

CURRICULUM VITAE ¹

Name: Robert N. Emde, M.D.

Date and Place of Birth: April 29, 1935: Orange, New Jersey

Present Position: Professor of Psychiatry Emeritus, University of Colorado School of Medicine

Office Address: Colorado School of Public Health
Centers for American Indian and Alaska Native Health
Mail Stop F800
13055 E 17th Ave.
Aurora, CO 80045

email: bob.emde@ucdenver.edu

Home Address: 7519 East Windwood Way
Parker, Colorado 80134

Marital Status: Married-Joyce, 3 children, 5 grandchildren

Citizenship: U.S.A.

EDUCATION

1956 A.B. Dartmouth College (degree *cum laude* with
"highest distinction in Sociology")
1960 M.D. Columbia University College of Physicians
and Surgeons

HOSPITAL TRAINING AND POSTGRADUATE EDUCATION

1959 Special Traineeship, Epidemiology
Columbia University College of Physicians and Surgeons
1960-1961 Intern in Medicine - University of Minnesota Hospitals
1961-1964 Resident in Psychiatry - University of Colorado School of Medicine
1963-1965 Chief Resident, Psychiatry - University of Colorado School of Medicine
1969-1974 Candidate - Denver Institute of Psychoanalysis - University of Colorado
School of Medicine, Graduated 1974

CERTIFICATION

1961 Diplomate, National Board of Medical Examiners
1965 Medical License, State of Colorado
1970 Diplomate, American Board of Psychiatry and Neurology
1976 Certified Active Member, American Psychoanalytic Association

¹ Grant listings, university committees, and local community positions are not included in this CV.

APPOINTMENTS (Local)

1964-1965	Chief, Western Division, Colorado State Hospital - Pueblo, Colorado
1965-1966	Principal Psychiatric Investigator, Colorado State Hospital - Pueblo, Colorado
1965-1966	Instructor, Psychiatry, University of Colorado School of Medicine - Denver, Colorado
1967-1970	Assistant Professor, Psychiatry, University of Colorado School of Medicine
1965-1975	Consultant in Psychiatry, Colorado State Hospital - Pueblo, Colorado
1970-1975	Associate Professor, Psychiatry, University of Colorado School of Medicine
1973-1978	Adjunct Associate Professor, Department of Psychology, University of Denver
1974- 2005	Graduate Faculty Appointment, Department of Psychology, University of Colorado - Boulder
1974-1980	Attending Staff Psychiatrist, Veterans Administration Medical Center - Denver
1974-1975	Director, Developmental Psychobiology Research Group, University of Colorado School of Medicine, Department of Psychiatry
1975-1977	Program Chairman, Denver Psychoanalytic Society
1976-2005	Professor, Psychiatry, University of Colorado School of Medicine
1976-1983	Honorary Board of Medical Advisors, Childbirth Preparation Association of Colorado
1977-1979	Secretary, Denver Psychoanalytic Society
1979-1982	Director, Developmental Psychobiology Research Group, University of Colorado School of Medicine, Department of Psychiatry
1979-1980	Chief, Research Division, Department of Psychiatry, University of Colorado School of Medicine
1988-2005	Director, Program for Early Developmental Studies, Department of Psychiatry, University of Colorado School of Medicine
1998- 2003	Director, Developmental Psychobiology Research Group, Department of Psychiatry, University of Colorado School of Medicine
2005-	Professor Emeritus, Psychiatry, University of Colorado School of Medicine

APPOINTMENTS (National)

National Institute of Mental Health - Research Scientist Program

1967-1972	Research Scientist Development Award, Type I
1972-1977	Research Scientist Development Award, Type II
1977-1982	Research Scientist Award
1982-1987	Research Scientist Award (renewal)
1987-1992	Research Scientist Award (renewal)
1992-1997	Research Scientist Award (renewal)

Study Sections, Task Groups, and Consultantships

1974-1978	Member: Mental Health Small Grant Study Section of National Institute of Mental Health
1973-1980	Intermittent Ad Hoc Reviewer: National Institute of Child Health and Human Development
1971-1980	Reviewer: William T. Grant Foundation
1979	Trustee: Easter Seal Research Foundation
1981-1982	Scientific Advisory Board, Section on Development, John D. and Catherine T. MacArthur Foundation; 1982-83 Consultant for Fellowship and Prize Program

1979-1982 Social Science Research Council; participant in Task Groups on Childhood Depression, Research Training and Developmental Psychopathology and The Socialization of Emotions

1979-1995 Member: Behavioral Sciences Study Section of March of Dimes Birth Defects Foundation

1981-1983 Special Advisory Group, National Institute of Mental Health Center for Child and Adolescent Psychopathology

1982-1983 Member: Senior Scientists' Consultant Panel for the Behavioral Sciences, National Institute of Mental Health

1982-1986 Professional Advisory Group, Illinois Institute for Developmental Disabilities

1982-1990 Academic Psychiatry Consortium, Center for Advanced Study in the Behavioral Sciences

1985-1993 Scientific Advisory Committee for the John D. and Catherine T. MacArthur Foundation Program on Conscious and Unconscious Mental Processes

1986-1988 Science Advisory Board to the Director of NIMH

1994-1995 Advisory Committee on Services for Families with Infants and Toddlers, Department of Health and Human Services

1994-1995 B/Start Reviewer, National Institute of Mental Health

1996-1997 Governor's Task Force on Parent Education and Involvement, State of Colorado

1997- Advisory Board, The Parent Child Center of The New York Psychoanalytical Society

1998-2000 Committee on Integrating the Sciences of Early Development, National Academy of Sciences, National Research Council

2004 - Board of Directors, Center for Promotion of Child Development Through Primary Care, Johns Hopkins University School of Medicine

Professional Societies, Offices Held

Association for the Psychophysiological Study of Sleep

1972-1975 Executive Secretary

Society for Research in Child Development

1974-1982 Committee on Interdisciplinary Affairs

1977-1982 Publications Committee

1989-1991 President-Elect and Governing Council

1991-1993 President

1993-1995 Past-President; Chair of Nominations and Awards Committees

American Psychoanalytic Association

1972-1974 Commission on Psychoanalytic Education and Research

1977-1980 Committee on Scientific Affairs

1988-1993 Board of Directors, Fund for Psychoanalytic Research

2001- 2007 Co-Chair; Committee on Research in Education: Board of Professional Standards; Scientific Advisor to Board of Professional Standards

American Psychiatric Association

1979-1985 Ittleson Award Board

1996-1999 Committee on Pre-School Children, Council on Children, Adolescents and their Families

International Conference on Infant Studies
1979-1984 Guidelines and Steering Committee
1980-1982 Chairman, Guidelines and Steering Committee
1990-1992 **International Society for Infant Studies** (above organization, now incorporated)
1990-1992 Board of Directors
1996-1999 Executive Committee

World Association for Infant Psychiatry and Allied Disciplines
1981-1983 Board of Directors
1983-1986 President-Elect
1986-1989 President
1989-1992 Past President

World Association for Infant Mental Health
(Merged association of the World Association for Infant Psychiatry and Allied Disciplines and the International Association for Infant Mental Health)
1992-1996 Senior Scientific and International Advisor
1996-2000 International Advisor
2000-2004 Senior Science Advisor
2004-2008 Senior Science Advisor (2nd term)
2006- Honorary President

International Society for Research on Emotion
1984-1989 Board of Directors

National Center for Clinical Infant Programs
(now Zero to Three: National Center for Infants, Toddlers and Families)
1982- Board of Directors
1985-1987 Executive Committee for Board of Directors
1996-1999 Executive Committee for Board of Directors
1999- Finance Committee
2003-2005 Chair, Special Task Force to revise Diagnostic Classification: 0-3
2005-2008 Executive Committee for Board of Directors

International Psychoanalytic Association
1995-1998 Head of Faculty, Research Training Program
1997- 2006 Committee on Research
1998- 2006 Director, International College of Research Fellows

Other
1982-1987 Chair, MacArthur Foundation Research Network on the Transition from Infancy to Early Childhood (a consortium of 67 senior investigators)
1984-1985 Chair, Special Group Project on Developmental Processes and Psychopathology, Center for Advanced Study in the Behavioral Sciences - Stanford, California
1987-1992 Chair, MacArthur Foundation Research Network on Early Childhood Transitions
2000-2005 National Coordinator for Pre-Kindergarten follow-up (17 sites) – randomized trials of Early Head Start

EDITORIAL SERVICE

Editorial Board Appointments

1972-1973	Journal of the American Psychoanalytic Association
1974-1978	Sleep Reviews
1975-1978	Keeping Abreast, Journal of Human Nurturing
1976-1979	Denver Psychoanalytic Society Newsletter
1976-1977	Psychoanalysis and Contemporary Science
1976-1981	Child Development
1978- 1990	Psychoanalysis and Contemporary Thought
1979-1987	Infant Mental Health Journal
1979-1982	Infant Behavior and Development
1982-1985	Journal of the American Psychoanalytic Association - Second Term
1983-1990	Advisory Board, Journal of Child Psychology and Psychiatry
1987-1996	Board of Consultants, Theoretical Imagination in Psychology Series
1987-2004	Advisory Board, Cambridge Studies in Social and Emotional Development
1988-	Advisory Board, Infant Mental Health Journal
1992-	Advisory Board, <i>Kinderanalyse</i>
1993-1996	International Journal of Psycho-Analysis
1995-2001	Journal of Emotional Abuse
1996-	International Editorial Board of Revista de Psiquiatria do Rio Grande do Sul
1998-2005	Journal of Infant, Child, and Adolescent Psychotherapy
1999-	Attachment & Human Development
2000-2003	Parenting: Science and Practice
2001- 2004	Infants & Young Children
2002	Advisory Board, Psicopatologia Y Salud Mental (Montevideo)
2004-2007	International Journal for Psycho-Analysis – Second Term

Editorships

1982-1988	Editor, Monographs of the Society for Research in Child Development
1982-1984	Associate Editor, Review of Child Development Research
1985-1993	Associate Editor, Journal of the American Psychoanalytic Association
1986-	Associate Editor, Psychiatry

Intermittent Consulting Editorial Reviewer for:

Archives of General Psychiatry
Developmental Psychology
Journal of Child Psychology and Psychiatry
Merrill-Palmer Quarterly
Psychological Bulletin
Psychological Reviews
Psychosomatic Medicine
Reviews of Child Development Research
Science

MENTORING

Dissertations (Chair, Co-Chair or Sponsor):

- 1) Paula Bernstein, Ph.D., 1971, Dept. Psychology, Univ. of Denver; "REM Sleep in Four-Month-Old Infants Under Home and Laboratory Conditions"
- 2) Leslie Jordan-Cohen, Ph.D., 1973, Dept. Psychology, Univ. of Denver; "Infant Attachment to Father, Mother and Stranger"
- 3) B. J. Pannebacker, Ph.D., 1977, Dept. of Psychology, U. Colorado-Boulder; "The Effect of Extended Contact on Father-newborn Interactions"
- 4) Susan Hiatt, Ph.D., 1978, Dept. of Psychology, Univ. Denver; "The Patterning of Facial Expressions in Ten-to-Twelve-Month Old Infants"
- 5) Craig Stenberg, Ph.D., 1982, Dept. Psychology, Univ. of Denver; "The Development of Anger in Infancy"
- 6) Karen Caplovitz Barrett, Ph.D., 1984, Dept. of Psychology, Univ. Denver; "Infant's Use of Conflicting Emotion Signals"
- 7) Donna Bradshaw, Ph.D., 1986, Dept. of Psychology, Univ. Denver; "Inhibitory Effectiveness of Negative Emotions"
- 8) Rosemary Campos, Ph.D., 1987, Dept. of Psychology, Univ. Denver; "Soothing Pain-Elicited Distress in Infants"
- 9) Deming Jones, Ph.D., 1991, Dept. of Psychology, Univ. Denver; "Developmental Progression of Infant Coping"
- 10) Marva Lewis, Ph.D., 1993, Dept. of Psychology (Program on Socio-Cultural Psychology), U. Colorado-Boulder; "Factors Influencing African-American Mothers' Perceptions of Emotions in Children"
- 11) Diana Nikkari, Ph.D., 1996, Dept. of Psychology, Univ. Denver; "Development of Self, Language, and Emotionality During the Second Year of Life"

Postdoctoral Fellows

James Sorce, Ph.D. (U. Denver), 1979-81¹
Ann Easterbrooks, Ph.D. (U. Michigan), 1983-85¹
Helen Buchsbaum, Ph.D. (U. Colorado-Boulder), 1985-90²
Zeynep Biringen, Ph.D. (U. California-Berkeley), 1987-91¹
David Oppenheim, Ph.D. (U. Utah), 1989-92¹
Michael Sherman, M.D. (U. Nebraska), 1988-90³
Richard Bingham, M.D. (U. Vermont), 1991-93³
Robert Clyman, M.D. (U. Colorado) 1990-92⁴
Susan Warren, M.D. (Brown U.), 1992-1995³
Lorraine Kubicek, Ph.D. (U. Chicago), 1992-1996¹
Stephanie Schmitz, Ph.D. (U. Colorado), 1996-1998¹
Kimberly Kelsay, M.D. (Brown University), 1997-1999^{3,4,5}
Kevin Everhart Ph.D. (U. of South Carolina) 2001-2004²

Research Scientist Development Awards

Robert Harmon, M.D., 1980-85³
Theodore Gaensbauer, M.D., 1977-1982³
David Mrazek, M.D., 1983-88, 1988-1993³

Other Sponsored Awards

Physician Scientist Award: Frederick Wamboldt, M.D.⁴
K-Award: Michelle Christensen (Sarche)² 2001-2005

The primary disciplines of postdoctoral fellows and sponsored faculty scientist awards are as follows: 1=developmental psychology; 2=clinical psychology; 3=child psychiatry; 4=adult psychiatry; 5= pediatrics.

Sabbaticals and International Fellows in our Program

Rivka Landau, Ph.D., 1990-1991 (Ben Gurion University of the Negev, Beer Sheva)
Erwin Lemche, Ph.D., 1996 (Free University of Berlin)
Yee Jin Shin, M.D., 1996-1997 (University of Seoul)
Kai von Klitzing, M.D., 1997-1998 (University of Basel)

Additional Research Training and Networking

1. **Director, MacArthur Research Network on the Transition From Infancy to Early Childhood, 1982-1987** (23 postdoctoral fellows throughout the U.S.A. trained in Network's program).
2. **Director, MacArthur Research Network on Early Childhood Transitions, 1988-1993** (13 postdoctoral fellows throughout the U.S.A. trained in Network's program).
3. **Head of Faculty, Research Training Program of the International Psychoanalytical Association, 1995-1998** (72 fellows trained during summer institutes at the University College London).
4. **Chair, College of Research Fellows, International Psychoanalytic Association, 1998 – 2006**
5. **Chair, Leadership Development Initiative (National fellowship program of Zero To Three), 2009-**

PROFESSIONAL AND SCIENTIFIC SOCIETIES

American Association for Advancement of Science
American Psychiatric Association
American Psychoanalytic Association
Association for Psychophysiological Study of Sleep (Past Member)
Association of Child Psychology and Psychiatry (Past Member)
Colorado Psychiatric Association
Committee on Correspondence for Research in Infancy (Past Member)
International Psychoanalytic Association
International Society for Infant Studies (Past Member)
International Society for Research on Emotion (Past Member)
Phi Beta Kappa
Society for Research in Child Development
World Association for Infant Psychiatry and Allied Disciplines (Past Member)
World Association for Infant Mental Health

AWARDS AND HONORS

- 1965 -Colorado Neuropsychiatric Prize
- 1976 -Elected Fellow, American Psychiatric Association
- 1977 -Hofheimer Prize for Research, American Psychiatric Association
"Special Recognition" for Monograph, Emotional Expression in Infancy: A Biobehavioral Study
- 1978 -The Children's Hospital Award for Family Health. Annual Planned Parenting Conference - Keystone, Colorado
- 1982 -Elected Fellow, American College of Psychoanalysts
-Journal of the American Psychoanalytic Association Award for Excellence in Psychoanalytic Scholarship and Distinguished Contributions to the Journal
- 1983 -Sociedad Argentina de Pediatria, Diploma de Miembro Correspondiente Extranjero
- 1984-1985 -Fellow, Center for Advanced Study in the Behavioral Sciences - Stanford, California
- 1984 -Distinguished Faculty Lecturer, University of Colorado School of Medicine
- 1986 -Norman S. Anderson Award Keynote Speaker, University of Utah
- 1987 -4th Annual Martha McCranie Lectureship, Medical College of Georgia
-NIMH Merit Award for Grant Proposal "Social Affective Development in Infancy"
- 1991 -Simmel-Fenichel Lecturer, Los Angeles Psychoanalytic Society and Institute.
- 1992 -David Levy Honorary Lecturer, Columbia Psychoanalytic Society, New York Academy of Medicine
-Scandinavian Mental Health Lecturer, Stockholm, Sweden
- 1993 -Harold Jones Lecturer, University of California at Berkeley
- 1994 -René Spitz Lecturer, Denver Psychoanalytic Society, University of Colorado Health Sciences Center
- 1995 -Esther Schour Zetland Lecturer, Association of Child Psychotherapists, Chicago
-Alex H. Kaplan Lecturer, Washington University School of Medicine, St. Louis
- 1996 - World Association for Infant Mental Health for Outstanding Contributions to the Field

- 1997 -Franz Alexander Memorial Lectureship, Department of Psychiatry, Cedars-Sinai Medical Center and Southern California Psychoanalytic Institute and Society
-First Irving Brooks Harris Lecturer, Jewish Board of Family and Children Services, Carnegie Hall, New York City
-Helen Ross Memorial Lectureship, Institute for Psychoanalysis, Chicago
- 1998 -The Eighteenth Annual Daniel Prager Lectureship in Psychoanalytic Psychiatry, The George Washington University Medical Center, Washington, DC
- 1999 -Inducted as Life Fellow, American Psychiatric Association
- 2001 -Laughlin Leadership in Psychoanalysis Award, The American College of Psychoanalysts “For achievement, contributions and international leadership in the field of psychoanalysis”
- 2001 -Denver Psychoanalytic Society, Certificate of Community Service
-Keynote speaker, The 5th Annual Stanford Symposium on Developmental approaches to Psychopathology, Stanford University
- 2002 -Special Journal Issue in Honor of Robert N. Emde, M.D., *Devenir (Paris)*, 14(4) 317-424.
- 2003 -Brandt Steele Award for Psychoanalytic Education, Denver Institute for Psychoanalysis
- 2003 -Distinguished Life Fellow, American Psychiatric Association
- 2005 -Denver Institute for Psychoanalysis, Award for Research and announcement of the Robert Emde Psychoanalytic Fund for Research
- 2006 -Rene Spitz Award “in recognition of significant lifetime contributions to clinical and empirical research on topics related to Infant Mental Health”, World Association for Infant Mental Health

-Weil Memorial Lecturer on the 150th anniversary of the birth of Sigmund Freud, Boston Psychoanalytic Society and Institute, Boston Psychoanalytic Alliance and the Boston University Department of Psychology

-Voted Honorary President of the World Association for Infant Mental Health
- 2007 -Project Bloom and Colorado Association for Infant Mental Health, “Infant and Early Childhood Mental Health in Colorado: Connecting Policy with Research and Practice”, state-wide conference dedicated to Robert N. Emde, M.D.

-American College of Psychoanalysts David Dean Brockman Award “For Distinguished Research in Psychoanalysis”
- 2008 -American Psychoanalytic Association Distinguished Service Award (with Jill Miller, PhD)

-Colorado Psychiatric Association, "Lifetime Achievement Award"

INVITED PLENARY ADDRESSES

- 1978 -First International Conference in Infant Studies - Providence, Rhode Island
- 1980 -First World Conference of Infant Psychiatry - Cascais, Portugal
- 1982 -Third International Conference on Infant Studies - Austin, Texas
- 1983 -Second World Congress of Infant Psychiatry - Cannes, France
-Third Argentine Congress on Child and Adolescent Psychopathology Buenos Aires, Argentina
- 1986 -European Symposium on Infant Psychiatry and the Works of Robert Emde and Daniel Stern - Geneva, Switzerland
-Third World Congress of Infant Psychiatry and Allied Disciplines -Stockholm, Sweden
- 1987 -35th Congress of the International Psycho-Analytic Association -Montréal, Canada
-VII Latin American Congress of Child Psychiatry, Montevideo, Uruguay
- 1988 -Swiss Psychoanalytic Society, Bern, Switzerland
-International Association of Infant Mental Health, Providence, RI
- 1989 -Fourth World Congress of Infant Psychiatry, Lugano, Switzerland (Presidential Address)
- 1990 -Tavistock Institute for Human Relations, The Anna Freud Centre and the World Association of Infant Psychiatry and Allied Disciplines symposium on "The Effects of Relationships on Relationships," London, England
- 1993 -Society for Research in Child Development, 60th Biennial Meeting, New Orleans, LA (Presidential Address)
-American College of Psychoanalysts, San Francisco, California
- 1994 -Japan Psychoanalytic Society, Tokyo.
- 1995 -Israeli Psychological Association, 25th Convention, Beer-Sheva, Israel.
- 1999 -41st Congress of the International Psychoanalytical Association, Santiago, Chile.
-Annual Meeting of the Deutsche Gesellschaft für Psychoanalyse, Psychotherapie, Psychosomatik und Tiefenpsychologie e.V., Hamburg, Germany.
-American Academy of Psychoanalysts, Keynote Speaker, 43rd Annual Meeting, Washington, DC.
- 2001 -Hanus Papousek Memorial Lecture, University of Vienna, Austria.
-The 3th International Meeting on the Mental Health of Infants, Children, and Adolescents, Montevideo, Uruguay.

- 2004 -Society for Research in Human Development, Keynote Speaker, Park City, Utah
 -Vancouver Infant Mental Health Association, Keynote Speaker, Vancouver Canada
- 2005 -Canadian Psychoanalytic Association, Keynote Speaker, Toronto, Canada
- 2006 -Keynote Speaker, Sigmund Freud Conference (organized by Australian Association of Group Psychotherapists, Australian Psychoanalytical Society and Psychotherapy Association of Australasia), Melbourne, Australia
- 2007 -Keynote Selma Fraiberg Speaker, Michigan Association for Infant Mental Health, Ann Arbor, Michigan
- 2008 -Rene Spitz Plenary Lecture, World Association of Infant Mental Health, Yokohama, Japan
 -Keynote Speaker, 13th Annual Meeting of Infant-Toddler Mental Health Coalition of Arizona
- 2009 -University of Tampere, Conference on New Trends in Infant and Child Psychiatry, Tampere, Finland
 -Ludwig-Maximilians-University Munich International Conference on Attachment and Early Disorders of Development, Munich, Germany

INVITED INTERNATIONAL COLLOQUIA AND VISITING PROFESSORSHIPS

Argentina	Family Therapy Society of Argentina (1983); Argentine Society of Pediatrics (1983)
Australia	Congress of the World Association of Infant Mental Health, Melbourne University (2004)
Austria	Symposium on Infant Psychiatry in Central Europe: Regional Meeting of the World Association for Infant Mental Health, Graz (1993) Annual International Meeting of the German Association for Infant Mental Health, Vienna (2001)
Belgium	University of Leuven (2002)
Brazil	Latin American Symposium of the International Association for Child and Adolescent Psychiatry and Allied Professions, Canela, Rio Grande do Sul (1988) Congresso Internacional de Saúde Mental Bebê - Criança - Adolescente - Família Canela, Rio Grande do Sul (1997)

Canada	Department of Psychiatry, University of Manitoba (1986); Department of Psychiatry, University of Toronto (1987)
Chile	Invited Plenary, 41st International Psychoanalytical Congress (International Psychoanalytical Association), Santiago (1999)
Finland	University of Tampere (1995), (2000), (2004), (2009)
France	Maison des Sciences de l'Homme, University of Paris (1984); Departement de Psychopathologie, Universite Paris-Nord (1987)
Germany (and West Germany)	The Center for Interdisciplinary Research, University of Bielefeld (1978); Department of Psychology, University of Giessen (1980); Max Planck Institute for Neuropsychiatry - Munich (1981), (1991); Lindauer Psychotherapy Conference (1998); Psychoanalytic Society of Ulm (1998); Department of Psychiatry, University of Ulm (2000); Sigmund-Freud-Institut, Frankfurt (2010)
Greece	Third Delphi International Psychoanalytic Symposium, Delphi (1992); University of Crete (1997)
Israel	Ben Gurion University of the Negev (1995) University of Haifa (1995)
Italy	Instituto Italiano Per Gli Studi Filosofici, University of Naples (1989; 1990) Departments of Psychology and Psychiatry, University of Padova (1993)
Japan	International Association of Child and Adolescent Psychiatry and Psychology, Kyoto (1991); Japanese Psychoanalytic Society, Tokyo (1991) Kyoto University (1994); Hokkaido University (1994)
Latvia	Conference on the Mental Health of Infants, Children, and Parents, Riga (1994); (2007)
New Zealand	University of Auckland (2006)
Portugal	International Symposium, "Bebé XXI," University of Lisbon (1990)
Spain	International Conference on Pediatric Mental Health of Infants, Barcelona (1998)
Sweden	Scandinavian Mental Health Lectures (1992)
Switzerland	University of Geneva (1986; 1990); University of Lausanne (1994)

The Netherlands	University of Nijmegen (1996)
United Kingdom	Department of Psychology, University of South Hampton (1980); Institute of Psychiatry, University of London (1980); British Psychoanalytic Society (1981); Cambridge University (1987); University of Liverpool (1994); Scottish Institute of Human Relations (1996); British Psychoanalytic Society (1999); University College London (1995; 1996; 1997; 1998; 2002; 2005; 2007; 2009; 2010; 2011)
Uruguay	International Symposium for the Psychiatry of Infants, Children, and Adolescents, Punta del Este (1993); Catholic University of Montevideo (2009)

PUBLICATIONS - (320 entries are currently listed in the following categories: A. Articles and Chapters; B. Scholarly Reviews; C. Book Reviews, Editorials, Discussions; D. Reprinted Papers and Translations; E. Films; and F. Books. Published abstracts and In Press items are not included in the list.)

A. **Articles and Chapters**

1. Emde, R. N. (1961). Sarcoptic mange in the human. AMA Archives of Dermatology, 84, 633-636.
2. Emde, R. N. (1963). The use of intravenous sodium amytal to overcome resistance to hypnotic suggestion. American Journal of Clinical Hypnosis, 6, 169-170.
3. Polak, P. R., Emde, R. N., & Spitz, R. A. (1964). The smiling response. I. Methodology, quantification and natural history. Journal of Nervous and Mental Disease, 139, 103-109.
4. Polak, P. R., Emde, R. N., & Spitz, R. A. (1964). The smiling response. II. Visual discrimination and the onset of depth perception. Journal of Nervous and Mental Disease, 139, 407-415.
5. Emde, R. N. (1964). A simple technique for recording group process. Fort Logan Mental Health Journal, 2, 21-25.
6. Polak, P. R., Mountain, H. M., & Emde, R. N. (1964). The hypnotizability and prediction of hypnotizability in psychotic patients. International Journal of Clinical and Experimental Hypnosis, 12, 252-257.
7. Emde, R. N., Polak, P. R., & Spitz, R. A. (1965). Anaclitic depression in an infant raised in an institution. Journal of the American Academy of Child Psychiatry, 4, 545-553.
8. Emde, R. N. (1966). Implication of a nursing uniform change. Psychiatric Quarterly Supplement, 40, 283-292.

9. Metcalf, D. R., Emde, R. N., & Stripe, J. T. (1966). An EEG-behavioral study of sodium hydroxybutyrate in humans. Electroencephalography and Clinical Neurophysiology, 20, 506-512.
10. Emde, R. N., & Jones, A. (1966). Group design and therapeutic process. I. Recreation for the Ill and Handicapped, 10, 12-15.
11. Emde, R. N., & Jones, A. (1967). Group design and therapeutic process. II. Recreation for the Ill and Handicapped, 11, 11, 19, 20, 24.
12. Emde, R. N. (1967). Limiting regression in the therapeutic community. American Journal of Nursing, 67, 1010-1015.
13. Emde, R. N. (1967). From state hospital to community psychiatry: Problems in two kinds of communities. Community Mental Health Journal, 3, 203-210.
14. Emde, R. N., Boyd, C., & Mayo, G. A. (1968). Family treatment of folie a deux. Psychiatric Quarterly, 42, 698-712.
15. Emde, R. N., & Koenig, K. L. (1969). Neonatal smiling and rapid eye movement states. Journal of the American Academy of Child Psychiatry, 8, 57-67.
16. Emde, R. N., & Koenig, K. L. (1969). Neonatal smiling, frowning, and rapid eye movement states. II. Sleep-cycle study. Journal of the American Academy of Child Psychiatry, 8, 637-656.
17. Emde, R. N., & Metcalf, D. R. (1969). EEG signs of toxicity in schizophrenics on phenothiazines. Behavioral Neuropsychiatry, 1, 31-36.
18. Emde, R. N., & Metcalf, D. R. (1970). An electroencephalographic study of behavioral rapid eye movement states in the human newborn. Journal of Nervous and Mental Disease, 150, 376-386.
19. Spitz, R. A., Emde, R. N., & Metcalf, D. R. (1970). Further prototypes of ego formation: A working paper from a research project on early development. The Psychoanalytic Study of the Child, 25, 417-441.
20. Emde, R. N., Harmon, R. J., Metcalf, D. R., Koenig, K. L., & Wagonfeld, S. (1971). Stress and neonatal sleep. Psychosomatic Medicine, 33, 491-497.
21. Emde, R. N., McCartney, R. D., & Harmon, R. J. (1971). Neonatal smiling in REM states. IV. Premature study. Child Development, 42, 1657-1661.
22. Harmon, R. J., & Emde, R. N. (1972). Spontaneous REM behaviors in a microcephalic infant: A clinical anatomical study. Perceptual and Motor Skills, 34, 827-833.
23. Emde, R. N., & Harmon, R. J. (1972). Endogenous and exogenous smiling systems in early infancy. Journal of the American Academy of Child Psychiatry, 11, 177-200.

24. Harmon, R. J., & Emde, R. N. (1972). Neonatal muscle tone recorded from eye movements leads. Psychophysiology, 9, 458-460.
25. Tennes, K., Emde, R. N., Kisley, A. J., & Metcalf, D. R. (1972). The stimulus barrier in early infancy: An exploration of some formulations of John Benjamin. In R. R. Holt & E. Peterfreund (Eds.), Psychoanalysis and contemporary science, Vol. 1 (pp. 206-234). New York: Macmillan.
26. Emde, R. N., Gaensbauer, T. J., & Suzuki, B. H. (1973). Quiet sleep and indices of maturation in the newborn. Perceptual and Motor Skills, 36, 633-634.
27. Gaensbauer, T. J., & Emde, R. N. (1973). Wakefulness and feeding in human newborns. Archives of General Psychiatry, 28, 894-897.
28. Bernstein, P., Emde, R. N., & Campos, J. (1973). REM sleep in 4-month old infants under home and laboratory conditions. Psychosomatic Medicine, 35(4), 322-329.
29. Emde, R. N., Swedberg, J., & Suzuki, B. H. (1975). Human wakefulness and biological rhythms after birth. Archives of General Psychiatry, 32, 780-783.
30. Campos, J., Emde, R. N., Gaensbauer, T. J., & Henderson, C. (1975). Cardiac and behavioral interrelationships in the reactions of infants to strangers. Developmental Psychology, 11(5), 589-601.
31. Kligman, D., Smyrl, R., & Emde, R. N. (1975). A "non-intrusive" home study of infant sleep. Psychosomatic Medicine, 37(5), 448-452.
32. Walker, S., & Emde, R. N. (1975). CRISP: Sleep state scoring in human infants. Behavior Research Methods and Instrumentation, 7(4), 379.
33. Emde, R. N. (1975). Developing a humanistic biology: Reflections on Maslow. Psychiatry Digest, 36(12), 15-17.
34. Gaensbauer, T. J., Emde, R. N., & Campos, J. (1976). "Stranger" distress: Confirmation of a developmental shift in a longitudinal sample. Perceptual & Motor Skills, 43, 99-106.
35. Emde, R. N., & Walker, S. (1976). Longitudinal study of infant sleep: A multivariate approach with results of 14 subjects studied at monthly intervals. Psychophysiology, 13(5), 456-461.
36. Pannabecker, B. J., & Emde, R. N. (1977, September). The effects of extended father-newborn contact. In M. V. Batey (Ed.), Communicating nursing research, Vol. 10: Optimizing environments for health: Nursing's unified perspective. Boulder, CO: Western Interstate Commission for Higher Education.
37. Emde, R. N., & Brown, C. (1978). Adaptation to the birth of a Down's syndrome infant: Grieving and maternal attachment. Journal of the American Academy of Child Psychiatry, 17, 299-323.

38. Emde, R. N., Campos, J., Reich, J., & Gaensbauer, T. J. (1978). Infant smiling at five and nine months: Analysis of heartrate and movement. Infant Behavior and Development, 1, 26-35.
39. Emde, R. N., Kligman, D. H., Reich, J. H., & Wade, T. D. (1978). Emotional expression in infancy: I. Initial studies of social signaling and an emergent model. In M. Lewis & L. Rosenblum (Eds.), The development of affect (pp. 125-148). New York: Plenum.
40. Emde, R. N., Katz, E. L., & Thorpe, J. K. (1978). Emotional expression in infancy. II. Early deviations in Down's syndrome. In M. Lewis & L. Rosenblum (Eds.), The development of affect (pp. 351-360). New York: Plenum.
41. Butterfield, P. M., Emde, R. N., & Platt, B. D. (1978). Effects of silver nitrate on initial visual behavior. American Journal of Diseases of Children, 132, 426.
42. Gaensbauer, T. J., Mrazek, D., & Emde, R. N. (1979). Patterning of emotional response in a playroom laboratory situation. Infant Behavior and Development, 2, 163-178.
43. Hiatt, S., Campos, J., & Emde, R. N. (1979). Facial patterning and infant emotional expression: Happiness, surprise, and fear. Child Development, 50(4), 1020-1035.
44. Emde, R. N. (1980). Toward a psychoanalytic theory of affect: I. The organizational model and its propositions. In S. Greenspan & G. Pollock (Eds.), The course of life: Psychoanalytic contributions toward understanding personality development. Vol. I: Infancy and early childhood (pp. 63-83). Washington, DC: U.S. Government Printing Office.
45. Emde, R. N. (1980). Toward a psychoanalytic theory of affect: II. Emerging models of emotional development in infancy. In S. Greenspan & G. Pollock (Eds.), The course of life: Psychoanalytic contributions toward understanding personality development. Vol. I: Infancy and early childhood (pp. 85-112). Washington, DC: U.S. Government Printing Office.
46. Emde, R. N. (1980). Searching for perspectives: Systems sensitivity and opportunities in studying the infancy of the organizing child of the universe. In K. Bloom (Ed.), Prospective issues in infancy research (pp. 1-23). Hillsdale, NJ: Lawrence Erlbaum Associates.
47. Emde, R. N., & Gaensbauer, T. J. (1980). Modeling emotion in human infancy. In K. Immelmann, G. Barlow, M. Main, & L. Petrinovich (Eds.), Behavioral development: The Bielefeld interdisciplinary project (pp. 568-588). New York: Cambridge University Press.
48. Emde, R. N. (1980). Levels of meaning for infant emotions: A biosocial view. In W. A. Collins (Ed.), Development of cognition, affect and social relations. Minnesota symposia on child psychology, Vol. 13 (pp. 1-37). Hillsdale, NJ: Lawrence Erlbaum Associates.

49. Emde, R. N. (1980). Emotional availability: A reciprocal reward system for infants and parents with implications for prevention of psychosocial disorders. In P. M. Taylor (Ed.), Parent-infant relationships (pp. 87-115). Orlando, FL: Grune & Stratton.
50. Emde, R. N. (1980). A developmental orientation in psychoanalysis: Ways of thinking about new knowledge and further research. Psychoanalysis and Contemporary Thought, 3(2), 213-235.
51. Svejda, M. J., Campos, J., & Emde, R. N. (1980). Mother-infant "bonding:" Failure to generalize. Child Development, 51, 775-779.
52. Emde, R. N. (1981). Changing models of infancy and the nature of early development: Remodeling the foundation. Journal of the American Psychoanalytic Association, 1, 179-219.
53. Butterfield, P. M., Emde, R. N., & Svejda, M. J. (1981). Does the early application of silver nitrate impair maternal attachment? Pediatrics, 67, 737-738.
54. Fuenzalida, C., Emde, R. N., Pannabecker, B. J., & Stenberg, C. (1981). Validation of the differential emotions scale in 613 mothers. Motivation and Emotion, 5(1), 37-45. New York: Plenum.
55. Sorce, J. F., & Emde, R. N. (1981). Mother's presence is not enough: The effect of emotional availability on infant exploration. Developmental Psychology, 17(6), 737-745.
56. Emde, R. N., Gaensbauer, T. J., & Harmon, R. J. (1981). Using our emotions: Some principles for appraising emotional development and intervention. In M. Lewis & L. Taft (Eds.), Developmental disabilities in Preschool Children (pp. 409-424). New York: S. P. Medical & Scientific Books.
57. Pannabecker, B. J., Emde, R. N., & Austin, B. C. (1982). The effect of early extended contact on father-newborn interaction. Journal of Genetic Psychology, 141, 7-17.
58. Johnson, W. F., Emde, R. N., Pannabecker, B. J., Stenberg, C., & Davis, M. (1982). Maternal perception of infant emotion from birth through 18 months. Infant Behavior and Development, 5, 313-322.
59. Sorce, J. F., & Emde, R. N. (1982). The meaning of infant emotional expressions: Regularities in caregiving responses in normal and Down's syndrome infants. Journal of Child Psychology and Psychiatry, 23(2), 145-158.
60. Sorce, J. F., Emde, R. N., & Frank, M. (1982). Maternal referencing in normal and Down's syndrome infants: A longitudinal analysis. In R. N. Emde & R. J. Harmon (Eds.), The development of attachment and affiliative systems (pp. 281-292). New York: Plenum.

61. Butterfield, P. M., Emde, R. N., Svejda, M. J., & Naiman, S. (1982). Silver nitrate and the eyes of the newborn: Effects on parental responsiveness during initial social interaction. In R. N. Emde & R. J. Harmon (Eds.), The development of attachment and affiliative systems (pp. 95-107). New York: Plenum.
62. Svejda, M. J., Pannabecker, B. J., & Emde, R. N. (1982). Parent-to-infant attachment: A critique of the early "bonding" model. In R. N. Emde & R. J. Harmon (Eds.), The Development of attachment and affiliative systems (pp. 83-93). New York: Plenum.
63. Harmon, R. J., Wagonfeld, S., & Emde, R. N. (1982). Anaclitic depression: A follow-up from infancy to puberty. Psychoanalytic Study of the Child, *37*, 67-94.
64. Stenberg, C., Campos, J., & Emde, R. N. (1983). The facial expression of anger in seven-month-old infants. Child Development, *54*, 178-184.
65. Emde, R. N., & Sorce, J. F. (1983). The rewards of infancy: Emotional availability and maternal referencing. In J. Call, E. Galenson, & R. Tyson (Eds.), Frontiers of infant psychiatry (pp. 17-30). New York: Basic Books.
66. Klinnert, M. D., Campos, J., Sorce, J. F., Emde, R. N., & Svejda, M. J. (1983). Social referencing: Emotional expressions as behavior regulators. In R. Plutchik & H. Kellerman (Eds.), Emotion: Theory, research and experience, Vol. 2: Emotions in early development (pp. 57- 86). Orlando, FL: Academic Press.
67. Emde, R. N. (1983). The prerepresentational self and its affective core. The Psychoanalytic Study of the Child, *38*, 165-192.
68. Lampl, M., & Emde, R. N. (1983). Episodic growth in infancy: A preliminary report on length, head circumference and behavior. In K. W. Fischer (Ed.), Levels and transitions in children's development: New directions for child development, (No. 21, pp. 21-36). San Francisco: Jossey-Bass.
69. Emde, R. N., & Harmon, R. J. (1984). Entering a new era in the search for developmental continuities. In R. N. Emde & R. J. Harmon (Eds.), Continuities and discontinuities in development (pp. 1-11). New York: Plenum.
70. Klinnert, M. D., Sorce, J. F., Emde, R. N., Stenberg, C., & Gaensbauer, T. J. (1984). Continuities and change in early emotional life: Maternal perceptions of surprise, fear and anger. In R. N. Emde & R. J. Harmon (Eds.), Continuities and discontinuities in development (pp. 339-354). New York: Plenum.
71. Emde, R. N. (1985). The affective self: Continuities and transformations from infancy. In J. D. Call, E. Galenson, & R. L. Tyson (Eds.), Frontiers of infant psychiatry, Vol. II (pp. 38-54). New York: Basic Books.
72. Emde, R. N. (1985). Infant psychiatry in a changing world: Optimism and paradox. In J. D. Call, E. Galenson, & R. L. Tyson (Eds.), Frontiers of infant psychiatry, Vol. II (pp. xxi-xxvii). New York: Basic Books.

73. Sorce, J. F., Emde, R. N., Campos, J., & Klinnert, M. D. (1985). Maternal emotional signaling: Its effect on the visual cliff behavior of 1-year-olds. Developmental Psychology, 21(1), 195-200.
74. Emde, R. N., Izard, C., Huebner, R., Sorce, J. F., & Klinnert, M. D. (1985). Adult judgments of infant emotions: Replication studies within and across laboratories. Infant Behavior and Development, 8(1), 79-88.
75. Emde, R. N. (1985). An adaptive view of infant emotions: Functions for self and knowing. Social Science Information, 24(2), 337-341.
76. Emde, R. N. (1985). Early development and opportunities for research on anxiety. In A. H. Tuma & J. Maser (Eds.), Anxiety and the anxiety disorders (pp. 413-420). New York: Lawrence Erlbaum Associates.
77. Emde, R. N., & Easterbrooks, M. A. (1985). Assessing emotional availability in early development. In W. K. Frankenburg, R. N. Emde & J. W. Sullivan (Eds.), Early identification of children at risk: An international perspective (pp. 79-101). New York: Plenum.
78. Emde, R. N., Harmon, R. J., & Good, W. V. (1986). Depressive feelings in children: A transactional model for research. In M. Rutter, C. E. Izard & P. B. Read (Eds.), Depression in Young People: Developmental and clinical perspectives. New York and London: Guilford Press.
79. Emde, R. N. (1985). From adolescence to midlife: Remodeling the structure of adult development. Journal of the American Psychoanalytic Association, 33(5), 59-112.
80. Johnson, W. F., Emde, R. N., Scherer, K. R., & Klinnert, M. D. (1986). Recognition of emotion from vocal cues. Archives of General Psychiatry, 43, 280-283.
81. Clyman, R. B., Emde, R. N., Kempe, J. E., & Harmon, R. J. (1986). Social referencing and social looking among twelve-month-old infants. In T. B. Brazelton & M. W. Yogman (Eds.), Affective development in infancy (pp. 75-94). Norwood, NJ: Ablex.
82. Klinnert, M. D., Emde, R. N., Butterfield, P., & Campos, J. J. (1986). Social referencing: The infant's use of emotional signals from a friendly adult with mother present. Developmental Psychology, 22(4), 427-432.
83. Emde, R. N. (1987). Infant mental health: Clinical dilemmas, the expansion of meaning, and opportunities. In J. D. Osofsky (Ed.), Handbook of infant development (2nd ed.) (pp. 1297-1320). Wiley.
84. Emde, R. N. (1987). The effect of relationships on relationships: a developmental approach to clinical intervention. In R. A. Hinde & J. Stevenson-Hinde (Eds.), Relations between relationships within families (pp. 354-364). Oxford: Oxford University Press.

85. Easterbrooks, M. A., & Emde, R. N. (1987). Marital and parent-child relationships: The role of affect in the family system. In R. A. Hinde & J. Stevenson-Hinde (Eds.), Relations between relationships within families (pp. 83-103). Oxford: Oxford University Press.
86. Emde, R. N. (1988). Development terminable and interminable: I. Innate and motivational factors from infancy. International Journal of Psycho-Analysis, *69*, 23-42.
87. Emde, R. N. (1988). Reflections on mothering and on reexperiencing the early relationship experience. Infant Mental Health Journal, *9*(1), 4-9.
88. Emde, R. N., Johnson, W. F., & Easterbrooks, M. A. (1988). The do's and don'ts of early moral development: Psychoanalytic tradition and current research. In J. Kagan & S. Lamb (Eds.), The emergence of morality (pp. 245-277). Chicago: University of Chicago Press.
89. Emde, R. N. (1988). Development terminable and interminable: II. Recent psychoanalytic theory and therapeutic considerations. International Journal of Psycho-Analysis, *69*, 283-296.
90. Emde, R. N. (1988). Risk, intervention, and meaning. Psychiatry, *51*(3), 254-259.
91. Sameroff, A. J., & Emde, R. N. (1989). Relationship disturbances in context. In A. J. Sameroff & R. N. Emde (Eds.), Relationship disturbances in early childhood: A developmental approach. New York: Basic Books.
92. Emde, R. N. (1989). The infant's relationship experience: developmental and affective aspects. In A. J. Sameroff & R. N. Emde (Eds.), Relationship disturbances in early childhood: A developmental approach. New York: Basic Books.
93. Emde, R. N., & Sameroff, A. J. (1989). Understanding early relationship disturbances. In A. J. Sameroff & R. N. Emde (Eds.), Relationship disturbances in early childhood: A developmental approach. New York: Basic Books.
94. Emde, R. N. (1989). Toward a psychoanalytic theory of affect: I. The organizational model and its propositions. In S. I. Greenspan & G. H. Pollock (Eds.), The course of life, Vol I, Infancy (rev. ed.). Madison, Conn: International Universities Press. (Previous title--The course of life: Psychoanalytic contributions toward understanding personality development)
95. Emde, R. N., & Buchsbaum, H. K. (1989). Toward a psychoanalytic theory of affect: II. Emotional development and signaling in infancy. In S. I. Greenspan & G. H. Pollock (Eds.), The course of life, Vol I, Infancy (rev. ed.). Madison, Conn: International Universities Press. (Previous title--The course of life: Psychoanalytic contributions toward understanding personality development)
96. Emde, R. N. (1990). Toward a new research-based theory of the Oedipus complex. In K. Wakai & K. Miyake (Eds.), Research and clinical center for child development. Annual Report 1988-1989, *12*, 151-159, Sapporo, Japan: Hokkaido University.

97. Plomin, R., Campos, J., Corley, R., Emde, R. N., Fulker, D. W., Kagan, J., Reznick, J. S., Robinson, J., Zahn-Waxler, C., & DeFries, J. C. (1990). Individual differences during the second year of life: The MacArthur Longitudinal Twin Study. In J. Colombo & F. Fagen (Eds.), Individual differences in infancy: Reliability, stability, and predictability, pp. 431-455. Hillsdale, NJ: Lawrence Erlbaum Associates.
98. Emde, R. N. (1990). Lessons from infancy: New beginnings in a changing world and a morality for health. Infant Mental Health Journal, 11(3), 196-212.
99. Buchsbaum, H. K., & Emde, R. N. (1990). Play narratives in thirty-six-month-old children: Early moral development and family relationships. The Psychoanalytic Study of the Child, 40, 129-155.
100. Emde, R. A. (1990). Mobilizing fundamental modes of development--an essay on empathic availability and therapeutic action. Journal of the American Psychoanalytic Association, 38(4), 881-913.
101. Emde, R. N., & Buchsbaum, H. K. (1990). "Didn't you hear my mommy?": Autonomy with connectedness in moral self emergence. In D. Cicchetti & M. Beeghly (Eds.), Development of the self through the transition (pp. 35-60). Chicago: University of Chicago Press.
102. Emde, R. N. (1991). The wonder of our complex enterprise--steps enabled by attachment and the effects of relationships on relationships. Infant Mental Health Journal, 12(3), 163-172.
103. Emde, R. N., Biringen, Z., Clyman, R. B., & Oppenheim, D. (1991). The moral self of infancy: Affective core and procedural knowledge. Developmental Review, 11, 251-270.
104. Emde, R. N. (1991). Positive emotions for psychoanalytic theory: Surprises from infancy research and new directions. Journal of the American Psychoanalytic Association, 39(Supplement), 5-44.
105. Emde, R. N. (1991). L'Incrociarsi di tre strade: Un cambiamento di punti di vista nella storia psicoanalitica di edipo. A cura di M. Ammaniti e D. N. Stern, Rappresentazioni e narrazioni. Biblioteca di Cultura Moderna Laterza, 1006, 98-112.
106. Emde, R. N. (1992). *Amae*, Intimacy, and the Early Moral Self. Infant Mental Health Journal, 13(1), 34-42.
107. Emde, R. N. (1992). Individual meaning and increasing complexity; contributions of Sigmund Freud and Rene Spitz to developmental psychology. Developmental Psychology, 28(3), 347-359.
108. Emde, R. N. (1992). Social referencing research: Uncertainty, self, and the search for meaning. In S. Feinman (Ed.), Social referencing and the social construction of reality in infancy (pp. 79-94). New York: Plenum Press.

109. Emde, R. N., Plomin, R., Robinson, J., Reznick, J., Campos, J., Corley, R., DeFries, J., Fulker, D. W., Kagan, J., & Zahn-Waxler, C. (1992). Temperament, emotion, and cognition at 14 months: The MacArthur Longitudinal Twin Study. Child Development, *63*(6), 1437-1455.
110. Zahn-Waxler, C., Robinson, J., & Emde, R. N. (1992). The development of empathy in twins. Developmental Psychology, *28*(6), 1038-1047.
111. Buchsbaum, H. K., Toth, S. L., Clyman, R. B., Cicchetti, D., & Emde, R. N. (1993). The use of a narrative story stem technique with maltreated children: Implications for theory and practice. Development and Psychopathology, *4*(4), 603-625.
112. Emde, R. N. (1993). The horror! The horror! Reflections on our culture of violence and its implications for early development and morality. Psychiatry, *56*(1), 119-123.
113. Osofsky, J. D., & Emde, R. N. (1993). Research and clinical implications. In R. N. Emde, J. D. Osofsky & P. M. Butterfield (Eds.), The IFEEL pictures--A new instrument for interpreting emotions. Madison, CT: International Universities Press.
114. Emde, R. N. (1993). The collaborative history of the IFEEL Pictures. In R. N. Emde, J. D. Osofsky & P. M. Butterfield (Eds.), The IFEEL pictures--A new instrument for interpreting emotions. Madison, CT: International Universities Press.
115. Emde, R. N. (1993). Infant emotions and the caregiving environment. In R. N. Emde, J. D. Osofsky & P. M. Butterfield (Eds.), The IFEEL pictures--A new instrument for interpreting emotions. Madison, CT: International Universities Press.
116. Emde, R. N. (1993). A framework for viewing emotions. In R. N. Emde, J. D. Osofsky & P. M. Butterfield (Eds.), The IFEEL pictures--A new instrument for interpreting emotions. Madison, CT: International Universities Press.
117. Emde, R. N., Bingham, R. D., & Harmon, R. J. (1993). Classification and the diagnostic process in infancy. In C. Zeanah (Ed.), The Handbook of Infant Mental Health (pp. 225-235). New York: The Guilford Press.
118. Plomin, R., Emde, R. N., Braungart, J. M., Campos, J., Corley, R., Fulker, D. W., Kagan, J., Reznick, J. S., Robinson, J., Zahn-Waxler, C., DeFries, J. C. (1993). Genetic change and continuity from 14 to 20 months: The MacArthur Longitudinal Twin Study. Child Development, *64*(5), 1354-1376.
119. Biringen, Z., Robinson, J. L., & Emde, R. N. (1994). Maternal sensitivity in the second year: Gender-based relations in the dyadic balance of control. American Journal of Orthopsychiatry, *64*(1), 78-90.
120. Emde, R. N. (1994). Individuality, context, and the search for meaning. Child Development, *65*(3), 719-737.

121. Robinson, J., Zahn-Waxler, C., & Emde, R. N. (1994). Patterns of development in early empathic behavior: Environmental and child constitutional influences. Social Development, *3*(2), 125-145.
122. Easterbrooks, M. A., Cummings, E. M., & Emde, R. N. (1994). Young children's responses to constructive marital disputes. Journal of Family Psychology, *8*, 160-169.
123. Cherny, S. S., Fulker, D. W., Emde, R. N., Robinson, J., Corley, R. P., Reznick, J. S., Plomin, R., & DeFries, J. C. (1994). A developmental-genetic analysis of continuity and change in the Bayley Mental Development Index from 14 to 24 months: The MacArthur Longitudinal Twin Study. Psychological Science, *5*(6), 354-360.
124. Emde, R. N., & Oppenheim, D. (1995). Shame, guilt and the oedipal drama: Developmental considerations concerning morality and the referencing of critical others. In J. P. Tangney & K. W. Fischer (Eds.), Self-conscious emotions: The psychology of shame, guilt, embarrassment and pride. New York: Guilford Publications.
125. Bates, J. E., Wachs, T. D., & Emde, R. N. (1995). Toward practical uses for biological concepts of temperament. In J. E. Bates & T. D. Wachs (Eds.), Temperament. Individual differences at the interface of biology and behavior (pp. 275-306). Washington, D. C.: American Psychological Association.
126. Biringen, Z., Emde, R. N., Campos, J. J., & Appelbaum, M. I. (1995). Affective reorganization in the infant, the mother, and the dyad: The role of upright locomotion and its timing. Child Development, *66*(2), 499-514.
127. Emde, R. N. (1995). Fantasy and beyond: A current developmental perspective on Freud's "Creative Writers and Daydreaming." Monograph Series of the International Journal of Psycho-Analysis (pp. 133-163). New Haven and London: Yale University Press.
128. Luborsky, L., Luborsky, E. B., Diguier, L., Schmidt, K., Dengler, D., Schaffler, P., Faude, J., Morris, M., Buchsbaum, H., & Emde, R. (1996). Extending the core relationship theme into early childhood. In G. Noam & K. Fisher (Eds.), Development and vulnerability in close relationships (pp. 287-308). New York: Erlbaum.
129. Zahn-Waxler, C., Robinson, J., Schmitz, S., Emde, R. N., & Fulker, D. R. (1996). Behavior problems in five-year old MZ and DZ twins: An examination of genetic and environmental influences, patterns of regulation, and internalization of control [Special issue]. Development and Psychopathology, *8*(1), 103-122.
130. Barrett, K. C., Campos, J. J., & Emde, R. N. (1996). Infants' use of conflicting emotion signals. Cognition and Emotion, *10*(2), 113-135.

131. Oppenheim, D., Wamboldt, F. S., Gavin, L. A., Renouf, A. G., & Emde, R. N. (1996). Couples' co-construction of the story of their child's birth: Associations with marital adaptation. Journal of Narrative and Life History, *6*(1), 1-21.
132. Warren, S. L., Oppenheim, D. & Emde, R. N. (1996). Can emotions and themes in children's play predict behavior problems? Journal of the American Academy of Child and Adolescent Psychiatry, *34*(10), 1331-1337.
133. Oppenheim, D., Emde, R. N., & Wamboldt, F. S. (1996). Associations between 3-year-olds' narrative co-constructions with mothers and fathers and their story-completions about affective themes. Early Development and Parenting, *5*(3), 149-160.
134. Biringen, Z., Emde, R. N., & Pipp-Siegel, S. (1997) Dyssynchrony, conflict, and resolution: Positive contributions to infant development. American Journal of Orthopsychiatry, *67*(1), 4-19.
135. Robinson, J. L., Emde, R. N., & Korfmacher, J. (1997). Integrating an emotional regulation perspective in a program of prenatal and early childhood home visitation. Journal of Community Psychology, *25*(1), 59-75.
136. Oppenheim, D., Emde, R. N., & Warren, S. (1997). Children's narrative representations of mothers: Their development and associations with child and mother adaptation. Child Development, *68*(1), 127-138.
137. Emde, R. N., Kubicek, L., & Oppenheim, D. (1997). Imaginative reality observed during early language development. International Journal of Psycho-Analysis, *78*(1), 115-133.
138. Emde, R. N., & Clyman, R. B. (1997). "We hold these truths to be self-evident"; The origins of moral motives in individual activity and shared experience. In J. Noshpitz (Ed.), The Handbook of Child and Adolescent Psychiatry, Vol. 1 (pp. 320-339). New York: John Wiley & Sons.
139. Oppenheim, D., Nir, A., Warren, S., & Emde, R. N. (1997). Emotion regulation in mother-child narrative co-construction: Associations with children's narratives and adaptation. Developmental Psychology, *33*(2), 284-294.
140. Oppenheim, D., Emde, R. N., Hasson, M., Warren, S. (1997). Preschoolers face moral dilemmas: A longitudinal study of acknowledging and resolving internal conflict. International Journal of Psycho-Analysis, *78*, 943-957.
141. Toth, S. L., Cicchetti, D., Macfie, J., & Emde, R. N. (1997). Representations of self and other in the narrative of neglected, physically abused, and sexually abused preschoolers. Development and Psychopathology, *9*, 781-796.
142. Rossman, B. B. R., Bingham, R. D., & Emde, R. N. (1997). Symptomatology and adaptive functioning for children exposed to normative stressors, dog attack, and parental violence. Journal of the American Academy of Child and Adolescent Psychiatry, *36*(8), 1089-1097.

143. Petrill, S. A., Saudino, K., Cherny, S. S., Emde, R. N., Hewitt, J. K., Fulker, D. W., Plomin, R. (1997). Exploring the genetic etiology of low general cognitive ability from 14 to 36 months. Developmental Psychology, 33(3), 544-548.
144. Petrill, S. A., Saudino, K., Cherny, S. S., Emde, R. N., Fulker, D. W., Hewitt, J. K., & Plomin, R. (1998). Exploring the genetic and environmental etiology of high general cognitive ability in fourteen- to thirty-six-month-old twins. Child Development, 69(1), 68-74.
145. Emde, R. N. (1998). Early emotional development: New modes of thinking for research and intervention. In J. G. Warhol (Ed.), New perspectives in early emotional development (pp. 29-45). Johnson & Johnson Pediatric Institute.
146. Emde, R. N., Robinson, J., & Corley, R. (1998). Early emotional development: Integrative perspectives from longitudinal study. In D. M. Hann, L. C. Huffman, I. I. Lederhendler, & D. Meinecke (Eds.), Advancing research on developmental plasticity. Integrating the behavioral science and neuroscience of mental health (pp. 125-133). Washington, D. C.: National Institute of Mental Health. National Institutes of Health.
147. Shin, Y., Lee, K., Min, S., & Emde, R. N. (1999). A Korean syndrome of attachment disturbance mimicking symptoms of pervasive developmental disorder. Infant Mental Health Journal, 20(1), 60-76. (Special Issue)
148. Macfie, J., Toth, S. L., Rogosch, F. A., Robinson, J., Emde, R. N., & Cicchetti, D. (1999). Effect of maltreatment on preschoolers' narrative representations of responses to relieve distress and of role reversal. Developmental Psychology, 35(2), 460-465.
149. Emde, R. N. (1999). Moving ahead: Integrating influences of affective processes for development and for psychoanalysis. International Journal of Psycho-Analysis, 80(2), 317-339.
150. Schmitz, S., Fulker, D. W., Plomin, R., Zahn-Waxler, C., Emde, R. N., & DeFries, J. C. (1999). Temperament and problem behavior during early childhood. International Journal of Behavioral Development, 23(2), 333-355.
151. Warren, S. L., Schmitz, S., & Emde, R. N. (1999). Behavioral genetic analyses of self-reported anxiety at seven years of age. Journal of the American Academy of Child and Adolescent Psychiatry, 38(11), 1403-1408.
152. Emde, R. N., Korfmacher, J., & Kubicek, L. F. (2000). Toward a theory of early relationship-based intervention. In J. D. Osofsky, & H. E. Fitzgerald (Eds.), WAIMH Handbook of infant mental health. Vol. Two. Early intervention, evaluation, and assessment (pp. 3-32). New York: John Wiley and Sons.
153. Emde, R. N., & Robinson, J. L. (2000). Guiding principles for a theory of early intervention: A developmental-psychoanalytic perspective. In J. P. Shonkoff, & S. J. Meisels (Eds.), Handbook of early childhood intervention. New York: Cambridge University Press.

154. Pressman, L. J., Pipp-Siegel, Sandra, Yoshinaga-Itano, C., Kubicek, L., & Emde, R. N. (2000). A comparison of links between emotional availability and language gain in young children with and without hearing loss. The Volta Review, 100(5), 251-277). (Alexander Graham Bell Association for the Deaf and Hard of Hearing)
155. Warren, S. L., Emde, R. N., & Sroufe, L. A. (2000). Internal representations: Predicting anxiety from children's play narratives. Journal of the American Academy of Child and Adolescent Psychiatry, 39(1), 100-107.
156. Emde, R. N., & Spicer, P. (2000). Experience in the midst of variation: New horizons for development and psychopathology, Development and Psychopathology, 12, 313-331
157. Biringen, Z., Emde, R. N., Brown, D., Lowe, L., Myers, S., & Nelson, D. (2000). Emotional availability and emotion communication in naturalistic mother-infant interactions: Evidence for early gender differentiation. Journal of Social Behavior & Personality. (4)463-478.
158. von Klitzing, K., Kelsay, K., Emde, R. N., Robinson, J., & Schmitz, S. (2000). Gender-specific characteristics of 5-year-olds' play narratives and associations with behavior ratings. Journal of the American Academy of Child & Adolescent Psychiatry, 39: (8) 1017-1023.
159. Emde, R. N. (2001). The dynamics of development in unique multidisciplinary collaboration. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 3-11). New York: Oxford University Press.
160. Hewitt, J. K., Emde, R. N., & Plomin, R. (2001). The twin method: What we can learn from a longitudinal study. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp.12-22). New York: Oxford University Press.
161. Robinson, J. L., & Emde, R. N. (2001). Emotional development in the twin study. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp.123-126). New York: Oxford University Press.
162. Emde, R. N., Robinson, J. L., Corley, R. P., Nikkari, D., & Zahn-Waxler, C. (2001). Reactions to restraint and anger-related expressions during the second year. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 127-140). New York: Oxford University Press.
163. Zahn-Waxler, C., Schiro, K., Robinson, J. L., Emde, R. N., & Schmitz, S. (2001). Empathy and prosocial patterns in young MZ and DZ twins: Development and genetic and environmental influences. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 141-162). New York: Oxford University Press.

164. Robinson, J. L., Emde, R. N., & Corley, R. P. (2001). Dispositional cheerfulness: Early genetic and environmental influences. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 163-177). New York: Oxford University Press.
165. Cherny, S. S., Fulker, D. W., Emde, R. N., Plomin, R., Corley, R. P., & DeFries, J. C. (2001). Continuity and change in general cognitive ability from 14 to 36 months. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 206-220). New York: Oxford University Press.
166. Emde, R. N. (2001). Context and specificity of individual differences and their origins. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 243-246). New York: Oxford University Press.
167. Robinson, J. L., Zahn-Waxler, C., & Emde, R. N., (2001). Relationship context as a moderator of sources of individual differences in empathetic development. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 257-268). New York: Oxford University Press.
168. Kubicek, L. F., Emde, R. N., & Schmitz, S. (2001). Temperament, mental development and language in the transition from infancy to early childhood. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 307-328). New York: Oxford University Press.
169. Schmitz, S., Fulker, D. W., Emde, R. N., & Zahn-Waxler, C. (2001). Early predictors of problem behavior at age four. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 329-351). New York: Oxford University Press.
170. Plomin, R., Emde, R. N., Hewitt, J. K., Kagan, J., & DeFries, J. C. (2001). An experiment in collaborative science. In R. N. Emde, & J. K. Hewitt (Eds.), Infancy to Early Childhood: Genetic and environmental influences on developmental change. (pp. 355-381). New York: Oxford University Press.
171. Shears, J., Robinson, J., and Emde, R. N. (2002). Fathering relationships and their associations with juvenile delinquency. Infant Mental Health Journal, 23 (1-2) 79-8
172. Robinson, J., Korfmacher, J., Green, S., Song, N., Soben, R., Emde, R. N. (2002). Predicting Program Use and Acceptance by Parents Enrolled in Early Head Start. NHSA Dialog, 5 (2 & 3) 311-324
173. Reiss, D., Emde, R., (2002). Relationship disorders are psychiatric disorders: five reasons they were not included in DSM-IV. In K. Philips, M. First, H. Pincus (Eds.)

Advancing DSM Dilemmas in Psychiatric Diagnosis. Washington, D.C.: American Psychiatric Association.

174. Spicer, P., Korfmacher, J., Hudgens, T., Emde, R.N., (2002). Joining communities: The value of an Ethnographic Approach in Early Childhood Intervention Research. NHSA Dialog, 5(2&3) 340-355.
175. Emde, R.N., and Wise, B.K. (2003). The cup is half full: Initial clinical trials of DC: 0-3 and a recommendation for a revision, Infant Mental Health Journal. Infant Mental Health Journal, 24(4) 437-446.
176. Emde, R.N. (2003). Commentary: RDC-PA: A Major Step Forward and Some Issues. Journal of the American Academy of Child & Adolescent Psychiatry, 42(12) 1513-1516.
177. Emde, R.N., Everhart, K.D., Wise, B. (2004) Therapeutic Relationships in Infant Mental Health and the Concept of Leverage. In A.J. Sameroff, S.C. McDonough, K.L. Rosenblum (Eds.) Treating Parent-Infant Relationship Problems. Guilford Press. New York. 267-292.
178. Christensen, M., Emde, R.N., Fleming, C. (2004) Cultural Perspectives for Assessing Infants and Young Children. In R. Delcarmen-Wiggins, A. Carter (Eds.) Handbook of Infant, Toddler, and Preschool Mental Health Assessment. Oxford University Press. New York. 7- 23.
179. Robinson, J.L., Emde, R., (2004) Mental Health Moderators of Early Head Start on Parenting and Child Development: Maternal Depression and Relationship Attitudes. Parenting: Science and Practice. 4 (1) 73-97.
180. Levy, M.A., Haglund, P., Plaut, L., Emde, R. N., Stewart, M., Shaw, R., Ilvonen, C., Buirski, C.K., Singer, M., Hea, R., Edwards, W. (2004) Reflection of Psychoanalytic Responders to Community Trauma: Healing after Columbine, Journal of the American Psychoanalytic Association. 52 (3) 759-781.
181. Emde, R.N. (2005). A Developmental Orientation for Contemporary Psychoanalysis. In G. Gabbard, E. Person, A. Cooper (Eds.) Textbook of Psychoanalysis. American Psychiatric Publishing, Inc., Washington. pp. 117-130.
182. Everhart, K. and Emde, R.N. (2006). Perspectives on Stress and Self-regulatory Processes. In: H.E. Fitzgerald, B.M. Lester & B. Zuckerman (Eds.) The Crisis in Youth Mental Health: Critical Issues and Effective Programs. Vol (1) Childhood Disorders (1-24). New York: Praeger Press
183. Raikes, H.H. and Emde, R.N. (2006). Early Head Start: A Bold New Program for Low-income Infants and Toddlers. In: N.F. Watt, C. Ayoub, R.H. Bradley, J.E. Puma & W. A. LeBeouf (Eds). The Crisis in Youth Mental Health: Critical Issues and Effective Programs. Vol (4) Early Intervention Programs and Policies (181-206). New York: Praeger Press.

184. Jordan, L. and Emde, R.N. (2006). How Do We Evaluate Learning from the Curriculum? Thirty phone interviews with institutes of the American Psychoanalytic Association, Journal of American Psychoanalytic Association, 54 (1) 231-249.
185. Emde, R.N. (2006). Culture, Diagnostic Assessment, and Identity: Defining concepts, *Infant Mental Health Journal*, 27 (6) 606-611.
186. Emde, R.N. (2007). Embodiment and Our Immersion with Others: Commentary on Fonagy and Target, *Journal of the American Psychoanalytic Association*, 55 (2) 485-492.
187. Emde, R.N. (2007). Engaging imagination and the future: Frontiers for clinical work, *Attachment and Human Development*, 9 (3) 295-302.
188. Biringen, Z., Emde, R.N., Campos, J.J. and Appelbaum, M. (2008). Development of autonomy: Role of walking onset and its timing, *Perceptual and Motor Skills*, 106: 395-414.
189. Miller, J. M. and Emde, R. N. (2009). Innovation in child psychoanalytic training, *Journal of the American Psychoanalytic Association*, 57 (4) 881-894.
190. Emde, R. N. (2009). Facilitating reflective supervision in an early child development center, *Infant Mental Health Journal*, 30 (6) 664-672.
191. Emde, R. N. (2009). From ego to “we-go”: Neurobiology and questions for psychoanalysis- commentary on papers by Trevarthan, Gallese, and Ammaniti & Trentini, *Psychoanalytic Dialogues*, 19 (5) 556-564.
192. Emde, R. N. (2011). Potentials for infant mental health: Congress themes and moral development, *Infant Mental Health Journal*, 32 (1) 5-18.
193. Egger, H. L. and Emde, R. N. (2011). Developmentally sensitive diagnostic criteria for mental health disorders in early childhood, *American Psychologist*, 66 (2) 95-106.
194. Emde, R. N. (2011). Bildung, fruhe Moralentwicklung und wechselseitige Relationsprozesse. In K. H. Brisch (Ed.) *Bindung und fruhe Storungen Entwicklung* (pp. 237-255), Stuttgart: Klett-Cotta. (Published in German; English manuscript title: Attachment and More; Early morality and mutual regulation).
195. Mitchell, C.M., Croy, C., Spicer, P., Frakel, K. and Emde, R.N. (2011). Trajectories of cognitive development among American Indian young children, *Developmental Psychology*, 47 (4): 991-999.
196. Emde, R. N. (2011). Regeneration und Neuanfange: Perspektiven einer entwicklungsbessenen Ausrichtung der Psychoanalyse, *Psyche* 65 (9): 778-807. (Published in German; English manuscript title: Recovery and new beginnings: Prospects for the developmental orientation of psychoanalysis).

B. Scholarly Reviews

1. Emde, R. N. (1975). Conference on Psychoanalytic Education and Research (COPER) panel report. Journal of the American Psychoanalytic Association, *23*(1), 569-586.
2. Emde, R. N. (1978). Commentary on organization and stability of newborn behavior: A commentary on the Brazelton neonatal behavioral assessment scale. In A. Sameroff (Ed.), Monographs of the Society for Research in Child Development, *43*(5-6, Serial No. 177), 135-138.
3. Emde, R. N., & Robinson, J. (1979). The first two months: Recent research in developmental psychobiology and the changing view of the newborn. In J. Call, J. Noshpitz, R. Cohen, & I. Berlin (Eds.), Basic handbook of child psychiatry, Vol. 1 (pp. 72-105). New York: Basic Books.
4. Emde, R. N. (1980). Platonic idealism and maternal bonding. In E. Goldson (Ed.), Proceedings of the 1979 Keystone conference on parenting. Evansville, IN: Mead Johnson Nutritional Division.
5. Emde, R. N. (1980). Practical views of parental bonding: A conference wrap-up. In E. Goldson (Ed.), Proceedings of the 1979 Keystone conference on parenting. Evansville, IN: Mead Johnson Nutritional Division.
6. Hittelman, J., Emde, R. N., & Simons, R. C. (1981). Birth, postpartum, and the parent-infant interaction. In R. C. Simons & H. Pardes (Eds.), Understanding human behavior in health and illness (2nd ed., pp. 126-139). Baltimore: Williams & Wilkins.
7. Campos, J., Emde, R. N., & Caplovitz, K. (1984). Emotional development. In R. Harre & R. Lamb (Eds.), The encyclopedic dictionary of psychology. Oxford: Basil Blackwell.
8. Emde, R. N. (1984). The affective self and opportunities for studying emotional processes. (Commentary on Klaus Scherer's, "On the nature and function of emotion: A component process approach"). Cahiers de Psychologie Cognitive, *4*, 58-63.
9. Emde, R. N., & Sorce, J. F. (1984). Infancy: Perspectives on normality. In D. Offer & M. Sabshin (Eds.), Normality and the life cycle (pp. 3-29). New York: Basic Books.
10. Emde, R. N. (1985). Assessment of infancy disorders. In M. Rutter & L. Hersov (Eds.), Child & adolescent psychiatry: Modern approaches (2nd ed., pp. 325-335). London: Blackwell Scientific Publications.
11. Emde, R. N. (1986). Selma Fraiberg: Essayist, Clinician and Scientific Pathfinder. In L. Fraiberg (Ed.), Selected Papers of Selma Fraiberg. Columbus, OH: Ohio State University Press.

12. Zeanah, C., & Emde, R. N. (1994). Attachment disorders in infancy and childhood. In M. Rutter, E. Taylor, & L. Hersov (Eds.), Child and adolescent psychiatry: Modern approaches (3rd ed., pp. 490-504). Oxford: Blackwell Scientific Publications.

C. **Book Reviews, Editorials, Discussions**

1. Emde, R. N. (1977). Moving on: Weaning as development for both mother and baby. (Guest Editorial). Keeping Abreast Journal, 2(3), 176-177.
2. Emde, R. N. (1978). A review of I. B. Pless & P. Pinkerton. Chronic childhood disorder: Promoting patterns of adjustment. Year book medical publication, 1975. Child Development Abstract & Bibliography, 52, 1-2.
3. Emde, R. N. (1978). A review of C. G. Costello. Anxiety and depression: The adaptive emotions. Montreal & London: McGill-Queen's University Press, 1976. Journal of the American Psychoanalytic Association, 240-242.
4. Emde, R. N. (1979). A review of M. Cole. Soviet developmental psychology. White Plains, NY: M. E. Sharpe, 1978. Psychosomatic Medicine, 41(4), 347-348.
5. Emde, R. N. (1980). Editor's introduction: The developmental orientation. Psychoanalysis and Contemporary Thought, 3(2), 123-129.
6. Emde, R. N. (1981). What is the psychiatry of infancy? A review of John G. Howells: Modern perspectives in the psychiatry of infancy. Brunner/Mazel, 1979. Contemporary Psychology, 26(2), 132-133.
7. Emde, R. N. (1982). From top heavy to bottom heavy: Problems for a developmental science of psychiatry - A critical commentary of M. Rutter (Ed.). The Scientific Foundations of Developmental Psychiatry. London: Heineman, 1980. Journal of Child Psychology and Psychiatry, 23(2), 191-194.
8. Emde, R. N. (1982). Advancing the Piaget archives. A review of Jean Piaget, intelligence and affectivity: Their relationships during child development. Translated by T. A. Brown & C. E. Kaegi. Palo Alto, CA: Annual Reviews, Inc., 1981. Contemporary Psychology, 27, 107-109.
9. Emde, R. N., & Osofsky, H. (1983). Bonding, humanism, and science. Pediatrics, 72, 749-750.
10. Tyson, R. L., Emde, R. N., Galenson, E., & Osofsky, J. D. (1985). The origins and fates of psychopathology in infancy: A panel discussion. In J. D. Call, E. Galenson, & R. L. Tyson (Eds.), Frontiers of infant psychiatry, Vol. II (pp. 480-489). New York: Basic Books.
11. Emde, R. N. (1985). On understanding connections: Infant emotion and brain laterality. A review of N. A. Fox and R. J. Davidson (Eds.): The psychobiology of affective development. Erlbaum, 1984. Contemporary Psychology.

12. Interview with Robert Emde, M.D. (1984). Contemporary Psychotherapy Review, 2 (1), 1-16. With discussion by G. Bush, 17-23.
13. Emde, R. N. (1986). A review of D. N. Stern; *The interpersonal world of the infant: A view from psychoanalysis and developmental psychology*; New York: Basic Books; 1985. Journal of the American Psychoanalytic Association.
14. Emde, R. N. (1986). A review of F. Pine; *Developmental Theory and Clinical Process*; Yale University Press; 1985. American Journal of Psychiatry.
15. Emde, R. N. (1988). Introduction to Research forum: Preventive intervention and early development. Psychiatry, 51(3), 235.
16. Emde, R. N. (1990, April 6). Viewpoint. Infant psychiatry thriving today. Psychiatric News, 25(7), pp. 3, 34-35. (Newspaper of the American Psychiatric Association)
17. Harmon, R. J., Stall, P. J., Emde, R. N., Siegel, C., Kempe, R. S., Margolin, M. H., McGehee, R., & Frederick, S. R. (1990). Clinical Round Table. Unresolved grief: A two-year-old brings her mother for treatment. Infant Mental Health Journal, 2, 106-107.
18. Emde, R. N. (1990). The third phase of attachment research (Preface). In M. T. Greenberg, D. Cicchetti, & E. M. Cummings (Eds.), Attachment in the preschool years-theory, research, and intervention (pp. ix-xii). Chicago: University of Chicago Press.
19. Emde, R. N. (1991). "Beyond dual drive theory," a review of Lichtenberg, J. D., Psychoanalysis and Motivation, The Analytic Press, 1989. Hillsdale, New Jersey. (Review in Contemporary Psychology, 36(4), 328-329)
20. Interview with Robert Emde (1991). Devenir, 3(2), 75-83. With discussion by A. Guedeney.
21. Shapiro, T., & Emde, R. N. (1991). General and Section Introductions. In *Affect: Psychoanalytic perspectives*. Journal of the American Psychoanalytic Association, 39(Supplement), pp. iii-vii; 3-4; 169-171; 317-320.
22. Delgado, S. V., Emde, R. N., & Pope, K. K. (1993). An atypical eating disorder in a 2-year-old female. Bulletin of the Menninger Clinic, 57(2), 242-251.
23. Emde, R. N. (1993). Commentary: The dynamic transactions between analyst and patient: Subjective and intersubjective. Also translated into Italian as: Commento: Le transazioni dinamiche tra analista e paziente: soggettive e intrasoggettive. Gli Argonauti, 57, 175-180; 121-126.
24. Shapiro, T., & Emde, R. N. (1993). Introduction: Some empirical approaches to psychoanalysis. Research in Psychoanalysis: Process, Development, Outcome. Journal of the American Psychoanalytic Association, 41. (Supplement)

25. Emde (1993). Epilogue: A beginning--research approaches and expanding horizons for psychoanalysis. Journal of the American Psychoanalytic Association, 41, 411-424. (Supplement)
26. Emde, R. N. (1994). Developing psychoanalytic representations of experience. Infant Mental Health Journal, 15(1), 42-49.
27. Emde, R. N. (1994). Commentary: Triadification experiences and a bold new direction for infant mental health. Infant Mental Health Journal, 15(1), 90-95.
28. Emde, R. N. (1994). Further directions: Variations in the use of future-oriented processes. In M. M. Haith, J. B. Benson, R. Roberts, & B. Pennington (Eds.), The development of future-oriented processes. University of Chicago Press.
29. Emde, R. N. (1995). A review of R. P. Hobson; Autism and the Development of Mind. Hillsdale, NJ (USA) and Trowbridge (UK): Lawrence Erlbaum Associates. 1993. International Journal of Psycho-Analysis, 76(1), 187-189.
30. Emde, R. N., Gauthier, Y., & Osofsky, J. D. (1995). Editor's Introduction to Creativity and the Infant's Competence: Special Issue in Honor of Serge Lebovici. Infant Mental Health Journal, 16(1), 4-9.
31. Emde, R. N. (1995). Perspectives from developmental psychobiology and three core questions. Infant Mental Health Journal, 16(1), 28-33. (Special Issue in Honor of Serge Lebovici)
32. Emde, R. N. (1995). Syndromes of temperament: A review of "Galen's prophecy: Temperament in human nature." New York: Basic Books, 1994. Contemporary Psychology, 10(11), 1039-1041.
33. Emde, R. N. (1995). Diagnosis, assessment, and individual complexity. Archives of General Psychiatry, 52(8), 637-638. (Commentary)
34. Emde, R. (1995). A experiência relacional da criança --Linhas de força para o desenvolvimento e esperanças para o futuro. Bebé XXI: Criança e família na viragem do século. Lisboa, Portugal: Fundação Calouste Gulbenkian.
35. Emde, R. (1995). Desarrollo temprano del self. In D. Defey (Compiladora) El bebe, sus padres y el hospital. Serie Mujer y Maternidad Tomo III (pp. 76-85). Montevideo, Uruguay: Roca Viva.
36. Emde, R. N. (1996). Thinking about intervention and improving socio-emotional development: A clinical perspective and recent trends in policy and knowledge. Zero to Three, 17(1), 11-16.
37. Emde, R. N. (May 1996). Introduction to panel. Prevention research phase 1: Defining issues: Life course developmental perspective. Fifth National Conference on Prevention Research. National Institutes of Health. National Institute of Mental Health. Conference Proceedings. McLean, Virginia.

38. Fonagy, P., & Emde, R. N. (1997). IPA Research Training Program. International Psychoanalysis, 6(1), 58-59. (The Newsletter of the International Psychoanalytical Association)
39. Emde, R. N., & Fonagy, P. (1997)- (Invited editorial). An emerging culture for psychoanalytic research? International Journal of Psycho-Analysis, 78, 643-651.
40. Emde, R. N. (1999). Early intervention and mental health: Implications for Research in Head Start, NHSA Dialog: A Research-to-Practice Journal for the Early Intervention Field, 2: 286-296.
41. Emde, R. N. (2000). Commentary on emotions: Ongoing Discussion: Affect dialogue. Neuro-Psychoanalysis, 2(1), 69-74.
42. Emde, R.N. (2000) Foreword. In L. Gandini, & C. Pope-Edwards (Eds.), Bambini: The Italian approach to infant/toddler care (pp. vii-xiv). New York: Teachers College Press
43. Emde, R. N. (2000). Emotional development in twins from 1-3 years. Infant Mental Health Journal, 21: (4-5) 299-299.
44. Corona P.C., Levinson N.A., Emde R.N., Herzog J.M., Frankiel R.V., Ferro A., & Lander R. (2000). Affect and development. International Journal of Psychoanalysis, 81:(2) 313-316.
45. Emde, R. N. (2000). Next steps in emotional availability research. Attachment & Human Development. 2 (2), 248-255.
46. Greenough, W., Emde, R. N., Gunnar, M., Massinga, R., and Shonkoff, J. (2001). The impact of the caregiving environment on young children's development: Different ways of knowing. Zero to Three. 21(5). 16-23.
47. Emde, R. N. (2001) From neurons to neighborhoods: Implications for training. Zero to Three. 21(5). 30-34.
48. Emde, R.N., Bertacchi, J., and Mann, T. (2001). Organizational environments that support mental health. Zero to Three. 22 (1). 67-69.
49. Emde, R. N. (2001). A developmental psychiatrist looks at infant mental health challenges for Early Head Start. Zero to Three. 22 (1). 21-24.
50. Hudgens, T., Castellano, L., Spicer, P., Emde, R.N., (2002). Our experiences as an EHS research site. Head Start Bulletin, (74) 28-36
51. Emde, R.N., (2003) Charting Intervention Effects Over Time. SRCD Social Policy Report, 17 (1) 8-9.
52. Interview with Robert N. Emde, M.D., (2002) Devenir, Douze ans après. Une nouvelle interview avec Robert N. Emde. Vol.14 (4) 331-334

53. Emde, R.N. (2004) A review of D.N.Stern: The present moment in psychotherapy and everyday life N.Y. Norton. The International Journal of Psychoanalysis. 85 (6) 1530 – 1534.
54. Emde, R.N. (2006) Why I Chose This Paper (with Introduction and Commentary by A. Cooper) for reprinting Mobilizing Fundamental Modes of Development, in A. Cooper (Ed.), Contemporary Psychoanalysis in America: Leading Analysts Present Their Work, American Psychiatric Publishing, Inc., Washington, DC, pp 137-162

D. **Reprinted Papers and Translations**

1. Emde, R. N., & Koenig, K. L. (1973). Neonatal smiling and rapid eye movement states. Reprinted in L. J. Stone, H. T. Smith, & L. B. Murphy (Eds.), The competent infant; Research and commentary (pp. 282-291). New York: Basic Books. (Original work published in 1969)
2. Spitz, R. A., Emde, R. N., & Metcalf, D. R. (1973). Further prototypes of ego formation: A working paper from a research project on early development. Reprinted in L. J. Stone, H. T. Smith & L. B. Murphy (Eds.), The competent infant; Research and commentary (pp. 558-566). New York: Basic Books. (Original work published in 1970)
3. Emde, R. N., & Harmon, R. J. (1979). Endogenous and exogenous smiling systems in early infancy. Reprinted in S. I. Harrison & J. F. McDermott (Eds.), New directions in childhood psychopathology, Vol. I. New York: International Universities Press. (Original work published in 1972)
4. Hiatt, S., Campos, J., & Emde, R. N. (1980). Facial patterning and infant emotional expression: Happiness, surprise, and fear. Reprinted in S. Chess & A. Thomas (Eds.), Annual progress in child psychiatry and child development (pp. 95-121). New York: Brunner/Mazel. (Original work published in 1979)
5. Emde, R. N. (1981, April). Toward a psychoanalytic theory of affect. Reprinted in the Bulletin of the British Psychoanalytic Society, #4. (Original work published in 1980)
6. Emde, R. N., & Gaensbauer, T. J. (1982). Modeling emotion in human infancy. Translated into German as "Modelle uber Gefuhle beim Kind" and appearing in K. Immelmann, G. Barlow, M. Main & L. Petrinovich (Eds.), Verhaltensentwicklung bei Mensch und Tier (pp. 671-692). Berlin und Hamburg: Verlag Paul Parey. (Originally published in English in 1980)
7. Emde, R. N. (1984). Levels of meaning for infant emotions: A biosocial view. Reprinted in K. Scherer & P. Ekman (Eds.), Approaches to emotion: A book of readings. Hillsdale, NJ: Lawrence Erlbaum Associates. (Original work published in 1980)

8. Johnson, W. F., Emde, R. N., Pannabecker, B. J., Stenberg, C., & Davis, M. (1983). Maternal perception of infant emotion from birth through 18 months. Reprinted in S. Chess & A. Thomas (Eds.), Annual progress in child psychiatry and child development, Vol. 16. (Original work published in 1982)
9. Emde, R. N., & Robinson, J. (1983). The first two months: Recent research in developmental psychobiology and the changing view of the newborn. Translated into Spanish as "Los Primeros Dos Meses: Investigaciones Recientes En Psicobiologia Evolutiva y La Cambiante Concepcion Sobre El Recien Nacido" by Jose A. Valeros and appearing in El Desarrollo Psiquico Temprano. Buenos Aires: Asociacion Psicoanalitica de Buenos Aires, Secretaria Cientifica (pp. 18-102). (Originally published in English in 1979)
10. Emde, R. N. (1985). Biobehavioral shifts and emotional signaling: Some current research directions. A special preface to the Japanese edition of Emotional expression in infancy: A biobehavioral study by R. N. Emde, T. J. Gaensbauer, & R. J. Harmon.
11. Emde, R. N., Gaensbauer, T. J., & Harmon, R. J. (1985). Emotional expression in infancy: A biobehavioral study. Translated into Japanese by Norio Ando. (Originally published in English in 1976)
12. Klinnert, M. D., Emde, R. N., Butterfield, P., & Campos, J. J. (1987). Social referencing: The infant's use of emotional signals from a friendly adult with mother present. Annual Progress in Child Psychiatry and Child Development 1987, 20th ed. New York: Brunner/Mazel. (Original work published in 1986)
13. Emde, R. N. (1987). Development Terminable and Interminable: I. Innate and motivational factors from infancy. Translated into Spanish as "Desarrollo terminable e interminable: I. Factores innatos y motivacionales desde la infancia" and appearing in Revista de Psicoanalisis.
14. Emde, R. N. (1988). Development Terminable and Interminable: I. Innate and motivational factors from infancy. Translated into French as "Genetique des emotions, developpement termine et developpement interminable: 1. Facteurs innes et motivationnels au cours de la petite enfance" (translated by Ch. Recassens), a publication of Universite Paris-Nord, U. F. R. Sante-Medecine-Biologie Humaine de Bobigny, 2-27.
15. Emde, R. N. (1987). Development Terminable and Interminable: II. Recent psychoanalytic theory and therapeutic considerations. Translated into Spanish as "Desarrollo terminable e interminable: II. La teoria psicoanalitica reciente, y consideraciones terapeuticas" and appearing in Revista de Psicoanalisis.
16. Harmon, R. J., Wagonfeld, S., & Emde, R. N. (1990). Anaclitic Depression. Translated into German as "Anaklitische Depression." In E. Harms & B. Strehlow (Eds.), Das Traumkind in der Realität--Psychoanalytische Einblicke in die Probleme von adoptierten Kindern und ihren Familien. Germany: Verlag für Medizinische Psychologie im Verlag Vandenhoeck & Ruprecht.

17. Emde, R. N. (1991). Development Terminable and Interminable: I. Innate and motivational factors from infancy. Translated into German as "Die endliche und die unendliche Entwicklung. I. Angeborene und motivationale Faktoren aus der frühen Kindheit" and appearing in Psyche, XLV.Jahrgang, Heft 9, 745-779. (Original work published in 1988)
18. Emde, R. N. (1991). Development Terminable and Interminable: II. Recent Psychoanalytic Theory and Therapeutic Considerations. Translated into German as "Die endliche und die unendliche Entwicklung. II. Neuere psychoanalytische Theorie und therapeutische Überlegungen" and appearing in Psyche, XLV.Jahrgang, Heft 10, 890-913. (Original work published in 1988)
19. Sameroff, A. J., & Emde, R. N. (Eds.) (1991). Relationship disturbances in early childhood: A developmental approach. Translated into Italian as "I Disturbi Delle Relazioni Nella Prima Infanzia" and published by Bollati Boringhieri. (Original work published in 1989)
20. Emde, R. N. (1992). Development terminable and interminable: I. Innate and motivational factors from infancy. Translated into French as "Facteurs innés et motivationnels au cours de la petite enfance. Génétique des émotions (développement terminé et interminable)" and appearing in Emotions et affects chez le bébé et ses partenaires (pp. 59-93). Paris: Editions EsHel.
21. Emde, R. N. (1992). Development terminable and interminable: II. Recent psychoanalytic theory and therapeutic considerations. Translated into French as "Théories psychanalytiques récentes et considérations thérapeutiques. Génétique des émotions (développement terminé et interminable)" and appearing in Emotions et affects chez le bébé et ses partenaires (pp. 93-132). Paris: Editions EsHel.
22. Emde, R. N. (1992). Mobilizing fundamental modes of development: Empathic availability and therapeutic action. Translated into Italian as "Mobilizzazione di modi fondamentali di sviluppo: disponibilità empatica e azione terapeutica." Gli Argonauti, 53, 103-129.
23. Emde, R. N. (1992). The wonder of our complex enterprise--steps enabled by attachment and the effects of relationships on relationships. Translated into Italian as "Gli sviluppi della teoria dell'attaccamento e le influenze delle relazioni sulle relazioni." A cura di M. Ammaniti e D. N. Stern, Attaccamento e Psicoanalisi, Biblioteca di Cultura Moderna Laterza, 1031, 47-60.
24. Sameroff, A. J., & Emde, R. N. (Eds.) (1993). Relationship disturbances in early childhood: A developmental approach. Translated into French as Les troubles des relations précoces: selon l'approche développementale. Paris: Presses Universitaires de France.
25. Emde, R. N. (1993). The horror! The horror! Reflections on our culture of violence and its implications for early development and morality. In Reiss, D., Richters, John E.,

Radke-Yarrow, M., & Scharff, D. (Eds.), Children and Violence. New York: The Guilford Press.

26. Emde, R. N. (1993). René Spitz as mentor: Reflections on loss, transitions in development, and evolution. In Y. Niwa (Ed.), The dialogue between mothers and infants--René Spitz and the development of infant psychiatry (in Japanese). Tokyo: Sanno Publishing Company.
27. Emde, R. N. (1993). Development Terminable and Interminable: I. Innate and motivational factors from infancy. Translated into German as "Die endliche und die unendliche Entwicklung. I. Angeborene und motivationale Faktoren aus der frühen Kindheit". Reprinted in H. G. Petzoid (hrsg.), Frühe Schädigungen-späte Folgen? Innovative Psychotherapie und Humanwissenschaften, Band 1. Junfermann Verlag. (Original work published in 1988)
28. Emde, R. N. (1994). Individual meaning and increasing complexity; contributions of Sigmund Freud and Rene Spitz to developmental psychology. Reprinted in R. D. Parke, P. A. Ornstein, J. J. Rieser, & C. Zahn-Waxler (Eds.), A century of developmental psychology. Washington, D. C.: American Psychological Association. (Original work published in 1992).
29. Emde, R. N. (1995). Mobilizing fundamental modes of development--an essay on empathic availability and therapeutic action. Translated into German as "Die aktivierung grundlegender formen der entwicklung: Empathische verfügbarkeit und therapeutisches handeln." In H. G. Petzoid (hrsg.), Die kraft liebevoller blicke. Innovative Psychotherapie und Humanwissenschaften, Band 2. Junfermann Verlag. (Original work published in 1990)
30. Emde, R. N. (1997). Perspectives from developmental psychobiology and three core questions. Translated into French as "Perspectives de la psychobiologie developpementale: Trois questions centrales." Revue Internationale de Psychopathologie.
31. Emde, R. N., Kubicek, L., Oppenheim, D. (1998). Imaginative reality observed during early language development. Translated into Spanish La realidad imaginativa observada durante el desarrollo temprano del lenguaje. Abordajes en Psicoanalisis de Niños, XX(1), 241-275. Psicoanalisis. Asociacion psicoanalitica de Buenos Aires.

32. Emde, R. N. (1998). Moving ahead: Integrating influences of affective processes for development and for psychoanalysis. Translated into Spanish as Yendo hacia adelante: Las influencias integradoras de los procesos afectivos en el desarrollo y en el psicoanálisis. Los Afectos. Psicoanálisis. Asociacion Psicoanalitica de Buenos Aires. (Incluye los trabajos prepublicados del 41° Congreso Psicoanalitico Internacional, Santiago de Chile — Julio de 1999)
33. Emde, R. N. (1998). Thinking about diagnostic classification in early childhood: Some principles. Translated into French as A propos des classifications diagnostiques dans la petite enfance: quelques principes. Devenir, 10(1), 11-16.
34. Emde, R. N. (1998). Individual meaning and increasing complexity: Contributions of Sigmund Freud and René Spitz to developmental psychology. Translated into German as Individuelle bedeutung und wachsende komplexität: Die beiträge Sigmund Freuds und René Spitz' zur entwicklungs-psychologie. PPmP Psychother. Psychosom. Med. Psychol. 48, 114-127.
35. Emde, R. N., Kubicek, L., Oppenheim, D. (1999). Imaginative reality observed during early language development. Translated into German as Imaginative Realität in der Entwicklung frühkindlicher Sprache. Psyche, 3, 53, Jahrgang, 249-279.
36. Robinson, J. L., Mantz-Simmons, L., MacFie, J., Emde, R. N. and the MacArthur Narrative Working Group. (1999). MacArthur Narrative Coding Manual. Translated into German by Erwin Lemche as MacArthur Narrative Coding Manual, Deutsche Version 1.0.
37. Emde, R. N. (1999). Moving ahead: Integrating influences of affective processes for development and for psychoanalysis. Translated into French as Une progression: les influences intégratrices des processus affectifs sur le développement et en psychanalyse. France: Presses Universitaires de France.
38. Emde, R. N. (1999). Moving ahead: Integrating influences of affective processes for development and for psychoanalysis. Translated into Spanish as Avances en el tema de las influencias integradoras de los procesos afectivos para el desarrollo y para el psicoanálisis. Revista de Psicoanálisis, Tomo LVI, No 1, 95-129. (enero-marzo de 1999).
39. Emde, R. N. (1999). Fostering a developmental psychiatry. Original article published in French as Promotion d'une approche de la psychiatrie développementale Cahiers Psychiatriques, 26, 77-87. (in honor of Bertram Cramer)
40. Emde, R. N. (1999). Moving ahead: Integrating influences of affective processes for development and for psychoanalysis. Translated into German as Fortschritte erzielen: Integrative Einflüsse affektiver Prozesse und deren Bedeutung für die Entwicklung und die Psychoanalyse. Zeitschrift für psychoanalytische Theorie und Praxis, Jahrgang XIV, 2, 190-228.

41. Emde, R N., Robinson J. (2001) Guiding principles for a theory of early intervention: A developmental-psychoanalytic perspective. Translated into Danish as Varhaisen Intervention Teoreettisia Suuntaviivoja: Kehitypsykoanalyttinen nakokulma. Varhaiset Ihmissuhteet: Ja Niiden hairiintyminen, Tummavuoren Kirjapaino Oy, Vantaa, 250-324.
42. Emde, R.N., and Oppenheim, D. (2002) Shame, guilt and the oedipal drama: Developmental considerations concerning morality and the referencing of critical others. Translated into French as La honte, la culpabilité et le drame œdipien: considérations développementales à propos de la moralité et de la référence aux autres. Devenir 14(4) 335-362.
43. Emde, R N. (2003). Bambini: The Italian approach to infant/toddler care. Translated into Italian as Cultura, Significati condivisi e valori. Il nido per una cultura dell'infanzia 17-18.
44. Emde, R N. (2003). From neurons to neighborhoods: Implications for training. Translated into Italian as Neuroni e Vicinato: Indicazioni Per La Formazione
45. Emde, R.N. (2006). Mobilizing Fundamental Modes of Development: Empathic availability and therapeutic action, reprinted with commentary. In: A. Cooper (ed), Contemporary Psychoanalysis in America: Leading Analysts Present Their Work, American Psychiatric Publishing, Inc., Washington, DC, pp 137-162.

E. **Films**

1. Koenig, K. L., Emde, R. N., & Metcalf, D. R. (1972). States of infancy; Polygraph and behavior. 16mm sound movie. Brain Information Service, UCLA Center for the Health Sciences, Los Angeles, CA. (Out of print as of 1995)

F. **Books**

1. Anders, T., Emde, R. N., & Parmelee, A. (Eds.) (1971). A manual of standardized terminology, techniques, and criteria for use in scoring states of sleep and wakefulness in newborn infants. Los Angeles, CA: UCLA Brain Information Service, NINDS Neurological Informational Network.
2. Emde, R. N., Gaensbauer, T. J., & Harmon, R. J. (1976). Emotional expression in infancy: A biobehavioral study. Psychological Issues, A Monograph Series, Inc., 10(37). New York: International Universities Press.

3. Emde, R. N., & Harmon, R. J. (Eds.) (1982). The development of attachment and affiliative systems. New York: Plenum.
4. Emde, R. N. (Ed.) (1983). Rene A. Spitz: Dialogues from infancy. Selected papers (with commentary). New York: International Universities Press.
5. Emde, R. N., & Harmon, R. J. (Eds.) (1984). Continuities and discontinuities in development. New York: Plenum.
6. Frankenburg, W. K., Emde, R. N., & Sullivan, J. W. (Eds.). (1985). Early identification of children at risk: An international perspective. New York: Plenum.
7. Sameroff, A. J., & Emde, R. N. (Eds.). (1989). Relationship disturbances in early childhood: A developmental approach. New York: Basic Books.
8. Shapiro, T., & Emde, R. N. (Eds.). (1993). Affect: Psychoanalytic perspectives. Madison, CT: International Universities Press.
9. Emde, R. N., Osofsky, J. D., & Butterfield, P. M. (Eds.) (1993). The IFEEL pictures--A new instrument for interpreting emotions. Madison, CT: International Universities Press.
10. Shapiro, T., & Emde, R. N. (Eds.). (1994). Research in Psychoanalysis--Process, Development, Outcome. Madison, CT: International Universities Press.
11. Emde, R. N., & Hewitt, J. K. (Eds.). (2001). Infancy to Early Childhood: Genetic and environmental influences on developmental change. New York, NY: Oxford University Press.
12. Emde, R.N., Wolf, D.P., and Oppenheim, D. (2003) Revealing the Inner Worlds of Young Children: The MacArthur Story Stem Battery and Parent-Child Narratives. Oxford University Press. New York.