Curriculum Vitae: Professor Frances Gardner August 2017

Centre for Evidence-Based Intervention Department of Social Policy & Intervention Barnett House, 32 Wellington Square, Oxford OX1 2ER, UK <u>frances.gardner@spi.ox.ac.uk</u> +44-1865 270325

Current post:

Professor of Child and Family Psychology University of Oxford, Department of Social Policy & Intervention, Governing Body Fellow of Wolfson College, since 2003

- 2007 date Professor of Child and Family Psychology
- 2006 7 Reader in Child and Family Psychology
- 2005 date Co-director, Centre for Evidence-Based Intervention
- 2003 2007 University Lecturer in Evidence-Based Social Work
- 1999 2003 University Lecturer in Applied Social Studies (Social Work).

Previous posts:

- 1994 1999 University Lecturer in Clinical Psychology, Department of Psychiatry, University of Oxford.
- 1989 1994 Lecturer in Education, University of Warwick (with tenure).
- 1988 1989 Lecturer in Applied Social Studies (Psychology), Department of Social & Administrative Studies, University of Oxford.
- 1984 1989 Lecturer in Clinical Psychology, University of London, Institute of Psychiatry (with tenure). Senior Clinical Psychologist, Bethlem & Maudsley Hospitals

Honorary positions:

2011	Invited Visiting Rotary Scholar, Australia New Zealand Royal College of
	Psychiatrists, New Zealand Child section

- 2004 date: Affiliate scientist, University of Oregon, Department of Psychology, Child & Family Centre.
- 2003 date: Affiliate scientist, University of Pittsburgh, Department of Psychology, Pitt Parents & Children Laboratory.
- 1990 2000: Honorary Clinical Psychologist, Oxfordshire Mental Healthcare Trust.

Education:

- 1976 79 BA (Hons) Experimental Psychology, University of Oxford. St Catherine's College.
- 1979 82 DPhil Psychology (Developmental & Abnormal), University of Oxford, Department of Experimental Psychology.

Supervisors: Professors Kathy Sylva & Peter Bryant. Funder: MRC.

1982 - 84 MPhil Clinical Psychology, University of London, Institute of Psychiatry (Professional training).

Research, academic and policy advisory work:

- 2017 **Santa Fe Boys Educational Foundation**, USA: expert group on Early in Life Origins of Violent Behavior in Males.
- 2017: **UNICEF Innocenti** presentation and research brief on parenting intervention evidence
- 2011 17 Policy presentations and advice: Governments of Malta, Estonia, Slovenia, New Zealand, Montenegro; WHO Nordic Council of Ministers; Trygfonden Foundation, Denmark; Swedish SBU (Health Technology Assessment).
- 2015- WHO Standards of evidence in violence prevention Expert advisory group, Geneva
- 2014- WHO Violence Prevention Alliance, member
- 2012- WHO Parenting for Lifelong Health initiative, founder member
- 2013 **Standards of Evidence Taskforce** member, Society for Prevention Research, Washington DC.
- 2012 Blueprints for Violence Prevention, Boulder, Colorado. Board member.
- 2007 12 **National Academy of Parenting Research**, Vice-Chair, Scientific Advisory Board (UK DCSF)
- 2011 -12 **Cambridge University**: external member of University Review of Psychology teaching
- 2009 -10 **British Academy Policy Centre** 'Family Patterns and Public Policy' Member of Working Group. Report: <u>http://www.britac.ac.uk/news/news.cfm/newsid/17</u>
- 2009 -12 MRC-funded REAP cluster: Research for Effective Alcohol Policies in youth
- 2008 -12 SFI Danish National Centre for Social Research, Scientific Advisory Board
- 2008 **Smith Institute & Centre for Social Justice**: wrote chapter for policy brief 'Getting in Early: Primary Schools & Early Intervention'.
- 2008-9 **ESRC** Commissioning Panel: Understanding Individual Behaviours
- 2007-9 **UNODC Expert Panel**: Consultation on Family Skills Training, Vienna. Report at: <u>www.unodc.org/pdf/youthnet/family%20based/FINAL_ENGLISH_version%20for%20</u> <u>PRINTING%20received%20120209.pdf</u>
- 2006 **Prime Minister's Strategy Unit**. Expert Panel on Health-led parenting demonstration projects.
- 2006-8 **UK Govt DCSF Safeguarding Children Initiative** 'A series of systematic reviews of the effectiveness of interventions following physical abuse
- 2003-5 **UK Govt DCSF 'Support from the Start'** report and working group: author of three chapters. <u>http://www.dcsf.gov.uk/research/data/uploadfiles/RR524.pdf</u>

Research grants:

- 2016-2018 John Fell Oxford University Press Research Fund. Optimising parenting interventions through methodological and programmatic innovation to reduce the risk of child maltreatment and improve child wellbeing in low- and middle-income countries. £50,000. PI's Frances Gardner, Jamie Lachman, Oxford.
- 2015- 2017 UBS Optimus Foundation. Building evidence for prevention of child maltreatment through Skillful Parenting combined with farming skills strengthening in rural Tanzania. CHF 299 820 (Oxford CHF 89 836, total CHF 510 014 incl co-funding). co-PI's Wight, Gardner (5%), Lachman, Wamoyi. Link to video of project: <u>https://vimeo.com/225970597</u>

2015-2017 **UBS Optimus Foundation**. *Parenting for Lifelong Health - Philippines*. Adaptation and early stage testing of a parenting programme embedded in a cash transfer system.CHF 199 945. co-PI's Gardner (5%), Alampay, Gan, Lachman.

- 2014- 2016 UBS Optimus Foundation. What are the essential components of parenting interventions for reducing child maltreatment and child behavioural problems? CHF 100 000.
 PI Gardner (10%), with Leijten & Melendez-Torres, Oxford, Mikton, WHO, Hutchings, Bangor.
- 2013-2016 **NIHR Public Health Research**: *How far could widespread dissemination of parenting programmes improve child antisocial behaviour and reduce social inequalities? Combining datasets from trials in different communities to establish for whom programmes are effective and cost effective.* £340,075. PI Gardner (15%), with Professors Scott, Pickles, Landau, KCL; Hutchings, Bangor; Beecham LSE.
- 02/ 2013- 06/ 2016 **Ilifa Labantwana**: *Parenting interventions in low income communities in South Africa: A pilot Randomised Controlled Trial.* ZAR 379 545 (£24,630) PIs Ward (UCT) and Cluver, with Gardner (5%), Hutchings (Bangor), Lachman.
- 01/2013-03/2015 **ESRC**: *Psychosocial resilience in adolescent offspring of mothers with depression: testing causal mechanisms.* £5,035 PI Collishaw, Cardiff, with co-I's Professors Gardner, Maughan, Pickles, Araya, Harrold.
- 12/ 2010- 10/ 2014 **Swedish Board of Health and Welfare**. *Transportability of parenting programmes across cultures and countries: piloting further systematic reviews*. £62,000, PI Gardner.
- 12/ 2012- 12/ 2013 John Fell Oxford University Press Research Fund, UK. £7,476 'Risk factors for antisocial behaviour in low-income youth in South Africa'. PI Gardner
- 05/ 2008- 03/ 2013 **NIH / NIDA- National Institutes of Health: US National Institute on Drug Abuse**, *Early family-based prevention of risk for drug abuse*. £122,924 to Oxford. Co-Principal Investigator jointly with Professors Thomas Dishion, University of Oregon, Daniel Shaw, University of Pittsburgh, Melvin Wilson, University of Virginia. PI Gardner, Oxford site.

- 05/ 2010- 01/ 2011 **Oak Foundation/ MRC South Africa/ SVRI**. £9,091 *Reducing harsh and abusive parenting and increasing positive parenting in low- and middle-income countries: a systematic review.* PI Gardner, with Cluver.
- 02/2010-09/2013 **ESRC**. £516,938 for 'Young carers for AIDS-ill parents: social, health and educational impacts. PI Cluver, with co-Is Gardner, Oxford, Dawes, UCT, Operario, Brown University, Wild UCT.
- 12/ 2008- 11/ 2011 Nuffield Foundation. £299,064 for 'Resilience in young people orphaned by AIDS and other causes: predictors and mechanisms'. PI Gardner, with Dr. Lucie Cluver, University of Oxford, Dr. Stephan Collishaw, Institute of Psychiatry, Professor Larry Aber, New York University and University of Oxford.
- 06/ 2007- 12/ 2010 **Nuffield Foundation**. £94,536 for '*Time trends in parenting and in adolescent problem behaviour: Can one help explain the other?*' PI Gardner, with Barbara Maughan, Stephan Collishaw Institute of Psychiatry, Jackie Scott, University of Cambridge.
- 011 2013 John Fell Oxford University Press Research Fund, UK. £98,826.00 'Development of an AIDS-related Child Abuse Prevention Programme at the Centre for AIDS Interdisciplinary Research at Oxford. PI Cluver- with Co-I Gardner
- 2006 -2009 Department for Education and Skills, Safeguarding Children Initiative.
 £105,000 for 'A series of systematic reviews of the effectiveness of interventions following physical abuse'. PIs: Paul Montgomery, Frances Gardner, Paul Ramchandani
- 2002 2007 NIH- NIDA National Institutes of Health: National Institute on Drug Abuse, USA, \$10,114,352, 'Early family-based prevention of risk for drug abuse'. Co-Principal Investigator jointly with Professors Thomas Dishion, University of Oregon, Daniel Shaw, University of Pittsburgh, Melvin Wilson, University of Virginia.
- 2002 2006 **Health Foundation**. 'Randomised controlled trial of Webster-Stratton parenting programmes with pre-school children in North Wales 'Sure Start' centres'. Co-investigator with Judy Hutchings et al., University of Wales.
- 2000 2003 **NIH/ NIMH National Institutes of Health: National Institute of Mental Health**, USA, \$786,827 for 'A family based prevention for early conduct problems'. Co-Principal Investigator jointly with Professors Daniel Shaw, University of Pittsburgh, and Thomas Dishion, University of Oregon (prevention trial with high-risk two year olds in Pittsburgh).
- 1999-2002 **Esmee Fairbairn Foundation**, £149,000 for 'Educating parents of hard-to-manage children: a randomised controlled trial of community parenting interventions'. Gardner, Principal Investigator (trial of cognitive-behavioural parenting intervention in voluntary sector, for children referred for conduct problems)
- 1998 2000 Action Research, £104,260 for 'Longitudinal study of Psychological and physical health of teenagers born at extremely low gestational ages'. Co-PI with A. Johnson, L. Mutch, E. Hey, P. Yudkin, National Perinatal Epidemiology Unit, University of Oxford.

- 1996-1999 **The Wellcome Trust**, £87,700 for 'Parents' strategies for preventing and resolving conflict with young children: an observational study of their role in the development of disruptive behaviour disorders'. PI, Gardner.
- 1994 2000 **Medical Research Council**, £727,669 for 'The Hip Trial: Ultrasound imaging in the management of clinical neonatal hip instability: a randomised controlled trial'; responsible for psychological aspects of trial - effects on parental mental health and the emerging parent-child relationship. Co-investigator with D. Elbourne, C. Dezateux, C. Normand, N. Clarke, E. Hey, National Perinatal Epidemiology Unit, University of Oxford.

Other funded collaborations:

2009. Member of Research Network on Early Risk Identification and Intervention. Funder: UK Mental Health Research Network (DoH).

2007 - 2012. 'Parent involvement, Extra-Familial Contexts, and Prevention of Drug Use Risk'. Funder: NIH: NIMH, to PI Daniel Shaw, University of Pittsburgh. Gardner Co-investigator.

Publications:

H-Index: 44, 30th July 2017. Google scholar http://scholar.google.co.uk/citations?user=srRcFJgAAAAJ&hl=en

In submission and in preparation:

Leijten, P., **Gardner**, F., Melendez-Torres, G.J., Knerr, W., & Overbeek, G. (2017). Why children comply: multilevel meta-analysis of how parenting behavior shapes child compliance. *Under review*.

Leijten, P., Melendez-Torres, **Gardner**, F., van Aar, J., Schulz, S., & Overbeek, G. (2017). Are relationship building and behavior management skills the golden couple for modifying disruptive child behavior? *Child Development*. Invited submission for special issue, under review.

Gardner, F., Leijten, P., Melendez-Torres, G.J., Harris, V., Landau, S., Mann,J., Beecham,J., Hutchings, J., & Scott, S. (2017). The earlier the better? Individual participant data and traditional meta-analysis of age effects of parenting interventions. *Child Development*. Invited submission for special issue, under review.

Leijten, P., **Gardner**, F., Melendez-Torres, van Aar, J., Schulz, S., Hutchings, J. & Overbeek, G. Key components of parenting interventions for reducing disruptive child behaviour. A multi-level meta-analysis. *In preparation*.

Leijten, P., Weisz, J.R., & **Gardner**, F. Optimizing psychological therapy by disentangling intervention effects: A review of research strategies. *In preparation*.

Gardner, F., Leijten, P, ... Scott, S. Landau, S. Using individual participant data meta-analysis to investigate equity effects of interventions: the case of parenting for child conduct problems. *In preparation*.

- 1. **Gardner**, F., & Leijten, P. (2017). Incredible Years parenting interventions: Current effectiveness research and future directions. *Current Opinion in Psychology*.
- 2. Leijten, P., **Gardner**, F., Landau, S., Harris, V., Mann, J., Hutchings, J., Beecham, J., Bonin, E.M. and Scott, S. (2017). Harnessing the power of individual participant data in a meta-analysis of the benefits and harms of the Incredible Years parenting program. *Journal of Child Psychology and Psychiatry*.
- Vlahovicova, K., Melendez-Torres, G.J., Leijten, P. Knerr, W & Gardner, F. (2017) Parenting Programs for the Prevention of Child Physical Abuse Recurrence: A Systematic Review and Meta-Analysis. *Clinical Child & Family Psychology Review*. doi:10.1007/s10567-017-0232-7
- 4. Bacchus, L. J., Colombini, M., Contreras Urbina, M., Howarth, E., **Gardner**, F., Annan, J., ... & Watts, C. (2017). Exploring opportunities for coordinated responses to intimate partner violence and child maltreatment in low and middle income countries: a scoping review. *Psychology, Health & Medicine* 1-31.
- 5. Dowdall, N., Cooper, P. J., Tomlinson, M., Skeen, S., **Gardner**, F., & Murray, L. (2017). The Benefits of Early Book Sharing (BEBS) for child cognitive and socio-emotional development in South Africa: study protocol for a randomised controlled trial. *Trials*, *18*(1), 118.
- Gardner, F. (2017). Parenting Interventions: How well do they transport from one country to another? Florence: UNICEF Innocenti Research Brief. <u>https://www.unicefirc.org/publications/pdf/IRB_2017_10.pdf</u>
- 7. O'Higgins, A., Sebba, J., & **Gardner**, F. (2017). What are the factors associated with educational achievement for children in kinship or foster care: A systematic review. *Children and Youth Services Review*.

- 8. Leijten, P., Melendez-Torres, GJ., Knerr, W., **Gardner**, F. (2016). Transported versus homegrown parenting interventions for reducing disruptive child behavior: a multilevel meta-regression study. *Journal of the American Academy of Child & Adolescent Psychiatry*. 55, 610-617.
- Shenderovich, Y., Eisner, M., Ttofi, M., Mikton, C., Gardner, F., Jianghong Liu, Murray, J. (2016) Methods for conducting systematic reviews of risk factors in low- and middle-income countries. *BMC Medical Research Methodology*. 16 (1), 32
- Cluver, L, Meinck, F, Yakubovich, A., Doubt, J., Redfern, A., Sherr, L, Kaplan, L, Gardner, F. (2016). Reducing child abuse amongst adolescents in low- and middle-income countries: A pre-post trial in South Africa. *BMC Public Health*, 16 (1), 567
- 11. **Gardner**, F., Knerr, W., Montgomery, P. (2016). Transporting evidence-based parenting programs for child problem behavior (age 3-10) between countries: Systematic review and meta-analysis. *Journal of Clinical Child and Adolescent Psychology*. 45 (6), 749-762

- 12. Waller, R., Dishion, T.J., Shaw, D.S., **Gardner**, F., Wilson, M.N., & Hyde, L.W. (2015). Does early childhood callous-unemotional behavior uniquely predict behavior problems or callous-unemotional behavior in late childhood? *Developmental Psychology* 52, 1805.
- 13. Collishaw, S., **Gardner**, F., Cluver, L., Aber L. (2016). Predictors of mental health resilience in children parentally bereaved by AIDS in urban South Africa. *Journal of Abnormal Child Psychology*, 44 (4), 719-730.
- 14. Dishion, T. J., Mun, C. J., Tein, J. Y., Kim, H., Shaw, D. S., **Gardner**, F., ... & Peterson, J. (2016). The Validation of Macro and Micro Observations of Parent–Child Dynamics Using the Relationship Affect Coding System in Early Childhood. *Prevention Science*, 1-13.
- Cluver, L., Meinck, F., Shenderovich, Y., Ward, C. L., Romero, R. H., Redfern, A., ... & Wittesaele, C. (2016). A parenting programme to prevent abuse of adolescents in South Africa: study protocol for a randomised controlled trial. *Trials*, *17*(1), 328.
- 16. Lachman, J.M., Kelly, J., Cluver, L.C., Ward, C.W., L., Hutchings, J., **Gardner**, F. (2016). Process evaluation of a parenting program for low-income families in South Africa. *Research on Social Work Practice*. DOI: 10.49731516645665
- Cluver, LD, Lachman, JM, Ward, CL, Gardner, F, Petersen, T, Hutchings, JM, Mikton, C, Meinck, F, Tsoanyane, S, Doubt, J, Boyes, M & Redfern, A (2016). Development of a Parenting Support Program to Prevent Abuse of Adolescents in South Africa: Findings from a Pilot Pre-Post Study. *Research on Social Work Practice*. 26:1-9.
- 18. Lachman, JM, Sherr, L, Cluver, L, Ward, C, Hutchings, J, **Gardner**, F (2016). Integrating Evidence and Context to Develop a Parenting Program for Low-Income Families in South Africa. *Journal of Child and Family Studies*, 25 (7), 2337-2352
- 19. Nye, E., **Gardner**, F., Hansford, L., Edwards, V., Hayes, R., & Ford, T. (2016). Classroom behaviour management strategies in response to problematic behaviours of primary school children with special educational needs: views of special educational needs coordinators. *Emotional and Behavioural Difficulties*, *21*(1), 43-60.
- Shaw, D. S., Sitnick, S. L., Brennan, L. M., Choe, D. E., Dishion, T. J., Wilson, M. N., & Gardner, F. (2016). The long-term effectiveness of the Family Check-Up on school-age conduct problems: Moderation by neighborhood deprivation. *Development and psychopathology*, 28, 1471-1486.
- 21. Ward, C. L, Sanders, M., **Gardner**, F, Mikton, C. & Dawes, A. (2015). Effective implementation of parenting programmes in low- and middle-income countries: A public health research agenda. *Child Abuse & Neglect*, 54, 97-107

 Gottfredson, D., Cook, T., Gardner, F., Gorman-Smith, D., Howe, G., Sandler, I., Zafft, K. (2015). Standards of Evidence for Efficacy, Effectiveness, and Scale-up Research in Prevention Science: Next Generation. *Prevention Science*, 16 (7), 893-926, DOI 10.1007/s11121-015-0555-<u>https://link.springer.com/article/10.1007/s11121-015-0555-x</u>

- 23. Scott, S. & **Gardner**, F. (2015). Parenting Programmes. In A.Thapar, D. Pine, J Leckman, S Scott, M Snowling, E Taylor (eds), *Rutter's Child and Adolescent Psychiatry*, 6th Edition. Blackwell.
- 24. Eisner, M., Humphreys, D. K., Wilson, P., & **Gardner**, F. (2015). Disclosure of Financial Conflicts of Interests in Interventions to Improve Child Psychosocial Health: A Cross-Sectional Study. *PloS One*, *10*(11), e0142803.
- 25. **Gardner**, F., Waller, R., Cluver, L., Boyes, M., & Maughan, B. (2015). What are the risk factors for antisocial behavior among low-income youth in Cape Town? *Social Development*, *24*, 798-814
- 26. Waller, R., **Gardner**, F., Sitnick, S., Shaw, D. S., Dishion, T. J. and Wilson, M. N. (2015). Does early positive parenting matter for children's adjustment at 7.5 years: addressing enduring questions with new methods. *Social Development*, 24, 304–322 doi: 10.1111/sode.12103.
- 27. Chang, H., Shaw, D. S., Dishion, T. J., **Gardner**, F., & Wilson, M. N. (2015). Proactive parenting and children's effortful control: Mediating role of language and indirect intervention effects. *Social Development*, *24*, 206-223.
- 28. Waller, R., **Gardner**, F., Shaw, D. S., Dishion, T. J., Wilson, M. N., & Hyde, L. W. (2015). Callousunemotional behavior and early-childhood onset of behavior problems: the role of parental harshness and warmth. *Journal of Clinical Child & Adolescent Psychology*, *44*(4), 655-667.
- Vanderbilt-Adriance, E., Shaw, D. S., Brennan, L. M., Dishion, T. J., Gardner, F. E., and Wilson, M. N. (2015). Child, family and community protective factors in the development of children's early conduct problems. *Family Relations, 64*, 64-79.
- Leijten, P., Shaw, D. S., Gardner, F., Wilson, M. N., Raaijmakers, M. A. J., de Castro, B. O., Matthys, W., & Dishion, T. J. (2015). The Family Check-Up and service use in high-risk families of young children: A prevention strategy with a bridge to community-based treatment. In press, *Prevention Science*, *16*, 397-406
- Waller, R., Wright, A.G.C., Shaw, D.S., **Gardner**, F., Dishion, T.W., Wilson, M.N., & Hyde, L.W. (2015). Factor structure and construct validity of the parent-reported Inventory of Callous-Unemotional Traits among high-risk 9 year olds. *Assessment*, 22 (5), 561-580.
- 32. Waller, R., **Gardner**, F., Shaw, D. S., Dishion, T.J. and Wilson, M.N. (2015). Callous-unemotional behavior and early-childhood onset of behavior problems: the role of parental harshness and warmth. *Journal of Clinical Child and Adolescent Psychology*, 44 (4), 655-667

33. Waller, R., **Gardner**, F., Cluver, L. (2014). Shared and unique predictors of antisocial and substance use behavior in a national study of South African youth. Invited to Special Issue of *Aggression & Violent Behavior*, *19*, 629-636.

- Shelleby, Vortruba-Drzal, E., Shaw, D. S., Dishion, T. J., Gardner, F., & Wilson, M. N et al (2014). Income and Children's Behavioral Functioning: A Sequential Mediation Analysis. *Journal of Family Psychology*, 28, 936-942.
- 35. Sitnick, S. L., Shaw, D. S., Gill, A., Dishion, T., Winter, C., Waller, R., **Gardner**, F., Wilson, M. Parenting and the Family Check-Up: Developments and changes in observed parent-child interaction during early childhood. *Journal of Clinical Child and Adolescent Psychology*, 44 (6), 970-984.
- 36. Waller, R., **Gardner**, F., Viding, E., Shaw, D. S., Dishion, T. J. Wilson, M. N. & Hyde. L. (2014). Bidirectional associations between parental warmth, deceitful-callous behavior, and conduct problems in high-risk preschoolers. *Journal of Abnormal Child Psychology*, *42*, *1275-85*.
- Ward, C. L, Mikton, C., Cluver, L., Cooper, P., Gardner, F., Hutchings, J., Lachman, J., Murray, L., Tomlinson, M.&. Wessels, I. (2014). Parenting for Lifelong Health: from South Africa to other low-and middle-income countries. *Early Childhood Matters*, 212, 49-54.
- 38. Chang, H., Shaw, D. S., Dishion, T. J., **Gardner**, F., & Wilson, M. N. (2014). Direct and indirect effects of the family check up on self regulation for toddlerhood to early school age. *Journal of Abnormal Child Psychology*, *42*, 1117-1128.

- 39. Knerr, W., **Gardner**, F., & Cluver, L. (2013). Improving Positive Parenting Skills and Reducing Harsh and Abusive Parenting in Low- and Middle-Income Countries: A Systematic Review. *Prevention Science*, 14 (4), 352-363 doi: 10.1007/s11121-012-0314-1
- 40. **Gardner**, F., Mayo-Wilson, E., Montgomery, P., Hopewell, S., Macdonald, G., Moher, D. and Grant, S. (2013). Editorial Perspective: The need for new guidelines to improve the reporting of trials in child and adolescent mental health. *Journal of Child Psychology and Psychiatry*, 54: 810–812.
- 41. Waller, R., **Gardner**, F., & Hyde, L. (2013). Parenting as predictor of callous unemotional traits in young people: a systematic review. *Clinical Psychology Review*, 33, 593–608. IF 8
- 42. Barlow, J., Sembi, S., **Gardner**, F., Macdonald, G., Petrou, S., Harnett, P., & Dawe, S. (2013). The evaluation of the Parents under Pressure Programme: an RCT of its clinical and costeffectiveness. *Trials*, 14: 210
- 43. Montgomery, P, Underhill, K, **Gardner**, F., Operario, D., Mayo-Wilson, E. The Oxford implementation index: a new tool for incorporating implementation data into systematic reviews and meta-analyses. *Journal of Clinical Epidemiology* 66, 874-882
- 44. Hyde, L., Shaw, D., **Gardner**, F., Cheong, J., Dishion, T., & Wilson, M (2013). Dimensions of callousness in early childhood: Links to problem behavior and family intervention effectiveness. *Development and Psychopathology* 25, 347-363.
- 45. Brennan, L. M., Shelleby, E., Shaw, D. S., Dishion, T. J., **Gardner**, F., & Wilson, M. N. (2013). Improvements in early positive parenting linked to children's school-age achievement. *Journal* of *Educational Psychology*, 105, 762-773.

- 46. McEachern, A., Fosco, G., Dishion, T., Shaw, D., Wilson, M., & **Gardner**, F[.] (2013). Collateral benefits of the Family Check Up in early childhood: Primary caregiver's social support and relationship satisfaction. *Journal of Family Psychology*, 27, 271.
- 47. Stöckl, H & **Gardner**, F. (2013). Women's Perceptions on how Pregnancy Influences the Context of Intimate Partner Violence. *Culture, Health & Sexuality*, 15, 1206-1220.

- 48. Waller, R., **Gardner**, F., Dishion, T. J., Shaw, D. S., & Wilson, M. N. (2012). Validity of a brief measure of parental affective attitudes in high-risk preschoolers. <u>Journal of Abnormal Child</u> <u>Psychology</u>, *40*, 945-955.
- 49. Waller, R., **Gardner**, F., Hyde, L. W., Shaw, D. S., Dishion, T. J. and Wilson, M. N. (2012), Do harsh and positive parenting predict parent reports of deceitful-callous behavior in early childhood? *Journal of Child Psychology and Psychiatry*, 53: 946–953. doi: 10.1111/j.1469-7610.2012.02550.x
- 50. Hutchings, J., & **Gardner**, F. (2012). Support from the Start: effective programmes for 3-8 year-olds. *Journal of Children's Services*, 7, 29-41
- 51. Shelleby, E., Shaw, D., Cheong, J., Chang, H., **Gardner**, F., Dishion, T., & Wilson, M. (2012). Behavioral control in at-risk toddlers: The influence of the Family Check-Up. *Journal of Clinical Child and Adolescent Psychology*, *41*, 288-301.
- 52. Fletcher A, Bonell C, **Gardner** F, McKee M. The government's Troubled Families Programme: a flawed response to riots and youth offending. *British Medical Journal* 2012; 344: e3404.
- 53. Cluver, L., Orkin, M., Boyes, M. E. & **Gardner**, F. (2012). AIDS-orphanhood and caregiver AIDS-sickness status: Effects on psychological symptoms in South African youth. *Journal of Pediatric Psychology*. DOI: 10.1093/jpepsy/jss004. (IF <u>2.943</u>)
- 54. Cluver, L., Orkin, M., **Gardner,** F., & Boyes, M. (2012). Persisting mental health problems among AIDS-orphaned children in South Africa. *Journal of Child Psychology and Psychiatry*. *53(4)*, 363-370.
- 55. **Gardner**, F., Collishaw, S., Maughan, B, Scott, J., Schepman, K. & Hagell., A. (2012). Trends in parenting: Can they help explain time trends in problem behaviour? In A. Hagell (ed) *Changing adolescence: Social trends and mental health*. Bristol: Policy Press.
- 56. McEachern, A., Dishion, T. J., Shaw, D. S., Wilson, M. N., & **Gardner**, F. (2012). Parenting Young Children (PARYC): Validation of a self-report parenting measure. *Journal of Family Studies*, *21*(3), 498–511.
- 57. Boyes, M, Cluver L, **Gardner** F. (2012). The Child PTSD Checklist in a South African sample: Reliability, convergent validity, and evaluation of the symptom structure of PTSD. *PLoS One*, 7(10): e46905

2011

58. Collishaw, S., **Gardner**, F., Maughan, B, Scott, J & Pickles, A. (2011). Historical change in parenting of adolescents: Can it explain the rise in youth problem behavior? *Journal of Abnormal Child Psychology*, 40, 119-132

- 59. Schepman, K., Collishaw, S., **Gardner**, F., Maughan, B, & Pickles, A. (2011). Do changes in parent mental health explain trends in youth emotional problems? *Social Science and Medicine*, 73(2), 293-300.
- 60. Cluver, L.D., Orkin, M., Boyes, M.E., **Gardner, F.**, & Meinck, F. (2011) Transactional sex amongst AIDS-orphaned and AIDS-affected adolescents predicted by abuse and extreme poverty. *Journal of Acquired Immune Deficiency Syndromes*, 58, 336-42.

- 61. **Gardner**, F., Hutchings, J. & Bywater, T., & Whitaker, C. (2010). Who benefits and how does it work? Moderators and mediators of outcomes in a randomised trial of parenting interventions in multiple 'Sure Start' services. *Journal of Clinical Child and Adolescent Psychology*, 39, 568-80.
- 62. Maughan, B. & **Gardner, F.** (2010). Family and parenting influences on antisocial behaviour. In Smith, D (ed) <u>A new response to youth crime</u>. Willan Publishing.
- 63. Cluver, L., Bowes, L. & **Gardner**, F. (2010). Risk and Protective Factors for Bullying victimisation amongst orphans and vulnerable children in South Africa. *Child Abuse and Neglect*, *34*, 793-803.
- Cluver, L, Gardner, F & Operario, D (2010). 'Psychological distress amongst AIDS-orphaned children in urban South Africa' in <u>Children's services in the Developing World</u>. Eds Kaoukji, D & M'Jid, N. Library of Essays in Child Welfare and Development Series. Ashgate.
- 65. Cluver, L, Operario, D & **Gardner**, F, (2010). *The family disease: Children orphaned by AIDS and living with HIV+ caregivers*. Commissioned chapter. In Tomlinson, M et al (Eds), <u>Child Psychology and Mental Health</u>. Praeger Press.
- 66. Linville, D., Chronister, K., Dishion, T. J., Todahl, J., Miller, J., Shaw, D. S., **Gardner**, F., & Wilson, M. N. (2010). A longitudinal analysis of parenting practices, couple satisfaction, and child behavior problems. *Journal of Marital and Family Therapy*, *36*, 244-255.

- 67. **Gardner**, F., Connell, A., Trentacosta, C, Shaw, D.S., Dishion, T. J., Wilson, M. (2009). Moderators of outcome in a brief family-centred intervention for preventing early problem behaviour. <u>Journal of Consulting and Clinical Psychology</u>, 77, 543-553. IF 4.2
- 68. Shaw, D.S., Connell, A., Dishion, T. J., Wilson, M., **Gardner**, F. (2009). Improvements in maternal depression as a mediator of intervention effects on early childhood problem behavior. <u>Development & Psychopathology</u>, 21, 417-439. IF 4.4
- 69. Wilson, M., Hurtt, C., Shaw, D., Dishion, T., **Gardner**, F. (2009). Analysis and Influence of Demographic and Risk Factors on Child Problem Behavior. <u>Prevention Science</u>, *10*, 353-365.
- Cluver, L., Gardner, F. & Operario, D. (2009). Parental illness, caregiving factors and psychological distress among children orphaned by acquired immune deficiency syndrome (AIDS) in South Africa <u>Vulnerable Children & Youth Studies</u>, 4, 185-98.
- 71. Moilanen, K., Shaw, D., Dishion, T., **Gardner**, F., Wilson, M. (2009). Predictors of Longitudinal Growth in Inhibitory Control in Early Childhood. <u>Social Development</u>, 19, 326-47.

- 72. **Gardner**, F., Maughan, B, Collishaw, S. Scott, J (2009). Has parenting changed over recent decades? Can changes in parenting explain the rise in adolescent problem behaviour? The Nuffield Foundation.
- 73. Cluver, L., **Gardner**, F., & Operario, D. (2009). Effects of poverty on the psychological health of AIDS-orphaned children. <u>AIDS Care</u>, 21 (6) 732-741
- 74. Montgomery P, **Gardner** F, Bjornstad G, & Ramchandani P. (2009). Systematic reviews of interventions following physical abuse: helping practitioners and expert witnesses improve the outcomes of child abuse. Final report to the DCSF, London: DCSF <u>http://www.education.gov.uk/publications/standard/publicationdetail/page1/DCSF-RBX-09-08A</u>

- 75. Gardner, F. & Shaw, D. (2008). Behavioral problems of infancy and preschool children (0-5). In M. Rutter, D. Bishop, D. Pine, S. Scott, J. Stevenson, E. Taylor & A. Thapar (eds), <u>Rutter's</u> <u>Child and Adolescent Psychiatry</u>, 5th Edition. Blackwell
- Le Couteur, A. & Gardner, F. (2008). Structured interviews and observations. In M. Rutter, D. Bishop, D. Pine, S. Scott, J. Stevenson, E. Taylor & A. Thapar (eds), Rutter's Child and Adolescent Psychiatry, 5th Edition. Blackwell.
- 77. Dishion, T. J., Shaw, D. S., Connell, A., **Gardner**, F., & Weaver, C. Wilson, M., (2008). The Family Check-Up with high-risk indigent families: preventing problem behavior by increasing parents' positive behavior support in early childhood. <u>Child Development</u>, 79, 1395-1414 (IF 3.4)
- 78. Trentacosta, Hyde, L., Shaw, D., Dishion, T., **Gardner**, F., Wilson, M. (2008). The Relations among cumulative risk, parenting, and behavior problems during early childhood. <u>Journal of Child Psychology & Psychiatry, 49</u>, 1211-1218
- 79. Connell, A., Bullock, B. Dishion, T. J., Shaw, D.S., Wilson, M., **Gardner**, F. (2008). Family Intervention Effects on Co-occurring Behavior and Emotional Problems in Early Childhood: A Latent Transition Analysis Approach. <u>Journal of Abnormal Child Psychology</u>, <u>36</u>, 1211-1227
- Lunkenheimer, E., Dishion, T. J., Shaw, D. S., Connell, A., Gardner., F., Wilson, M., & Skuban, E. (2008). Collateral benefits of the family check-up on early childhood school readiness: indirect effects of parents' positive behavior support. <u>Developmental Psychology</u>, 44, 1737-1752. (IF 3)
- 81. Cluver, L., **Gardner** F. & Operario, D. (2008). Effects of stigma on the mental health of adolescents orphaned by AIDS. <u>Journal of Adolescent Health,</u> 42 (4) 410-418
- Fisher, H., Montgomery, P. & Gardner, F. (2008). Opportunities provision for preventing youth gang involvement for children and young people (7-16). Systematic review, <u>Campbell</u> <u>Collaboration www.campbellcollaboration.org/lib/download/198 /</u>
- 83. Fisher, H., Montgomery, P. & **Gardner**, F. (2008). Cognitive-behavioural interventions for preventing youth gang involvement for children and young people (7-16). Systematic review, <u>Campbell Collaboration</u>
- 84. **Gardner**, F. (2008). Effective parenting interventions: Breaking the cycle of disadvantage by helping troubled families and children. In Gross, J (ed) <u>Getting in Early: Primary Schools and Early Intervention.</u> London: Smith Institute and Centre for Social Justice.

- Hutchings, J., Bywater, T., Daley, D., Gardner, F., Jones, K., Eames, C. & Edwards, R.T. (2007). Pragmatic randomised controlled trial of a parenting intervention in 'Sure Start' services for children at risk of developing conduct disorder. <u>British Medical Journal</u>, 334, 678- 686. <u>http://www.bmj.com/cgi/content/abstract/334/7595/678</u>
- 86. **Gardner**, F. Shaw, D., Dishion, T., Burton, J. & Supplee, L. (2007). Randomised trial of a family-centred approach to preventing conduct problems: Effects on proactive parenting and links to toddler disruptive behaviour. *Journal of Family Psychology*, *21*, 398-406.
- 87. Cluver, L, **Gardner**, F & Operario, D (2007). Psychological distress amongst AIDS-orphaned children in urban South Africa. Journal of Child Psychiatry and Psychology, 48(8), 755-763
- Cluver, L & Gardner, F (2007) The Mental Health of Children orphaned by AIDS: A review of International and South African Research. Journal of Child and Adolescent Mental Health. 19(1) 1-17
- 89. Cluver, L. & **Gardner**, F. (2007). Risk and protective factors for well-being of children orphaned by AIDS in Cape Town, South Africa: a qualitative study of children's views. <u>AIDS</u> <u>Care</u> 19(3) 318-325.
- Gardner, F., Burton, J. & Klimes, I. (2007). A cognitive behavioural parenting intervention reduced conduct problems in children and improved parenting skill and confidence. Summary and commentary. <u>Evidence-Based Nursing</u>, 10, 46-47
- 91. Gray, R, Petrou, S., Hockley, C. **Gardner**, F. (2007). Self-reported health status and health– related quality of life of teenagers who were born before 29 weeks gestational age. <u>Pediatrics</u>, 120, e86-93.
- 92. Wilson, C., **Gardner**, F., Burton, J., Leung, S. (2007). Maternal attributions and maternal behaviour: are they linked? <u>Behavioural and Cognitive Psychotherapy</u>, 35, 165-178.

2006

- 93. **Gardner**, F., Burton, J. & Klimes, I. (2006). Randomised controlled trial of a parenting intervention in the voluntary sector for reducing child conduct problems: outcomes and mechanisms of change. Journal of Child Psychology & Psychiatry, 47, 1123-1132.
- 94. Shaw, D. S., Dishion, T. J., Supplee, L., **Gardner**, F. & Arnds, K. (2006). A family-centered approach to the prevention of early-onset antisocial behavior: Two-year effects of the family check-up in early childhood. Journal of Consulting & Clinical Psychology, 74, 1-9
- 95. Wilson, C., **Gardner**, F., Leung, S., Burton, J. (2006). Maternal attributions and young children's conduct problems: a longitudinal study. <u>Infant and Child Development</u>, 15, 109-121.
- 96. Cluver , L. & **Gardner**. (2006). The psychological well-being of children orphaned by AIDS in Cape Town, South Africa. <u>Annals of General Psychiatry</u>, 5:8. <u>http://www.annals-general-psychiatry.com/content/5/1/8</u>
- 97. Skuban, E., Shaw, D., **Gardner**, F. & Supplee. (2006). The Correlates of Dyadic Synchrony in High-Risk, Low-Income Toddler Boys. <u>Infant Behavior and Development.</u> 29, 423-434.

- 98. **Gardner**, F., Dezateux, C., Elbourne, D., Gray, A., King, A. & Quinn, A. (2005), on behalf of the MRC Hip Trial Steering Committee. The UK Hip trial of ultrasound imaging in the management of developmental hip dysplasia: Psychosocial effects on mothers. <u>Archives of Disease in Childhood</u>, 90, F17-24.
- 99. Gray, A., Dezateux, C., Elbourne, D., King, A., Quinn, A. & **Gardner**, F. (2005). Economic Evaluation of Ultrasonography in the Diagnosis and Management of Developmental Hip Dysplasia in the United Kingdom and Ireland. <u>Journal of Bone Joint Surgery American</u>, 87, 2472-2479.

- 100. Gardner, F., Hutchings, J. & Lane, E. (2004). Three to eight years: risk and protective factors; effective interventions for preventing antisocial behaviour. In Farrington, D., Sutton, C. & Utting, D. (eds), <u>Support from the Start: Working with Young Children and their Families to Reduce the Risks of Crime and Antisocial Behaviour.</u> London: DFES
- 101. Hutchings, J., Lane, E. & Gardner, F., (2004). Making evidence-based interventions work. In Farrington, D., Sutton, C. & Utting, D. (eds), <u>Support from the Start: Working with Young</u> <u>Children and their Families to Reduce the Risks of Crime and Antisocial Behaviour</u>. London: DFES.
- 102. Lane, E., Gardner, F., Hutchings, J. & Jacobs, B. (2004). Eight to eleven years: risk and protective factors; effective interventions. In Farrington, D., Sutton, C. & Utting, D. (eds), <u>Support from the Start: Working with Young Children and their Families to Reduce the Risks of</u> <u>Crime and Antisocial Behaviour</u>. London: DFES.
- 103. Gardner, F., Johnson, A, Yudkin, P., Bowler, U., Hockley, C., Mutch, L., Wariyar, U. (2004). Behavioural and emotional adjustment of teenagers in mainstream school who were born before 29 weeks gestation. <u>Pediatrics, 114,</u> 676-682. <u>http://pediatrics.aappublications.org/cgi/reprint/114/3/676</u>

2003

- 104. Aspland, H. & Gardner, F. (2003). Observational measures of parent child interaction. <u>Child</u> <u>and Adolescent Mental Health, 8</u>, 136-144.
- 105. Gardner, F., Ward, S., Burton, J. & Wilson, C. (2003). Joint play and the early development of conduct problems in children: a longitudinal observational study of pre-schoolers. Paper invited to Special Issue 'Innovative approaches to examining social processes in the development of antisocial behaviour'. <u>Social Development, 12</u>, 361-379.
- 106. Johnson, A., Yudkin, P., Bowler, U., Hockley, C., Mutch, L., Gardner, F., & Wariyar, U. (2003) Health and school performance of teenagers who were born before 29 weeks gestation. <u>Archives of Disease in Childhood, 88</u>, F190 – 198.

2002 and before

- 107. Elbourne, D., Dezateux, C., Arthur, R., Clarke, N., Gray, A., King, A., Quinn, A., Gardner, F., & Russell, G. (2002). The UK Hip Trial: clinical and economic results of a multicentre randomised controlled trial of ultrasound imaging in the diagnosis and management of developmental hip dysplasia. <u>The Lancet, *360*</u>, 2009-2018
- 108. Gardner, F. (2000). Methodological issues in the use of observational methods for measuring parent child interaction. <u>Clinical Child and Family Psychology Review</u>, <u>3</u>, 185-198.

- 109. Gardner, F. & Ward, S. (2000). Parent-child interaction and children's well-being: reducing conduct problems and promoting conscience development. In A. Buchanan & B. Hudson (eds.) <u>Promoting Children's Emotional Well-being</u>, p.95-128. Oxford: Oxford University Press.
- 110. Gardner, F., Sonuga-Barke, E. & Sayal, K. (1999). Parents anticipating misbehaviour: An observational study of strategies parents use to prevent conflict with behaviour problem children. Journal of Child Psychology and Psychiatry, 40, 1185-1196.
- Gardner, F. (1998). Observational studies of parent-child interaction and behaviour problems: implications for parent-training interventions. In A. Buchanan & B. Hudson (eds.) <u>Parenting</u>, <u>Schooling and Children's Behaviour</u>. London: Ashgate.
- 112. Gardner, F. (1997). Observational methods for assessing interaction: how generalisable are the findings? <u>Child Psychology & Psychiatry Review</u>, 2, 70-75.
- 113. Gardner, F. (1994). The quality of joint activity between mothers and their children with conduct problems. Journal of Child Psychology & Psychiatry, 35, 935-949.
- 114. Gardner, F. (1994). Clinical Psychology. In Bickler, G. and Solity, J. (eds.) <u>Education, Health</u> <u>and Social Services for Children, Teachers and Parents.</u> London: Cassell.
- 115. Kalantari, M., Yule, W. & Gardner, F. (1993). Protective factors and behavioural adjustment in preschool children of Iranian martyrs. Journal of Child and Family Studies, 2, 97-108.
- 116. Gardner, F. (1992). Parent-child interaction and conduct disorder. <u>Educational Psychology</u> <u>Review, 4</u>, 135-163.
- 117. Kalantari, M., Yule, W. & Gardner, F. (1990). Behavioural characteristics of Iranian Martyrs' preschool children. <u>Bereavement Care, 9,</u> 5-7.
- 118. Gardner, F. (1989). Inconsistent parenting: Is there evidence for a link with children's conduct problems? Journal of Abnormal Child Psychology, 17, 223-233.
- 119. Gardner, F. (1987). Positive interaction between mothers and children with conduct problems: Is there training for harmony as well as for fighting? <u>Journal of Abnormal Child</u> <u>Psychology, 15</u>, 283-293.

Selected research talks at international and national meetings:

2017

- **WHO and Nordic Council of Ministers:** Baltic Nordic Workshop on Prevention of Child Maltreatment, Riga, Latvia. Keynote speech: 'Positive parenting interventions', June 1-2
- **Stockholm Conference on Behavioral and Social Intervention Research**. Keynote speaker: Identifying core components in evidence-based interventions. May
- **UNICEF Montenegro:** Positive parenting interventions: International evidence on effectiveness. Keynote speaker at ten-Ministry Conference, 'End Violence against Children'. Podgorica, February.

2016

Slovenia: Chamber of the National Council of Slovenia, Ljubljana: Tri-Ministry policy meeting. Keynote talk on Positive outcomes of parenting programs for children, families

and society: Meta-analysis of pooled data from multiple randomised trials across Europe. October

- **UNICEF Innocenti Research Centre, Florence.** How well do parenting interventions transport across countries and cultures? September.
- **European Society for Prevention Research Meeting, Berlin.** Understanding moderator effects in prevention by using individual participant data (IPD) meta-analysis: Equity effects of parenting interventions across Europe. October
- **Society for Prevention Research Meeting, San Francisco.** Understanding moderator effects in prevention by using individual participant data (IPD) meta-analysis: Equity effects of parenting interventions across Europe. May

Swedish Agency for Health Technology Assessment (SBU), Stockholm. Two invited talks:

- Can parenting interventions go global? Multilevel meta-analysis of transported versus homegrown parenting interventions for reducing child conduct problems
- Who benefits from parenting interventions? Pooling data from parenting trials across Europe to understand moderator effects. April.

2015

- **Trygfonden Foundation and TAFIBUT network, Denmark.** Keynote speaker at meeting for applied research between practitioners and researchers, Korsor, Denmark, November
- **Institut de France, Académie des Sciences, Paris**. What works for whom and how? Randomised experiments to test the effects of parenting interventions for children's antisocial behaviour, Invited speaker at seminar on Evidence Based Policy. September.
- **Incredible Years European Research Network, Bergen**. Who benefits from parenting interventions? Pooling data from parenting trials across Europe to understand moderator effects. May.
- **LSHTM, London**. Intersections between violence against women and children, Expert meeting 22-24 April. Parenting programmes to prevent violence to children and by children.

2014

- **Government of Estonia**, Tri-Ministiry meeting: Ministries of Justice, Public Health, Education, and Social Affairs. Keynote speaker at Children and Youth at Risk Policy conference. December.
- **Government of Malta**, Ministry for the Family and Social Solidarity. Keynote speaker at launch of Positive Parenting Policy. October.
- **Cambridge University First Global Violence Reduction Conference**, 'How to reduce violence by 50% in the next 30 years'. Invited talk, 'Parenting programmes to prevent violence: Effective, transportable and civilising?' (or from Pinker to Triple P). Sept.
- **International Society for the Study of Behavioural Development, Shanghai, China.** 'Transportability of parenting programmes across cultures and countries: A systematic review'. Paper presented at the biennial meeting, July.
- University of Pisa, Italy, Medical School and Department of Psychology. Parenting interventions for child disruptive behaviour: who benefits? April.

University of New South Wales, Dept of Psychology. For whom do they work? Understanding moderators of outcome in family and parenting interventions. February

Werry Centre, Dept of Psychiatry, University of Auckland: Transportability of parenting programmes across cultures and countries: A systematic review. February

- **University of Amsterdam,** Transportability of parenting programmes across cultures and countries: A systematic review. January.
- **University of Oxford, ESRC-funded seminar** on fostering teenagers, Rees Centre. Parenting interventions for improving outcomes in vulnerable young people. January

- **European Society for Prevention Research, Paris. Keynote Speech:** For whom do they work? Understanding moderators of outcome in family and parenting interventions. November
- **Hong Kong Polytechnic University.** Effectiveness of parenting interventions for child problem behaviour: For whom, where and why do they work?' Dept of Applied Social Sciences, July.
- **Stockholm Criminology Symposium, symposium on parenting interventions. June** "Transportability of parenting programmes across cultures and countries: A systematic review".
- **Stockholm Criminology Symposium: Opening ceremony,** Invited speaker, to panel discussion session with Swedish Justice Minister.
- **Slovenia, National Child Mental Health meeting**: 'Effectiveness of parenting interventions for child problem behaviour: For whom, where and why do they work?' Keynote speaker. June
- **Society for Prevention Research Meeting, San Francisco, May** "Transportability of parenting programmes across cultures and countries: A systematic review". Two other symposia organised and submitted.
- **Cardiff Incredible Years Conference:** Supporting Parents, Children and Teachers: research and practice. "Parenting Interventions: Effectiveness across Contexts and Cultures". Keynote speaker. March
- **ACAMH, London**: Emanuel Miller Lecture and day conference: Making Parenting Work for Children's Mental Health, Invited introductory address, March.
- **London School of Hygiene and Tropical Medicine, LSHTM, Gender Violence Research Centre.** "Transportability of parenting programmes across cultures and countries: A systematic review". February 25th 2013
- **Cambridge University, Institute of Criminology.** "Transportability of parenting programmes across cultures and countries: A systematic review". February

- **University of Malta**, Department of Family Studies, Invited lecture. October. "Evaluation of Family and Parenting Interventions"
- **Life History Research Meeting,** Richmond UK, October. "Concomitants and predictors of mental health resilience in young people orphaned by AIDS".
- **Swedish Board of Health & Welfare, Stockholm**, September. "Transportability of parenting programmes across cultures and countries: A systematic review".
- **University of Hong Kong,** Department of Social Work and Social Administration, August. "Parenting Interventions: Effectiveness across Contexts and Cultures".
- **Dartington Social Research Centre**, London, June. "Transportability of parenting programmes across cultures and countries: A systematic review".

- **Department of Psychiatry, University of Oxford**, April. "Parenting interventions for conduct problems: For which children and families? In what contexts? Recent advances and puzzles".
- Helping Families Change Conference, Glasgow, February: Keynote speaker: 'Parenting Interventions: Effectiveness across Contexts and Cultures'.
- Symposium talk: 'Parenting Programmes in Low & Middle Income Countries: Systematic review' Research talk: 'Testing for mediating and moderating effects in interventions'

- **UCL Childhood Disorders: Neuroscience & Intervention Conference,** Dept of Psychology, October. Invited speaker. Parenting interventions for children's conduct problems: Are there differential effects for children who show callous unemotional (CU) traits?
- **University of Coimbra, Portugal,** Dept of Psychology. 'Early parenting and family interventions: effective across contexts and cultures? July. Invited speaker.
- **Cambridge University, Institute of Criminology, Violence Prevention Conference.** July. Invited speaker.
- **Centre for Longitudinal Studies Conference,** Institute of Education, University of London: Effective parenting and child well-being: understanding the evidence base. June. 'Parenting interventions: understanding what works. Invited speaker.
- **Estonian Ministry of Social Affairs**, seminar for government and policy makers, Tallinn, June. 'Effective parenting interventions for early problem behaviour: Translating research evidence into the real world'. Invited speaker.
- **ACAMH Emmanuel Miller meeting**, London, March 'Early parenting and family interventions: effective across contexts and cultures? Invited speaker.
- **Society for Research in Child Development (SRCD**) meeting, Montreal, March. 'Does Early Parenting Differentially Contribute to Conduct Problems in High Risk Girls and Boys?
- **Society for Research in Child Development (SRCD)** meeting, Montreal, March. 'Child effects on parents: How to investigate? What mechanisms of influence? What implications for intervention? Invited discussant.
- Australia & New Zealand Royal College of Psychiatrists, New Zealand Child section, Taurangi, North Island, February. 'Effective parenting interventions across context and cultures'. Invited speaker.
- Australia & New Zealand Royal College of Psychiatrists, New Zealand Child section, Taurangi, North Island, February. 'Children's resilience in the face of severe stressors'. Invited speaker.

- **CELSE:** 5th **Conference of Epidemiological Longitudinal Studies in Europe, Cyprus, October** 'Resilience in young people orphaned by AIDS and other causes: predictors and mechanisms.'
- **Longview Conference, Cambridge, September** 'Time trends in parenting: Can they help explain time trends in adolescent problem behaviour?'

- **Haruv Institute, Jerusalem, May** Invited speaker. 'What do we know about effectiveness of parenting interventions for preventing child maltreatment? Translating research evidence into the real world'
- **European Adolescence Research Association, Vilnius, May** 'Time trends in parenting: Can they help explain time trends in adolescent problem behaviour?'

University of Auckland, Werry Centre, Dept of Psychiatry, February.

Invited speaker. 'Effectiveness of early parenting interventions for child problem behaviour: Translating research evidence into the real world'

2009

15th Scientific Meeting of International Society for Research in Child & Adolescent Psychopathology, Seattle, June. 'Moderators of change in a brief family centered intervention'.

New York University, Dept of Applied Psychology and Social Policy, June. Parenting interventions for conduct problems: moderators and mediators of change. Invited talk.

2008

- **Department for Children, Schools & Families**, Safeguarding Children Initiative. London, April. Paper presented on 'A series of systematic reviews of the effectiveness of interventions following physical abuse'.
- **British Association for Behavioural Psychotherapy**, Child section. Birmingham, June. Effectiveness of parenting interventions for conduct problems in young children: an update on current research evidence.
- **The Nuffield Foundation, London**, September. Seminar presented on 'Time trends in parenting: Can they help explain time trends in adolescent problem behaviour?' Discussants: Professors Tom Dishion and Rolf Loeber
- **Conference of the Life History Research Society**, Bad Nauheim, Germany, September. Poster presented 'Time trends in parenting: How much has a key risk factor for psychopathology changed over time?'
- **Centre for Longitudinal Studies**, Cohort Studies Consultation Conference. London, October. Paper presented 'Parenting and the Millennium Cohort Study'

- **United Nations Crime and Drugs (UNODC), Vienna**, October. 'Criteria for selecting evidencebased family skills interventions. Paper presented to expert group on family skills interventions for preventing drug abuse.
- 14th Scientific Meeting of International Society for Research in Child & Adolescent Psychopathology, London, June. 'Mediators and moderators of change in a parenting intervention in North Wales Sure Start'.
- **Society for Research in Child Development, Boston, USA**, March. Convenor and Chair of symposium, 'Using systematic feedback to guide interventions to prevent problem behavior across settings and development'. March. Paper: 'The Use of Motivational Feedback in a

Family-Based Intervention to Prevent Early Conduct Problems'. Shaw, D., Dishion, T., Gardner, F. & Wilson M.

- **The Nuffield Foundation, London**, November. Seminar to Nuffield Adolescent Mental Health programme grantholders on 'Time trends in parenting: Can they help explain time trends in adolescent problem behaviour?'
- **South African AIDS Conference 2007, Durban**, June. 'Poverty and psychological health for AIDS-orphaned children: Potential benefits of state poverty alleviation programmes in South Africa'. Authors: Cluver, L. Gardner, F. & Operario, D. .

[Cluver awarded Discovery Clinical Excellence Prize for 'Best Oral Presentation']

- **Institute of Child Health, University College London**, Behavioural & Brain Sciences Unit, March. 'Parenting interventions for conduct problems: outcomes and mechanisms of change'. Invited talk.
- **Dartington Conference, London**, March. 'Effective parenting interventions: what lessons from research?' Conference on Evidence-Based Practice in children's services. Invited speaker.

2006

- **WAVE Trust Think Tank on Violence Prevention**. London, September. Invited talk 'Effective parenting interventions to prevent violence and problem behaviour (age 3-10)'. Westminster
- **International Campbell Collaboration Meeting, Los Angeles**, February. Chair of symposium & speaker: 'Increasing capacity for systematic reviewing: a new Graduate program in Evidence-Based Social Intervention at Oxford University'. Feb

- **Directors of Social Services for New South Wales, Sydney**. Invited paper presented: 'A new graduate programme in Evidence-Based Social Work at Oxford University' October
- 13th International Cochrane Colloquium, Melbourne, October. 'The Oxford Implementation Reporting Index: The Development of an Indicator of Treatment Fidelity in Systematic Reviews of Psychosocial Interventions'. Montgomery, P., Gardner, F., Operario, D. Mayo-Wilson, E., Tamayo, S., Underhill, K.
- 13th Scientific Meeting of International Society for Research in Child & Adolescent Psychopathology, New York, June. Chair and convenor of symposium. 'Social interactional process in the etiology of conduct disorder', June. Paper presented. Proactive parenting: its role in early development of conduct problems: Integrating data from two randomised trials and a longitudinal study.
- **AIDS Impact Conference, Cape Town**. 'Risk and Protective Factors in the Psychological Health of Children experiencing orphanhood by AIDS'. Cluver, Gardner, Seedat & Wild, April
- **Oxford University Clinical Psychology Programme**, Research seminars. 'A family-centred approach to very early prevention of conduct problems & drug use: The Early Steps multi-site trial'. March.

Society for Social Work Research, Miami, USA. Invited speaker. 'Developing a new MSc in Evidence Based Social Work at Oxford University'. Jan.

2004

- **Origins of Antisocial Behaviour 0-13 Conference, Royal Society, London**. Invited keynote speaker, 'Effective interventions 3-8: what do we know and what do we still need to know?' Dec 10.
- **Oxford University Centre for Parenting and C**hildren, Department of Social Policy and Social Work. Paper: A family-centred approach to very early prevention of conduct problems & drug use: The Early Steps multi-site trial.
- **Cambridge Research in Arts, Social Sciences & Humanities, University of Cambridge**. Paper: Beyond conversation: what kinds of parent-child interactions influence the development of conduct problems in young children?. Meeting: "Conversations and childhood: The impact of conversations on early social, emotional and cognitive development". Invited speaker. Oct 14.

Society for Prevention Research. 12th Annual Meeting, Quebec City:

- Chair and convener of symposium 'Dissemination trials in the real world: meeting the challenges of maintaining fidelity across service settings and countries'
- Discussant on symposium 'Development of observational data collection methods in prevention trials'. May.

2003

- 2nd Evidence Based Health Care Teachers and Developers Conference, Mondello, Palermo, Sicily. Paper on 'Developing a new MSc in Evidence Based Social Work at Oxford University.' September
- 12th Scientific Meeting of International Society for Research in Child & Adolescent Psychopathology, Sydney. 'Does change in positive parenting predict change in conduct problems? Testing developmental theory with data from randomised trials.' Invited to symposium, 'How do violence prevention programs contribute to developmental theory?' June
- **Department of Psychology, University of Pittsburgh**. Research seminar 'Proactive parenting and the development of conduct problems', March. (invited)
- **Parenting for a Better Future Conference, St. Catherine's College, Oxford**. Paper on 'Benefits of community based parenting groups for hard-to-manage children: Findings from the Family Nurturing Network Trial'. March. (invited keynote speaker)

2002

Society for Prevention Research, 10th Annual Meeting, Seattle. Convenor of symposium, 'Preventing problem behavior in early childhood: using an ecological framework to build effective collaboration'. May.

Symposium on 'Linking dynamic systems and reinforcement mechanisms:

complementarities, disparities and data', Port Townsend, Washington. Paper, 'Measuring reinforcement from observations of micro-social family process: some data and speculation on process'. May. (invited)

2001

- **World Psychiatric Association / Royal College of Psychiatrists Meeting, London**. Paper invited to Symposium on Violence and the Family, 'Positive parenting & the development of conduct problems in young children'. July. (invited)
- **11th Scientific meeting of International Society for Research in Child and Adolescent Psychopathology, Vancouver**. 'Novel process research on parenting in the first three years: predicting the development of conduct problems'. Invited to symposium on 'Advances in process research on antisocial behavior'. June.
- **Life History Research Society Meeting, Maryland**. 'Social context and positive parenting styles: how do they influence the early development of conduct problems?' May.
- **Royal College of Paediatrics Annual Meeting, York**. Invited to plenary session, 'Behavioural and emotional adjustment of teenagers in mainstream school born before 29 weeks gestation'. April.
- **Department of Psychology, University of Oregon**. Research seminar on 'Parenting process and the development of conduct problems'. March. Invited talk.

Reviewing and editing:

Editorial positions:

2016- date – Associate Editor, Prevention Science

- 2013 Editorial Board, Psychology, Public Policy and Law.
- 2004 date Editorial Board, Journal of Abnormal Child Psychology

2005 - 2008 Editorial Board, Research in Social Work Practice

2003 - Social Development (Action editor for Special Issue).

1993- 2000. Co-editor: 'Measurement Issues', Child Psychology & Psychiatry Review.

Consulting reviewer:

PLOS Medicine, BMC Medicine British Journal of Psychiatry, Journal of Child Psychology and Psychiatry Journal of Consulting and Clinical Psychology Journal of Abnormal Child Psychology Journal of Clinical Child and Adolescent Psychology Social Psychiatry and Psychiatric Epidemiology Cochrane Collaboration, Social Development British Journal of Clinical Psychology British Journal of Developmental Psychology Behavioural and Cognitive Psychotherapy Child and Adolescent Mental Health. Infant and Child Development, Journal of Child & Family Studies International Journal of Conflict & Violence Evaluation & the Health Professions

Grant reviewing: ESRC Large grants ESRC Commissioning Panel, Understanding Individual Behaviours NIHR Public Health Research programme Wellcome Trust, Medical Research Council British Academy, Nuffield Foundation Trygfonden Foundation - Denmark Health Foundation; ZonMW: Netherlands Organisation for Health Research & Development (Prevention Program 3) NRF South Africa, Leverhulme Trust Peer reviewer for ESRC Centre for Evidence-based Policy & Practice; National Forensic Mental Health R & D Welsh Assembly Flying Start. Oxford University Fell Fund: Deputy Chair of Fell Cttee, Social Sciences Division.

<u>Professorial promotions - External reviewer:</u> University of Cambridge University of California, Berkeley University of New South Wales University of London University of West Indies University of Cape Town University of Kuwait Warwick University Edge Hill University

University Departments: External reviewer

University of Cambridge, Review of Psychology Teaching, Departments of Experimental and Social & Developmental Psychology. 2011-12

Examining research degrees:

- 2015 PhD Vally, Reading
- 2014 PhD, Leijten, Utrecht
- 2013 DPhil, Lane, Oxford
- 2012 DPhil Bantry-White, Oxford
- 2011 PhD Committee, Shelleby, Pittsburgh
- 2011 DPhil Morton, Oxford
- 2011 DPhil Bronstein, Oxford
- 2010 MSc by Research Dept Psychology, Sydney University
- 2010 MSc Shelleby Dept Psychology, University of Pittsburgh
- 2010 PhD Dept Psychology Cardiff University
- 2009 DPhil Sethna- Dept Psychiatry, University of Oxford
- 2007 MSc Skuban Pittsburgh

2006 PhD - University of London, Institute of Psychiatry

- 2005 DPhil University of Oxford, Department Educational Studies.
- 2002 PhD University of Southampton, Department of Psychology.

2001 MPhil - University of London, Institute of Psychiatry.

2000 PhD - London University, School of Tropical Hygiene & Medicine

Assessor for doctoral examinations

Transfer of Status: Sethna; Mayo Wilson, Mauchline, Meink, Percy, Toska.Confirmation of Status: Bjornstad; Ross, Kuo, Mayo Wilson, Bronstein, Morton, Bantry-White, Naghieh, Herrero-Romero, Henneghan.

Oxford University positions of responsibility:

- 2015- Deputy Head of Department
- 2013- Division of Social Sciences, Teaching Audit Committee
- 2010-13 Scholarships panel, Social Sciences Division
- 2010 Member of review panel for MSc Education
- 2010- Divisional panel member for Review of Department of Sociology
- 2009 Vice Chair, Social Sciences Division Fell Fund Cttee
- 2008- 2012: Research Coordinator, Department of Social Policy and Social Work
- 2008 Chair of review panel for MSc Criminology
- 2007-2008 University Pro-Proctor
- 2005- 2009 Division of Social Sciences, Teaching Audit Committee
- 2005- 2009 Division of Social Sciences, Teaching Policy Committee.
- 2004- 2008, 2013- Course director, MSc/ MPhil, Evidence-Based Social Intervention
- 2004 2007 Director of Graduate Studies, Evidence-Based Social Intervention
- 2002 2005, 2008-9 Admissions tutor, MSc/ MPhil Evidence-Based Social Intervention.
- 2005 date Member of Departmental Executive Committee
- 2002 2005 Member of Departmental Finance and General Purposes Committee.
- 2002 2004 Deputy Course Director, MSc Applied Social Studies
- 2002 2007 Convenor of annual research seminar series: Evidence-Based Practice.
- 2003 date Examiner, MSc / MPhil Evidence-Based Social Intervention
- 2001 2004 Examiner, MSc Applied Social Studies
- 1995 2003 Exam Board, Doctorate in Clinical Psychology; Examiner Doctoral theses.

College committees- Wolfson College

- 2013- Finance Committee
- 2005-8 Harassment panel
- 2005-7 Academic Strategy working group
- 2008- 2013 Fellowships and Memberships committees
- 2008-12 Wine Committee