

CURRICULUM VITAE

T. Berry Brazelton, M.D

23 Hawthorn Street
Cambridge, MA 02138

Date Prepared 10/2004

Date of Birth May 10, 1918

Place of Birth Waco, Texas

Education

1940 AB, Princeton University

1943 MD, Columbia University

Honorary Degrees

1987 Doctor of Science, Russell Sage College, Troy, New York

1990 Doctor of Humane Letters, Northeastern University, Boston

1991 Doctor of Education, Wheelock College, Boston

1991 Doctor of Science, Wheaton College, Norton, Massachusetts

1992 Doctor of Public Service, Cedar Crest College, Allentown, Pennsylvania

1992 Highest Honorary Degree, University of Lisbon, Portugal

1994 Doctor of Science, Loyola University of Chicago, Chicago, Illinois

1994 Doctor of Science, Tufts University, Medford, Massachusetts

1995 Doctor of Science, University of Massachusetts, Dartmouth, Massachusetts

1996 Doctor of Laws, Boston College

Honorary Chair

1995 T. Berry Brazelton Chair in Pediatrics, Harvard Medical School, Boston, Massachusetts
First Incumbent: Judith S. Palfrey, M.D., Chief of Pediatrics, Children's Hospital, Boston

Founder

1992 Founder and Director, Brazelton Touchpoints Center, Child Development Unit, Children's Hospital, Boston

1995 Founder, Brazelton Institute, Children's Hospital, Boston

1998 Founder, President and Chairman, Brazelton Foundation

Postdoctoral Training

Internships and Residencies

1944-1945 Medical Intern, Roosevelt Hospital, New York

1945-1957 Medical Assistant Resident, Massachusetts General Hospital, Boston

1946-1947 Assistant in Pediatrics, Harvard Medical School, Boston

1947-1948 Resident in Pediatrics, The Children's Hospital, Boston

1950-1953 Assistant in Pediatrics, Harvard Medical School, Boston

Research Fellowships

1947-1951 Training Fellow (Child Psychiatry), James Jackson Putnam Children's Center, Roxbury

1948-1950 Research Fellow (Child Psychiatry), Harvard Medical School, Boston

Licensure and Certification

1947 Massachusetts Medical License Registration #21386

Academic Appointments

1953-1966 Instructor in Pediatrics, Harvard Medical School

1956-1957	Lecturer In Pediatrics, Yale University Medical School
1956-1957	Lecturer in Pediatrics, Cornell Medical School
1957-1961	Lecturer in Pediatrics, Boston University School of Social Work
1966-1969	Clinical Associate in Pediatrics, Harvard Medical School
1967-1971	Research Associate and Lecturer, Center for Cognitive Studies, Harvard University
1969-1972	Assistant Clinical Professor of Pediatrics, Harvard Medical School
1972-1989	Chief, Child Development Unit, Children's Hospital, Boston
1972-1986	Associate Professor of Pediatrics, Children's Hospital, Harvard Medical School
1986-1988	Clinical Professor of Pediatrics, Children's Hospital, Harvard Medical School
1988	Adjunct Professor of Psychiatry, Human Behavior and Pediatrics, Brown University
1988-Present	Professor of Pediatrics, Emeritus, Harvard Medical School and Children's Hospital, Boston
1990-Present	Visiting Scholar, Child Study Center, Brown University
1994-Present	Honorary Member, AOA Society
1996-Present	Honorary Member, National Psychoanalytic Society
1996-Present	Thomas Berry Brazelton Chair in Pediatrics, Harvard Medical School and Children's Hospital

Hospital Appointments

1967-1971	Senior Associate in Medicine and Coordinator of Patient Care, Children's Hospital, Boston
1967-1988	Active Pediatric Staff, Mount Auburn Hospital, Cambridge
1971-Present	Senior Associate in Medicine, Children's Hospital, Boston
1972-1988	Chief, Division of Child Development, Children's Hospital, Boston
1977-1995	Pediatrician, Active Staff, Boston Hospital for Women, Boston
1981-1999	Associate Pediatrician, Beth Israel Hospital, Boston
1992-2000	Board of Advisors, Center for Physician Development, Beth Israel Hospital, Boston

Other Professional Positions and Major Visiting Appointments

1967-1970	Board of Directors, American Association for Child Care in Hospitals
1968-1975	Consultant, International Childbirth Education Association
1969-1971	Chief, Good Samaritan Convalescent Unit, Children's Hospital, Boston
1970-1972	Chairman, Section on Child Development, American Academy of Pediatrics
1971-1975	Long-Range Planning Committee, Society for Research in Child Development
1973-1978	Staff of Mather House, Harvard University, Cambridge
1974-1978	Corporation of Mount Auburn Hospital, Cambridge
1975-1979	Board of Governors, Society for Research in Child Development
1975-1977	Director, National Center for Infant Mental Health, Washington, DC
1976-1992	Director, Medical Institute, Johnson & Johnson Institute for Pediatric Service
1976-1978	Consultant, German Marshall Fund, Washington, DC
1977-1988	Pediatric Consultant, Radcliffe Child Care Center, Cambridge
1977-1978	Clausen Visiting Professor, University of Rochester Medical School
1981-1987	Board of Directors of International Study Center for Children and Family, Greece
1983-1984	Consultant, Erikson Institute, Chicago
1983-1992	Consultant, Atrium School, Watertown
1984-1990	Advisor to A. L. Mailman Family Foundation, White Plains
1984-Present	Life Trustee, Erikson Institute, Chicago
1992	Advisory Board, Parent Infant Clinic, School of Mental Health, University of London, England
1992-2001	Board of Advisors, Center for Physician Development, Beth Israel Hospital, Boston
1993-1998	Advisory Council, Save the Children (USA)
1995-Present	Co-Director, Brazelton Touchpoints Center, Children's Hospital, Boston
1998-Present	Life Member, Parent as Teachers National Center, Inc.
1999-Present	Consultant, Harlem Children's Zone, New York
1999-Present	Consultant, CarePlus Managed Care Company, New York

2000 White House Spokesperson, Fight Crime—Invest in Kids, April 28
 2001-Present Consultant, Harlem Hospital Asthma Project, New York

Awards and Honors

1971 Child Study Association of America Award, Infants and Mothers: Individual Differences in Development
 1972 The Council on International Non-Theatrical Events Award, Newborn
 1972 Certificate of Merit, The Children Who Can't Sit Still, The Association for Children with Learning Disabilities
 1973 Cine Golden Eagle Award for Education Development Center, Gabriel
 1975 Honorary Founder Award, The Association for Child Care in Hospitals
 1976 First recipient, Lula O. Lubchenco Award in Family Medicine, University of Colorado
 1976 Third Annual Lecture in Memory of Harry Bakwin, M.D., New York University
 1977 Medal of Outstanding Service to Children, Parents' Magazine
 1977 Clausen Visiting Professor, University of Rochester Medical School
 1978 Frederick A. Packard Lecturer, Pediatric Society of Philadelphia
 1978 Alpha Omega Alpha
 1978 Helen Ross Lecture, Chicago Psychoanalytic Society
 1978 Outstanding Contribution to Children, Massachusetts Psychological Association
 1978 Film Award: Brazelton Neonatal Assessment Scale, American Journal of Nursing
 1978 John F. Kennedy Memorial Lecturer, Georgetown University
 1978 Strothers Lecturer, University of Washington School of Nursing
 1978 First Prize: Newborn, American Film Festival
 1978 Selection for film Newborn, American Psychological Association
 1979 Henry Kempe Lecturer, University of Colorado Medical School
 1979 W. K. Kellogg 50th Anniversary Lecture, American Public Health Association Annual Meeting
 1980 Citation from the Governor of Massachusetts, In recognition of contribution to the urgent needs of refugees
 1980 Arthur Trieri Lecture, Mott Foundation
 1980 First Francis C. MacDonald Memorial Lecturer, Concord, Massachusetts
 1981 Harriet Elliott Lecturer, University of North Carolina at Greensboro
 1981 Amberg-Helmholz Lecturer, Mayo Clinic, Rochester, Minnesota
 1981 Margaret Mahler Lecturer, Department of Psychiatry, Medical College of Pennsylvania
 1981 Lucille Lewis Memorial Lecture, Tennessee Association for the Education of Young Children
 1981 Edith Buxbaum Memorial Lecture, Psychoanalytic Society, Seattle, Washington
 1981 Ramana Memorial Annual Lecture, Department of Psychiatry, University of Oklahoma
 1982 Henry Goldberg Memorial Lecturer, Cornell Medical School
 1982 Lowell Lecture, Cambridge Forum, Cambridge, Massachusetts
 1982 Dreyfus Memorial Lecturer, Michael Reese Hospital, Chicago
 1983 Earl Hayes Baxter Lecturer, Columbus Children's Hospital, Columbus, Ohio
 1983 Amos Kendall Lecturer, Galaudet College, Washington, DC
 1983 C. Anderson Aldrich Award, American Academy of Pediatrics
 1984 Arthur Parmelee Lecturer, University of California, Los Angeles
 1984 Honorary Board, Boston Institute for the Development of Infants and Parents
 1984 Honorary President, Equal Opportunity Fund, Jerusalem, Israel
 1984 R. B. Miller Memorial Lecture in Neonatology, Beth Israel Hospital, Boston
 1984 Loretta Bender Lecturer, Queens Children's Psychiatric Center, New York
 1984 McIver Furman Lecture, Del Mar College, Corpus Christi, Texas
 1985 Honorary Member, Association for the Care of Children's Health
 1985 Phyllis Lewander Memorial Lecture, National Children's Hospital, Washington, DC
 1985 Winkelman Award, Philadelphia Psychiatric Center

- 1986 Mead Johnson Visiting Professor, University of New Mexico
- 1986 Lowell Glasgow Memorial Professor, University of Utah
- 1986 Perinatal Society of Texas Lecturer, Levelland, Texas
- 1986 Mac Birdsong Lecturer, University of Virginia Medical School, Charlottesville
- 1986 Margaret Williams Memorial Lecture, SUNY Upstate Medical School, Syracuse, New York
- 1986 Eli Friedman Memorial Lecture, Boston City Hospital, Boston
- 1987 Hershenson Lecturer, Boston Hospital for Women, Boston
- 1988 Westinghouse Award for Science Journalism--Michelle Trudeau's National Public Radio, Newborn
- 1988 Massachusetts School Psychologists Association Award: Parent Advocate of the Year
- 1988 Cum Laude Lecturer, Episcopal High School, Alexandria, Virginia
- 1988 President, National Center for Clinical Infant Programs
- 1988 Schonell Memorial Lecture, Royall Children's Hospital, Queensland, Australia
- 1988 The Edward J. O'Donnell Lecture, Stress and Supports for Families of the 1980s, Marquette University
- 1988 Merle J. Carson Lecturer, Ch. IV, California Academy of Pediatrics, Orange County, California
- 1988 Cine Golden Eagle Award, To Make a Difference: Film for Nurses, Ross Labs, Columbus, Ohio
- 1988 Nominated for Ace Award Best Informational Host, Lifetime, Cable TV.
- 1988 Brigid Butterfield Lecturer, Children's Hospital, Denver, Colorado
- 1989 Woodrow Wilson Award for Outstanding Public Service, Princeton University
- 1989 Parent Advocate Award, Massachusetts School Psychologists Association
- 1989 Cynthia Longfellow Lectures, Sarah Lawrence College, Bronxville, New York
- 1989 Honorary Member, Catalonian Pediatric Society, Barcelona, Spain
- 1990 Visiting Professor, Ft. Worth Children's Hospital, Ft. Worth, Texas
- 1990 Infant Mental Health Advocacy, First T. Berry Brazelton Mental Health Advocate Award, to be given biannually to advocate for children in Texas
- 1990 John Welch Visiting Professor, University of California, San Diego
- 1990 Ace Award for What Every Baby Knows, Best Educational Program on Cable for Parents, Nomination for Best Host
- 1990 American Medical Writer's Association Award: Finding A Comfortable Voice Aids in Patient Interaction for Physician Educator
- 1991 Association for the Care of Children's Health T. Berry Brazelton Lectureship, Washington, DC
- 1991 Blanche F. Ittleson Award for Service to Children and Families, American Orthopsychiatric Association, Toronto
- 1991 Children's Action Network, Los Angeles, Speech to Hollywood Writers' Guild
- 1991 Small Miracle Award, Center for Autistic Children, Philadelphia, Pennsylvania
- 1991 Kathy Newman Memorial Lecture, Tulane Pediatric Society, New Orleans, Louisiana, Opportunities for Early Intervention
- 1991 American Psychiatric Association Lecture
- 1991 Honorary Member, New York Council for Psychoanalytic Therapists, New York
- 1991 Honorary Member, Society for Psychoanalytic Training: Award for Distinguished Writers
- 1991 Honorary Co-Chairman, Children's Festival, Boston Area Educators for Social Responsibility, Boston
- 1991 Award for Public Service, Action for Boston Community Development, Boston
- 1991 Father of the Year, Father's, Inc., Boston
- 1991 Jerome S. Bruner Award, Please Touch Me Institute, Philadelphia, Pennsylvania
- 1991 Champion for Children Award, Variety Preschoolers Workshop, Syosset, Long Island, New York
- 1992 Silver Medal for Videotape Series for Touchpoints, New York Film Festival
- 1992 Distinguished Child and Family Advocate Award, Sidney Albert Institute, State University of

- New York, Albany, New York
- 1992 Honorary Member, Freudian Society and Psychoanalytic Training Institute of New York
- 1992 Honorary Member, Chair # 14, Portuguesa de Portadores Tressomia, Lisbon, Portugal
- 1992 Board Member, Fathers, Inc., Boston
- 1992 Camille Cosby Award, Judge Baker Children's Center, Boston, Massachusetts
- 1992 Golden Apple Award for Touchpoints videotape series, National Film Festival, New York
- 1992 Eric Denhoff Lecture, Rhode Island Hospital for Women and Children and Meeting Street School
- 1992 Cine Golden Eagle Award for Touchpoints videotape series, Washington, DC
- 1992 Gold Award for Videotapes, for Touchpoints, Cinema Worldfest, Houston, Texas
- 1992 Max Rosenn Lecture in Law and Humanities, Wilkes-Barre University, Wilkes-Barre, Pennsylvania
- 1993 Distinguished Scientist Award for Public Policy, Society for Research in Child Development
- 1993 Edith G. Neisser Memorial Lecture, Institute for Psychoanalysis, Chicago, Illinois
- 1993 Award for Distinguished Contribution to Public Policy for Children, Society for Research in Child Development
- 1993 Nomination for Daytime Emmy Award for What Every Baby Knows
- 1993 Award for Commitment to Children and Families, Advisory Council of the Office for Children, Commonwealth of Massachusetts
- 1993 Alan Marks Memorial Lecture, Department of Pediatrics and Psychiatry, Boston Floating Hospital
- 1994 Nomination for Ace Award for What Every Baby Knows
- 1994 Honorary Member, National Association of Pediatric Nurse Practitioners
- 1994 10th Anniversary Award for a Lifetime of Family Advocacy, The Boston Parents' Paper
- 1994 Isabella Graham Award for Public Service, Graham Wyndham Services, New York
- 1994 Bessie Rothschild Lecture, 92nd Street Y, New York
- 1994 Emmy Award for Daytime Host, Educational Series
- 1994 Prudential Center Honor for Contributions to the Lives of Bostonians
- 1994 Reuben Fine Memorial Lecture, New York Psychoanalytic Society
- 1994 Nomination for Emmy Awards for Daytime Host, Education Series, and for What Every Baby Knows
- 1995 Boston Institute for Development of Infants and Parents, Lifetime Achievement for Excellence in the Field of Infant-Parent Care
- 1995 Arale Jewish Youth Fellowship Grisela Wipdinski Award
- 1995 C. Everett Koop Health Advocate Award, American Society for Health Care Marketing and Public Relations
- 1995 Award for 10 years as Contributing Editor, Family Circle Magazine
- 1995 Lowell Lecture, Suffolk University
- 1995 Fowler Lecturer, Louisiana State University, New Orleans
- 1995 Parents as Teachers Child and Family Advocacy Award, St. Louis, Missouri
- 1996 Life Trustee of Erikson Institute, Chicago, IL
- 1996 Erikson Institute, Chicago, Illinois Award for Contributions to Children
- 1996 First John Kennell Lecture, Western Reserve Medical School, Cleveland, OH
- 1996 Judith Gardner Lectures, Brandeis University, Boston
- 1997 Inaugural Speech, Washington, DC for Clinton's 2nd Term
- 1997 Smithsonian Institute, Washington, DC, McGovern Medal for Understanding the American Family
- 1997 Swartz Memorial Lecture, Boston University Psychiatry Department
- 1997 White House Conference for Children, Brain Development Zero to Three Panel Speaker
- 1997 Speech to US Senate, Children's Issues
- 1997 University of Little Rock, Arkansas, Lynne Sarris Memorial Lecturer
- 1997 Ronald McDonald House Charities, Award for Excellence in Medicine
- 1997 Cambridge-Somerville Elderly and Eliterlink

1998	National Council of Jewish Women Award for Social Action, Washington, DC
1998	Johns Hopkins School of Hygiene and Public Health, Award for Extraordinary Dedication to Improving Health of Mothers and Children
1998	Visiting Nurse and Community Health Association, Vision of Caring Award
1998	Unitarian Universalist Association, Lifetime Service Award
1999	American Psychiatric Association Division 37 Award for Advocacy for Children and Families
2000	College of Physicians and Surgeons of Columbia University Association of the Alumni Gold Medal for Excellence in Medicine
2000	Distinguished Alumnus, Waco High School, Waco, Texas
2000	Honorary Nurse Practitioner, National Association of Pediatric Nurse Associates and Practitioners
2000	Living Legend, Library of Congress 200 th Anniversary
2000	Cambridge Guidance Center Award, Cambridge, Massachusetts
2000	Hero Award, Robin Hood Foundation, New York, New York
2001	Advocacy for Children Aware, Pittsburgh Children's Museum, Pittsburgh, Pennsylvania
2001	National Press Club Speech on Touchpoints: Three to Six, Washington, DC
2001	Lewis Lipsitt & Edna Ducking Lectureship, Brown University: Stresses and Supports for Families: The Touchpoint Model
2002	René Spitz Award for Lifetime Contributions to Infant Mental Health, World Association for Infant Mental Health, Amsterdam
2002	Gustav Lienhard Award, Institute of Medicine, Washington, DC, Award for changing the understanding of infants, children and child development over the last half century
2002	Cardinal Health Children's Care Hannah Neil World of Children Award, World of Children, Inc. New Albany, OH. for significant lifetime contribution to the health and well-being of children
2003	2004 Fatherhood Award, National Fatherhood Initiative, Gaithersburg, MD, Award for guiding parents throughout the world on all aspects of parenting and discipline
2004	Literary Light Award, Boston Public Library, Boston, MA

Major Committee Assignments

1960-1968	Advisor to Spurwick School, Portland, Maine
1968-1969	Member, Consultant Board, Joint Commission for Mental Health
1972-1978	Board of Visiting Fellows, Wheelock College, Boston
1975-1992	Trustee, Johnson & Johnson Institute for Pediatric Service
1977-Present	Board of Directors, National Center for Clinical Infant Programs
1977	Board of the Joint Conference Committee, Boston Hospital for Women
1979-1982	Governor's Advisory Council on the Family, Boston
1980-1982	Cambodia Crisis Committee, Washington, DC
1980-1984	Advisor to National Anthropological Film Center, Smithsonian Institute, Washington, DC
1981-1987	Board of Directors, International Study Center for Children and Families, Athens, Greece
1984	Corporation, U.S. Committee for UNICEF
1984-1988	March of Dimes, Social Research Committee
1984-1986	National Board of Governors, National Adoption Exchange
1985-1995	Advisory Board, Women's Action for Nuclear Disarmament
1985-1995	Advisory Board, U.S. Friends of InterAmerican Children's Institute
1985-1995	Board of Directors, Neonatal Intensive Care Unit Parent Support, Inc.
1985-Present	Scientific Advisory Board, World Association for Infant Psychiatry
1986-1988	Governor Dukakis' Special Commission for the Study of Providing Parental Leave
1988-1993	Co-Chairperson, Parent Action for Parent Power
1988-1991	National Commission on Children, Appointed by the Speaker of the House of Representatives
1988-2000	Committee on Minority Participation, Society for Research in Child Development

1989	Advisory Committee, National Children's Day
1989-Present	Board of Directors, Parents As Teachers, Missouri Board of Education, Lifetime member
1990-2000	Early Childhood Intervention Advisory Committee, U.S. West Foundation, Englewood, CO
1991-1995	Advisory Board, National Council of Jewish Women
1991-2003	Planning Committee to Link Child Care and Education, Child Care Action Campaign, New York
1991	Special Advisor, Mayor's Council for Children, Youth and Families, Cambridge, Massachusetts
1991	Board of Directors, Avance, Family Support Systems for Minority Groups, San Antonio, Texas
1991	Advisory Board, Connecticut Campaign for Children
1991-1996	Advisory Committee for Nutrition-Cognition Institute, Tufts University, Medford, Massachusetts
1992	National Advisory Board, Institute for Family Centered Care, Bethesda, Maryland
1992	Honorary Chairman, Association for Care of Children's Health
1992-1993	Governor's Advisory Council, Special Commission on Foster Care, Massachusetts Department of Social Services, Boston
1992-1995	National Advisory Council, Hogg Foundation for Mental Health, Austin, Texas
1993	Honorary Co-Chair, 1993 Membership Fund Campaign, Association for the Care of Children
1993	National Sponsor, National UNICEF Day, United States Committee for UNICEF
1993	Advisory Panel Member, Children's Rights Council
1993	Advisory Committee, U.S. Program, Save the Children
1993	Honorary Membership, American Psychoanalytic Society
1993	Board of Advisors, The Endowment for Children in Crisis, Boston, Massachusetts
1993-2003	Statewide Advisory Council, Office for Children, State of Massachusetts
1994-1997	Advisory Board, Save the Children
1994-1996	Advisory Board, United Way, Zero to Six Project
1994-2003	Commission on Children 3-4, Massachusetts Office of Education
1994-2003	Advisory Board, UNICEF U.S. Committee
1994-1996	Board of Visitors, Dimock Community Health Center, Roxbury, Massachusetts
1994-Present	Board of Directors, Families and Work Institute
1994-1996	Board of Directors, Public Voice for Food and Health Policy
1994-Present	Advisory Board, Reach Out and Read Program, Boston Medical Center
1995-2003	Advisory Board, Kohl/McCormick Early Childhood Teaching Awards
1995-2003	Advisory Council, Children's Education Television under Secretary of Commerce, Washington, DC
1995-1999	Media Center for Children, Judge Baker Guidance Center
1995-Present	The Kids Fund, Boston Medical Center
1995-2003	Advocacy Committee: The Commonwealth Funds Healthy Steps for Children Program
1996-1997	Parenting Education Network News
1996-1997	Educating Children for Parenting, Philadelphia
1997-1999	Center for Research on Child Wellbeing, Princeton University
2000-Present	Board, Fight Crime: Invest in Kids, Washington, DC
2004-Present	Honorable Chairman, The Children's Museum of Houston

Editorial Boards

1968-1972	Child Development
1968-1972	Science
1986-Present	Zero to Three
1988-1996	Journal of Infant Mental Health
1994-2003	Children's Health Care: Journal of the Association for the Care of Children's Health

Memberships, Offices, and Committee Assignments in Professional Societies

1957-Present	American Academy of Pediatrics
1969-Present	Society for Research in Child Development
1969-2003	National Association for Education of Young Children
1967-2003	Association for Care of Children's Health
1967-1970	Board of Directors, Association for Child Care in Hospitals
1970-1974	Public Information Committee, American Academy of Pediatrics
1970-1972	Chairman, Section on Child Development, American Academy of Pediatrics
1971-1975	Long-Range Planning Committee, Society for Research in Child Development
1975-1992	Board of Governors, Society for Research in Child Development
1980-1984	Committee on Psychosocial Development of Children and Families, American Academy of Pediatrics
1983-Present	Society for Behavioral Pediatrics
1983-Present	Advisor, Society for Developmental and Behavioral Pediatrics
1985-1987	President-Elect, Society for Research in Child Development
1987-1989	President, Society for Research in Child Development
1988-1991	President, National Center for Clinical Infant Programs
1993-1995	Family-Centered Care, Washington, DC
1995-1997	President, Parenting Institute by Pampers
1998-2004	President, Chairman, Brazelton Foundation
2004-Present	President, Chairman, Brazelton Touchpoints Project, Inc.
1999-Present	I Am Your Child Foundation

Major Research Interests

1. Developmental processes in normal and at-risk infants
2. Assessment of neonatal behavior
3. Intervention with at-risk infants—premature and small for gestational age infants
4. Development of early mother-infant interaction
5. Cross-cultural studies of infant behavior
6. Touchpoints
7. Neonatal Behavioral Assessment Scale
8. Touchpoints: An intervention for families, preventive health care and child care

Principal Clinical and Hospital Service Responsibilities

1967-1981	Senior Associate in Medicine and Coordinator of Patient Care, The Children's Hospital, Boston
1971-Present	Senior Associate in Medicine, The Children's Hospital, Boston
1972-1988	Chief, Division of Child Development, The Children's Hospital, Boston
1977-1995	Pediatrician, Active Staff, Boston Hospital for Women, Boston
1981-1999	Associate Pediatrician, Beth Israel Hospital, Boston

Publications**Articles**

1. Brazelton TB, Holder R, Talbot R. Emotional aspects of rheumatic fever. *Journal of Pediatrics* 1953;43:339-358.
2. Brazelton TB. The pediatrician and hysteria in childhood. *Nervous Child* 1953;10:306.
3. Brazelton TB. Sucking in infancy. *Pediatrics* 1956;17:400.
4. Brazelton TB. Psychophysiological reactions in the neonate I: Value of observation of the newborn. *Journal of Pediatrics* 1961;58:508.

5. Brazelton TB. Psychophysiological reactions in the neonate II: Effects of maternal medication on the neonate and his behavior. *Journal of Pediatrics* 1961;58:513.
6. Brazelton TB. Observations of the neonate, *Journal of the American Academy of Child Psychiatry* 1962;1:38.
7. Brazelton TB. A child oriented approach to toilet training. *Pediatrics* 1962;29:121.
8. Brazelton TB. Crying in infancy. *Pediatrics* 1962;29:579-588.
9. Brazelton TB. The early mother-infant adjustment. *Pediatrics* 1963;32:931-937.
10. Brazelton TB. An example of imitative behavior in a nine-week-old infant. *Journal of the American Academy of Child Psychiatry* 1964;3:53.
11. Paine RS, Brazelton TB, Donovan DF, Sears EM. Evolution of postural reflexes in normal infants and in the presence of chronic brain syndromes. *Neurology* 1964;14:1036-1048.
12. Brazelton TB, Robey JS. Observations of neonatal behavior: The effect of perinatal variables, in particular that of maternal medication. *Journal of the American Academy of Child Psychiatry* 1965;4:613.
13. Brazelton TB, Scholl MS, Robey JS. Visual responses in the newborn. *Pediatrics* 1966;37:284-290.
14. Gifford S, Murawski BJ, Brazelton TB, and G. C. Young. Differences in individual development within a pair of identical twins. *International Journal of Psychoanalysis* 1966;47:261.
15. Brazelton TB. Letter to editor: American Association for Child Care in Hospitals. *Pediatrics* 1967;40:471.
16. Brazelton TB, Robey JS, Collier GA. Infant development in the Zinacanteco Indians of Southern Mexico. *Pediatrics* 1969;44:274.
17. Brazelton TB. Multidisciplined patient care rounds. *Pediatrics* 1969;43:469.
18. Brazelton TB. Effect of prenatal drugs on the behavior of the neonate. *American Journal of Psychiatry* 1970;126:1261.
19. Brazelton TB, Young GC, Bullova M. Inception and resolution of early developmental pathology. *Journal of the American Academy of Child Psychiatry* 1971;10:124.
20. Brazelton TB. White House Conference Report. *Clinical Pediatrics* 1971;10:510-511.
21. Brazelton TB. Implications of infant development among the Mayan Indians of Southern Mexico. *Human Development* 1972;15:90-111.
22. Brazelton TB. Effect of maternal expectations on early infant behavior. *Early Child Development and Care* 1973;2:259-273.
23. Brazelton TB. Assessment of the infant at risk. *Clinical Obstetrics and Gynecology* 1973;16:361-375.

24. Als H, Brazelton TB. Comprehensive neonatal assessment. *Birth and the Family Journal* 1975;2:3-11.
25. Brazelton TB. Discussion. Effects of nutrition on maternal-infant interaction. *Pediatric Proceedings, American Society for Exceptional Biology* 1975;34:7.
26. Brazelton TB, Als H. Clinical uses of the Brazelton Neonatal Scale. *Birth and the Family Journal* 1975;2:12.
27. Brazelton TB. Listening to toddlers. *Journal of the Association for Care of Children in Hospitals* 1976;4:17.
28. Brazelton, TB, Koslowski B, Tronick EZ. Neonatal behavior among urban Zambians and Americans. *Annual Progress in Child Psychiatry* 1976;15:97-107.
29. Als H, Tronick EZ, Lester BM, Brazelton TB. The Brazelton Neonatal Behavioral Assessment Scale (NBAS). *Journal of Abnormal Psychology* 1977;3:215-231
31. Tronick EZ, Als H, Brazelton TB. Communication in infancy and early childhood: Mutuality in mother-infant interaction, *Journal of Communication* 1977;27:74-80.
32. Adamson L, Als H, Tronick EZ, Brazelton TB. The development of social reciprocity between a sighted infant and her blind parents, *Journal of the American Academy of Child Psychiatry* 1977;16:194-207.
33. Brazelton TB, Tronick EZ, Lechtig A, Lasky R, Klein R. The behavior of nutritionally deprived Guatemalan infants, *Developmental Medicine and Child Neurology* 1977;19:344-372.
34. Tronick EZ, Wise S, Als H, Adamson L, Scanlon J, Brazelton TB. The effects of regional obstetric anesthesia on newborn behavior over the first ten days of life, *Pediatrics* 1977;58:94-100.
35. Brazelton TB. Reaching out to new parents, *Children Today* 1978:27.
36. Brazelton TB. The remarkable talents of the newborn, *Birth and the Family Journal* 1978;5:187-191.
37. Brazelton TB. Future care of the infant, *Birth and the Family Journal* 1978;5:242-245.
38. Brazelton TB. Behavioral competence of the neonate, *Seminars in Perinatology* 1979;3:35-44.
39. Tronick EZ, Als H, Adamson L, Wise S, Brazelton TB. The infant's response to entrapment between contradictory messages in face-to-face interaction, *Journal of the American Academy of Child Psychiatry* 1978;17:1-13.
40. Als H, Brazelton TB. Assessment of the behavioral organization in a pre-term and a full-term infant, *Journal of the Academy of Child Psychiatry* 1981;20:239-263.
41. Brazelton TB, Tryphonopoulou Y, Lester BM. A comparative study of the behavior of Greek neonates, *Pediatrics* 63 (1979): 279-285.
42. Als H, Tronick EZ, Adamson L, Brazelton TB. The behavior of the full-term but underweight infant, *Developmental Medicine and Child Neurology* 18, no. 5 (1976): 590-602.
43. Brazelton TB. Do children have the right to love, affection and understanding? *Psychiatric Annals* (1979): 9-13.

44. Brazelton TB, Als H. Four early stages in the development of mother-infant interaction, *Psychoanalytic Study of the Child* 34 (1979): 349-369.
45. McCarthy JT, Brazelton TB. *Advances in pediatrics: Neonatal Behavioral Assessment Scale, Drug Therapy* (1980).
46. Tronick EZ, Als H, Brazelton TB. Monadic phases: A structural descriptive analysis of infant-mother face-to-face interaction, *Merrill-Palmer Quarterly* 26 (1980): 3.
47. Telzrow RW, Snyder DM, Tronick EZ, Als H, Brazelton TB. The behavior of jaundiced infants undergoing phototherapy, *Developmental Medicine and Child Neurology* 22 (1980): 317.
48. Als H, Tronick EZ, Brazelton TB. Affective reciprocity and the development of autonomy: The study of a blind infant, *Journal of the Academy of Child Psychiatry* 19 (1980): 22-40.
49. Brazelton TB. Infant adoption, *Children Today* (1980): 6-9.
50. Snyder DM, Telzrow R, Brazelton TB. Effects of phototherapy on neonatal behavior, *Pediatric Research* 10 (1980): 432.
51. Als H, Brazelton TB. A new model of assessing the behavioral organization in pre-term and full-term infants, *Journal of the American Academy of Child Psychology* 20 (1981): 239-263.
52. Dixon SD, Yogman MW, Tronick EZ, Adamson L, Als H, Brazelton TB. Early infant social interaction with parents and strangers, *Journal of the American Academy of Child Psychiatry* 20 (1981): 32-52.
53. Brazelton TB, Als H. Quatre stades precoces au cours de developpement de la relation merenourrisson, *La Psychiatrie de l'Enfant* 24 (1981): 397.
54. Brazelton TB. Comportement et competence du nouveau né, *La Psychiatrie de l'Enfant* 24 (1981): 375.
55. Parker S, Brazelton TB. Newborn behavioral assessment: Research, prediction and clinical uses, *Children Today* 10 (1981): 4, 5.
56. Brazelton TB. Demonstrating infant's behavior, *Children Today* 10 (1981): 4, 5.
57. Dixon SD, Tronick EZ, Keefer CH, Brazelton TB. Perinatal circumstances and newborn outcome among the Gusii of Kenya: Assessment of risk, *Infant Behavior and Development* 5 (1982): 11-32.
58. Keefer CH, Tronick EZ, Dixon SD, Brazelton TB. Specific differences in motor performance between Gusii and American newborns and a modification of the Neonatal Behavioral Assessment Scale, *Child Development* 53 (1982): 754-759.
59. Lester BM, Als H, Brazelton TB. Regional obstetric anesthesia and newborn behavior: A reanalysis toward synergistic effects, *Child Development* 53 (1982): 687-692.
60. Dixon SD, LeVine RA, Brazelton TB. Malnutrition: A closer look at the problem in an East African village, *Developmental Medicine and Child Neurology* 24 (1982): 670.
61. Lester BM, Brazelton TB. A lean argument: Reply to Scanlon, *Child Development* 55 (1984): 672-674.

62. Dixon SD, LeVine RA, Richmond A, Brazelton TB. Mother-child interaction around a teaching task: African-American comparison, *Child Development* 55 (1984): 1252-1264.
63. Mintzer D, Als H, Tronick EZ, Brazelton TB. Parenting an infant with a birth defect, *Psychoanalytic Study of the Child* 39 (1984): 563-589.
64. Lester BM, Hoffman J, Brazelton TB. The rhythmic structure of mother-infant interaction in term and pre-term infants, *Child Development* 56 (1984): 15-28.
65. Brazelton TB, Als H. Vier vroege stadia in de ontwikkeling van de interactie tussen moeder en kind, *Psychotherapeutisch Paspoort* 4 (1984): 75.
66. Brazelton TB. Issues for working parents, *American Journal of Orthopsychiatry* 56 (1986): 14-25.
67. Worobey J, Brazelton TB. Experimenting with the family in the newborn period: A commentary, *Child Development* 57 (1986): 1298-1300.
68. Lester BM., Garcia Coll C, Valcarcel M, Hoffman J, Brazelton TB. Effects of atypical patterns of fetal growth on newborn behavior (NBAS), *Child Development* (1986).
69. Censullo M, Bowler R, Lester BM, Brazelton TB. Development of an Instrument for the Measurement of Infant-Adult Synchrony. *Nursing Research*, 1987.
70. Brazelton TB. Returning to work, *Lamaze Parents Magazine* (1988): 95-100.
71. Brazelton TB. Stress for families today, *Infant Mental Health Journal*, 9 (1988): 65-71.
72. Nugent JK, Brazelton TB. Preventive intervention with infants and families: The NBAS Model. *Infant Mental Health Journal* 10 (1989): 84-98.
73. Brazelton TB, Field TM. Introduction. *Advances in Touch*. Johnson & Johnson Conference, May (1989): 13-17.
74. Brazelton TB. Nurturing the nurturers. *World Monitor* 4 (1989): 14-17.
75. Kato T, Akiyama T, Brazelton TB. A longitudinal study of neonatal behavior to age 3 in Japanese babies, *Human Development* (1990), in press.
76. Brazelton TB, Field TM. Introduction, *Johnson & Johnson Roundtable #14, Advances in Touch Research*, 1990.
77. Beeghly M, Vo D, Burrows E, Brazelton TB. Social and task-related behavior of full-term SGA infants at 2 years. Paper presented at ISIS meetings, Montreal, Canada, April 1990.
78. Brazelton TB. Crying and colic. *Infant Mental Health Journal* 11 (1991): 349-356.
79. Brazelton TB. Saving the bathwater, *Child Development* 61 (1991): 1661-1671.
80. Brazelton TB. Infant day care. *Harvard Medical Bulletin* 64 (Winter 1991): 14-21.
81. Brazelton TB. What we can learn from the status of the newborn. *Methodological Issues in Controlled Studies of Prenatal Exposure to Drug Abuse*. Res. Mono 114, U.S. Dept. Health and Human Services, NIDA, Rockville, M.D. 20857: 93-106.

82. Nugent JK, Lester BM, Hoffman J, Brazelton TB. Infant and parenting factors as predictors of developmental outcome at one year on Irish families, *Infant Behavior and Development*, 1992.
83. Sepkoski C, Lester BM, Ostheimer GW, Brazelton TB. The effects of maternal epidural anesthesia on neonatal behavior during the first month, *Developmental Medicine and Child Neurology* 34 (1992): 1072-1080.
84. Brazelton TB. Putting a child in daycare: Issues for parents, *Pediatrics, Suppl. Vol. 19* (1993): 271-73.
85. Brazelton TB. Touchpoints: Opportunities for preventing problems in the parent-child relationship, *Acta Paediatrica Supplement* 394 (1994): 35-40.
86. Kawasaki C, Nugent JK, Miyashita H, Miyahara H, Brazelton TB. The cultural organization of infants' sleep, *Children's Environments* 11 (1994): 135-141.
87. North KN, Korson MS, Gopal YR, Rohr FJ, Brazelton TB, Waisbren SE, Warman ML. Neonatal onset propionicacidemia: Neurological and developmental profiles and implications for management, *Journal of Pediatrics*, (1995).
88. Brazelton TB, Turner C. Child-centeredness: A personal viewpoint, *Journal of Child-Centered Practise, Irish Society for Prevention of Cruelty to Children* (1995): 125-132.
89. Beeghly M, Brazelton TB, Flannery KA, Nugent JK, Barrett DG, Tronick EZ. Specificity of preventative pediatric intervention effects in early infancy, *Journal of Developmental and Behavioral Pediatrics* (1994).
90. Brazelton TB. Readiness begins at birth, *Principal* 74 (1995): 6-9.
91. Brazelton TB. *Heart Start: The emotional foundation of school readiness*. Arlington, Va.: Zero-to-Three Publications, 1995.
92. Brazelton TB, Turner C. Child Centeredness: a personal viewpoint. *Irish Society for Prevention of Cruelty to Children*. (1995) 125-132.
93. Brazelton TB. Working with families: Opportunities for early intervention. *Family Focused Pediatrics* 42 (1995).
94. Sparrow JD, Brazelton TB. Analyse de la Dialictique Competence: vulnerability au cours de development de l'enfant. *Spirale* 6 (1996): 16-23.
95. Brazelton TB, O'Brien M, Brandt KA. Combining relationships and development: Applying Touchpoints to individual and community practices. *Infants and Young Children* 10 (1997): 74-84.
96. Brazelton TB. How to Help Parents of Young Children: The Touchpoints Model. *Clinical Child Psychology and Psychiatry* 3, no. 3 (1998): 481-483.
97. Brazelton TB, Bethoney WG. Foreword. *Failure to Thrive*. Ed. D. Kessler and P. Dawson (Baltimore: Paul Brookes, 1998).

98. Brazelton TB. How to Help Parents of Young Children: The Touchpoints Model. *Journal of Perinatology Supplement* 19 (1999): 6-8.
99. Camann W, Brazelton TB. Use and Abuse of Neonatal Testing. *Anesthesiology* 92, no. 1 (2000): 3-5.
100. Brazelton TB, Sparrow JD. Comment aider les parents de jeunes enfants: l'approche de points forts. *Spirale* 2000; 14:143-149.
101. Brandt KA, Brazelton TB, Keller L, Longoria T, Murphy JM, Petman S. Touchpoints in Prenatal Home Visiting: The Impact on Health and Wellness Indicators for Mother and Baby at Six Months Postpartem. In Press (2000).
102. Brazelton TB. Helping Children Deal with Catastrophes. *Newsletter, Interdisciplinary Council on Developmental and Learning Disorders* 2002;2: 5-7.
103. Ohgi S, Fukuda M, Moriuchi H, Kusumoto T, Akiyama T, Nugent JK, Brazelton TB, Arisawa K, Takahashi T, Saitoh H. Comparison of Kangaroo Care and Standard Care: Behavioral Organization, Development, and Temperament in Healthy, Low-Birth-Weight Infants Through 1 Year. *Journal of Perinatology* 2002; 22:374-379.

Chapters

1. Brazelton TB. Pica. In: Gellis SS, Kagan BM editors. *Current Pediatric Therapy*, Philadelphia: WB Saunders; 1967.
2. Brazelton TB. Sucking in infancy. In: Brackbill Y, Thompson GG, editors. *Infancy and Early Childhood*. New York: Free Press; 1967.
3. Brazelton TB. In: Green M, Haggerty MJ, editors. *Pediatrics*. Philadelphia: WB Saunders; 1968.
4. Brazelton TB, Freedman DG. Manual to accompany Cambridge Newborn Behavioral and Neurological Scales. In: *Normal and Abnormal Development of Brain and Behavior*, Leiden, Belgium: Leiden University Press; 1971. p.104-132.
5. Brazelton TB. Influence of perinatal drugs on the behavior of the neonate. In: Hellmuth J, editor. *Exceptional Infant: Studies in Abnormalities*. New York: Bruner-Mazel; 1971;Vol. II: p.419.
6. Brazelton TB, Robey JS, Scholl ML. Infant development in the Zinacanteco Indians of Southern Mexico. In: Stone J, Smith H, Murphy L, editors. *The Competent Infant*. New York: Basic Books; 1973. p.529.
7. Brazelton TB. Is enuresis preventable? In: MacKeith RC, editor. *Bladder Control and Enuresis*. London: Spastics International Publications; 1973. p.281-284.
8. Brazelton TB. In: Caplan F, editor. *The First Twelve Months of Life*. New York: Gossett and Dunlap; 1973.
9. Brazelton TB. Working with the family. In: Dittman L, editor. *The Infants We Care For*. National Association for Education of Young Children; 1973. p.17-29.
10. Brazelton TB, Koslowski B, Main M. Origins of reciprocity: The early mother-infant interaction. In:

- Lewis M, Rosenblum L, editors. *The Effect of the Infant on Its Caregiver*. New York: John Wiley; 1974. p.49-75.
11. Brazelton TB. Does the neonate shape his environment? In: *Infant at Risk*. National Foundation March of Dimes. New York: Intercontinental Medical Book Corporation; 1974. p.130-140.
 12. Brazelton TB. Introduction. In: Sameroff P, Flegel S, editors. *A Pediatric Play Program*. Springfield: CC Thomas; 1975.
 13. Brazelton TB, Tronick EZ, Adamson L, Als H. Mother-infant reciprocity. In: Klaus M, editor. *Early Attachment*. New Jersey: Johnson & Johnson Publications; 1975.
 14. Tronick EZ, Brazelton TB. Clinical uses of the Brazelton neonatal scale. In: Friedlander BZ, Sterritt GM, Kirk GE, editors. *Exceptional Infant: Assessment and Intervention*. New York: Bruner-Mazel; 1975; Vol. III: p. 137.
 15. Brazelton TB. Behavioral assessment of neonatal infants. In: Clark A, Alfonso D, editors. *Childbearing and the Nurse*. Philadelphia: FA Davis; 1975.
 16. Brazelton TB, Tronick EZ, Adamson L, Als H, Wise S. Early mother-infant reciprocity. In: *Parent-Infant Interaction*. CIBA Foundation Symposium 33. New York: Elsevier & Associates Scientific Publishers; 1975. p.137-155.
 17. Brazelton TB. Early parent-infant reciprocity. In: Brazelton TB, Vaughn V, editors. *The Family: Can It Be Saved?* Chicago: Yearbook of Medical Publishers; 1976.
 18. Brazelton TB. Comments. In: Klaus M, Kennell J, editors. *Maternal-Infant Bonding: The Impact of Early Separation or Loss on Family Development*. St. Louis: CV Mosby; 1976.
 19. Brazelton TB. Discussion. In: Tjossem TD, editor. *Intervention Strategies for High Risk Infants and Young Children*. Baltimore: University Park Press; 1976. p.325-334.
 20. Brazelton TB. The emotional needs of children in a health care setting. In: *Clinical Procedures*. Washington, DC: Children's Hospital; 1976.
 21. Brazelton TB. Newborn behavior. In: Philip E, Barnes J, Newton M, editors. *Scientific Foundations of Obstetrics and Gynecology*. London: William Heinemann; 1977. p.550-567.
 22. Brazelton TB, Koslowski B, Tronick EZ. Neonatal behavior among urban Zambians and Americans. In: Chess S, Thomas A, editors. *Annual Progress in Child Psychiatry and Child Development*. New York: Bruner-Mazel; 1977; Vol. X: p. 665-677.
 23. Brazelton TB, Tronick EZ, Als H. Newborn learning and the effect of appropriate stimulation. In: Gluck L, editor. *Intrauterine Asphyxia and the Developing Fetal Brain*. Chicago: Yearbook of Medical Publishers; 1977. p.443-453.
 24. Brazelton TB. Neonatal behavior and its significance. In: Schaffer AJ, Avery ME, editors. *Diseases of the Newborn*. Philadelphia: Saunders; 1977.
 25. Brazelton TB. Implications of infant development among the Mayan Indians of Mexico. In:

- Liederman PH, Tulkin S, Rosenfeld A, editors. Culture and Infancy: Variations in the Human Experience. New York: Academic Press; 1977. p.151-187.
26. Brazelton TB, Keefer CH, McCarthy A. Early parent-infant adjustment. In: McNall L, editor. Textbook for Pediatric Nurse Practitioners. 1977.
 27. Brazelton TB, Keefer CH. Mother-child relationship. In: Norman M, Nadelson C, editors. Women in Context: Development and Stress. New York: Plenum Press; 1977.
 28. Brazelton TB, Snyder DM, Yogman MW. A developmental approach to behavior problems. In: Hockelman RA, Blatman S, Brunnel PA, Friedman SB, Seidel HM, editors. Principles of Pediatrics: Health Care of the Young. New York: McGraw-Hill; 1978. p.581-585.
 29. 29. Brazelton TB, Kozak NV. Foreword. In: O'Connor FP, Williamson GC, Siepp JM, editors. Program Guide for Infants and Toddlers with Neuromotor and Other Developmental Disabilities. New York: College Press; 1978.
 30. Brazelton TB. Foreword. In: Trotter S, Thoman EB, editors. Social Responsiveness of Infants Pediatric Round Table #2. Johnson & Johnson Baby Products Company Round Table Discussion Series; 1978.
 31. Brazelton TB. Introduction. In: Sameroff A, editor. Organization and Stability of Newborn Behavior: A Commentary on the Brazelton Neonatal Behavioral Assessment Scale. Society for Research in Child Development; 1978. p.43.
 32. Brazelton TB. Evidence of communication during neonatal behavioral assessment. In: Bullova M, editor. Before Speech: The Beginnings of Interpersonal Communication. Cambridge: Cambridge University Press; 1979. p. 79-88.
 33. Brazelton TB, Yogman MW, Als H, Tronick EZ. The infant as a focus for family reciprocity. In: Lewis M, Rosenblum LA, editors. The Child and His Family. New York: Plenum Press; 1979. p.29-43.
 34. Brazelton TB. Behavioral competence of the newborn infant. In: Taylor P, editor. Seminars in Perinatology. New York: Grune & Stratton; 1979; Vol. III: No. 135-43.
 35. Gorski PA, Davison MF, Brazelton TB. Stages of behavioral organization in the high-risk neonate: Theoretical and clinical considerations. In: Taylor P, editor. Seminars in Perinatology. New York: Grune & Stratton; 1979; Vol. III: No. 1.
 36. Als H, Lester BM, Brazelton TB. Dynamics of the behavioral organization of the premature infant: A theoretical perspective. In: Field TM, Sostek AM, Goldberg S, Shuman HH, editors. Infants Born at Risk. New York: Spectrum Publications; 1979. p.173-192.
 37. Als H, Tronick EZ, Lester BM, Brazelton TB. Specific neonatal measures: The Brazelton Neonatal Behavioral Assessment Scale. In: Osofsky J, editor. The Handbook of Infant Development. New York: John Wiley; 1979. p.185-215.
 38. Tronick, EZ, Als H, Brazelton TB. Early development of neonatal and infant behavior. In: Falkner F, Tanner JM, editors. Human Growth. Neurobiology and Nutrition. New York: Plenum Press; 1979; Vol. III: p.305-328.
 39. Als H, Tronick EZ, Brazelton TB. Analysis of face-to-face interaction in infant-adult dyads. In: Lamb ME, Suomi SJ, Stephenson GR, editors. Social Interaction Analysis: Methodological Issues.

- Madison, Wisconsin: University of Wisconsin Press; 1979. p.33-77.
40. Brazelton TB, Yogman MW, Als H, Lester BM. Interazioni madre--Padre bambino. Estratto da Atti del IV Congresso Biennale della Issbd--International Society for the Study of Behavioral Development, Aspetti Biosociali dello Sviluppo. Aspetti Medico-Biologici, a Cura di M. Cesa-Bianchi e M. Poli, Franco Angeli, Milano; 1979; Vol. I.
 41. Yogman MW, Sammons AH, Brazelton TB. An approach to exceptional children and their families. In: Richardson HB, Guralnick MJ, editors. Pediatric Education and the Needs of Young Exceptional Children. Baltimore: University Park Press; 1979.
 42. Brazelton TB. Practical considerations. In: Reiss D, Hoffman H, editors. The American Family: Dying or Developing. New York: Plenum Press; 1979. p.109-133.
 43. Brazelton TB. Origins of reciprocity: The early mother-infant interaction. In: Harrison S, McDermott J, editors. Childhood Psychopathology. New York: International University Press; 1979.
 44. Brazelton TB. Foreword. In: Hersch S, editor. The Executive Parent. New York: Sovereign; 1979.
 45. Brazelton TB. Earliest parent-child interactions. In: Concern. London: National Children's Bureau; 1979. p.11-15.
 46. Brazelton TB. Why your new baby behaves that way. In: Parish TS, editor. Critical Issues in Human Behavior. Lexington, MA: Ginn Custom Publishing; 1979. p.20-24.
 47. Brazelton TB. Behavioral assessment: infants at risk. In: Infant Programs for Visually Handicapped and Deaf-Blind: Challenges and Opportunities. Austin, Texas: Texas Education Agency; 1979.
 48. Als H, Tronick EZ, Brazelton TB. Stages of early behavioral organization: The study of a sighted and of a blind infant in interaction with their mothers. In: Field T, Stern D, Sostek A, Goldberg S, editors. Interactions of High Risk Infants and Children. New York: Academic Press; 1980.
 49. Brazelton TB. Behavioral competence of the newborn infant. In: Taylor PM, editor. Parent-Infant Relationships, Monographs in Neonatology. New York: Grune & Stratton; 1980. p.69-87.
 50. Brazelton TB. Is there a new pediatrics in the wings? In: Tonkin RS, editor. Child Health Strategies. Ottawa, Ontario: Canadian Institute of Child Health; 1980.
 51. Brazelton TB. Early intervention: What does it mean? Proceedings. Symposium Alberta Social Services and Community Health. Calgary, Alberta; 1980.
 52. Brazelton TB. Precursors for the development of emotions in early infancy. In: Pluchik R, Kellerman K, editors. Emotion, Theory, Research and Experience. New York: Academic Press; 1981; Vol. II.
 53. Brazelton TB. Parental perceptions of infant manipulations: Effects on parents of inclusion in our research. In: Smeriglio V, editor. Newborns and Parents, Parent-Infant Contact and Newborn Sensory Stimulation. Hillsdale, New Jersey: L. Erlbaum; 1981. p.117-125.
 54. Brazelton TB. Behavioral competence of the newborn infant. In: Avery GB, editor. Neonatology: Pathophysiology and Management of the Newborn Infant. Philadelphia: J. B. Lippincott; 1981.

55. Brazelton TB. Working with other disciplines. In: Bloom K, editor. *Prospective Issues in Infancy Research*. Hillsdale, New Jersey: L. Erlbaum; 1981. p.61-71.
56. Dixon S, Tronick EZ, Keefer CH, Brazelton TB. Mother-infant interaction among the Gusii of Kenya. In: Field TM, Sostek AM, Vietze P, Liederman PH, editors. *Culture and Early Interaction*. Lawrence, New Jersey: L. Erlbaum; 1981. p.149-168.
57. Brazelton TB. Assessment in early infancy as an intervention. In: Gilderman D, Taylor-Hershel D, Prestridge S, Anderson J, editors. *The Health Care/Education Relationship, Proceedings of the HCEEP Workshop*. U.S. Department of Education; 1981. p.3-7.
58. Brazelton TB. Introduction. In: Gregg E, Knotts J, editors. *Growing Wisdom, Growing Wonder*. New York: MacMillan; 1980.
59. Brazelton TB. Nutritional factors affecting the mother-child relationship during early infancy. In: Suskind R, editor. *Symposium on Pediatric Nutrition*. New York: Raven Press; 1981. p.271-285.
60. Brazelton TB, Tronick EZ. Preverbal communication between mothers and infants. In: Olson DR, editor. *The Social Foundations of Language and Cognition*. New York: W. W. Norton; 1981.
61. Brazelton TB. Introduction. In: Tronick EZ, Adamson L, editors. *Brand-New Baby*. New York: MacMillan Press; 1981.
62. Brazelton TB. Clinical use of the Brazelton Neonatal Behavioral Assessment. In: Coleman M, editor. *Neonatal Neurology*. New York: MacMillan Press; 1981. p.57-71.
63. Als H, Lester BM, Tronick EZ, Brazelton TB. Manual for the Assessment of Preterm Infants' Behavior (APIB). In: Fitzgerald HE, Lester BM, Yogman MW, editors. *Theory and Research in Behavioral Pediatrics*. New York: Plenum Press; 1982.
64. Als H, Lester BM, Tronick EZ, Brazelton TB. Towards a systematic assessment of preterm infants' behavior (APIB). In: Fitzgerald HE, Lester BM, Yogman MW, editors. *Theory and Research in Behavioral Pediatrics*. New York: Plenum Press; 1982.
65. Brazelton TB. Assessment in early infancy as an intervention. In: Waldstein A, editor. *Issues in Neonatal Care*. U.S. Department of Education; 1982.
66. Brazelton TB. Assessment techniques for enhancing infant development. In: *Frontiers in Infant Psychiatry*. New York: Basic Books; 1982.
67. Brazelton TB. Early intervention: What does it mean? In: Fitzgerald HE, Lester BM, Yogman MW, editors. *Theory and Research in Behavioral Pediatrics*. New York: Plenum Press; 1982. p.1-34.
68. Brazelton TB. Foreword. In: Haynes U, editor. *Holistic Health Care for Children with Developmental Disabilities*. Baltimore: University Park Press; 1982.
69. Brazelton TB. Foreword. In: Herskowitz J, Rosman NP, editors. *Pediatrics, Neurology and Psychiatry: Common Ground*. New York: MacMillan; 1982.
70. Brazelton TB. Introduction. In: Klaus MH, Kennell JH, editors. *Parent-Infant Bonding*. New York: C. V. Mosby; 1982.
71. Brazelton TB. Introduction. In: Emde R, editor. *Relevance of Spitz's work to pediatricians*. René Spitz: *Dialogues from Infancy*. New York: International University Press; 1982.

72. Brazelton TB. Joint regulation of neonate-parent behavior. In: Tronick EZ, editor. *Social Interchange in Infancy*. Baltimore: University Park Press; 1982. p.7-23.
73. Brazelton TB, Keefer CH. The early mother-child relationship: A developmental view of women as mothers. In: Nadelson CC, Notman MT, editors. *The Woman Patient*. New York: Plenum Press; 1982. p.95-109.
74. Lester BM., Brazelton TB. Cross-cultural assessment of neonatal behavior. In: Wagner DA, Stevenson HW, editors. *Cultural Perspectives on Child Development*. San Francisco: W. H. Freeman; 1982.
75. Brazelton TB. Precursors for the development of emotions in early infancy. In: Pluchik R, editor. *Emotions: Theory, Research and Experience*. New York: Academic Press; 1983; Vol 2.
76. Brazelton TB. The child care triad: Babies, parents and caregivers. In: *The Infants We Care For*. Washington, DC: National Association of Education of Young Children; 1984.
77. Brazelton TB. Early parent-infant reciprocity. In: Hubinont EO, editor. *Ontology of Bonding-Attachment*. Basel, Switzerland: Karger; 1984. p.14-21.
78. Brazelton TB, Buttenweiser C. Early intervention in a pediatric multidisciplinary setting. In: Provence S, editor. *Infants and Parents*. New York: International University Press; 1984; Vol. 2: p.9-37.
79. Brazelton TB. Commentary. In: Gottfried AW, Gaiter J, editors. *Infant Stress Under Intensive Care: Environment Neonatology*. Baltimore: University Park Press; 1984.
80. Brazelton TB, Gatson RL, Howard RB. Developmental feeding issues. In: Howard RB, Winter HS, editors. *Nutrition and Feeding of Infants and Toddlers*. Boston: Little, Brown; 1984. p.41-55.
81. Brazelton TB. Cementing family relationships through child care. In: Dittman L, editor. *The Infants We Care For*. Washington, DC: National Association for Education of Young Children; 1984. Revised edition. p.9-21.
82. Brazelton TB. Application of cry research to clinical perspectives. In: Lester BM, Boukydis CFZ, editors. *Infant Crying*. New York: Plenum; 1985.
83. Brazelton TB. Neonatal behavioral assessment. In: Rooth G, Saugstad OD, editors. *The Roots of Perinatal Medicine*. Stuttgart: Thieme-Stratton Verlag; 1985. p.7-13.
84. Brazelton TB. Developmental framework of infants as an opportunity for early intervention for pediatricians. In: Green M, editor. *The Psychosocial Aspects of the Family*. New Jersey: Lexington Books; 1985. p.53-65.
85. Brazelton TB. Parent-infant interaction. In: Pedro JG, editor. *Nascer: E Depois*. International Symposium, Lisboa, Portugal; 1985. p.189-195.
86. Brazelton TB. Use of concepts in anticipatory guidance. In: Pedro JG, editor. *Nascer: E Depois*. International Symposium, Lisboa, Portugal; 1985. p.253-263.
87. Brazelton TB. Infant assessment. In: Pedro JG, editor. *Nascer: E Depois*. International Symposium, Lisboa, Portugal; 1985. p.189-195.
88. Brazelton TB. Introduction: Reciprocity, attachment and effectance: Anlage in early infancy. In:

- Brazelton TB, Yogman MW, editors. *Affective Development in Infancy*. Norwood, New Jersey: Ablex Publishing Co.; 1986. p.1-11.
89. Brazelton TB, Snyder DM, Yogman MW. A developmental approach to behavioral problems. In: Hoekelman R, editor. *Primary Pediatric Care*. St. Louis: C. V. Mosby; 1987.
90. Brazelton TB, Nugent JK. Neonatal assessment as an intervention. In: Rauh H, Steinhauser H, editors. *Psychobiology and Early Development*. No. Holland: Elsevier Publishing; 1987. p.215-229.
91. Brazelton TB, Nugent JK, Lester BM. Neonatal Behavioral Assessment Scale. In: Osofsky J, editor. *Handbook of Infant Development*. New York: John Wiley & Son; 1987. Second edition.
92. Brazelton TB. Neonatal assessment in SI. In: Greenspan SI, Pollock GH, editors. *The Course of Life: Infancy and Early Childhood*. Madison, Conn.: International University Press; 1987.
93. Censullo M, Bowler R, Lester BM, Brazelton TB. Development of an instrument for the measurement of infant-adult synchrony, In *Nursing Research*. In publication, 1987.
94. Lester BM, Boukydis Z, Hoffman J, Censullo M, Zahr L, Brazelton TB. Behavioral and psychophysiological assessment of the preterm infant. In: Lester BM, Tronick E, editors. *In Defense of the Premature Infant: The Limits of Plasticity*. New York: Lexington Books; 1987.
95. Brazelton TB. Importance of early intervention. In: Hibbs ED, editor. *Children and Families*. Madison, Conn.: International University Press; 1988.
96. Brazelton TB. Issues for working parents. In: Zigler E, Frank M, editors. *The Parental Leave Crises*. New Haven: Yale University Press; 1988. p.36-55.
97. Worobey J, Brazelton TB. Neonatal assessment and support for parenting. In: Gibbs E, Teti D, editors. *Interdisciplinary Assessment of Infants: A Guide for Early Intervention*. Baltimore: Paul Brookes Publishing Co.; 1988. p.107-121.
98. Brazelton TB. Culture and newborn behavior: Uses of the NBAS in different cultural settings. In: Nugent JK, Lester BM, Brazelton TB, editors. *The Cultural Context of Infancy*. Norwood, N.J.: Ablex Publishing Co.; 1989. p.367-383.
99. Brazelton TB. Les competence compartementales du nouveau né. In: Lebovici S, Weil-Halperin F, editors. *Psychopathologie du Bébé*. Paris: Presse Universitaires de France; 1989. p.171-190.
100. Brazelton TB. The importance of early intervention. In: Pedro JCG, editor. *Biopsychology of Early Parent-Infant Communication*. Lisboa, Portugal: Fundacao Gulbenkian; 1989. p.15-31
101. Lester BM, Boukydis CF, McGrath M, Censullo M, Lahr L, Brazelton TB. Behavioral and psychological assessment of the preterm infant. In: Lester BM, Tronick E, editors. *Clinics in Perinatology*. Philadelphia: WB Saunders; 1990. p.155-173.
102. Brazelton TB. Le bébé: Partenaire dans l'interaction parents, infants. In *Enfantes: Literature, Société de L'Enfantes*, 33-39. Paris: Presses Universaire de France, 1990.
103. Brazelton TB. Anticipatory guidance. In *Pediatrics, Toward the New Century*, 93-98. Tokyo: University of Tokyo Press, 1991.
104. Brazelton TB. Cultural attitudes and actions. In: Bornstein M, editor. *Cultural Approaches to Parenting*. Hillsdale, NJ: Erlbaum; 1991. p.115-123.

105. Brazelton T B. Newborn behavior. In: Philipp E, Setckill J, editors. *Obstetrics and Gynecology*. London: Buittenworth-Heinemann; 1991. p.361-378.
106. Keefer CH, Dixon S, Tronick EZ, Brazelton TB. Cultural mediator between newborn behavior and later development. In: Nugent JK, editor. *Cultural Context of Infancy*. Norwood, NJ: Ablex Publishing Co.; 1991; Vol 2: p.39-63.
107. Brazelton TB. Issues for working parents. In: Bloom M, editor. *Changing Lives: Studies in Human Development and Professional Helping*. Chapel Hill: University of North Carolina Press; 1992. p.75-84.
108. Brazelton TB. Why Is America failing its children? In *Annual Editions: Social Problems*, 56-60. Guilford, CT: Dushlein Publishing Co., 1992.
109. Brazelton TB. Introduction. In: Cantavella F, Leonhardt M, Estaban MA, Nicolau CL, Ferreti TM, editors. *Introduction al Estudio de las Estereotipias en el Nino Crego*. Barcelona, Spain: Masson, SA; 1992.
110. Brazelton TB. Competences de le nouveau né et medicine perinatal. In *Competences du Bébé*. Pub. Assn. Afrée. Besançon, France: Les Cahiers de L'Afrée; 1992. p.9-21.
111. Shonkoff JP, Brazelton TB. Paradise lost: Delayed parenthood in the carefully planned life. In: Fenichel E, Provence S, editors. *Development in Jeopardy*. Madison, CT: International University Press; 1993.
112. Brazelton TB, Snyder DM, Yogman MW. A developmental approach to behavioral problems, In: Hoekelman R, editor. *Primary Pediatric Care*. St. Louis: Mosby CV; 1994. Revised edition.
113. Brazelton TB. Behavioral competence of the newborn infant. In: Avery GB, editor. *Neonatology: Pathophysiology and Management of the Newborn Infant*. Philadelphia: J. B. Lippincott; 1993. Revised edition.
114. Brazelton TB, Snyder DM, Yogman MW. A developmental approach to behavior problems. In: Hoekelman RA, Blatman S, Brunnel PA, Friedman SB, Seidel HM, editors. *Principles of Pediatrics: Health Care of the Young*. New York: McGraw-Hill; 1994. Revised edition.
115. Zuckerman B, Brazelton TB. Strategies for a family-supportive child health care system. In: Kagan SL, Weissbourd B, editors. *Putting Families First*. p.73-93.
116. Brazelton TB. Touchpoints for anticipatory guidance in the first three years. In: Parker S, Zuckerman B, editors. *Behavioral and Developmental Pediatrics*. Boston: Little-Brown; 1994. p.10-15.
117. Brazelton TB. Fetal observations: Could they relate to another modality, such as touch? In: Field TM, editor. *Touch in Early Development*. Los Angeles: Lawrence Erlbaum; 1995. p.11-18.
118. Brazelton TB. Foreword. In: Klaus MH, Kennell JH, Klaus PH, editors. *Bonding*, Reading MA: Wesley; 1995.
119. Brazelton TB. A Window on the Newborn's world: More than two decades of experience with the NBAS. In: Meales SJ, Fenichel E, editors. *New Visions for the Developmental Assessment of Infants & Young Children*, Washington, DC: Zero to Three; 1996. p.127-147.
120. Brazelton TB. Behavioral competence of the newborn infant. In: Avery GB, Fletcher MA, MacDonald MG, editors. *Neonatology: Pathophysiology and Management of the Newborn Infant*,

- Philadelphia: Lippincott, Williams and Wilkins; 1999. Fifth edition.
121. Brazelton TB. Touchpoints as a preventive model in the light of stress and family. In: Gomes Pedro J, editor. *Stress and Violence in Childhood and Youth*. Lisbon: Clinics of Pediatrics, U of Lisbon; 1999. p.647-657.
 122. Nugent JK, Brazelton TB. Preventive Infant Mental Health: Uses of the Brazelton Scale. In: Fitzgerald HE, Osofsky JD, editors. *Handbook of Infant Mental Health*. New York: Wiley; 2000. Vol. II, p.159-202.
 123. Brazelton TB. Foreword. In: *Guide to Your Child's Health and Development*, by Children's Hospital, Boston. Cambridge, MA: Perseus Publishing; 2001.
 124. Brazelton TB. Strengths and Stresses in Today's Families: Looking Toward the Future. In: Gomes Pedro J, Nugent JK, Young GC, Brazelton TB, editors. *The Infant and Family in the Twenty-First Century*. New York: Brunner and Routledge; 2002. p.23-31.
 125. Brazelton TB, Sparrow JD. Les Points-Forts: Intervention Preventive de Premiere Ligne. In: Haddad A, Guedeney A, Greacen T, editors. *Sante Mentale du Jeune Enfant: Prevenir et Intervener*. Ramonville Saint-Agne: Eres; 2004. p 29-39.
 126. Brazelton TB, Sparrow JD. Touchpoints of Anticipatory Guidance in the First Three Years. In: Parker S, Zuckerman B, Augustyn M, editors. *Developmental and Behavioral Pediatrics, A Handbook for Primary Care*. Philadelphia: Lippincott, Williams and Wilkins; 2005. p.17-20. Second edition.

Books

1. Brazelton, TB. *Infants and Mothers: Individual Differences in Development*. New York: Delacorte Press; 1969.
2. Brazelton, TB. *Doctor and Child*. New York: Delacorte Press; 1970.
3. Brazelton TB. *Neonatal Behavioral Assessment Scale*. Spastics International Medical Publications, Monograph #50. London: William Heinemann; Philadelphia: JB Lippincott; 1973.
4. Brazelton TB. *Toddlers and Parents: A Declaration of Independence*. New York: Delacorte Press; 1974.
5. Brazelton TB, Parker WB, Zuckerman B. *Importance Of Behavioral Assessment Of The Neonate: Current Problems In Pediatrics*. Monograph 7. Chicago: Yearbook of Medical Publishers; 1976.
6. Vaughn V, Brazelton TB, editors. *The Family: Can It Be Saved?* Chicago: Yearbook of Medical Publishers; 1976.
7. Brazelton TB. *On Becoming a Family*. New York: Delacorte Press; 1981.
8. Brazelton TB, Vaughn V, editors. *The Family: Setting Priorities*. New York: Science and Medicine Publications; 1979.
9. Brazelton TB, Cramer B, Kreisler L, Schappi R, Soule M. *La Dynamique du Nourrisson*. Paris: Les

- Editions ESF; 1982.
10. Brazelton TB, Lester BM, editors. *Infants at Risk: Toward Plasticity and Intervention*. New York: Elsevier Press; 1983.
 11. Brazelton TB. *Il Bambino nel Lettone--E Altri Problemi*. Milan: Emme Edizioni; 1983.
 12. Brazelton TB, Lester BM. *New Approaches to Developmental Screening of Infants*. Johnson & Johnson Pediatric Roundtable V. New York: Elsevier Press; 1983.
 13. Kobayashi N, Brazelton TB, editors. *The Growing Child in Family and Society: An Interdisciplinary Study in Parent-Child Bonding*. Tokyo: Tokyo University Press; 1984.
 14. Brazelton TB. *To Listen to a Child*. Reading, MA: Addison-Wesley; 1984.
 15. Brazelton TB. *Neonatal Behavioral Assessment Scale, Second edition*. Spastics International Medical Publications, Monograph # 88. London: William Heinemann; Philadelphia: J. B. Lippincott; 1985.
 16. Brazelton TB. *Working and Caring*. Reading, MA: Addison-Wesley; 1985.
 17. Brazelton TB, Yogman MW. *Affective Development in Infancy*. Norwood, NJ: Ablex Publishing Co; 1986.
 18. Yogman MW, Brazelton TB. *In Support of Families*. Cambridge, MA: Harvard University Press; 1986.
 19. Tamir D, Brazelton TB, Russell A. *Stimulation and Intervention in Infant Development*. London: Freund Publishing House; 1986.
 20. Brazelton TB. *What Every Baby Knows*. Reading, MA: Addison-Wesley; 1987.
 21. Brazelton TB. *Families: Crisis and Caring*. Reading, MA: Addison-Wesley; 1989.
 22. Nugent JK, Lester BM, Brazelton TB, editors. *The Cultural Context of Infancy. Vol. I: Biology, Culture and Infant Development*. Norwood, NJ: Ablex; 1989.
 23. Barnard KE, Brazelton TB. *Touch: The Foundation of Experience*. Johnson & Johnson Roundtable X. Madison, CT: International University Press; 1990.
 24. Brazelton TB, Cramer BG. *The Earliest Relationship*. Reading, MA: Addison-Wesley; 1990.
 25. Nugent JK, Lester BM, Brazelton TB, editors. *The Cultural Context of Infancy. Vol. II: Multicultural and Interdisciplinary Approaches to Parent-Infant Relations*. Norwood, N J: Ablex Publishing Co; 1991.
 26. Brazelton TB, Bergmann A, Simo J. *Simbiosis, Individuacion y Creacion del Objeto*. Mexico City, DF: Instituto de Investigacion en Psicologia Clinica y Social; 1992.
 27. Brazelton TB. *Touchpoints: Your Child's Emotional and Behavioral Development*. Reading, MA: Addison-Wesley; 1992.
 28. LeVine R, Dixon AS, LeVine S, Richman A, Liederman H, Keefer CH, Brazelton TB. *Child Care and Culture: Lessons from Africa*. Cambridge: Cambridge University Press; 1994.

29. Brazelton TB, and Nugent JK. Neonatal Behavioral Assessment Scale, Third edition. London: MacKeith Press; 1995.
30. Brazelton TB. Going to the Doctor. Reading, MA: Addison Wesley; 1999.
31. Brazelton TB, Greenspan S. The Irreducible Needs of Children. Cambridge, MA: Perseus Publishing; 2000.
32. Brazelton TB, Sparrow JD. Touchpoints Three to Six: Your Child's Emotional and Behavioral Development. vol II Cambridge, MA: Perseus Publishing; 2001.
33. Gomes Pedro J, Nugent JK, Young JG, Brazelton TB, editors. The Infant and Family in the Twenty-First Century. New York: Brunner and Routledge; 2002.
34. Brazelton TB, Sparrow JD. Calming Your Fussy Baby The Brazelton Way. Cambridge: Perseus Publishing; 2003.
35. Brazelton TB, Sparrow JD. Discipline The Brazelton Way. Cambridge: Perseus Publishing; 2003.
36. Brazelton TB, Sparrow JD. Sleep The Brazelton Way. Cambridge: Perseus Publishing; 2003.
37. Brazelton TB, Sparrow JD. Feeding Your Child the Brazelton Way. Cambridge: Perseus Publishing; 2004.
38. Brazelton TB, Sparrow JD. Toilet Training Your Child the Brazelton Way. Cambridge: Perseus Publishing; 2004.