Thousand Oaks, CA: Sage.
1. Reid, J. B., & **Eddy, J. M.** (1997). The prevention of antisocial behavior: Some considerations in the search for effective interventions. In D. M. Stoff, J. Breiling, & J. D. Maser (Eds.), *The handbook of antisocial behavior* (pp. 343–356). New York, NY: John Wiley & Sons.

Books

5. **Eddy, J. M.** (2009). *The conduct disorders: Latest assessment and treatment strategies* (5th ed.). Boston, MA: Jones & Barlett Publishers.
4. **Eddy, J. M.** (2006). *The conduct disorders: Latest assessment and treatment strategies* (4th ed.). Kansas City, MO: Compact Clinicals.
3. **Eddy, J. M.** (2003). *Aggressive and defiant behavior: The latest assessment and treatment strategies for conduct disorder* (3rd ed.). Kansas City, MO: Compact Clinicals.
2. **Eddy, J. M.** (2001). *Aggressive and defiant behavior: The latest assessment and treatment strategies for conduct disorder* (2nd ed.). Kansas City, MO: Compact Clinicals.

1. **Eddy, J. M.** (1996). *The conduct disorders: Latest assessment and treatment strategies*. Kansas City, MO: Compact Clinicals.

Edited Volumes

4. **Eddy, J. M.**, & Poehlmann-Tynan, J. (Eds.) (2019). *Handbook on children with incarcerated parents: Research, policy, and practice* (2nd ed.). New York, NY: Springer.
3. Harris, M. S., & **Eddy, J. M.** (Eds.) (2018). *Children of incarcerated parents: Challenges and promise*. Abingdon, UK: Taylor & Francis.
2. Poehlmann, J., & **Eddy, J. M.** (Eds.) (2013). Relationship processes and resilience in children with incarcerated parents. *Monographs of the Society for Research in Child Development*, 78 (3), Serial No. 308.
1. **Eddy, J. M.**, & Poehlmann, J. (Eds.) (2010). *Children of incarcerated parents: A handbook for researchers and practitioners*. Washington, DC: Urban Institute Press.

Special Issues

2. **Eddy, J. M.**, & Ablow, J. (Eds.) (2020). Special section on rigorous research on existing child maltreatment prevention programs. *Prevention Science*, 21(1).
1. Harris, M. S., & **Eddy, J. M.** (Eds.) (2017). Special issue on children of incarcerated parents. *Smith College Studies in Social Work*, 87(1).

Curricula (Selected)

14. Schiffmann, T., **Eddy, J. M.**, Martinez, C. R., Leve, L., Newton, R., & Burke, S. (2017). *Parenting Inside Out: Parent management training for parents in prison (PIO Prison-90)*. (2nd ed.). Portland, OR: Children's Justice Alliance.
13. Schiffmann, T., **Eddy, J. M.**, Martinez, C. R., Leve, L., Newton, R., & Burke, S. (2017). *Parenting Inside Out: Parent management training for parents in prison (PIO Prison-60)*. (2nd ed.). Portland, OR: Children's Justice Alliance.
12. Schiffmann, T., Eddy, **J. M.**, & Martinez, C. R., Leve, L., Newton, R., & Burke, S. (2017). *Parenting Inside Out: Parent management training for criminal justice-involved parents in the community (PIO Community)*. (2nd ed.). Portland, OR: Children's Justice Alliance.
11. Schiffmann, T., Eddy, **J. M.**, & Martinez, C. R., Leve, L., Newton, R., & Burke, S. (2017). *Parenting Inside Out: Parent management training for parents in jail (PIO Jail)*. (2nd ed.). Portland, OR: Children's Justice Alliance.
10. Strive Development Group. (2016). *Strive supervised visit program*. Seattle, WA: Partners for Our Children.
9. Central American Youth Violence Prevention Collaborative (2015). *Miles de Manos: A youth violence prevention program*. Bonn, Alemania: Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

8. Shortt, J. W., Finley, L., **Eddy, J. M.**, Sheeber, L., & Davis, B. (2011). *Project Home -- Emotions: Taking care of yourself and your child when you go home*. Eugene, OR: Oregon Social Learning Center.
7. Schiffmann, T., **Eddy, J. M.**, & Johnson, M. (2009). *Parenting Inside Out: A manual for coaches conducting parent management training for justice involved parents*. Portland, OR: Children's Justice Alliance.
6. Schiffmann, T., Hyoun, K., Capaldi, D., **Eddy, J. M.**, & Stanley, S. M. (2007). *Two for the Road: A domestic violence prevention program for couples during emerging adulthood*. Eugene, OR: Oregon Social Learning Center.
5. Martinez, C. R., Jr., Mujica, A., **Eddy, J. M.**, & Chakerian, R. (2007). *Nuestras Familias: Andando Entre Culturas / Our Families: Moving Between Cultures*. Eugene, OR: University of Oregon.
4. Schiffmann, T., **Eddy, J. M.**, & Martinez, C. R., Jr., Leve, L., & Newton, R. (2006). *Parenting Inside Out: Parent management training for parents in jail (PIO Jail)*. Portland, OR: Children's Justice Alliance.
3. Schiffmann, T., **Eddy, J. M.**, & Martinez, C. R., Jr., Leve, L., & Newton, R. (2006). *Parenting Inside Out: Parent management training for criminal justice-involved parents in the community (PIO Community)*. Portland, OR: Children's Justice Alliance.
2. Schiffmann, T., **Eddy, J. M.**, Martinez, C. R., Jr., Leve, L., & Newton, R. (2006). *Parenting Inside Out: Parent management training for parents in prison (PIO Prison-60)*. Portland, OR: Children's Justice Alliance.
1. Schiffmann, T., **Eddy, J. M.**, Martinez, C. R., Jr., Leve, L., & Newton, R. (2006). *Parenting Inside Out: Parent management training for parents in prison (PIO Prison-90)*. Portland, OR: Children's Justice Alliance.

Other Publications

16. **Eddy, J. M.** (2019). *College Mentors for Kids: An OJJDP-NMRC in-depth technical assistance project plan*. Chicago, IL: National Mentoring Resource Center.
15. Metcalfe, R., Matulis, J., Kjellstrand, J. M., & **Eddy, J. M.** (2019) *Strength in Families: Results from interviews with participants*. Olympia, WA: Washington Department of Corrections.
14. Kjellstrand, J., Armstrong, A., Hubbard, C., & **Eddy, J. M.** (2018). *Washington Department of Corrections: Self-identified strengths of Strength in Families program participants*. Olympia, WA: Washington Department of Corrections.
13. Batz, R., Cáceres, M., Christ, A., **Eddy, J. M.**, Esmail-Arndt, R., Flores, B., Flores, C., Martinez, C. R., Jr., McClure, H. H., & Ruth, B. (2016). *Miles de Manos: Promise test results*. Eugene, OR: Center for Equity Promotion, University of Oregon.
12. **Eddy, J. M.**, & Schumer, J. (2016). *Mentoring for youth and young adults during reentry from confinement*. *NMRC Review*. Chicago, IL: National Mentoring Resource Center.
11. Figueroa, L., Martin, P., Díaz, L., Argueta, B., Christ, A., & **Eddy, J. M.** (2015). *Miles de Manos: Bases teoricas & orientaciones practicas*. Bonn, Alemania: Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ).

10. Lakind, D., Patel, D., Atkins, M. S., & **Eddy, J. M.** (2013). Youth mentoring relationships in context: Perceptions and experiences of full-time paid mentors. In N. Dominguez & Y. Gandert (Eds.). *Sixth annual mentoring conference proceedings: Impact and effectiveness of developmental relationships*. Albuquerque, NM: University of New Mexico.
9. McClure, H. H., Shortt, J. W., **Eddy, J. M.**, Van Uum, S. H. M., Russell, E., Koren, G., & Snodgrass, J. J. (2012). The meaning of a lock: Cortisol from hair and psychosocial stress among incarcerated mothers in Oregon. *Journal of Human Biology*, 24:215.
8. **Eddy, J. M.** (2011). One day: In search of training opportunities in prevention science. *SPR Community*, 1, 1–2.
7. McClure, H. H., Martinez, C. R., Jr., Snodgrass, J. J., **Eddy, J. M.**, Squires, E. C., & Ridgeway-Díaz, J. G. (2011). Feasibility of integrating biomarkers into research with Latino immigrant families: Findings from the Stress and Acculturation Project. *American Journal of Human Biology*, 23(2), 243.
6. **Eddy, J. M.**, & Clark, M. S. (Dec, 2010). Preparing for reentry with parent management training. *Corrections Today*, 44–48.
5. McClure, H. H., **Eddy, J. M.**, Snodgrass, J. J., Martinez, C. R., Jr., Kjellstrand, J. M., & Cearley, J. J. (2010). Adolescent behavioral predictors of increased adult body mass index. *American Journal of Human Biology*, 22(2), 262.
4. Midttveit, E. C., McClure, H. H., Snodgrass, J. J., McDade, T. W., Martinez, C. R., Jr., **Eddy, J. M.**, Jimenez, R. A., & Isiordia, L. E. (2010). Body composition and lifestyle correlates of high sensitivity C-reactive protein among Latino immigrants in Oregon. *American Journal of Human Biology*, 22(2), 263.
3. McClure, H.H., Martinez, C.R., Jr., **Eddy, J.M.**, Jimenez, R., Isiordia, L.E., McDade, T.W., & Snodgrass, J.J. (2008). Stress and lifestyle change among recent Latino immigrants in Oregon. *American Journal of Human Biology*, 20(2), 208.
2. **Eddy, J. M.**, Martinez, C. R., Jr., Morgan-Lopez, A., Smith, P., & Fisher, P. A. (2002, January 15). Diversifying the ranks of prevention scientists through a community collaborative approach to education. *Prevention and Treatment*, 5. Article 3. Retrieved from <http://journals.apa.org/prevention/volume5/toc-jan15-02.htm>
1. Martinez, C. R., Jr., DeGarmo, D. S., & **Eddy, J. M.** (2001). *Latino Youth Project Survey: Final Report*. Eugene, OR: Latino Research Team, Oregon Social Learning Center.

Presentations (Selected)

Eddy, J. M. (March 2020). *Enhancing the research enterprise of the Jane Addams College of Social Work*. Invited talk to the Jane Addams College of Social Work, University of Illinois at Chicago, Chicago, IL.

Eddy, J. M. (March 2020). *A transdisciplinary, ecological journey within prevention science*. Invited talk to the College of Education, University of Texas at Austin, Austin, TX.

Eddy, J. M. (February 2020). *Supporting children and youth in their journey to adulthood: building and testing interventions that build capital*. Invited talk to the College of Education and Human Sciences, University of Nebraska-Lincoln, Lincoln, NE.

Eddy, J. M. (February 2020). *Preventive intervention within a system: A reconsideration of the meaning of “parent” within corrections*. Invited Grand Rounds presentation, Department of Psychiatry and Behavioral Sciences, School of Medicine, University of New Mexico, Albuquerque, NM.

Kjellstrand, J. M., Smith, J., & **Eddy, J. M.** (November 2019). The role of social support during incarceration and reentry. Paper presented as part of symposium, *The Influence of family relationships and social support on reentry*, American Society of Criminology, San Francisco, CA.

Eddy, J. M. (Chair) (August 2019). *Reflections on evidence building in child welfare: Exploring strategies to expand access, relevance, and utility*. Invited symposium at the Child Welfare Evaluation Summit, Washington, DC.

Rhoades, K. A., Lorber, M., **Eddy, J. M.**, Slep, A. M., & Heyman, R. E. (May 2019). *NORTH STAR Prevention System in the U.S. Air Force: Predictors of implementation*. Paper presented at the annual meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M. (April 2019). *Reconceptualizing what parenting programs mean in the context of corrections*. Paper presented at the Second Annual National Conference on the Children of Incarcerated Parents, Phoenix, AZ.

Eddy, J. M. (April 2019). *Parenting Inside Out: Enhancing parent-caregiver and parent-child communication and visits*. Paper presented at the Second Annual National Conference on the Children of Incarcerated Parents, Phoenix, AZ.

Eddy, J. M., Martinez, C. R., Jr., McClure, H., Ruth, B., & Garcia Isaza, A. (February 2019). *Miles de Manos: Program overview and cultural adaptation methods*. Invited workshop to ChildFund International (Kenya, Philippines, Sierra Leone, Sri Lanka), Washington, DC.

Eddy, J. M. (February 2019). *Correctional officers: Promoting health and wellbeing*. Invited briefing to the Washington State Executive Strategy Team of the Secretary of the Department of Corrections.

Eddy, J. M., Kjellstrand, J.M. & Schumer, J. (January 2019). *Project Enough! The effect of a multi-modal intervention on women on probation and parole*. Paper presented as part of symposium, *When crises combine: Smart decarceration in an era of housing insecurity*, at the 23rd Annual Meeting of the Society for Social Work Research. San Francisco, CA

Eddy, J. M. (November 2018). *Prevention science: An approach for developing interventions for vulnerable youth and families*. Invited address to the School of Human Ecology, University of Wisconsin-Madison, Madison, WI.

Kjellstrand, J.M., Smith J., & **Eddy J. M.** (November, 2018). *The Role of Social Support during Incarceration and Reentry*. Paper presented as part of symposium, *The Influence of Family Relationships and Social Support on Reentry* at the annual meeting of the American Society of Criminology, Atlanta, GA.

Kjellstrand, J. M., **Eddy, J. M.**, Schumer, J., Whaley, R. B., & Wheeler, A. (November 2018). Gender differences and implications for programming during the reentry of incarcerated men and women back into their communities. Paper presented as part of symposium, *Smart Decarceration: Self-identified needs and services to increase the likelihood of successful reentry*, at Annual Meeting of the American Society of Criminology, Atlanta, GA.

Eddy, J. M. (November 2018). *Building bridges: Incarcerated parents and their families and children*. Invited address to the United Way of Dane County, Madison, WI.

- Eddy, J. M.** (November 2018). *Coming home from prison*. Invited address to the Wisconsin Department of Corrections, Madison, WI.
- Eddy, J. M.** (November 2018). *Working with parents in jail*. Invited address to staff at the Dane County Jail, Madison, WI.
- Slep, A. M., Heyman, R. E., Lorber, M. F., & **Eddy, J. M.** (August 2018). *NORTH STAR: Light-touch, multi-pronged intervention*. Paper presented at the annual meeting of the Military Health System Research Symposium, Kissimmee, FL.
- Tietz, J., Cearley, J. J., & **Eddy, J. M.** (May 2018). *Parenting from prison*. Invited briefing to the U.S. House of Representatives, Washington, DC.
- Chen, C., Xu, S., **Eddy, J. M.**, & Nichols, S. (May, 2018). *Mediated effect of the LIFT intervention on substance use: An empirical study*. Poster session, Modern Modeling Methods Conference, Storrs, CT.
- Kjellstrand, J. M., Yu, G., & **Eddy, J. M.** (April 2018). *Children of incarcerated parents: Predictors of developmental trajectories of externalizing behavior across adolescence*, Paper presented at the annual meeting of the Children of Incarcerated Parents National Conference. Phoenix, AZ.
- Kjellstrand, J. M., **Eddy, J. M.**, Tignor A., Tietz, J., & House-Higgins, C. (April 2018). *Building bonds, bridging walls: Engaging families during parental incarceration*. National Children of Incarcerated Parents Conference, Phoenix, AZ.
- Eddy, J. M.** (January 2018). *Working within communities of care to conduct rigorous prevention research: The case of families involved with adult corrections*. Invited address to the College of Health and Human Development, Penn State University, State College, PA.
- Heyman, R. E., & **Eddy, J. M.** (September 2017). *NORTH STAR: An universal prevention intervention*. Paper presented at the Task Force True North Meeting, U.S. Air Force, Washington, DC.
- Martinez, C. R., Jr., & **Eddy, J. M.** (September 2017). *Haciendo una diferencia: Una colaboración internacional para prevenir la violencia juvenil en Centroamérica / Making a difference: An international collaboration to prevent youth violence in Central America*. Recorded keynote presentation for the International Prevention Conference on Youth Violence in Education in Central America, Ministry of Education, and USAID, San Salvador, El Salvador.
- Sorenson, P., & **Eddy, J. M.** (May 2017). *A systematic review of retention and other measures of mentoring program delivery: The need for a CONSORT approach*. Paper presented at the 24th Annual Meeting of the Society for Prevention Research, Washington, DC.
- Eddy, J. M.**, & Martinez, C. R., Jr. (May 2017). *A randomized controlled trial of a long-term professional mentoring program for children at risk: Outcomes across the first 5 years*. Paper presented at the 24th Annual Meeting of the Society for Prevention Research, Washington, DC.
- Heyman, R. E., Slep, A. M., Wojda, A. K., **Eddy, J. M.**, Haydt, N. C., & Geiger, J. F. (May 2017). *Evidence-based collaborative care in dental practice: An implementation science approach*. Paper presented at the International Conference on Novel Anticaries and Remineralizing Agents 3, Napa, CA.
- Eddy, J. M.**, Martinez, C. R., Grossman, J., Cearley, J. J., Harachi, T., Gau, J., Seeley, J., Burraston, B., & Haggerty, K. (April 2017). *Impacts mid-way through a 12-year professional mentoring program*. Paper presented at the biennial meeting of the Society for Research on Child Development, Austin, TX.
- Eddy, J. M.** (March 2017). *Research to practice successes: Research to practice takes practice*. Invited talk to the Juvenile Justice Research Summit 2017, Salem, OR.

Eddy, J. M. (March 2017). *Emerging issues in juvenile justice: How can knowledge generation be accelerated?* Invited talk to the Juvenile Justice Research Summit 2017, Salem, OR.

Eddy, J. M. (October 2016). *Supporting families through school and community connections: Illustrating concepts through the LIFT experience.* Invited workshop to the National Positive Behavioral Interventions and Supports (PBIS) Leadership Forum, Chicago, IL.

Eddy, J. M. (October 2016). *Family, school and community connections.* Invited keynote address to the National Positive Behavioral Interventions and Supports (PBIS) Leadership Forum, Chicago, IL.

Eddy, J. M. (October 2016). *Supporting families through school and community connections: Illustrating concepts through the LIFT experience.* Invited workshop to the National Positive Behavioral Interventions and Supports (PBIS) Leadership Forum, Chicago, IL

Barkan, S., Orlando, L., Klinman, D., & **Eddy, J. M.** (May 2016). Creating and implementing an evidence informed intervention to enhance the quality of supervised parent/child visits. In K. Haggerty (Chair), *Promoting health equity among populations at risk.* Symposium conducted at the 23rd Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Low, S., Tiberio, S. S., Shortt, J. W., Capaldi, D. M., & **Eddy, J. M.** (May 2016). Early exposure to parental violence and young adult IPV: A developmental Dynamics Systems Model. In S. Hamby (Chair), *Speed dating for researchers I: Short talks on hot topics in violence and resilience.* Symposium conducted at the Twenty-third Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Kjellstrand, J. M., & **Eddy, J. M.** (January 2016). *Children of incarcerated parents: Developmental trajectories of externalizing behaviors across adolescence.* Paper presented at the 19th Annual Meeting of the Society for Social Work and Research, Washington, DC.

Eddy, J. M. (January 2016). *From research to practice: Planting the seeds of change through multiple modes of intervention.* Invited Distinguished Scholars Address to the College of Education, University of Oregon, Eugene, OR

Kerns, S., Leguna, L., & **Eddy, J. M.** (December 2015). *Parenting styles.* Roundtable for the “Whole U” Speaker Series, University of Washington, Seattle, WA.

Schumer, J. E., & **Eddy, J. M.** (October 2015). *Enhancing community health by breaking the cycle of generational incarceration.* Paper presented at the Annual Meeting of the Oregon Public Health Association, Corvallis, OR.

Esmail-Arndt, R., Martinez, C. R., Jr., & **Eddy, J. M.** (September 2015). *Miles de Manos: Lessons learned by a multi-national collaborative team on the development and refinement of an evidence-informed youth violence prevention program for Central America.* Paper presented at the First Annual Academic Meeting of the Violence Prevention Alliance, WHO Global Campaign for Violence Prevention 7th Milestones Meeting, Geneva, Switzerland.

Eddy, J. M. (August 2015). Evidence-informed parenting programs for incarcerated mothers. In P. Tinsman (Chair), *Addressing issues of incarceration for mothers and their families through Healthy Marriage and Responsible Fatherhood programming.* Invited webinar talk for the Office of Family Assistance, Administration for Children and Families.

Eddy, J. M., & Brennan, K. (June 2015). *Information flow: Improving the effectiveness of child welfare services.* Invited talk to Casey Family Programs, Seattle, WA.

Eddy, J. M., & Martinez, C. R., Jr. (May 2015). *The Tenth Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 22nd Annual Meeting of the Society for Prevention Research, Washington, DC.

Martinez, C. R., Jr., & **Eddy, J. M.** (Co-Chairs) (May 2015). *Dissemination and implementation of U.S.-based youth and family-focused behavioral interventions in international contexts: Innovations and lessons learned*. Roundtable presented at the 22nd Meeting of the Society for Prevention Research, Washington, DC.

Borja, S., & **Eddy, J. M.** (May 2015). *Early life adversity and parenting self-efficacy: Mediating role of child maltreatment and adult victimization*. Paper presented at the 22nd Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M. (April 2015). *A pathway to a calling: Psychologist, scientist, social worker*. Talk presented at the Foster High School Career Day, Tukwila, WA.

Eddy, J. M., & Cearley, J. (November 2014). *Parenting Inside Out: An evidence-based parent management training program for incarcerated fathers and mothers*. Invited workshop at the Making Connections: Promoting Mental Wellness & Reducing Adverse Childhood Experiences Conference, Eugene, OR.

Borja, S., Nurius, P., Feldman, B., & **Eddy, J. M.** (October 2014). *“When it rains it pours”: Testing a life course model of adversity*. Paper presented at the Council on Social Work Education’s 60th Annual Program Meeting, Tampa, FL.

Martinez, C. R., Jr., McClure, Van Ryzin, M., Schwartz, S., **Eddy, J. M., & McClure, H. H.** (September 2014). Latino Acculturation process and behavioral health: Social contextual variation. In C. R. Martinez, Jr. (Chair), *Unpacking the pathways linking acculturation processes to behavioral health outcomes for Latino youth and families*. Symposium conducted at the meeting of the National Hispanic Science Network on Drug Abuse, El Paso, TX.

Borja, S., Nurius, P., & **Eddy, J. M.** (July 2014). *Double jeopardy: cumulative adversity and constrained support among incarcerated parents*. Poster presented at the National Organization of Forensic Social Work Annual Conference, New York, NY.

Eddy, J. M., Martinez, C. R., Jr., Feldman, B., Cearley, J. J., Herrera, D., Burraston, B., Grossman, J., Harachi, T. W., Foney, D., Kjellstrand, J., & Borja, S. (June 2014). *Randomized trial of a professional mentoring program: Intermediate outcomes*. Paper presented at the 3rd biennial research conference of the American Psychological Association Division 45 Research Conference, Eugene, OR.

Eddy, J. M., Martinez, Jr., C. R., McClure, H. M., Vincent, C., & Sprague, J. (June 2014). *Preventive intervention targeting youth violence in El Salvador, Honduras, Guatemala, and Nicaragua: Initial results from a multiple pilot development study*. Paper presented at the 3rd biennial research conference of the American Psychological Association Division 45: Society for the Psychological Study of Culture, Ethnicity and Race, Eugene, OR.

Eddy, J. M., Shortt, J. W., Seeley, J., Holmes, A., Martinez, C. R., Jr., & Borja, S. (June 2014). *Randomized trial of the Relief Nursery program: Two year outcomes*. Paper presented at the 3rd Biennial Research Conference of the American Psychological Association Division 45, Eugene, OR.

Eddy, J. M., & Martinez, C. R., Jr. (May 2014). *The Ninth Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 22nd Annual Meeting of the Society for Prevention Research, Washington, DC.

Borja, S., **Eddy, J. M.**, & Nurius, P. (May 2014). *Physical and mental health among incarcerated parents: Testing a life course adversity model*. Paper presented at the 22nd Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M., Martinez, C. R., Jr., Sprague, J., McClure, H. M., & Vincent, C. (May 2014). *PREVENIR: Development and Implementation of a Multi-Modal Youth Violence Prevention Program in Central America*. Paper presented at the 22nd Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M. (April 2014). A randomized trial of the Relief Nursery program. In **J. M. Eddy** (Chair), *Results from the REECAP Studies*. Symposium presented at the biennial National Conference on Child Abuse and Neglect, New Orleans, LA

Collins, T., **Eddy, J. M.**, Fitzpatrick, M., & Owens, L. (April 2014). *Respectfully engaging tribal partners in program design and research: A conversation*. Workshop presented at the biennial National Conference on Child Abuse and Neglect, New Orleans, LA.

Eddy, J. M. (March 2014). *Dissemination and implementation: Thoughts on the steps ahead*. Invited presentation for Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), Guatemala City, Guatemala.

Low, S., Shortt, J.W., Tiberio, S., Capaldi, D., & **Eddy, J. M.** (March 2014). Proximal associations of young at-risk couples' intimate partner violence. In J. Grych (Chair), *Conceptual and methodological advances in the study of teen dating violence*. Symposium at the biennial meeting of the Society for Research on Adolescence, Austin, Texas.

Low, S. Shortt, J.W., Tiberio, S., **Eddy, J. M.**, & Capaldi, D. (March 2014). Longitudinal associations between delinquent peer association and intimate partner violence for young at-risk couples. In T. Ha (Chair), *Peers and the emergence of romantic relationships in adolescence: Pathways to normative and problem development*. Symposium at the biennial meeting of the Society for Research on Adolescence, Austin, TX.

Martinez, Jr., C. R., & **Eddy, J. M.** (January 2014). *The Miles de Manos program: Fundamental premises and skills*. Invited workshop presented to Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), San Salvador, El Salvador.

Esmail-Arndt, R., & **Eddy, J. M.** (November 2013). *PREVENIR: Youth violence prevention in Central America*. Invited presentation at the World Health Organization 6th Milestones of a Global Campaign for Violence Prevention Meeting, Mexico City, Mexico.

Martinez, C. R., Jr., & **Eddy, J. M.** (November 2013). *Miles de Manos: Developing an evidence-informed intervention*. Invited presentation to the PREVENIR Regional Meeting, Guatemala City, Guatemala.

Martinez, C. R., Jr., **Eddy, J. M.**, Vincent, C. G., & Urbina, C. X. (November 2013). *Foundations for an effective youth violence prevention program for Central America*. Invited workshop presented at the Regional Violence Prevention Conference for Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), Guatemala City, Guatemala.

Lakind, D., Patel, D., Atkins, M. S., & **Eddy, J. M.** (October 2013). *Youth mentoring in context: Mentor perceptions of youth, environment, and the mentor role*. Paper presented at the annual University of New Mexico Mentoring Institute Conference, Albuquerque, NM.

Martinez, Jr., C. R., & **Eddy, J. M.** (September 2013). *Premises of Miles de Manos*. Invited presentation to Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), San Salvador, El Salvador.

Eddy, J. M., Shortt, J.W., McClure, H. H., & Martinez, Jr., C.R. (August 2013). Parent-child contact during parental incarceration in state prison: Predictors and outcomes. In J. Poehlmann (Chair), *Children's contact with incarcerated parents: Implications for policy and intervention*. Symposium presented at the annual meeting of the American Psychological Association, Honolulu, HI.

Lakind, D., Patel, D., Atkins, M. S., & **Eddy, J. M.** (June 2013). *Youth mentoring in context: The perceptions of full-time paid youth mentors*. Paper presented at the biennial meeting of the Society for Research and Community Action, Miami, FL.

Borja, S., **Eddy, J. M.**, & Nurius, P. (May 2013). *Effects of cumulative disadvantage on the psychosocial health of incarcerated parents*. Paper presented at the 21st Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M., & Martinez, C. R., Jr. (May 2013). *The Eighth Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 21st Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M., Martinez, C. R., Jr., & Burraston, B. O. (May 2013). Adapting and testing a prison-based parent training program for incarcerated fathers and mothers of elementary school aged boys and girls. In J. M. Eddy (Chair), *Lessons learned from adapting and implementing evidence-based prevention programs in settings relevant to child welfare*. Symposium conducted at the 21st Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Shortt, J. W., **Eddy, J. M.**, & Martinez, C. R., Jr. (May 2013). Testing the Relief Nursery Program, a multimodal preventive intervention for families with infants and toddlers at risk for child welfare involvement. In J. M. Eddy (Chair), *Lessons learned from adapting and implementing evidence-based prevention programs in settings relevant to child welfare*. Symposium conducted at the 21st Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M., Martinez, C. R., Jr., Feldman, B., & Barkan, S. (May 2013). Impacts of the Linking the Interests of Families and Teachers multimodal universal preventive intervention program on substance use and abuse during emerging adulthood. In M. V. Véronneau (Chair), *Preventing substance use from early adolescence to young adulthood by changing youths' ecology: Results from four randomized intervention studies*. Symposium conducted at the 21st Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M. (Chair) (April 2013). *Conducting intervention studies in criminal justice settings*. Roundtable presented at the biennial meeting of the Society for Research on Child Development, Seattle, WA.

Eddy, J. M., Martinez, C. R., Jr., Feldman, B., Grossman, J., Cearley, J., Herrera, D., Burraston, B., Harachi, T., Kjellstrand, J., & Foney, D. (April 2013). *A randomized trial of professional youth mentoring: Two year outcomes*. Paper presented at the biennial meeting of the Society for Research on Child Development, Seattle, WA.

Martinez, C. R., Jr., **Eddy, J. M.**, & Vincent, C. G. (April 2013). *Developing an effective youth violence prevention program for Honduras*. Invited workshop presented for Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), Tegucigalpa, Honduras.

Shortt, J. W., **Eddy, J. M.**, Sheeber, L., & Davis, B. (April 2013). Project Home: An emotion focused intervention for mothers and children reunited after prison. In A. Shaffer (Chair), *Incorporating emotion socialization and emotion coaching into parent-child interventions*. Symposium presentation at the biennial meeting of the Society for Research on Child Development, Seattle, WA.

Martinez, C. R., Jr., **Eddy, J. M.**, Urbina, C. X., & Ruth, B. (January 2013). *South of the university: An inspiring partnership with the people of Central America*. Colloquium sponsored by the Center for Equity Promotion and the Department of Educational Methodology, Policy, and Leadership at the University of Oregon, Eugene, OR.

Martinez, C. R., Jr., **Eddy, J. M.**, & Vincent, C. G. (December 2012). *Collaborations for youth violence prevention in Central America*. Invited workshop presented to Central American Ministries of Education representatives, non-government organizational leaders, and human service professionals, for Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), Antigua, Guatemala.

Eddy, J. M. (December 2012). *The Linking the Interests of Families and Teachers (LIFT): An Evidence-informed and evidence-based multimodal prevention program*. Invited workshop at the request of the American Psychological Association Division 53 Society for Clinical Child and Adolescent Psychology, Florida International University Center for Children and Families, Miami, FL.

Eddy, J. M. (December 2012). *Core elements of the Linking the Interests of Families and Teachers (LIFT) program*. Invited presentation to the PREVENIR Workgroup Meeting, Antigua, Guatemala.

Lakind, D., **Eddy, J. M.**, & Zell, A. (October 2012). *Risks and strengths of at-risk youth: The perspectives of paid mentors*. Paper presented at the annual University of New Mexico Mentoring Institute Conference, Albuquerque, NM.

Martinez, C. R., Jr., **Eddy, J. M.**, Urbina, C. X., & Ruth, B. (October 2012). *Fidelity and fit: Cultural adaptation of evidence-based prevention programs*. Invited workshop to the PREVENIR Regional Meeting, Antigua, Guatemala.

Eddy, J. M., & Martinez, C. R., Jr. (October 2012). *School based violence prevention, part I: Positive Behavior Intervention Supports*. Keynote address to the PREVENIR Regional Meeting, Antigua, Guatemala.

Martinez, C. R., Jr., **Eddy, J. M.**, Urbina, C. X., & Ruth, B. (October 2012). *Envisioning success for all of Roatán's children and families*. Invited presentation to elected official, civic and community leaders, Roatán, Honduras.

Eddy, J. M. & Martinez, C. R., Jr. (October 2012). *School based violence prevention, part II: The Linking the Interests of Families and Teachers (LIFT) program*. Keynote address to the PREVENIR Regional Meeting, Antigua, Guatemala.

Martinez, C. R., Jr., & **Eddy, J. M.** (October 2012). *School based violence prevention, part III: Nuestras Familias*. Keynote address to the PREVENIR Regional Meeting, Antigua, Guatemala.

Eddy, J. M. (September 2012). *Elements of a successful partnership between researchers and criminal justice agencies: A case study*. Paper presented at the Oregon Criminal Justice Research Conference, Salem, OR.

McClure, H.H., Martinez, Jr., C. R., Snodgrass, J. J., **Eddy, J. M.**, Jiménez, R. A., Isiordia, L. E. (September 2012). *Implications of contexts of settlement for Mexican immigrants' stress and health*. Invited paper presented at the annual meeting of the National Hispanic Scientists Network annual meeting, San Diego, CA.

Eddy, J. M. (July 2012). *Advocating for youth across development: The Friends of the Children program*. Paper presented at the Summer Institute on Youth Mentoring, Portland State University School of Social Work, Portland, OR.

Eddy, J. M. (July 2012). *The Child Study: Findings at Year 1*. Paper presented at the Summer Institute on Youth Mentoring, Portland State University School of Social Work, Portland, OR.

Eddy, J. M. (July 2012). *Professional youth mentoring*. Paper presented at the Summer Institute on Youth Mentoring, Portland State University School of Social Work, Portland, OR.

Martinez, C. R., Jr., McClure, H. H., & **Eddy, J. M.** (May 2012). *Promoting positive outcomes for Latino families and beyond*. Invited colloquium sponsored by the Office of the Dean, Office of the Associate Dean for Research, and Department of Educational Methodology, Policy, and Leadership, College of Education, University of Oregon, Eugene, OR.

Eddy, J. M., & Martinez, C. R., Jr. (May 2012). *The Seventh Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 20th Annual Meeting of the Society for Prevention Research, Washington, DC.

Rhoades, K. A., **Eddy, J. M.**, Chamberlain, P., & Leve, L. D. (May 2012). *Predicting adult arrests for juvenile justice-involved youth: Risk and protective factors*. Poster presented at the at the 20th Annual Meeting of the Society for Prevention Research, Washington, DC.

McClure, H. H., Shortt, J. W., **Eddy, J. M.**, Holmes, A., Van Uum, S. H. M., Russell, E., Koren, G. Snodgrass, J. J. (April 2012). *The meaning of a lock: Cortisol from hair and psychosocial stress among incarcerated mothers in Oregon*. Paper presented at the annual meeting of the Human Biology Association, Portland, OR.

Martinez, C. R., Jr., **Eddy, J. M.**, & McClure, H. H. (April 2012). *Promoting Strong Latino Families in Emerging Immigrant Communities*. Invited symposium presentation at the 10th Annual Southwest Interdisciplinary Research Center Scientific Conference, Phoenix, AZ.

Eddy, J. M. (April 2012). A randomized controlled trial of the Relief Nursery program: Lessons learned. In J. M. Eddy (Chair), *Navigating community-based randomized controlled trials in child maltreatment prevention: Lessons from REECAP*. Symposium presented at the biennial National Conference on Child Abuse and Neglect, Washington, DC.

Eddy, J. M. (January 2012). *Overview of effective preventive interventions and policies with families*. Paper presented at the Office on Drugs and Crime Conference on International Standards on Drug Use Prevention, United Nations, Vienna, Austria.

Martinez, C. R., Jr., **Eddy, J. M.**, & McClure, H. H. (August 2011). *Nuestras Familias: Replication and extension of a culturally adapted prevention program for Latino families*. In C. R. Martinez, Jr. (Chair), *Latino family health disparities in emerging immigrant communities: Stress pathways and promising interventions*. Symposium conducted at the annual meeting of the National Hispanic Science Network on Drug Abuse, Miami, FL.

Eddy, J. M., Martinez, C. R., Jr., Shortt, J. W., Seeley, J., Grossman, J., Reid, J. B., Kjellstrand, J., & Holmes, A. (August 2011). *A randomized controlled trial of the Relief Nursery program: Description and sample characteristics at baseline*. Paper presented at the 2nd National Child Welfare Evaluation Summit, Washington, DC.

Martinez, C. R., Jr., **Eddy, J. M.**, & McClure, H. H. (June 2011). *Cultural adaptation of prevention programs for Latino families: Issues and outcomes*. Paper presented at the 19th Annual Meeting of the Society for Prevention Research, Washington, DC.

McClure, H. H., Martinez, C.R., Jr., Snodgrass, J. J., **Eddy, J. M.**, Squires, E. C., & Ridgeway-Díaz, J. G. (April, 2011). *Feasibility of integrating biomarkers into research with Latino immigrant families: Findings from the Stress and Acculturation Project*. Paper presented at the annual meeting of the Human Biology Association, Minneapolis, MN.

Eddy, J. M., & Martinez, C. R., Jr. (May 2011). *The Sixth Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 19th Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M., Burraston, B., & Martinez, C. R., Jr. (April 2011). *Outcomes due to prison-based parent management training*. Paper presented at the biennial meeting of the Society for Research on Child Development, Montreal, Canada.

Cearley, J., **Eddy, J.M.**, Martinez, C. R., Jr., Herrera, D., Grossman J., Foney, D. M., Harachi, T. W., & Stoolmiller, M. (April 2011). *Retention of participants in a long-term mentoring program*. Paper presented at the biennial meeting of the Society for Research on Child Development, Montreal, Canada.

McClure, H. H., Martinez, Jr., C. R., Snodgrass, J. J., & **Eddy, J. M.** (April 2011). *Psychosocial stress, biostress, and parenting in Latino immigrant families*. Invited presentation at the conference Rising Above Risk: Creating Positive Outcomes for Families, Eugene, OR.

Eddy, J. M. (January 2011). *Multimodal interventions and the children of incarcerated parents*. Paper presented at the Research Symposium on Issues Facing Children and Families of the Incarcerated and Incarcerated Parents, Tacoma, WA.

Eddy, J. M., & Rains, L. (December 2010). *Parent Management Training – Oregon Model (PMTO): An evidence-based practice developed in our community*. Invited address to the 8th Annual Oregon Research Institute Research to Practice Conference, Eugene, OR.

Cearley, J. J., **Eddy, J. M.**, Martinez, C. R., Jr., Herrera, D., Grossman, J., Foney, D. M., Harachi, T. W., & Stoolmiller, M. (June 2010). *The Child Study: A randomized controlled trial of a long-term professional mentoring program*. Paper presented at the 18th Annual Meeting of the Society for Prevention Research, Denver, CO.

Eddy, J. M., Martinez, C. R., Jr., Burraston, B., Herrera, D., Schiffmann, T., Foney, D., & Newton, R. (June 2010). *Initial results from a randomized controlled trial of prison-based parent management training*. Paper presented at the 18th Annual Meeting of the Society for Prevention Research, Denver, CO.

Eddy, J. M., Burraston, B., Kjellstrand, J., & Martinez, C. R. (June 2010). Parent psychopathology as a moderator of universal preventive intervention effects: The case of the Linking the Interests of Families and Teachers randomized controlled trial. In L. N. Price (Chair) *Parent psychopathology and risk for child mental health and substance use disorders: Opportunities for prevention and intervention*. Symposium conducted at the 18th Annual Meeting of the Society for Prevention Research, Denver, CO.

Martinez, C. R., **Eddy, J. M.**, McClure, H., & Snodgrass, J. J. (June 2010). *Lessons learned from prevention research using biosocial approaches among Latino immigrants in Oregon*. Paper presented at the 18th Annual Meeting of the Society for Prevention Research, Denver, CO.

McClure, H. H.; Snodgrass, J., Martinez, Jr., C. R., **Eddy, J. M.**, Midttveit, E. C., McDade, T. W., Jimenez, R. A., & Isirdia, L. E. (June, 2010). *Psychosocial stress exposure and salivary cortisol among Latino immigrants in Oregon*. Paper presented at the 18th Annual Meeting of the Society for Prevention Research, Denver, CO.

Eddy, J. M., & Martinez, C. R., Jr. (May, 2010). *The Fifth Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 18th Annual Meeting of the Society for Prevention Research, Washington, DC.

McClure, H. H., **Eddy, J. M.**, Snodgrass, J. J., Martinez, Jr., C. R., Kjellstrand, J. M., Cearley, J. J. (April 2010). *Adolescent behavioral predictors of increased adult body mass index*. Paper presented at the annual meeting of the Human Biology Association, Albuquerque, NM.

Martinez, C. R., & **Eddy, J. M.** (March 2010). *Issues and outcomes related to cultural adaptation of prevention programs for Latino families*. Invited paper at the biennial meeting of the Society for Research on Adolescence, Philadelphia, PA.

Kjellstrand, J., & **Eddy, J. M.** (Januar, 2010). *Children with incarcerated parents: A longitudinal study of the effect of parental incarceration on adolescent externalizing behaviors*. Paper presented at the annual meeting of the Society of Social Work and Research, San Francisco, CA.

Kjellstrand, J. M. & **Eddy, J. M.** (January 2010). *Mediators of the effect of parental incarceration on adolescent externalizing behaviors*. Paper presented at the annual meeting of the Society of Social Work and Research Annual Conference, San Francisco, CA.

McClure, H. H., Snodgrass, J. J., Martinez, C. R., Jr., **Eddy, J. M.**, Jiménez, R. A., & Isirdia, L. E. (January 2010,). *Social contributors to Latino immigrant health in Oregon*. University of Oregon Sociology Colloquium, Eugene, OR.

Eddy, J. M. (November 2009). *The Oregon Relief Nursery Study*. Invited presentation to the Office on Child Abuse and Neglect, Children's Bureau, Washington, DC.

Eddy, J. M. (November 2009). *Incarcerated mothers and their children*. Invited presentation to the Portia Project, Eugene, OR.

Eddy, J. M. (November 2009). *Parenting Inside Out: A randomized controlled trial*. Invited presentation to the Oregon Department of Corrections, Salem, OR.

Eddy, J. M. (September 2009). *A randomized controlled trial of prison based parent management training in Oregon*. Invited presentation to the Children and Families of Incarcerated Parents Research Committee, Tacoma, WA.

Eddy, J. M. (August 2009). *Prevention delivered within systems of care*. Invited presentation to the State of Oregon Attorney General Summit on Drug and Alcohol Use Prevention, Portland, OR.

Eddy, J. M., & Martinez, C. R., Jr. (May 2009). *The Fourth Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 17th Annual Meeting of the Society for Prevention Research, Washington, DC.

Miller, K. M., Foney, D. M., **Eddy, J. M.**, Martinez, C. R., Jr., Wheeler, A., Herrera, D., & Cearley, J. (May 2009). *Characteristics and relationships of incarcerated men and women: Implications for preventive interventions targeting children and families*. Paper presented at the 17th Annual Meeting of the Society for Prevention Research, Washington, DC.

McClure, H., Martinez, C. R., Jr., & **Eddy, J. M.** (May 2009). *Time in residency and behavioral and emotional adjustment within recent Latino Immigrant families in Oregon*. Paper presented at the 17th Annual Meeting of the Society for Prevention Research, Washington, DC.

Isiordia, L. E., McClure, H. H., Snodgrass, J. J., Martinez, C. R., Jr., **Eddy, J. M.**, & Jiménez, R. (April, 2009). *Stress and health among Latino immigrants in Oregon: Implications for community organization*. Presented at the 62nd Annual Northwest Anthropological Conference, Newport, OR.

Eddy, J. M., & Kjellstrand, J. (April 2009). *The children of incarcerated parents: Promising intervention strategies*. Paper presented at the biennial meeting of the Society for Research in Child Development, Denver, CO.

McClure, H. H., Snodgrass, J. J., Martinez, C. R., Jr., **Eddy, J. M.**, Isiordia, L. E., & Jimenez, R. (April 2009). *Perceived discrimination, stress and health among Latino immigrants in Oregon*. Paper presented at the 62nd Annual Northwest Anthropological Conference, Newport, OR.

McClure, H. H., Isiordia, L. E., Monsalve, J. A., Valderrama, I., Epstein, S., Martinez, C. R., Jr., **Eddy, J. M.**, Snodgrass, J. J., & Jiménez, R. (January 2009). *El estrés y la salud entre los nuevos inmigrantes en Oregon*. Invited presentation at Farmworker Housing Development Corporation housing complex, Nuevo Amanacer, Woodburn, OR.

Eddy, J. M., & Kjellstrand, J. (March 2008). *The Linking the Interests of Families and Teachers (LIFT) longitudinal study: An illustration of the potential of prevention science to examine questions of justice*. Invited address to the School of Social Work, Portland State University, Portland, OR.

Eddy, M. E. P., & **Eddy, J. M.** (October 2008). *Tracking the role of religion among youth involved with the juvenile justice system in the Pacific Northwest*. Paper presented at the Annual Meeting of the Society for the Scientific Study of Religion, Louisville, KY.

McClure, H., Martinez, C. R., Jr., & **Eddy, J. M.** (October 2008). *Language brokering contexts and behavioral and emotional adjustment among Latino parents and adolescents*. Paper presented at the meeting of the National Hispanic Science Network on Drug Abuse, Bethesda, MD.

Eddy, J. M., Burraston, B., Stoolmiller, M., Capaldi, D., Martinez, C. R., Jr., & Reid, J. B. (May 2008). *Elementary school to emerging adulthood: Impacts on crime of the Linking the Interests of Families and Teachers Program (LIFT)*. Invited paper presented at the 116th Annual Convention of the American Psychological Association, Boston, MA.

McClure, H., Martinez, C. R., Jr., & **Eddy, J. M.** (May 2008). *Language brokering contexts and behavioral and emotional adjustment among Latino parents and adolescents*. Paper presented at the 16th Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Foney, D., **Eddy, J. M.**, & Martinez, C. R., Jr. (May 2008). *The children of incarcerated parents in context*. Paper presented at the 16th Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M., & Martinez, C. R., Jr. (May 2008). *The Third Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 16th Annual Meeting of the Society for Prevention Research, San Francisco, CA.

Eddy, J. M., Burraston, B., Stoolmiller, M., Capaldi, D., Martinez, C. R., Jr., & Reid, J. B. (May, 2008). *The relation between developmental trajectories of antisocial behavior and adult outcomes for men and women*. Paper presented at the 16th Annual Meeting of the Society for Prevention Research, San Francisco, CA.

McClure, H. H., Martinez, C. R., Jr., **Eddy, J. M.**, Jimenez, R., Isiordia, L. E., McDade, T. W., & Snodgrass, J. J. (April 2008). *Stress and lifestyle change among recent Latino immigrants in Oregon*. Paper presented at the 33rd Annual Meeting of the Human Biology Association, Columbus, OH

Daugherty, J., & **Eddy, J. M.** (April 2008). *Women in the criminal justice system: Addressing domestic violence, substance abuse, and trauma issues simultaneously through collaboration; Results of Project Enough!* Invited address to the Domestic Violence Council of Lane County, Eugene, OR.

Eddy, J. M. (January 2008). *The wreck of the Amphitrite*. Invited address to the School of Social Work, Portland State University, Portland, OR.

Martinez, C. R., Jr., & **Eddy, J. M.** (November 2007). *Cultural adaptation of prevention programs for Latino families: Models and effects*. Paper presented at the 41st Annual Convention of the Association for Behavioral and Cognitive Therapies, Philadelphia, PA.

Bentley, S., & **Eddy, J. M.** (November 2007). *The Wyoming Attention Camp Program: An innovative approach to bringing evidence-based practices to a frontier state*. Paper presented at the 20th Anniversary CHADD International Conference on Attention Deficit/Hyperactivity Disorder, Washington, DC.

Eddy, J. M. (November 2007). *Incarcerated parents and their children*. Invited address to the Eugene Greeters, Eugene Area Chamber of Commerce, Eugene, OR.

McClure, H., Martinez, C. R., Jr., **Eddy, J. M.**, & Snodgrass, J. J. (September 2007). *Stress and acculturation among Latino immigrants in Oregon*. Invited paper presented at the 2007 meeting of the National Hispanic Science Network on Drug Abuse, Miami, FL.

Eddy, J. M., & Martinez, C. R., Jr. (August 2007). State of the field: Empirically based prevention and intervention programs targeting the conduct disorders and culturally competent practices. Invited paper presented during S. Hinshaw & M. Wadsworth (Chairs), *What's hot in evidence-based treatment of externalizing problems?* Symposium conducted at the 115th Annual Convention of the American Psychological Association, San Francisco, CA.

Foney, D., Foynes, M., Eap, S., **Eddy, J. M.**, & Hall, G. S. (May 2007). *Family skills training with adult female sexual offenders*. Paper presented at the 15th Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M., & Martinez, C. R., Jr. (May 2007). *The Second Annual Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 15th Annual Meeting of the Society for Prevention Research, Washington, DC.

DeGarmo, D. S., **Eddy, J. M.**, Reid, J. B., & Fetrow, R. A. (May 2007). *Evaluating mediators of the impact of the Linking the Interests of Families and Teachers (LIFT) prevention program on substance use and growth and initiation across adolescence*. Paper presented at the 15th Annual Meeting of the Society for Prevention Research, Washington, DC.

Foney, D., & **Eddy, J. M.** (May 2007). *The impact of religion/spirituality and self-esteem on antisocial behaviors by juvenile offenders*. Paper presented at the 15th Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M. (May 2007). *Report from the field: The Linking the Interests of Families and Teachers randomized controlled prevention trial and outcomes during adolescence*. Invited address to the School of Social Work, Portland State University, Portland, OR.

Eddy, J. M., & Schiffmann, T. (April 2007). *Parenting Inside Out: An evidence-based parent management training curriculum for incarcerated parents*. Workshop conducted at the 16th National Conference on Child Abuse and Neglect, Portland, OR.

Eddy, J. M. (March 2007). Progress and challenges in research and practice relevant to the children of incarcerated parents. In G. Hijjawi & E. Reider (Chairs), *Children of parents involved in the criminal justice system*. Symposium conducted at the biennial meeting of the Society for Research in Child Development, Boston, MA.

Eddy, J. M. (March 2007). Boys are from earth, and girls are too: A scientific look at differences between the sexes. In C. Urbina (Chair), *Are boys in trouble: Who's falling behind whom?* Symposium conducted for the City Club, Eugene, OR.

Eddy, J. M. (November 2006). *Incarcerated parents and their elementary school-aged children*. Paper presented at the National Institute of Drug Abuse Conference on Children of Parents in the Criminal Justice System: Children at Risk, Bethesda, MD.

Eddy, J. M. (October 2006). *Developing interventions for children of incarcerated parents*. Invited address to the Children Made Visible Conference on Children of Incarcerated Parents, Portland, OR.

Eddy, J. M. (September 2006). *A randomized controlled trial of prison-based parent management training*. Invited address to the State of Washington Department of Corrections, Olympia, WA.

Eddy, J. M., & Martinez, C. R., Jr. (May 2006). *The Sloboda and Bukoski SPR Cup competition team presentations*. Symposium conducted at the 14th Annual Meeting of the Society for Prevention Research, San Antonio, TX.

Eddy, J. M. (May 2006). *The need for a paradigm shift in preventive intervention research*. Invited address to the 14th Annual Meeting of the Society for Prevention Research, San Antonio, TX.

Eddy, J. M. (May, 2006). *Finding a path on a road less traveled*. Invited address to the University of Washington School of Social Work, Seattle, WA.

Eddy, J. M. (May, 2006). *Research methods in prevention science*. Invited workshop for the University of Washington School of Social Work, Seattle, WA.

Eddy, J. M., & Kjellstrand, J.M. (May, 2006). *Children of incarcerated parents: What happens to them?* Paper presented at the annual meeting of the Society for Prevention Research Annual Meeting, San Antonio, Texas.

Eddy, J. M., Martinez, C. R. Jr., & Newton, R. (May 2006). Parent management training with incarcerated parents prior to release from state prison: A community-based collaborative randomized trial. In L. Bank (Chair), *Working with families of adolescents and adults with corrections systems involvement: Reducing intergenerational transmission of crime*. Symposium conducted at the 14th Annual Meeting of the Society for Prevention Research, San Antonio, TX.

Eddy, J. M., Martinez, C. R., Jr., Bellaty, P., & Kjellstrand, J. (May 2006). The children of incarcerated parents and their families: Results from two-state wide surveys of male and female inmates. In K. Haggerty (Chair), *Issues in parenting and parent effects*. Symposium conducted at the 14th Annual Meeting of the Society for Prevention Research, San Antonio, TX.

Eddy, J. M. (November 2005). *Preventive intervention with children and families living in at risk and high risk circumstances*. Invited address at the University of Michigan Department of Psychology and School of Social Work, Ann Arbor, MI.

Eddy, J. M., & Stoolmiller, M. (September 2005). *The Paths Study: Ten-year follow-up of a randomized clinical trial*. Presented at the biennial meeting of the Society for Life History Research, Portland, OR.

Eddy, J. M. (May 2004). *The adolescent children of incarcerated parents: A developmental perspective*. Invited address to the Administration for Children and Families Office of Planning, Research, and Evaluation 7th Annual National Welfare Research and Evaluation Conference, Washington, DC.

Daugherty, J., Moe, A. M., Bridges Whaley, R., & **Eddy, J. M.** (November 2003). The domestic violence experiences of women on probation. In H. C. Melton (Chair), *Gender, intimate partner violence, and the criminal justice system*. Symposium conducted at the annual meeting of the American Society of Criminology, Denver, CO.

Eddy, J. M., Martinez, C. R., Jr., Whaley Bridges, R., Chamberlain, P., & Reid, J. B. (April 2003). *The prevention of violent behavior by chronic and serious male juvenile offenders: A randomized clinical trial*. Presented at the biennial meeting of the Society for Research on Child Development, Tampa, FL.

Martinez, C. R., Jr., & **Eddy, J. M.,** (April 2003). Culturally specific adaptation of parent training interventions for Latino families. In I. N. Sandler (Chair), *Prevention science efforts to promote resilience in at-risk youth*. Symposium conducted at the biennial meeting of the Society for Research on Child Development, Tampa, FL.

Eddy, J. M., & Martinez, C. R., Jr. (November 2002). *Cultivating change in a corrections system: The Parenting Inside Out project*. Paper presented at the 1st Biennial Sundberg Conference on Cultural and Community Psychology, Eugene, OR.

Eddy, J. M. (July 2002). *Parenting and prison*. Invited address to the Oregon Department of Corrections Research Consortium, Salem, OR.

Eddy, J. M., & Reid, J. B. (May 2002). A person-oriented approach to the analysis of outcomes in a randomized prevention trial targeting conduct problems. In P. Tolan (Chair), *For whom does prevention of antisocial behavior work*. Symposium conducted at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Taylor, T., **Eddy, J. M.,** & Metzler, C. M. (May 2002). Common program elements among the top family-focused programs identified on “best practices” lists. In C. Metzler (Chair), *Finding common ground among “best practice” lists*. Symposium conducted at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Metzler, C., **Eddy, J. M.,** & Taylor, T. (May 2002). The evidence standards of ten “best practices” lists. In C. Metzler (Chair), *Finding common ground among “best practice” lists*. Symposium conducted at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Metzler, C., Taylor, T., **Eddy, J. M.,** & Hoeven, M. (May 2002). The evidence base and program elements of top school-based programs. In C. Metzler (Chair), *Finding common ground among “best practice” lists*. Symposium conducted at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Martinez, C. R., Jr., Urbina, C. X., **Eddy, J. M.**, DeGarmo, D. S., Reid, J. B., Alonso, J. L., & Hall, G. C. (May 2002). *Models and methods for community and research institution collaboration in prevention science*. Paper presented at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Eddy, J. M. (Chair) (May 2002). *Moving prevention science to practice: A skill building workshop*. Invited workshop conducted at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Eddy, J. M., Metzler, C. M., & Taylor, T. (May 2002). The evidence base and program elements of the top school-based programs. In C. Metzler (Chair), *Finding common ground among "best practice" lists*. Symposium conducted at the 10th Annual Meeting of the Society for Prevention Research, Seattle, WA.

Eddy, J. M. (March 2002). *The children of incarcerated parents*. Invited address to the Child Welfare League of America Workgroup on Incarcerated Parents, Washington, DC.

Eddy, J. M. (January, 2002). *The adolescent children of incarcerated parents: A literature review*. Invited address to the National Policy Conference on From Prison to Home: The Effect of Incarceration and Reentry on Children, Families, and Communities, Washington, DC.

Eddy, J. M. (August 2001). *LIFT: Linking the Interests of Families and Teachers*. Invited workshop presented at the U.S. Department of Education "Prevention in Context: What Works and Under What Conditions Conference," Washington, DC.

Eddy, J. M. (Chair). (May 2001). *Moving from scientific evidence to large-scale public health prevention programs*. Plenary presented at the 9th Annual Meeting of the Society for Prevention Research, Washington, DC.

Eddy, J. M. (August 2000). Open doors. In M. Hogan (Chair) *Multi-disciplinary approaches to alternative education*. Invited plenary paper presented at the Governor's Alternative Education Summit: Learning Excellence for At-Risk Youth, Columbus, OH.

Eddy, J. M. (July 2000). *On bumpy socks and a full house: The imperative to bring together qualitative and quantitative research methods*. Invited plenary paper presented at the Office of Special Education Programs Research Directors Conference, Washington, DC.

Chamberlain, P., & **Eddy, J. M.** (June 2000). *Bringing multiple disciplines together in the pursuit of juvenile justice: A case study of a private-sector funded field building effort*. Paper presented at the 8th Annual Meeting of the Society for Prevention Research, Montreal, Canada.

Stoolmiller, M., **Eddy, J. M.**, & Reid, J. B. (November, 2000). *Detecting and describing intervention effects in a universal school-based randomized trial targeting delinquent and violent behavior*. Paper presented at the annual meeting of the American Society of Criminology, Los Angeles, CA.

Eddy, J. M., Bridges Whaley, R., & Stoolmiller, M. (November 2000). *Parental transitions: The influence of accumulation and timing on adolescent delinquency*. Paper presented at the annual meeting of the American Society of Criminology, Los Angeles, CA.

Eddy, J. M., & Newton, R. (November 2001). *The time to ignore the children of incarcerated parents has passed: Interventions that could make a difference*. Invited address at the Washington State Family Policy Council Sixth Annual Network Partner's Summit, Tacoma, WA.

Eddy, J. M. (June 2001). *What do we make of mental health related statistics among incarcerated youth?* Invited address to the Washington State Family Policy Council on the Horizon Conference, Vancouver, WA.

- Eddy, J. M.** (Chair) (May 2001). *Bridging prevention research and policy: A science to practice workshop*. Workshop presented at the 9th Annual Meeting of the Society for Prevention Research, Washington, DC.
- Eddy, J. M.** (February 2001). Children of incarcerated parents. In D. Cook (Chair) *The Oregon Department of Corrections: A new conversation*. Symposium conducted at the 28th Annual Conference of the Western Society of Criminology, Portland, OR.
- Eddy, J. M.**, & Cummins, H. J. (June 2000). *Improving the quality of the dialogue between scientists, the public, and policymakers: The role of the scientist-journalist relationship*. Paper presented at the 8th Annual Meeting of the Society for Prevention Research, Montreal, Canada.
- Chamberlain, P., Bridges Whaley, R., & **Eddy, J. M.** (November 1999). *Reducing violent behavior among chronic and serious juvenile offenders: A comparison of two community treatment programs*. Presented at the annual meeting of the American Society of Criminology, Toronto, Canada.
- Eddy, J. M.** (October 1999). *Solutions to youth violence*. Invited plenary paper presented to the Blue Mountain Forum Press Club, LaGrande, OR.
- Eddy, J. M.**, & Reid, J. B. (September 1999). *Applying a person-oriented approach to the analysis of a randomized and universal prevention trial targeting conduct problems: Towards a holistic view of intervention impact*. Paper presented at the annual meeting of the Life History Research Society, Kauai, HI.
- Eddy, J. M.** (June 1999). A prevention research education. In Y. Van Horn (Chair), *Training in prevention science: How do you learn what you need to know?* Symposium conducted at the 7th annual convention of the Society for Prevention Research, New Orleans, LA.
- Eddy, J. M.** (February 1999). *The coercion model*. Invited paper presented to the Oregon State Extension Service Annual Conference, Eugene, OR.
- Eddy, J. M.** (February 1998). *Research into prevention strategies for the Conduct Disorders*. Invited plenary presented to Psychiatry Ground Rounds, Department of Psychiatry, University of Wisconsin-Madison Medical School, Milwaukee, WI.
- Reid, J. B., **Eddy, J. M.**, Fetrow, R. A., & Jordan, K. (July 1997). *Linking the Interests of Families and Children: Proximal and distal impacts of a preventive intervention for conduct problems*. Paper presented at the World Federation for Mental Health Convention, Lahti, Finland.
- Eddy, J. M.**, Smith, P., Brown, H., & Reid, J. B. (May 1997). *A survey of the current level of training and future training needs of prevention scientists*. Paper presented at the Annual Conference of the Society for Prevention Research, Baltimore, MD.
- Drummond, T., **Eddy, J. M.**, Reid, J. B., & Fetrow, R. A. (May 1997). *Screening for risk for conduct disorder in the rural west: A follow-up study*. Paper presented at the annual conference of the Society for Prevention Research, Baltimore, MD.
- Eddy, J. M.** (September 1996). *Attention Deficit Disorder: Models, methods, and myths*. Keynote address at the Wyoming Psychological Association, Casper, WY.
- Eddy, J. M.**, & Stoolmiller, M. (May 1996). *Attending to nonnormal distributions, clustering, nonlinearity, and unreliability in the outcome analyses of prevention trials*. Paper presented at the National Institute of Mental Health Fifth National Conference on Prevention Research, Tysons Corner, VA.

Eddy, J. M. (March 1996). Childhood predictors of gang involvement for at-risk males. In T. Boerman (Chair), *Police and community responses to emerging gang problems*. Symposium conducted at the annual meeting of the Academy of Criminal Justice Sciences, Las Vegas, NV.

Dishion, T. J., & **Eddy, J. M.** (November 1995). Adolescent friendships and later violent behavior. In J. M. Eddy (Chair), *The role of interpersonal communication in dyadic violence and individual adjustment*. Symposium conducted at the 29th annual convention of the Association for the Advancement of Behavior Therapy, Washington, DC.

Vivian, D., Heyman, R. E., & **Eddy, J. M.** (November 1995). Prediction of wife abuse in a marital clinic sample. In J. M. Eddy (Chair), *The role of interpersonal communication in dyadic violence and individual adjustment*. Symposium conducted at the 29th annual convention of the Association for the Advancement of Behavior Therapy, Washington, DC.

Reid, J. B., **Eddy, J. M.**, & Fetrow, R. (November 1995). Immediate impact of a primary prevention program for Conduct Disorder. In D. C. Gottfredson (Chair), *School-based prevention strategies*. Symposium conducted at the annual meeting of the American Criminological Society, Boston, MA.

Eddy, J. M., & French, D. C. (March 1995). "Aggressive" and "nonaggressive" boys and girls: Similarities and differences. Paper presented at the biennial meeting of the Society for Research in Child Development, Indianapolis, IN.

Reid, J. B., **Eddy, J. M.**, Bank, L., & Fetrow, R. A. (November 1994). *Some preliminary findings from a universal prevention program for Conduct Disorder*. Paper presented at the National Institute of Mental Health Fourth National Conference on Prevention Research, Washington, DC.

Eddy, J. M., & Stoolmiller, M. (November 1994). *Gender differences in child aggressive behavior: A closer look*. Paper presented at the National Institute of Mental Health Fourth National Conference on Prevention Research, Washington, DC.

Schmaling, K. B., Wamboldt, F., Telford, L., Newman, K. B., Hops, H., & **Eddy, J. M.** (November 1994). Interaction of asthmatics and their spouses. In K. B. Schmaling (Chair), *Couples coping with medical problems*. Symposium conducted at the 28th Annual Convention of the Association for the Advancement of Behavior Therapy, San Diego, CA.

Eddy, J. M., & Pelham, W. E. (November 1993). The temporal and cross-situational stability of the behavior of ADHD children: Diagnostic implications for comorbid ODD and CD. In J. M. Eddy (Chair), *State of the art observational methodology: Issues in the diversity and temporal stability of couple, parent, and child behavior*. Symposium conducted at the 27th annual convention of the Association for the Advancement of Behavior Therapy, Atlanta, GA.

Eddy, J. M., & Patterson, G. R. (November 1993). *Stability in parental definitions of the antisocial trait across time and samples*. Paper presented at the 27th annual convention of the Association for the Advancement of Behavior Therapy, Atlanta, GA.

Eddy, J. M., & Fagot, B. I. (May 1992). *The relationship between secure and insecure attachment and mother's ratings of externalizing behavior: A longitudinal growth analysis*. Paper presented at the biennial meeting of the International Conference for Infant Studies, Miami, FL.

Eddy, J. M. (April 1991). *The coercion model of antisocial behavior: Generalization to 5-year old children and their parents*. Paper presented at the biennial meeting of the Society for Research in Child Development, Seattle, WA.

Eddy, J. M., Heyman, R. E., & Weiss, R. L. (November 1990). Satisfaction by the numbers: Is the Dyadic Adjustment Scale (DAS) a cause for concern? In R. L. Weiss (Chair), *Why 9 out of 10 marital therapists should not prefer satisfaction*. Symposium conducted at the 24th Annual Convention of the Association for the Advancement of Behavior Therapy, San Francisco, CA.

Teaching and Mentoring

Courses Prepared to Teach

- Prevention science (undergraduate, master's, and doctoral level)
- Family-based preventive intervention (undergraduate, master's, and doctoral level)
- Children with incarcerated parents and their families (master's and doctoral level)
- Child development (undergraduate, master's, and doctoral level)
- Childhood disorders (undergraduate, master's, and doctoral level)
- Parent management training (master's and doctoral level)
- Culture and mental health (undergraduate, master's, and doctoral level)
- Research methods (master's and doctoral level)
- Design and conduct of randomized controlled trials (master's and doctoral level)
- Community-based participatory research (master's and doctoral level)
- Writing for publication (doctoral level)
- Ethics in research (undergraduate, master's, and doctoral level)
- Grant writing (doctoral level)

Teaching and Mentoring Appointments

2018–present Adjunct Professor, Senior Family Translational Research Group, College of
 Research Scientist, & Dentistry, New York University
 Director of Community-
 based Research

Work on research projects with and mentor undergraduate students (typically 20–30 students per term) serving as “externs” from multiple universities in New York City and on Long Island. Work with NYU College of Dentistry students (typically 5–10 students per term) who are part of a honors research course covering all aspects of research projects, including conceptualizing projects, managing projects, conducting analyses, and writing up results for professional presentations and peer-reviewed publication. For example, in the past 2 years this work has generated two publications (*Journal of Dental Education*; *Advances in Dental Research*), a third manuscript under review, three conference presentations, and a recently funded National Institutes of Health UG3/UH3 grant, “A Stepped-Care Approach to Treating Dental Fear: A Sequential, Multiple Assignment, Randomized Trial for Cognitive-Behavioral Treatment Via Mobile App and Evidence-Based Collaborative Care.”

- 2012–present Courtesy Research College of Education, University of Oregon
Associate
- Work with graduate students and College of Education faculty on a wide variety of research projects in the U.S. and Central America. For example, during the past year, engaged with 7 graduate students on quantitative and qualitative studies of the impact of permanent supportive housing for those recently released from prison. Meet weekly as a group and typically have 2–5 individual phone calls or meetings per week to work on various aspects of the studies. Further, worked with faculty, staff, and graduate students to design and deliver a week-long training for ChildFund International practitioners from four countries (Kenya, Philippines, Sierra Leone, Sri Lanka) in Washington, D.C., on the cultural adaptation and delivery of *Miles de Manos*, a Central American-based program for parents and teachers that I helped develop with College of Education of faculty and students. The original development of the *Miles de Manos* curriculum and program took place over 4 years and involved ongoing mentoring and teaching activities with graduate students, faculty, and administrators in the U.S. and Central America (El Salvador, Honduras, Guatemala, and Nicaragua). We accomplished this work through weekly Skype calls and in-person meetings as well as quarterly week-long visits to Central America.
- 1993–present Guest Lecturer Department of Psychology and College of Education,
University of Oregon
- Across a typical academic year, delivered an average of three lectures on requested topics in graduate-level classes. For example, in 2019, gave the following lectures in the College of Education: (a) Implementation Science: Report from the Field” (PREV 634, February 12, 2019); (b) Parenting Interventions: Bottom-Top Adaptations (EDLD 623, April 9, 2019); (c) Using Prevention Science to Develop Parenting Interventions for Vulnerable Youth and Families (CFT 610, May 13, 2019).
- 2012 Faculty Summer Institute on Youth Mentoring, School of Social
Work, Portland State University
- Served on the faculty of this week-long annual professional development experience involving 25 researchers, teachers, and practitioners. Delivered three lectures and participated in educational activities.
- 2011–2016 Research Professor & Partners for Our Children, School of Social Work,
Director of Research University of Washington
- Worked with undergraduate and graduate students on a wide variety of research projects with the state child welfare system and related non-profits. Served on thesis and dissertation committees. Served on various committees related to students and student issues, including the MSW admissions committee (considered over 1,200 applications each year) and the Tenure and Promotion Committee (at the time, I was the only full research professor in the School of Social Work and only research professor who could serve on committees considering promotions to full tenure-track professor).

- 2008–2010 Adjunct Instructor Department of Psychology, University of Oregon
Mentor and advisor to graduate students and faculty for the Infant Mental Health Practicum, including attending weekly group and individual supervision meetings, ad hoc supervision meetings, and ongoing meetings with staff at local treatment centers serving as community sites for students and faculty to work with parents and children.
- 2007–2014 Courtesy Research Human Development and Family Studies, College of
Scientist Health and Human Sciences, Oregon State University
Worked with graduate students on all aspects of research projects. Served on dissertation committees.
- 2005–2012 Adjunct Professor School of Social Work, Portland State University
Worked with graduate students on all aspects of research projects. Served on dissertation committees.
- 2002–2008 Mentor Summer Research with NIDA (National Institute on
Drug Abuse) for underrepresented high school and
undergraduate students, Oregon Social Learning Center
Mentored students on various research activities. Delivered lectures on various research topics.
- 2000–2001 Mentor Latino Youth Project, Centro Latino Americano, Eugene,
OR
Mentored students on various research activities. Delivered lectures on various research projects. Assisted in preparation for community presentations on findings.
- 1998–2011 Mentor International High School Senior Projects, Sheldon High
School and South Eugene High School, Eugene School
District 4J, Eugene, OR
Mentored students from beginning to end of their theses -- developing ideas, conducting research (including survey data collection, data management and analysis), and editing final reports.
- 1993–2013 Senior Research Scientist Oregon Social Learning Center
Mentored high school, undergraduate, and graduate students as well as post-doctoral fellows and early career researchers on various aspects of a wide variety of research projects. Served on theses and dissertation committees. Developed and fostered the Early Career Preventionists Network that later became a part of the Society for Prevention Research. Developed activities for the development and promotion of early career prevention researchers.

1992–1993 Senior Research Principal Department of Psychiatry, Western Psychiatric Institute and Clinic, University of Pittsburgh School of Medicine

Mentored undergraduate and graduate students and early career faculty (e.g., physicians, psychologists) on various research activities. Delivered guest lectures in various classes within the School of Medicine as well as the University of Pittsburgh at large. During an 8-week intensive summer camp program for children diagnosed with ADHD, served as a mentor, clinical supervisor, and research supervisor for undergraduate and graduate students working with the camp participants.

1989–1990 Teaching Assistant Graduate Teaching Fellow, Honors College and Department of Psychology, University of Oregon

Served as a graduate teaching fellow for Dr. Michael Posner in the basic psychology sequence within the Honors College.

1987–1989 Teaching Assistant Graduate Teaching Fellow, Department of Psychology, University of Oregon

Served as a graduate teaching fellow for a variety of undergraduate psychology courses, including experimental psychology and statistics.

1988 Instructor Department of Psychology, University of Oregon

Taught undergraduate level courses in psychology.

Example Mentees

Over my career, I have played a primary role in mentoring approximately 30 students and early career scientists. Examples of mentees, their current positions, and my mentoring are listed below.

- Pajarita Charles, Ph.D. (Assistant Professor, School of Social Work, University of Wisconsin-Madison)

Currently, serving as an advisor to Dr. Charles on her development of a program of research on parents involved in the criminal justice system (in prison, on probation, on parole) and their families. Participate in weekly phone calls, collaborating on various papers (including graduate students), assist in writing and editing grants. Work includes in-person visits to Madison, Wisconsin, and meeting with multiple stakeholders at the local and state level. This work has led to an additional collaboration with Wisconsin Extension Service staff responsible for delivering a literacy and parenting program to mothers and fathers in jails across the state.

- Ruby Batz, Ph.D. (fall 2020 appointment as Assistant Professor, Department of Early Childhood, Multilingual, and Special Education, College of Education, University of Nevada at Las Vegas; currently, Research Associate, Center of Teaching & Learning, University of Oregon)

Provided guidance on aspects of various research projects during doctoral studies, collaborated on various papers, advised through career decisions and job search. Continue to work on research projects together.

- Sharon Borja, Ph.D. (Assistant Professor, Graduate College of Social Work, University of Houston)

Mentored during doctoral studies, provided supervision and guidance on research projects, including the writing of manuscripts. Served on dissertation committee. Continue to write together.
- Davi Lakind, Ph.D. (fall 2020 appointment as Assistant Professor, College of Health Professions, Mercer University; currently, Postdoctoral Fellow, Department of Psychology, University of South Carolina)

Provided guidance and financial support on first major research project (while Dr. Lakind was serving as a mentor with an organization that was part of a randomized controlled trial on which I was the principal investigator), wrote manuscripts together, advised through career decisions and job search. Continue to work on research projects together.
- Jennifer Cearley, Ph.D. (Assistant Director, Washington County Juvenile Department, Hillsboro, OR)

Served as primary mentor for a NIH-funded post-doctoral fellowship to promote diversity in health-related research, provided supervision and guidance on multiple research projects spanning several decades (at the undergraduate, graduate and post-doctoral levels), worked on writing manuscripts and chapters together, provided advising through career decisions and job searches. Planning research projects together.
- Dana Foney, Ph.D. (Health Scientist & Project Officer, Maternal and Child Health Bureau, Health Resources and Services Administration, U.S. Department of Health and Human Services, Rockville)

Served as primary mentor for NIH-funded post-doctoral fellowship to promote diversity in health-related research, provided supervision and guidance on multiple research projects and the writing of manuscripts and chapters, provided advising through career decisions and job searches. Continue to write together.
- Kevin Alltucker, Ph.D. (Assistant Professor, College of Education, University of Oregon)

Served as a mentor during doctoral studies, provided supervision and guidance on research projects, including the writing of manuscripts.
- Jean Schumer, Ph.D. (Interventionist, Benton County Drug Court, Corvallis, OR)

Served as a mentor during doctoral studies, provided supervision and guidance on research projects, including the writing of manuscripts. Served on dissertation committee. Continue to write together.
- Sopagna Eap Braje, Ph.D. (Assistant Professor, Pacific University; Assistant Professor, Alliant International University)

Mentored during doctoral studies, served as clinical supervisor, provided supervision and guidance on research projects and writing manuscripts, served on dissertation committee. Continue to write together.

- Jean Kjellstrand, Ph.D. (Assistant Professor, College of Education, University of Oregon)

Mentored during doctoral studies, served as primary advisory during post-doctoral fellowship, provided supervision and guidance on research projects and writing manuscripts, served on dissertation committee. Currently an active collaborator on multiple projects with parents during and after incarceration in state prison.
- Melissa Ming Foynes, Ph.D. (National Staff Educator and Trainer for the Veteran Administration's National Military Sexual Trauma Support Team and the Women's Health Sciences Division of the National Center for Posttraumatic Stress Disorder)

Mentored during doctoral studies, served as clinical supervisor, provided supervision and guidance on research projects and writing manuscripts.
- David Lichtenstein, Ph.D. (Clinical Assistant Professor of Psychiatry and Human Behavior Brown University; Staff Psychologist, Bradley School North)

Mentored during doctoral studies, provided supervision and guidance on research and writing projects.
- Rebecca Silver, Ph.D. (Assistant Professor of Psychiatry and Human Behavior, Assistant Professor of Pediatrics, Brown University; Staff Psychologist, Bradley Hospital)

Mentored during doctoral studies, provided supervision and guidance on research and writing projects.
- Laurie Swanson-Gribskov, Ph.D. (Dean of High School Connections and Cooperative Education, Lane Community College)

Mentored during doctoral studies, provided supervision and guidance on research and writing projects.
- Vicky Curry, Ph.D. (Private practice, Eugene, OR)

Mentored during doctoral studies, provided supervision and guidance on research and writing projects.
- Jacob Meyer, M.D. (Physician, Obstetrics and Gynecology, Access Community Health Network, Chicago, IL)

Mentored throughout the process of conceptualizing, conducting, and writing paper for International High School thesis.

Example Thesis and Dissertation Committee Service

Served on approximately 15 thesis and dissertation committee. For many of these, provided the data sets used for secondary data analyses conducted as part of the thesis or dissertation research. Example students are listed below.

- Kaycee Morgan (master's degree student, Couples and Family Therapy Program, University of Oregon)
- Jessica Rodriguez-JenKins, Ph.D. (Assistant Professor, School of Social Work, Portland State

University)

- Sharon Borja, Ph.D. (Assistant Professor, Graduate College of Social Work, University of Houston)
- Joseph Mienko, Ph.D. (Chief Scientist, Center for Social Sector Analytics & Technology, School of Social Work, University of Washington)
- Jean Schumer, Ph.D. (Interventionist, Benton County Drug Court, Corvallis, OR)
- Jean Kjellstrand, Ph.D. (Assistant Professor, School of Social Work, Columbia University; Assistant Professor, College of Education, University of Oregon)

Clinical Supervision (for Oregon Board of Psychology licensure)

Served as clinical supervisor for 3 years to two psychology professors who were seeking clinical licensure and running the Infant Mental Health Practicum with doctoral students at the University of Oregon. Students in the practicum did work in community-based non-profit organizations that deliver services to parents and children (e.g., Willamette Family, Inc., Eugene, OR).

- Jennifer Ablow, Ph.D., Associate Professor, Department of Psychology, University of Oregon
- Jeffrey Measelle, Ph.D., Professor, Department of Psychology, University of Oregon

Practice Service

2016–present	Supervisor	Science of Behavior Change Project, New York University
2016–present	Intervention Advisor	Parenting Inside Out, Washington State Department of Corrections
2013–2015	Intervention Advisor	Miles de Manos, Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ), primary schools in Honduras, El Salvador, Guatemala, and Nicaragua
2015–2016	Clinical Consultant	Strive Supervised Visitation Program, Partners for Our Children, School of Social Work, University of Washington
2008–2010	Residency Supervisor	Infant Mental Health Practicum, Department of Psychology, University of Oregon
2000–2007	Intervention Advisor	Parenting Inside Out, Pathfinders of Oregon, Inc. (OR)
1998–1999	Therapist	Child and Family Practicum, Dept. of Psychology and College of Education, University of Oregon
1997–1998	Program Supervisor	Cheyenne Attention Camp Program, UPLIFT (WY)
1992–1993	Graduate Supervisor	Attention Deficit Disorders Clinic Summer Treatment Program, Western Psychiatric Institute and Clinic, University of Pittsburgh School of Medicine

1991–1992	Clinical Intern	University of Colorado Health Sciences Center <ul style="list-style-type: none"> – Pediatric (Adolescent) Inpatient Unit, National Jewish Center for Immunology and Respiratory Medicine – Rehabilitation Medicine Service, University Hospital – Day Treatment Center (for students enrolled in the Denver Public School System) – Day Care Center (for preschoolers with an autism spectrum disorder) – Outpatient Child Assessment Team, Colorado Psychiatric Hospital – Outpatient Adult Assessment Team, Colorado Psychiatric Hospital – Outpatient Child Clinic, Colorado Psychiatric Hospital – Outpatient Adult Clinic, Colorado Psychiatric Hospital
1991	Therapist	Family Therapy Practicum, Dept. of Psychology, University of Oregon
1990	Therapist	Oregon Attention Assessment Team, Child Practicum, Dept. of Psychology and College of Education, University of Oregon
1989–1991	Therapist	Individual Therapy Practicum, Dept. of Psychology, University of Oregon
1989–1990	Parent Trainer	Adolescent Transitions Program, Oregon Social Learning Center
1988	Therapist	Behavioral Marital Therapy Practicum, University of Oregon

Professional Service

National Level

Professional Association Boards

2020–present	Board of Directors	Society for Prevention Research
2008–2011	Board of Directors	Society for Prevention Research

1999–2001	Secretary	Society for Prevention Research
1997–2002	Board of Directors	Society for Prevention Research
1998	President's Task Force on Prevention	American Psychological Association
1994–1999	Director and Co-Founder	Early Career Preventionists Network (ECPN)

Editorships

2011-2016	Associate Editor	<i>Prevention Science</i>
2005-2011	Consulting Editor	<i>Prevention Science</i>

Editorial Boards

2015-2017	<i>Professional Psychology: Research and Practice</i>
2010-present	<i>Journal of Family Psychology</i>
2009-2012	<i>Psychological Services</i>
1998-2016	<i>Prevention Science</i>

Manuscript Reviewer

<i>Addiction</i>	<i>Psychology</i>
<i>American Journal of Preventive Medicine</i>	<i>Journal of Consulting and Clinical Psychology</i>
<i>American Journal of Public Health</i>	<i>Journal of Developmental and Life-Course</i>
<i>American Psychologist</i>	<i>Journal of Early Intensive Behavioral</i>
<i>Applied & Preventive Psychology: Current</i>	<i>Intervention</i>
<i>Scientific Perspectives</i>	<i>Journal of Family Psychology</i>
<i>Behavioral Assessment</i>	<i>Journal of Forensic Psychology</i>
<i>Child Development</i>	<i>Journal of Interpersonal Violence</i>
<i>Child Welfare</i>	<i>Journal of Marriage and the Family</i>
<i>Children and Youth Services Review</i>	<i>Journal of Offender Rehabilitation</i>
<i>Criminology</i>	<i>Journal of Personality</i>
<i>Development and Psychopathology</i>	<i>Journal of Psychological Abnormalities</i>
<i>Developmental Psychology</i>	<i>Journal of Research in Crime and Delinquency</i>
<i>Drug and Alcohol Dependence</i>	<i>Prevention Science</i>
<i>Family Relations</i>	<i>Professional Psychology: Research and Practice</i>
<i>Journal of Abnormal Child Psychology</i>	<i>Social Science and Medicine</i>
<i>Journal of the American Psychiatric Nurses</i>	<i>Trauma, Violence, & Abuse</i>
<i>Association</i>	<i>Western Journal of Nursing Research</i>
<i>Journal of Clinical Child & Adolescent</i>	

Internet Editorial and Management Positions

1997–2001	Webmaster	Society for Prevention Research
-----------	-----------	---------------------------------

1997–1999	Webmaster	Prevention Science Clearinghouse
1995–1998	Webmaster	Association for the Advancement of Behavior Therapy (now ABCT), Couples Special Interest Group
1994–1998	Webmaster	Early Career Preventionists Network
1993–1999	Listserv Manager	Early Career Preventionists Network

Grant Review Study Section Memberships

2009–2012	Principal Member	U.S. Department of Education, Institute of Education Sciences, Social and Behavioral Education Research Scientific Review Panel
2008–2012	Charter Member	National Institutes of Health, Community-Level Health Promotion Study Section

Ad Hoc Grant Reviewing

2019	Nuffield Foundation, London, UK
2019	National Institutes of Health (NIH), Special Emphasis Panel, Healthcare and Delivery and Methodologies IRG (HDM)
2016	U.S. Department of Defense, FY15 PH/TBI Health Prevention/Promotion Interventions
2016	Institute for Educational Sciences, Social and Behavioral Panel
2016	W.T. Grant Foundation
2015	TrygFonden, Denmark
2015	Institute for Educational Sciences, Research Training Panel
2014	U.S. Department of Health and Human Services, Administration for Children and Families, Children's Bureau, Fellowships for University-Based Doctoral Candidates and Faculty for Research in Child Maltreatment, 14UFR
2010	Centers for Disease Control and Prevention, National Center for Injury Prevention and Control Preventing Unintentional Childhood Injuries, CE 10-001
2010	U.S. Department of Health and Human Services, Office of the National Coordinator for Health Information Technology, Beacon Community Cooperative Agreement Program
2010	Eunice Kennedy Shriver National Institute of Child Health and Human Development, Health, Behavior, and Context Subcommittee
2010	NIH, Building Sustainable Community-Linked Infrastructure to Enable Health Science Research, ZRG1 BBBP-S (58) R
2009	Distinguished Editor, NIH, Stage 2 RC1, American Recovery and Reinvestment Act
2009	NIH, American Recovery and Reinvestment Act, ZRG1 RPHB-E (58) R
2009	NIH, American Recovery and Reinvestment Act, ZRG1 PSE-C (58) R

- 2009 NIH, American Recovery and Reinvestment Act, ZRG1 PSE-J (58) R
- 2009 Eunice Kennedy Shriver National Institute of Child Health and Human Development, Gender, Youth, and HIV, ZHD1 DSR-W (10)
- 2009 Centers for Disease Control and Prevention, Adaptations of Evidence-Based Parenting Programs to Engage Fathers in Child Maltreatment Prevention, ZCE1 FXR 06 R
- 2009 U.S. Dept. of Education, Institute of Educational Sciences, Social and Behavioral Education Research Scientific Review Panel
- 2009 Oregon Byrne Grant Program
- 2007–2008 NIH, Community-Level Health Promotion Study Section
- 2007 National Institute of Mental Health (NIMH), Special Emphasis Panel, Community Participation in Research
- 2007 NIMH, Special Emphasis Panel, Transition to Adulthood
- 2006 NIMH, Special Emphasis Panel, ZMH1 ERB-I [C2] (SBIR Proposals)
- 2006 NIMH, Mental Health Services in Non-Specialty Settings Review Committee
- 2005 U.S. Department of Education, Institute for Education Sciences, Math and Science Curricula Panel
- 2003–2005 Children’s Health Initiative Fund (Portland, OR)
- 2003 National Institute on Drug Abuse (NIDA), Special Emphasis Panel
- 2003 NIMH, Special Emphasis Panel, SBIR Proposals
- 2002 NIMH, Minority Early Career Training Awards Review Committee
- 2001–2002 NIMH, Special Emphasis Panel Review Committee (K01)
- 2001 NIMH, Behavioral Science Track Award for Rapid Transition Review Committee
- 2002 PPP Foundation (renamed the Health Foundation; London, UK)
- 2001 NIMH, Special Emphasis Panel, ZMH1 ITV-D
- 2001 PPP Healthcare Medical Trust (London, UK)
- 2000 Social Sciences and Humanities Research Council of Canada
- 2000 NIMH, Dissertation Research Grants Review Committee, ZMH1-BRB-K-04
- 1994 Ontario Mental Health Foundation

Other Reviewing

- 2018 College of William & Mary
- 2018 Campbell Collaboration Crime and Justice Coordinating Group
- 2017 Family Strengthening Project, Urban Institute
- 2017 University of Pittsburgh
- 2015 University of Rhode Island
- 2015 National Institute of Justice, Certified Reviewer, CrimeSolutions.gov

2014–2016	Royalty Research Fund, University of Washington Office of Research
2012–present	Oxford University Press
2014–present	Columbia University Press
2014	University of Tennessee
2014	Iowa State University
2014	Cambridge University Press
2013	University of Texas at San Antonio
2013	University of Georgia
2012	University of South Florida
2011	New York University Press
2009	University of Miami Miller School of Medicine
2007	American Psychological Association Books
2005–2006	University of Washington School of Social Work
2003–2005	Duke University Deviant Peer Influences Study Group
2002–2004	American Psychological Association Annual Meeting (Division 27)
2001	Society for Community Research and Action Biennial Meeting
2000	Griffith University (Brisbane, Australia)
2000–2003	State of Maryland Prevention Blueprints Committee
1995–2005	Expert Panel, Best Practices in Substance Abuse Prevention, DANYA International
1999	Guidelines for the Reduction of School Violence, International Association of Chiefs of Police
1999	U.S. Dept. of Justice, Center on Substance Abuse Prevention and the Office of Juvenile Justice and Delinquency Prevention, Strengthening Families Review Panel
1999	U.S. Dept. of Education, Expert Panel on Safe, Disciplined, and Drug-Free Schools
1997–2015	Annual Meeting of the Society for Prevention Research

Conference Planning

2014	Co-Chair	Conference on Strong Global Communities: International Conference on Prevention Implementation
2005–2015	Co-Chair, Co-Founder, and Manager	Society for Prevention Research Sloboda and Bukoski Annual SPR Cup Competition
2005	Co-Chair	Second Norman D. Sundberg Conference on Cultural and Community Psychology
2003	Steering Committee	First Norman D. Sundberg Conference on Cultural and Community Psychology

2001–2002	Planning Committee	Second World Conference on Health Promotion and Prevention
2000	Chair	Second Cascade Behavioral Research Consortium Conference
1999–2000	Chair	Society for Prevention Research Eighth Annual Meeting
1999	Program Committee	First Cascade Behavioral Research Consortium Conference
1996–2015	Steering Committee	Society for Prevention Research Annual Meeting
1995–1996	Steering Committee	National Institute of Mental Health Fifth National Conference on Prevention Research
1995–1996	Co-Chair	Preconference for Early Career Preventionists, National Institute of Mental Health Fifth National Conference on Prevention Research

State and Local Level

Non-Profit Boards

2006–2007, 2011–2012	Board of Directors	Buena Vista Parent Organization, Buena Vista Spanish Immersion School, Eugene School District 4J (OR)
2000–2001, 2003, 2007–2008	Board of Directors	Oregon Social Learning Center
2007–2012	Board of Directors	Birth to Three
2003–2010	Board of Directors and Co-Founder	Children’s Justice Alliance (Portland, OR)

Government Commissions and Advisory Boards

2017	Family Strengthening Subject Matter Experts Committee	U.S. Dept. of Justice, National Institute of Corrections, Urban Institute, and Community Works West
2013–present	Research Board	U.S. Dept. of Justice, Office of Juvenile Justice and Delinquency Prevention, National Mentoring Resource Center
2013	Invited Participant	White House Listening Session on Mentoring Children of Incarcerated Parents, White House Domestic Policy Council
2010–2011	Advisory Council	Oregon Prevention Framework-State Incentive Grant Advisory Council, Addictions and Mental

		Health Division
2009–2011	Offender Reentry Task Force	Public Safety Coordinating Council (Lane County, OR)
2008–2010	Participant	Oregon State Children of Incarcerated Parents Project
2008–2016	Governor-appointed commission member	State of Oregon Criminal Justice Commission
2008–2015	Governor-appointed commission member	State of Oregon Juvenile Correction Population Forecasting Advisory Committee
2007–2008	Governor-appointed member	Oregon Board of Psychologist Examiners
2007–2010	Children of Incarcerated Parents Task Force	Public Safety Coordinating Council (Lane County, OR)
2003–2005	Advisory Committee	Children’s Initiative Allocation Committee (Portland, OR)
2000–2008	Task Force, Children of Incarcerated Parents	Oregon Dept. of Corrections: The Children’s Project

Community Organizations

2014	Advisor	Class of 2014 Fifth Grade Trip to Costa Rica, Buena Vista Spanish Immersion School, Eugene School District 4J, Eugene, OR
2012–2013	Advisor	Class of 2013 Fifth Grade Trip to Costa Rica, Buena Vista Spanish Immersion School, Eugene School District 4J, Eugene, OR
2011-2012	Chair	Steering Committee, Class of 2012 Fifth Grade Trip to Costa Rica, Buena Vista Spanish Immersion School, Eugene School District 4J, Eugene, OR
2009–2012	Member	Advisory Board, Pathfinders of Oregon, Portland, OR
2008–2012	Teacher	Sunday School (adult), First United Methodist Church, Eugene, OR
2008–2009	Trip Leader	Steering Committee, Class of 2009 Fifth Grade Trip to Costa Rica, Buena Vista Spanish Immersion School, Eugene School District 4J, Eugene, OR
2007–2009	Assistant Leader	Den 2, Pack 24, Boy Scouts of America, Eugene, OR
2007–2013	Member	Evaluation Committee, Birth to Three, Eugene, OR
2006–2009	Advisor	Oregon Association of Relief Nurseries

2007	Member	Finance Committee, Evergreen District, Oregon Trail Council, Boy Scouts of America, Eugene, OR
2006–2007	Trip Leader	Class of 2007 Fifth Grade Trip to Costa Rica, Buena Vista Spanish Immersion School, Eugene School District 4J, Eugene, OR
2006–2007	Chair	Steering Committee, Class of 2007 Fifth Grade Trip to Costa Rica, Buena Vista Spanish Immersion School, Eugene School District 4J, Eugene, OR
2006–2007	Member	Troop 175 Committee, Evergreen District, Oregon Trail Council, Boy Scouts of America, Eugene, OR
2006–2008	Consultant	Womenspace Domestic Violence Services, Eugene, OR
2005–2006	Member	Scientific Affairs Committee, Northwest Early Childhood Institute, Portland, OR
2005–2008	Advisor	Relief Nursery, Inc., Eugene, OR
2004–2005	Member	Evaluation Advisory Committee, Committed Partners for Youth, Eugene, OR
2003–2004	Advisor and Participant	Philmont Scout Ranch High Adventure Trek, Troop 175, Evergreen District, Oregon Trail Council, Boy Scouts of America, Eugene, OR
2003–2004	Member	Program Committee, Children’s Relief Nursery, Portland, OR
2001	Advisor and Participant	Wallowa Mountain High Adventure Trek, Troop 175, Evergreen District, Oregon Trail Council, Boy Scouts of America, Eugene, OR
2000–2003	Member	School Site Council, Buena Vista Spanish Immersion Elementary School, Eugene School District 4J, Eugene, OR
1999–2002	Member	Family Camp Council, Oregon–Idaho Conference, United Methodist Church
1998–2001	Member	Oregon Kidscount Technical Advisory Team, Children First for Oregon, Portland, OR
1998–2002	Advisor	ChildLink Project, Lane Council of Governments, Lane County, OR
1997–2001	Coach	Youth Basketball, Kidsports, Eugene, OR
1997–2001	Coach	Youth Soccer, Kidsports, Eugene, OR
1996–2001	Leader	Den 2, Pack 24, Boy Scouts of America, Eugene, OR
1996–2002	Advisor	Public Safety Coordinating Council, Lane County,

		OR
1994–2005	Teacher	Sunday School (elementary school, middle school, and adult), First United Methodist Church, Eugene, OR
1994–2000	Advisor	Department of Youth Services, Eugene, OR
1993–1995	Advisor	Gang Interagency Task Force, Eugene, OR
1993–1997	Member	Council on Ministries, First United Methodist Church, Eugene, OR
1991–1992	Member	Pastor–Parish Relations Committee, Washington Park United Methodist Church, Denver, CO
1984–1985	President	Texas A&M Roadrunners Club, Texas A&M University, College Station, TX
1982–1984	Vice President	Texas A&M Roadrunners Club, Texas A&M University, College Station, TX
1982–1985	Road Race Director	Texas A&M Roadrunners Club, Texas A&M University, College Station, TX

Institutional Level

Committees

2015–2016	Promotion Committee for Clinical Faculty	School of Social Work, University of Washington
2014–2016	Retention, Promotion, & Tenure Committee	School of Social Work, University of Washington
2012–2014	Masters of Social Work Program Admissions Committee	School of Social Work, University of Washington
2011–2012	Doctoral Program Admissions Committee	School of Social Work, University of Washington
2011	Human Resources Committee	Oregon Social Learning Center
2010–2011	Chair, Chief Operating Officer Hiring Committee	Oregon Social Learning Center
2008–2010	Media Committee	Oregon Social Learning Center
2007–2008	Board of Directors Nominating Committee	Oregon Social Learning Center
2007	Chair, Board of Directors Senior Administrator Performance Review Committee	Oregon Social Learning Center
2007–2009	Scientist Compensation Committee	Oregon Social Learning Center
2007–2008	Staff Compensation Committee	Oregon Social Learning Center

2007–2008	Board of Directors Intellectual Property Committee	Oregon Social Learning Center
2005–2006	Chair, Scientist Council	Oregon Social Learning Center
2005–2008	Chair, Website Committee	Oregon Social Learning Center
2004	Chair, Senior Administrator Hiring Committee,	Oregon Social Learning Center
2004	Chair, Management Committee	Oregon Social Learning Center
2003–2004	Chair, Bylaws Update and Revision Committee	Oregon Social Learning Center
2001	Chair, Senior Administrator Hiring Committee	Oregon Social Learning Center
2001–2004	Associate Director	Oregon Social Learning Center
1999–2012	Scientist Council	Oregon Social Learning Center
1998–2012	Historian and Archivist	Oregon Social Learning Center

Institutional Review Boards

2017–present	Data Safety & Monitoring Board, Families Together Project	University of Washington
2000–2001, 2005–2011	Institutional Review Board	Oregon Social Learning Center

Honors

2016	Service to SPR Award	Society for Prevention Research
2015	International Collaborative Research Award	Society for Prevention Research
2009	Friend of ECPN (Mentoring Award)	Society for Prevention Research
1998	Early Career Scientist Award	Society for Prevention Research
1984	Julia Ball Lee Scholarship	Texas A&M University
1984	Lechner Merit Award	Texas A&M University

Professional Affiliations

American Psychological Association

Society for Prevention Research

Society for Research in Child Development