JENNIFER JENKINS Short CV

Rank: Professor

Address: Human Development and Applied Psychology

OISE/UT, University of Toronto

252 Bloor St. W.

M5S 1V6

Degrees Received

B.A. Honours, Developmental Psychology University of Sussex, 1978

M.A., Clinical Child Psychology University of Nottingham, 1979

Ph.D., Psychology

University of London, 1987

"Protective factors and coping strategies of children in disharmonious homes."

Employment History

1991 - present Assistant (91) Associate (96) Full Professor (01) Associate Chair Dept (96-98)

Human Development and Applied Psychology, OISE/UT

University of Toronto.

1998-1999 Visiting Professor (98-99 & 2009)

Social, Genetic and Behavioral Research Unit, Institute of Psychiatry, University of London

1987-1990 Lecturer in Department of Psychology

Director of M.Sc. programme in Applications of Psychology to Medicine

Stirling University, Stirling, U.K.

and

Senior Clinical Psychologist (half-time) Department of Child Clinical Psychology

Stirling Royal Infirmary

Stirling, UK.

1986-1987 Research Psychologist,

MRC Clinical and Population Cytogenetics Unit,

Western General Hospital, Edinburgh, U. K.

1984-1986 Research Psychologist (half-time),

Medical Research Council Grant,

Institute of Child Health, University of London, UK.

1979-1986 Probationer, Basic and Senior Child Clinical Psychologist

Department of Psychological Medicine,

Hospital for Sick Children, Great Ormond Street, London.

Funded Research since 2001

Project Title: Person and environment influences in the development of prosociality in young

children

Principal Applicants: Sheri Madigan, Jennifer Jenkins

Granting Agency: Social Science and Humanities Research Council

Amount: \$128,000 Start date: 4/2015

Project Title: Early developmental trajectories and intervention for life long well-being

Principal Applicant: Jennifer Jenkins, Kang Lee Granting Agency: Canadian Fund for Innovation

Amount: \$1,357,050 Start date: ; 4/2014 End date: 4/2019

Project Title: Schools at the Centre of Communities: Case Studies for Seamless Early Learning

Principal Applicants: Jennifer Jenkins, Zeenat Janmohamed

Granting Agencies: Holman Foundation, Atkinson Charitable Foundation, Margaret and Wallace

McCain Family Foundation and Lawson Foundation

Amount: \$60,000 Start date: ; 1/2013 End date: 8/2014

Project Title: Monitoring ECE Policy to Promote Excellence

Principal Applicant: Jennifer Jenkins

Granting Agency: Margaret and Wallace McCain Family Foundation and Lawson Foundation

Amount: \$1,000,000 Start date: ; 1/2014 End date: 1/2019

Project Title: The development of cooperation in relationships: Protective processes for children

vulnerable to mental health problems Principal Applicant: Jennifer Jenkins Co-Applicants: Cathy Barr, Louis Schmidt, George Leckie, Fiona Steele, Greg Moran, Michal

Perlman, Charles Pascal, Chris Moore, Tom O'Connor, Kathy Georgiades

Granting Agency: CIHR Amount: \$562, 250 Start date: ; 4/2013 End date: 3/2018

Project Title: Ontario Child Health Sequel Project Title: Ontario Child Health Sequel

Principal Applicant: Michael Boyle, Kathy Georgiades

Co-Applicants: Afifi, Avison, Bennett, Bennett, Boylan, Butt, Cairney, Cleverley, Cunningham, Davies, Dirks, Dunn, Ferro, Gonzalez, Janus, Jenkins, Lipman, Macmillan, Manion, Mclennan, Petitclerc, Rhodes, Rosenbaum, Sassi, Shepherd, Szatmari, Van Lieshout, Waddell, Wekerle

Granting Agency: CIHR Amount: \$6,940,060 Start date: ; 4/2013 End date: 3/2018

Project Title: Developmental Trajectories: A University of Toronto System-Wide Initiative to

Improve Health, Learning and Society

Granting Agency: Connaught Global Challenge Award, University of Toronto

PI Steven Lye CI: Jenkins, Sokolowski, Fleming, Corter, Mathews

Amount: 1,000,000 Date: 2012-2014

Project Title: Understanding within family differences in child soci-emotional competence:

Moderating mechanisms.

Granting Agency: Banting fellowship, SSHRC

PI: Madigan, Sheri, Jenkins J. Amount: 70k per annum Dates: 2012-2014

Project Title: A Focus on Early Learning, Child Care and Family Support. Awarded by Atkinson Foundation to the Atkinson Centre (JJ director). Amount: 750,000. Start date: 2012. End date: 2017.

Project Title: The impact of family relationships on children's developmental health: Child

versus context effects

Principal Applicant: Michal Perlman & Jennifer Jenkins

Co-Applicants: Cathy Barr, Louis Schmidt, Charles Pascal, Chris Moore, Janet Astington, Tom

O'Connor

Granting Agency: CIHR Amount: \$100,000

Start date: ; 4/2012 End date: 3/2013 Project Title: A Focus on Early Learning, Child Care and Family Support.

Principal Applicants: Jennifer Jenkins

Co-Applicants: Zeenat Janmohamed, Patricia Chorney-Rubin, Janette Pelletier, Kerry McQuaid,

Granting Agency: Atkinson Charitable Foundation

Amount: \$750, 000 Start date: ; 1/2012 End date: 1/2017

Project Title: Strategies for Managing Child Emotional and Behavioural Difficulties in the

Classroom: Sharing knowledge on effective teaching practices

Principal Applicants: Katreena Scott Co-Applicants: Jenkins, Ducharme

Granting Agency: Knowledge Network for Applied Education Research

Amount: \$21,530 Start date: June 2011 End date: July 2012

Project Title: The calm before the storm: the development of self regulatory personality from

middle childhood to adolescene

Principal Applicants: Jennifer Tackett

Co-Applicants: Jenkins, J. and Granting Agency: SSHRC

Amount: \$116, 500 Start date: ; 4/2011 End date: 3/2014

Project Title: Individual and Contextual Influences on Mental Health in Immigrant and Non-Immigrant

Children.

Principal Applicants: Katholiki K. Georgiades

Co-Applicants: Boyle, M. H., Szatmari, P., Schmidt, L., & Jenkins, J.

Granting Agency: Canadian Institutes of Health Research

Amount: \$491,833 Start date: ; 4/2010 End date: 3/2013

Project Title: Emotional-behavioural regulation and school achievement in immigrant and non-

immigrant youth: Evidence of risk and resilience Principal Applicants: Katholiki K. Georgiades

Co-Applicants: Boyle, M., Jenkins, J. Newbold, K.B., Schmidt, L.

Granting Agency: Canadian Institutes of Health Research

Amount: \$100,000 Start date: July 1, 2007 End date:July 1, 2008

Project Title: Structures for Building, Learning, Applying and Computing Statistical Methods

Principal Applicants: Jon Rasbash

Collaborators: Jenkins, J. O'Connor, T., Evans, J.

Granting Agency: Economic and Social Research Council, UK. Funded as part of the National

Centre for Research Methods Nodes project

Amount: 1.2 Million Pounds Sterling

Start date: July 1, 2007 End date: July 1, 2010

Project Title: High-risk environments and child Psychopathology: Understanding shared family

risks.

Principal Applicant: Jennifer Jenkins

Co-Applicants: Tom O'Connor; Jon Rasbash

Granting Agency: SSHRC

Amount: \$99, 205

Start date: April 1, 2007 End date: April 1, 2010

Project Title: The Ottawa Language Study and pathways to adulthood: A 25 year follow-up

Principal Applicants: Joseph H. Beitchman

Co-Applicants: E. Adlaf, L. Atkinson, E. Brownlie, J. Cairney, M. Escobar, J. Jenkins, C.

Johnson

Granting Agency: Canadian Institutes of Health Research

Amount: \$545,898.00 Start date: July 1, 2007 End date:June 30, 2011

Project Title: Transactional processes in the development of emotional-behavioral regulation:

Individuals in Context Director: Jenkins, J.

Principal Applicants: Jenkins, J. and Boyle, M.

Co-Applicants: Janet Astington, Cathy Barr, John Challis, Alison Fleming, Guanglei Hong, Dan

Keating, Gary Kraemer, Chris Moore, Greg Moran, Tom O'Connor, Debra Pepler, Dave

Pederson, Michal Perlman, Yvonne Racine, Jon Rasbash and Hildy Ross.

Granting Agency: CIHR Amount: \$2,003,731.00 Start date: August, 2004 End date: August, 2009

Project Title: Early intervention for substance abusing women and their children

Principal Applicants: Debra Pepler

Co-Applicants: Jenkins, Craig, Lawrence, Motz

Granting Agency: CIHR Amount: \$817,940 Start date: May, 2005 End date: May, 2010 Project Title: Proposition for a Strategic Research Cluster on Early Child Development

(SRC-ECD)

Director: Boivin, M.

Steering Committee: Hertzman, C., Jenkins, J., Tremblay, R., Willms, D.

Granting Agency: SSHRC

Amount: \$30,000 Start date: Oct, 2004 End date: March, 2005

Project Title: Maternal responsiveness in New Mothers: Affective, Attentional and Endocrine

functions.

Principal Applicant: Alison Fleming Co-Applicants: Steiner, M and Jenkins, J.

Granting Agency: CIHR Amount: \$474,700 Start date: May 2004 End date: May 2009

Project Title: Preventing violence in the lives of girls and women: a focus on relationships

Principal Applicant: Debra Pepler

Co-Applicants: Connolly, J.A., Craig, W., Chamberland, C., Jenkins, J.M., Josephson, W.L.

Granting Agency: CIHR Amount: \$1, 250, 000 Start Date: May 1, 2002 End Date: April, 2007

Project Title: An Overview of Risks and Protective Factors for Children's Outcomes: Children of

Separation and Divorce

Project Leader: Jenkins, J.M. and Bernardini, S. Granting Agency: Department of Justice, Canada.

Amount: \$9,600 Start Date: May, 2001 End Date: September, 2001

Project title: Preventing delinquency: Understanding the development and nature of school

attachment

Human Resources Development Canada

PI: Jenkins, Doob, Sprott

Amount \$25,000 Start Date Sept., 2001 End Date: March 2002

2001-2004

Developmental trajectories in children in high risk environments

Social Sciences and Humanities Research Council

PI: Jenkins

Collaborators: O'Connor, Rasbash, Sorenson

\$90,000

Publications

Books

Oatley, K., & Jenkins, J. M. (1996). <u>Understanding emotions</u>. Cambridge, MA: Blackwell.

- Oatley, K., & Jenkins, J. M. (2001). <u>Erzelmeink</u>. Osiris Kiado, Budapest. (This is the Hungarian translation of the book Understanding Emotions and it is also being translated into Portuguese).
- Oatley, K. & Jenkins, J.M. (2003) Razumijevanje Emocija. Naklada Slap: Zagreb. This is the Croatian translation.

Oatley, K., Keltner, D. & Jenkins, J. M. (2006) <u>Understanding emotions. Second Edition</u>. Cambridge, MA: Blackwell.

Jenkins, J. M., Oatley, K., & Stein, N. (1998). <u>Human emotions: A reader</u>. Cambridge, MA: Blackwell.

Articles in refereed journals (underlined authors are students or postdoctoral fellows working under my supervision)

Hildebrand, J., Jenkins, J. M., Carter, D., & Lask, B. (1981). The introduction of a full family orientation in a child psychiatric inpatient unit. <u>Journal of Family Therapy</u>, <u>3</u>, 139-152.

Jenkins, J. M., Hildebrand, J., & Lask, B. (1982). Failures: An exploration and survival kit. <u>Journal of Family Therapy</u>, 4, 307-320.

Naughten, E. R., Jenkins, J. M., Francis, D. E. M., & Leonard, J. V. (1982). Outcome of maple syrup urine disease. <u>Archives of Diseases in Childhood</u>, <u>57</u>, 918-921.

Lask, B., Jenkins, J. M., Nabarro, L., & Booth, I. (1987). Psychosocial sequelae of stoma surgery for inflammatory bowel disease in childhood. <u>Gut</u>, <u>28</u>, 1257-1260.

Jenkins, J. M., Smith, M. A., & Graham, P. J. (1989). Coping with parental quarrels. <u>Journal of</u> the American Academy of Child and Adolescent Psychiatry, 28, 182-189.

Jenkins, J. M. and Smith, M. A. (1991). Factors protecting children living in disharmonious homes. <u>Journal of the American Academy of Child and Adolescent Psychiatry</u>, 29, 60-69.

Jenkins, J. M., & Smith, M. A. (1991). Marital disharmony and children's behaviour problems: Aspects of a poor marriage which affect children adversely. <u>Journal of Child Psychology and Psychiatry</u>, 32, 793-810.

This paper was selected by the American Psychological Association, Clinician's Research Digest for a summary review. Jenkins and Smith (1992). Aspects of Marital Disharmony that Affect children adversely. Clinician's Research Digest, Vol. 10 (2), 6.

Smith, M. A., & Jenkins, J. M. (1991). The effects of marital disharmony on prepubertal children. <u>Journal of Abnormal Child Psychology</u>, <u>19</u>, 625-644.

Oatley, K., & Jenkins, J. M. (1992). Human emotions: Function and dysfunction. <u>Annual Review</u> of Psychology, 43, 55-85.

Jenkins, J. M., & Smith, M. A. (1993). Children's reactions to divorce: A prospective study. <u>Journal of Divorce and Remarriage</u>, 19, 143-160.

Astington, J. W., & Jenkins, J. M. (1995). Theory of mind development and social understanding. Cognition and Emotion, 9, 151-165.

Jenkins, J. M., Franco, F., <u>Dolins, F.</u>, & <u>Sewell, A.</u> (1995). Toddlers' reactions to negative emotion displays. Infant Behavior and Development, 18, 273-282.

Jenkins, J. M., & Astington, J.W. (1996). Cognitive factors and family structure associated with theory of mind development in young children. <u>Developmental Psychology</u>, 32, 70-78.

Jenkins, J. M., Park, N., & Pederson-Badali, M. (1997). Evaluation of supervised access programs III: Perspectives of family members. <u>Family Conciliation and Courts Review</u>, <u>35</u>, 51-66.

Park, N., Pederson-Badali, M., & Jenkins, J. M. (1997). Evaluation of supervised access programs I: Organizational and budgetary issues. <u>Family Conciliation and Courts Review</u>, <u>35</u>, 37-50.

Pederson-Badali, M., Maresca, J., Park, N., & Jenkins, J. M. (1997). Evaluation of supervised access programs II: Perspectives from members of the legal system. <u>Family Conciliation and Courts Review</u>, 35, 67-78.

Astington, J. W., & Jenkins, J. M. (1999). A longitudinal study of the relation between language and theory of mind development. <u>Developmental Psychology</u>, <u>35</u>, 1311-1320. (Ref.)

Goldberg, S., Grusec, J., & Jenkins, J. M. (alphabetical listing). (1999). Confidence in protection: A critique of attachment theory. <u>Journal of Family Psychology</u>, <u>13</u>, 475-483. (Ref.)

Goldberg, S., Grusec, J., & Jenkins, J. M. (alphabetical listing). (1999). A narrow view of attachment or a broad view of protection? Rejoinder to the commentaries. <u>Journal of Family</u> Psychology, 13, 504-507. (Ref.)

Jenkins, J. M. (2000). Marital conflict and children's emotions: The development of an anger schema. <u>Journal of Marriage and the Family</u>, <u>62</u>, 723-736. (Ref.)

- Jenkins, J. M., & Astington, J. W. (2000). Theory of mind and social behavior: Causal models tested in a longitudinal study. Merrill Palmer Quarterly, 46, 203-220. (Ref.)
- Jenkins, J. M., & <u>Ball, S.</u> (2000). Distinquishing between negative emotions: Children understanding of the social regulatory aspects of emotion. <u>Cognition and Emotion</u>, <u>14</u>, 261-282. (Ref.)
- Jenkins, J. M., & <u>Buccionni J.</u> (2000). Children's understanding of marital conflict and the marital relationship. <u>Journal of Child Psychology and Psychiatry</u>, 41, 161-168. (Ref.)
- Jenkins, J. M., & Oatley, K. (2000). Psychopathology and short-term emotions: The balance of affects. <u>Journal of Child Psychology and Psychiatry</u>, 41, 463-472.
- O'Connor T. G., Dunn, J. Jenkins, J. M., Pickering, K., & Rasbash, J. 2001 Family settings and children's adjustment: Differential adjustment within and across families. <u>British Journal of Psychiatry</u>, 179, 110-115.
- O' Connor, T.G., Jenkins, J.M. Hewitt, J. Plomin, R. (2001) Longitudinal Connections Between Parenting and Peer Relationships in Adoptive and Biological Families. <u>Marital and Family</u> Review, 33, 251-271.
- Jenkins, J. M., Rasbash, J., & O'Connor, T.(2003) The role of the shared context in differential parenting. <u>Developmental Psychology</u>, 39, 99-113.
- Jenkins, J.M. (2003) Mechanisms in the Development of Emotional Organization. In Davies et al. (Eds.) Child Emotional Security and Interpersonal Conflict. <u>Monographs of the Society for Research in Child Development</u>. Vol. 67, Serial No. 270, 116-127. Sole invited commentary.
- Jenkins, J. M., <u>Turrell, S.</u>, Kogushi, Y., Lollis, S. and Ross, H. A (2003) Longitudinal Investigation of the Dynamics of Mental State Talk in Families. <u>Child Development</u>, 74, 3, 905-920.
- Martini, T. S., Root, C. A., & Jenkins, J. M. (2004). Low and middle income mothers' regulation of negative emotion: Effects of children's temperament and situational emotional responses. Social Development, 13 (4), 515-530.
- Jenkins, J.M. and Oatley, K. The space in between: The development of joint thinking and planning. Commentary, <u>Brain and Behavioral Sciences</u>, In press.
- Jenkins, J. M., Dunn, J., Rasbash, J., O'Connor T. G., & Simpson, A. (2005) The mutual influence of marital conflict and children's behavior problems: shared and non-shared family risks. Child Development, 76, 24-39. also

- Boyle, M.H., Jenkins J.M., Hadjiyannakis K., Cairney J., Duku E., Racine Y. 2004 Family differential parenting: estimating within and between family effects on children. <u>Child</u> Development, 75, 1457-1476.
- Sprott, J., Jenkins, J.M. and Doob, A. (2005) The importance of school. Protecting at-risk youth from offending. <u>Youth Violence and Juvenile Justice</u>, 3, 59-77
- O, Connor, T., Dunn, J., Jenkins, J.M. Rasbash, J. (2006) Predictors of Between-Family and Within-Family Variation in Parent-Child Relationships. <u>Journal of Child Psychology and Psychiatry</u>, 47, 498-510.
- Root, C., & Jenkins, J. M. (2005) High risk families, maternal appraisal and child psychopathology, <u>Journal of Abnormal Child Psychology</u>, 33, 193-204.
- Jenkins, J., Dunn, J., O'Connor, T.G., Rasbash, J. and <u>Behnke, P</u>. (2005) Change in maternal perception of sibling negativity: within and between family influences. Journal of Family Psychology, Special Issue on Sibling Relationships. 19, 533-541.
- Jenkins, J.M., <u>Shapka, J.</u> & Sorenson, A. (2006) Teenage mothers' anger across the life course: Partner choice, partner anger and children's anger. Journal of Child Psychology and Psychiatry, 47, 775-782.
- Pires, P. Jenkins, J.M. (2007) A Growth Curve Analysis of the Joint Influences of Parenting Affect, Child Characteristics and Deviant Peers on Adolescent Illicit Drug Use. <u>Journal of Youth</u> and Adolescence, 36, 169-183.
- Gass, K. Jenkins, J.M. & Dunn, J. (2007) The sibling relationship as protective for children experiencing life events: a longitudinal study. Journal of Child Psychology and Psychiatry, 48, 167-175
- Owen-Anderson, A.F., Jenkins, J.M., Bradley, S. & Zucker, K. (2008) Empathy in Boys with Gender Identity Disorder: A Comparison to Externalizing Clinical Control Boys and Community Control Boys and Girls. Child Psychiatry and Human Development, 39, 67-83.
- <u>Ho, C., Sand, D</u> & Jenkins, J. (2008) Cultural differences in the relationship between parenting and children's behavior. Developmental Psychology, 44, 507-522.
- Jenkins, J.M. & <u>Curwen, T</u> (2008) The longitudinal impact of child gender, maternal depression, and parental hostility on child emotional difficulties. Journal of American Academy of Child and Adolescent Psychiatry. 47, 399-405
- Georgiades, K., Boyle[,] M, Jenkins, J.M., Sanford M, Lipman E (2008) A multilevel analysis of whole family functioning using the McMaster Family Assessment Device. Journal of Family Psychology. 22, 344-354.

Gonzalez, A., Jenkins, J. M., Steiner, M., & Fleming, A. S. (2009). The relation between early life adversity, cortisol awakening response and diurnal salivary cortisol levels in postpartum women. *Psychoneuroendocrinology*, *34*(1), 76-86.

Jenkins, <u>Cheung, Frampton</u>, Rasbash, Boyle, Georgiades (2009) The use of multilevel modeling for the investigation of family process. Special Issue: European Journal of Developmental Psychology, 3, 131-149.

<u>Frampton</u>, K. Perlman, M., Jenkins, J. (2009) Caregivers' use of metacognitive language in child care centers: Prevalence and predictors. Early Childhood Education Quarterly, 24, 248-262.

<u>Bisceglia</u>, R. Perlman, M., Schaack, D. Jenkins, J. (2009) Examining the Psychometric Properties of the Infant-Toddler Environment Rating Scale-Revised Edition in High-Stakes Context. Early Childhood Education Quarterly, 24, 121-132.

Jenkins, J. & Dunn, J. (2009) Siblings within families: Levels of analysis and patterns of influence. New Directions for Child and Adolescent Development Special Issue: Siblings as Agents of Socialization, 126, 79–93.

<u>Yagoubzadeh</u>, Z, Jenkins, J.M. & Pepler, D. (2010) Transactional models in the relationship between child behavior and maternal negativity: a 6-year longitudinal study. International Journal of Behavioral Development, 34, 218-228.

<u>Frampton</u>, Jenkins & Dunn (2010) Within-Family Differences in Internalizing Behaviors: The Role of Children's Perspectives of the Mother-Child Relationship. <u>Journal of Abnormal</u> Child Psychology., 38, 557-568

Rasbash, Leckie, Pillinger, Jenkins (2010) Children's educational progress: partitioning family, school and area effects. <u>Journal of the Royal Statistical Society.Statistics in Society:</u> 173, *Part* 3, *pp.* 657–682

6th Edition of the American Psychological Publication Manual. The analysis from one of my papers was chosen for inclusion in the APA manual to illustrate the presentation of multilevel modeling results.

Leckie, Pillinger & Jenkins (2010) Children's education: Just how important are schools, families and neighbourhoods? Significance, 7: 67–70.

Rasbash, J., Jenkins, J., O'Connor, T.G., Reiss, D. A, Tackett, J. (2011) Social Relations Model of Family Negativity and Positivity Using a Genetically-informative Sample. Journal of Personality and Social Psychology, 100, 474–491. Impact factor 5.2.

Bisceglia, R. Jenkins, J. M., Wigg, K. G., O'Connor, T. G. Moran, G. Barr, C. L. (2012) In Press. Maternal Sensitivity, Early Adversity and the Arginine Vasopressin 1a Receptor Gene (AVPR1A) Arginine vasopressin 1a receptor gene and maternal behavior: evidence of association and moderation. Genes, Brain and Behavior, 11, 262–268

Cheung, Goodman, Leckie, Jenkins (2011). Understanding Contextual Effects on Externalizing Behaviors in Children in Out-of-home Care: Influence of Workers and Foster Families. Children and Youth Services Review, 33, 2050-2060.

Van Lieshout, Cleverley, Georgiades, Jenkins (2011) Assessing the measurement invariance of the Center for Epidemiologic Studies Depression Scale across immigrant and non-immigrant women in the postpartum period Archives of Women's Mental Health 14 (5), 413-423

Jenkins, J., Rasbash, J. Leckie, G. <u>Gass, K.</u> Dunn, J. (2012) The role of maternal affect in sibling relationship quality: a multilevel study of multiple dyads per family. <u>Journal of Child Psychology and Psychiatry</u>, 53 (6), 619–722

Meunier, J.C. <u>Bisceglia, R</u> & Jenkins, J. (2012) Parenting as between- and within-family correlates of children's aggressive behavior. <u>Developmental Psychology</u>, Vol 48(4), 987-1002.

Meunier, J.C., Wade, M. Jenkins, J.M. (2012) Mother's differential parenting and children's behavioural outcomes: Exploring the moderating role of family and social context. Infant and Child Development. 21 (1), 107–133.

Browne, D. & Jenkins, J. 2012 Change in Child Health and Socioeconomic Inequality: Examining the Moderating Effects of Differential Parenting. Soc Sci Med., 74:1622-9.

Steele, Rasbash & Jenkins (2013) A Multilevel Simultaneous Equations Model for Within-Cluster Dynamic Effects, With an Application to Reciprocal Parent–Child and Sibling Effects. Psychological Methods, 18, 87-100.

Gonzalez, A. Jenkins, Steiner, M. & Fleming, A. (2012) Maternal Early Life Experiences and Parenting: The Mediating Role of Cortisol and Executive Function. Journal of the American Academy of Child and Adolescent Psychiatry, 51, 673-682.

Jenkins J (2012) Understanding Multilevel Dynamics in the Development of Parenting. Special Issue. Parenting Science and Practice, 12, 254-260.

Browne, D. T. Meunier, J.C., O'Connor, T. G. & Jenkins, J. M. (2012) The Role of Parental Personality Traits in Differential Parenting. Journal of Family Psychology, 26(4):542-53.

Meunier, J.C., Boyle, M, O'Connor, T.G. & Jenkins J.M. (2013) Multilevel mediation: Contextual risks, maternal differential treatment and children's behaviour within families. Child Development, 84, 1594–1615.

<u>Cheung, C.</u>, Lwin, K., & Jenkins, J. (2012). Helping children in-care succeed: Influence of caregiver involvement on academic outcomes. *Children and Youth Services Review*, *34*, 1092-1100.

<u>Prime, H.</u>, Pauker, S., <u>Plamondon, A.</u>, Perlman, M., & Jenkins, J. (2014). Sibship Size, Sibling Cognitive Sensitivity, and Children's Receptive Vocabulary. *Pediatrics*, 133(2), e394-e401.

<u>Prime, H.</u>, Perlman M. & Jenkins J. (2014) Cognitive Sensitivity in Sibling Interactions: Development of the Construct and Comparison of Two Coding Methodologies. Early Education and Development. 25, 240-258.

Bisceglia, R., Jenkins, J., Barr, C. L., Wigg, K. G., & Schmidt, L. A. (2014). Arginine Vasopressin Gene Variation and Behavioural Inhibition in Children: an Exploratory Study. *Infant and Child Development*, 23(3), 249-258.

Madigan, S., Wade, M., Plamondon, A., Vaillancourt, K., Jenkins, J. M., Shouldice, M., & Benoit, D. (2014). Course of depression and anxiety symptoms during the transition to parenthood for female adolescents with histories of victimization. *Child abuse & neglect*, 38(7), 1160-1170.

<u>Madigan' Wade, Plamondon'</u> Jenkins Maternal Abuse History, Depression, and Parenting: Links with Preschoolers' Internalizing Problems Infant Mental Health Journal. In Press.

<u>Wade, M.</u>, Moore, C., Astington, J.W., Frampton, K., & Jenkins, J.M. (2015). Cumulative contextual risk, maternal responsivity, and social cognition at 18 months. *Development and Psychopathology*, 27, 189-203.

<u>Theule, J.,</u> Wiener, J., Tannock, R., & Jenkins, J. M. (2013). Parenting Stress in Families of Children With ADHD A Meta-Analysis. *Journal of Emotional and Behavioral Disorders*, 21(1), 3-17.

O'Donnell, K. J., Glover, V., Jenkins, J., <u>Browne, D.</u>, Ben-Shlomo, Y., Golding, J., & O'Connor, T. G. (2013). Prenatal maternal mood is associated with altered diurnal cortisol in adolescence. *Psychoneuroendocrinology*, *38*(9), 1630-1638.

Madigan, <u>Wade</u>, Tarabulsy Jenkins, Shouldice (2014) Association between abuse history and adolescent pregnancy; A Meta-analysis. Journal of Adolescent Health, 55, 151-159.

<u>Prime, H., Browne, D., Akbari, E., Wade, M., Madigan, S.,</u> & Jenkins, J. (In Press). The development of a measure of caregiver cognitive sensitivity appropriate for use in primary care health settings. *Journal of Child Psychology and Psychiatry*.

<u>Wade</u>, Hoffman, Wigg & Jenkins. Association Between the Oxytocin Receptor Gene and Children's Social Cognition at 18 Months. Genes, Brain and Behavior.13, 603-610.

<u>Wade</u>, Hoffmann, Jenkins. Association between the *AVPR1A* gene and preschoolers' executive functioning. Brain and Cognition, 90, 116-123.

<u>Wade</u>, Jenkins Pregnancy hypertension and the risk for neuropsychological impairment in offspring across early development: A brief report. Child Neuropsychology, In press. Still only on line feb 24, 2015

<u>Wade</u>, Browne, Madigan, Plamondon, & Jenkins Normal birth weight variation and children's neuropsychological functioning: links between language, executive functioning, and theory of mind. Journal of the International Neuropsychological Society, 20, 909-919.

<u>Wade M, Madigan S, Akbari E</u> and Jenkins JM (2015). Cumulative biomedical risk and social cognition in the second year of life: prediction and moderation by responsive parenting. *Frontiers in Psychology*, 6:354. doi: 10.3389/fpsyg.2015.00354

Jenkins, J. M., McGowan, P., & Knafo-Noam, A. (2015). Parent–offspring transaction: Mechanisms and the value of within family designs. *Hormones and behavior*.

Book chapters

Jenkins, J. M., & Richman, N. (1985). Emotional and behavioral problems in preschool children. In D. Hull (Ed.), <u>Encyclopedia of child health</u>. London: Francis Holland.

Jenkins, J. M., & Milla, P. (1988). Feeding problems and failure to thrive. In N. Richman & R. Lansdown (Eds.), <u>Problems of the preschool child</u>. Chichester: Wiley.

Ratcliffe, S., Jenkins, J. M., & Teague, P. (1990). The cognitive and behavioral development of the 47, XYY child. In D. B. Berch & B. Bender (Eds.), <u>Sex chromosome abnormalities and behaviour</u>. Washington, DC: American Association for the Advancement of Science.

Jenkins, J. M. (1992). Sibling relationships in disharmonious homes. In F. Boer & J. Dunn (Eds), <u>Sibling relationships: Developmental and clinical issues</u>. Hove: Erlbaum.

Astington, J. W., & Jenkins, J. M. (1995). Theory of mind development and social understanding. In J. Dunn (Ed.), <u>Connections between emotion and understanding development</u> (pp. 151-165). Hillsdale, NJ: Erlbaum. (Reprinted from Cognition and Emotion, 1995).

Grazzani, I., Oatley, K., Jenkins, J. M. (1996). The communicative functions of emotions: Implications for development. In A. Marchetti (Ed.), Mario Groppo (Series Ed.), <u>Handbook of Developmental Psychology</u>. Vol. 5: Theories and Models. Milano: Raffaello Cortina.

Jenkins, J. M., & Oatley, K. (1996). Emotional episodes and emotionality through the lifespan. In C. Magai & S. McFadden (Eds.), <u>Handbook of Emotions Throughout the Lifespan</u> (pp. 421-441). Hillsdale, NJ: Erlbaum.

Jenkins, J. M., & Oatley, K. (1998). The development of emotion schemas in childhood: The processes underlying psychopathology. In W. Flack & J. D. Laird (Eds.), <u>Emotions in psychopathology: Theory and research</u> (pp. 45-56). Oxford: Oxford University Press.

Jenkins, J., & <u>Greenbaum, R.</u> (1999). Intention and emotion in child psychopathology: Building cooperative plans. In P. Zelazo, J. W. Astington, & D. Olson, (Eds.), <u>Theories of mind in action:</u> <u>Development and evolution of social understanding and self control</u>. Hillsdale, NJ: Erlbaum.

<u>Miller, F.</u>, Jenkins, J., & Keating, D. P. (2002). Socioeconomic status, parenting practices and childhood disturbance. In D. Willms (Ed.), <u>Vulnerable children: Findings from Canada's NLSCY</u>. Edmonton, AB: University of Alberta Press.

Jenkins, J.M. and Astington, J. (2000) Cognitive factors and family structure associated with theory of mind development in young children. In Olga Liverta Sempio and Antonella Marchetti (Ed.) <u>Teoria della mente e relazioni affettive. Contesti familiari e contesti educativi</u> Torino, Italy: UTET Libreria.

Miller, F. & Jenkins, J.M. (2004). Parenting and children's mental health. In M. Hoghughi & N. Long Handbook of Parenting: Theory, Research and Practice. London: Sage.

Jenkins, J.M. (2004) Early intervention to prevent the development of delinquency. In Kidd, B and Phillips, J. From Enforcement and Prevention to Civic Engagement: Research on Community Safety. (pp125-139) Toronto: Centre of Criminology, University of Toronto

Jenkins, J.M. (2008) Psychosocial adversity and Resilience in M. Rutter, D. Bishop, D. Pine, S. Scott. J Stevenson, E. A. Taylor A. Thapar (Eds.) Rutter's Handbook of Child and Adolescent Psychiatry, Blackwell: Oxford. pp. 377-391.

Jenkins, J.M. & Bisceglia, R. (2011) Understanding within-family variability in children's responses to environmental stress In Keating, D. (Ed.) Nature and Nurture in Early Child Development. Cambridge University Press: Cambridge, UK.

<u>Bisceglia, Cheung, Swinton,</u> Jenkins (2010) Family composition in western countries. In Garralda, E and Jean-Philippe Raynaud, JP (Eds) <u>Increasing awareness of child and adolescent mental health.</u> International Association for Child and Adolescent Psychiatry and Allied Professions, pp27-48.

Wade M, Prime H, Browne D, Jenkins JM. A Multilevel Perspective on School Readiness: Implications for Programs and Policy In: Boivin M, Bierman K, editors. <u>Promoting School Readiness and Early Learning: The Implications of Developmental Research for Practice.</u> New York: Guilford, 2011.

Jenkins, J.M., Madigan, S. & Arsenault (2014) Psychosocial adversity. in M. Rutter, D. Bishop, D. Pine, S. Scott. J Stevenson, E. A. Taylor A. Thapar (Eds.) <u>Rutter's Handbook of Child and Adolescent Psychiatry</u>, Blackwell: Oxford. In press.