

Selected Public Media Presentations/Participation: (Including radio/T.V. media interviews and popular newspaper and magazine articles.

Time Magazine July 28, 2011 Interview:

<http://healthland.time.com/2011/07/28/co-sleepers-take-heart-new-research-finds-no-reason-to-feel-guilty/print/>

“Catalyst” Interview and documentary on Nationwide ABC Television, Australia.
(<http://www.abc.net.au/catalyst/default.htm>) Aired July 2011.

April 15, 2011 Sydney Australia, Channel Ten News ABC. Co-sleeping Interview Live

April 16, 2011 Sydney Australia. The “Today Show” (Nationwide) Breastfeeding and Co-sleeping.

<http://today.ninensn.com.au/healthandbeauty/8224482/benefits-of-co-sleeping>

January 11th CNN. Lisa Zeiger . Interview with Senior Producer. CNN/New York. Special Parenting Series on older children co-sleeping.

Jan 17, 2011 Las Vegas Sentinel. Parents Disregard Expert Opinions on Bedsharing. Interview, published comments.

December 27, 2010 Ed Wenck Show WIBC Radio Indianapolis 93.1 Interview on article showing that SIDS death increase a third on New Years Day, see:

http://www.usatoday.com/yourlife/parenting-family/babies/2010-12-22-SIDS-new-years_N.htm?loc=interstitialskip

Investigative Report: Fox News 6 Brad Hicks Investigative Report. May 3, 2010. Is It Right or Wrong To Sleep With Your baby? <http://www.fox6now.com/news/witi-100503-bed-sharing,0,7099533.story>. Extensive interview with James McKenna.

Live NPR WHYY out of Philadelphia. Panel discussion on bedsharing “Digest This: Cosleeping and Bedsharing”.

<http://whyy.org/cms/news/health-science/digest-this/2009/10/23/digest-this-co-sleeping-and-bedsharing/20607> October 27th and 28th, 2009. Taunya English, host.

Live Air Los Angeles. April 24, 2008. Interview about LA County recommendation against cosleeping.

<http://www.blisstree.com/breastfeeding123/tag/dr-james-mckenna/>

Live Participation on National Television Program, Fox Channel, in New York City, Rockefeller Center. Thursday Nov 1, 2007 *The Morning Show with Mike and Julie*. Co-sleeping.

New York Times article interview “Shh..sleeping with Baby” October 20,2007.

Your Health Matters. Radio KOPN Columbia, Mo. November 7, 2007, Elizabeth Allemann,host

National Public Radio, McKenna research on co-sleeping cited and commented on research (September 2007).

Michigan Public Radio Interview with Gretchen Milkim, March March 25th 2008

Interview Stark Family Radio, October 9, 2007 (National)

Australian Broadcasting System, November 13, National Radio Interview; Co-sleeping

Scripps-Howard News Service “Saving Baby –Bedsharing Debate”, December 14, Lee Bowman.

2006 Newsweek Magazine. March Interview. “The Little One Said..Role. Over.” Interviewed about co sleeping and Richard Ferber’s new support for mother--baby co-sleeping.

2006 Live Interview. Australian National Radio (Australian Braodcasting Company) Life Matters. Cosleeping and Infants. With Richard Aedy.May 25, 2006.

2006 Live Appearance on Australia “Today Show.” Sleep and Children. May 26, 2006.

2006 Live Interview on “Six-O’Clock News.” Adelaide, Australia. May 25, 2006.

2006 BBC Network Radio Live Interview with Adil Ray “Drive Time” May 15th, 2006.

2006 SIDS and Mattress Wrapping: Is It Worth It? Channel 22. 11:00 special report. May 6, 2006

2006 The Irish Times. March 8, 2006. Article on my lecture...Cot Death Research.

2006 Ana Liven (Live) Dublin, Ireland. Interview on SIDS and Cosleeping.

2006 Indianapolis Star. Tim Evans

2006 Toledo Blade Luke Shockman Safety of Sleeping Babies Is Stirring Debate 2-19 - 2006

2006 Idaho State Journal (Family Living) Vol 3 Issue 1 January 2006 “Cosleeping and Babies”

- 2005 Seattle Times 10-10-05 Pediatricians Advise pacifiers, separate beds, to minimize risks.
- 2005 Tennessean.com North Crest Medical Center. Wave Bye Bye to the Nursery 11-07-05
- 2005 Inside Bay Area. Some parents Say despite New Guidelines Cosleeping Works For Them. 11-12-05
- 2005 The Washington Post, interview with Rob Stein. New SIDS Prevention Guidelines. October 11, 2005.
- 2005 “Here and Now” Live radio discussion on National Public Radio. with Dr. John Kattwinkel, Chair, American Academy of Pediatrics SIDS and Infant Sleep Position Committee. October 12, 2005
- 2005 NBC Nightly News Interview with Liz Brown, New SIDS Recommendations (reporter Liz Brown.)
- 2005 ABC News Interview with John McKenzie (not aired).
- 2005 Two separate interviews with extensive quotes for: “The Ultimate Sleep Guide: Blanket Solutions: by Jacqueline Kovacs and “Has SIDS Advise Gone Too Far?” by John Hoffman. pg In **“Todays Parent”** Canada’s leading parent magazine. Volume 23 No 2 February 2006.
- 2004 Fox News Channel 28 special on Infancy (four hours). Dec-Jan.
- 2004 January 15, 2004 “Today Show” Live appearance, Sydney, Australia (Nationwide)
- 2004 January 20, 2003 “60 Minutes” Report and Interview on Parents sleeping with Children, interviewed by Nic Robertson.
- 2004 Featured Front Page Story...on McKenna co-sleeping research with interview. ”The Age” (Melbourne, Australia Newspaper). January 14, 2004.
- 2003 New York Times, comments given to article by Donald McNeil “Infants Sleeping With Parents on the Rise” January 14, 2003
- 2003 Washington Post, comments given on research to David Steiner, “Babies Sleeping With parents. January 14, 2003. Reprinted South Bend Tribune January 15, 2003.
- 2003 Internet: Heath News Scout , January 15, 2003. www.healthscoutnews.com

- 2003 Detroit Free Press (Knight Ridder News Service) Featured Interview. Amelia Escari. Cosleeping receives mixed messages. Reprinted in South Bend Tribune.
- 2002 Associate Press Story (New York Times) CPSC Launches Campaign Against Infants In Adult Beds. May 3, 2002 Daniel Ho.
- 2002 Christchurch (New Zealand) Press) Co-sleeping. April 8,2002 Interview.
- 2001 NHK (Nippon Hoso Kyokai) Japan Broadcasting Corporation. “Discover! Child Rearing Around The world. Profiled our sleep research here at the University of Notre Dame, in an hour long program on Co-sleeping. My participation involved both their film crew documenting our work at the Lab, and a on live interview on the evening of the documentary for Japanese National Television. April 7.
- 2001 NHK Japan Broadcasting Corporation Program on “Parenting” participated via internet. January 18.
- 2000 “Your Child” Newsweek Special Issue October 2000. Helping Your Baby to Sleep Soundly.
BBC Morning Talk Show. Durham, England April 15.
- 1999/2000 Internet: Babycenter.com Professional Advise on Childhood Sleep Issues
- 2000 The Northern Echo (Northeast Co, United Kingdom) Sleep Lab Pioneers Helping Babies Make It Through The Night.
- 1999 In response to Consumer Product Safety Commissions Recommendation Against Co-sleeping (Sept 1999).
- 1999 Primary spokesperson arguing against recommendation for: CNN, National Public Radio, Web MD, NY Times, USA Today, Washington Post, San Francisco Chronicle, Chicago Tribune, and the New Yorker. Articles including my comments and research were written for Knight Ridder News Services (2 nationwide articles), and the Associated Press—all of which featured our research showing the benefits of safe mother-baby cosleeping. Three nationwide talk radio programs invited me for participation.
- 1999 Interviews with: CNN, WebMD, US News and World Report (feature article on our research in lab here on campus).
- 1999 Discovery Channel . “Rage of Innocents”. Filmed Mother-Baby Conference. Will profile work on mother-baby cosleeping. Aired in March (Canada) and May (USA)
- 1997 NBC News Interview played nationally. iSleeping With Your Children Interview.
- 1997 NBC Affiliate Local Channel 16 Interviewed about breast feeding and cosleeping.

- 1997 NBC Today Show Interviewed by Katie Couric. Sleeping With Your Children. July 7, 1997.
- 1987 British Broadcasting Company (BBC) Morning News Interview. The potential benefits of cocleeping with your children. June 19th, 1997, Bristol, England.
- 1997 Newsweek Special Issue: Your Child (A Hard Days Night p 57-58) research described and interviewed for article.
- 1997 Los Angeles Times (Front Page Section) Article describing contents of research paper released to press by the journal Sleep on Infant Sleep Architecture of Bedsharing Infants: Implications for SIDS.
- 1997 KCAL Channel 9 SIDS and Bedsharing News Segment (our research).
- 1997 Interview with Michelle Trudeau: National Public Radio: Sleeping With Your Baby and SIDS.
- 1997 Bed Sharing No Death Sentence (article) Dayton Daily News.
- 1996 Los Angeles Times (Front Page) Interviewed about latest SIDS Epidemiological Findings from Peter Fleming's study in Great Britain.
- 1996 Toronto Talk Radio, June 6, 1996 The Importance of Breast Feeding.
- 1996 Alberta, Canada ITV News Channel 2 Evening News March 7, 1996 Report with Interview on research findings. Canadian Television iSleeping With Your Baby. Alberta (Edmonton), Canada March 8, 1996.
- 1996 On-Line Tonight Alberta (Canada) Radio Program The Leslie Probain Show Feb 6, 1996.
- 1995 Norwegian National Television (tape of research team conducting research at U.C.I. Medical School), aired November 3.
- 1995 Heart and Soul Magazine, November. Interview.
- 1995 American Baby, October. Interview.
- 1995 Parenting Magazine (description of research), October.
- 1995 Sun Starr (New Zealand), "Bedsharing Blamed for Cot Deaths" (in response to London Times Story), October 7.

- 1995 The London Times (Sunday edition), "Bedsharing May Prevent Cot Deaths" Oct. 1.
- 1995 Parents Magazine, bedsharing article, August.
- 1995 KCAL Channel 9 News, "Evolutionary Medicine" (forthcoming).
- 1995 American Scientist, "Bringing Up Baby" by Meredith Small, June 24.
- 1995 The Wall Street Journal (front page), "Evolutionary Medicine" May 24.
- 1995 Canadian Broadcasting System program "Sunday Live." Discussion with Dr. Sara Harkness on Infant and Childhood Sleep, March 26.
- 1995 Press conference with panel on Ethnopediatrics. American Association for the Advancement of Science, Atlanta, Georgia, March 19.
- 1995 Los Angeles Times, Orange County. Report on my research presented at Children's Hospital, February 24.
- 1994 Parents Magazine, December.
- 1994 Radio 7ZR, interview by Terry Long, Sydney, Australia, November 1.
- 1994 ABC (Australian Broadcasting Company) Regional Radio, interview by Gary Rankin, Sydney, Australia.
- 1994 TV appearance for "7:30 Report," Sydney, Australia.
- 1994 TV appearance for "Six O'clock News" report on SIDS and Cosleeping, Sydney, Australia.
- 1994 ABC Radio 4QR, interview by Haydn Sargent, Brisbane, Australia.
- 1994 Radio 2BL, interview by John Doyle. (Sydney, Australia.
- 1994 Radio interview, Sydney Science Program.
- 1994 Sydney Herald, article on cosleeping.
- 1994 CBS News, Chicago, "Baby" (special segment on where infants should sleep).
- 1994 Home, ABC Productions, discussion of research.
- 1994 New York Times, Health Section, by Jane Brody; Chicago Tribune; Glamour Magazine.

1993 Science News; Washington Post; Seattle Times; San Francisco Chronicle.

1993 BBC press conference with Dr. Ed Mitchell, University of Auckland School of Medicine, at the Foundation for the Study of Infant Deaths, London, June 24.

1993 Australian Broadcasting Company Program, Quantum, (televised segment on co-sleeping research).

1992-93 Canadian Broadcasting System, (interview on nightlight research). New England Cable News Network, Boston. Quarks and Quorks, Canada, hosted by David Suzumi.

1992 Discover Magazine (April); Psychology Today; Scripps-Howard News Service, (Robert Engleman article); Sesame Street Magazine; Washington Post; Journal of the American Medical Association; New Scientist; The Economist.

1990-91 National Public Radio, with Michelle Trudeau, (two interviews). American Health; Associated Press, (focus of article by Lee Siegle).

1988-93 Boston Globe; Newsweek.