P. Lindsay Chase-Lansdale

CURRICULUM VITAE

Office of the Provost 633 Clark Street Evanston, IL 60208 847.491.7040 Email: lcl@northwestern.edu www.sesp.northwestern.edu www.ipr.northwestern.edu

EDUCATION

B.A., Social Relations, Harvard University, Radcliffe College, 1974 Ph.D., Developmental Psychology, The University of Michigan, 1981

CURRENT PROFESSIONAL POSITIONS

2013-	Frances Willard Professor of Human Development and Social Policy, School of
	Education
	and Social Policy, Northwestern University.
2013-	Associate Provost for Faculty, Northwestern University.
2012-	Faculty Fellow, Center for Population Health Sciences, Institute for Public Health and
	Medicine, Feinberg School of Medicine, Northwestern University.
2012-	Adjunct Faculty Member, Department of Medical Social Sciences, Feinberg
	School of Medicine, Northwestern University.
2012-	Faculty Fellow, Cells to Society (C2S): The Center on Social Disparities and Health,
	Institute
	for Policy Research, Northwestern University
1999-	Faculty Fellow, Institute for Policy Research, Northwestern University.

PAST PROFESSIONAL POSITIONS

2012	Visiting Scholar, Department of Psychology and California Center for Population
	Research, University of California, Los Angeles.
2004-2011	Founding Director, Cells to Society (C2S): The Center on Social Disparities and Health,
	Institute for Policy Research, Northwestern University.
2004-2005	Visiting Scholar, Center for Research on Child Wellbeing, Woodrow Wilson School of
	Public and International Affairs, Princeton University.
2000-2003	Chair, Graduate Program in Human Development and Social Policy, School of
	Education and Social Policy, Northwestern University.
1999-2013	Professor, Human Development and Social Policy Program, School of Education and
	Social Policy, Northwestern University.
1996-1999	Associate Professor, (with tenure), Irving B. Harris School of Public Policy, University of
	Chicago.
1991-1999	Faculty Associate, Population Research Center, University of Chicago.
1993-1999	Faculty Associate, Chapin Hall Center for Children, University of Chicago.

1997-2005 Faculty Associate , Alfred P. Sloan Center on Parents, Children, and Work, NORC an The University of Chicago.	k
The University of Chicago.	
1995-2002 Faculty Associate, Northwestern University/University of Chicago Joint Center for	
Poverty Research.	
1992-1995 Faculty Associate , Center for the Study of Urban Inequality, University of Chicago.	
1992-1994 Director , Fellowships in Child Welfare and Family Policy, Chapin Hall Center for	
Children and Irving B. Harris School of Public Policy.	
1989-1993 Senior Research Scientist for Developmental and Family Research, Chapin Hall Cent	∍r
for Children, University of Chicago.	
1989-1999 Adjunct Faculty Member, Department of Psychology, University of Chicago.	
1988-1990 Research Associate Professor, Department of Psychiatry and Behavioral Sciences,	
George Washington University of Medical Center.	
1985-1988 Postdoctoral Fellow , Program in Research on Family Processes and Psychopatholog	,
NIMH Family Research Consortium.	
1982-1985 Associate Director, Washington Liaison Office, Society for Research in Child	
Development.	
1981-1982 AAAS/SRCD Congressional Science Fellow in Child Development, The Honorable P	aul
Simon, U.S. House of Representatives.	

AWARDS, FELLOWSHIPS, HONORS

2013	Fellow, National Academy of Education
2012-2013	Fellow, Ascend at the Aspen Institute: Two-Generations, One Future
2011	Society for Research in Child Development Award for Distinguished
	Contributions to Public Policy for Children
2007	Fellow, Association for Psychological Science
2004	Martin E. and Gertrude G. Walder Award for Research Excellence, Northwestern
	University
2004	Society for Research on Adolescence Social Policy Award – Best Journal Article
2004	Fellow, American Psychological Association, Division 7, Developmental Psychology
1996	Excellence in Teaching Award, Harris Graduate School of Public Policy, University of
	Chicago
1979-1980	NICHD Predoctoral Fellowship
1979-1980	Bush Program in Child Development and Social Policy Fellowship
1975-1979	Danforth Foundation Fellowship
1974-1975	Rotary International Foundation Fellowship for Study Abroad
1974	Magna Cum Laude, Social Relations, Harvard University
1973	Kennedy Institute Research Grant, Harvard University
1973	Phi Beta Kappa, Junior Year, Harvard University

STUDENT AWARDS

2007

2009	Stacy Pancratz, B.A. School of Education and Social Policy. Fulbright Fellowship for
	Study in Morocco.

Christine P. Li-Grining, Ph.D., Human Development and Social Policy, Northwestern

University. Exemplary Dissertation Award, The Spencer Foundation.

2006	Elizabeth Votruba-Drzal, Ph.D., Human Development and Social Policy, Northwestern
	University. Honorable Mention, Outstanding Dissertation Award, Association for Public
	Policy Analysis and Management.
2006	Christine P. Li-Grining, Ph.D., Human Development and Social Policy, Northwestern
	University. Early Education and Child Development Outstanding Dissertation Award,
	American Educational Research Association.
2002	Jennifer L. Matjasko, Ph.D., Harris Graduate School of Public Policy, University of
	Chicago. Hershel D. Thornberg Dissertation Award, Society for Research on
	Adolescence.
1994	Lauren Wakschlag, Ph.D., Human Development, University of Chicago. Hershel D.
	Thornberg Dissertation Award, Society for Research on Adolescence.

CURRENT RESEARCH GRANT AWARDS

Principal Investigator: Expanding Career Advance®: A Two-Generation Program for Low-Income Parents and

Children. Foundation for Child Development, 2014-2016, \$495,000.

Principal Investigator: Expanding the Cycle of Opportunity: Simultaneously Educating Parents and Children in

Head Start. Administration for Children and Families, HHS, 2013-2018, \$2,493,910.

Co-Principal Investigator with the Evanston Community Foundation (PI): Evanston Two-Generation Initiative. Ascend at the Aspen Institute, 2013-2015, \$100,000.

Principal Investigator: Career*Advance®*: A Dual-Generation Program's Effects on Families and Children. W.K.

Kellogg Foundation, 2012 – 2014, \$150,000.

Principal Investigator: Mobilizing Social Networks in Early Childhood Education. Ascend at the Aspen Institute, 2012-2014, \$100,000.

Principal Investigator: CareerAdvance®: A Dual-Generation Program's Effects on Families and Children. Administration for Children and Families, HHS, 2011 – 2015, \$2,000,000.

Co-Principal Investigator: CareerAdvance®, with Community Action Project of Tulsa, OK (PI), Brooks-Gunn, J.

(Co-PI) and, King, C. (Co-PI). Administration for Children and Families, HHS, 2010-2015, \$892.561.

COMPLETED RESEARCH GRANT AWARDS

Principal Investigator: Mentoring Students of Color. Foundation for Child Development, 2012 – 2013, \$30,000.

- Co-Principal Investigator: Educare Post-Secondary Education Project with Brooks-Gunn, J. (Co-PI) and the Ounce of Prevention Fund (PI). The Bill and Melinda Gates Foundation, 2008-2010, \$75,000.
- Co-Investigator: Social Influences on Early Adult Stress Biomarkers with McDade, T. (PI), Adam, E. (Co-PI), Cook, T. (Co-I), Duncan, G. (Co-I), and Massey, D. (Co-I). National Institute of Child Health and Human Development, 2007 2012, \$1,409,295.
- Co-Investigator: Diversity Supplement for Chelsea McKinney to *Community Child Health Network- Lake County, IL* with Shalowitz, M. (PI). National Institute of Child Health and Human Development, 2009 2012, \$103,825.
- Principal Investigator: Welfare, Children, and Families: A Three-City Study. Funding for teacher interview component and wave 3 of the study of the impact of welfare reform on families and children in Chicago, Boston, and San Antonio. The Annie E. Casey Foundation, 2006 2007, \$75,000.
- Principal Investigator: Why Is There An Achievement Gap Between African-American and White Students and What Can Be Done About It? The Searle Fund for Policy Research, 2005 2007, \$103,600.
- Principal Investigator: Diversity Supplement for Angela Valdovinos to *Welfare, Children, and Families: A Three-City Study.* National Institute of Child Health and Human Development, 2004 2008, \$99,596.
- Co-Principal Investigator: Welfare, Children, and Families: A Three-City Study. Funding for Wave 3 of a large-scale, multi-method study of the impact of welfare reform on families and children in Chicago, Boston, and San Antonio. Subcontract from Johns Hopkins University to Northwestern University; \$895,958. Total award for Wave 3 of the study (including \$3.3 million subcontract to RTI). National Institute of Child Health and Human Development, 2004 2008, \$6,300,000.
- Principal Investigator: Transitions to Parenting and Serious Romantic Partnerships Among Urban Youths with Edin, K. (Co-PI). William T. Grant Foundation, 2004 2005, \$150,000.
- Co-Principal Investigator: Welfare, Children, and Families: The Three-City Teacher Survey. Funding for teacher interview component to the study of the impact of welfare reform on families and children in Chicago, Boston, and San Antonio. The Annie E. Casey Foundation, 2004 2006, \$50,000
- Principal Investigator: Welfare, Children, and Families: A Three-City Study. Funding for analysis of a large-scale, multi-method study of the impact of welfare reform on families and children in Chicago, Boston, and San Antonio. The Searle Fund for Policy Research, 2002 2004, \$98,672.
- Co-investigator: Couple Dynamics and Fathers' Investments in Children with Edin, K., Duncan, G., and England, P. A collaborative qualitative study of child well-being and family dynamics in low-income families with young children. The National Science Foundation, 2002 2004, \$299,650.
- Co-Principal Investigator: Couple Dynamics and Fathers' Investment in Children: A Qualitative Addition to Fragile Families with Edin, K., Brooks-Gunn, J., Duncan, G., England, P., and McLanahan, S. Core funding for collaborative qualitative study of child well-being and family dynamics in low-

- income families with young children. MacArthur Foundation Network on the Family and the Economy, 2001 2003, \$871,111.
- Principal Investigator: Welfare, Children, and Families: A Three-City Study. Subcontract from Johns Hopkins University. Kellogg Foundation, 2001 2002, \$5,529.
- Principal Investigator: Well-Being and Dysfunction Across the Generations: Change and Continuity Conference. Jacobs Foundation, 2000 2001, \$6,083.
- Co-Principal Investigator: Time, Love, Cash, Care and Children with Brooks-Gunn, J., Duncan, G., Edin, K., England, P., Folbre, N., Johnson, W., and McLanahan, S. Core funding for collaborative qualitative study of child well-being and family dynamics in low-income families with young children. John D. and Catherine T. MacArthur Foundation, 2000 2001, \$125,000.
- Co-Principal Investigator: Time, Love, Cash, Care, and Children with Brooks-Gunn, J., Duncan, G., Edin, K., England, P., Folbre, N., Johnson, W., and McLanahan, S. Core funding for collaborative qualitative study of child well-being and family dynamics in low-income families with young children. MacArthur Foundation Network on the Family and the Economy, 1999 2000, \$127,700.
- C0-Principal Investigator: MacArthur Foundation Network Fellowship. Funding awarded to provide postdoctoral research training in child development and public policy. MacArthur Foundation Network on the Family and the Economy, 1999 2000, \$18,438.
- Co-Principal Investigator: Economic Change and the Living Arrangements of Teenage Mothers. Core funding for study of teenage mothers' living arrangements and the links to welfare, income, and children's health. MacArthur Foundation Network on the Family and the Economy, 1998 1999, \$7,935.
- Principal Investigator: Officer's Discretionary Award to revise, update, and develop website for Careers in child and family policy: A resource guide to policy settings and research Programs with Gordon, R. (Co-Pl). William T. Grant Foundation, 1998 1999.
- Principal Investigator of subaward: Welfare Reform and Children: A Three-City Study with Angel, R., Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Core funding for large-scale, multi-method study of the impact of welfare reform on families and children in Chicago, Boston, and San Antonio. Award to Johns Hopkins University: \$12,000,000. National Institute of Child Health and Human Development, 1998 2002, Subcontract to Northwestern University: \$651,472.
- Principal Investigator: Welfare Reform and Children: A Three-City Study with Angel, R., Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Core funding for large-scale, multi-method study of the impact of welfare reform on families and children in Chicago, Boston, and San Antonio. \$2,000,000. The John D. and Catherine T. MacArthur Foundation, 1998 2002.
- Co-Principal investigator: Grants to other institutions in support of Welfare, Children and Families: A Three-City Study with Angel, R., Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Office of the Assistant Secretary for Planning and Evaluation of the U.S. Department of Health and Human

Services; Administration on Developmental Disabilities; The Boston Foundation; The Annie E. Casey Foundation; The Edna McConnell Clark Foundation; The Hogg Foundation for Mental Health; The Henry J. Kaiser Foundation; Kronkosky Charitable Foundation; The Charles Stewart Mott Foundation; and The David and Lucile Packard Foundation. 1998 – 2002, Approximately \$8,000,000.

- Principal Investigator: A Three-City Study of Family Economic and Social Well-Being After Welfare Reform with Angel, R., Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Large scale, multimethod study of impact of welfare reform on families and children in Chicago, Boston, and San Antonio. Woods Fund of Chicago, 1997 2000, \$18,769.
- Principal Investigator: Children, Families, and Welfare Reform: A Three-City Study with Angel, R., Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Large scale, multi-method study of impact of welfare reform on families and children in Chicago, Boston, and San Antonio. \$2,024,462. Robert Wood Johnson Foundation, 1997 2002.
- Principal Investigator: A Three-City Study of Family Economic and Social Well-Being After Welfare Reform with Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Large scale, multi-method study of impact of welfare reform on families and children in Chicago, Boston, and San Antonio. Joyce Foundation, 1997 2001, \$188,771.
- Principal Investigator: A Three-City Study of Family Economic and Social Well-Being After Welfare Reform with Burton, L., Cherlin, A., Moffitt, R., and Wilson, W.J. Large scale, multi-method study of impact of welfare reform on families and children in Chicago, Boston, and San Antonio. Lloyd A. Fry Foundation, 1997 1999, \$31,781.
- Co-Principal Investigator: Joblessness and Urban Poverty Program with Wilson, W.J (PI). Support for *The Families in the Community Study* and research on welfare reform. Ford Foundation, 1996 1999.
- Principal Investigator: Understanding the Impact of Community Revitalization: A Research Program on the Role of Neighborhoods and Families in Healthy Development of African-American Children and Youth; *The Families in Communities Study*, part of a center grant to the Harris School's Center for the Study of Urban Inequality, directed by Wilson, W.J. Carnegie Corporation of New York, 1995 1999, \$300,000.
- Principal Investigator: Officer's Discretionary Award to revise and expand Careers in child and family policy: A resource guide to policy settings and research programs with Gordon, R. (Co-PI). William T. Grant Foundation, 1994 1995.
- Co-Principal Investigator: Prospective Studies of the Effects of Divorce on Children with Cherlin, A., Furstenberg, F., Kiernan, K., Morrison, D., and Robins, P. Study of the long-term effects of divorce on childhood on adult mental health, family formation and dissolution, economic and educational attainment, and intergenerational transmission. National Institute of Health, 1994 1998.

- Principal Investigator of subaward: Neighborhood and Family Influences on the Development of Poor Urban Children and Adolescence. A study of the effects of family and neighborhood context on child development, using the NLSY. Social Science Research Council, 1991 – 1995.
- Collaborator: Prospective Studies of the Effects of Divorce on Children with Cherlin, A. (PI) and Furstenberg, F. (Co-PI). Collaborators: Kiernan, K., and Robins, P. An examination of the impact on children of divorce as a process that begins long before separation, using "Children of NLSY," the British National Child Development Study (NCDS), and the National Survey of Children (NSC). National Institute of Child Health and Human Development, 1989 – 1993.
- Co-Principal Investigator: The Effects of Maternal Employment on Child Development: Insights from "Children of the National Longitudinal Survey of Youth" with Michael, R.T. in collaboration with Desai, S. A focus on different patterns of mothers' labor force participation and the impact on children's emotional and cognitive growth. William T. Grant Foundation, 1988 – 1991.
- Principal Investigator: The Effects of Teenage Motherhood on Child Development: A Family Systems Perspective with Brooks-Gunn, J. (Co-PI), and Furstenberg, F. (Consultant). An intensive investigation involving interviews and videotaping of adolescent mothers, their mothers, and their preschoolers in order to understand why some families function adequately, while others show developmental problems. National Institute of Child Health and Human Development, 1988 – 1992.

COMPLETED INSTITUTIONAL GRANT AWARDS

- Co-Investigator: Multidisciplinary Program in Education Sciences with Uttal, D. (PI), and Spillane, J. (Co-PI). Institute for Education Sciences, U.S. Department of Education, 2008 – 2013, \$4,116,861.
- Principal Investigator: Cells to Society (C2S): The Center on Social Disparities and Health at the Institute for Policy Research, Northwestern University. R21 Developmental Infrastructure Award with Adam, E. (Co-PI), Kuzawa, C. (Co-PI), and McDade, T. (Co-PI). National Institute for Child Health and Human Development, 2007 – 2011, \$928,920.
- Co-Principal investigator: Multidisciplinary Program in Education Sciences with Spillane, J. (PI), and Duncan, G. (Co-PI). Predoctoral training program on education, based on the social sciences, Northwestern University. Institute for Education Sciences, U.S. Department of Education, 2004 – 2009, \$3,663,364.
- Co-Principal Investigator: Federal Child Welfare Research Grant with Richman, H. (Co-PI), Campbell, S. (Co-PI), Goerge, R. (Co-PI), Schuerman, J. (Co-PI), and Costello, J. (Co-PI). Established a child welfare research center, including the Fellowship Program in Child Welfare and Family Policy. U.S. Department of Health and Human Services, 1990 – 1995.
- Co-Principal Investigator: Proposal to expand the SRCD Summer Institutes on Child Development and Social Policy with Everett, B., and the Society for Research in Child Development's Social Policy Committee. Foundation for Child Development, 1986 – 1988.

- Collaborator: Proposal to establish the Child and Youth Research Forum for Members of Congress and Staff. Developed in collaboration with Everett, B., and the Society for Research in Child Development's Social Policy Committee. William T. Grant Foundation, 1985 1986.
- Co-Principal Investigator: Proposal to extend the Congressional Science Fellowships in Child Development Program. Developed in collaboration with Everett, B., and the Society for Research in Child Development's Social Policy Committee. Foundation for Child Development and the William T. Grant Foundation, 1984 1988.
- Co-Principal Investigator: Proposal to expand the Washington Liaison Office of the Society for Research in Child Development. Developed in collaboration with Everett, B., and the Society for Research in Child Development's Social Policy Committee. Foundation for Child Development and the William T. Grant Foundation, 1982 1985.

BOARD AND COMMITTEE POSITIONS

BOARD AND COMMITTEET OSTTONS		
2013-	Member, Leadership Network, Evanston Community Foundation	
2013-	Member, National Advisory Committee, Robert Wood Johnson Foundation Health &	
	Society	
	Scholars Program.	
2009-2013	Chair, Visiting Committee, Graduate School of Education, Harvard University.	
2010-2012	Chair, NIH Study Section on Social Sciences and Population Studies.	
2008-2010	Member, NIH Study Section on Social Sciences and Population Studies.	
2007-2008	Member, Visiting Committee, Graduate School of Education, Harvard University.	
2007-2009	Member, Selection Committee, Exemplary Dissertation Award, the Spencer	
	Foundation.	
2005-2008	Member, Board on Children, Youth, and Families, National Research Council and the	
	Research	
	Institute of Medicine, the National Academies.	
2004-2008	Member, Editorial Board, Children and Youth Services Review.	
2004-	Associate Editor, Journal of Adolescent Health.	
2004-2008	Consultant, NICHD project, Explaining Family Change and Variation.	
2003-	Senior Research Associate, National Poverty Center, Gerald R. Ford School of Public	
	Policy, University of Michigan.	
2002-2011	Chair, Board of Directors, Foundation for Child Development.	
2002-2007	Member, Scholars Program Selection Committee, William T. Grant Foundation.	
2000-2002	Chair-Elect and Vice Chair, Board of Directors, Foundation for Child Development.	
1999-2003	Member, Board of Directors, Jobs for Youth, Chicago.	
1999-2002	Member, National Advisory Board, Urban Seminar Series on Children's Health and	
	Safety, John F. Kennedy School of Government, Harvard University.	
1998-2004	Member, Editorial Board, Journal of Research on Adolescence.	
1998-2002	Member, Policy Council, Association for Public Policy Analysis and Management.	
1998-2001	Member, Visiting Committee, School of Social Work, University of Michigan.	
1997-2000	Member, Advisory Board, Family Research Consortium III: Diversity, Family Process,	
	Child and Adolescent Mental Health, National Institute of Mental Health.	
1997-2000	Chair, Nominating Committee, Foundation for Child Development.	
1996-1998	Co-Chair, Committee on Interdisciplinary Affairs, Society for Research on Adolescence.	
	• • • • • • • • • • • • • • • • • • • •	

1996-2006	Member, Network on the Family and the Economy, John D. and Catherine T.
	MacArthur Foundation.
1996-2004	Member, Editorial Board, Applied Developmental Science.
1995-1997	Member, Search Committee for President, Foundation for Child Development.
1995-1999	Member, Committee for Child Development, Public Policy, and Public Information,
	Society for Research in Child Development.
1994-1996	Member, Editorial Board, Child Development.
1992-1996	Member, Governing Council, Society for Research on Adolescence.
1992-1997	Member, Editorial Board, Family Process.
1991-1996	Member, Working Group on Communities and Neighborhoods, Family Processes
	and Individual Development of the Social Science Research Council.
1991-1998	Faculty Member, Family Research Consortium II: Family Risk and Resilience, National
	Institute of Mental Health.
1989	Member, Task Force on Impediments and Challenges to Research on Children and
	Families, Research on Children and Adolescents with Mental, Behavioral, and
	Developmental Disorders. Report by the Institute of Medicine.
1988-1996	Member, Technical Review Committee, National Longitudinal Surveys of Labor Market
	Experiences, Bureau of Labor Statistics, U.S. Department of Labor.
1988-1992	Chair, Social Policy Committee, Society for Research on Adolescence.
1987-1999	Member, Editorial Advisor, Psychiatry: Interpersonal and Biological Processes.
1985-2011	Member, Board of Directors, Foundation for Child Development.

COURSES

Child Development and Social Policy, graduate course that reviews major theories, methodological issues, and topics in child development, with implications for policy.

Psychological Perspectives on Child and Family Policy, graduate course that shows how the science of developmental psychology can inform public policy for children and families.

Public Policy Workshop, graduate course designed to simulate policy settings and challenges, with the goal of strengthening students' analytic judgment.

Proseminar in Human Development and Social Policy, a graduate course designed to introduce students to the intellectual and multidisciplinary foundation of the doctoral program in Human Development and Social Policy.

Other course interests: Multi-Level Interventions for Children and Families; Child Development and Health; Adolescence; Parenting; Antipoverty Policies and Programs for Children; Careers in Child and Family Policy; Family Structure and Family Systems.

REVIEWER

Academia European Study Group: Youth in a Changing Europe American Economic Review American Journal of Sociology American Psychological Association

- 10 -

American Sociological Review

Child Development

Demography

Developmental Psychology

Family Relations

Harvard University Press

Journal of Consulting and Clinical Psychology

Journal of Early Adolescence

Journal of Family Psychology

Journal of Marriage and the Family

Journal of Policy Analysis and Management

Joyce Foundation

MacArthur Foundation

March of Dimes Foundation

Merrill-Palmer Quarterly

National Academy of Sciences

National Institute of Child Health and Human Development (NICHD)

National Science Foundation

Office of Adolescent Pregnancy Programs, HHS

Parenting: Science and Practice

Psychological Bulletin

Psychological Methods

Russell Sage Foundation

Smith Richardson Foundation

Social Service Review

Spencer Foundation

William T. Grant Foundation

PROFESSIONAL MEMBERSHIPS

American Psychological Association

Association of Psychological Science

Association for Public Policy Analysis and Management

National Council on Family Relations

Population Association of America

Society for Research on Adolescence

Society for Research in Child Development

PUBLICATIONS

Dunifon, R., Kopko, K., Chase-Lansdale, P.L., Wakschlag, L. (in press). Multigenerational relationships in families with custodial grandparents. In M.H. Meyer & Y. Adbul-Malak, Eds., *Grandparenting in the U.S.* New York: Baywood Publishing.

Gardner, M., Brooks-Gunn, J., & Chase-Lansdale, P.L. (in press). The two-generation approach to building human

capital: Past, present and future. In E. Votruba-Drzal & E. Dearing, (Eds.), Handbook of early childhood development programs, practices, and policies: Theory-based and empirically-

- supported strategies for promoting young children's growth in the United States. Hoboken, NJ: John Wiley & Sons, Inc.
- Sabol, T. J., Sommer T. E., Chase-Lansdale, P. L., Brooks-Gunn, J, Yoshikawa, H., King, C. T., Kathawalla, U. K.,
 - Alamuddin, R., Gomez, C., & Ross, E. C. (in press). Parents' persistence and certification in a two-generation education and training program. *Children and Youth Services Review*.
- Sommer, T.E., Sabol., T.J., Chase-Lansdale, P. L., Brooks-Gunn, J. (in press). Two-generation education programs
 - for parents and children. In S. Jones & N. Lesaux (Eds.), The leading edge of early childhood education: Linking science to policy for a new generation of pre-kindergarten. Boston, MA: Harvard Education Press.
- Yoshikawa, H., Nieto, A.M., Sommer, T.E., Chase-Lansdale, L., Weisner, T.S., & Senders, O. (in press). Money,
 - time and peers in antipoverty programs for low-income families. In C.S. Tamis-LeMonda and L. Balter (Eds.), *Child psychology: A handbook of contemporary issues*. New York: Taylor and Francis.
- King, C. T., Chase-Lansdale, P.L. & Small, M. (Eds.). (2015). *Two Generations. One Future. An Anthology From the Ascend Fellowship.* Washington, D.C.: Ascend at the Aspen Institute.
- Sabol, T. J., Chase-Lansdale, P. L. & Brooks-Gunn, J. (2015). Advancing the science of child development: Do
 - we need a new household survey? Journal of Economic and Social Measurement, 40, 1-26.
- Sabol, T.J., Sommer T.E., Chase-Lansdale, P.L. (2015). Transforming the Lives of Parents and Children Together: Two-Generation Educational Programs as Anti-Poverty Strategies. Illinois Kids Count 2015. Chicago, IL: Voices for Illinois Children. http://www.voices4kids.org/our-priorities/kids-count/illinois-kids-count-data-book/illinois-kids-count-2015/
- Sabol, T.J. & Chase-Lansdale, P. L. (2015). Does Head Start promote outcomes for low-income parents? *The Aspen Journal of Ideas*. Washington, D.C.: Ascend at the Aspen Institute.
- Sommer, T.E., Sabol., T.J., Smith, T., Dow, S., Barczak, M., Chase-Lansdale, P. L., Brooks-Gunn, J., Yoshikawa, H., & King, C. T. (2015). Promoting education: The two generation approach of the Community Action Project of Tulsa, OK. In C.T. King, P.L. Chase-Lansdale, & M. Small (Eds.). *Two Generations. One Future. An Anthology From the Ascend Fellowship.* Washington, D.C.: Ascend at the Aspen Institute.
- Chase-Lansdale, P.L., & Brooks-Gunn, J. (2014). Two-generation programs in the 21st century. *Future of Children*, "Helping Parents, Helping Children: Two-Generation Mechanisms." Volume 24, No. 1.
- Garfield, C.F., Duncan, G., Rutsohn, J., McDade, T., Adam, E.K., Coley, R.L., Chase-Lansdale, P.L. (2014).

 A longitudinal study of paternal mental health during transition to fatherhood as young adults.

 Pediatrics, 133.5, 836-843.
- Sabol, T. J. & Chase-Lansdale, P. L. (2014). The influence of low-income children's participation in Head Start on

- 12 -
- their parents' education and employment. *Journal of Policy Analysis and Management*, 34, 136-161. doi: 10.1002/pam.21799
- Hoyt, L.T., Chase-Lansdale, P.L., McDade, T.W., & Adam, E.K. (2012). Happy youth, healthy adults: Does positive well-being in adolescence predict better health in young adulthood? *Journal of Adolescent Health*, 50(1): 66-73. PMCID: PMC3245514
- Pittman, L.D., Wakschlag, L.S., Chase-Lansdale, P.L., Brooks-Gunn, J. (2012). "Mama, I'm a person, too!": Individuation and young African-American mothers' parenting competence. In P.K. Kerig, M.S. Schulz, & S. Hauser, (Eds.), Adolescence and beyond: Family processes and development (pp. 177-199). Oxford: Oxford University Press.
- Sommer, T.E., Chase-Lansdale, P.L, Brooks-Gunn, J., Gardner, M., Rauner, D.M., & Freel, K. (2012). Early childhood education centers and mothers' postsecondary attainment: A new conceptual framework for a dual-generation education intervention. *Teachers College Record*, 114, 1-40.
- Trawalter, S., Adam, E.K., Chase-Lansdale, P.L., & Richeson, J.A. (2012). Concerns about appearing prejudiced get under the skin: Stress system responses to interracial contact in the moment and across time. *Journal of Experimental Social Psychology*, 48, 682-693.
- Valdovinos D'Angelo, A., Palacios, N.A, & ,Chase-Lansdale, P. L. (2012). Latino immigrant differences in father involvement with infants. *Fathering*, 10, 178-212.
- Adam, E.K., Chyu, L., Till, T., Doane, L.D., Duncan, G.J., Chase-Lansdale, P.L., Boisjoly, J. & McDade, T.W. (2011). Adverse relationship histories and young adult health: Cumulative effects of low parent support, intimate partner violence, relationship instability, loneliness and loss. *Journal of Adolescent Health*, 49, 278-286.
- Votruba-Drzal, E., Coley, R.L., Li-Grining, C., & Chase-Lansdale, P.L. (2010). Child care and the socioemotional development of economically disadvantaged children in middle childhood. *Child Development*, 81, 1460-74.
- Chase-Lansdale, P.L., Cherlin, A.J., Guttmannova, K., Fomby, P., Ribar, DC., & Coley, R. L.(2010). Long-term implications of welfare reform for the development of adolescents and young adults. *Children and Youth Services Review, 33*, 678-688.
- Bachman, H.J., Coley, R. L., & Chase-Lansdale, P.L. (2009). Low-income mothers' marital transitions and adolescents' well-being. *Applied Developmental Science*, 13, 153-171.
- Palacios, N., Gutmannova, K., & Chase-Lansdale, P. L (2008). Immigrant differences in early reading achievement: Evidence from the ECLS-K. *Developmental Psychology*, 44, 1381-1395.
- Chase-Lansdale, P.L., Valdovinos D'Angelo, A., & Palacios, P. (2007). A multidisciplinary perspective on the development of young children in Mexican American immigrant families. In J. E. Lansford, K. Deater-Deckard, & M. H. Bornstein (Eds.), *Immigrant families in contemporary society* (pp. 137-156). New York: Guilford Press.

- Coley, R.L., Lohman, B., Votruba-Drzal, E., Pittman, L.D., & Chase-Lansdale, P.L. (2007). Maternal functioning, time, and money: The world of work and welfare. *Children and Youth Services Review*, 29, 721-741.
- Smuts, A.B., with Smuts, R.W., Smuts, R.M., Smuts, B.B., & Chase-Lansdale, P.L. (2006). *Science in the service of children: 1893-1935*. New Haven: Yale University Press.
- Coley, R. L., Li-Grining, C. P., & Chase-Lansdale, P. L. (2006). Low-income families' child care experiences: Meeting the needs of children and families. In N. Cabrera, R. Hutchins, & H. E. Peters (Eds.), From welfare to child care: What happens to young children when mothers exchange welfare for work (pp. 149-170). Mahwah, NJ: Lawrence Erlbaum Associates.
- Li-Grining, C.P., Votruba-Drzal, E., Bachman, H.J., & Chase-Lansdale, P.L. (2006). Are certain preschoolers at risk in the era of welfare reform? The moderating role of children's temperament. *Children and Youth Services Review, 28,* 1102-1123.
- Bachman, H.J., & Chase-Lansdale, P.L. (2005). Custodial grandmothers' physical, mental, and economic well-being: Comparisons of primary caregivers from low-income neighborhoods. *Family Relations*, *34*, 475-487.
- Seltzer, J.A., Bachrach, C.A., Bianchi, S.M., Bledsoe, C.H., Casper, L.M., Chase-Lansdale, P.L., et al. (2005). Explaining family change and variation: Challenges for family demographers. *Journal of Marriage and Family, 67*, 908-925.
- Chase-Lansdale, P.L. (2004). The developmentalist perspective: A missing voice. In D. P. Moynihan, T. M. Smeeding, & L. Rainwater (Eds.), *The future of the family* (pp. 166-170). New York: Russell Sage Foundation.
- Chase-Lansdale, P.L., Kiernan, K., & Friedman, R.J. (Eds.). (2004). *Human development across lives and generations: The potential for change.* New York: Cambridge University Press.
- Chase-Lansdale, P.L., Kiernan, K., & Friedman, R.J. (2004). Introduction. In P.L. Chase-Lansdale, K. Kiernan, & R.J. Friedman, (Eds.). *Human development across lives and generations: The potential for change* (pp. 3-7). New York: Cambridge University Press.
- Chase-Lansdale, P.L., & Votruba-Drzal, E. (2004). Human development and the potential for change from the
 - perspective of multiple disciplines: What have we learned? In P.L. Chase-Lansdale, K. Kiernan, & R.J.
 - Friedman, (Eds.). Human development across lives and generations: The potential for change (pp. 343
 - 366). New York: Cambridge University Press.
- Gordon, R.A., Chase-Lansdale, P.L., Brooks-Gunn, J. (2004). Extended households and the life course of young mothers: Understanding the associations using a sample of mothers with premature, low birth weight babies. *Child Development*, 75, 1013-1038.

- Lohman, B.J., Pittman, L.D., Coley, R.L., & Chase-Lansdale, P.L. (2004). Welfare history, sanctions, and developmental outcomes among low-income children and youth. *Social Service Review*, 78, 41-73.
- Votruba-Drzal, E., Coley, R.L., & Chase-Lansdale, P.L. (2004). Child care and low-income children's development: direct and moderated effects. *Child Development*, 75, 296-312.
- Chase-Lansdale, P.L., Moffitt, R. A., Lohman, B.J., Cherlin, A.J., Coley, R.L., Pittman, L.D., Roff, J., & Votruba-Drzal, E. (2003). Mothers' transitions from welfare to work and the well-being of preschoolers and adolescents. *Science*, 299(5612), 1548-1552.
- Chase-Lansdale, P.L., Moffitt, R.A., Lohman, B.J., Cherlin, A J., Coley, R.L., Pittman, L.D., Roff, J., & Votruba-Drzal, E. (2003). How are children affected by employment and welfare transitions? (JCPR Policy Brief, vol. 5, no. 3). Evanston, IL, Chicago: Northwestern University/University of Chicago.
- Adam, E., & Chase-Lansdale, P.L. (2002). Home sweet home(s): Parental separation, residential moves, and adjustment problems in low-income adolescent girls. *Developmental Psychology*, 38, 792-805.
- Chase-Lansdale, P.L, Coley, R.L., Lohman, B.J., & Pittman, L.D. (2002). Welfare reform: What about the children? (Policy Brief 02-1, Report of Welfare, Children, and Families: A Three-City Study). Baltimore, MD: Johns Hopkins University. Available at http://web.jhu.edu/threecitystudy/Publications/.
- Chase-Lansdale, P.L., & Pittman, L.D. (2002). Welfare reform and parenting: Reasonable expectations. In M.K. Shields (Issue Ed.), *Future of Children*, Vol. 12, No. 1: Children and Welfare Reform (pp. 167-183). The David and Lucile Packard Foundation, Los Altos, CA.
- Friedman, R.J., & Chase-Lansdale, P.L. (2002). Chronic adversities. In M. Rutter & E. Taylor (Eds.), *Child and Adolescent Psychiatry, Fourth Edition* (pp. 261-276). London: Blackwell Publishing.
- Chase-Lansdale, P.L., & Duncan, G.J. (2001). Lessons learned. In G.J. Duncan & P.L. Chase-Lansdale (Eds.), For better and for worse: Welfare reform and the well-being of children and families (pp. 307-322). New York: Russell Sage Foundation.
- Chase-Lansdale, P.L., Van Widenfelt, B., & Gordon, R.A. (2001). Multigenerational family Q-sort. In J. Touliatos, B.F. Perlmutter, & G.W. Holden (Eds.), *Handbook of family measurement techniques, Vol. 2* (p. 38). Thousand Oaks, CA: Sage Publications, Inc.
- Chase-Lansdale, P.L., Brooks-Gunn, J., & Zamsky, E.S. (2001). Puzzle task coding system for multigenerational families. In J. Touliatos, B.F. Perlmutter, & G.W. Holden (Eds.), *Handbook of family measurement techniques, Vol. 2* (pp.37-38). Thousand Oaks, CA: Sage Publications, Inc.
- Wakschlag, L.S., Chase-Lansdale, P.L., & Brooks-Gunn, J. (2001). Scale of intergenerational relationship quality. In J. Touliatos, B.F. Perlmutter, & G.W. Holden (Eds.), *Handbook of family measurement techniques, Vol. 2* (pp. 70-71). Thousand Oaks, CA: Sage Publications, Inc.

- Coley, R.L., Chase-Lansdale, P.L., & Li-Grining, C.P. (2001). *Child care in the era of welfare reform: Quality, choices, and preferences* (Policy Brief No. 01-4, Report of Welfare, Children, and Families: A Three-City Study). Baltimore, MD: Johns Hopkins University. Available at http://web.jhu.edu/threecitystudy/Publications/.
- Duncan, G.J., & Chase-Lansdale, P.L. (Eds.). (2001). For better and for worse: Welfare reform and the well-being of children and families. New York: Russell Sage Foundation.
- Duncan, G.J., & Chase-Lansdale, P.L. (2001). Introduction. In G.J. Duncan & P.L. Chase-Lansdale (Eds.). For better and for worse: Welfare reform and the well-being of children and families (pp. 3-8). New York: Russell Sage Foundation.
- Duncan, G.J., & Chase-Lansdale, P.L. (2001). Welfare reform and child well-being. In R.B. Blank & R.T. Haskins (Eds.), *The new world of welfare* (pp. 391-417). Washington, D.C: Brookings Institution Press.
- Gordon, R.A., & Chase-Lansdale, P.L. (2001). Availability of child care in the United States: A description and analysis of data sources. *Demography*, 38, 299-316.
- Moore, M.R., & Chase-Lansdale, P.L. (2001). Sexual intercourse and pregnancy among African-American adolescent girls in high poverty neighborhoods: The role of family and perceived community involvement. *Journal of Marriage and the Family*, 63, 1146-1157.
- Pittman, L.D., & Chase-Lansdale, P.L. (2001). African-American adolescent girls in impoverished communities: Parenting style and adolescent outcomes. *Journal of Research on Adolescence*, 11, 199-224.
- Cherlin, A.J., Winston, P., Angel, R., Burton, L., Chase-Lansdale, P.L., Moffitt, R., Wilson, W. J., Coley, R.L., & Quane, J. (2000). What welfare recipients know about the new rules and what they have to say about them (Policy brief 00-1, Report of Welfare, Children and Families: A Three-City Study). Baltimore, MD: Johns Hopkins University. Available at http://web.jhu.edu/threecitystudy/Publications/.
- Coley, R.L., Kuta, A.M., & Chase-Lansdale, P.L. (2000). An insider view: Knowledge and opinions of welfare from African American girls in poverty. *Journal of Social Issues*, *56*, 707-726.
- Coley, R.L., & Chase-Lansdale, P.L. (2000). Welfare receipt, financial strain, and African-American adolescent functioning. *Social Service Review*, 74, 380-404.
- Chase-Lansdale, P.L. (1999). Effects of poverty on children and families. In L. B. Joseph (Ed.), Families, poverty, and welfare reform: Confronting a new policy era (pp. 245-281). Chicago: University of Illinois Press.
- Chase-Lansdale, P.L., Gordon, R.A., Coley, R.L., Wakschlag, L.S., & Brooks-Gunn, J. (1999). Young African-American multigenerational families in poverty: The contexts, exchanges, and processes of their lives. In E.M. Hetherington (Ed.), Coping with divorce, single parenting, and remarriage: A risk and resiliency perspective (pp. 165-191). Mahwah, NJ: Lawrence Erlbaum Associates.

- Coley, R. L., & Chase-Lansdale, P. L. (1999). Stability and change in paternal involvement among urban African American fathers. *Journal of Family Psychology*, 13, 416-435.
- Gordon, R.A., Chase-Lansdale, P.L., Adam, E.K., Coleman, M.S., Choong, Y.C. (1999). A resource guide to careers in child and family policy. http://www.sesp.northwestern.edu/CFP.
- Chase-Lansdale, P.L., Gordon, R.A., & McLain, K.G. (1998). The Irving B. Harris Graduate School of Public Policy Studies: An overview and personal reflection. In E. Fenichel (Ed.), *Special Issue of Zero to Three in Honor of Irving B. Harris*. Vol. 18, No. 5. National Center for Infants, Toddlers, and Families, Washington, DC.
- Cherlin, A.J., Chase-Lansdale, P.L., & McRae, C. (1998). Effects of parental divorce on mental health through the life course. *American Sociological Review*, 63, 239-249.
- Coley, R.L., & Chase-Lansdale, P.L. (1998). Adolescent pregnancy and parenthood: Recent evidence and future directions. *American Psychologist*, *53*, 152-166.
- Chase-Lansdale, P. L., Gordon, R. A., Brooks-Gunn, J., & Klebanov, P. K. (1997). Neighborhood and family influences on the intellectual and behavioral competence of preschool and early schoolage children. In J. Brooks-Gunn, G. J. Duncan, & J. L. Aber (Eds.), *Neighborhood poverty:*Context and consequences for children (Vol. 1, pp. 79-118). New York: Russell Sage Foundation.
- Gordon, R.A., Chase-Lansdale, L. P., Matjasko, J.L., & Brook-Gunn, J. (1997). Young mothers living with grandmothers and living apart: How neighborhood and household contexts relate to multigenerational coresidence in African-American families. *Applied Developmental Science*, 1, 89-106.
- Gordon, R.A., & Chase-Lansdale, P.L. (1997). Public policy schools as opportunities for developmentalists: An overview and illustration. *Social Policy Report*, Vol. IX, No.3, 1-12. Ann Arbor, MI: Society for Research in Child Development.
- Klebanov, P.K., Brooks-Gunn, J., Chase-Lansdale, P.L., & Gordon, R.A. (1997). Are neighborhood effects on young children mediated by features of the home environment? In J. Brooks-Gunn, G.J. Duncan, & J.L. Aber (Eds.), *Neighborhood poverty: Context and consequences for development*. Volume 1, Chapter 5, (pp. 119-145). New York: Russell Sage Foundation.
- Chase-Lansdale, P.L., & Gordon, R.A. (1996). Economic hardship and the development of 5-and 6-year-olds: Neighborhood and regional perspectives. *Child Development*, 67, 3338-3367.
- Wakschlag, L.S., Chase-Lansdale, P.L., & Brooks-Gunn, J. (1996). Not just "ghosts in the nursery:" Contemporaneous intergenerational relationships and parenting in young African-American families. *Child Development*, 67, 2131-2147.
- Brooks-Gunn, J., & Chase-Lansdale, P.L. (1995). Adolescent parenthood. In M. H. Bornstein (Ed.), Handbook of Parenting (Vol. 3, pp. 113-149). Mahwah, NJ: Lawrence Erlbaum Associates.

- Chase-Lansdale, P.L., & Brooks-Gunn, J. (Eds.). (1995). Escape from poverty: What makes a difference for children? New York: Cambridge University Press.
- Chase-Lansdale, P.L., Cherlin, A.J. & Kiernan, K.E. (1995). The long-term effects of parental divorce on the mental health of young adults: A developmental perspective. Child Development, 66, 1614-1634.
- Chase-Lansdale, P.L., & Vinovskis, M.A. (1995). Whose responsibility? An historical analysis of the changing roles of mothers, fathers, and society. In P.L. Chase-Lansdale & J. Brooks-Gunn (Eds.), Escape from poverty: What makes a difference for children? (pp. 11-37). New York: Cambridge University Press.
- Chase-Lansdale, P.L., Wakschlag, L.S., & Brooks-Gunn, J. (1995). A psychological perspective on the development of caring in children and youth: The role of the family. Journal of Adolescence, 18, 515-556.
- Cherlin, A.J., Kiernan, K.E., & Chase-Lansdale, P.L. (1995). Parental divorce in childhood and demographic outcomes in young adulthood. Demography, 32, 299-318.
- Gordon, R. A., & Chase-Lansdale, P. L. (1995). A resource guide to careers in child and family policy (Revised and expanded edition). Chicago, IL: Irving B. Harris School of Public Policy and the Chapin Hall Center for Children, University of Chicago.
- Chase-Lansdale, P.L. (1994). Families and maternal employment during infancy: New linkages. In R.D. Parke & S.M. Kellam (Eds.), Exploring family relationships with other social contexts (pp. 29-48). Hillsdale, NJ: Lawrence Erlbaum.
- Chase-Lansdale, P.L. (1994). Policies for stepfamilies: Crosswalking private and public domains. In A. Booth & J. Dunn (Eds.), Step-parent families with children: Who benefits and who does not? (pp. 205-216). Hillsdale, NJ: Lawrence Erlbaum.
- Chase-Lansdale, P.L., & Brooks-Gunn, J. (1994). Correlates of adolescent pregnancy and parenthood. In C.B. Fisher & R.M. Lerner (Eds.), Applied Developmental Psychology (pp. 207-236). New York: McGraw-Hill, Inc.
- Chase-Lansdale, P.L., Brooks-Gunn, J., & Zamsky, E.S. (1994). Young African-American multigenerational families in poverty: Quality of mothering and grandmothering. Child Development, 65, 373-393.
- Chase-Lansdale, P.L. (1993). The impact of poverty on family processes. The Child, Youth, and Family Services Quarterly, 16. Washington, DC: Division 37, American Psychological Association.
- Chase-Lansdale, P.L., & Vinovskis, M.A. (1993). Adolescent pregnancy and child support. In R. Wollons (Ed.), Children at risk in America: History, concepts, and public policy (pp. 202-229). New York: SUNY Press.

- Kiernan, K.E., & Chase-Lansdale, P.L. (1993). Children and marital breakdown: Short and long-term consequences. In A. Blum and J-L Rallu (Eds.), *European Population. Vol. II. Demographic Dynamics* (pp. 295-308). London, England: John Libby and Company, Ltd.
- Seidensticker R.A., & Chase-Lansdale, P.L. (1993). Careers in child and family policy: A resource guide to policy settings and research programs. The Chapin Hall Center for Children and the Irving B. Harris School of Public Policy, University of Chicago.
- Chase-Lansdale, P.L., Michael, R.T., & Desai, S. (1992). L'effet de l'emploi chez les meres d'enfants en bas age: Le role de l'environnement familial. (The impact of early maternal employment on child development: The role of the home environment). In B. Pierrehumbert (Ed.), L'Accueil du jeune enfant: Politiques et recherches dans les differents pays (Child care of young children: Policy and research in different countries) (pp. 164-174). M. Soule (Series Ed.), La vie de l'enfant. (The life of the child). Paris: Editions ESF.
- Brooks-Gunn, J., & Chase-Lansdale, P. L. (1991). Childbearing, adolescent: Effects on children. In R. M. Lerner, A.C. Peterson, & J. Brooks-Gunn (Eds.), *Encyclopedia of Adolescence* (pp. 103-106). New York: Garland Publishing, Inc.
- Brooks-Gunn, J., & Chase-Lansdale, P.L. (1991). Children having children: Effects on the family system. *Pediatric Annals*, 20(9), 467-481.
- Brooks-Gunn, J., & Chase-Lansdale, P.L. (Eds.) (1991). Special section: Secondary data analyses in Developmental Psychology. *Developmental Psychology*, 27, 899-951.
- Chase-Lansdale P.L., Michael, R.T., & Desai, S. (1991). Maternal employment during infancy: An analysis of "Children of the National Longitudinal Survey of Youth (NLSY)." In J.V. Lerner & N. Galambos (Eds.), *Employment of mothers and their children* (pp. 37-61). New York: Garland Publishing, Inc.
- Chase-Lansdale, P.L., Mott, F.L., Brooks-Gunn, J., & Phillips, D.A. (1991). Children of the National Longitudinal Survey of Youth: A unique research opportunity. *Developmental Psychology*, 27, 918-931.
- Chase-Lansdale, P.L., Brooks-Gunn, J., & Paikoff, R. (1991). Research and programs for adolescent mothers: Missing links and future promises. Special Issue, "Adolescent Pregnancy and Parenting: Interventions, Evaluations, and Needs." Family Relations, 40, 396-404. Reprinted in J. Korbin (Ed.), (1992). Special Issue, "The Impact of Poverty on Children," American Behavioral Scientist, 35, 290-312.
- Cherlin, A.J., Furstenberg, F.F., Jr., Chase-Lansdale, P.L., Kiernan, K.E., Robins, P.K., Morrison, D. R., et al. (1991). Longitudinal studies of effects of divorce on children in Great Britain and the United States. *Science*, *252*, 1386-1389.
- Chase-Lansdale, P.L., & Hetherington, E.M. (1990). The impact of divorce on life-span development: Short and long-term effects. In P.B. Baltes, D.L. Featherman, & R.M. Lerner (Eds.), *Life-span development and behavior*. Vol. 10. (pp. 107-151). Hillsdale, NJ: Lawrence Erlbaum.

- Desai, S., Chase-Lansdale, P.L., & Michael, R.T. (1989). Mother or market? Effects of maternal employment on four-year-olds' intellectual abilities. *Demography*, 26, 545-561.
- Furstenberg, F.F., Jr., Brooks-Gunn, J., & Chase-Lansdale, P.L. (1989). Teenage pregnancy and childbearing. *American Psychologist*, 44, 313-320.
- Vinovskis, M.A., & Chase-Lansdale, P.L. (1988). Hasty marriages or hasty conclusions? *Public Interest*, 90, Winter, 128-132.
- Chase-Lansdale, P.L., & Owen, M.T. (1987). Maternal employment in a family context: Effects on infant-mother and infant-father attachment. *Child Development*, 58, 1505-1512.
- Chase-Lansdale, P.L., & Vinovskis, M.A. (1987). Should we discourage teenage marriage? *Public Interest,* 87, Spring, 23-37. Reprinted in G. Bird & M.J. Sporakowski (Eds.), (1992). *Taking sides: Clashing views on controversial issues in family and personal relationships* (pp. 156-163). Guilford, CT: The Dushkin Publishing Group, Inc.
- Chase-Lansdale P.L. (1985). The special supplemental program for women, infants, and children, (WIC). Washington Report, Vol. 1, No. 3, Society for Research in Child Development
- Chase-Lansdale, P.L. (1984). The child abuse prevention and treatment act. *Washington Report*, Vol. 1, No. 1, Society for Research in Child Development. (Founding issue of this publication, now called *Social Policy Report*).
- Owen, M.T., Easterbrooks, M.A., Chase-Lansdale, P.L., & Goldberg, W.A. (1984). The relation between maternal employment status and the stability of attachment to mother and to father. *Child Development*, 55, 1894-1901.

RECENT PRESENTATIONS 2015

Chase-Lansdale, P.L., and Sommer, T.E. (2015, October). *Promoting Parent Social Capital to Increase Child Head Start Attendance: Evidence from an Experimental Evaluation*. Invited presentation at the 2015 Aspen ThinkXChange, "National Forum on Two-Generation Solutions," Aspen Colorado.

- Chase-Lansdale, P.L. (2015, September). Expanding Opportunities for Parents and Children Simultaneously: Two-Generation Education Programs. Invited Keynote Address for the 6th Annual Forum, "Empowering Children and Parents Together: The Promise of Two-Generation Programs," Center for Children and Families, UT-Dallas, Dallas, TX.
- Chase-Lansdale, P.L. (2015, May). *Two-Generation Programs in the 21st Century*. Broom Center Seminar Series, University of California, Santa Barbara, Santa Barbara, CA.
- Chase-Lansdale, P.L. (2015, April). Invited Panel Discussion for the Launch of *Two Generations. One Future. An Anthology from the Ascend Fellowship.* Washington, D.C.: Ascend at the Aspen Institute.
- Chase-Lansdale, P.L. & Sabol, T.J. (2015, January). *Research and evaluation for two-generation programs*. Invited presentation, National Head Start Association, Washington, D.C.

2014

Sommer, T.E., Sabol, T.J., Chase-Lansdale, P.L., Brooks-Gunn, J. (2014, December). The

- complexity of effecting two-generational change. *The Leading Edge of Early Childhood Education: Linking Science to Policy for a New Generation of Pre-Kindergarten*. Harvard Graduate School of Education, Boston, MA.
- Garfield, C., Duncan, G., Gutina, A., Rutsohn, J., McDade, T., Adam, E., Coley, R., Chase-Lansdale, P.L. (2014,
 - November). Epidemiological and Longitudinal Study of Obesity in Young Males and the Transition to Fatherhood. American Public Health Association Annual Meeting and Exposition, New Orleans, LA.
- Chase-Lansdale, P.L. (2014, July). *Two-Generation Programs in the 21st Century*. Invited Presentation, Head Start's 12th National Research Conference on Early Childhood, Washington, DC.
- Ross, E., Sabol, T.J., & Chase-Lansdale, P.L. (2014, July). The influence of parenting on children attending Head

 Start: A classroom fixed-effects design. Poster presented at Head Start's 12th National Research Conference on Early Childhood, Washington, D.C.
- Sabol, T. J., & Chase-Lansdale. (2014, July). Investing in Head Start Parents' Human and Social capital: Evidence
 - from Two-Generation Research and Practice. Paper presented at Head Start's 12th National Research Conference on Early Childhood, Washington, D.C.
- Sommer, T.E., Chase-Lansdale, P.L., Sabol, T.J., Yoshikawa, H., Brooks-Gunn, J., & King, C.T. (2014, June) Barrier or Opportunity to Promote Parental Employment?: Early Childhood Education Programs for Low-Income Children. Presentation at the Work and Family Researchers Network Conference, New York, New York.
- Sabol, T. J., Chase-Lansdale, P. L., & Brooks-Gunn, J. (2014, June). Advancing the science of child development:
 - Do we need a new household survey? Assessing the Need for a New Nationally Representative Household Panel Survey in the United States, National Science Foundation Conference, Washington, D.C.
- Alamuddin, R.A., Sabol, T.J., Sommer, T.E., & Chase-Lansdale, P.L. (2014, May). The Relationship between Exposure to Postsecondary Education and Parenting among Low-Income Mothers.

 Poster presented at the 17th Annual Welfare Research Evaluation Conference, Washington, DC.
- Chase-Lansdale, P.L. (2014, May). *Two-Generation Programs in the 21st Century*. Presentation at the Princeton University Conference, "Helping Parents, Helping Children: Exploring the Promise of Two-Generation Programs." Princeton, NJ.
- Chase-Lansdale, P.L. (2014, April). *Two-Generation Programs in the 21st Century*. Invited presentation, Osher Lifelong Learning Institute, Evanston, IL.
- Chase-Lansdale, P.L., Sommer, T.E. (2014, April). *Two-Generation Solutions: Evidence from the Field.* In "Two Generations, One Future." IPR Policy Research Briefing, Evanston, IL.

Chase-Lansdale, P.L., Sommer, T.E. (2014, March). *Two-Generation Programs in the 21st Century.* Invited presentation to the Business and Professional People for the Public Interest, Loyola University, Chicago, IL.

2013

- Sabol, T. J., Chase-Lansdale, P. L. & Ross, E. (2013, November). *Does classroom quality matter in Head Start?*
 - Evidence from a family-fixed effects design. Paper presented at the Association for Public Policy Analysis & Management Conference, Washington, D.C.
- Chase-Lansdale, P.L., & King, C. The Community Action Project (CAP) Family Life Study: A Model Two-Generation Program. (2013, May). Invited Presentation, Colloquium Series, Administration for Children and Families (ACF)/Office of Planning, Research, and Evaluations (OPRE), U.S. Department of Health and Human Services, Washington, DC.
- Chase-Lansdale, P.L., & Brooks-Gunn, J. *Two-Generation Programs in the 21*st *Century*. (2013, March). Presentation at the Conference, *Future of Children*, "It Takes Two Generations: Strengthening the Mechanisms of Child Development." Princeton University, Princeton, NJ.

- Chase-Lansdale, P.L. Escape from Poverty: Two Generation Education Interventions for Low-Income Parents and Their Young Children. Invited Presentation. Colloquium Series, Psychological Studies in Education Division, UCLA Graduate School of Education & Information Studies, Los Angeles, CA.
- Chase-Lansdale, P.L. Improving Life Opportunities: Two Generation Education Interventions for Low-Income Parents and Their Young Children. Invited Presentation. Women Employed. Chicago, IL.
- Chase-Lansdale, P.L. Improving Life Opportunities: Two Generation Education Interventions for Low-Income Parents and Their Young Children. Invited Presentation, Los Angeles Alliance for a New Economy (LAANE). Los Angeles, CA.
- Chase-Lansdale, P.L., King, C.T., & Sommer, T.E. CareerAdvance®: A Model Two-Generation Program: Lessons Learned. Invited Presentation at the Aspen Institute's Site Visit to the Community Action Project, (CAP), of Tulsa, Oklahoma.
- Chase-Lansdale, P.L., Sommer, T.E., Sabol, T.J., & Ross, E. Promoting Dual-Generation Anti-Poverty Programs: The Promise of Combining Adult Workforce Training with Early Childhood Education. Poster. National Head Start Conference, Washington, DC.
- Chase-Lansdale, P.L., & Sommer, T.E. Improving Life Opportunities for Evanston Families: Two Generation Education Interventions for Low-Income Parents and Their Young Children. Invited Presentation. Evanston Community Foundation, Evanston, IL.
- Chase-Lansdale, P.L. What is a Two-Generation Approach, and Why Is It a Game Changer? Invited Participation in a Plenary Session at the Ascend ThinkXChange, The Aspen Institute, Aspen, CO.

- Sabol, T.J., & Chase-Lansdale, P.L. *The Influence of Low-Income Children's Participation in Head Start on Parents' Educational Attainment.* Paper Presented in the Symposium, "Parent Engagement in the 21st Century: Educating Low-Income Parents and Children Simultaneously." (Chase-Lansdale, Sommer, & Sabol, co-organizers). Association of Public Policy and Management Annual Meeting. Baltimore, MD.
- Sommer, T.E., Chase-Lansdale, P.L., King, C.T., & Yoshikawa, H. New Models of Parent-Child Engagement in Early Childhood Education: The Role of Social Capital in Promoting Low-Income Parents' Education and Careers. Paper Presented in the Symposium, "Parent Engagement in the 21st Century: Educating Low-Income Parents and Children Simultaneously." (Chase-Lansdale, Sommer, & Sabol, co-organizers). Association of Public Policy and Management Annual Meeting. Baltimore, MD.

Chase-Lansdale, P.L. Promoting Healthy Development: New Directions in Research, Interventions, and Training. Invited presentation, Director's Workshop on Behavior. Eunice Kennedy Shriver NICHD,

Bethesda, MD.

- Chase-Lansdale, P.L. *Two Generations: One Future*. Presentation, Ascend Roundtable. Aspen Institute, Washington, DC.
- Chase-Lansdale, P.L. Escape from Poverty: Dual-Generation Education Interventions for Low-Income Parents
 - and their Young Children. Presentation, Colloquium Series in Developmental Psychology. Department of Psychology, University of California-Los Angeles, Los Angeles, CA.
- Chase-Lansdale, P.L. *Two-Generation Strategies in Education*. Presentation, Ascend Roundtable. Aspen Institute, Co-sponsored by the Foundation for Child Development and the Ray Marshall Center of the University of Texas at Austin, Washington, DC.
- Chase-Lansdale, P.L., & King, C. Presentation at the ACF/HHS, Kick-off Meeting for the University Partnership Research Grants for HPOG. Washington, DC.
- Sommer, T., Chase-Lansdale, P.L., & Brooks-Gunn, J. Promoting Dual-Generation Anti-Poverty Programs for Low-Income Families: Three Approaches and Their Implications for Practitioners. Presentation as part of the symposium, "The Prospects and Promise of Two-Generation Anti-Poverty Programs," (Christopher King and Robert Glover, co-organizers). Association of Public Policy and Management Annual Meeting, Boston, MA.

2010

Chase-Lansdale, P.L., & Sommer, T.E. When you have a child, you have to go beyond: Dual-generation education interventions for low-income families. Paper presented. Population Association of America Annual Meeting. Dallas, TX.

- Chase-Lansdale, P.L. New directions in early learning: Current successes and future opportunities. Keynote Address, President's Summit on Early Learning. Washington State University, Seattle, WA.
- Chase-Lansdale, P.L. Dual-generation interventions: Early childhood education as a promising context for promoting low-income mothers' postsecondary success. Presentation, Women's Board of Northwestern University. Chicago, IL.
- Chase-Lansdale, P.L. New directions in early childhood education: Implications for breaking the cycle of poverty. Presentation at invited symposium, Promoting Health and Development in the Context of Economic Hardship. Head Start's 10th National Research Conference, Washington, DC.
- Chase-Lansdale, P.L. New directions in early learning: Current successes and future opportunities. Presentation, Board of Directors. Foundation for Child Development, New York, NY.
- Chase-Lansdale, P.L. When you have a child, you have to go beyond: Dual-generation education interventions for low-income families. Presentation, Joint OSC/IPR City and Schools Workshop. Sciences Po, Paris, France.
- Chase-Lansdale, P.L., & Sommer, T.E. Early childhood education center and mothers' postsecondary attainment: A new conceptual framework for a dual-generation education intervention. Presentation, Colloquium Series of the Institute for Policy Research. Northwestern University, Evanston, IL.
- Sommer, T.E., & Chase-Lansdale, P.L. Early childhood education centers and mothers' postsecondary attainment: A new conceptual framework for a dual-generation education intervention. Presentation at symposium organized by Sommer and Chase-Lansdale, Parental Investments in Young Children: Innovative Educational Interventions for Low-Income Parents. Association of Public Policy and Management Annual Meeting. Boston, MA.
- Chase-Lansdale, P.L. Escape from poverty: Parents' roles in their children's school success. Presentation to the Board of Directors, Ounce of Prevention Fund, Chicago, IL.

- Chase-Lansdale, P.L., & Brooks-Gunn, J. Harnessing parental investments in young children's learning: Innovative educational interventions for low-income mothers. Invited presentation. Parents Matter international conference, London, England.
- Chase-Lansdale, P.L. Perspectives on the emergence of health trajectories in childhood: Where is developmental science? Presentation for Invited Session, Emergence of Health Trajectories in Childhood (co-organizer with Christine Bachrach). Population Association of American Annual Meeting. Detroit, MI.
- Chase-Lansdale, P.L. Cells to Society (C2S): The Center on Social Disparities and Health. Presentation in invited panel, Social Inequality and Health (co-organized with Jennifer Richeson). 40th Anniversary Conference of the Institute for Policy Research (IPR), Northwestern University, Evanston, IL.

Chase-Lansdale, P.L. The importance of parental postsecondary education and employment for children. Presentation as part of the National Roundtable on *The Educare Postsecondary Education Project*, co-organizer with Jeanne Brooks-Gunn, Diana Rauner, and Karen Freel. The Bill and Melinda Gates Foundation. Seattle, WA.

2008

- Chase-Lansdale, P.L. Welfare reform: Implications for the long-term development of children, adolescents, and young adults. Presentation in the Colloquium Series. Institute for Policy Research, Northwestern University, Evanston, IL.
- Chase-Lansdale, P.L. Welfare reform: Implications for the long-term development of children, adolescents, and young adults. Presentation, Series on Building Health Communities for Families. Department of Social Welfare, University of California-Los Angeles, Los Angeles, CA.
- Chase-Lansdale, P.L. Welfare reform: Implications for the long-term development of children, adolescents, and young adults. Presentation, Colloquium Series. Manpower Demonstration Research Corporation (MDRC), New York, NY.
- Chase-Lansdale, P.L. Welfare reform: Implications for the long-term development of children, adolescents, and young adults. Presentation, Conference on The Effects of Parental Workforce Participation on Children. University of Stavanger, Stavanger, Norway.
- Chase-Lansdale, P.L. Welfare reform: Implications for the long-term development of children, adolescents, and young adult. Presentation, MacArthur Network on the Family and the Economy. Princeton University, Princeton, NJ.
- Palloni, A., & Chase-Lansdale, P.L. Social inequality and disparities in health: Their connections over the life course. Paper presented at the conference, Health and Attainment Over the Lifecourse: Reciprocal Pathways from Before Birth to Old Age. Co-sponsored by the Center for Human Potential and Public Policy, University of Chicago; Cells to Society (C2S): The Center on Social Disparities and Health, Institute for Policy Research, Northwestern University; The Chapin Hall Center for Children, University of Chicago; and the Center for Health and the Social Sciences. University of Chicago, Chicago, IL.
- Chase-Lansdale, P.L. Welfare reform: Implications for the long-term development of children, adolescents, and young adults. Presentation, NIH Behavioral and Social Science Lecture Series. National Institutes of Health, Bethesda, MD.

2007

Guttmannova, K., Palacios, N., Valdovinos D'Angelo A., & Chase-Lansdale, P.L. *School success among low-income, urban youths from immigrant and non-immigrant families*. Symposium presented. Society for Research in Child Development Biennial Meeting. Boston, MA.

- Chase-Lansdale, P.L., Guttmannova, K. The role of immigration in the academic success of adolescents and young adults. Symposium presented. Society for Research in Child Development Biennial Meeting, Boston, MA.
- Palacios, N., Gutmannova, K., & Chase-Lansdale, P. L. *Early reading achievement of children in immigrant families: Evidence from the ECLS-K.* Symposium presented. Society for Research in Child Development Biennial Meeting, Boston, MA.
- Valdovinos D'Angelo, A., Guttmannova, K., and Chase-Lansdale, P.L. *Immigration and father involvement: Implications for the cognitive development of preschoolers.* Symposium presented. Society for Research in Child Development Biennial Meeting, Boston, MA.
- Chase-Lansdale, P.L. Developmental science: A missing perspective in public health? Invited colloquium. School of Public Health, Harvard University, Cambridge, MA.

- Bachman, H. J., Palacios, N., & Chase-Lansdale, P. L. Family and child strengths that promote early reading and math proficiency in low-income minority preschoolers. Poster presented. Population Association of America Annual Meeting, Los Angeles, CA.
- Bachman, H. J., Palacios, N., & Chase-Lansdale, P. L. Family and child strengths that promote early reading and math proficiency. Paper presented. American Educational Research Association Annual Meeting, San Francisco, CA.
- Chase-Lansdale, P.L. A developmental perspective on welfare reform and children. Closing remarks at conference, Developmental, economic, and policy perspectives on welfare reform and child and family well-being: A decade after the Personal Responsibility and Work Opportunity Reconciliation (PRWORA) of 1996. Center for Human Potential and Public Policy, Harris School of Public Policy, University of Chicago, Chicago, IL
- Chase-Lansdale, P. L., Valdovinos D'Angelo, A., & Palacios, N. A multidisciplinary perspective on the development of young children in immigrant families. Invited paper presented, conference titled *Immigrant families in America: Multidisciplinary views on the 21st century.* Center for Child and Family Policy. Terry Sanford Institute of Public Policy, Duke University, Durham, NC.

- Chase-Lansdale, P. L. Welfare reform and preschoolers: Are certain children at risk? Invited colloquium. School of Behavioral and Brain Sciences, University of Texas Dallas, Dallas, TX.
- Li-Grining, C. P., & Chase-Lansdale, P. L. Welfare reform and preschoolers: Are certain children at risk? Invited colloquium, Policy research seminar series. Institute of Government and Public Affairs, University of Illinois at Chicago, Chicago, IL.
- Chase-Lansdale, P.L. What does Developmental Psychology have to offer to the study of family change and variation? Invited symposium. Population Association of America Annual Meeting, Philadelphia, PA.

- Li-Grining, C. P., Votruba-Drzal, E., Bachman, H. J., & Chase-Lansdale, P. L. Welfare reform and the well being of preschoolers: Placing effortful control and negative emotionality in socioeconomic context. In Li-Grining, C. P. & Chase-Lansdale, P. L. (Co-Chairs), Casting a developmental lens on work and welfare: The role of individual differences among children and families. Symposium paper presented. Society for Research in Child Development Biennial Meeting, Atlanta, GA.
- Lohman, B. J., Votruba-Drzal, E., Li-Grining, C. P., & Chase-Lansdale, P. L. Exploring the impact of domestic violence during the early years. In B.J. Lohman, (Chair), *The effects of domestic violence on young children's well-being over time*. Symposium presented. Society for Research in Child Development Biennial Meeting, Atlanta, GA.
- Chase-Lansdale, P. L., C. P. Li-Grining, et al. Welfare reform and preschoolers:

 Are certain children at risk? Paper presented, Introductory conference of Cells to Society (C2S):

 The Center on Social Disparities and Health at the Institute for Policy Research. Northwestern

 University, Evanston, IL.
- Coley, R.L, Bachman, H.J., Chase-Lansdale, P.L., Li-Grining, C.P., & Lohman, B.J. *Human capital characteristics as moderators of maternal welfare and work experiences on adolescent well-being.* Symposium paper presented. Association for Public Policy Analysis and Management, Annual Research Conference, Washington, DC.

- Coley, R. L., Bachman, H. J., Lohman, B. J., Li-Grining, C., & Chase-Lansdale, P. L. Maternal employment and adolescent well-being in low-income families: Economic and psychological moderators. In R. L. Coley (Chair), *Maternal employment dynamics and adolescent well-being in low income and single-parent families*. Symposium presented. Society for Research on Adolescence Biennial Meeting, Baltimore, MD.
- Bachman, H. J., Coley, R. L., & Chase-Lansdale, P. L. The influence of marriage, cohabitation, and family structure changes on low-income adolescents' development. Poster presented. Population Association of America Annual Meeting, Boston, MD.
- Li-Grining, C. P., Votruba-Drzal, E., Bachman, H. J., & Chase-Lansdale, P. L. Welfare reform and preschoolers: Are certain children at risk? In M.K. Meyers, (Chair), *Public policy and the well-being of children and youth*. Symposium presented. Population Association of America Annual Meeting, Boston, MD.
- Bachman, H. J., Coley, R. L., & Chase-Lansdale, P. L. Family structure changes and low-income adolescents' well-being. Poster presented. Summer institute of the Family Research Consortium IV, San Juan, Puerto Rico, USA.
- Chase-Lansdale, P.L. Welfare reform and preschoolers: Are certain children resilient? Invited presentation, Meeting on Resilience and recovery: Refocusing research and services on the restoration of health. Board on Neuroscience and Behavioral Health, Institute of Medicine, The National Academies. Washington, DC.

- Li-Grining, C. P., Bachman, H. J., Chase-Lansdale, P. L., & Votruba-Drzal, E. *Preschoolers' well-being in the era of welfare reform: Are child-specific risk factors at work?* Paper presented. Association for Public Policy Analysis and Management Annual Research Conference, Atlanta, GA.
- Chase-Lansdale, P. L. Welfare reform and preschoolers: Are certain children at risk? Invited colloquium.

 Office of Policy Research, Princeton University, Princeton, NJ.

- Chase-Lansdale, P.L. Mothers' transitions from welfare to work and the well-being of preschoolers and adolescents. Presentation, Curry School of Education spring colloquium series. University of Virginia, Charlottesville, VA.
- Chase-Lansdale, P.L. Mothers' transitions from welfare to work and the well-being of preschoolers and adolescents. Invited lecture at the conference, *The Future of longitudinal studies: What we know; what we don't know; what we need to know.* 75th anniversary of the Institute of Human Development, University of California at Berkeley, Berkeley, CA.
- Chase-Lansdale, P.L. Mothers' transitions from welfare to work and the well-being of preschoolers and adolescents. Invited briefing. Brookings Institution, Washington, DC.
- Bachman, H. J., & Chase-Lansdale, P. L. Family structure or father involvement? Effects of cohabitation and marital transitions on children's developmental trajectories. In H. J. Bachman & L. P. Chase-Lansdale (Chairs), An interdisciplinary examination of marriage and cohabitation effects on child and adolescent well-being. Symposium presented. Society for Research in Child Development Biennial Meeting, Tampa, FL.
- Coley R.L., Lohman, B.J., Votruba-Drzal, E., Pittman, L. & Chase-Lansdale, P.L. Parenting, psychological functioning, time, and money: Mediators of employment and welfare transitions on low-income children. Symposium presented. Society for Research in Child Development Biennial Meeting, Tampa, FL.
- Votruba-Drzal, E., Coley, R.L., Chase-Lansdale, P.L. The influence of child care quality on low-income children's cognitive and social trajectories: Main effects and subgroup differences. In R.L. Coley & E. Votruba-Drzal (Co-chairs), *The use and quality of nonmaternal care: For whom is child care most important?* Symposium presented. Society for Research in Child Development Biennial Meeting, Tampa, FL.
- Chase-Lansdale, P.L. Mothers' transitions from welfare to work and the well-being of preschoolers and adolescents. Invited colloquium. University of California, Santa Barbara, CA.
- Li-Grining, C. P., & Chase-Lansdale, P. L. Child characteristics and healthy development in the context of poverty: How self-regulation and reactivity relate to well-being during early childhood.

 Symposium presented. Society for the Study of Human Development Biennial Meeting, Cambridge, MA.

- Chase-Lansdale, P.L., Coley, R.L., Lohman, B.J., & Pittman, L.D. Welfare reform and children: Findings from the Three-City Study. Presentation at the Devolution Tracking Meeting, the Welfare Information Network and the Research Forum on Children, Families, and the New Federalism. Washington, DC.
- Chase-Lansdale, P.L., Coley, R.L., Lohman, B., & Pittman, L.D. Welfare reform and children: The Three-City Study. Presentation at the Birth to Three Project State Workgroup meeting. Ounce of Prevention Fund, Chicago, IL.
- Chase-Lansdale, P.L., Lohman, B.J., Pittman, L.D., Coley, R.L., Moffitt, R. & Cherlin, A.J. Adolescents and welfare reform: Developmental trajectories in the Three-City Study. In R. L. Coley (Chair), Youth and families in poverty: Understanding welfare reform. Symposium presented. Society for Research on Adolescence Biennial Meeting, New Orleans, LA.
- Chase-Lansdale, P.L. Welfare reform and children. In *Welfare, children, and families: Results from the Three-City Study.* Congressional breakfast briefing sponsored by the Consortium for Social Science Associations. Washington, DC.
- Li-Grining, C.P., Pittman, L.D., & Chase-Lansdale, P.L. *Self-regulation, inhibition, and school readiness:*Risk and resilience among young children in low-income, urban communities. Poster presented.
 Head Start's 6th National Research Conference, Washington, DC.
- Pittman, L. D., Li-Grining, C., & Chase-Lansdale, P. L. Self regulation of economically disadvantaged children: The challenges and triumphs of measurement in the home. In L. McCabe (Chair), Innovations in the study of self regulation in diverse populations: Can we leave the lab? Symposium paper presented. Head Start 6th National Research Conference, Washington, DC.
- Bachman, H. J., & Chase-Lansdale, P. L. *Uncovering multiple pathways for positive development among low-income children.* Poster presented. Fourth annual Summer Institute of the Family Research Consortium III, Charlotte, NC.
- Votruba-Drzal, E., Lohman. B.J., & Chase-Lansdale, P.L. Domestic violence, welfare experiences, and maternal well-being. In B.J. Lohman (Chair), *The stressful lives of low-income women: Domestic violence and role-strain.* Symposium conducted. American Psychological Association Annual Convention, Chicago, IL.
- Chase-Lansdale, P.L. Welfare reform and children: The Three-City Study. Keynote address to University of Maryland Journalism Fellowships in Child and Family Policy Program. Washington, DC.
- Chase-Lansdale, P.L. Welfare reform and children: The Three-City Study. Briefing for the Office of Mayor Richard M. Daley. Chicago, IL.
- Chase-Lansdale, P.L. The impact of welfare reform on preschoolers and adolescents: Findings from a Three-City Study. Presentation, Human Development and Social Policy Brown Bag Lecture Series. Northwestern University, Evanston, IL.

- Bachman, H. J., & Chase-Lansdale, P. L. Forgotten hard-to-serve: Examining custodial grandmothers' welfare receipt and caregiving burden. In A.C. Lin (Chair), *Understudied populations in welfare reform*. Symposium presented. Association for Public Policy Analysis and Management Annual Research Conference, Dallas, TX.
- Chase-Lansdale, P. L., Moffitt, R., Lohman, B., Cherlin, A., Coley, R. L., Pittman, L., Roff, J., & Votruba-Drzal, E. Becoming employed and leaving welfare: What happens to the children? In L. Gennetian (Chair), How low-income adolescents fare when mothers move from welfare to work. Symposium presented. Association for Public Policy Analysis and Management Annual Research Conference, Dallas, TX.
- Lohman, B. Votruba-Drzal, E., & Chase-Lansdale, P. L. Domestic violence, welfare experiences, and child well-being. In K. Edin (Chair), *Correlates and consequences of domestic violence for low-income women*. Symposium presented. Association for Public Policy Analysis and Management Annual Research Conference, Dallas, TX.
- Votruba-Drzal, E., Coley, R.L., & Chase-Lansdale, P.L. Multiple dimensions of child care quality: Impacts on low-income children's development. In R.L. Coley (Chair), *Multiple components of low-income families' child care*. Symposium presented. Association for Public Policy Analysis and Management Annual Research Conference, Dallas, TX.
- Chase-Lansdale, P.L. Welfare reform and socioeconomic disadvantage: Intersections of policy and developmental science. In G. Elder (Chair), Socioeconomic disadvantages in lives: Multiple perspectives and issues across levels and populations. Proseminar series conducted. Carolina Consortium on Human Development, Chapel Hill, NC.
- Chase-Lansdale, P.L. Welfare reform and children: The Three-City Study. Briefing for the Illinois Department of Human Services Mental Health Work Group. Chicago, IL.

- Duncan, G.J., & Chase-Lansdale, P.L. Welfare reform and child well-being. Paper presented. *The new world of welfare: An agenda for reauthorization and beyond*, organized by the Gerald Ford School of Public Policy at the University of Michigan, Washington, DC.
- Moore, M.R., Coley, R.L., & Chase-Lansdale, P.L. *Perceived financial strain and adolescent adjustment among urban, African-American girls.* Paper presented. Population Association of America Annual Meeting, Washington, DC.
- Chase-Lansdale, P.L. Critique of From neurons to neighborhoods: The science of early child development. Population Association of America Annual Meeting, Washington, DC.
- Cherlin, A., Moffitt, R., Chase-Lansdale, P.L., & Angel, R. *Public release of survey data from Welfare, Children, and Families: A Three City Study.* Population Association of America Annual Meeting, Washington, DC.

- Chase-Lansdale, P.L. (Chair). The Three-City Study of welfare, children and families: A multidisciplinary approach for science to influence policy. Poster symposium. Society for Research in Child Development Biennial Meeting, Minneapolis, MN.
- Chase-Lansdale, P.L., Coley, R.L., & Friedman, R.J. Welfare reform: How are the children doing? In Chase-Lansdale, P.L. (Chair), *The Three-City Study of welfare, children and families: A Multidisciplinary approach for science to influence policy.* Poster symposium. Society for Research in Child Development Biennial Meeting, Minneapolis, MN.
- Coley, R.L., Chase-Lansdale, P.L., & Li-Grining, C.P. Low-income families and child care: Quality, options, and choices. In P.L. Chase-Lansdale (Chair), *The Three-City Study of welfare, children and families: A multidisciplinary approach for science to influence policy.* Poster symposium. Society for Research in Child Development Biennial Meeting, Minneapolis, MN.
- Chase-Lansdale, P.L. The intersection of research and policy. Invited presentation, *Influencing policy through research*. Symposium at the Society for Research in Child Development Biennial Meeting, Minneapolis, MN.
- Chase-Lansdale, P.L. Welfare reform and children. Invited presentation, Multidisciplinary Program on Inequality and Social Policy. John F. Kennedy School of Government, Harvard University, Boston, MA.
- Coley, R.L., Chase-Lansdale, P.L., & Grining, C.L. Observational and maternal views of child care: What's best for low-income children and families? Conference presentation, From welfare to child care: What happens to infants and toddlers when single mothers exchange welfare for work? Washington, DC.
- Chase-Lansdale, P.L. Children and youth in poverty: The effects of welfare reform in the United States. First annual lecture, Trust for the Study of Adolescence. Westminster, London, United Kingdom.
- Chase-Lansdale, P.L. Welfare reform and children: Findings from the Three-City Study. Colloquium presented. Institute for Policy Research, Northwestern University, Evanston, IL
- Chase-Lansdale, P.L. Conference Organizer. Well-being and dysfunction across the generations:

 Change and continuity. Annual International Conference, sponsored by the Jacobs Foundation.

 Marbach Castle, Zurich, Switzerland.
- Chase-Lansdale, P.L. (2001). Welfare reform and children: The Three-City Study. In R. Moffitt (Chair), Public policy and child well-being. Symposium presented. Association for Policy Analysis and Management Annual Meeting, Washington, DC.
- Chase-Lansdale, P.L. Welfare reform and children: Findings from the Three-City Study. Research briefing for the Center for Urban Research and Policy Studies, Harris School of Public Policy, University of Chicago, Chicago, Illinois.

- Chase-Lansdale, P.L. Commentary on From neurons to neighborhoods: The science of early child development. Panel discussion. Northwestern University, Chicago, IL.
- Chase-Lansdale, P.L. Children and Welfare Reform. In *The Impact of welfare reform in Illinois and other states*. Plenary session conducted. Illinois Welfare Reform symposium, University of Chicago, IL.
- Chase-Lansdale, P.L. Effects of welfare, employment and anti-poverty programs on children in low-income families. Discussant for Symposium. Association for Policy Analysis and Management Annual Meeting, Seattle, WA.

- Chase-Lansdale, P.L. Psychology and public policy. Invited presentation. *Interiors: Retrospect and prospect in the psychological study of families conference*. Department of Psychology, Clark University, Worcester, MA.
- Chase-Lansdale, P.L. Why is the voice of psychology missing in the public forum? Invited presentation. William T. Grant Foundation Faculty Scholars Annual Meeting, Harriman, NY.
- Gordon, R.A. & Chase-Lansdale, P.L. Women's participation in market work and the availability of child care in the United States. In *The demographics and economics of child care*. Symposium presented. Population Association of America Annual Meeting, New York, NY.
- Moore, M.R. & Chase-Lansdale, P.L. Sexual intercourse and pregnancy among African American adolescents in high-poverty neighborhoods: The role of family and community factors. In *Neighborhoods and public policy*. Symposium presented. Population Association of America Annual Meeting, New York, NY.
- Moore, M.R., Coley, R.L., Chase-Lansdale, P.L. Relative deprivation, financial strain and adolescent adjustment. Presented at the special session on the *Chicago face of poverty and welfare reform*, American Sociological Association, Chicago Annual Meeting, IL.

- Chase-Lansdale, P.L. African-American adolescent girls in high-poverty contexts: The protective role of the family. In P.L Chase-Lansdale and M. Cox (Organizers), Stress and coping in adolescence: A symposium in honor of E. Mavis Hetherington. Symposium presented. Society for Research on Adolescence Biennial Meeting, San Diego, CA.
- Chase-Lansdale, P.L. Ending welfare as we know it: The perspective of the family. Invited address. Third Annual Conference on Women's Mental Health, Tulane University Department of Psychiatry, New Orleans, LA.
- Chase-Lansdale, P.L. How do outcomes of prevention research insect with the policy-making process? Workshop. Fifth Annual Summer Institute of the NIMH Family Research Consortium, Prevention programs for families: Process and outcomes. Blaine, WA.
- Chase-Lansdale, P.L. African-American adolescent girls in high-poverty neighborhoods: The protective role of mothers and fathers. Invited colloquium. Children, families, and the economy: New

- challenges, new research Lecture Series. Center on Children, Families, and the Law, University of Nebraska, Lincoln, NE.
- Chase-Lansdale, P.L. How developmental psychologists think about family process and child development in low income families. Paper presented. Family process and child development in low income Families pre-conference, sponsored by the Northwestern/University of Chicago Joint Center for Poverty Research, Chicago, IL. www.jcpr.org.
- Chase-Lansdale, P.L., Coley, R.L., & Kuta, A.M. African-American adolescent girls' views of the changing welfare system. In *Correlates and consequences of adolescent parenting and welfare use:*Implications for welfare reform and adolescent well-being. Symposium presented. Society for Research on Adolescence Biennial Meeting, San Diego, CA.
- Coley, R.L., & Chase-Lansdale, P.L. Does the source of too little money make a difference? Welfare versus work in African-American families with adolescent daughters. In *Correlates and consequences of adolescent parenting and welfare use: Implications for welfare reform and adolescent well-being.* Symposium presented. Society for Research on Adolescence Biennial Meeting, San Diego, CA.
- Coley, R.L., & Chase-Lansdale, P.L. Father-daughter relationships in urban African-American families: Links with adolescent functioning. In P.L. Chase-Lansdale (Chair), *Men's investments in children and child outcomes*. Symposium presented. Population Association of America Annual Meeting, Chicago, IL.

Chase-Lansdale, P.L., & Burton, L.M. Fourth annual summer institute of the NIMH Family Research Consortium, *Diversity and families: Context and process.* (Co-organizer and convener). June 19-22, San Antonio, TX.

1996

- Chase-Lansdale, P.L. Economic hardship and the development of children: Neighborhood and regional perspectives. Colloquium at the Center for Urban Affairs and Public Policy Research, Northwestern University, Evanston, IL.
- Chase-Lansdale, P.L. Success in adolescence: A U.S. perspective on the roles of families and communities. Invited address. *Adolescent mental health: Perspective on coping and adjustment* Conference, sponsored by the Trust for the Study of Adolescence, London, England, UK.
- Chase-Lansdale, P.L., & Raudenbush, S. Effects of divorce on mental health throughout the life span.

 Workshop presented. Third annual summer institute of the NIMH Family Research Consortium,

 Continuity and change: Family structure and process. San Diego, CA.

GUEST REVIEWER

Academia European Study Group: Youth in a Changing Europe American Economic Review American Journal of Sociology American Psychological Association

American Sociological Review

Child Development

Demography

Developmental Psychology

Family Relations

Harvard University Press

Journal of Consulting and Clinical Psychology

Journal of Early Adolescence

Journal of Family Psychology

Journal of Marriage and the Family

Journal of Policy Analysis and Management

Joyce Foundation

MacArthur Foundation

March of Dimes Foundation

Merrill-Palmer Quarterly

National Academy of Sciences

National Institute of Child Health and Human Development (NICHD)

National Science Foundation

Office of Adolescent Pregnancy Programs, HHS

Parenting: Science and Practice

Psychological Bulletin

Psychological Methods

Russell Sage Foundation

Smith Richardson Foundation

Social Service Review

Spencer Foundation

William T. Grant Foundation

PROFESSIONAL MEMBERSHIPS

American Psychological Association

Association of Psychological Science

Association for Public Policy Analysis and Management

National Council on Family Relations

Population Association of America

Society for Research on Adolescence

Society for Research in Child Development