Curriculum Vitae

David L. Olds

Personal History

Present Position:
Professor of Pediatrics, Psychiatry, Preventive Medicine and Nursing. Director, Prevention Research Center for Family and Child Health, University of Colorado Denver

Office Address:
Prevention Research Center for Family and Child Health

Department of Pediatrics, Mail Stop 8410

Education 2 South, Room 5315

13121 East 17th Avenue

Aurora, CO 80045

Telephone: (303) 724-2892

Fax: (303) 724-2901

E-mail: David.Olds@UCDenver.edu

Research Interests: Prevention, Prenatal Health, Child Health & Development, Maternal Life-Course
Educational Background

Johns Hopkins University: Social and Behavioral Science

B.A.
1970

Cornell University: Human Development and Family Studies

Ph.D.
1976

Professional Positions

Prevention Research Center for Family and Child Health, Director

2/1/94-present

University of Colorado: Professor of Pediatrics, Psychiatry, and

3/1/94-present

 Public Health

University of Colorado: Professor of Nursing

9/1/99-present

University of Rochester: Adjunct Professor of Nursing

9/1/93-present

University of Colorado: Adjunct Professor of Pediatrics

6/1/93-1/31/94

University of Rochester: Associate Professor of Pediatrics, Nursing,

and Community and Preventive Medicine

10/1/89-6/1/93

University of Rochester: Assistant Professor of Pediatrics

7/1/84-10/1/89

University of Rochester: Visiting Assistant Professor of Pediatrics

2/1/81-6/30/84

Cornell University: Adjunct Assistant Professor of Human

Development

5/1/80-4/30/82

Service to Advance Public Health

Society for Prevention Research – Board of Directors

5/03-2006

The American Pediatric Society

1997-present

The Society for Pediatric Research

1989-1993

American Public Health Association – Maternal & Child Health Section

1978-present

Society for Research in Child Development

1977-present

Scientific Advisory Committee, Implementation Research Center, Northwestern

University

2011-present

Scientific Advisory Committee, Urban Child Institute, Memphis Tennessee
2001-present

Scientific Advisory Committee, American Indian Early Childhood Research

Center, University of Colorado, School of Public Health

2001-present

Advisory Committee Measuring Social Benefits, Coalition for

Evidence-Based Policy, Washington D.C.

2009-present

National Center for Children, Families and Communities

2001-present

National Institute of Mental Health – Scientific Review Panel – Childhood,
1997-2000

Adolescence, Prevention, and Risk

National Center for Infancy and Early Childhood Health Policy, Schools of

Medicine and Public Health, University of California at Los Angeles

1997-2002

National Center for Infancy and Early Childhood Health Policy, UCLA,

Los Angeles, CA, Member of the Advisory Board,

1997-2002

Child/Adolescent Development Risk and Prevention Review Committee (CAPR)

National Institute of Mental Health,

1996-1999

National Advisory Committee on Head Start Research and Evaluation,

Administration for Children & Families,

2003-2004

Behavioral Science Track Award for Rapid Transition (B-Start) Committee.

External Reviewer. Department of Health and Human Services Public Health

Services National Institute of Mental Health.

1994-1996

National Impact Evaluation Advisory Panel. Comprehensive Child

Development Program, Abt Associates, Inc. and Administration for

Children, Youth, and Families (DHHS).

1990 –1994

Research Center Technical Advisory Committee – The National Committee

for the Prevention of Child Abuse and Neglect,

1986-1990

Awards, Honors and Special Recognition

Inaugural Fellow, Society for Prevention Research

2013

University of Colorado Chase Faculty Community Service Award,
Aurora, CO

2013

Community Award, Nurse 21 Awards, UCLA, Los Angeles, CA

 2011

Presidential Award, Society for Prevention Research

2009

Honorary Professorship, Warwick Medical School, Coventry, U.K.

 2008-present
The Stockholm Prize in Criminology, Stockholm, Sweden 2008

Honorary Membership, Sigma Theta Tau International (Honor Society

2007

of Nursing)

Child Health and Welfare Award, Colorado Chapter of the American 2006

Academy of Pediatrics

Fellow, Academy of Experimental Criminology, University of Pennsylvania
2002

Exemplary Substance Abuse Prevention Program Award from the Center

For Substance Abuse Prevention, Washington, DC

2001

Royal Society of Medicine - Brooke Visiting Professorship in

Epidemiology, London, England

1998-1999

The 1998 Harris Visiting Scholar Award – The Irving B. Harris Training

Center for Infant and Toddler Development, University of Minnesota

1998

Recognition Award from the Office of Juvenile Justice and Delinquency

Prevention, Washington DC

1998

C. Henry Kempe Lecturer Award – Twelfth International Congress on Child

Abuse & Neglect, Auckland, New Zealand

1998

Health Care Research Award – National Institute of Health Care Management
1997

Senior Research Scientist Award – National Mental Health Association

1996-2001

The Lela Rowland Prevention Award – National Mental Health Association
1993

The Charles A. Dana Award for Pioneering Achievements in Health

1991

1988 National Program Award for Child Abuse Prevention, National

Committee for Prevention of Child Abuse, Greater Houston Chapter

1988

William T. Grant Faculty Scholars Award

1986-1991

Exemplary Prevention Program – American Psychological Association

1986

Membership in Professional Societies

Reviewer for Professional Journals

American Journal of Diseases of Children

American Journal of Public Health

Archives of Pediatrics and Adolescent Medicine
Child Abuse and Neglect: The International Journal

Child Development

JAMA Pediatrics

Journal of the American Medical Association

Journal of Community Psychology (Member of Editorial Board, 1996-1999)

Journal of Clinical and Consulting Psychology

Pediatrics

Prevention Science

Public Health Nursing

The Lancet

Research Activities

Active

National Institute of Justice

Olds (PI)
01/01/14 – 06/30/16

Official Crime Rates of Participants in Trials of the

$76,258

Nurse-Family Partnership

3R01DA021624-02S1

Olds (PI)
04/15/10 – 10/31/15
National Institute on Drug Abuse

$215,374
Age-17 Follow-Up of Home Visiting Intervention Supplement

5R01DA21624-03S2

Olds (PI)
04/15/10 – 10/31/15

National Institute of Drug Abuse

$181,138

Age-17 Follow-up of Home Visiting Intervention Supplement

5R01DA021624-05

Olds (PI)
 05/01/08 – 10/31/15
National Institute on Drug Abuse

$1,796,945
Age-17 Follow-up of Home Visiting Intervention

Nurse-Family Partnership

Olds (PI)
04/04/07 – 09/30/16
Research and Development Services

$309,036
for Nurse-Family Partnership

Completed

State of Colorado, Department of Human Services Olds (PI) 04/01/13 – 06/30/15

Augmentation of the Nurse-Family Partnership to $2,644,852

Develop the Policy & Operating Framework to

Bridge Public Health & Human Services

National Institute of Justice

Olds (PI)
01/01/12 – 12/31/13

Official Crime Rates of Participants in Trials of the

$40,000

Nurse-Family Partnership

212.009

Olds (PI)
01/01/12 – 09/30/13

Annie E. Casey Foundation

$150,000

Support the Parent Child Foster Care Evidence-Based

Practice and Evaluation Planning Technical Assistance

AFAMP0079-UC

Melnick (PI)
09/01/08 – 08/31/13
Oregon Health and Science University

$19,658

Effectiveness of Home-Based Distribution of

Hormonal Contraception for Women At Risk for

Unintended Pregnancy

5R49CE001170-02

Helmkemp (PI) 08/01/07 – 07/31/12

Centers for Disease Control and Prevention

 $36,959

Development and Evaluation of an Intervention for Intimate

Partner Violence in the context of Nurse Home Visits

1R01MH076919-01A1

Taussig (PI)
2007 – 2/28/12

National Institute of Mental Health

$366,914

Fostering Healthy Futures Efficacy Trial for

Maltreated Youth in Foster Care
6797

Olds (PI)
10/01/05 – 07/31/09
William T. Grant Foundation
$574,977

Trial of Intervention to Increase Participant Retention

In Home Visiting

1R01MH070761-05

Olds (PI)

09/28/04 – 06/30/10

National Institute of Mental Health

$2,328,784

Age-27 Follow-up of Early Preventive Intervention

2005-MU-MU-0001

Olds (PI)

10/01/04 – 09/30/09

Department of Justice

$179,384

OJJP 2004 Demonstration Continuation

1 R01 MH069891-01

Olds (PI)

12/01/03 – 11/30/08

National Institutes of Mental Health
$1,960,070

Age 9 Follow-up of Preventive Intervention

2004-52854-CO-JS

Olds (PI)

10/01/04 – 09/30/08

Office of Juvenile Justice and Delinquency Prevention
$1,199,848

Impact of the Nurse-Family Partnership on Neighborhood
Context, Government Expenditures and Children's School
Functioning
1R01MH068790-02

Olds (PI)

09/01/03 – 08/31/08

National Institutes of Mental Health

$2,536,029

Age-12 Follow-up of Early Preventive Intervention

56177

Olds (PI) 12/15/05 – 12/14/06

Robert Wood Johnson Foundation

$100,000

Replication of a Nurse Home Visiting Program

08242005

Olds (PI) 09/15/05 – 09/14/06

Committee for Economic Development

 $75,000

Support for Data Managers for Trials of the

Nurse Family Partnership

44319

Olds (PI)

01/01/04 – 11/30/05

The Robert Wood Johnson Foundation
$3,000,000

National Replication of the Nurse Family Partnership

2449

WT Grant Foundation

Olds (PI)

07/01/03 – 06/30/05

Age-12 Follow-up of Early Preventive Intervention

$437,934

2001-049

Olds (PI)

10/01/01 – 05/31/05

The Colorado Trust

$699,748

Home Visitation 2000 Initiative, Age 6 Test of HV2000

1 RO1MH62485-01
Olds (PI) 03/01/01 – 08/31/04

National Institutes of Mental Health

$2,169,481

Age-6 Test of Home Visits by Nurses vs. Paraprofessionals

1 RO1 MH61428-01

Olds (PI)

07/21/00 – 04/30/03

National Institute of Mental Health

$1,748,235

Follow-up of Families in Early Preventive Intervention

99-8142

Olds (PI)

01/01/00 – 12/31/02

The David and Lucile Packard Foundation

$1,000,000

Quality Improvement Efforts for the Nurse Home Visiting
Program

90XP0017

Olds (PI)

04/01/00 – 03/31/02

Administration for Children and Families

$312,766

Economic Analysis of the Prenatal and Early Childhood

Nurse Home Visitation Program

Olds (PI)

1999 – 2002

National Institute of Child Health and Development

$208,084

Long-term Impact of Home Visitation on Childhood Injuries

035369

Olds (PI)

09/99 – 12/03

Robert Wood Johnson Foundation

$10,000,000

Replication of a Nurse Home Visiting Program

99012

Olds (PI)

04/01/99 – 03/31/02

The Colorado Trust

$1,740,452

Home Visitation 2000 Initiative, Invest in Kids

99030

Olds (PI)

04/01/99 – 12/31/99

The Colorado Trust

$164,546

Home Visitation 2000 Initiative, Data Analysis

POO61417

Olds (PI)

05/01/98 – 12/31/98

W.K. Kellog Foundation

$115,951

Dissemination Planning Grant

9801-099

Olds (PI)

05/01/98 – 12/30/2000

Smith Richardson Foundation

$616,310

Longitudinal Follow Up of Subjects Enrolled in
Randomized Trials of Prenatal and Infancy Home Visitation

98-JN-FX-0005

Olds (PI)

03/98 – 12/98
US Department of Justice - Office of Justice Programs

$150,532

Integration and Evaluation of Pregnancy and Early
Childhood Home Visitation Home Visitation into Operation
Weed and Seed

2900-1050

Olds (PI) 01/98 – 12/01

The Children’s Hospital

$145,849

TCH Program

97048

Olds (PI)

12/15/97 – 08/15/00
The Colorado Trust

$323,079

Home Visitation Program Development in Colorado and

Dissemination of the Home Visitation 2000 Study Findings

B6669

Olds (PI)

11/01/97 – 07/31/99

Carnegie Corporation of New York

$300,000

Effectiveness of Nurse and Paraprofessional Home

Visiting Programs for Low-income Mothers and Infants

R054996

Olds (PI)

10/97 – 06/00

Oklahoma State Department of Health

$821,889

Child First Program

University of Nebraska Medical Center
Olds (PI)

10/97 – 06/99

Child Health Clinics Project

$27,501

90PD0232

Olds (PI)

09/97 – 09/00

Administration for Children and Families

$426,774

Welfare Reform Studies and Analyses

032371

Olds (PI)

09/97 – 12/98

Robert Wood Johnson Foundation

$50,000

Design of a Replication Strategy for Nurse Home Visiting
Intervention

027901

Olds (PI)

02/97 – 07/99

Robert Wood Johnson Foundation

$959,767

A Follow-up Study of Memphis Nurse Home Visitation

9601-272

Olds (PI)

02/97 – 07/99

Smith Richardson Foundation

$300,000

Six-Year Follow-up of Mothers and Children Enrolled in New
Mothers Study

Hearst Foundation

Olds (PI)

1997 – 1999

Five Year Follow-up of Women and Children Enrolled in

$299,994

Trial of Prenatal and Infancy Nurse Home Visitation

96ASPE278A

Olds (PI)

06/01/96 – 05/31/97

Department of Health and Human Services

$91,462

Office of the Assistant Secretary for Planning and
Evaluation Maternal Economic Self-Sufficiency and
Child Development

5 K05 MH01382-02

Olds (PI)

04/96 – 03/0l

NIMH

$498,742

Reducing Risks for Children's Behavioral Dysregulation

031052

Olds (PI)

02/96 – 12/99

Robert Wood Johnson Foundation

$1,159,697

Five Year Follow-up of Women and Children Enrolled in
Trial of Prenatal and Infancy Nurse Home Visitation

105-94-1925

Olds (PI)

10/95 – 01/99

Abt Associates

$354,920

Assessment of Prenatal Substance Abuse and Emotional
Development in HV2000

95-DD-BX-0181

Olds (PI)

10/95 – 03/01

US Department of Justice - Office of Justice Programs

$511,864

Weed and Seed Project

90PD0215/01

Olds (PI)
 07/01/95 – 06/30/97

Administration for Children and Families

$72,384

Study of Nurse Home Visitation for Mothers and Children

 - A Study Follow-up”

95-1842

Olds (PI)

11/01/95 – 06/30/96

The David and Lucile Packard Foundation

$40,000

Planning for Dissemination of Nurse Home Visitation

9501-353

Olds (PI)

09/01/95 – 12/31/96

Smith Richardson Foundation

$284,000

Maternal Life Course Outcomes of Women in a

Nurse Home Visitation Program

94166

Olds (PI)

10/01/94 – 09/30/96

The Colorado Trust Foundation

$111,802

Interconception Health Promotion

93059

Olds (PI)

06/93 – 10/98

Colorado Trust

$6,778,321

Study of Nurse Paraprofessional Home Visitation for
Mothers and Children

R01 MH49381

Olds (PI)

04/01/93 – 03/31/97

NIMH

$1,372,590

Prenatal/Early Infancy Project - A Follow-Up

Smith Richardson Foundation

Olds (PI)

1992 – 1993
Cultural Congruence of Nurse Home Visitation

$25,000

93-02363-000

Olds (PI)

09/23/93 – 03/31/95

PEW Charitable Trusts

$340,000

Nurse Home-Visitation Services for Mothers and Children

90 PJ0003

Olds (PI)

09/01/93 – 08/31/95

Administration for Children and Families

$830,975

Evaluation of Child Development Outcomes in a Trial of
Pregnancy and Infancy Nurse Home Visitation

1298-92-10

Olds (PI)

11/92 – 10/93

Smith Richardson Foundation

$25,000

Cultural Congruence of Nurse Home Visitation
1034-91-02

Olds (PI)

11/91 – 10/92

Smith Richardson Foundation

$126,719

Qualitative Study of Program Implementation of Prenatal
and Infancy Nurse Home Visitation

91-1246-88

Olds (PI)

10/01/91 – 09/30/94

William T. Grant Foundation

$468,567

Evaluation of Maternal and Child Development Outcomes
in a Trial Pregnancy and Infancy Nurse-Home Visitation

17934

Olds (PI)

09/01/91 – 08/31/94

Robert Wood Johnson Foundation

$986,237

Study of Nurse Home Visitation for Mothers and Children

B-5492

Olds (PI)

09/01/91 – 08/31/94

Carnegie Corporation

$319,119

Evaluation of Child Development Outcomes in a Trial

Pregnancy and Infancy Nurse Home Visitation

88-02011-000

Olds (PI)

06/01/89 – 10/31/93

PEW Charitable Trusts

$332,259

Study of Home Visitation for Mothers and Children

11084

Olds (PI)

10/01/88 – 08/31/92

Robert Wood Johnson Foundation

$999,920

Study of Nurse Home Visitation for Mothers and Children

88-1246-88

Olds (PI)

10/01/88 – 09/30/91

William T. Grant Foundation

$217,695

Home Visitation for Mothers and Children

R01 NR01691

Olds (PI)

09/30/88 – 08/31/94

NCNR

$3,116,669

Nurse Home Visitation for Mothers and Children

B-5027

Olds (PI)

07/88 – 06/91

Carnegie Corporation

$71,305

Study of Home Visitation for Mothers and Children

10443

Olds (PI)

02/88 – 07/88

Commonwealth Fund

$10,000

Studies of Nurse Home Visitation for Disadvantaged
Families

875-0559

Olds (PI)

04/87 – 10/87

Ford Foundation

$14,000

Analysis of the Prenatal/Early Infancy Project

PHS S7RR05403-25

Olds (PI)

01/87 – 06/87

Biomedical Research Support Grant

$6,500

Studies of Prenatal and Postpartum Nurse Home Visitation

86-1080-86 (Faculty Scholars Program)
Olds (PI)

07/01/86 – 06/30/91

W.T. Grant Foundation

$150,700

Psychosocial Factors in Adaptation to Teenage Parenting

009677

Olds (PI)

01/86 – 02/87

Robert Wood Johnson Foundation

$83,078

Planning a Study of Nurse Home Visitation Services for
Young Mothers and Their Families

627712

Olds (PI)

06/85 – 08/85

Mental Health Study Center, NIMH

$4,800

Collaborative Study of Mental Health Status of Mothers
and Four-Year-Olds Children Enrolled in the
Prenatal/Early Infancy Project

840-0545

Olds (PI)

06/84 – 03/86

Ford Foundation

$201,500

Follow-up Study of Children Enrolled in the
Prenatal/Early Infancy Project

84072380

Olds (PI)

06/84 – 03/86

William T. Grant Foundation

$170,436

Follow-up Evaluation of High-Risk Mothers in the
Prenatal/Early Infancy Project

MCJ-363378-01-0

Olds (PI)

02/84 – 08/84

Maternal and Child Health, DHHS

$68,782

Follow-up Evaluation of Prenatal/Early Infancy Project

845-0031

Olds (PI)

12/83 – 06/85

Ford Foundation

$50,000

Planning Grant for Replication of the
Prenatal/Early Infancy Project

82MO492574

Olds (PI)

05/82 – 10/83

Mental Health Study Center (NIMH)

$3,895

Collaborative Study of Mental Health Status of
Mothers and Four-Year-Old Children Enrolled in the
Prenatal/Early Infancy Project

006729

Olds (PI)

02/82 – 01/84

Robert Wood Johnson Foundation

$438,813

Follow-up Study of Children Enrolled in the
Prenatal/Early Infancy Project

177519

Olds (PI)

09/81 – 08/82

Chemung County Maternal and Infant Care Program

$111,743

Appalachian Child Development and Health Program

80072380

Olds (PI)

08/80 – 07/83

William T. Grant Foundation

$70,400

A Program to Improve the Outcome of
High-Risk Teenage Pregnancies

MCR-360403-07-0

Olds (PI)

04/77 – 03/83

Maternal and Child Health Research Grants Division

$1,236,248
Bureau of Community Health Services

Prenatal/Early Infancy Project

005263

Olds (PI)

09/79 – 08/83

Robert Wood Johnson Foundation

$183,203

A Study of the Chemung County, New York,
Maternal and Infant Care

Scientific Interests

Dr. Olds’ focus is on the examination of preventive interventions early in life (pregnancy, infancy and toddlerhood) and the long term effects of such interventions on family and child functioning. Olds concentrates on the prevention of child abuse, neglect, school failure, injuries, depression, anxiety and anti-social behavior in children.
Publications

Journal Articles

Olds DL, Baca P, McClatchey M, Ingoldsby EM, Luckey DW, Knudtson MD, Loch JM, Ramsey M. Cluster randomized controlled trial of intervention to increase participant retention and completed home visits in the Nurse-Family Partnership. Prevention Science, 2015; 16(6): 778-788.
Jacob-Files E, Rdesinski R, Storey M, Gipson T, Cohen DJ, Olds D, Melnick A. Should home-based contraceptive dispensing become a routine part of Public Health Nurses Practice? Review of nurse perceptions. Public Health Nursing, September 7, 2014. Doi: 10.1111/phn.12150
Holland ML, Xia Y, Kitzman HJ, Dozier AM, Olds DL. Patterns of Visit Attendance in the Nurse–Family Partnership Program. American Journal of Public Health. 2014;104(10):e58-e65. doi: 10.2105/AJPH.2014.302115 NIHMS622028
Olds DL, Kitzman H, Knudtson MD, Anson E, Smith JA, Cole R. Effect of home visiting by nurses on maternal and child mortality: Results of a 2-decade follow-up of a randomized clinical trial. JAMA Pediatrics, July 7, 2014.
Bentley MJ, Lin H, Fernandez TV, Lee M, Yrigollen CM, Pakstis, Katsovich L, Olds DL, Grigorenko EL, Leckman JF. Gene variants associated with antisocial behaviour: a latent variable approach. Journal of Child Psychology and Psychiatry, 2013; 54(10):1074-1085.

Olds DL, Holmberg JR, Donelan-McCall N, Luckey DW, Knudtson MD, Robinson J. Effects of home visits by paraprofessional and by nurses on children: Age-six and nine follow-up of a randomized trial. JAMA Pediatrics 2013;114(6):1560-1568. PMC4217160
Olds DL, Donelan-McCall N, O’Brien R, MacMillan H, Jack S, Jenkins T, Dunlap III WP, O’Fallon M, Yost E, Thorland B, Pinto F, Gasbarro M, Baca P, Melnick A, Beeber L. Improving the Nurse-Family Partnership in Community Practice. Pediatrics, 2013;132(2):S110-S117.
Ingoldsby EM, Baca P, McClatchey MW, Luckey DW, Ramsey MO, Loch JM, Lewis J, Blackaby TS, Petrini MB, Smith BJ, McHale M, Perhacs M, Olds DL. Quasi-experimental trial of intervention to increase participant retention and completed home visits in the Nurse-Family Partnership. Prev Sci, 2013 Dec; 14(6):525-534. 10.1007/s11121-013-0410-x.
Olds DL. The continuing quest for effective early interventions. Arch Pediatr Adolesc Med 2012;166(10):961-962.

Olds DL. Improving the life chances of vulnerable children and families with prenatal and infancy support of parents: The Nurse-Family Partnership. Psychosocial Intervention 2012;21(2):129-143.

O’Brien RA, Moritz P, Luckey DW, McClatchey MW, Ingoldsby EM, Olds DL. Mixed methods analysis of participant attrition in the Nurse-Family Partnership. Prev Sci 2012;13(3):219-228.
Jack SM, Ford-Gilboe M, Wathen CN, Davidov DM, McNaughton DB, Coben J, Olds DL, MacMillan HL. Development of a nurse home visitation intervention for intimate partner violence. BMC Health Serv Res 2012;12:50-64.
Sidora-Arcoleo K, Anson EA, Lorber M, Cole R, Olds DL, Kitzman H. Differential effects of a nurse home visiting intervention on physically aggressive behavior in children. J Pediatr Nurs 2010;25(1):35-45.
Olds DL, Kitzman H, Cole R, Hanks C, Sidora-Arcoleo K, Anson E, Luckey DW, Knudtson MD, Henderson CR, Bondy J, Stevenson A. Enduring effects of prenatal and infancy home visiting by nurses on maternal life-course and government spending: Age-12 follow-up of a randomized trial. Arch Pediatr Adolesc Med 2010;164(5):419-424. PMCID 3249758
Kitzman H, Olds DL, Cole R, Hanks C, Anson E, Sidora-Arcoleo K, Luckey DW, Knudtson MD, Henderson CR, Holmberg J. Enduring effects of prenatal and infancy home visiting by nurses on children: Age-12 follow-up of a randomized trial. Arch Pediatr Adolesc Med 2010;164(5):​​​412-418.
Eckenrode J, Campa M, Luckey D, Henderson CR Jr., Cole R, Kitzman H, Anson E, Sidora-Arcoleo K, Powers J, Olds DL. Long-term effects of prenatal and infancy nurse home visitation on the life course of youths: 19-Year follow-up of a randomized trial. Arch Pediatr Adolesc Med 2010 Jan; 164(1): 9-15.

Welsh B, Sullivan CJ, Olds DL. When Early Crime Prevention Goes to Scale: A New Look at the Evidence. Prevention Science. 2010 June; 11(2): 115-125.
Zielinski DS, Eckenrode J, Olds DL. Nurse home visitation and the prevention of child maltreatment: impact on the timing of official reports. Dev Psychopathol 2009;21(2):441-453. PMID19338692

Donelan-McCall N, Eckenrode J, Olds DL. Home visiting for the prevention of child maltreatment: lessons learned during the past 20 years. Pediatr Clin North Am 2009 April;56(2):389-403. PMID19358923

Bunik M, Krebs NF, Beaty B, McClatchey M, Olds DL. Breastfeeding and WIC Enrollment in the Nurse-Family Partnership Program. Breastfeed Med 2009 Feb 25. PMID19243262
Crittenden CP, Boris NW, Rice JC, Taylor CA, Olds DL. The role of mental health factors, behavioral factors, and past experiences in the prediction of rapid repeat pregnancy in adolescence. J Adolesc Health 2009;44(1):25-32. PMID19101455
Hicks D, Larson C, Nelson C, Olds DL, Johnson E. The influence of collaboration on program outcomes: the Colorado Nurse-Family Partnership. Eval Rev 2008 Oct;32(5):453-477. PMID18347199
Olds DL, Kitzman H, Hanks C, Cole R, Anson E, Sidora-Arcoleo K, Luckey DW, Henderson CR Jr, Holmberg J, Tutt RA, et al. Effects of nurse home visiting on maternal and child functioning: age-9 follow-up of a randomized trial. Pediatrics 2007;120(4):e832-845. PMID17908740
Olds DL. Preventing crime with prenatal and infancy support of parents: the Nurse-Family Partnership. Victims and Offenders 2007;2:205-225.

Olds DL. Improving preschool for low-income children with programmatic randomized controlled trials (editorial). Arch Pediatr Adolesc Med 2007;161(8):807-809.

Olds DL, Sadler L, Kitzman H. Programs for parents of infants and toddlers: recent evidence from randomized trials. Journal of Child Psychology and Psychiatry 2007;48(3/4):355-391. PMID17355402
Olds DL. Progress in improving the development of low birth weight newborns. Pediatrics 2006 Mar;117(3):940-941. PMID16510679

Olds DL. The Nurse-Family Partnership: an evidence-based preventive intervention. Infant Mental Health Journal 2006;27(1):5-25.

Izzo CV, Eckenrode JJ, Smith EG, Henderson CR, Cole R, Kitzman H, Olds DL. Reducing the impact of uncontrollable stressful life events through a program of nurse home visitation for new parents. Prevention Science 2005 Dec;6(4):269-274. PMID16075193

Olds DL, Eckenrode J, Kitzman H. Clarifying the impact of the Nurse-Family Partnership on child maltreatment: response to Chaffin. Child Abuse & Neglect 2005;29:229-233.

Olds DL, Luckey DW, Henderson CRJ. Can the results be believed?: In Reply. Pediatrics 2005;115:1113-1114.

Olds DL, Robinson J, Pettitt L, Luckey DW, Holmberg J, Ng RK, Isacks K, Sheff K. Effects of home visits by paraprofessionals and by nurses: age-four follow-up of a randomized trial. Pediatrics 2004;114(6):1560-1568. PMID15574615
Olds D, Kitzman H, Cole R, Robinson J, Sidora K, Luckey D, Henderson C, Hanks C, Bondy J, Holmberg J. Effects of nurse home visiting on maternal life-course and child development: age-six follow-up of a randomized trial. Pediatrics 2004;114(6):1550-1559. PMID15574614
Olds DL, Hill PL, O’Brien R, Racine D, Moritz P. Taking preventive intervention to scale: The Nurse Family Partnership. Cognitive and Behavioral Science 2003;10(4):278-290.
Olds D. Reducing program attrition in home visiting: what do we need to know? Child Abuse & Neglect 2003;27(4):359-361.

Olds DL, Robinson J, O’Brien R, Luckey DW, Pettitt LM, Henderson CR, Ng RN, Korfmacher J, Hiatt S. Talmi A. Home visiting by nurses and by paraprofessionals: A randomized controlled trial. Pediatrics 2002;110(3):486-496. PMID12205249

Olds DL. Prenatal and infancy home visiting by nurses: From randomized trials to community replication. Prev Sci 2002;3(3):153-172. PMID12387552
Eckenrode J, Zielinski D, Smith E, Marcynyszyn LA, Henderson CR Jr, Kitzman H, Cole R, Powers J, Olds DL. Child maltreatment and the early onset of problem behaviors: can a program of nurse home visitation break the link? Dev Psychopathol 2001 Fall;13(4):873-890. PMID11771912
Shirk S, Talmi A, Olds D. A developmental psychopathology perspective on child and adolescent treatment policy. Dev Psychopathol 2000;12:835-855.

Eckenrode J, Ganzel B, Henderson CR, Smith E, Olds D, et al. Preventing child abuse and neglect with a program of nurse home visitation: the limiting effects of domestic violence. JAMA 2000;284:1385-1391. PMID10989400
Kitzman H, Olds D, Sidora K, Henderson C, Hanks C, Cole R, et al. Enduring effects of nurse home visitation on maternal life course: a 3-year follow-up of a randomized trial. JAMA 2000;283:1983-1989. PMID10789666
Olds D, Hill P, Robinson J, Song N, Little C. Update on home visiting for pregnant women and parents of young children. Current Problems in Pediatrics 2000;30(4):105-148.

Olds DL, Henderson CR Jr., Kitzman HJ, Eckenrode JJ, Cole RE, Tatelbaum RC. Prenatal and infancy home visitation by nurses: recent findings. Future Child 1999;9(1):44-65,190-191. PMID10414010
Korfmacher J, O’Brien R, Hiatt S, Olds D. Differences in program implementation between nurses and paraprofessionals in prenatal and infancy home visitation: A randomized trial. American Journal of Public Health 1999;89(12):1847-1851.

Fiscella K, Kitzman H, Cole R, Sidora K, Olds D. Delayed First Pregnancy Among African-American Adolescent Smokers. J Adolesc Health 1998;23:232-237.

Olds D, Henderson CR Jr, Cole R, Eckenrode J, Kitzman H, Luckey D, Pettitt L, Sidora K, Morris P, Powers J. Long-term effects of nurse home visitation on children’s criminal and antisocial behavior: 15-year follow-up of a randomized trial. JAMA 1998;280(14):1238-1244.

Fiscella K, Kitzman HJ, Cole RE, Sidora KJ, Olds D. Does child abuse predict early sexual activity and adolescent pregnancy? Pediatrics 1998;101(4):620-624.

Olds D, O'Brien R A, Racine D, Glazner J, Kitzman H. Increasing the policy and program relevance of results from randomized trials of home visitation. Journal of Community Psychology 1998;26:85-100.

Old, D, Pettitt L M, Robinson J, Eckenrode J, Kitzman H, Cole R, Powers J. Reducing risks for antisocial behavior with a program of prenatal and early childhood home visitation. Journal of Community Psychology 1998;26:65-83.

Korfmacher J, Kitzman H, Olds D. Intervention processes as predictors of outcomes in a preventive home-visitation program. Journal of Community Psychology 1998;26:49-64.

Olds DL, Korfmacher J. Maternal psychological characteristics as influences on home visitation contact. Journal of Community Psychology 1998;26:23-36.

Cole R, Kitzman H, Olds D, Sidora K. Family context as a moderator of program effects in prenatal and early childhood home visitation. Journal of Community Psychology 1998;26:37-48.

Olds D, Henderson C Jr, Kitzman H, Eckenrode J, Cole R, Tatelbaum R. The promise of home visitation: Results of two randomized trials. Journal of Community Psychology 1998;26:5-21.

Olds D, Korfmacher J. Findings from a program of research on prenatal and early childhood home visitation: Special issue introduction. Journal of Community Psychology 1998;26:1-3.

Olds D. Tobacco Exposure and Impaired Development: A review of the evidence. Mental Retardation and Developmental Disabilities Research Review. 1997;3:257-269.

Kitzman H, Olds D, Henderson Jr. C, Hanks C, Cole R, Tatelbaum R, McConnochie, Sidora K, Luckey D, Shaver D Engelhardt K, James D, Barnard K. Effect of Prenatal and Infancy Home Visitation by Nurses on Pregnancy Outcomes, Childhood Injuries, and Repeated Childbearing: A Randomized Controlled Trial. JAMA 1997;278(8):644-652. PMID9272896
Olds D, Eckenrode J, Henderson Jr. C, Kitzman H, Powers J, Cole R, Sidora K, Morris P, Pettitt L, Luckey D. Long-Term Effects of Home Visitation on Maternal Life Course and Child Abuse and Neglect: 15-Year Follow-Up of a Randomized Trail. JAMA 1997;278:637-643. PMID9272895
Kitzman H, Cole R, Yoos L, Olds D. Challenges experienced by home visitors: A qualitative study of program implementation. Journal of Community Psychology 1997;25:95-109.

Olds D, Kitzman H, Cole R, Robinson J. Theoretical and Empirical Foundations of a program of home visitation for pregnant women and parents of young children. Journal of Community Psychology 1997;25:9-25.

Olds D, Henderson C, Kitzman H, Cole R, Tatelbaum R. The evolution of a program of research on prenatal and early childhood home visitation. Journal of Community Psychology 1997;25:9-25.

Olds D, Korfmacher J. The evolution of a program of research on prenatal and early childhood home visitation: Introduction to the Special Issue. Journal of Community Psychology 1997;25:1-7.

Olds D, Henderson C, Kitzman H, Cole R. Effects of prenatal and infancy nurse home visitation on surveillance of child maltreatment. Pediatrics 1995;95:365-372.

Yoos HL, Kitzman H, Olds DL, Overacker I. Child rearing beliefs in the African-American community: implications for culturally competent pediatric care. J Pediatr Nurs 1995 Dec:10(6):345-353. PMID8544110

Olds D, Henderson C, Tatelbaum R. Prevention of intellectual impairment in children of women who smoke cigarettes during pregnancy. Pediatrics 1994;93:228-233.

Olds D., Henderson C, Tatelbaum R. Intellectual impairment in children of women who smoke cigarettes during pregnancy. Pediatrics 1994;93:221-227.

Olds D, Henderson C, Kitzman H. Does prenatal and infancy nurse home visitation have enduring effects on qualities of parental caregiving and child health at 25-50 months of life? Pediatrics 1994;93:89-98.

Olds D, Kitzman H. Review of research on home visiting for pregnant women and parents of young children. The Future of Children 1993;3:53-92. (Summarized in The APSAC Advisor 1993;6,4:3,19-24)

Olds D, Henderson C, Phelps C, Kitzman H, Hanks C. Effect of prenatal and infancy nurse home visitation on government spending. Medical Care 1993;31:155-174.

Olds D. Home visitation for pregnant women and parents of young children. Am J Diseases of Children 1992;146:704-708.

Olds D, Kitzman H. Can home-visitation improve the health of women and children at environmental risk? Pediatrics 1990;86:108-116. (summarized in Pediatrics Digest 1991;2:11-12)

Olds D, Henderson C, Tatelbaum R, Chamberlin R. Improving the life-course development of socially disadvantaged parents: A randomized trial of nurse home visitation. American Journal of Public Health 1988;78:1436-1445.

Olds D, Henderson C, Tatelbaum R, Chamberlin R. Improving the delivery of prenatal care and outcomes of pregnancy: A randomized trial of nurse home visitation. Pediatrics 1986;77:16-28.

Olds D, Henderson C, Tatelbaum R, Chamberlin R. Preventing child abuse and neglect: A randomized trial of nurse home visitation. Pediatrics 1986;78:65-78.

Journal Editorial Assignments

Olds DL. The Continuing Quest for Effective Early Interventions. Arch Pediatr Adolesc Med 2012.

Olds DL. Improving Preschool for Low-Income Children with Programmatic Randomized Controlled Trials. Arch Pediatr Adolesc Med 2007 Aug;161(8):807.
Olds D, Korfmacher (Eds). The Journal of Community Psychology. Special Issue: Prenatal and Early Childhood Home Visitation II: Findings and Future Directions. 1998; 26: vol 2.

Olds D, Korfmacher (Eds). The Journal of Community Psychology. Special Issue: Prenatal and Early Childhood Home Visitation I: Evolution of a Program of Research. 1997; 25: vol 1.

Book Chapters

Hill P & Olds D. Improving implementation of the Nurse-Family Partnership in the process of going to scale. In: Halle T, Metz A, Martinez-Beck I, eds. Applying Implementation Science in Early Childhood Programs and Systems. Paul H. Brooks Publishing Co., Baltimore, MD; 2013: 193-207.

Donelan-McCall N, Olds D. Prenatal/postnatal home visiting programs and their impact on the social and emotional development of young children (0-5). Spiker D, Gaylor E. (topic eds.) In: Tremblay RE, Boivin M, Peters RDev, eds. Encyclopedia on Early Childhood Development (online). Montreal, Quebec: Centre of Excellence for Early Childhood Development and Strategic Knowledge Cluster on Early Child Development; 2012: 1-8.

Olds DL. Moving Towards Evidence-Based Preventive Interventions for Children and Families, In RD Krugman & JE Korbin (Eds.), C. Henry Kempe: A 50 Year Legacy to the Field of Child Abuse and Neglect. Child Maltreatment, Volume 1, 165-173, Springer Netherlands 2013.

Olds D. The Nurse-Family Partnership. In BM Lester & JD Sparrow (eds.), Nurturing Children and Families: Building on the Legacy of T. Berry Brazelton. Wiley-Blackwell Publishing, 2011.
Olds DL. The Nurse-Family Partnership. In Ron Haskins and W. Steven Barnett (eds.), Investing in Young Children: New Directions in Federal Preschool and Early Childhood Policy, Brookings and NIEER, 2010.
Olds DL, Eckenrode J, Henderson C, Kitzman H, Cole R, Luckey D, Holmberg J, Baca P. Preventing child abuse and neglect with home visiting by nurses. In K Dodge and D Coleman (Eds.), Preventing Child Maltreatment. New York, the Guilford Press, 2009.
Olds DL. The Nurse-Family Partnership. In N.F. Watt, C. Ayoub, R.H.

Bradley, J.E. Puma, & W. LeBoeuf (Eds.), The Crisis in Youth Mental Health.

Westport, CT: Praeger., 2006

Olds DL. The Nurse Family Partnership: foundations in attachment theory and epidemiology. In L. Berlin, Enhancing Early Attachments: Theory, Research, Intervention, and Policy. New York; Guilford Publications, 2005

Olds DL, Henderson CR, Eckenrode J. Preventing child abuse and neglect with prenatal and infancy home visiting by nurses. In K. Browne, H. Hanks, P. Stratton & C. Hamilton (Eds.), Early Prediction and Prevention of Child Abuse: A Handbook. Chichester, UK:J. Wiley & Sons, 2002.

Olds DL, Henderson CR Jr, Kitzman H, Eckenrode J, Cole R, Tatelbaum R, Robinson J, Pettitt LM, O’Brien R, Hill P. Prenatal and infancy home visitation by nurses: A program of research. In C. Rovee-Collier, L.P. Lipsitt, & H. Hayne (Eds.) Advances in Infancy Research, Volume 12. Stamford, CT:Ablex Publishing Corp, 1998.
Olds D. The prenatal early infancy project: Preventing child abuse and neglect in the context of promoting maternal and child health. In D.A. Wolfe, R.J. McMahon, R. DeV. Peters (Eds.), Child Abuse: New Directors in Prevention and Treatment Across the Lifespan. Thousand Oaks, CA: Sage Publications, 1997.

Olds D. The prenatal/early infancy project: Fifteen years later. In George W. Albee & Thomas P. Gullotta (Eds), Primary Prevention Works. Thousand Oaks, CA: Sage Publications, 1997.

Olds D. Home visits. In R. Haggerty and M. Green (Eds.), Ambulatory Pediatrics, Fourth Edition. Philadelphia: W.B. Saunders Company, 1990.

Olds D. Caregiving dysfunction. In R. Haggerty and M. Green (Eds.), Ambulatory Pediatrics, Fourth Edition. Philadelphia: W.B. Saunders Company, 1990.

Olds D. The prenatal/early infancy project: A strategy for responding to the needs of high-risk mothers and their children. In R. Lorion (Ed.), Protecting the children: Strategies for optimizing emotional and behavioral development. New York: Hawthorne Press, 1990.

Olds D, Henderson C. The prevention of child abuse and neglect. In D.Cicchetti and V. Carlson (Eds.), Child maltreatment: Research and theory on the consequences of child abuse and neglect. Cambridge University Press, 1989.

Olds D. Common design and methodological problems encountered in evaluating family support services: Illustrations from the Prenatal/Early Infancy Project. In H. Weiss and F. Jacobs (Eds.), Evaluating family programs. Aldine Press, 1988.

Olds D. The prenatal/early infancy project. In R. Price, E. Cowen, R. Lorion, and J. Ramos-McKay (Eds.), Fourteen ounces of prevention: A casebook for practitioners. Washington, DC: American Psychological Association, 1988.

Monographs
Olds, DL. Improving on Success: Why the Nurse-Family Partnership Model is a Work in Progress. Human Capital, Human Capital Blog, May 21, 2012.

Olds D, Hill P, Mihalic SF, O’Brien R. Prenatal and infancy home visitation by nurses: A program of research. In D. S. Elliott (Ed.) Blueprints for Violence Prevention 1998:Boulder, CO:Center for the Study and Prevention of Violence, University of Colorado at Boulder.

Thesis Advisor

Christine Monteverdi (Maxie), Department of Political Science, University of Rochester, 1989-1990

James Campbell, M.D., Department of Pediatrics, University of Rochester, 1991 - 1993

Gena Zilberman, Department of Psychology, University of Rochester, 1991 - 1993

Steven Freilich, Department of Psychology, University of Rochester, 1991 - 1993

Shannon O'Connor, Department of Psychology, University of Rochester, 1992 - 1994

Mary Olsten-Lichti, Department of Psychology, University of Rochester, 1992 - 1994

Julie Bingham, Department of Psychology, University of Colorado, Boulder, 1995 - 1998

Mentorship

Ericka Lunkenheimer, PhD, Assistant Professor, Human Development and Family Studies, Colorado State University, 2011-present

Beth M. McManus, PT, MPH, ScD, Assistant Professor, Department of Health Systems, Management & Policy, Colorado School of Public Health, 2012-present

Maggie Holland, PhD, MPH, Research Associate, School of Nursing, University of Rochester, 2011-present
Daniel M. Bagner, Ph.D., ABPP, Assistant Professor, Department of Psychology, Florida International University, 2011-present

Post Doctoral Fellow Advisor

Jon Korfmacher, PhD, Department of Psychology, University of Colorado Health Sciences Center, 1994-1996

Marcela Aceveda, PhD, Department of Psychology, University of Colorado Health Sciences Center, 1996-1998

Michael Eltz, Ph.D., Department of Psychology, University of Colorado Health Sciences Center, 1997-1998

Heather Taussig, PhD, Department of Pediatrics, University of Colorado Health Sciences Center, 1999-Present

Brian Wise, MD, MPH, Department of Psychiatry, University of Colorado Health Science Center, 2005-2007

Michael Lorber, PhD, Department of Psychiatry, University of Colorado Health Science Center, 2006-2007

Erin Ingoldsby, PhD, Department of Psychiatry, University of Colorado Denver, 2007-2010
John Holmberg, PsyD, Department of Psychiatry, University of Colorado Denver, 2000-2010

Professional Administrative Assignments and Responsibilities

Director, Prevention Research Center for Family and Child Health, University of Colorado Denver, 1993 - present.

Director of Research, C. Henry Kempe National Center for the Prevention and Treatment of Child Abuse and Neglect, 1993 – 1997.

Pediatrics General Clinical Research Center Advisory Committee, University of Colorado Health Sciences Center, School of Medicine. July 1995 - present.

Director of Research, Division of Adolescent Medicine, University of Rochester, November 1992 - 1993.

Research Committee, Department of Pediatrics, University of Rochester, 1984 - 1993.

Invited Presentations

Dr. Olds is invited to attend or present at prestigious meetings nearly every month. As such, he has not kept track of every presentation, but we include here a sampling of selected invited presentations.

Developer Perspectives of Successes and Challenges in Scaling Family-Focused Preventive Interventions, IOM-NRC Forum on Promoting Children’s Cognitive, Affective and Behavioral health, Washington D.C., April 1, 2014.
Keynote Speaker, Hillman Foundation National Meeting, Baltimore, MD, June 22, 2013

Developing and Testing Interventions – Intervening in Early Childhood to Prevent Drug Abuse, SPR< San Francisco, May 30, 2013

Eastern Band of Cherokee Indians NFP Roundtable Discussion, Cherokee, NC, May 21, 2013

Translation to Public Policies: Using the example of other medical diseases to Prevent Mental Illnesses, Sao Paulo, Brazil, March 14, 2013
Life-Long Effects of Early Intervention for Families at Risk of Abuse, 17th Annual JaSPCAN Conference, Tsukuba, Japan, December 2011

Thinking About More for Fathers in the Nurse Family Partnership Program, American Humane Association Research Roundtable, Santa Fe, NM, January 2011
Improving the Life Chances of Disadvantaged Children and Families with Home Visiting by Nurses, Society for Research on Educational Effectiveness Conference, Washington, DC, March 2011
Improving the Life Chances of Socially Disadvantaged Children and Families with Home

Visiting by Nurses: From Trials to International Replication, 2011 CNO Nursing and

Midwifery Conference, Belfast, Northern Ireland, June 2011
Improving the NFP as It Moves Toward Scale, Grand Rounds at Brown University,

Providence, RI, September 2011
Preventing Child Abuse and Neglect with Home Visiting by Nurses During Pregnancy and the First Two Years of the Child’s Life, 17th Annual JASPCAN Conference, Tsukuba, Japan, December 2011
Improving the life chances of low-income children and families: findings from trials of

the Nurse-Family Partnership, National Institute of Drug Abuse, Rockville, MD,

November 3, 2010
Preventing Child Maltreatment, Washington, D.C., Brookings Institution, July 20, 2010

Improving the Life Chances of Disadvantaged Children and Families, San Diego, CA,

American Psychological Association Annual Convention, August 12, 2010

The Nurse Family Partnership, 46th Japan Society of Perinatal and Neonatal Medicine
Save a Small Life, Support a Big Future- by Evidence & Narrative, Osaka, Japan, July

12, 2010
Home Visiting for Vulnerable Children and Families, Brookings Institution – NIEER

Conference, Big Issues in Day Care and Early Education, Washington, D.C., January 19,

2010

Researchers’ Advice on Youth Crime Policy, Part I,
4th Annual Stockholm Criminology

Symposium Stockholm, Sweden, June 22, 2009

Challenges with Meta-Analysis of Complex Interventions Tested in Varying Contexts,

Jerry Lee Crime Prevention Symposium Adelphi, MD, April 27, 2009

Early Intervention Before and After Birth, Early Intervention International Conference, Nottingham, England, April 24, 2009

The Nurse-Family Partnership: From Trials to International Replication, John Doris

Memorial Lecture Ithaca, NY, April 7, 2009

The Nurse-Family Partnership: From Trials to International Replication, University of

Pennsylvania Fall Symposium, Philadelphia, PA, December 9, 2008

Getting to the Heart of things: MI @ the Core of a Program for Disadvantaged New

Mother, International Conference on Motivational Interviewing Interlaken, Switzerland,

June 2008

The Nurse-Family Partnership: Sulzberger Distinguished Lecture, Duke University, October 10, 2007.
The Nurse-Family Partnership as a Means of Preventing Violence: Worldwide Alternatives to Violence (WAVE) Trust Think Tank, Central Hall, Westminster, London, England, September 18, 2006

Starting Early Makes Children More Healthy and Parents More Competent: The Effective Nurse-Family Partnership Program: First National Dutch Congress, Utrecht, Netherlands, June 16, 2006

The Nurse-Family Partnership: From Trials to Practice: Grand Rounds, New York University, Child Study Center, April 21, 2006

From Pilots to Policy: Developing, Testing, and Scaling Up the Nurse-Family Partnership: Jerry Lee Lecture, Sixth International Campbell Collaboration Colloquium, February 23, 2006

The Nurse-Family Partnership: From Trials to Practice: Bennett Lectureship in Prevention Science, Penn State University, November 3, 2005.

Nurse Home Visitation Program: Grand Rounds, Yale Child Studies Center, Department of Psychiatry, Yale University, April 3, 2005
Prevention of Child Abuse and Neglect: Nurse-Family Partnership, Surgeon General Workshop, National Institutes of Health, March 29, 2005

Improving the Lives of Low-income Parents and Children with Prenatal and Infancy Home Visits by Nurses: Martin Luther King, Jr. Commemorative Lecture: Vanderbilt University, January 20, 2005

Personal Responsibility, Work Opportunity, and Medicaid Restructuring Act of 1996. Public Law 104-193.

 ADDIN
PAGE
8

