[bookmark: _GoBack]References
Alpern, G. D. (2007). Developmental profile – 3. Los Angeles, CA: Western Psychological Services.
Ammerman, R. T., Putnam, F. W., Bosse, N. R., Teeters, A. R., & Van Ginkel, J. B. (2010). Maternal depression in home visitation: A systematic review. Aggression and Violent Behaviour, 15, 191-200.
Anders, T. F., Halpern, L. F., & Hua, J. (1992). Sleeping through the night: A developmental perspective. Pediatrics, 90, 554.
Anderson, M.L. (2008). Multiple Inference and Gender Differences in the Effects of Early Intervention: A Re-evaluation of the Abecedarian, Perry Preschool, and Early Training Projects’. Retrieved from: are.berkeley.edu/~anderson/pdf/Anderson%20Preschool.pdf.
Anisfeld, E., Sandy, J., & Guterman, N. B. (2004). Best Beginnings: A randomized controlled trial of paraprofessional home visiting program: Technical report. Report to the Smith Richardson Foundation and New York State Office of Children and Family Services. New York: Columbia University School of Social Work.
Ardelt, M. & Eccles, J. S. (2001). Effects of mothers’ parental efficacy beliefs and promotive parenting strategies on inner-city youth. Journal of Family Issues, 22, 944-972.
Armbruster, P. & Fallon, T. (1994). Clinical, sociodemographic and systems risk factors for attrition in a children’s mental health clinic. American Journal of Orthopsychiatry, 64.
Armecin, G., Behrman, J.R., Duazo, P., Ghuman, S., Gultiano, King, E.M., & Lee, N. (2006). Early childhood development through an integrated program: Evidence from the Philippines. World Bank Policy Research Working Paper 3922.
Armstrong, K.L., Fraser, J.A., Dadds, M.R., & Morris, J. (1999). A randomized, controlled trial of nurse home visiting to vulnerable families with newborns. Journal of Paediatric Child Health, 35, 237-244.
Armstrong, K.L., Fraser, J.A., Dadds, M.R., & Morris, J. (2000). Promoting secure attachment, maternal mood and child health in a vulnerable population: A randomized controlled trial. Journal of Paediatric Child Health, 36, 555-562.
Ashenfelter, O., & Card, D. (1985). Using the Longitudinal Structure of Earnings to Estimate the Effect of Training Programs. Review of Economics and Statistics, 67, 648-660.
Avellar, S., & Paulsell, D. (2011). Lessons learned from the home visiting evidence of effectiveness review. Washington, DC: Office of Planning, Research, and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services.
Baker, A.J.L., Piotrkowski, C.S., & Brooks-Gunn, J. (1999). The Home Instruction Program for Preschool Youngsters (HIPPY). Future Child, 9, 116-133.
Ball, H. L. (2003). Breastfeeding, bed-sharing, and infant sleep. BIRTH, 30, 181-188.
Bandura, A. (1977). Social learning theory. New York: General Learning Press.
Bandura, A. (2010). Self-efficacy. In I. Weiner, & W. E. Craighead (Eds.), The Corsini Encyclopedia of Psychology (4th Ed. pp. 1534-1536). Hoboken, New Jersey: John Wiley & Sons.
Baqui, A.H., Williams, E.K., Rosecrans, A.M., Agrawal, P.K., Ahmed, S., Darmstadt, G.L., ... Santosham, M. (2008). Impact of an integrated nutrition and health programme on neonatal mortality in rural northern India. Bulletin of the World Health Organization, 86, 796-805.
Barlow, J., Davis, H., McIntosh, E., Jarrett, P., Mockford, C., & Stewart-Brown, S. (2007). Role of home visiting in improving parenting and health in families at risk of abuse and neglect: Results of a multicentre randomized controlled trial and economic evaluation. Archives of Disease in Childhood, 92, 229-233.
Barnes, J., Senior, R., & MacPherson, K. (2009). The utility of volunteer home-visiting support to prevent maternal depression in the first year of life. Child: Care, Health and Development, 35, 807-816.
Barnes-Boyd, C., Fordham, K., & Nacion, K.W. (2001). Promoting infant health through home visiting by a nurse-managed community worker team. Public Health Nursing, 18, 225-235.
Barnes-Boyd, C., Norr, K.F., & Nacion, K.W. (1996). Evaluation of an interagency home visiting program to reduce postnatal mortality in disadvantages communities. Public Health Nursing, 13, 201-208.
Barnett, W.S. (1995). Long-term effects of early childhood programs on cognitive and school outcomes. The Future of Children, 5, 25-50.
Barth, R.P. (1991). An experimental evaluation of in-home child abuse prevention services. Child Abuse and Neglect, 15, 363-375.
Bates, J. E., Freeland, C. B., & Lounsbury, M.L., (1979). Measurement of infant difficulties. Child Development, 50, 794-803.
Baumrind, D. (1991). The influence of parenting style on adolescent competence and substance use. Journal of Early Adolescence, 11, 56-95.
Bavolek, S. J. & Keene, R. G. (1999). Adult-adolescent parenting inventory - AAPI-2: Administration and development handbook. Park City, UT: Family Development Resources, Inc.
Bavolek, S.J., Kline, D.F., & McLaughlin, J.A. (1979). Primary prevention of child abuse: Identification of high risk adolescents. Child Abuse and Neglect: The International Journal, 3, 1071-1080.
Baydar, N. (1995). Consequences for children of their birth planning status. Family Planning Perspectives, 27, 228-234.
Beck, C. T. (1998). Effects of postpartum depression on child development: A meta-analysis. Archives of Psychiatric Nursing, 12, 12–20.
Bee, H. (1995). The Growing Child. New York: HarperCollins College Publishers.
Behrman, J., Duazo, P., Ghuman, S., Gultiano, S., King, E.M., Lee, N. (2005). Evaluating the Early Childhood Development Program in the Philippines. San Carlos: the Office of Population Studies.
Belsky, J. (1984). The determinants of parenting: A process model. Child Development, 55, 83–96. doi:10.2307/1129836.
Berglund, E., Eriksson, M., & Westerlund, M. (2005). Communicative skills in relation to gender, birth order, childcare and socioeconomic status in 18-month-old children. Scandinavian Journal of Psychology, 46, 485-491.
Berk, L. (2012). Infants, Children, and Adolescents (7th Ed.). Boston: Pearson/Allyn & Bacon.
Berk, L. E. (2012). Child Development (9th Ed.). Boston: Pearson.
Bradley, R. H. & Corwyn, R. F. (2002). Socioeconomic status and child development. Annual Review of Psychology, 53, 371-399.
Bredekamp, S., & Copple, C. (Eds.; 1997). Developmentally Appropriate Practice in Early Childhood Programs. Washington, D.C.: NAEYC.
Bremner, G., Slatter, A., & Butterworth, G. (1997). Infant Development, Recent Advances. Sussex: Psychology Press.
Briggs-Gowan, M. J., & Carter, A. S. (2006). BITSEA brief infant-toddler social and emotional assessment. Examiner’s manual. San Antonio, TX: Harcourt Assessment, Inc.
Broadhead, P. (2010). Personal, Social and Emotional Development. London: Continuum.
Bronfenbrenner, U. (1986). Ecology of the family as a context for human development: Research perspectives. Developmental Psychology, 22, 723-742.
Brown, S. & Lumley, J. (1998). Maternal health after childbirth: results of an Australian population based survey. British Journal of Obstetrics and Gynaecology, 105, 156-161.
Bull, J., McCormick, G., Swann, C., & Mulvihill, C. (2004). Ante- and Post-natal Home-visiting Programmes: A Review of Reviews: Evidence Briefing. Health Development Agency. Retrieved from http://www.hda.nhs.uk/evidence.
Bullock, J. R. & Pennington, D. (1988). The relationship between parental perceptions of the family environment and children’s perceived competence. Child Study Journal, 18, 17-31.
Burchinal, M.R., Peisner-Feinberg, E., Pianta, R., & Howes, C. (2002). Development of academic skills from preschool through second grade: Family and classroom predictors of developmental trajectories. Journal of School Psychology, 40, 415-436.
Burdach, D.J., & Borduin, C.M. (1986). Parent-child relations and etiology of depression: a review of methods and findings. Clinical Psychology Review, 6, 133-153.
Bus, A. G., Van Izjendoorn, M. H., & Pellegrini, A. D. (1995). Joint book reading makes for success in learning to read: A meta-analysis on intergenerational transmission of literacy. Review of Educational Research, 65, 1-21.
Butcher, P.R., Wijnberg-Williams, B.J., Hegemann, N., Stremmelaar, E.F., Schoemaker, M.M., van der Meere, J.J., & Bambang Oetomo, S.B. (2004). Maternal rigidity in infancy and level of intelligence at school age in children born preterm. Child Psychiatry and Human Development, 34, 203-217.
Campbell, F.A., Ramey, C.T., Pungello, E., Sparling, J. & Miller-Johnson, S. (2002). Early Childhood Education: Young Adult Outcomes From the Abecedarian Project. Applied Developmental Science, 6, 42–57.
Capone, N.C. (2010). Language assessment and intervention: A developmental approach. In B. Shulman & N. Capone (Eds.), Language Development: Foundations, Processes and Clinical Applications (1-35). London: Jones and Bartlett Publishers International.
Carr, A. (2006). The Handbook of Child and Adolescent Clinical Psychology (2nd Ed.). London: Routledge.
Cauffman, E., & Woolard, J. (1999). The Future Outlook Inventory. Instrument developed for the MacArthur Juvenile Competence Study. Unpublished measure available from Department of Psychology and Social Behavior, University of California, Irvine.
Chaffin, M., & Friedrich, B. (2004). Evidence based treatments in child abuse and neglect. Children and Youth Services Review, 26, 1097-1113.
Chaffin, M., Silovsky, J.F., Funderburk, B., Valle, L.A., Brestan, E.V., Balachova, T.,… Bonner, B.L. (2004). Parent-child interaction therapy with physically abusive parents: Efficacy for reducing future abuse reports. Journal of Consulting and Clinical Psychology, 72, 500-510.
Charlesworth, R. (2010). Understanding Child Development. Belmont, CA: Wadsworth, Cengage Learning.
Chase-Lansdale, P.L., & Brooks-Gunn, J. (1994). Correlates of adolescent pregnancy. In C.B. Fisher & R.M. Lerner (Eds.). Applied developmental psychology. New York: McGraw-Hill.
Cheng, C., Fowles, E. R., & Walker, L. O. (2006). Postpartum maternal health care in the United States: A critical review. Journal of Perinatal Education, 15, 34-42.
Cook, T.D., & Campbell, D.T. (1979). Quasi-experimentation: Design and analysis issues for field settings. Boston: Houghton Mifflin.
Coolahan, K. C. (1997). Empirical relationships among parenting styles, determinants of parenting, and children’s school readiness in urban Head Start families. (Unpublished doctoral dissertation). University of Pennsylvania, Philadelphia, PA.
Cote, S., Doyle, O., Petitclerc, A. & Timmins, L. (forthcoming). Associations between child care in infancy and cognitive performance during early and middle childhood: results from the UK millennium cohort study. Child Development.
Crnic, K. A., & Greenberg, M. T. (1990). Minor parenting stresses with young children. Child Development, 61, 1628-1637.
Crnic, K. A., Greenberg, M. T., & Slough, N. M. (1986). Early stress and social support influences on mothers’ and high-risk infants’ functioning in late infancy. Infant Mental Health Journal, 7, 19-33.
Crnic, K. A., Greenberg, M. T., Ragozin, A. S., Robinson, N. M., & Basham, R. B. (1983). Effects of stress and social support on mothers and premature and full-term infants. Child Development, 54, 209-217.
Crockenberg, S. B. (1981). Infant irritability, mother responsiveness, and social support influences on the security of infant-mother attachment. Child Development, 52, 857-865.
Crockenberg, S. C. & Leerkes, E. M. (2005). Infant temperament moderates associations between childcare type and quantity and externalizing and internalizing behaviours at 2 ½ years. Infant Behaviour and Development, 28, 20-35.
Culp, A. M., Culp, R. E., Hechtner-Galvin, T., Howell, C. S., Saathoff-Wells, T., & Marr, P. (2004). First-time mothers in home visitation services utilizing child development specialists. Infant Mental Health Journal, 25, 1-15.
Cunningham, C.E. & Boyle, M.H. (2002). Preschoolers at risk for attention-deficit hyperactivity disorder and oppositional defiant disorder: Family, parenting, and behavioural correlates. Journal of Abnormal Child Psychology, 30, 555-569.
Daro, D., McCurdy, K., Falconnier, L., & Stojanovic, D. (2003). Sustaining new parents in home visitation services: Key participant and program factors. Journal of Child Abuse & Neglect, 27, 1101-1125.
Das Eiden, R., Peterson, M., & Coleman, T. (1999). Maternal cocaine use and the caregiving environment during early childhood. Psychology of Addictive Behaviors, 13, 293-302.
Davis, E. P. & Sandman, C. A. (2010). The timing of prenatal exposure to maternal cortisol and psychosocial stress is associated with human infant cognitive development. Child Development, 81, 131-148.
Duggan, A. K., McFarlane, E. C., Windham, A. M., Rohde, C. A., Salkever, D.S., Fuddy, L., … Sia, C. (1999). Evaluation of Hawaii’s Healthy Start program. The Future of Children, 9, 66-90.
Duggan, A., Caldera, D., Rodriguez, K., Burrell, L., Rohde, C., & Crowne, S. S. (2007). Impact of a state-wide home visiting program to prevent child abuse. Child Abuse & Neglect, 31, 801-827.
Duggan, A., Fuddy, L., McFarlane, E., Burrell, L., Windham, A., Higman, S., & Sia, C. (2004). Evaluating a statewide home visiting program to prevent child abuse in at-risk families of newborns: Fathers' participation and outcomes. Child Maltreatment, 9, 3-17.
Duggan, A., McFarlane, E., Fuddy, L., Burrell, L., Higman, S. M., Windman, A. & Sia, C. (2004). Randomized trial of a state-wide home visiting program: impact in preventing child abuse and neglect. Child Abuse and Neglect, 28, 623-643.
DuMont, K., Mitchell-Herzfeld, S., Greene, R., Lee, E., Lowenfels, A., Rodriguez, M. & Dorabawila, V. (2008). Healthy Families New York (HFNY) randomized trial: Effects on early child abuse and neglect. Child Abuse & Neglect, 32, 295-315.
Eadie, P. A., Ukoumunne, O., Skeat, J., Prior, M. R., Bavin, E., Bretherton, L., & Reily, S. (2010). Assessing early communication behaviours: Structure and validity of the Communication and Symbolic Behaviour Scales – Developmental Profile (CSBS-DP) in 12-month-old infants. International Journal of Language & Communication Disorders, 45, 572-585.
Eaton-Evans, J., & Dugdale, A. E. (1988). Sleep patterns of infants in the first year of life. Archives of Disease in Childhood, 63, 647-649.
Edwards, B., Wise, S., Gray, M., Hayes, A., Katz, I., Misson, S., … Muir, K. (2009). Stronger Families in Australia Study: the Impact of Communities for Children (Occasional Paper No. 25). Canberra: Department of Families, Housing, Community Services and Indigenous Affairs.
Elder, G.H. Jr., Nguyen, T.V., & Capsi, A. (1985). Linking family hardship to children’s lives. Child Development, 56, 361-375.
El-Kamary, S. S., Higman, S. M., Fuddy, L., McFarlane, E., Sia, C. & Duggan, A. K. (2004). Hawaii’s Healthy Start Home Visiting Program: Determinants and impact of rapid repeat birth. Pediatrics, 114, e317- e326.
Engfer A, & Gavranidou M. (1987). Antecedents and consequences of maternal sensitivity: a longitudinal study. In Rauh H. & Steinhause H.C. (Eds.), Psychobiology and early development (pp. 71–79). North Holland: Elsevier.
Erikson, E. H. (1968). Identity, Youth and Crisis. New York: W.W. Norton.
Eyberg, S. (1993). Consumer satisfaction measures for assessing parent training programs. In L. Vandecreek, S. Knapp, T.L. Jackson, (Eds), Innovations in clinical practice: A source book (pp. 377-382). FL: Professional Resource Press.
Fabricius-Bjerre, S., Jensen, R. B., Færch, K., Larsen, T., Mølgaard, C. Michaelsen, F., … Greisen, G. (2011). Impact of birth weight and early infant weight gain on insulin resistance and associated cardiovascular risk factors in adolescence. PLoS ONE 6, e20595. doi:10.1371/journal.pone.0020595.
Feiring, C. & Lewis, M. (1998). Divergent Family Views and School Competence in Early Adolescence. In M. Lewis & C. Feiring (Eds.). Families, Risk, and Competence (pp. 53-70). Mahwah, NJ: Erlbaum.
Fenson, L., Pethick, S., Renda, C., Cox, J. L., Dale, P. S., & Reznick, J. S. (2000). Short-form versions of the MacArthur Communicative Development Inventories. Applied Psycholinguistics, 21, 95-115.
Field, T., Healy, B., Goldstein, S., Perry, S., Bendell, D., Schamberg, S., … Juhn, G. (1988). Infants of depressed mothers show “depressed” behaviour with non-depressed adults. Child Development, 60, 1569-1579.
Furstenberg, F.F., Brooks-Gunn, J., & Morgan, S.P. (1987). Adolescent mothers and their children in later life. Family Planning Perspectives, 19, 142-151.
Gomby, D.S., Curloss, P.L., & Beherman, R.E. (1999). Home visiting: Recent program evaluations: Analysis and recommendations. The Future of Children, 9, 4-26.
Goodnow, J. J. (1988). Parents’ ideas, actions, and feelings: Models and methods from developmental and social psychology. Child Development, 59, 286-320.
Goodson, B.D., Layzer, J.I., St. Pierre, R.G., Bernstein, L.S., & Lopez, M. (2000). Effectiveness of a comprehensive, five-year family support program for low-income children and their families: Findings from the comprehensive child development program. Early Childhood Quarterly, 15, 5-39.
Green, B. L. Furrer, C., & Mc Allister, C. (2007). How do relationships support parenting? Effects of attachment style and social support on parenting behaviour in an at-risk population. American Journal of Community Psychology, 40, 96-108.
Groeneveld, M. G., Vermeer, H. J., Van Ijzendoorn, M. H., & Linting, M. (2010). Children’s wellbeing and cortisol levels in home-based and centre-based childcare. Early Childhood Research Quarterly, 25, 502-514.
Gueorguieva, R. & Krystal, J.H. (2004). Move over ANOVA: Progress in analyzing repeated-measures data and its reflection in papers published in the Archives of General Psychiatry. Archives of General Psychiatry, 61, 310-317.
Guthrie, K. F., Gaziano, C., & Gaziano, E. P. (2009). Toward better beginnings. Enhancing healthy child development and parent-child relationships in a high-risk population. Home Health Care Management Practice, 21, 99-108.
Haire-Joshu, D., Elliott, M.B., Caito, N.M., Hessler, K., Nanney, M.S., Hale, N., … Brownson, R.C. (2008). High 5 for kids: The impact of a home visiting program on fruit and vegetable intake of parents and their preschool children. Preventive Medicine, 47, 77-82.
Hale, S. (1990). A global developmental trend in cognitive processing speed. Child Development, 61, 653-663.
Harrison, L. J. & Ungerer, J. A. (2002). Maternal employment and infant-mother attachment security at 12 months postpartum. Developmental Psychology, 38, 758-773.
Hashima, P., & Amato, P.R. (1994). Poverty Social Support and Parental Behaviour. Child Development, 65, 2, 394-403.
Havnes, T. & Mogstad, M. (2010). Is universal child care levelling the playing field? Evidence from non-linear difference-in-differences. Discussion Paper No. 4978.
Heckman, J., Malofeeva, L., Pinto, R., & Savelyev, P. (2010). Understanding the mechanisms through which an influential early childhood program boosted adult outcomes. (Unpublished manuscript). University of Chicago, Department of Economics.
Heckman, J., Moon, S. H., Pinto, R., Savelyev, P., & Yavitz, A. (2010). Analyzing social experiments as implemented: A re-examination of the evidence from the High Scope Perry Preschool Program. Quantitative Economics, 1, 1-46.
Henderson, J. M. T., France, K. G., Owens, J. L., & Blampied, N. M. (2010). Sleeping through the night: The consolidation of self-regulated sleep across the first year of life. Pediatrics, 126, 1081.
Henkel, V., Mergl, R., & Kohnen R. (2003). Identifying depression in primary care: A comparison of different methods in a prospective cohort study. British Medical Journal, 326, 200–201.
Hertzog, C. & Rovine, M. (1985). Repeated-measures analysis of variance in developmental research: Selected issues. Child Development, 56, 787-809.
Hetherington, E. M., Henderson, S. H., & Reiss, D. (1999). Adolescent siblings in stepfamilies: family functioning and adolescent adjustment. Monographs of the Society for Research in Child Development, 64, 1-25.
Howard, K.S., & Brooks-Gunn, J. (2009). The role of home-visiting programs in preventing child abuse and neglect. The Future of Children, 19, 119-146.
Jacobson, S. W., & Frye, K. F. (1991). Effect of maternal social support on attachment: experimental evidence. Child Development, 62, 572-582.
Jerusalem, M. & Mittag, W. (1995). Self-efficacy in Stressful Life Transitions. In A. Bandura (Ed.) , Self-efficacy in Changing Societies (pp. 177-201). New York: Cambridge University Press.
Johnston, B.D., Huebner, C.E., Anderson, M.L., Tyll, L.T., & Thompson, R.S. (2006). Healthy steps in an integrated delivery system: Child and parent outcomes at 30 months. Archives of Pediatric & Adolescent Medicine, 160, 793-800.
Jungman, T., Ziert, Y., Kurtz, V., & Brand, T. (2009). Preventing adverse developmental outcomes and early onset conduct problems through prenatal and infancy home visitation: The German pilot project “Pro Kind”. European Journal of Developmental Science, 3, 292-298.
Jungmann, T., Kurtz, V., Brand, T., von Klitzing, K, Sierau, S., Lutz, P., & Sandner, M. (2011). International Meeting on NFP. Implementation and Evaluation Research: Results of the German Pilot Project, Pro Kind. [Lecture] June 23/24 2011. Amsterdam.
Jungmann, T., Kurtz, V., Brand, T., von Klitzing, K, Sierau, S., Lutz, P., & Sandner, M. (2012). Geary Seminar. Implementation and Evaluation Research: Results of the German Pilot Project, “Pro Kind”. [Presentation] March 13/03/2011. Dublin.
Junttila, N., Vauras, M., & Laakkonen, E. (2007). The role of parenting self-efficacy in children's social and academic behavior. European Journal of Psychology of Education, 22, 41-61.
Kahn, J., & Moore, K.A. (2010). What Works for Home Visiting Programmes: Lessons from Experimental Evaluations of Programmes and Interventions? Washington DC: Child Trends.
Karrass, J. & Braungart-Rieker, J. M. (2005). Effects of shared parent-infant book reading on early language acquisition. Applied Developmental Psychology, 26, 133-148.
Kemp, L., Harris, E., McMahon, C., Matthey, S., Vimpani, G., Anderson, T., … Zapart, S. (2011). Child and family outcomes of a long-term nurse home visitation programme: a randomised controlled trial. Archives of Disease in Childhood, 96, 533-540. doi 10.1136/adc.2010.196279.
Kendrick, D., Elkan, R., Hewitt, M., Dewey, M., Blair, M., Robinson, J., … Brummell, K. (2000). Does home visiting improve parenting and the quality of the home environment? A systematic review and meta-analysis. Archives of Disease in Childhood, 82, 443-451.
Kezestis, M., Ryan, B., & Adams, G. R. (1998). Family processes, parent-child interactions, child characteristics influencing school-based social adjustment. Journal of Marriage and the Family, 60, 374-387.
King, A. R. (1998). Family environment scale predictors of academic performance. Psychology Reports, 83, 1319-1327.
Kitzman, H., Olds, D. L., Henderson, C. R., Hanks, C., Cole, R., Tatelbaum, R., ... Barnard, K. (1997). Effect of prenatal and infancy home visitation by nurses on pregnancy outcomes, child injuries and repeated childbearing. A randomised controlled trial. Journal of the American Medical Association, 278, 644–652.
Kitzman, H.J., Cole, R.H., Yoos, L., & Olds, D. (1997). Challenges experienced by home visitors: A qualitative study of program implementation. Journal of Community Psychology, 25, 95-109.
Koniak-Griffin, D., Anderson, N., Brecht, M., Verzemnieks, I., Lesser, J., & Kim, S. (2002). Public health nursing care for adolescent mothers: Impact on infant health and selected maternal outcomes at 1 year post birth. Journal of Adolescent Health, 30, 44-54.
Lande, B., Andersen, L. F., Baerug, A., Trygg, K. U., Lund-Larsen, K., Veierød, M. B., & Bjorneboe, G. E. (2003). Infant feeding practices and associated factors in the first six months of life: The Norwegian infant nutrition survey. Acta Paediatrica, 92, 152-161.
LaRoche, C. (1989). Children of parents with major affective disorder. The Psychiatric Clinics of North America, 12, 919-932.
Leahy-Warren, P., McCarthy, G., & Corcoran, P. (2011). Postnatal depression in first time mothers: prevalence and relationships between functional and structural social support at 6 and 12 weeks postpartum. Archives of Psychiatric Nursing, 25, 174-184
Lechner, M. (2011). The estimation of causal effects by difference-in-difference methods. Discussion Paper no. 2010-28. Gallen: Department of Economics.
LeCroy, C.W., & Krysik, J. (2011). Randomized trial of the Healthy Families Arizona home visiting program. Children and Youth Services Review, 33, 1761-1766. doi: 10.1016/j.childyouth.2011.04.036.
Leigh, B., & Milgrom, B. (2008). Risk factors for antenatal depression, post natal depression and parenting stress. BMC Psychiatry, 8(24). doi: 10.1186/1471-244X-8-24.
Levitt, M.J., Webber, R.A., & Cherie, C.M. (1986). Social network relationships as sources of maternal support and well-being. Developmental Psychology, 22, 301-316.
Liem, R., & Liem, J.H. (1978). Social class and mental illness reconsidered: The role of economic stress and social support. Journal of Health & Social Behavior, 19, 139-156.
Liu, X., Yan, H., & Wang, D. (2010). The evaluation of “Safe Motherhood” program on maternal care utilization in rural western China: a difference in difference approach. BMC Public Health, 10, 566.
Loeb, S., Bridges, M., Bassok, D., Fuller, B., & Rumberger, R.W. (2007). How much is too much? The influence of preschool centres on children’s social and cognitive development. Economics of Education Review, 26, 52-66.
Lopez, F. G., & Thurman, C. W. (1993). High trait and low trait angry college students: A comparison of family environments. Journal of Counselling and Development, 71, 524-527.
Lyons-Ruth, K. & Easterbrooks, M.A. (2006). Assessing mediated models of family change in response to infant home visiting: A two-phase longitudinal analysis. Infant Mental Health Journal, 27, 55-69.
Lyons-Ruth, K. , & Melnick, S. (2004). Dose-response effect of mother-infant clinical home visiting on aggressive behavior problems in kindergarten. Journal of the American Academy of Child and Adolescent Psychiatry, 43, 699-707.
MacPhee, D. (1981). Knowledge of infant development inventory. (Unpublished questionnaire and manual). University of North Carolina, Department of Psychology, Chapel Hill, NC.
Matheny, A. P., Wilson, R. S., & Thoben, A. S. (1987). Home and mother: Relations with infant temperament. Developmental psychology, 23, 323-331. doi: 10.1037/0012-1649.23.3.323.
Matthey, S., Barnett, B., Judy, U., & Waters, B. (2000). Paternal and maternal depressed mood during the transition to parenthood. Journal of Affective Disorders, 60, 75–85.
Mayer, S. (1997). Income, employment, and the support of children in Robert Hauser, In B.V. Brown & W.R. Prosser (Eds.). Indicators of Children’s Well-Being (pp. 237-257). New York: Russell Sage.
Mayes, L. (1995). Substance abuse and parenting. In M. Bornstein (Ed.), Handbook of Parenting: Vol. 4. Applied and practical parenting, (pp. 101– 125). NJ: Lawrence Erlbaum.
McAdoo, H. (1986). Strategies used by black single mothers against stress. In M. Simms & J. Malveaux (Eds.), Slipping through the cracks: The status of black women (pp. 153-166). New Brunswick, NJ: Transaction Books.
McGuigan, W.M., Katzev, A.R., & Pratt, C. (2003). Multi-level determinants of retention in a home-visiting child abuse prevention program. Child Abuse & Neglect, 27, 363-380.
McLoyd, V. (1998). Socioeconomic disadvantage and child development. American Psychologist, 53, 185-204.
McLoyd, V., Jayaratne, T.E., Ceballo, R., & Borquez, J. (1994). Unemployment and work interruption among African American single mothers: Effects on parenting and adolescent socioemotional functioning. Child Development, 65, 562-589.
McLoyd, V.C. (1990). The impact of economic hardship on black families and children: Psychological distress, parenting and socioemotional development. Child Development, 61,311–346. doi:10.2307/1131096.
McLoyd, V.C., & Wilson, L. (1990). Maternal behaviour, social support, and economic conditions as predictors of distress in children. New Directions for Child and Adolescent Development, 46, 49-69.
McNaughton, D. (1994). Measuring parent satisfaction with early childhood intervention programs: Current practice, problems, and future perspectives. Topics in Early Childhood Special Education. 14, 26-48.
Meggitt, C. (2007). Child Development: An Illustrated Guide. Oxford: Heinemann Educational Publishers.
Mills, R. S., & Rubin, K. H. (1990). Parental beliefs about problematic social behaviors in early childhood. Child Development, 61, 138-151.
Mischel, W., Shoda, Y., & Rodriguez, M. L. (1989). Delay of gratification in children. Science, 244, 933-938.
Mitchell-Herzfeld, S., Izzo, C., Greene, R., Lee, E., & Lowenfels, A. (2005). Evaluation of Healthy Families New York (HFNY): First year program impacts. Rensselaer, NY: New York State Office of Children & Family Services. Retrieved from http://www.ocfs.state.ny.us/main/preventions/assets/HFNY_FirstYearProgramImpacts.pdf.
Mohangoo, A. D., de Koning, H. J., de Jongste, J. C., Landgraf, J. M, van der Wouden, J. C., Jaddoe, V. W., … Raat, H. (2012). Asthma-like symptoms in the first year of life and health-related quality of life at age 12 months: The generation R study. Quality of Life Research: An International Journal of Quality of Life Aspects of Treatment, Care, & Rehabilitation, 21, 545-554.
Moos, R., & Moos, B. (2009). Family Environment Scale Manual and Sampler Set: Development, Applications and Research (Fourth Edition). Palo Alto, CA: Mind Garden, Inc.
Murray, L. (1991). Intersubjectivity, object relations theory, and empirical evidence from mother-infant interactions. Infant Mental Health Journal, 12, 219-232.
Neisworth, J. T., Bagnato, S. J., Salvia, J. J., & Hunt, F. M. (1999). Temperament and Atypical Behavior Scale (TABS) manual: Early childhood indicators of developmental dysfunction. Baltimore MD: Brookes Publishing.
NICHD Early Child Care Research Network. (2002). Early child care and children’s development prior to school entry: Result from the NICHD Study of Early Child Care. American Educational Research Journal, 39, 133-164.
NICHD Early Child Care Research Network. (2004). Type of child care and children’s development at 54 months. Early Childhood Research Quarterly, 19, 203-230.
Nievar, M.A., Van Egeren, L.A., & Pollard, S. (2010). A meta-analysis of home visiting programs: Moderators of improvements in maternal behaviours. Infant Mental Health Journal, 31, 499-520.
Nisha, M. (2006). Milestones of Child Development. Delhi: Kalpaz Publications.
OECD (2010). Methodological Techniques for use in Evaluation the Effectiveness of Compliance Risk Treatments. Centre for Tax Policy and Administration.
Olds, D. L., Henderson, C. R., Chamberlin, R., & Tatlebaum, R. (1986). Preventing child abuse and neglect: A randomized trial of nurse home visitation. Pediatrics, 78, 65-78.
Olds, D. L., Robinson, J., O’Brien, R., Luckey, D. W., Pettitt, L. M., Henderson, C. R., … Talmi, A. (2002). Home visiting by paraprofessionals and by nurses: A randomized, controlled trial. Pediatrics, 110, 486-496.
Olds, D.L., & Korfmacher, J. (1998). Maternal psychological characteristics as influences on home visitation contact. Journal of Community Psychology, 26, 23-36.
Olds, D.L., Kitzman, H., Hanks, C., Cole, Anson, Sidora-Arcoleo, K., …, Bondy, J. (2007). Effects of nurse home visiting on maternal and child functioning: Age-9 follow-up of a randomized trial. Pediatrics, 120, e832.
Pattenden, S., Antova, T., Neuberger, M., Nikiforov, B., De Sario, M., Grize, L., … Fletcher, T. (2006). Parental smoking and children’s respiratory health: independent effects of prenatal and postnatal exposure. Tobacco Control, 15, 294-301.
Pearlin, L. I., & Schooler, C. (1978). The structure of coping. Journal of Health and Social Behaviour, 19, 2-21.
Pedersen, F.A., Rubenstein, J.L., Yarrow, L.J. (1979). Infant development in father-absent families. Journal of Genetic Psychology, 135, 51-61.
Petito, F., & Cummins, R.A. (2000). Quality of life in adolescence: The role of perceived control, parenting style, and social support. Behaviour Change, Special Issue: Adolescent health, 17, 196-207.
Petterson, S. M. & Burke Albers, A. (2001). Effects of poverty and maternal depression on early child development. Child Development, 72, 1794-1813.
Pinsker, M., & Geoffroy, K. (1981). A comparison of parent effectiveness training and behaviour modification training. Family Relations, 30, 61-68.
Pleck, J. H. (1997). Paternal involvement: Levels, sources, and consequences. Hoboken, NJ: John Wiley & Sons Inc.
Rao, S.S. (2000). Perspectives of an African American mother on parent-professional relationships in special education. Mental Retardation, 38, 475-488.
Rapoport, D., & O'Brien-Strain, M. (2001). In-home Visitation Programs: A Review of the Literature. Sphere Institute. Retrieved from http://www.sphereinstitute.org/publications/OCProp10LitRev.pdf.
Romano, J. P., & Wolf, M. (2005). Exact and approximate stepdown methods for multiple hypothesis testing. Journal of the American Statistical Association, 100, 94–108.
Rothbart, M. K., & Bates, J. E. (2006). Temperament. In W. Damon & N. Eisenberg (Eds.), Social, Emotional, and Personality Development (99-166). New York: Wiley.
Rubenowitz S. (1963). Emotional flexibility-rigidity as a comprehensive dimension of mind: an empirical study of a construct, and its psychological and social implications. Stockholm: Almqvist & Wiksell.
Rutter, M. (1979). Protective Factors in children’s responses to stress and disadvantage. In M.W. Kent & J.E. Rolf (Eds.), Primary Prevention of Psychopathology; Vol. 3. Social competence in children (pp. 49-74). Hanover NH: University Press of New England.
Sameroff A.J., Seifer R., Barocas R., Zax M., Greenspan S. (1987). Intelligence quotient scores of 4-year-old children: social-environmental risk factors. Pediatrics, 79, 343–350.
Sameroff, A.J., Seifer, R., Baldwin, A., & Baldwin, C. (1993). Stability of Intelligence from Preschool to Adolescence: The Influence of Social and Family Risk Factors. Child Development, 64,1, 80-97.
Scaramella, L. V., Neppl, T. K., Ontai, L. L., & Conger, R. D. (2008). Consequences of socioeconomic disadvantage across three generations: Parenting behavior and child externalising problems. Journal of Family Psychology, 22, 725-733.
Shibli, R., Rubin, L., Akons, H., & Shaoul, R. (2008). Morbidity of overweight (≥85th percentile) in the first 2 years of life. Pediatrics, 122, 267-272.
Sidebotham, P., Heron, J., & the ALSPAC Study Team (2003). Child maltreatment in the ‘children of the nineties’: The role of the child. Child Abuse and Neglect, 27, 337–352.
Smith, J., Brooks-Gunn, J., & Jackson, A. (1997). Parental employment and children. In R. Hauser, B. Brown, & W. Prosser (Eds.). Indicators of children’s well-being (pp. 279-308). New York: Russell Sage.
Smith, M. (2004). Prenatal mental health: Disruptions to parenting and outcomes for children. Child and Family Social Work, 9, 3-11.
Snyder, J. J., Reid, J. B., & Patterson, G. R. (2003). A social learning model of child and adolescent antisocial behavior. In B. B. Lahey, T. E. Moffitt, & A. Caspi (Eds.), The causes of conduct disorder and juvenile delinquency (pp. 27-48). New York: Guilford Press.
Spietz, A. & Kelly, J. (2002). The importance of maternal mental health during pregnancy: theory, practice and intervention. [Editorial]. Public Health Nursing, 19, 153-155.
Squires, J. K., Potter, L., & Bricker, D. (1999). The Ages and Stages Questionnaire users guide. Baltimore, MD: Brookes Publishing.
Squires, J., Bricker, D., & Twombly, E. (2003). The ASQ:SE user’s guide. Baltimore, MD: Brookes Publishing.
Stadleman, S., Perren, S., von Wyl, A., & von Klitzing, K. (2007). Associations between family relationships and symptoms/strengths at kindergarten age: What is the role of children’s parental representations? Journal of Child Psychology, 48, 996-1004.
Steinberg, L., Lamborn, S. D., Darling, N., Mounts, N. S., & Dornbusch, S. M. (1994). Over-time changes in adjustment and competence among adolescents from authoritative, authoritarian, indulgent, and neglectful families. Child Development, 65, 754-770.
Sweet, M.A., Appelbaum, M.I. (2004). Is home visiting an effective strategy? A meta-analytic review of home visiting programs for families with young children. Child Development, 75, 1435-1456.
Sylva, K., Stein, A., Leach, P., Barnes, J., & Malmberg, L. (2011). Effects of early child-care on cognition, language, and task-related behaviours at 18 months: An English study. British Journal of Developmental Psychology, 29, 18-45.
Talpin, S. (2005). Methodological Design Issues in Longitudinal Studies of Children and Young People in Out-of Home Care. Literature Review. New South Wales Centre for Parenting and Research and NSW Department of Community Services, research report.
Taylor, L. C., Clayton, J. D., & Rowley, S. J. (2004). Academic socialization: Understanding parental influences on children’s school-related development in the early years. Review of General Psychology, 8, 163-178.
Taylor, N., Donovan, W., & Leavitt, L. (2008). Consistency in infant sleeping arrangements and mother-infant interaction. Infant Mental Health Journal, 29, 77-94.
Teti, D. M., Gelfand, D. M., Messinger, D. S., & Isabella, R. (1995). Maternal depression and the quality of early attachment: An examination of infants, preschoolers, and their mothers. Developmental Psychology, 31, 364-376.
Torgerson, D. J. (2001). Contamination in trials: Is cluster randomization the answer? British 	Medical Journal, 322, 355–357.
Turner, K.M.T., Markie-Dadds, C., & Sanders, M.R. (1998). Facilitators Manual for Group Triple P, Brisbane, QLD, AU: Families International Publishing.
Vänskä, M., Punamäki, R., Tolvanen, A., Lindblom, J., Flykt, M., Unkila-Kallio, L., … Tulppala, M. (2011). Maternal pre- and postnatal mental health trajectories and child mental health and development: Prospective study in a normative and formerly infertile sample. International Journal of Behavioural Development, 35, 517-531.
Wagner, M., & Spiker, D. (2001). Experiences and Outcomes for Children and Families: Multisite Parents as Teachers Evaluation. Menlo Park, C.A.: SRI International. Retrieved on July 20, 2011, from http://policyweb.sri.com/cehs/publications/patfinal.pdf.
Wagner, M., Cameto, R., & Gerlach-Downie, S. (1996). Intervention in support of adolescent parents and their children: A final report on the Teen Parents as Teachers Demonstration. Menlo Park, CA: SRI International.
Weaver, C. M., Shaw, D. S., Dishion, T. J., & Wilson, M. N. (2008). Parenting self-efficacy and problem behavior in children at high risk for early conduct problems: The mediating role of maternal depression. Infant Behavior and Development, 31, 594–605.
Webley, P., & Nyhus, E. (2006). Parents' influence on children's future orientation and saving. Journal of Economic Psychology, 27, 140-164.
Weinstock, M. (2005). The potential influence of maternal stress hormones on development and mental health of the offspring. Brain, Behaviour, and Immunity, 19, 296-308.
Wesley, P.W., Buysse, V., & Tyndall, S. (1997). Family and professional perspectives on early intervention: An exploration using focus groups. Topics in Early Childhood Special Education, 17, 435-456.
WHO (World Health Organisation), (2009). Early Child Development [Fact Sheet No 332]. Retrieved from http://www.who.int/mediacentre/factsheets/fs332/en/index.html.
WHO Multicentre Growth Reference Study Group (2006). WHO Motor Development Study: Windows of achievement for six gross motor development milestones. Acta Paediatrica, S450, 86-95.
Wijnhoven, T. M. A., de Onis, M., Onjango, A. W., Wang, T., Bjoerneboe, G. E., Bhandari, N., … Al Rashidi, B. (2004). Assessment of motor development in the WHO Multicentre Growth Reference Study. Food and Nutrition Bulletin, 25, S37-45.
Williams, S., Anderson, J., McGee, R., & Silva, P.A. (1990). Risk factors for behavioral and emotional disorder in preadolescent children. Journal of the American Academy of Child and Adolescent Psychiatry, 29, 413-419.
Wilson, R.S. (1983). The Louisville Twin Study: Developmental synchronies in behavior. Child Development, 54, 298-316.
Wood, C. D., & Davidson, J. A., (1987). PET: An outcome study. Australian Journal of Sex, Marriage and Family, 8, 134-141.
Woodward, A. L. & Guajardo, J. J. (2002). Infants’ understanding of the point gesture as an object-directed action. Cognitive Development, 17, 1061-1084.
World Health Organisation (WHO): Regional Office for Europe. (1998). Well-being measures in primary health care: The DepCare project. Consensus meeting, Stockholm, Sweden.
Yogman, M.W., Kindlon, D., & Earls, F. (1995). Father involvement and cognitive/behavioural outcomes of preterm infants. Journal of the American Academy of Child & Adolescent Psychiatry, 34, 58-66.
Zuckerman, B., Bauchner, H., Parker, S., & Cabral, H. (1990). Maternal depressive symptoms during pregnancy, and newborn irritability. Journal of Developmental Behavioral Pediatrics, 11, 190-194.
Internet Resources
www.citizensinformation.ie, as accessed on 7th August, 2012
www.hse.ie, 	as accessed on 26th July, 2012
http://homvee.acf.hhs.gov/ as accessed on 20th August, 2012
http://www.cdc.gov/growthcharts/who_charts.htm as accessed on 21st August, 2012
