Curriculum Vitae for Howard Steele
1.
Personal Details:

Howard Steele, SteeleH@newschool.edu
Professor & Chair for Clinical Psychology
Psychology Department
New School for Social Research

80 5th Avenue, NY, NY, 10011, USA
Co-Director, Centre for Attachment Research
www.center-for-attachment.com
Past & Founding President, Society for Emotion and Attachment Studies

www.seasinternationa.org
Editor, Attachment & Human Development
http://www.tandfonline.com/loi/rahd20
2.
Education/Qualifications

1981:

B.A., History, University of British Columbia, Vancouver, B.C., Canada
1983:

M.A., Religious Studies, University of British Columbia, Vancouver, Canada

1986:

M.A., Developmental and Educational Psychology, Teachers College, Columbia University

1988:

Graduate of the one-year course in infant observation at the Anna Freud Centre, London

1991:

Ph.D., Title ‘Adult personality characteristics and family relationship patterns: The development and validation of an interview-based assessment’, UCLondon, Supervisor: Prof. Peter Fonagy
3.
Professional History

1984-1985:
Research Fellow, Department of Psychology, UBC, Vancouver, Canada

1985-1986:
Research Fellow, Downstate Medical Centre, Brooklyn, New York

1986-1989:
Demonstrator, Department of Psychology, UCL

1990-1991:
Temporary Lecturer in Psychology, UCL

1991-1999:
Lecturer in Psychology, UCL

1994-2004:
Affiliate Student Tutor, Department of Psychology, UCL

1995-2004:
Visiting Professor (summer terms) in the Dept of Psychology, UBC

1999-2004:
Senior Lecturer in Psychology UCL

2001-2004:
Adjunct Associate Professor, New York University (NYU London programme)

2004-2010:
Associate Professor of Psychology, New School for Social Research, New York
2010-

Full Professor of Psychology, New School for Social Research, New York
4. LIST OF PUBLICATIONS

4.1
Books

Steele, H., & Steele, M. (2008). Clinical Applications of the Adult Attachment Interview. NY: Guilford Press

Steele, H., & Steele, M. (2018). Handbook of Attachment-Based Interventions. NY: Guilford Press.
4.2
Journal articles and book chapters

1. Bernstein, A, Riedel, J, Graae, F, Seidman, D, Steele, H, Connolly, J, & Lubowsky, J (1988). Schizophrenia is associated with altered orienting activity; depression with electrodermal (cholinergic?) deficit and normal orienting response. Journal of Abnormal Psychology, 97, 3-12.
2. Bernstein, A, Riedel, J, Graae, F, Seidman, D, Steele, H, Lubowsky, J, Yeager, A, Wrable, J, & Margolis, R (1990). The effects of prolonged stimulus repetition with repeated switching of target status on the orienting response in schizophrenia and depression. The Journal of Nervous and Mental Disease, 178, 96-104.
3. Steele, H, & Steele, M. (1990). Predicting security of attachment to mother at one year from pregnancy assessments. Journal of Reproductive and Infant Psychology, 8, 264-265.
4. Wallbaum, R, Rzewnicki, R, Steele, H, & Suedfeld, P (1990). Progressive muscle relaxation and restricted environmental stimulation therapy for chronic tension headache. International Journal of Psychosomatics, 38, 33-39.
5. Fonagy, P, Steele, M, Steele, H, Moran, G & Higgitt, A. (1991). Measuring the ghost in the nursery: A summary of the main findings of the Anna Freud Centre-University College London Parent-Child Project. Bulletin of the Anna Freud Centre, 14, 115-131.
6. Steele, M, Steele, H & Model, N (1991). Parents’ accounts of their childhood history predict Well Baby Clinic observations of parent-child relationships over the first two years: Links across generations. Bulletin of the Anna Freud Centre, 14, 141-155.
7. Fonagy, P, Steele, M, Steele, H, Moran, G, & Higgitt, A (1991) The capacity for understanding mental states: The reflective self in parent and child and its significance for security of attachment. Infant Mental Health Journal, 12, 201-218.
8. Fonagy, P, Steele, H, & Steele, M (1991). Maternal representations of attachment during pregnancy predict the organisation of infant-mother attachment at one-year. Child Development, 62, 891-905.
9. Fonagy, P., Steele, H., Steele, M., Moran, G., & Higgitt, A. (1992). The integration of psychoanalytic theory and work on attachment: The issue of intergenerational psychic processes. In D. Stern & M. Amaniti (Eds.) Attaccamento E Psiconalis. Rome: Laterz.
10. Furnham, A, Steele, H, & Pendleton, D (1993). A psychometric assessment of the Belbin Self-Perception Inventory. Journal of Occupational and Organizational Psychology, 66, 245-257.

11. Furnham, A, Steele, H & Pendleton, D (1993). A response to Dr. Belbin’s reply. Journal of Occupational and Organizational Psychology, 66, 261.
12. Furnham, A, & Steele, H (1993). Measuring locus of control: a critique of general, children’s, health and work-related locus of control questionnaires. British Journal of Psychology, 84, 443-479.
13. Fonagy, P, Steele, M, Moran, G, Steele, H, & Higgitt, A (1993). Measuring the ghost in the nursery: An empirical study of the relation between parents’ mental representations of childhood experiences and their infants’ security of attachment. Journal of the American Psychoanalytic Association, 41, 957-989. Winner of the journal prize for best paper of the year.
14. Fonagy, P, Steele, M, Steele, H, Higgitt, A & Target, M (1994). The Emmanuel Miller Memorial Lecture 1992. The theory and practice of resilience. Journal of Child Psychology and Psychiatry, 35, 231-257.
15. Steele, H., & Steele, M. (1994) Intergenerational patterns of attachment. In K Bartholomew & D Perlman, (Eds.). Attachment processes during adulthood. Volume 5 of Advances in personal relationships Series (pp 93-120). London: Jessica Kingsley.
16. Routh, C, Hill, J, Steele H , Elliot, C, & Dewey, M (1995). Maternal attachment status and psychosocial stressors are associated with the outcome of parent training courses for conduct disorder. Journal of Child Psychology and Psychiatry, 36, 1179-1198.
17. Fonagy, P., Steele, M, Steele, H., Leigh, T., Kennedy, R., Mattoon, G., & Target, M. (1995). Attachment, the reflective self and borderline states: The predictive specificity of the Adult Attachment Interview and pathological emotional development. In S Goldberg, R Muir, & J Kerr (Eds.) Attachment theory: social, developmental and clinical perspectives, (pp. 233-278). Hillsdale, NJ: The Analytic Press.
18. Fonagy, P., Leigh, T., Kennedy, R., Mattoon, G., Steele, H., Target, M., Steele, M. & Higgitt, A. (1995). Attachment, borderline states and the representation of emotions and cognitions in self and other. In Cicchetti, D. & Toth, S. (Eds) Emotion, cognition and representation. Rochester symposium on developmental psychopathology Vol. 6 (pp 373-414). New York: Cambridge Univ. Press.
19. Fonagy, P., Leigh, T., Steele, M., Steele, H, … & Gerber, A., (1996). The relation of attachment status, psychiatric classification, and response to psychotherapy. Journal of Consulting and Clinical Psychology, 64, 22-31.
20. Fonagy, P., Steele, M., Steele, H, Moran, G., & Higgitt, A. (1996). Fantomes dans las chambre d’enfants: Etude de la repercussion des represenataions mentales des parents sur la securite de l’attachment. Psychiatre de l’enfant, 39, 63-83.
21. Steele, H, Steele, M, & Fonagy, P (1996). Associations among attachment classification of mothers, fathers and their. Child Development, 67 541-555.
22. Steele, M., & Steele, H. (1996). Intergenerational patterns of attachment, maternal responsiveness and non-maternal care: an idiographic illustration. In G. Spangler and P. Zimmerman (eds.) Die bindungstheorie grundlagen, forschung und anwendung (pp. 161-177). Stuttgart:Klett-Cotta.
23. Fonagy, P, Steele, H, Steele, M, & Holder J (1997). Attachment and theory of mind: Overlapping consructs? Association for Child Psychology and Psychiatry Occasional Papers, 14, 31-40.
24. Fonagy, P., Target, M., Steele, M., & Steele, H. (1997). The development of violence and crime as it relates to security of attachment. In JD Osofsky (Ed.). Children in a violent society (pp 150-177). New York: Guilford Press.
25. Fonagy, P., Target, M., Steele, M., Steele, H., Leigh, T., Levenson, A., & Kennedy, R. (1998). Morality, disruptive behaviour, borderline personality disorder, crime, and their relationship to security of attachment. In L Atkinson & K J Zucker (Eds.) Attachment and psychopathology (pp 223-276). New York: Guildford Press.
26. Steele, H, & Steele, M (1998). Invited Debate: Attachment and psychoanalysis: Time for a reunion. Social Development. 7, 92-119.
27. Steele, H, & Steele, M (1998). Response to Cassidy, Lyons-Ruth & Bretherton: A return to exploration. Social Development, 7, 137-141.
28. Steele, H. & M Steele (1999). Psychoanalytic views about development. In D Messer & S Millar (Eds.). Exploring developmental psychology (pp 263-283). London: Francis Arnold.
29. Steele, H, Steele, M., Croft, C., & Fonagy, P. (1999). Infant-mother attachment at one-year predicts children’s understanding of mixed-emotions at six years. Social Development, 8, 161-178.
30. O’Connor, T, Croft, C., & Steele, H.(2000). The contribution of behavioural-genetic studies to attachment theory. Attachment and Human Development, 2, 107-122.
31. Steele, H., & Steele, M. (2000). Clinical uses of the Adult Attachment Interview. In G. Gloger-Tippelt (Ed.). Attachment in adolescents and adults. Stuttgart:Klett-Cotta.
32. Steele, H. (2001). Attachment disorders. In A. Scott, M. Shaw, C. Joughin (Eds) Finding the evidence: A gateway to the literature in child and adolescent mental heath (pp.153-156). Dorchester: The Dorset Press.
33. Woolgar, M, Steele, H., Steele, M., Yabsley, S., & Fonagy, P. (2001). Children’s play narrative responses to hypothetical dilemmas and their awareness of moral emotions, British Journal of Developmental Psychology, 19, 115-128.
34. Wallis, P, & Steele, H. (2001). Attachment representations in adolescence: Further evidence from psychiatric residential settings. Attachment and Human Development, 3, 259-268.
35. Ward, A., Ramsey, R., Turnbull, S., Steele, M., Steele, H., & Treasure, J. (2001). Attachment in anorexia nervosa: A trans-generational perspective. British Journal of Medical Psychology, 74, 497-505.
36. Steele, H. (2002). State of the art: Attachment. The Psychologist, 15 (10), 518-522.
37. Steele, M., Steele, H., & Johansson, M. (2002). Maternal Predictors of children’s social cognition: An Attachment Perspective. Journal of Child Psychology and Psychiatry, 43 (7), 189-198.
38. Steele, H. (2002). Multiple dissociation in the context of the Adult Attachment Interview: observations from interviewing individuals with Dissociative Identity Disorder. In V. Sinason (Ed) Attachment, trauma and multiplicity: Working with Dissociative Identity Disorder (pp 107-121). London: Brunner-Routledge.
39. Steele, H., & Steele, M. (2003). Clinical uses of the Adult Attachment Interview. In M. Marrone & M. Cortina (Eds). Attachment theory and the psychoanalytic process (pp 107-126). London: Whurr Publishers.
40. Steele, M., Steele, H., Woolgar, M., Yabsley, S., Johnson, D., Fonagy, P., & Croft, C. (2003). An attachment perspective on children’s emotion narratives: Links across generations. In R. Emde, D. Wolf, & D. Oppenheim (Eds). Revealing the Inner Worlds of Young Children (pp. 163-181). Oxford University Press.

41. Morrell, J., & Steele, H. (2003). The role of attachment security, temperament, maternal perception and care-giving behaviour in persistent infant sleeping problems. Infant Mental Health Journal, 24, 447-468.
42. Vorria, P., Papaligoura, Z., Dunn, J., van IJzendoorn, M., Steele, H., Kontopolou, A., & Sarafidou, Y. (2003). Early experiences and attachment relationships of Greek infants raised in residential group care. Journal of Child Psychology and Psychiatry, 44(8), 1208-220.
43. Steele, H. (2003). Unrelenting catastrophic trauma within the family: When every secure base is abusive. Attachment and Human Development, 5, 353-366.
44. Foster, D., Davies, S., & Steele, H. (2003). The evacuation of British children during World War II: A preliminary investigation into the long-term psychological effects. Aging and Mental Health, 7, 398-408.
45. Steele, H. (2003). Holding therapy is not attachment therapy. Attachment & Human Development, 5, 219-219.
46. Opie, M., Steele, H., & Ward, S. (2004). Cognitive outcomes of Sally Ward's early language-based intervention with mothers and babies in longitudinal perspective: Lessons of Head Start revisited. Education and Child Psychology, 21, 51-66.
47. Charlwood, N., & Steele, H. (2004). Children’s well-being in the preschool years is related to their mothers’ attachment history and current state of mind regarding attachment. European Early Childhood Research Journal, 13, 59-74.
48. Perry, B., Burston, A., Stevens, M., Steele, H., Golding, J. & Golombok, S. (2004). Children’s play narratives: What they tell us about lesbian-mother families. American Journal of Orthorpsychiatry, 467-479.
49. Steele, H. (2004). The social matrix revisited: An attachment perspective on Carpendale & Lewis, Behavioral and Brain Sciences, 27(1), 124-125.
50. Steele, H., Woods, B., & Phibbs, E. (2004). Coherence and resolved mourning in daughter caregivers of mothers with dementia: Links with mothers’ attachment behaviour in a strange situation. Attachment and Human Development, 6, 439-450.
51. Steele, H., & Steele, M. (2005). The construct of coherence as an indicator of attachment security in middle childhood: The Friends and Family Interview. In K. Kerns & R. Richardson (Eds.), Attachment in middle childhood (pp 137-160). New York: Guilford Press.
52. Steele, H. & Steele, M. (2005). Understanding and resolving emotional conflict: The view from 12 years of attachment research across generations and across childhood. In K.E. Grossmann, K. Grossmann, & E. Waters (Eds.), Attachment from infancy to adulthood: The major longitudinal studies (137-164). New York: Guildford Press.
53. Steele, M, Hodges, J., Kaniuk, J., Steele, H., D'Agostino, D., Blom, I., Hillman, S., & Henderson, K. (2007). Intervening with maltreated children and their adoptive families: Identifying attachment-facilitative behaviors. In D. Oppenheim & D. Goldsmith (Eds.), Attachment theory in clinical work with children: Bridging the gap between research and practice, (pp 58-89). NY: The Guilford Press.
54. Steele, H. (2008). Attachment and day care revisited. Attachment & Human Development, 10, 223-223.
55. Steele, H. & Steele, M. (2008). Early attachment predicts emotion recognition at 6 and 11 years. Attachment and Human Development, 10, 379-393.
56. Steele, H., & Steele, M. (2008). On the origins of reflective functioning. In F. Busch (Ed). Mentalization: Theoretical considerations, research findings, and clinical implications. Psychoanalytic Inquiry Book Series, 29, pp 133-158. NY: Analytic Books.
57. Steele, H., & Steele, M. (2008). 10 clinical uses of the Adult Attachment Interview. In H. Steele & M. Steele (Eds.). Clinical applications of the Adult Attachment Interview (pp 3-30). NY: Guilford Press.
58. Steele, M., Hodges, J., Kaniuk, J., Steele, H., Hillman, S., Asquith, K. (2008). Forecasting outcomes in previously maltreated children: The use of the AAI in a longitudinal attachment study. In H. Steele & M. Steele (Eds.). Clinical applications of the Adult Attachment Interview (pp 427-451). NY: Guilford Press.
59. Steele, M., Kaniuk, J., Hodges, J., Asquith, K., Hillman, S., & Steele, H. (2008). Measuring mentalization across contexts: Links between representations of childhood and representations of parenting in an adoption sample. In (E.L. Jurist, A. Slade & S. Bergner, Eds.) Mind to mind: Infant research, neuroscience, and psychoanalysis (pp 115-138). New York: Other Press.
60. Steele, M. Hodges, J., Kaniuk, J., Steele, H., Asquith, K., & Hillman, S. (2009). Attachment Representations and Adoption Outcome: On the use of narrative assessments to track the adaptation of previously maltreated children in their new families. In B. Neil & G. Wrobel (Eds.), International Advances in Adoption Research for Practice (pp 193-216). New York: Wiley.
61. Steele, H., Steele, M., & Murphy, A. (2009). The Adult Attachment Interview: A clinical tool for facilitating and measuring process and change in psychotherapy. Psychotherapy Research, 19, 633-643.
62. Steele, M., Hodges, J., Kaniuk, J., & Steele, H. (2009). Mental representation and change: Developing attachment relationships in an adoption context. Psychoanalytic Inquiry, 30, 25-40.
63. Steele, M., Steele, H., & Murphy, A. (2010). The Adult Attachment Interview and Relational Trauma: Implications for parent-infant psychotherapy In Baradon, T (Ed.), Relational Trauma in Infancy: Psychoanalytic, Attachment and Neuropsychological Contributions to Parent-Infant Psychotherapy (pp 180-194). London: Routledge.
64. Steele, M., Murphy, A., & Steele, H. (2010). Identifying therapeutic action in an attachment-based intervention with high-risk families. Clinical Social Work Journal, 38, 61-72.
65. Splaun, A., Reiner, I., Steele, M., Steele, H., & Murphy, A. (2010). The congruence of parents' and their children's representations of their relationship. The New School Psychology Bulletin, 7, 51-60
66. Steele, H., & Siever, L. (2010). An attachment perspective on Borderline Personality Disorder: Advances in gene-environment considerations. Current Psychiatry Reports, 12, 61-67.
67. Steele H. (2010). On re-reading ‘Psychoanalysis and child care’, John Bowlby’s lecture delivered in 1956 on the centenary of Sigmund Freud’s birth. Clinical Child Psychology and Psychiatry, 15, 453-458.

68. Hill, J., Stepp, S. D., Wan, M. W., Hope, H., Morse, J. Q., Steele, M., Steele, H., Pilkonis, P. A. (2011). Attachment, Borderline Personality, and Romantic Relationship Dysfunction. Journal of Personality Disorders, 25, 780-805. (doi: 10.1521/pedi.2011.25.6.789).

69. Bakermans-Kranenburg, M., Steele, H., Zeanah, C.Z. et al (2011). Attachment and emotional development in institutional care: Characteristics and catch-up (pp 62-91). In R. McCall, M. H. van IJzendoorn, F. Juffer, C. J. Groark, and V. K. Groza (Eds), Children without permanent parents: Research, practice and policy, Monographs of the Society for Research in Child Development.
70. Steele, H. (2011). Early social and emotional experiences matters: The first year of life. In D. Skuse, H. Bruce, L. Dowdney & D. Mrazek D.(Eds.). Child Psychiatry and Psychology: Frameworks for Practice (pp 41-44). Wiley-Blackwell: London.
71. Bekar, O., Fried, E, Guadalupe, Z., Logan, M., Shahmoon-Shanok, R., Steele, H., & Steele, M. (2012). Peers helping peers in the face of trauma and developmental challenge: The Relationships for Growth & Leaning Program. ZERO TO THREE (32), 39-48.
72. Kriss, A., Steele, H., & Steele, M. (2012). Measuring attachment and reflective functioning in early adolescence: An introduction to the Friends and Family Interview. Research in Psychotherapy: Psychopathology, Process and Outcome, 15, 87-95.
73. Esbjorn, B.H., Pedersen, S.H., Daniel, S.I.F., Hald, H.H., Holm, J.M. & Steele, H. (2013). Anxiety levels in clinically referred children and their parents: Examining the unique influence of self-reported attachment styles and interview-based reflective functioning in mothers and fathers. British Journal of Clinical Psychology, DOI:10.11111/bjc.12024
74. Steele, H. & Steele, M. (2013). Parenting matters: An attachment perspective. In L. McClain & D. Cere (Eds.), pp 214-236. What is parenthood? Contemporary Debates about the Family. New York University Press: New York.
75. Steele, H. (2013). Earliest experiences and the process of attachment. In Narvaez, D., Panksepp, J., Schore, A., & Gleason, T. (Eds.). Evolution, Early Experience and Human Development: From Research to Practice and Policy. New York: Oxford University Press.
76. Murphy, A., Steele, M. & Steele H. (2013). From Out of Sight, Out of Mind to In-Sight and In Mind: Enhancing Reflective Capacities in a Group Attachment-Based Intervention (pp. 237-257). In J. Schaefer & D. Friedman (Eds.) Attachment-based clinical social work with children and adolescents. New York, Springer.
77. Ripoll, L. H., Snyder, R., Steele, H., & Siever, L. J. (2013). The neurobiology of empathy in borderline personality disorder. Current psychiatry reports, 15(3), 1-11.
78. Reiner, I., Bremmer-Bombik, E., Beutel, M., Steele, M., & Steele, H. (2013) The Adult Attachment Interview - fundamentals, use, and applications in clinical work.Zeitschrift fur Psychosomatische Medizin und Psychotherapie, 59,231-246.
79. Steele, M., Steele, H., Bate, J., Knafo, H., Kinsey, M. Bonuck, K., Meisner, P. & Murphy, A. (2014). Looking From the Outside In: The Use of Video in Attachment-Based Interventions. Attachment & Human Development, 16, 402-415.
80. Steele, M., & Steele, H. (2014). Attachment Disorders: A psychoanalytic perspective. In P. Lutyen, P. Fonagy & M. Target (Eds.) Handbook of Psychoanalytic Approaches to Psychopathology.
81. Steele, H., & Steele, M. (2014). Attachment Disorders. In M. Lewis & K. Rudolph, Eds the third edition of the Handbook of Developmental Psychopathology (pp 357-370). New York: Springer.
82. Murphy, A., Steele, M., Dube, S. R., Bate, J., Bonuck, K., Meissner, P., Goldman, H. & Steele, H. (2014). Adverse Childhood Experiences (ACEs) Questionnaire and Adult Attachment Interview (AAI): Implications for parent child relationships. Child Abuse & Neglect, 38, 224-233.
83. Kriss, A., Steele, M., & Steele, H. (2014). Sibling relationships: an attachment perspective. In D. Hindle & S. Sherwin-White (Eds.). Sibling Matters: a psychoanalytic, developmental and systemic approach (pp 82-95). London: Karnac, The Tavistock Clinic Series.
84. Steele, H., van IJzendoorn, M.H., Bakersman-Kranenburg, M.J., Boyce, W.T., Dozier, M., et al. (2014). How do events and relationships in childhood set the stage for peace at personal and social levels? In J. F. Leckman, C. Panter-Brick & R. Salah (Eds). Pathways to Peace: The Transformative Power of Children and Families. Boston & Frankfurt: MIT Press.
85. Archer, M. Steele, M., Lan, J., Jin, X, Herreros, F. & Steele, H. (2015). Attachment between infants and mothers in China: Strange situation procedure findings to date and a new sample International Journal of Behavioral Development 0165025415575765, first published on March 30, 2015 as doi:10.1177/0165025415575765
86. Murphy, A, Steele, H., Bate, J., Nikitiades, A., Allman, B., Bonuck, K., Meissner, P., & Steele, M. (2015). Group Attachment-Based Intervention: Trauma-informed care for families with adverse childhood experiences. Journal of Family and Community Health, 38, 268-279. DOI: 10.1097/FCH.0000000000000074
87. Esborn, B.H., Wendelboe, K., Kriss, A., Svenning, S. & Steele,H. (2015). Exploring links between attachment and anxiety disorders in high-risk youth: A three year longitudinal study. Attachment & Human Development. 7, 599-614, DOI: 0.1080/14616734.2015.1093699
88. Smith-Nielsen, J., Steele, H., Mehlhase, H., Cordes, K., Steele, M., Harder, S., & Væver, M. S. (2015). Links Among High EPDS Scores, State of Mind Regarding Attachment, and Symptoms of Personality Disorder. Journal of personality disorders, 29(6), 771-793.
89. Bekar, O., Halpern, E., Lamb-Parker, F., Steele, H., Steele, M., & Shahmoon-Shanok, R. (2015). Asthma in Head Start Children: Practical Implications for Detection of Some Socio-demographic Risk Factors with Suggestions for Head Start Staff. NHSA Dialog, 18(1).
90. Steele, M., Murphy, A., Steele, H. (2015) The art and science of observation: Reflective Functioning and therapeutic action, Journal of Infant, Child, and Adolescent Psychotherapy, 14:3, 216-231, DOI: 10.1080/15289168.2015.1070558

91. Steele, H., Bate, J., Steele, M., Dube, S. R., Danskin, K., Knafo, H., ... & Murphy, A. (2016). Adverse childhood experiences, poverty, and parenting stress. Canadian Journal of Behavioural Science/Revue canadienne des sciences du comportement, 48(1), 32-38.
92. Bekar, O., Shahmoon-Shanok, R., Steele, M., Levy, J, deFressine, L, Giuseppone, K., & Steele, H. (2016). Effectiveness of school-based mental health playgroups for diagnosable and at-risk preschool children. American J. of Orthopsychiatry. Web publication June 20, 2016. http://dx.doi.org/10.1037/ort0000173
93. Smith-Nielsen, J., Tharner, A., Steele, H., Cordes, K., Mehlhase, H., & Vaever, M. S. (2016). Postpartum depression and infant-mother attachment security at one year: The impact of co-morbid maternal personality disorders. Infant Behavior and Development, 44, 148-158.
94. Slutsky, J., Jadva, V., Freeman, T., Persaud, S., Steele, M., Steele, H., ... & Golombok, S. (2016). Integrating donor conception into identity development: adolescents in fatherless families. Fertility and sterility, 106(1), 202-208.
95. Murphy, A., Steele, H., Steele, M., Allman, B., Kastner, T., & Dube, S. R. (2016). The Clinical Adverse Childhood Experiences (ACEs) Questionnaire: Implications for Trauma-Informed Behavioral Healthcare. In R.D. Briggs (Ed.) Integrated Early Childhood Behavioral Health in Primary Care (pp. 7-16). Springer International Publishing.
96. Mesman, J., van IJzendoorn, M., Behrens, K., Carbonell, O. A., Cárcamo, R., Cohen-Paraira, I., Steele, H., Steele, M. ….. & Kondo-Ikemura, K. (2016). Is the ideal mother a sensitive mother? Beliefs about early childhood parenting in mothers across the globe. International Journal of Behavioral Development, 40(5), 385-397.
97. Bate, J., Nikitiades, A., Hoffmann, S., Allman, B., Steele, M., Steele, H., & Murphy, A. (2016). Attachment-based group therapy for children and parents. In C. Haen & S. Aronson (Eds), Handbook of child and adolescent group therapy: A practitioner’s reference. London: Routledge.
98. Steele, H., Perez, A., Segal, F., & Steele, M. (2016). Maternal Adult Attachment Interview (AAI) collected during pregnancy predicts reflective functioning in AAIs from their first-born children 17 years later. International Journal of Developmental Science, (Preprint), 1-8.
99. Cordes, K., Smith-Nielsen, J, Tharner, A., Katznelson, H., Steele, H., & Vaever, M. (2017). Reflective Functioning in postpartum depressed womean with and without comorbid personality disorder. Psychoanalytic Psychology, 34, 414-421.

100. Persaud, S., Freeman, T., Jadva, V., Slutsky, J., Kramer, W., Steele, M., Steele, H., & Golombok, S. (2017). Adolescents conceived through donor insemination in other-headed families: A qualitative study of motivations and experiences of contacting and meeting same-donor offspring. Children & Society, 31, 13-22.
101. Steele, H., & Steele, M. (2017). On conflict in attachment theory and research. In C. Christian, M.N. Eagle & D.L. Wolitsky (Eds). Psychoanalytic Perspectives on Conflict, pp 210-222. New York: Routeledge. ISBN 978-1-138-79520-4
102. Steele, M., Steele, H., & Beebe, B. (2017). Applying an attachment and mircoanalytic lens to “embodied mentalization”: Commentary on “Mentalizing homeostasis: the social origins of interoceptive inference” by Fotopoulou and Tsakiris: Neuropsychoanalysis, 19, 59-66.
103. Talia, A., Miller-Bottome, M., Katznelson, H., Pedersen, S.H., Withers, A., Giovanardi, G., Andersson, M., Scharff, F., Di Roso, D., Lingiardi, V., Lunn, S., Poulsen, S.B., Safran, J., Steele, H., Taubner, S. (2018). Mentalizing in the presence of another: Reflective Functioning and the Therapy Process. Psychotherapy Research.
doi: 10.1080/10503307.2017.1417651
104. Bekar, O, Steele, M., Shahmoon-Shanok, R. & Steele, H. (2018) Mothers’ Mental State Talk and Preschool Children’s Social-Behavioral Functioning: A Multidimensional Account, Journal of Infant, Child, and Adolescent Psychotherapy, 17:2, 119-133, DOI: 10.1080/15289168.2018.1456890
105. Nielsen, S.K.K., Hageman, I., Petersen, A., Daniel, S.I.F., Lau, M., Winding, C., Wolitzky-Taylor, K.B., Steele, H., & Vangkilde, S. (2018) Do emotion regulation, attentional control, and attachment style predict response to cognitive behavioral therapy for anxiety disorders? – an investigation in clinical settings, Psychotherapy Research, DOI: 10.1080/10503307.2018.1425933
106. Breinholst, S., Hoff Esbjørn, B. & Steele, H. (2018). Attachment and Reflective Functioning in Anxious and Non-anxious Children: A Case-Controlled Study. J Child Fam Stud 27, 2622–2631 (2018). https://doi.org/10.1007/s10826-018-1106-4
107. Steele, H., Murphy, A., Bonuck, K., Meissner, P., & Steele, M. (2019). Randomized control trial report on the effectiveness of Group Attachment-Based Intervention (GABI©): Improvements in the parent–child relationship not seen in the control group. Development and Psychopathology, 31(1), 203-217. doi:10.1017/S0954579418001621
108. Steele, H., (2020). COVID-19, Fear and the Future: An Attachment Perspective. Clinical Neuropsychiatry, 17 (2), 97-99. doi.org/10.36131/ CN20200213
109. Halfon, S., Coşkun, A., Bekar, O., & Steele, H. (2020). Imbalances and Impairments in Mental State Talk of Children with Internalizing and Externalizing Problems, Journal of Infant, Child, and Adolescent Psychotherapy, DOI: 10.1080/15289168.2020.1771531
110. Steele, H. (2020). Rupture and repair: A view from New York City in Honor of Jeremy Safran, June 12, 2020. The New School Psychology Bulletin, 17 (1), 1-2.
111. Steele, M. & Steele, H. (2020). Tracing the footsteps of a psychoanalytic master. Journal of the American Psychoanalytic Association, 68 (5), 957-967. doi.org/10.1177/0003065120973920
112. Psouni, E., Breinholst, S., Hoff Esbjørn, B. & Steele, H. (2020). Factor structure of the Friends and Family interview. Scandinavian Journal of Psychology, 61, 460–469. doi: 10.1111/sjop.12604
113. Letourneau, N., Anis, L, Ntanda, H., Novick, J., Steele, M., Steele, H., & Hart, M. (2020). Attachment & Child Health (ATTACH) pilot trials: Effect of parental reflective function intervention for families affected by toxic stress. Infant Mental Health Journal, 41, 445-462. doi: 10.1002/imhj.21833
114. Steele, H. & Steele, M. (2021). Categorical assessments of attachment: On the ontological relevance of group membership. In RA Thompson, JA Simpson & LJ Berlin (Eds.) Attachment: The Fundamental Questions. Guilford Press: New York.
115. Forslund, T.. Granqvist, P, van IJzendoorn, M.H., Sagi-Schwartz, A., Glayser, D., Steele, M., ……Steele, H…..and 65 other authors (2021). Attachment goes to court: Child protection and custody issues. Attachment & Human Development, 23, doi.org/10.1080/14616734.2020.1840762
116. Leyton, F., Olhaberry, Moran, J, de la Cerda, C., Leon, M.J., Sieverson, C., Alfaro, A, Hernandez, C, Alvarado, R., Steele, H. (2021). Video intervention therapy for primary caregivers in a child psychiatry unit: A randomized feasibility trial. Trials, 754-774. https://doi.org/10.1186/s13063-021-05668-w
5. Selected conference presentations

1.
A prospective study of adjustment to the parental role: Predicting from the prenatal period to three months and one-year. Paper presented at the Fourth World Congress of Infant Psychiatry and Allied Disciplines, Lugano, Switzerland, July 1989.

2.
Cross-cultural patterns in attachment. Symposium presented at the Fourth World Congress of Infant Psychiatry and Allied Disciplines, Lugano, Switzerland, July 1989.

3.
On the use of a prenatal picture set to assess the growing attachment to the baby in pregnant women. Poster presented at the Fourth World Congress of Infant Psychiatry and Allied Disciplines, Lugano, Switzerland, July 1989.

4.
Predicting security of attachment to mother at one year from pregnancy assessments. Symposium presentation to the 10th Anniversary Conference of the Society of Reproductive and Infant Psychology, Girton College, Cambridge, April 1990.

5.
Children’s representation of affective states. Workshop presentation at the London Regional Meeting of the World Association of Infant Psychiatry and Allied Disciplines, November, 1990.

6.
Forecasting security of attachment: Prenatal assessments of parents’ working models of attachment and subsequent child-mother and child-father Strange Situation assessments. In H. Steele (Chair), Parental representations of attachment, symposium at the meetings of the Society for Research in Child Development, Seattle, April 1991.

7.
Does the Adult Attachment Interview tap the internal working model of attachment? In L. A. Sroufe & K. Grossmann (Chairs), Internal working models of relationships: Continuity and Basis in Experience, symposium at the meetings of the International Society for the Study of Behaviour and Development, Minneapolis, July, 1991.

8.
Attachment across the generations. In J. Stevenson-Hinde (Chair), New directions in attachment research, symposium at the British Psychological Society’s Developmental Section Conference, September, Cambridge, September 1991.

9.
Stability and change in maternal models of attachment across the transition to parenthood, and their association to the quality of the infant-mother attachment. In B. Vaughn (Chair), Stability and change in maternal representations of attachment, symposium at the 8th International Conference of Infant Studies, Miami, May 1992..

10.
Associations among attachment classification of mothers, fathers and their infants: Evidence for a relationship-specific perspective. Symposium presentation at the 60th Biennial Meeting of the Society for Research in Child Development, New Orleans, United States, March, 1993.

11.
Dyadic and triadic relationships: on the primacy of the dyad in the first two years of life. Symposium presentation at the 6th European Conference on Developmental Psychology, Bonn, Germany, August, 1993.

12.
On the determinants of adaptive functioning during childhood: the roots of infant security in parents’ adaptive emotional functioning. Symposium presentation at the 13th Biannual Meeting of the International Society for the Study of Behaviour and Development, Amsterdam, July, 1994.

13.
Belief-Desire Reasoning at 5-years is predicted by infant-mother attachment at one-year. Symposium presentation at the Biennial Meeting of the Society for Research in Child Development, Indianopolis, April, 1995.

14.
Co-constructions between 5-year olds and their mothers: A measure of attachment security? Symposium presentation at the Biennial Meeting of the Society for Research in Child Development, Indianopolis, April, 1995.

15.
Children’s doll-play at five years is related to maternal representations of attachment during pregnancy. Symposium presentation at the Biennial Meeting of the Society for Research in Child Development, Indianopolis, April, 1995.

16.
Attachment and life events: Change and continuity in family life over the first six years of parenthood. Symposium presentation to the International Congress of Psychology, Montreal, August, 1996.

17.
Assessing attachment in the sixth-year of life. Symposium presentation to the International Society for the Study of Behaviour and Development, Quebec City, August, 1996.

18.
Assessing and predicting the quality of the child’s emotional tie to the father:

an intergenerational approach.Plenary address to the 6th Annual Infancy Conference on Fathers: their role and significance, Bristol, June, 1997.

19.
Attachment, the MacArthur story-stem battery and gender in longitudinal perspective. Symposium presentation at the Biennial Meeting of the Society for Research in Child Development, Washington DC, April, 1997.

20. What is internal, what is working, and what is modelled by internal working models of attachment? Symposium presentation to the Biennial Meeting of the International Society for the Study of Behaviour and Development, Bern, Switzerland, July, 1998.

21. Children’s understanding of emotion at age six: Predictable from infant-mother attachment at one-year. Symposium presentation at the Biennial Meeting of the Society for Research in Child Development, Alburquerque, NM, April, 1999.

22. Expressions of attachment across the life cycle: Emotion-recognition and understanding skills during childhood. Symposium presentation at the 9th European Conference on Developmental Psychology, Spetses, Greece, September, 1999.

23. On the possibility of beginning again following early extreme adversity: Assessing the inner world of the newly adopted maltreated child (with M. Steele). Invited presentation to a conference on New Perspectives in Theory of Attachment and Developmental Pathways: Application in Prevention, Intervention and Clinical Practice, Munich, July, 2000.

24. Adult Attachement Interviews of expectant fathers (not mothers) predict the mental health of their 11-year old children. Poster presentation at the Biennial Meeting of the Society for Research in Child Development, Minneapolis, MN, April, 2001.

25. Gender and children’s doll play narratives: A report on the moderating influences of maternal attachment security. Symposium presentation at the 10th European Conference on Developmental Psychology, Uppsala, Sweden, August, 2001.

26. Emotion judgments, attributions and understanding at age 11 are linked to the early mother-child attachment relationship. Symposium presentation at the Biennial Meeting of the International Society for the Study of Behaviour and Development, Ottawa, August, 2002.
27. SRCD, Tampa, FL, April 2003. Participant in a discussion hour on coding the Adult Attachment Interview from people who have experienced catastrophic trauma (Chair: Nina Koren-Karie & Avi Sagi).
28. SRCD, Atlanta, April, 2005, Chaired two symposia, one on marital relationships and attachment (with Phil Cowan), and another on emotion narratives (with Ross Thompson) and presented data in each.

29. SRCD, Boston, April, 2007, Participated as a speaker in a symposium on ‘measuring attachment in middle childhood’.

30. Tavistock Clinic, May 25, 2007, I convened a conference commemorating the centenary of John Bowlby’s birth, gave a plenary talk on ‘privileging relationships’.

31. Braga, Portugal, July, 2007. Plenary address at international conference on ‘Repairing Troubled Attachment Relations’ – title of the talk was ‘Intergenerational patterns of attachment: From pregnancy in one generation to adolescence in the next’.

32. UCLA, March 9, 2008. Therapeutic Applications of Attachment Theory: The Power of the AAI with Mothers, Fathers, and Their Children. Adult Attachment in Clinical Context: Applications of the Adult Attachment Interview. UCLA, Lifespan Learning Institute, March.
33. UCLA, March 8, 2008. Panel Discussion on Findings from Three Longitudinal Studies: Minnesota (Alan Sroufe), London (Howard and Miriam Steele), Berkeley (Mary Main and Erik Hesse) Adult Attachment in Clinical Context: Applications of the Adult Attachment Interview. UCLA, Lifespan Leaning Institute, March.
34. SRCD, Denver, April, 2009, Convened a symposium on ‘Attachment in extreme environments: Challenges to Theory and Method’. (Co-convenor: Marinus van IJzendoorn)
35. SRCD, Denver, April, 2009, Paper presentation on ‘Increasing security and decreasing disorganization: Exploring the effectiveness of a ‘granny’ program intervention for Chinese orphans. (with Miriam Steele, Marc Archer, Xiaochun Jin, & Fran Herreros)
36. SRCD, Denver, April 2009, poster presentation on ‘Infant-mother attachment in China: Community sample norms reflect universal patterns’ (with Marc Archer, Miriam Steele, Fran Herrerors & Xiaochun Jin)
37. March 2010: Plenary address on ‘reflective functioning and literature’ to multi-disciplinary conference on Trauma: Intersections among narrative, neuroscience, and psychoanalysis, George Washington University.
38. April 2010: Plenary address to the Council on Contemporary Families’ 13th annual conference “What We Know about the Ingredients of Secure Attachments Between Parents and Children” (Moderator: Jennifer Glass), Augustana College, Rock Island, IL.
39. Mentalization conference, Yale Child Study Center, New Haven, October 2010, keynote address on ‘what is mentalization’ (with Miriam Steele); Chairs: Linda Mayes and Nick Midgley.
40. Westchester Center for the Study of Psychoanalysis & Psychotherapy, annual conference, November 2010. Keynote addresses on Attachment: Developmental and Clinical Perspectives (with M. Steele). Chairs: Robert Gaines & Arnold Zinman.
41. Society for Research in Child Development (SRCD), April 2011: Symposium presentation on ‘Maternal sensitivity beyond infancy: a novel approach’ contributed to a session Chaired by Judi Mesman. (With M. Steele & members of the Center for Attachment Research team, New School for Social Research).

42. Society for Research in Child Development (SRCD), April 2011: Symposium presentation on ‘Theory of mind and emotion in an after-school program for children at-risk’ chaired by Connie Cheung (with M. Steele, M. Ruffino, K. Schlesinger & members of the Center for Attachment Research team, New School for Social Research).
43. 5th International Attachment Conference (IAC) Oslo, Norway, August 2011: Keynote address on ‘Attachment, trauma, loss and the resolution of mourning’.
44. Holding Babies in Mind: Using Reflective Function to Transform Trauma and Build Relationships, Keynote address, May, 2012, New York, Zero to Three Conference.
45. International Society for Behavior and Development, Edmonton, Canada, July, 2012: Understanding Differential Cortisol Responses to Stress Via the Adult Attachment Interview: Convergent Findings from Low-Risk and High Risk Respondents (with M. Steele, A., Murphy, & A Santoro).
46. 6th International Attachment Conference, Pavia, Italy, August, 2013: The Friends and Family Interview: Convergent evidence from three independent labs. Symposium with Elia Psouni, & Kathy Kerns.
47. 7th International Attachment Conference, New School, New York, August 2015: Conference Chairperson, and presenter or co-presenter on multiple talks/posters.
48. International Attachment Conference, Munich, Germany, October 2015. Adult Attachment Outcomes of Unrelenting Trauma During Childhood. (With Dan Brown and Valerie Sinason)
49. Smith-Nielsen, J., Tharner, A., Steele, H., Cordes, K., & Væver, M. S. (2016). Postpartum depression and infant-mother attachment at one year. In 15the World Congress of the World Association for Infant Mental Health.

50. Society for Research in Child Development (SRCD), April, Austin, TX. Co-Chairing a symposium on ‘A look at attachment from under the skin’. Thursday April 6th, 2017.
51. Society for Research in Child Development (SRCD), March, Baltimore. Introduced symposium on international research concerning the Friends and Family Interview (FFI) –a tool developed by Howard Steele & Miriam Steele for assessing the inner world of youth aged 8-14 years. Thursday March 21, 2019.

52. SRCD 2021, online meeting, April 2020, Convened a symposium and presented at it on self-regulation in early childhood.

6.
Selected Invited talks

1 (June ’91)
John Bowlby: The Legacy (with Hans Eysenck and Juliet Hopkins). Seminar/Debate at the Institute for the Study and Treatment of Delinquency, King’s College London (Chair: Prof. J Freeman).

2 (Oct. 91)
Helping fathers to nurture: A psychoanalytically-informed psychology of fatherhood. Royal College of Midwives, Newport, Wales.

3 (April ’92)
The father in attachment theory and research: An intergenerational approach. Tavistock Clinic Study Day on Fathers, London.

4 (Sept. ’93)
An overview of the London Parent-Child Project: Attachment patterns in 90 mothers, 90 fathers and their first-born children. Department of Psychology, Leiden University, Holland (Chair: Professor Marinus Van IJzendoorn).

5 (April ’94)
An overview of the London Parent-Child Project: Predicting parent-child relationship patterns from assessments made of the parents before the birth of the child. Department of Psychology, Haifa University, Israel (Chair: Professor Abraham Sagi)

6 (April ’95)
Intergenerational patterns of attachment. Department of Psychiatry, Edinburgh University (Chair: Prof Eve Johnstone)

7 (Sept. ’95)
Assessing attachment security in adulthood and childhood. Talk initiating week of seminars I led as visiting scholar at the Child and Family Centre, Menninger Clinic, Topeka, Kansas (Chair: Prof. E. Bleiberg)

8 (Feb. ’96)
Predicting child development over the first five years from the parents’ representation of attachment relationships before the birth of the child. Belgrave Department of Child & Family Psychiatry, King’s College Hospital, London (Chair: Dr. Nick Goddard)

9 (May ’96)
A series of specialist seminars on ‘clinical implications of attachment’. Department of Psychology, Gotenburg, Sweden (Chair: Professor A. Broberg)

10 (Aug. ’96)
Invited discussant to a series of symposium presentations made on the topic of child development among adoptees who began life in Rumanian orphanages; presenters included Sir Michael Rutter; meetings of the International Society of the Study of Behaviour and Development, Quebec City.

11 (April ’97)
Intergenerational patterns of attachment, Regional Training Day, West Country Mental Health, Bristol (Chair: Dr. Paul Burrows)

12 (May ’97)
Attachment: An overview of theory, research and clinical implications. Department of Psychology, University of Padua, Italy (Chair: Prof. A. Lis)

13 (Feb. ’97)
Recent advances in attachment theory and research, Regional Training Day, Merseyside Mental Health, Liverpool (Chair: Prof. Jonathan Hill)

14 (Dec. ’97)
An update on the UCL Parent-Child Project: Five-year follow up results, Department of Psychology, Haifa University (Chair: Prof. Abraham Sagi)

15 (Jan. ’98)
Implications of attachment theory and research for the lone mother, National Children’s Bureau Conference on Single Mothers, Regent’s College London (Chair: Hetty Einzig)

16 (July ’99)
Attachment and children’s understanding of mixed emotions, Regensburg, Germany conference on the Structure, Development and Function of Internal Working Models of Attachment (Chair: Professor Klaus Grossmann)

17 (Feb ’99)
Attachment and dissociative identity disorders: British Council sponsored meetings at Haifa University (Chair: Dr. David Oppenheim)
18 (Feb ’99)
Attachment and the cargiver burden in daughters of mothers with dementia. dissociative British Council sponsored meetings at Haifa University (Chair: Dr. David Oppenheim)

19 (May 99)
Labelling and understanding emotions: A view from attachment theory and research. Invited seminar to the Psychology Dept. at the University of East London.

20 (Sep. ’99)
Discussant to a presentation on the multi-generational impact of Holocaust trauma, European Conference on Developmental Psychology, Spetses, Greece (Chair: Professor Marinus van Ijzendoorn)

21 (Sep. ’99)
An overview of research in the United Kingdom investigating attachment disorganization, Leiden University (Chair: Dr. Jonathan Green)

22 (Feb. ’00)
Assessing attachment in children and adolescents. Corpus Christi Cambridge (Chair: Dr David Halpern)

23 (Feb. ’00)
Recent advances in attachment research. Oxford (Chair: Dr. Julian Morell)

24 (Mar. ’00)
Reflective functioning and attachment disorganisation. Spokane, Washington (Chair Dr Kent Hoffman)

25 (May ’00)
John Bowlby: His life and work. Lecture to ‘Pioneers in psychoanalysis’ series. Tavistock Clinic (Chair: Dr. Brett Kahr)

26 (Sept ’00)
Parenting, attachment, gender and children’s mental health: A longitudinal study from pre-birth through eleven years. Oxford Regional Branch meeting of the Association of Child Psychology, Psychiatry and Allied Disciplines (Chair: John Richer)

27 (Oct ’00)
Attachment and emotion-recognition and understanding. Hungarian Academy of Science, Budapest (Chair: George Gergeley)

28 (Dec ’00)
Cognitive analytic therapy and attachment theory. Guy’s Hospital, London (Chair: Anna Jellema)

29 (May ’01)
Unresolved mourning among adolescents in psychiatric residential units: Clinical uses of the Adult Attachment Interview. Southeast Branch meeting of the Association of Child Psychology, Psychiatry and Allied Disciplines (Chair: Patrick Byrne).

30 (June ’01)
Attachment across the life-span and across generations. Invited address to the Child Development and Mental Health Group, Open University, Milton Keynes (Chair: John Oates)

31 (Oct ’01)
Attachment and mental health in longitudinal perspective. Invited address to the International Attachment Network, Barcelona, Spain.

32 (April ’02)
The London Parent Child Project. Invited address to the Neurobiology and Attachment study group, Los Angeles (Chair: Allan Schore).

33 (Oct ’02)
Clinical uses of the Adult Attachment Interview. Invited address to the Assessments in Care Group meeting, Swindon, UK (Chair: George Hibbert)

34 (Feb ’03)
Reflective Functioning and the Adult Attachment Interview. Invited address to the Community and Mental Health NHS Trust, Worcestshire, UK (Chair: Martin Willmott)

35 (Dec ’03)
Attachment and infant mental health. Plenary Address to the Annual meeting of the Portuguese Child Psychiatrists. Lisbon (Chair: Maria Silva).

36 (Mar. ’04)
Attachment, dissociation and integration among individuals with Dissociative Identity Disorder. Los Angeles (Chair: Marion Solomon)

37 (Dec ’05)
Understanding dissociative identity disorder: Contributions from use of the Adult Attachment Interview. Harvard University, Annual Trauma Meeting. (Chair: Dan Brown)
38 (Mar. ’08)
Attachment in longitudinal perspective: From pregnancy in one generation to adolescence in the next. Department of Psychology, Lehigh University, PA.

39 (April’ 08)
Attachment theory and research: An aid to decision making in family court processes and outcomes. Invited address to the Manhattan Family Court.

40 (May ’08)
The development of mentalization in parents and children: A report from a 20-year longitudinal study of attachment relationships. Invited address to Austin Riggs Center, Erikson Institute for Education and Research (Chair: M.Gerard Fromm).

41 (May ’08)
Workshop: Changing minds: Attachment representations and adoption outcome in a maltreated sample. Austin Riggs Center, Continuing Education Series (Chair: Marilyn Charles)

42 (July ’08)
Continuity and discontinuity in attachment: Community versus therapeutic samples. Invited presentation to the Psychology Department Leiden University, Netherlands. (Chair: Marinus van IJzendoorn).

43 (Dec ’08)
Attachment, Loss and Trauma: Clinical Uses of the Reflective Functioning/Mentalization. Invited Grand Rounds at Albany Medical Center, Albany NY (Chair: Robert Hubbell)

44 (Feb ’09)
Developmental origins and clinical uses of the reflective functioning concept. Invited Grand Rounds, Department of Psychiatry, New Mexico University (NMU), Albuquerque, New Mexico. (Chair: Jeff Katzman)

45 (April ’09)
 Attachment patterns among Chinese orphans in typical and 'enhanced' institutional care, Grand Rounds Talk to Sackler Institute, Cornell Weil Medial College NY, (Chair: Ted Shapiro)
46 (May ’09)
Origins and clinical relevance of the concept of reflective functioning in the context of Washington Square Institute Thirty-Third Annual Scientific Conference. (Chair: Linda Mayers)

47 (Oct ’09)
Two plenary addresses at the International Attachment Research Conference, Barcelona. (Chair: Margarita Ibanez).

48 (Dec ’09)
Clinical applications of attachment: A longitudinal perspective from low- and high-risk studies. University of Montreal, Quebec, Canada. (Chair: E. Moss).

49 (Feb ’10)
Plenary address on ‘attachment, mentalization, dissociation, and sexuality’ to the New Direction group of the Washington Psychoanalytic Society.

50 (Oct ’10)
Grand Rounds, Beth Israel Hospital, Psychiatry Department, ‘A group attachment based intervention for preventing child maltreatment’ (Chair: Arnold Winston).

51 (Feb ’11)
Invited address to Professor Susan Golombok’s research group at Cambridge, UK on ‘emotion regulation in longitudinal perspective and across generations’.

52 (March 11)
Invited set of 3 lectures to the Silver School of Social Work, New York University on ‘Translating developmental Research into Clinical Practice: An attachment perspective on trauma, loss and resilience.

53 (May ’11)
Preventing child maltreatment and promoting organized attachments via a group-attachment-based intervention. Grand Rounds Talk to Sackler Institute Infancy Seminar, Cornell Weil Medial College NY, (Chair: Ted Shapiro)
54 (Sept’ 11)
“A group attachment based intervention to prevent child maltreatment”: Annual Hira Panikkar Memorial Lecture at British Columbia’s Children's Hospital, Vancouver, Canada (Chair: Pratitha Reebye)
55 (Sept’ 11)
Master Class on “Reflective Functioning & Attachment” to the Western Canadian Association for Infant Mental Health (WCAIMH), Vancouver, Canada
56 (May’ 12)
Invited address to the American Museum of Natural History, New York, on ‘Attachment across generations: longitudinal and clinical findings’
57 (Aug’ 13)
Final panel discussant, keynote address to International Attachment Conference, Pavia, Italy on ‘The life worth living’.
58 (Jan. ’14)
Beyond Housing 2014 National Conference. “Preventing Child Maltreatment: An Intergenerational Group Attachment-Based Intervention (GABI) for Families in Poverty. NYC.
59 (Mar ’14)
“On the importance of secondary attachment figures in the lives of toddlers.” Plenary address to conference held at the Pen Green Early Excellence Center, Corby, England.
60 (Apr ’14)
“Clinical implications of attachment theory and research”. Infant, Child and Family Mental Health Certificate Program, Madison, Wisconsin.
61 (Apr’ 14)
“Grand Rounds talk: Group Attachment Based Intervention” Department of Psychiatry, Univ. of Madison.
62 (Feb ‘ 15)
Four keynote addresses to the 17th annual 2015 Bridging the Gap (a forum for developmental research) conference convened at the Children’s Center, Salt Lake City, in Feb 5-6, 2015.
63 (Apr ’15)
‘Stability of Attachment over 5-years including the transition to parenthood’. Vienna Conference in Honor of the 80th Birthday of Klaus Grossmann.
64 (Oct ’15)
‘Therapeutic Action in Mentalization Based Treatments’ Invited address to Society for Psychotherapy Research (SPR), Italian section, Urbino.
65 (July ’16)
“Mentalization and Personality Development: Developmental and Clinical perspectives”, Keynote Address (with M. Steele) for multiple universities in Santiago, Chile, 27th July, 2016.
66 (Jan’ 17)
Summary Talk at the conclusion of 5-day meeting on ‘Disorganized

Attachments,’ University of California Berkely, 12-16 January 2017
67 (Jan ’17)
Friends and Family Interview Seminar, University of California at Riverside, 18-19 January, 2017.
68 (Mar ’17)
Guest at the Professional Development Network of the Harris Foundation, Chicago, 15-17 March 2017.

69 (Oct ’18)
Keynote speaker on ‘risk and resilience’ at the Infant/ Toddler Mental Health Coalition of Arizona, Phoenix, 17-18 October 2018.

70 (Feb ’19)
Keynote speaker with Miriam Steele as fellow Reiss-Greenberg 2019 Chairs, an endowed chair of the Reiss-Davis Child Study Center & Institute, Los Angeles, California.

71 (July ’19)
Keynote speaker on the effectiveness of GABI (Group Attachment-Based Intervention): preventing child maltreatment through targeting impulse control and social isolation. International Attachment Conference, Vancouver, BC, Canada.

72 (May ’20)
Keynote speaker at a Zoom conference hosted in Texas on Child Welfare from a global perspective.

73 (Feb ’21)
Keynote speaker at a meeting of a Southern California Psychological Association, on ‘Developmental and Clinical Applications of Attachment Theory’.
7.
Unpublished manuscripts/research protocols

1.
Steele, H, Steele, M, Croft, C, & Fonagy, P. (1994). Affect-Task administration and coding protocol for use with pre-school and school-aged children.

2. Fonagy, P, Target, M, Steele, H, & Steele, M (1998). Reflective-Functioning Manual, version 5, for application to Adult Attachment Interviews.

3. Steele, H. & Steele, M. (2004). Friends and Family Interview Protocol and Scoring System. Unpublished document, Department of Psychology, New School for Social Research, NY.
4. Murphy, A, Steele, M., & Steele, H. (2010). Group Attachment Based Intervention (GABI) manual. Unpublished manuscript, Center for Attachment Research, New School for Social Research.

5. Bekar, O, Steele, H., Steele, M. (2014). Mental State Coding Manual. Unpublished manuscript, Center for Attachment Research, New School for Social Research.

8.
Grants

1987-‘89:
Howard Steele, £2000.00, Central Research Award from the University of London’s Irwin Fund to support my doctoral research into ‘Intergenerational patterns of attachment’

1987-‘88:
Peter Fonagy, Howard Steele & Miriam Steele, £3,000.00 small project grant from Nuffield Foundation re ‘Intergenerational patterns of attachment’ research

1989-‘90:
Howard Steele & Miriam Steele, grant of £500.00 from the Child Psychotherapy Trust re study of ‘The development of the father-child relationship ‘

1991-‘92:
Miriam Steele, Howard Steele, & Peter Fonagy, £10,000 from the Kohler Foundation (Germany) for investigation of “Associations among cognitive, social and emotional development of pre-school aged children’

1991-‘93:
Peter Fonagy, Howard Steele & Miriam Steele, grant of $8,000 from the MacArthur Network on the Transition from Infancy to Early Childhood, provided to support the Parent-Child Project (initiated by Miriam Steele)

1992-‘94:
Peter Fonagy & Howard Steele, ESRC project grant for £72,000 “Predicting parent-child relationship patterns at 5-years of age from pre-birth assessments: Links across generations”

1993-‘95:
Howard Steele, Miriam Steele & Peter Fonagy Kohler Foundation (Germany) grant for £50,000 ‘Associations among life events and attachment’

1998-‘99:
Howard Steele, Miriam Steele, & Peter Fonagy, Kohler Foundation (Germany) grant for £30,000 ‘The 11-year follow-up of the Parent-Child Project’

1998-’00:
Howard Steele, Robert Woods & Emily Phibbs, ESRC project grant for £41,000 ‘Attachment and caregiving in daughters and their mothers with dementia’

1998-’01:
Alan Carr, Gary O’Reilly & Howard Steele, Department of Justice (Ireland) grant for £40,000 ‘Investigating the effectiveness of an attachment-based sex offender programme’ in Arbour Hill Prison, Dublin

1999-‘02
Judy Dunn, Panayiota Vorria, Marinus van IJzendoorn, & Howard Steele, Nuffield Foundation project grant of £70,860 ‘Early experience of group care and attachment relations: A follow-up study of institution-reared children after adoption’

2003-‘08
Howard Steele, Amanda Jones, & Trudie Rossouw, Redbridge Health Authority (UK) project grant of £25,000 ‘ An investigation of the added value provided by administering the Adult Attachment Interview in the context of a parent-infant psychotherapy treatment model’.

2004-06
Howard Steele & Miriam Steele, Kohler Foundation, Germany, grant for $15,000 dollars to assist with 16-year follow-up of the London Parent-Child Project, examining the long-term stability of attachment relationships.

2006-08
Howard Steele & Miriam Steele, Spence-Chapin Adoption Services, New York City, grant for $30,000 to investigate the social and cognitive well-being of Chinese infants in three Chinese orphanages.
2006-09
Anne Murphy, Miriam Steele, & Howard Steele, Internal Pilot Grants from the Children's Evaluation and Rehabilitation Center at the Albert Einstein College of Medicine of Yeshiva University ($40,000)

2009-11
Anne Murphy, Miriam Steele & Howard Steele, Internal grant for collaborative project between Center for Attachment Research NSSR and at the Children’s Evaluation and Rehabilitation Center Albert Einstein School of medicine. The work involves the evaluation of an attachment based intervention and the measuring of mothers and children’s salivary cortisol with the Division of Reproductive Endocrinology, Department of Obstetrics, Gynecology & Women's Health ($60,000)
2012-17
Co-Investigator (with M. Steele, A. Murphy, K. Bonuck & P. Meissner) Birth to Three: A Pragmatic Clinical Trial for Child Maltreatment Prevention Extramural MCH Research (MCHR) Program, ($1,000,000) Award R40MC23629-01-01
2014-19
IDDRC Pilot Project Award with A. Murphy, J. Fox, S., Molhom, P. De Sanctis, M. Steele “Exploring brain responses to affective images in mothers with high or low Adverse Childhood Experiences (ACEs) ($23,000)

2016-19
Private foundation grant to support a follow-up of 70 children and their families who previously participated in a pre-school intervention, Relationships for Growth & Learning (RfGL) ($100,000) from the Philip and Lynn Straus Foundation.
9.
Affiliations and editorial work
9.1
Membership of professional bodies:
· Past & Founding President, Society for Emotion and Attachment Studies (SEAS)
· ACCP, Association of Child Psychiatry, Child Psychology & Allied disciplines

· ISSBD, International Society for the Study of Behaviour and Development

· SRCD, Society for Research in Child Development
9.2
Peer review activities

· I am the founding & senior editor in chief of the international peer-reviewed journal, Attachment and Human Development, published by Taylor & Francis (BrunnerRoutledge) since 1999. Since 2009, the journal is published 6 times per year. Most recent Journal Impact Factor is 2.5, placing the journal at the 20th rank among 68 developmental psychology journals.
· I am consulting editor to the Infant Mental Health Journal, since August 1997

· I review articles for a range of academic journals including the following:

Behavioural and Cognitive Psychotherapy

British Journal of Medical Psychology

British Journal of Clinical Psychology

British Journal of Educational Psychology

Child Development

Clinical Psychology and Psychotherapy

Developmental Psychology

Developmental Psychopathology

Early Parenting and Development

European Journal of Speech and Language Therapy

European Journal of Psychotherapy, Counselling and Health

Infant Mental Health Journal

Journal of Social and Personal Relationships

Journal of Personality and Social Psychology

Journal of Traumatic Stress

Psychology & Psychotherapy: Theory, Research and Practice

The Journal of Child Psychology and Psychiatry and Allied Disciplines

· I am frequently approached by academic book publishers to review proposals for books, or to review existing books and suggest changes for the next edition in the fields of developmental and clinical/abnormal psychology
· I frequently serve as reviewer for submissions to national and international conferences in the fields of developmental and clinical psychology
· I have reviewed grant submissions made to the National Science Foundation (NSF), and the John Guggenheim Memorial Foundation. In the United Kingdom, I reviewed grants for the Medical Research Council (MRC), the Economic and Social Research Council (ESRC), the Wellcome Trust, the King’s Fund, the Millennium Commission, the PPP Medical Trust. In addition, I am frequently consulted to provide reviews of submitted applications to Governmental Research Councils in Belgium, Canada, Ireland, and Israel.
· I am frequently contacted (2-3 times per year) to provide appraisals of colleagues around the globe as part of their application for promotion, typically from Associate to Full Professor.
10.
Awards
10.1
Scholarships/fellowships

1986-‘87:
Overseas Research Students (ORS) Award from the Committee of Principals and Vice-Chancellors of the Universities of the United Kingdom

1987-‘90:
Commonwealth Scholarship from the British Council

1994 (April)
Travelling Fellowship from the Academic Study Group (UK) to consult with the Laboratory for the Study of Child Development at Haifa University

1997 (Dec)
Travelling Fellowship from the British Council to lecture at Haifa University
10.2
Prizes and acknowledgements

1992:

A 1991 paper reporting results collected in the context of my doctoral studies that appeared in the journal Child Development, ‘Maternal representations of attachment predict the organization of infant-mother attachment at one year,’ was reprinted in an Annual Review volume on the “year’s outstanding contributions to the understanding and treatment of the normal and disturbed child”

1993:

Annual Prize of the Journal of the American Psychoanalytic Association ($1,000) for best paper submitted in 1993, (with P. Fonagy, M. Steele et al.)

1994:

Invited Visiting Scholar the Faculty of Education, Leiden University (September)

1995:

Invited Visiting Scholar, Menninger Clinic, Topeka Kansas (September)

1996:

Invited Visiting Scholar, Department of Psychology, University of Padua (May)

1997:

Invited Visiting Scholar (British Council) , Psych. Dept., University of Haifa

1998:

Invited Scholar at a German-funded conference of developmental scientists discussing ‘The Structure and Function of Internal Working Models of Attachment’,University of Regensburg (July)

1999

Invited Scholar to a British Council sponsored meeting at Haifa University aimed at facilitating Anglo-Israeli research collaborations (February)

Invited Scholar at a European Science Foundation sponsored conference at Leiden University, ‘Attachment disorganization and psychopathology’ (Sept)

2003

Invited Plenary Address to the Developmental Section of the Israeli Psychological Society (February)

Invited scholar at a conference on ‘Attachment during middle childhood’ Kent State University, Ohio (Sept)

Invited Plenary Address on ‘Attachment and infant mental health’ to the Annual Portuguese Child Psychology and Psychiatry Meeting, Lisbon (December)

2005

Invited by Davidson Educational Films to be the narrator for a film in their ‘Giants’ series on the life and work of John Bowlby, one of the 3 or 4 greatest psychiatrists of the twentieth century.
2009

Invited scholar to the Leiden Orphan Symposium, where a congress of investigators of orphan care met over 3 days to converse, present, discuss, and prepare a SRCD monograph submission.

2017 (April)
Bowlby-Ainsworth Award for contributions to the Bowlby-Ainsworth Tradition as a Scientist, Editor and Clinical Innovator
2019 (Feb)
Reiss-Greenberg 2019 Chair, an endowed chair of the Reiss-Davis Child Study Center & Institute

11. Contributions to the Public Understanding of Science:

· In 1994, my research findings were profiled in a BBC produced Open University (OU) programme on “Attachment-the bonds that tie” which comprises part of their series on Child Development. This series, on which I appear as a specialist on the topic of attachment, has aired annually since 1995.
· In 1997, I participated in an UK Anglia television science production for what was then the new Channel 5. I participated in a series of breakfast television ‘chat’ format discussions of psychology, science and child development. The format involved myself and a host discussing topics that were depicted via presentation of edited sections of the ten-part Open University BBC series on Child Development including research methods for studying child development, the universal themes in children’s drawings, and the long-term significance of early attachments. Prof. Annete Karmiloff-Smith participated with me as the co-interviewee in some of these programs. These programmes have been aired a number of times since 1998 when they first appeared.
· Since Autumn of 2000, I have consulted to Dr Tessa Livingstone of the BBC who is producing the prime time viewing programme, ‘Child of Our Time’ series. This began early in the year 2000 with a profile of the psychological characteristics of 23 recently born children. I oversaw the assessment of some of these children’s attachments to their mothers in my Attachment Research Unit at University College London. I also commented ‘on film’ (in conversation with Lord Robert Winston) concerning the clues provided by the film concerning the social, cognitive and emotional profile provided.

· I have been consulted frequently by television film producers (e.g. Insight Films and the makers of the BBC science program Horizon in the UK, and by NOVA PBS in the USA) on matters concerning child development and parent-child relationships.

· Through the auspices of the Attachment Research Unit that I established and ran from 1996-2004 (with Sir Richard Bowlby as Honorary Research Fellow), I hosted a number of public lectures and/or conferences on ‘Attachment research and mental health’ that were widely attended by psychiatrists, psychotherapists, clinical psychologists, social workers and professionals from allied disciplines.
· In 2007, I wrote and narrated the Davidson Educational Films ‘Giant Series’ Film entitled: John Bowlby: Attachment theory across generations. https://www.youtube.com/watch?v=8ljZ4a8Uc8Q
This film included vignettes drawn from my longitudinal research with the London Parent-Child Project (tracking one boy from infancy to 19 years of age), and also included vignettes of my current work in New York City (the Bronx) aimed at family preservation and the prevention of child maltreatment. A five minute excerpt from this 35 minute film has been available on UTube since 2007 and has been viewed over 95,000 times as of December 6, 2020.
· In 2011, I contributed to a film on ‘Attachment theory: Understanding the essential bond’ produced by the American Museum of Natural History, New York City. The resulting 8 minute film is available for viewing at the AMNH website (uTube) http://www.amnh.org/sciencebulletins/index.php?sid=h.f.attachment_theory.20111130,

and was on view in the museum’s Hall of Human Origins for six weeks in early 2012. The UTUBE upload of the 8 min. film has been viewed over 413,000 times as of December 6th, 2020, since it was posted nine year previously on December 6th 2011.
1

