

November 2009

CURRICULUM VITAE

ALETHA C. HUSTON
Department of Human Development
and Family Sciences
1 University Station A2700
University of Texas at Austin
Austin TX 78712-0141

Phone: (512) 471-0753
FAX: (512) 475-8662
email: achuston@mail.utexas.edu

EDUCATION:

B.A. Stanford University, 1956-60, with "Great Distinction" and Honors in Psychology

Ph.D. University of Minnesota, 1960-65, Psychology and Child Development

FELLOWSHIPS AND HONORS:

B.A. with "Great Distinction" and Honors in Psychology, Phi Beta Kappa

Fellow of Divisions 7 and 35, American Psychological Association, elected 1975.

Women's Hall of Fame, elected by University of Kansas Commission on the Status of Women.

Intra-university Visiting Professorship in the Department of Political Science, University of Kansas, 1986-87.

Distinguished Visiting Professor, California State University at Chico, October, 1987.

Irvin Youngberg Award for Outstanding Achievement in Applied Sciences, University of Kansas, 1988.

Burlington Northern Award for Outstanding Teaching, University of Kansas, 1989.

American Alliance for Theater and Education, Special Recognition Award for Service to the Field, 1990

Award for Distinguished Contribution to Psychology and the Media for the book, *Big World, Small Screen: The Role of Television in American Society*, from The Division of Media Psychology, American Psychological Association, 1992.

President, Division 7 (Developmental Psychology), American Psychological Association, 1994-95.

Urie Bronfenbrenner Award for Lifetime Contributions to Developmental Psychology in the Service of Science and Society, Division of Developmental Psychology, American Psychological Association, 1998.

Nicholas Hobbs Award for Research on Children, Division of Child, Youth, and Family Services, American Psychological Association, 2000.

Outstanding Teaching Award, Department of Human Ecology, University of Texas at Austin, 2000

Award for Contributions to Child Development and Public Policy, Society for Research in Child Development, 2001.

Department of Human Ecology Research Excellence Award, University of Texas at Austin, 2003

President, Society for Research in Child Development, 2005-2007

Outstanding Achievement Award, University of Minnesota, 2004

Outstanding Mentor Award, Society for Research in Human Development, 2006

Reuben Hill Award for Best Family Research Article Published in 2005, National Council on Family Relations, 2006

President, Consortium of Social Science Associations, 2008-10

Distinguished Contributions to the Society for Research in Child Development, 2009.

PROFESSIONAL EXPERIENCE:

Assistant Professor, Cornell University, Department of Child Development and Family Relationships. 1965-68.

Assistant Professor (1968-71), Associate Professor (1971-75), Professor (1975-76), College of Human Development, The Pennsylvania State University.

Visiting Associate Professor, Department of Psychology, Temple University, 1973-74.

Professor, Departments of Human Development and Family Life, Psychology, University of Kansas. 1976-1994.

Co-Director, Center for Research on the Influence of Television on Children (CRITC), University of Kansas. 1978-1996; University of Texas at Austin, 1996 – present,

University Distinguished Professor of Human Development and Family Life, University of Kansas. 1994-1996.

Visiting Professor, Center for Human Growth and Development, University of Michigan. 1996.

Priscilla Pond Flawn Regents Professor of Child Development, University of Texas at Austin, 1996 - present.

Research Associate, Center for Population Research, University of Texas at Austin, 1996-present.

Associate Director, Center for Population Research, University of Texas at Austin, 2001-2006.

RESEARCH NETWORKS AND BOARDS

Member, MacArthur Foundation Research Network on Successful Pathways Through Middle Childhood, 1994 - 2005

Member, NICHD Early Child Care Research Network, 1989 - present

Member, Board on Children, Youth, and Families, National Research Council and Institute of Medicine 1993-1998

Member, Center for Analysis of Pathways from Childhood to Adulthood, funded by National Science Foundation grant to University of Michigan, 2003-2012

PROFESSIONAL ORGANIZATIONS

Society for Research in Child Development

American Psychological Association, Fellow of Divisions 7 and 35, Member Division 37

American Psychological Society, Charter Fellow
Society for the Psychological Study of Social Issues

Population Association of America

Association for Public Policy Analysis and Management

National Association for the Education of Young Children

BOOKS

Hetherington, E.M., Hagen, J.W., Kron, R., & Stein, A.H. (Eds.). (1975). *Review of child development research* (Vol. 5). Chicago: University of Chicago Press.

Field, T., Huston, A.C., Quay, H., Troll, L. & Finley, G. (Eds.). (1982). *Review of human development*. New York: Wiley.

Mussen, P.H., Conger, J. J., Kagan, J., & Huston, A.C. (1984). *Child development and personality* (6th ed.). New York: Harper & Row.

Mussen, P. H., Conger, J. J., Kagan, J., & Huston, A. C. (1990). *Child Development and personality* (7th ed.). New York: Harper & Row. Translated into Italian, Russian.

Huston, A. C. (Ed.) (1991). *Children in Poverty: Child development and public policy*. Cambridge: Cambridge University Press.

Huston, A. C., Donnerstein, E., Fairchild, H., Feshbach, N. D., Katz, P. A., Murray, J. P., Rubinstein, E. A., Wilcox, B. L., & Zuckerman, D. (1992). *Big world, small screen: The role of television in American society*. Lincoln, NE: University of Nebraska Press.

Zillmann, D., Bryant, J. & Huston, A. C. (Eds.) (1994). *Media, family, and children: Social scientific, psychodynamic, and clinical perspectives*. Hillsdale, NJ: Erlbaum.

NICHD Early Child Care Research Network (Ed.). (2005). *Child Care and Child Development: Results from the NICHD Study of Early Child Care and Youth Development*. New York: Guilford. [This is a “corporate author” for the research network in which I am an investigator]

Huston, A. C. & Ripke, M. N. (Eds.) (2006). *Contexts of development in middle childhood: Bridges to adolescence and adulthood*. New York: Cambridge University Press.

Duncan, G. J., Huston, A. C., & Weisner, T. (2007). *Higher ground: New Hope for working poor families and their children*. New York: Russell Sage. Awarded the Richard A. Lester Prize for the Outstanding Book in Labor Economics and Industrial Relations published in 2007; Industrial Relations Section at Princeton University.

ARTICLES AND CHAPTERS

Bandura, A., & Huston, A.C. (1961). Identification as a process of incidental learning. *Journal of Abnormal and Social Psychology*. 63, 311-318.

Reprinted in:

- Readings in Child Development and Personality.* P. Mussen, J. Conger, J. Kagan (Eds.), 1st edition.
- Readings in the Psychology of Parent-Child Relations.* G. Medinnus (Ed.).
- Stein, A.H. & Wright, J.C. (1964). Imitative learning under conditions of nurturance and nurturance withdrawal. *Child Development, 35*, 927-938.
- Stein, A.H. (1965). *Imitation of resistance to temptation.* Unpublished doctoral dissertation, University of Minnesota.
- Stein, A.H. (1967). Imitation of resistance to temptation. *Child Development, 38*, 157-169.
- Stein, A.H. & Smithells, J. (1969). Age and sex differences in children's sex role standards about achievement. *Developmental Psychology, 1*, 252-259.
- Stein, A.H. (1969). The influence of social reinforcement on the achievement behavior of fourth-grade boys and girls. *Child Development, 40*, 727-736.
- Stein, A.H. (1971). The effects of sex role standards for achievement and sex role preference on three determinants of achievement motivation. *Developmental Psychology, 3*,
- Stein, A.H., Pohly, S.R., & Mueller, E. (1971). The influence of masculine, feminine, and neutral tasks on children's achievement behavior, expectancies of success, and attainment values. *Child Development, 42*, 195-207.
- Reprinted in D.M. Gelfand (Ed.). (1975). *Social learning in childhood Readings in theory and application.* Monterey, CA: Brooks/Cole.
- Deutsch, F., & Stein, A.H. (1972). The effects of achievement-related motives and frustration on the quantitative and qualitative aspects of preschoolers' private speech. *Human Development, 15*, 310-324.
- Stein, A.H. (1972). Mass media and young children's development. *Yearbook of the National Society for the Study of Education* (Vol. 71, Part II, pp. 181-202). Chicago: University of Chicago Press.
- Stein, A.H., & Friedrich, L.K. (1972). Television content and young children's behavior. In J.P. Murray, E.A. Rubinstein, & G.A. Comstock (Eds.). *Television and social behavior: Vol. 2. Television and social learning.* Washington, DC: U.S. Government Printing Office.
- Friedrich, L.K., & Stein, A.H. (1973). Aggressive and prosocial television programs and the natural behavior of preschool children. *Monographs of the Society for Research in Child Development, 38*, (4), Serial No. 151.
- Reprinted in J. Gardner (Ed.). (1978). *Readings in developmental psychology.* Boston: Little, Brown.
- Stein, A.H. Television effects on children. (1973). *Encyclopedia of Psychology.* Guilford, Conn.: Dushkin Publishing Corp.
- Stein, A.H., & Bailey, M.M. (1973). The socialization of achievement orientation in females. *Psychological Bulletin, 80*, 345-366.
- Reprinted in:
- A.G. Kaplan, & J.P. Bean (Eds.). (1976). *Beyond sex-role stereotypes. Readings toward a psychology of androgyny.* Boston: Little, Brown.

- Mednick, M.S., Tangri, S.S., & Hoffman, L.W. (Eds.). (1976). *Women and achievement: Social and motivational analyses*. New York: Holt.
- Denmark, F. et al. (1976). *Women/Volume I: A PDI research reference work*. New York: Psychological Dimensions, Inc.
- Chosen as the "Citation Classic". (1984, February 27). *Current Contents*, 16 (9), 16.
- Vondracek, F.W., Stein, A.H., & Friedrich, L.K. (1973). A non-verbal technique for assessing frustration responses in preschool children. *Journal of Personality Assessment*, 37, 362-266.
- Stein, A.H. (1973). The effects of maternal employment and educational attainment on the sex-typed attributes of college females. *Social Behavior and Personality*, 1, 111-114.
- Stein, A.H. Mass media and moral development. (1974). In D.D. Hearn (Ed.). *Values, feelings and morals: Part I. Research and perspectives*. Washington: American Association of Elementary-Kindergarten-Nursery Educators.
- Friedrich, L.K., & Stein, A.H. (1974). Die wirkungen von sozialisationsfordernden Fernsehprogrammen auf das Lernen and Verhalten bei Vorschulkindern. *AV Praxis*, 5, 5-7.
- Stein, A.H., & Friedrich, L.K. (1975). The effects of television content on young children's behavior. In A.D. Pick (Ed.). *Minnesota symposia on child psychology* (Vol. 9, pp. 78-105). Minneapolis: University of Minnesota Press.
- Stein, A.H., & Friedrich, L.K. (1975). Impact of television on children and youth. In E.M. Hetherington, J.W. Hagen, R. Kron, & A.H. Stein (Eds.). *Review of child development research* (Vol. 5, pp. 183-256). Chicago: University of Chicago Press.
- Friedrich, L.K., & Stein, A.H. (1975). Prosocial television and young children's behavior: The effect of verbal labeling and role playing training. *Child Development*, 46, 27-38.
- Stein, A.H. (1976). Sex-role development and the adolescent. In J. Adams (Ed.). *Understanding adolescence* (3rd ed., pp. 233-257). Boston: Allyn & Bacon.
- Huston-Stein, A., & Baltes, P.B. (1976). Theory and method in life-span developmental psychology: Implications for child development. In H.W. Reese & L.P. Lipsitt (Eds.). *Advances in child development and behavior* (Vol. 11, pp. 169-189). New York: Academic Press.
- Huston-Stein, A. (1976). Issues in child development: New directions in understanding sex roles. *Newsletter of the Society for Research in Child Development*, Summer, 5-6.
- Fox, S., & Huston-Stein, A. (1977). Television's hidden curriculum. *National Elementary School Principal*, 56 (3), 62-68.
- Huston-Stein, A., Friedrich-Cofer, L.K. & Susman, E.J. (1977). The relation of classroom structure to social behavior, imaginative play, and self regulation of economically disadvantaged children. *Child Development*, 48, 908-916.
- Huston-Stein, A. & Higgins-Trenk, A. (1978). The development of females from childhood through adulthood: Career and feminine role orientations. In P.B. Baltes (Ed.). *Life span behavior and development* (Vol. 1, pp. 258-297). New York: Academic Press.

- Huston-Stein, A. (1978). Televised aggression and prosocial behavior. In H.L. Pick, H.W. Liebowitz, J.E. Singer, A. Steinschneider & H.W. Stevenson (Eds.). *Psychology: From research to practice* (pp. 75-94). New York: Plenum.
- Huston-Stein, A., & Welch, R.L. (1979). Sex role development and the adolescent. In J. Adams (Ed.). *Understanding adolescence* (4th ed.) Boston: Allyn & Bacon.
- Welch, R.L., Huston-Stein, A., Wright, J.C., & Plehal, R. (1979). Subtle sex-role cues in children's commercials. *Journal of Communication*, 29, 202-209.
- Friedrich-Cofer, L.K., Huston-Stein, A., Kipnis, D.M., Susman, E.J., & Clewett, A.S. (1979). Environmental enhancement of prosocial television content: Effects on interpersonal behavior, imaginative play, and self-regulation in a natural setting. *Developmental Psychology*, 15, 637-646.
- Huston-Stein, A., & Wright, J.C. (1979). Children and television: Effects of the medium, its content and its form. *Journal of Research and Development in Education*, 13, 20-31.
- Susman, E.J., Huston-Stein, A., & Friedrich-Cofer, L.K. (1980). Relation of conceptual tempo to social behaviors of Head Start children. *Journal of Genetic Psychology*, 137, 17-20.
- Carpenter, C.J., & Huston-Stein, A. (1980). Activity structure and sex-typed behavior in preschool children. *Child Development*, 51, 862-871.
- Watkins, B.A., Calvert, S., Huston-Stein, A., & Wright, J.C. (1980). Children's recall of television material: Effects of presentation mode and adult labeling. *Developmental Psychology*, 16, 672-674.
- Huston, A.C., Wright, J.C., Wartella, E., Rice, M.L., Watkins, B.A., Campbell, T., & Potts, R. (1981). Communicating more than content: Formal features of children's television programs. *Journal of Communication*, 31 (3), 32-48.
- Huston-Stein, A., Fox, S., Greer, D., Watkins, B.A., & Whitaker, J. (1981). The effects of action and violence in television programs on the social behavior and imaginative play of preschool children. *Journal of Genetic Psychology*, 138, 183-191.
- Ross, R.P., Campbell, T., Huston-Stein, A., & Wright, J.C. (1981). Nutritional misinformation of children: A developmental and experimental analysis of the effects of televised food commercials. *Journal of Applied Developmental Psychology*, 1, 329-345.
- Watkins, B.A., Huston-Stein, A., & Wright, J.C. (1981). Effects of planned television programming. In E.L. Palmer & A. Dorr (Eds.). *Children and the faces of television: Teaching, violence selling* (pp. 49-69). New York: Academic Press.
- Wright, J.C., & Huston, A.C. (1981). The forms of television: Nature and development of television literacy in children. In H. Gardner & H. Kelly (Eds.). *Children and the worlds of television*. A quarterly source book in the series: *New Directions for child development*. San Francisco: Jossey-Bass.
- Calvert, S.L., Huston, A.C., Watkins, B.A., & Wright, J.C. (1982). The effects of selective attention to television form on children's comprehension of content. *Child Development*, 53, 601-610.
- Greer, D., Potts, R., Wright, J.C., & Huston-Stein, A. (1982). The effects of television commercial form and commercial placement on children's attention and social behavior. *Child Development*, 53, 611-619.
- Huston, A.C., Wright, J.C., & Potts, C.R. (1982). Television forms and children's social behavior. *Fernsehen und Bildung*, 16, 128-138.

- Lovelace, V.O., & Huston, A.C. (1982). Can television teach prosocial behavior? *Prevention in Human Services*, 2, 93-106.
- Welch, R.L., & Huston, A.C. (1982). Effects of induced success/failure and attributions on the problem-solving behavior of psychologically androgynous and feminine women. *Journal of Personality*, 50, 81-97.
- Huston, A., & Wright, J.C. (1982). Effects of communications media on children. In C.B. Kopp & J.B. Krakow (Eds.). *The child: Development in a social context* (pp. 578-629). Boston: Addison-Wesley.
- Rice, M.L., Huston, A.C., & Wright, J.C. (1982). The forms and codes of television: Effects on children's attention, comprehension, and social behavior. In D. Pearl, L. Bouthilet, & J.B. Lazar (Eds.). *Television and behavior: Ten years of scientific progress and implications for the 80: Vol. 2. Technical reports* (pp. 24-38). Washington, D.C.: Government Printing Office.
- Reprinted in E. Wartella, & C.D. Whitney (Eds.). (1983). *Mass communication review yearbook* (Vol. 4). Beverly Hills: Sage.
- Reprinted in O. Boyd-Barrett & P. Braham (1987). *Media, knowledge, and power* (pp. 266-292). London: Croom Helm.
- Huston, A.C. Sex-typing. (1983). In P.H. Mussen & E.M. Hetherington (Eds.). *Handbook of Child Psychology: Vol. 4, Socialization, personality and social behavior* (pp.387-468: 4th ed.). New York: Wiley.
- Huston, A.C., & Wright, J.C. (1983). Children's processing of television: The informative functions of formal features. In J. Bryant & D.R. Anderson (Eds.). *Children's understanding of television: Research on attention and comprehension* (pp. 37-68). New York: Academic Press.
- Wright, J.C., & Huston, A.C. (1983). A matter of form: Potential of television for young viewers. *American Psychologist*, 38, 835-843.
- O'Brien, M., Huston, A.C., & Risley, T. (1983). Sex-typed play of toddlers in a day care center. *Journal of Applied Developmental Psychology*, 4, 1-10.
- Rice, M., Huston, A.C., & Wright, J.C. (1983). The forms of television: Effects on children's attention, comprehension and social behavior. In M. Meyer (Ed.). *Children and the formal features of television: Approaches and findings of experimental and formative research*. (pp. 21- 55). Munchen: K.G. Saur.
- Wright, J.C., Huston, A.C., Ross, R.P., Calvert, S.L., Rolandelli, D., Weeks, L.A., Raessi, P. & Potts, R. (1984). Pace and continuity of television programs: Effects on children's attention and comprehension. *Developmental Psychology*. 20, 653-666.
- Huston, A.C., Greer, D., Wright, J.C., Welch, R., & Ross, R. (1984). Children's comprehension of television forms with masculine and feminine connotations. *Developmental Psychology*. 20, 707-716.
- Ross, R.P., Campbell, R., Wright, J.C., Huston, A.C., Rice, M.L., & Turk, P. (1984). When celebrities talk, children listen: An experimental analysis of children's responses to TV ads with celebrity endorsement. *Journal of Applied Developmental Psychology*, 5, 185-202.
- Huston, A.C., & Wright, J.C. (1984). The educational impact of television forms and formats. *Educational Media International*, (4), 12-16.

- Wright, J.C., & Huston, A.C. (1984). The potentials of television for young viewers. In J.P. Murray & G. Salomon (Eds.). *The future of children's television: Results of the Markle Foundation/Boys Town conference*. Boys Town, NE: Boys Town. pp. 65-80.
- Huston, A. C. (1984). Reminiscences: Form vs. content./ Reminiscences: Cognitive processing. In J.P. Murray & G. Salomon (Eds.). *The future of children's television: Results of the Markle Foundation/Boys Town Conference*. (pp. 159-161; 171-172). Boys Town, NE: Boys Town.
- Huston, A.C. & Carpenter, C.J. (1985). Gender differences in preschool classrooms: The effects of sex-typed activity choice. In L.C. Wilkinson & C.B. Marett (Eds.). *Gender-related differences in the classroom*. New York: Academic Press.
- Huston, A.C. (1985). The development of sex typing: Themes from recent research. *Developmental Review*, 5, 1-17.
- Reprinted in S. Chess and A. Thomas (Eds.). (1986). *Annual Progress in child psychiatry and child development: 1986 edition*.
- Huston, A. C. (1985). *Television and human behavior*. (pamphlet). Washington, D. C.:Federation of Behavioral, Psychological and Cognitive Sciences.
- Huston, A.C., Wright, J.C., Eakins, D., Kerkman, D., Pinon, M., Rosenkoetter, L., & Truglio, R. (1985). *Age changes in Sesame Street viewing: A report to Children's Television Workshop* from CRITC (Center for Research on the Influence of Television on Children), University of Kansas, Lawrence, KS.
- O'Brien, M., & Huston, A.C. (1985). The development of sex-typed play behavior in toddlers. *Developmental Psychology*, 21, 866-871.
- Huston, A.C., & Wright, J.C. (1985). Eine Formsache: Die Einwirkungsmöglichkeiten des Fernsehens auf Kinder. In M. Grewe-Partsch & J. Groebel (Eds.), *Mensch und Medien*. (Festschrift für Hertha Sturm). München: K.G. Saur Verlag.
- O'Brien, M., & Huston, A.C. (1985) Activity level and sex stereotyped toy choice in toddler boys and girls. *Journal of Genetic Psychology*, 146, 527-534.
- Potts, C. R., Huston, A. C., & Wright, J. C. (1986). Effects of television form and violent content on children's attention and social behavior. *Journal of Experimental Child Psychology*, 41, 1-17.
- Carpenter, C.J., Huston, A.C., & Holt, W. (1986). Modification of preschool sex-typed behaviors by participation in adult structured activities. *Sex Roles*, 14, 603-616.
- Friedrich-Cofer, L., & Huston, A. C. (1986). Television violence and aggression: The debate continues. *Psychological Bulletin*, 100, 364-371.
- Rice, M.L., Huston, A.C., & Wright, J.C. (1986). Replays as repetitions: Young children's interpretations of television forms. *Journal of Applied Developmental Psychology*, 7, 61-76.
- Huston, A.C., Carpenter, C.J., Atwater, J.B., & Johnson, L.M. (1986). Gender, adult structuring of activities, and social behavior in middle childhood. *Child Development*, 57, 1200-1209.
- Canino, G.J., & Huston, A.C. (1986). A content analyses of prime-time TV and radio news in Puerto Rico. *Journalism Quarterly*, 63 (1), 150-154.
- Welch, R., Gerrard, M., & Huston, A.C. (1986). Gender-related personality attributes and reaction to success/failure: An examination of mediating variables. *Psychology of Women Quarterly*, 10, 221-233.

- Campbell, T.A., Wright, J.C., & Huston, A.C. (1987). Form cues and content difficulty as determinants of children's cognitive processing of televised educational messages. *Journal of Experimental Child Psychology* 43, 311-327.
- Huston, A.C. (1987). Television and human behavior. In F. Farley & C.N. Null (Eds.) *Using Psychological Science: Making the Public Case* (pp. 131-142). Washington D.C. Federation of Behavioral, Psychological, and Cognitive Sciences.
- Calvert, S.L., Huston, A.C., & Wright, J.C. (1987). Effects of visual and verbal televised preplays on children's attention and comprehension. *Journal of Applied Developmental Psychology*, 8, 329-342.
- Wroblewski, R. & Huston, A. C. (1987). Televised occupational stereotypes and their effects on early adolescents: Are they changing? *Journal of Early Adolescence*, 7, 283-297.
- Calvert, S.L., & Huston, A.C. (1987). Mass media and children's gender schemata. In L. Liben & M. Signorella (Eds.). *Children's gender schemata: Origins and implications*. In the quarterly series, *New Directions in Child Development* (pp. 75-88). San Francisco: Jossey-Bass.
- Huston, A.C. (1987). Gender, socialization, and the transmission of culture. In S. Brehm (Ed.). *Seeing female: Social roles and personal lives* (pp. 7-19). New York: Greenwood Press.
- Alvarez, M., Huston, A. C., Wright, J. C., & Kerkman, D. (1988). Gender differences in visual attention to television form and content. *Journal of Applied Developmental Psychology*, 9, 459- 475.
- Huston, A.C., & Wright, J.C. (1989). Television forms and children. In G.A. Comstock (Ed.). *Public Communication and Behavior: Vol. 2* (pp.103-158). New York: Academic Press.
- Huston, A. C., Watkins, B. A., & Kunkel, D. (1989). Public policy and children's television. *American Psychologist*, 44, 424-433.
- Caldera, Y. M., Huston, A. C., & O'Brien, M. (1989). Social interactions and play patterns of parents and toddlers with feminine, masculine, and neutral toys. *Child Development*, 60, 70-76.
- Carpenter, C. J., Huston, A. C., & Spera, L. (1989). Children's use of time in their everyday activities during middle childhood. In M. Bloch & A. Pellegrini (Eds.), *The ecological context of children's play* (pp. 165-190). Norwood, NJ: Ablex.
- Pinon, M. F., Huston, A. C., & Wright, J.C. (1989). Family ecology and child characteristics that predict young children's educational television viewing. *Child Development*, 60, 846-856.
- Huston, A. C. et al. (1989) *A Report of the American Psychological Association Task Force on Television and Society*. Prepared for the American Psychological Association. An extended version subsequently published as *Big world, small screen: The role of television in American society* by University of Nebraska Press.
- Wright, J. C., Kinkel, D., Pinon, M., & Huston, A. C. (1989). Children's affective and cognitive reactions to televised coverage of the space shuttle disaster. *Journal of Communication*, 39 (2), 27-45.
- Rice, M. L., Huston, A. C., Truglio, R. T., & Wright, J. C. (1990). Words from *Sesame Street*: Learning vocabulary while viewing. *Developmental Psychology*, 26, 421-428.
- Huston, A.C., Wright, J. C., Rice, M. R., Kerkman, D., & St. Peters, M. (1990). The development of television viewing patterns in early childhood: A longitudinal investigation. *Developmental Psychology*, 26, 409-420.

- Reprinted in Chinese in China Central Television (Eds.) (1991). *Advances in Television Research*. Beijing: Broadcasting institute Publishing Press. Translated by Zhang Lin-Zhen.
- Wright, J. C., St. Peters, M., & Huston, A. C. (1990). Family television use and its relation to children's cognitive skills and social behavior. In J. Bryant (Ed.), *Television and the American Family* (pp. 227-252). Hillsdale, NJ: Erlbaum.
- Huston, A. C. & Alvarez, M. M. (1990). The socialization context of gender role development in early adolescence. In R. Montemayor (Ed.), *Transitions from childhood to adolescence*. Vol. 1 (pp. 156-179). Newbury Park, CA: Sage.
- Kerkman, D., Kunkel, D., Huston, A. C., Wright, J. C., & Pinon, M. (1990). Children's television programming and the "free market solution." *Journalism Quarterly*, 67 (1), 147-156.
- Rosenkoetter, L. I., Huston, A. C., & Wright, J. C. (1990). Television and the moral judgment of the child. *Journal of Applied Developmental Psychology*, 11, 123-137.
- Huston, A. C. & Wright, J. C. (1990). Longitudinal study of *Sesame Street* effects: Part I and II. *Sesame Street Research: A 20th Anniversary Symposium* (pp. 36-42). New York: Children's Television Workshop.
- Huston, A. C. (1991) Children in poverty: Developmental and policy issues. In A. C. Huston, (Ed.), *Children in Poverty: Child development and public policy* (pp. 1-23). Cambridge: Cambridge University Press.
- Huston, A. C. (1991) Antecedents, consequences, and possible solutions for poverty among children. In A. C. Huston, (Ed.), *Children in Poverty: Child development and public policy* (pp. 282-315). Cambridge: Cambridge University Press.
- Rolandelli, D. R., Wright, J. C., Huston, A. C., & Eakins, D. (1991). Children's auditory and visual processing of narrated and nonnarrated television programming. *Journal of Experimental Child Psychology*, 51, 90-122.
- St. Peters, M., Fitch, M., Huston, A. C., Wright, J. C., & Eakins, D. (1991). Television and families: What do young children watch with their parents? *Child Development*, 62, 1409-1423.
- Huston, A. C. (1993). Children in poverty: A national crisis. *The Child, Youth, and Family Services Quarterly*, 16 (1)1, 1-2.
- Fitch, M., Huston, A. C., & Wright, J. C. (1993). From television form to genre schemata: Children's perceptions of television reality. In G. Berry & J. K. Asamen (Eds.), *Children and television in a changing socio-cultural world* (pp. 38-52). Newbury Park, CA: Sage.
- NICHD Early Child Care Research Network. (1993). The debate about child care: Transformed or distorted? *American Psychologist*, 48, 692-693. (N.B. The "author" is a corporate group of which I am a member).
- Neapolitan, D. M. & Huston, A. C. (1994). *Educational content of children's programs on public & commercial television*. Report to Public Broadcasting Service, Center for Research on the Influences of Television on Children, University of Kansas, Lawrence KS.
- Huston, A. C. & Wright, J. C. (1994). Educating children with television: The forms of the medium. In Zillmann, D., Bryant, J. & Huston, A. C. (Eds.) *Media, family, and children: Social scientific, psychodynamic, and clinical perspectives* (pp. 73-84). Hillsdale, NJ: Erlbaum.
- Wright, J. C., Huston, A. C., Reitz, A. L., & Piemyat, S. (1994). Children's perceptions of television reality: Determinants and developmental differences. *Developmental Psychology*, 30, 229-239.

- Huston, A. C., McLoyd, V. C., & Garcia Coll, C. (1994). Children and poverty: Issues in contemporary research. *Child Development, 65*, 275-282.
- Huston, A. C. (1994). Fiction and reality on television: How children perceive and understand the difference. In B. Franzmann, W. D. Froehlich, H. Hoffmann, B. Spoerri, & R. Zitzlsperger (Eds.) *Auf den Schultern von Gutenberg (On Gutenberg's shoulders)*, Berlin: Quintessenz Verlags-GmbH.
- Huston, A. C. (1994). Children in poverty: Designing research to affect policy. *Social Policy Report of the Society for Research in Child Development, 8*, No. 3.
- NICHD Early Child Care Research Network (1994). Child care and child development: The NICHD Study of Early Child Care. In S. Friedman & H. C. Haywood (Eds.) *Developmental follow-up: concepts, domains, and methods* (pp. 377-396). New York: Academic.
- Huston, A. C. (1995). Policies for children: Social obligation, not handout. In H. Fitzgerald (Ed.), *Children and poverty* (pp.305-322). New York: Garland Press.
- Wright, J. C., Huston, A. C., Alvarez, M., Truglio, R., Fitch, M., & Piemyat, S. (1995). Perceived television reality and children's emotional and cognitive responses to its social content. *Journal of Applied Developmental Psychology, 16*, 231-251.
- Wright, J. C. & Huston, A. C. (1995, May). *Effects of educational TV viewing of lower income preschoolers on academic skills, school readiness, and school adjustment one to three years later*. Center for Research on the Influences of Television on Children, University of Kansas, Lawrence, KS.
- Wright, J. C., Huston, A. C., Truglio, R., Fitch, M., Smith, E. D., & Piemyat, S. (1995). Occupational portrayals on television: Children's role schemata, career aspirations, and perceptions of reality. *Child Development, 66*, 1706-1718.
- Huston, A. C. (1995, Fall). Children in poverty and public policy. Presidential Address to Developmental Psychology Division, American Psychological Association, published in *Division 7 Newsletter*, Department of Psychology, University of New Mexico, Albuquerque NM.
- Huston, A. C. & Wright, J. C. (1996). Television and socialization of young children. In T. MacBeth (Ed.), *Tuning in to young viewers* (pp. 37-60). Thousand Oaks, CA: Sage.
- Kerkman, D., Pinon, M., Wright, J. C., & Huston, A. C. (1996). Children's reasoning about video and real balance scale problems. *Early Education and Development, 7*, 237-252.
- Truglio, R. T., Murphy, K.C., Oppenheimer, S., Huston, A. C., & Wright, J. C. (1996). Predictors of children's entertainment television viewing: Why are they tuning in? *Journal of Applied Developmental Psychology, 17*, 475-494.
- NICHD Early Child Care Research Network. (1996). Characteristics of infant care: Factors contributing to positive caregiving. *Early Childhood Research Quarterly, 11*, 269-306.
- Huston, A. C. (1997). Children. In C. Reid-Wallace (Ed.), *American Voices: Essays on public television programming* (pp. 4-5). Washington DC: Corporation for Public Broadcasting.
- Huston, A. C. & Wright, J. C. (1997). Mass media and children's development. In W. Damon (Series Ed.), I. Sigel, & A. Renniger (Volume Eds.). *Handbook of child psychology, Vol. 4: Child psychology in practice* (5th ed., pp. 999-1058). New York: Wiley.
- Huston, A. C., McLoyd, V. C., & Garcia Coll, C. (1997). Poverty and behavior: The case for multiple methods and multiple levels of analysis. *Developmental Review, 17*, 376-393.

- NICHD Early Child Care Research Network. (1997). Poverty and patterns of child care. In J. Brooks-Gunn & G. Duncan (Eds.), *Consequences of growing up poor* (pp. 100-131). New York: Russell-Sage.
- NICHD Early Child Care Research Network. (1997). Parental selection of infant child care: demographic, economic, and psychosocial factors predicting age of onset, quantity, type, and quality of care. *Journal of Marriage and the Family*, 59, 389-408.
- NICHD Early Child Care Research Network (1997). Child care experiences during the first year of life. *Merrill-Palmer Quarterly*, 43, 340-360.
- Huston, A. C., Wright, J. C., Fitch, M., Wroblewski, R., & Piemyat, S. (1997). Effects of documentary and fictional television formats on children acquisition of schemata for unfamiliar occupations. *Journal of Applied Developmental Psychology*, 18, 563-588.
- NICHD Early Child Care Research Network (1997). The effects of infant child care on infant-mother attachment security: Results of the NICHD Study of Early Child Care. *Child Development*, 78, 860-879.
- Huston, A. C., Wartella, E., & Donnerstein, E. with Scantlin, R., & Kotler, J. (1998). *Measuring the effects of sexual content in the media: A report to the Kaiser Family Foundation*. Menlo Park CA: The Henry J. Kaiser Family Foundation.
- Huston, A. C. & Wright, J. C. (1998). Contributions of television toward meeting the “informational and educational needs of children. *The Annals of the American Academy of Political and Social Science* 557, 9-23.
- Anderson, D. R., Huston, A. C., Wright, J. C., and Collins, P. (1998). Sesame Street and educational television for children. In R. Noll & M. Price (Eds.), *A communications cornucopia: Markle Foundation essays on information policy* (pp.279-296). Washington, DC: The Brookings Institution.
- NICHD Early Child Care Research Network (1998). Early child care and self-control, compliance, and problem behavior at twenty-four and thirty-six months. *Child Development*, 69, 1145-1170.
- NICHD Early Child Care Research Network.(1998). Relations between family predictors and child outcomes: Are they weaker for children in child care? *Developmental Psychology*, 34, 1119-1128.
- Huston, A. C., Wright, J. C., Green, S., & Marquis, J. (1999). How young children spend their time: Television and other activities. *Developmental Psychology*, 35, 912-925.
- Huston, A. C. (1999). Effects of poverty on children. In L. Balter & C. Tamis-LeMonda (Eds.), *Child psychology: A handbook of contemporary issues* (pp. 391-411). Philadelphia, PA: Psychology Press.
- Caldera, Y. M., Culp A., O'Brien, M., Truglio, R. T., Alvarez, M. & Huston, A.C. (1999). Children's play preferences, construction play with blocks, and visual-spatial skills: Are they related? *International Journal of Behavioral Development*, 23, 855-872.
- NICHD Early Child Care Network. (1999). Child outcomes when child-care classrooms meet recommended standards for quality. *American Journal of Public Health*, 89,1072-1077.
- NICHD Early Child Care Network. (1999). Chronicity of maternal depressive symptoms, maternal sensitivity, and child functioning at 36 months. *Developmental Psychology*, 35,1297-1310.
- NICHD Early Child Care Research Network. (1999). Child care and mother-child interaction in the first three years of life. *Developmental Psychology*, 35, 1399-1413.

- Wartella, E., Scantlin, R., Kotler, J., Huston, A. C., & Donnerstein, E. (2000). Effects of sexual content in the media on children & adolescents. In C. von Felilitzen & U. Carlsson (Eds.) *Children in the new media landscape: Games, pornography, perceptions*. Goteborg, Sweden: UNESCO International Clearinghouse on Children and Violence on the Screen and Nordicom.
- O'Brien, M., Peyton, V., Mistry, R., Hruda, L., Jacobs, A., Caldera, Y., Huston, A. C., & Roy, C. (2000). Gender-role cognition in three-year-old boys and girls. *Sex Roles, 42*, 1007-1025.
- Wright, J. C., Anderson, D. R., Huston, A. C., Collins, P. A., Schmitt, K. L., & Linebarger, D. L. (2000). The effects of early childhood TV-viewing on learning. In Falk, J. H. (Ed.) *Free-choice science education: How we learn outside of school*. New York: Teachers College Press.
- NICHD Early Child Care Network. (2000). The relations of early child care to cognitive and language development. *Child Development, 71*, 958-978.
- NICHD Early Child Care Research Network. (2000). Factors associated with fathers' caregiving activities and sensitivity with young children. *Journal of Family Psychology, 14* (2), 200-219.
- NICHD Early Child Care Research Network. (2000). Characteristics and quality of child care for toddlers and preschoolers. *Applied Developmental Science, 4*, 116-135.
- NICHD Early Child Care Research Network (2000). Parenting and family influences when children are in child care: Results from the NICHD Study of Early Child Care. In J. Borkowski, S. Ramey, & M. Bristol-Power (Eds.), *Parenting and the child's world: Influences on intellectual, academic, and social-emotional development*. Mahwah, NJ: Erlbaum.
- Huston, A. C., Duncan, G. J., Granger, R., Bos, J., McLoyd, V. C., Mistry, R., Crosby, D., Gibson, C., Magnuson, K., Romich, J., & Ventura, A. (2001). Work-based anti-poverty programs for parents can enhance the school performance and social behavior of children. *Child Development, 72*, 318-336.
- Morris, P. A., Huston, A. C., Duncan, G. J., Crosby, D. A., & Bos, J. M. (2001). *How welfare and work policies affect children: A synthesis of research*. New York: Manpower Demonstration Research Corporation.
- Bickham, D. S., Wright, J. C., & Huston, A. C. (2001). Attention, comprehension, and the educational influences of television. In D. Singer & J. Singer (Eds.), *Handbook of children and the media* (pp. 101-120). Beverly Hills, CA: Sage.
- Wright, J. C., Huston, A. C., Vandewater, E., Bickham, D. S., Scantlin, R. M., Kotler, J. A., Caplovitz, A. G., Lee, J., Hofferth, S., & Finkelstein, J. (2001). American children's use of electronic media in 1997: A national survey. *Journal of Applied Developmental Psychology, 22*, 31-47.
- Reprinted in S. L. Calvert, A. B. Jordan, & R. R. Cocking (Eds.). (2002). *Children in the Digital Age* (pp. 35-54). Westport, CT: Praeger.
- Wright, J. C., Huston, A. C., Murphy K. C., St. Peters, M., Piñon, M., Scantlin, R., & Kotler, J. (2001). The relations of early television viewing to school readiness and vocabulary of children from low-income families: The Early Window Project. *Child Development, 72*, 1347-1366.
- Huston, A. C., Anderson, D. R., Wright, J. C., Linebarger, D. L., & Schmitt, K. (2001). *Sesame Street Viewers as Adolescents: The Recontact Study*. In S. Fisch & R. Truglio (Eds.), *"G" is for "Growing": Thirty Years of Research on Sesame Street*. Mahwah, NJ: Erlbaum.

- Wright, J. C., Huston, A. C., Scantlin, R. M., & Kotler, J. A. (2001). The Early Window Project: *Sesame Street* prepares children for school. In S. Fisch & R. Truglio (Eds.), "*G*" is for "Growing": *Thirty Years of Research on Sesame Street*. Mahwah, NJ: Erlbaum.
- Anderson, D. R., Huston, A. C., Schmitt, K., Linebarger, D. L., & Wright, J. C. (2001). Early childhood television viewing and adolescent behavior: The Recontact study. *Monographs of the Society for Research in Child Development*, 66, Serial No. 264.
- Kotler, J.A., Wright, J.C., & Huston, A.C. (2001). Television use in families with children. In J. Bryant & A. Bryant (Eds.), *Television and the American Family* (2nd ed., pp.33-48). Mahwah, New Jersey: Lawrence Erlbaum Associates.
- Mistry, R. S., Crosby, D. A., Huston, A. C., Casey, D. M. & Ripke, M. (2001). Lessons from New Hope: The impact on children's well-being of a work-based antipoverty program for parents. In G. J. Duncan & P. L. Chase-Lansdale (Eds.), *For better for worse: Welfare reform and the well-being of families and children* (pp. 179-200). New York: Russell Sage.
- NICHD Early Child Care Research Network (2001). Child care and common communicable illnesses: Results from the NICHD Study of Early Child Care. *Archives of Pediatrics & Adolescent Medicine*, 155, 481-488.
- NICHD Early Child Care Research Network. (2001). Child care and family predictors of preschool attachment and stability from infancy. *Developmental Psychology*, 37, 847-862.
- Huston, A. C. (2001). Child care and child development. *International encyclopedia of the social and behavioral sciences*. Elsevier Science Ltd.
- Huston, A. C. (2002). Reforms and child development. *Future of Children*, 12 (1), 59-78.
- Mistry, R. S., Vandewater, E. A., Huston, A. C., & McLoyd, V. C. (2002). Economic well-being and children's social adjustment: The role of family process in an ethnically diverse low-income sample. *Child Development*, 73, 667-681.
- Huston, A. C., Chang, Y. E., & Gennetian, L. (2002). Family and individual predictors of child care use by low-income families in different policy contexts. *Early Childhood Research Quarterly*, 17, 441-469.
- Mulsow, M., Caldera, Y. M., Pursley, M., Reifman, A., & Huston, A. C. (2002). Multilevel factors influencing maternal stress during the first three years. *Journal of Marriage and the Family*, 64, 944-956.
- NICHD Early Child Care Research Network (2002). Early child care and children's development prior to school entry: Results from the NICHD Study of Early Child Care. *American Educational Research Journal*, 39, 133-164.
- NICHD Early Child Care Research Network (2002). Child-care structure --> process --> outcome: Direct and indirect effects of child-care quality on young children's development. *Psychological Science*, 13, 199-206.
- Huston, A. C. (2002). From research to policy: Choosing questions and interpreting the answers (pp. 29-42). A. Higgins-D'Alessandro & K. R. B. Jankowski (Eds.), *Science for society: Informing policy and practice through research in developmental psychology*. *New Directions for Child and Adolescent Development* (No. 98) , San Francisco: Jossey-Bass.

- Bickham, D. S., Vandewater, E. A., Huston, A. C., Lee, J. H., Caplovitz, A. G., & Wright, J. C. (2003). Predictors of children's electronic media use: An examination of three ethnic groups. *Media Psychology, 5*, 107-138.
- Huston, A. C., Miller, C., Richburg-Hayes, L., Duncan, G. J., Eldred, C. A., Weisner, T. S., Lowe, E., McLoyd, V. C., Crosby, D. A., Ripke, M. N., & Redcross, C. (2003). *New Hope for families and children: Five-year results of a program to reduce poverty and reform welfare*. New York: Manpower Demonstration Research Corporation.
- Huston, A. C., Mistry, R. S., Bos, J. M., Shim, M.-S., Branca, S., Dowsett, C., & Cummings, J. (2003). *Parental employment, family income dynamics, and child well-being: The relations of earnings, earnings supplements, and welfare receipt to children's behavior*. Austin TX: Report Submitted to the U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning and Evaluation.
- Lee, J. H. & Huston, A. C. (2003). Educational television media effects. In E. L. Palmer & B. M. Young (Eds.), *The faces of televisual media: Teaching violence, selling* (2nd ed, pp. 83-106). Mahwah, NJ: Erlbaum.
- NICHD Early Child Care Research Network. (2003). Does amount of time spent in child care predict socioemotional adjustment during the transition to kindergarten? *Child Development, 74*, 976-1005.
- NICHD Early Child Care Research Network & Duncan, G. J. (2003). Modeling the impacts of child care quality on children's preschool cognitive development. *Child Development, 74*, 1485-1506.
- Huston, A. C. (2004). Child care for low income families: Problems and promises. In A. C. Crouter, & A. Booth (Eds.), *Work-family challenges for low-income parents and their children* (pp. 139-164). New York: Erlbaum.
- Aronson, S. R. & Huston, A. C. (2004). The mother-infant relationship in single, cohabiting and married families: A case for marriage? *Journal of Family Psychology, 18*, 5-18.
- NICHD Early Child Care Research Network. (2004). Does class size in first grade relate to changes in child academic and social performance or observed classroom processes? *Developmental Psychology, 40*, 651-664.
- NICHD Early Child Care Research Network (2004). Type of child care and children's development at 54 months. *Early Childhood Research Quarterly, 19*, 203-230.
- Gennetian, L. A., Crosby, D. A., Huston, A. C., & Lowe, E. (2004). Can child care assistance in welfare and employment programs support the employment of low-income families? *Journal of Policy Analysis and Management, 23*, 723-744.
- Casey, D. M., Ripke, M. N., & Huston, A. C. (2005). Activity participation and the well-being of children and adolescents in the context of welfare reform (pp. 65-84). In J. L. Mahoney, J. S. Eccles, & R. W. Larson (Eds.), *After-School Activities: Contexts of Development*. Mahwah, NJ: Erlbaum.
- Huston, A. C. & Aronson, S. R. (2005). Mothers' time with infant and time in employment as predictors of mother-child relationships and children's early development. *Child Development, 76*, 467-482. Recipient of the Reuben Hill Award for the Best Family Research Article of 2005 from the National Council on Family Relations.
- Huston, A. C. (2005). Mixed methods in studies of social experiments for parents in poverty: Commentary. In T. S. Weisner (Ed.). *Discovering successful pathways in children's development: New methods in the study of childhood and family life* (pp. 305-316). Chicago: University of Chicago Press.

- Huston, A. C. (2005) The effects of welfare reform and poverty policies on children and families. In D. Pillemer (Ed.), *Developmental psychology and social change* (pp. 83-103). New York: Cambridge University Press.
- Crosby, D. A., Gennetian, L. A., & Huston, A. C. (2005). Child care assistance policies can affect the use of center-based care for children in low-income families. *Applied Developmental Science, 9*, 86-106.
- Epps, S. R., Park, S. E., Huston, A. C., & Ripke, M. N. (2005). A Scale of Positive Behaviors. In K. Moore & L. Lippman (Eds.), *Conceptualizing and measuring indicators of positive development: What do children need to flourish?* NY: Kluwer Academic/Plenum Publishers.
- Huston, A.C., Mistry, R.S., Bos, J., Lowe, E., Shim, M-S. (2005). Well-being of low-income adults in a period of historical changes in welfare and employment policies. In K. W. Schaie, & G. H. Elder, Jr. (Eds.) *Historical influences on lives and aging* (pp. 252-285). New York: Springer Publishing Co.
- Huston, A.C., Duncan, G.J., McLoyd, V. C., Crosby, D. A., Ripke, M. R., Weisner, T. S., & Eldred, C. A. (2005). Impacts on children of a policy to promote employment and reduce poverty for low-income: New Hope after five Years. *Developmental Psychology, 41*, 902-918.
- Simpkins, S., Ripke, M., Huston, A.C., & Eccles, J.S. (2005). Predicting participation and outcomes in out-of-school activities: Similarities and differences across social ecologies. *New Directions in Youth Development, 105*, 51-70. San Francisco: Jossey-Bass.
- Lowe, E. D., Weisner, T. S., Geis, S., & Huston, A. C. (2005). Child care instability and the effort to sustain a working daily routine: Evidence from the New Hope Ethnographic Study of Low-Income Families. In C.R. Cooper, C. Garcia Coll, W.T. Bartko, H.M. Davis, and C.M. Chatman. (Eds.), *Developmental pathways through middle childhood: Rethinking contexts and diversity as resources* (pp. 121-144). Mahmah, NJ: Erlbaum.
- NICHD Early Child Care Research Network (2005). *Child care and child development: Results from the NICHD Study of Early Child Care and Youth Development*. New York: Guilford Press.
- Ripke, M. N. & Huston, A. C. (2006). Poverty consequences for children. In L. Balter & C. Tamis-LeMonda (Eds.), *Child psychology: A handbook of contemporary issues* (2nd ed., pp. 521-545). New York: Psychology Press.
- Huston, A. C. & Ripke, M. N. (Eds.). (2006). *Developmental contexts of middle childhood: Bridges to adolescence and adulthood*. New York: Cambridge University Press.
- Huston, A. C. & Ripke, M. N. (2006). Middle childhood: Contexts of development. In A. C. Huston, & M. N. Ripke, (Eds.). *Developmental contexts of middle childhood: Bridges to adolescence and adulthood* (pp. 1-22). New York: Cambridge University Press.
- NICHD Early Child Care Research Network. (2006). The relations of classroom contexts in the early elementary years to children's classroom and social behavior. In A. C. Huston, & M. N. Ripke, (Eds.). *Developmental contexts of middle childhood: Bridges to adolescence and adulthood* (pp. 217-236). New York: Cambridge University Press.
- NICHD Early Child Care Research Network. (2006). Duration and Developmental Timing of Poverty and Children's Cognitive and Social Development from Birth through Third Grade. *Child Development, 76*, 795-810.
- Ripke, M. N., Huston, A. C., & Casey, D. M. (2006). Low-income children's activity participation as a predictor of psychosocial and academic outcomes in middle childhood and adolescence. In A. C.

- Huston, & M. N. Ripke, (Eds.). *Developmental contexts of middle childhood: Bridges to adolescence and adulthood* (pp. 260-282). New York: Cambridge University Press.
- Huston, A. C., Epps, S. R., Shim, M. S., Duncan, G. J., Crosby, D. A., & Ripke, M.N. (2006). Effects of a family poverty intervention program last from middle childhood to adolescence. In A. C. Huston, & M. N. Ripke, (Eds.). *Developmental contexts of middle childhood: Bridges to adolescence and adulthood* (pp. 385-408). New York: Cambridge University Press.
- Huston, A. C. & Ripke, M. N. (2006). Experiences in middle childhood and children's development: A summary and integration of research. In A. C. Huston, & M. N. Ripke, (Eds.). *Developmental contexts of middle childhood: Bridges to adolescence and adulthood* (pp. 409-434). New York: Cambridge University Press.
- Gennetian, L. A., Crosby, D. A., & Huston, A. C. (2006). Welfare and child care policy effects on very young children's child care experiences. In N. Cabrera, R. Hutchins, & H. E. Peters (Eds.), *From welfare to childcare: What Happens to Young Children When Mothers Exchange Welfare for Work?* Mahmah NJ: Erlbaum.
- Cavanagh, S. & Huston, A.C. (2006). Family instability and children's early problem behavior. *Social Forces*, 85, 551-581.
- Huston, A.C., Bickham, D. S., Lee, J. H., & Wright, J. C. (2007). From attention to comprehension: How children watch and learn from television (pp. 41-64). In N. Pecora, J. Murray, & E. A. Wartella (Eds.), *Children and television: Fifty years of research*. Mahwah NJ: Lawrence Erlbaum.
- Chang, Y. E., Huston, A. C., Crosby, D. A., & Gennetian, L. A. (2007). The effects of welfare and employment programs on children's participation in Head Start. *Economics of Education Review*, 26, 17-32.
- Crosnoe, R. & Huston, A. C. (2007). Socioeconomic status, schooling, and the developmental trajectories of adolescents. *Developmental Psychology*, 43, 1097-1110.
- Epps, S. R. & Huston, A. C. (2007). Effects of a poverty intervention policy demonstration on parenting and child behavior: A test of the direction of effects. *Social Science Quarterly*, 88, 344-365.
- Gupta, A. E., Thornton, J. W., & Huston, A. C. (2007). Working families should not be poor – The New Hope Program (pp. 32-47). In D. R. Crane & T. B. Heaton (Eds.), *Handbook of families and poverty*. Thousand Oaks, CA: Sage Publications.
- Ripke, M., Huston, A. C., Eccles, J., Templeton, J. (2007). The assessment of psychological, emotional, and social development indicators in middle childhood. In B. V. Brown (Ed.), *Key indicators of child and youth well-being* (pp. 131-166). New York: Lawrence Erlbaum.
- Duncan, G. J., Dowsett, C. J., Claessens, A., Magnuson, K., Huston, A. C., Klebanov, P., Pagani, L., Feinstein, L., Engel, M., Brooks-Gunn, J., Sexton, H., Duckworth, K., & Japel, C. (2007). School readiness and later achievement. *Developmental Psychology*, 43, 1428-1446.
- Huston, A. C. (2008). From research to policy and back. *Child Development*, 79, 1-12.
- Huston, A. C. (2008). How can public policy improve quality of early care and education? *International Journal of Child Care and Education Policy*, 2 (1), 1-14.
- Alderson, D. P., Gennetian, L. A., Dowsett, C. J., Imes, A. , & Huston, A. C. (2008). Effects of employment-based programs on families by prior levels of disadvantage. *Social Services Review*, 82, 361-394

- Morris, P. A., Gennetian, L. A., Duncan, G. J., & Huston, A. C. (in press). How welfare policies affect child and adolescent school performance: Investigating pathways of influence with experimental data. In J. Ziliak (Ed.), *Welfare reform and its long term consequences for America's poor*. New York: Cambridge University Press.
- Cavanagh, S. & Huston, A. C. (2008). The timing of family instability and children's social development. *Journal of Marriage & the Family*, 70, 1258-1270.
- Magnuson, K. A., Sexton, H., Davis-Kean, P. E., & Huston, A. C. (2009). Increases in maternal education and young children's language skills *Merrill Palmer Quarterly*, 55, 319-350.
- Gupta, A. E. & Huston, A. C. (2009). Depressive symptoms and economic outcomes of low-income women: A review of the social causation, social selection, and interactionist hypotheses. *Social Issues and Policy Review*, 3, 103-140.
- Huston, A. C. & Bentley, A. B. (2010). Human development in societal context. *Annual Review of Psychology*, 61, 411-427.

GRANTS

- "Television content and young children's behavior." Grant from the National Institute of Mental Health, 1970-71. \$40,000. With Lynette K. Friedrich.
- "Television and prosocial behavior." Grant from the Office of Child Development, 1972-74. \$200,000. With Lynette K. Friedrich.
- "Effects of formal features of children's television programs on attention, comprehension, and behavior." Funded by Spencer Foundation, 1977-1980. \$285,000. With John C. Wright.
- "The Effects of Celebrity Endorsements in Television Commercials on Children's perceptions, Expectations, and Preferences." Contract from the Federal Trade Commission, 1978-79. \$22,700. With John C. Wright.
- "Activity structure and sex-typed behavior." Grant from the National Institute of Mental Health, 1979-1981. \$84,000. With C. Jan Carpenter. Renewed for 1981-1984. \$200,000.
- "Development of children's comprehension of television: The roles of age, viewing history and formal features." Grant from the Spencer Foundation, 1980-83. \$217,706. With John C. Wright.
- "Children's comprehension of television: Age, formal features, viewing history." National Institute of Mental Health, 1980-84. With John C. Wright. About \$250,000.
- "Young children's TV viewing, pattern, change, correlates." National Institute of Mental Health, 1984-86. Approx. \$200,000. With John C. Wright. Renewed for 1986-88. \$140,000.
- "Children and poverty." Grants from the Foundation for Child Development and the Ford Foundation for an interdisciplinary conference, June 1988. \$10,500.
- "A Longitudinal Study of Young Children's Media Use." Children's Television Workshop. 1988-95. \$1,200,000. With John C. Wright.
- "Reality of Children's TV: Cognitive and Emotional Effects," National Institute of Mental Health, 1989-92, \$350,000. With John C. Wright.

Training Grant, National Institute of Child Health and Human Development, PI from 1990-93. \$300,000.

Effects of Early Care Experiences on Young Children's Development," National Institute for Child Health and Human Development, with Marion O'Brien. I was PI 1990-1996; Co-PI 1996-2004. Grant to Univ. of Kansas; subcontract to U. Texas.
Phase I: 1990-1994, \$1,450,000
Phase II: 1995-1999, \$1,844,321
Phase III: 2000-2004, \$3,364,981

"Effects of Early Childhood Media Use on Adolescent Achievement," The Markle Foundation, 1993-1995. \$150,000. With John Wright.

"An Analysis of Educational Content of Television Programs for Young Children." Public Television Service, 1993-94. \$17,000. With Denise Neapolitan.

"A Longitudinal Study of Young Children's Media Use--Extension." Children's Television Workshop. 1994-96. \$200,000. Huston PI; John C. Wright Co-PI.

"Effects of Early Childhood Media Use on Adolescent Achievement--extension," The Markle Foundation, 1995-1997. \$109,000. John Wright is PI; Huston Co-PI.

"Enhancement of the evaluation of the New Hope Project to Understand program Effects on Children and Families." Sept, 1996-December, 1997. \$50,433. MacArthur Foundation funds passed through Manpower Demonstration Research Corporation.

"Income and employment effects on children and families." W. T. Grant Foundation, Oct, 1997-Sept. 1999. Total award \$460,000. First year = \$230,000.

"Effects on children of televised sexual content." Henry J. Kaiser Family Foundation, Sept, 1997-Jan, 1998. \$10,000.

"Income and employment effects on children and families." National Institute for Child Health and Human Development, 1999-2002. Total = \$2,467,362; competitive renewal 2003-2009, Total = \$2,444,140.

"Next Generation Project." Manpower Demonstration Research Corporation with funds from the Packard, W.T. Grant, and MacArthur Foundations, 2000-2001. Total = \$132,876.

"Changes in employment, welfare receipt, and income as predictors of family and child care contexts and youth risk behavior." U. S. Department of Health and Human Services, 2001-2002. \$169,172.

"Middle childhood: A Prospectus for a Conference and a Book." MacArthur Foundation (through University of Michigan), 2001-2004. Total award = \$118,000.

"Early care settings and school readiness of low-income children: Cross cutting lessons from two complementary studies." Manpower Demonstration Research Corporation. 2004-06. Total award = \$53,000. Subcontract of grant from Administration on Children and Families, U.S. Department of Health and Human Services.

"Family structure and developmental trajectories across the early life cycle – Shannon Cavanagh." National Institute of Child Health and Human Development. 2004-06. Total award = \$82,676.00. This is an R32 postdoctoral award for Cavanagh.

"Interventions, Economic Security, and Child Development," Manpower Demonstration Research Corporation. 2006-09. Total award = \$279,165. Subcontract of grant from National Institute of Child Health and Human Development.

“Evaluation of a program for infant/toddler caregivers (PITC). Berkeley Policy Associates, 2006-2010. Total award = \$411,283. Subcontract of grant to West Ed from the U.S. Office of Education.

PROFESSIONAL SERVICE:

National Committees and Boards

Member, Advisory Board for National Endowment for Children's Educational Television, 1992-94.

Member, Board on Children and Families, National Research Council, National Academy of Science, 1993-98.

Member, Advisory Committee for the Hallmark Foundation Child Development Project, 1991-94.

Member, CBS Advisory Panel on Children's Educational Television, 1996-98

Member, Board of Advisors for Media Scope (an advocacy group for children's television), 1996 – 2001

Co-chair, National Advisory Committee for the Decade of Behavior, 1999-2005

Member, Workshop on the Demographic and Behavioral Sciences, NICHD, 1999-2001

Member, Division Committee for the Behavior and Social Sciences and Education (DBASSE), National Academies, 2003 - 2009

Chair, Children and the Media Workshop, National Academies of Science, March 2006.

Member, Council of Inter-university Consortium on Political and Social Research, 2006-2010

Chair, Council of Inter-university Consortium on Political and Social Research, 2008-2010

Member (representative from DBASSE), Panel on “Evidence for Use: Improving the Quality and Utility of Social Science Research.” Division for the Behavior and Social Sciences and Education (DBASSE), National Academies, National Research Council. 2007-2009.

Advisory Board for the Pennsylvania State University Social Science Research Institute, 2009 -

Professional Organization Service

Society for Research in Child Development:

Member, Program Committee, 1985-91

Chair, Program Committee, 1987-89.

Social Policy Committee, Member 1993-95, Co-chair 1995-97, Governing Council representative, 97-

Reviewer, 1977-1997.

Member, Governing Council, 1997 – 2002

President-elect and Acting President 2003-2005

President 2005-2007

Past President 2007-2009

American Psychological Association:

Division 7, Developmental Psychology,
President, 1994-95
At-large Member, Executive Committee, 1984-1986.

Chair, Task Force on Television and Society, 1987-1988.
Member, Publications Board, 1990 -91.

Consortium of Social Science Organizations:
President, 2008-10

Editorial service:

Editor, Special Issue of *Child Development* on Children and Poverty, 1992-94.

Guest Editor. *Child, Youth, and Family Services Quarterly* issue on Children and Poverty, Winter, 1993.

Consulting Editor for *Developmental Psychology*, 1972-1978, 1980-1982.

Consulting Editor for *Child Development*, 1984-1996

Consulting Editor for *Sex Roles*, 1977-1978.

Advisory Editor for *Contemporary Psychology*, 1984-1988.

Consulting Editor for *Journal of Experimental Child Psychology* 1988-91.

Grant Review Committees:

Member, Social Sciences, Population Studies Study Section. Center for Scientific Review, National Institute of Child Health and Human Development. October 2002 – 2004.

Chair, Social Sciences, Population Studies Study Section. Center for Scientific Review, National Institute of Child Health and Human Development. October 2004 – 2006.

INVITED ADDRESSES AND CONFERENCES:

(past 15 years only)

Huston, A. C. (1993, February). *Family and environmental antecedents of intellectual ability in early childhood: Longitudinal analyses*. Invited presentation at the Esther Katz Rosen Symposium on the Psychological Development of Gifted Children, University of Kansas.

Huston, A. C. (March, 1993). *Policies for children: Entitlement instead of handout*. Presentation as part of a Round Table on Child Development I: Children of Poverty. New Orleans (SRCD Preconference event).

Huston, A. C. (October, 1993). *Is television violence a safety hazard?* Invited presentation to the National Safety Council, Chicago.

Huston, A. C. (February, 1994). *Children in poverty: Research and public policy implications*. Invited address to the Southwestern Society for Research in Human Development, Austin, TX.

- Huston, A. C. (1994, December). Chair and Presenter at Workshop on Welfare and Child Development, National Research Council, Washington DC.
- Huston, A. C. (1994, December). Invited colloquium, University of Texas at Austin, Austin, TX.
- Huston, A. C. (1995, January). Invited colloquium, University of Illinois, Champaign-Urbana, IL.
- NICHD Early Child Care Network. (1995, February). Do poor children get quality child care? Do rich children get better? Invited paper presented to a conference on "Consequences of Growing Up Poor," sponsored by the NICHD Family and Child Well-Being Network, Washington, D.C.
- Huston, A. C. (1995, March). Myths about children and television. Inaugural Lecture as a University Distinguished Professor, University of Kansas, Lawrence, KS.
- Huston, A. C. (1995, April). The future of children in poverty. Invited address to a Conference on Growing Up in Poverty: From Research to Action, University of Michigan, Ann Arbor, MI.
- Huston, A. C. (1995, June). Presentation at a Research Briefing based on *New findings on children, families, and economic self-sufficiency*. National Research Council, Washington DC.
- Wright, J. C. & Huston, A. C. (June, 1995). *Educational effects of children's television*. Presentation at a symposium on Educational Children's Television chaired by Hillary Rodham Clinton, The White House.
- Huston, A. C. (1995, August). *Children in poverty and public policy*. Presidential Address to Division 7 (Developmental Psychology), American Psychological Association, New York.
- Huston, A. C. (1995, October). *Myths about children and television*. Lecture given as the Baney-Thompson Distinguished Speaker, College of Education, University of Oregon, Eugene OR.
- Huston, A. C. & O'Brien, M. (1995, November). *The NICHD Study of Early Child Care*. Colloquium for the Department of Human Development, University of Kansas, Lawrence KS.
- Huston, A. C. (January, 1996). *The New Hope Project*. Presentation to the Center for Research on Poverty and Mental Health, University of Michigan, Ann Arbor MI.
- Huston, A. C. (February, 1996) *The NICHD Study of Early Child Care*. Presentation to the Clinical Psychology Program, University of Michigan, Ann Arbor MI.
- Huston, A. C. (February, 1996). *Poverty and children's development*. Center for Human Growth and Development, University of Michigan, Ann Arbor MI.
- Huston, A. C. (March, 1996). *Children and poverty: Implications for developmental research and public policy*. Research Unit on Children's Psycho-Social Maladjustment Montreal, Canada.
- Huston, A. C. & Schulz, S. (1996, April). *The New Hope Project*. Workshop on the Role of Welfare in Children's Development, Board on Children, Youth, and Families, National Research Council, Washington, D.C.
- Huston, A. C., Anderson, D. R., Wright, J. C., Collins, P., Schmitt, K., Linebarger, D., & McElroy, E. (June, 1996). *New research findings on the long-term effects of educational television*. Presentation at the White House Conference on Children's Television, The White House.

- Huston, A. C. (1996, October). *Poverty and child care*. Texas Association for the Education of Young Children, Austin, TX.
- Huston, A. C. (1996, November). *Family processes mediating poverty effects on children*. Invited address to the Joint Center for Poverty Research, Northwestern University and the University of Chicago, Evanston IL.
- Keynote Speaker for Family Science Ph.D. Kickoff. "Children in poverty: New questions about old answers." Department of Family Resources & Human Development, Arizona State University, November, 1997.
- Huston, A. C., Wright, J. C., Green, S., & Marquis, J. "Time Use by Young Children." Presented at a Conference on "Time Use, Non-Market Work, and Family Well-being" sponsored by the Bureau of Labor Statistics and the MacArthur Network on the Family and the Economy, Washington DC, November 1997.
- Invited Speaker. "Child Care." Congressional Breakfast Seminar on "Growing Up Poor: The Effects on Achievement, Parenting, and Child Care" sponsored by the Consortium of Social Science Associations, May 1998.
- Huston, A. C. (February 1999). Presentation on New Hope at Workshop on Coordination of Welfare Studies, National Institute of Child Health and Human Development, Bethesda MD.
- Huston, A. C. (March 26, 1999). Presentations at Briefings on the New Hope Project, at the Center for Law and Public Policy and the U.S. Administration on Children, Youth, and Families, Washington DC.
- Huston, A. C. (1999, August). Employment interventions for parents in poverty: How do children fare? Invited address for receipt of the Urie Bronfenbrenner Lifetime Contribution Award at the American Psychological Association Meeting, Boston.
- Huston, A.C. (1999, September). Work-based anti-poverty programs for parents can enhance the school performance and social behavior of children. Presented at "For Better or for Worse: State Welfare Reform and the Well-Being of Low-Income Families and Children" sponsored by the Joint Center for Poverty Research, Washington DC.
- Huston, A. C. (2000, January). Children's use of mass media and public policy. Workshop at the Irving Harris School, University of Chicago, Chicago IL.
- Huston, A. C. (2000, February). From research to policy: Choosing questions and interpreting the answers. Invited lecture in symposium, "Influential lives: Four developmental psychologists tell their life stories putting research into practice for America's children and families." Fordham University, New York.
- Huston, A. C. (2000, April). Antipoverty policies and children's development. Invited lecture to Phi Beta Kappa chapter, Georgetown University, Washington D.C.
- Huston, A. C. (2000, August). Effects of welfare and antipoverty programs on children. Invited address for receipt of Nicholas Hobbs Award at the American Psychological Association meeting, Washington D.C.
- Huston, A. C. (2000, October). The effects of the New Hope experiment on families and children. Presentation at "Children: Making Their Future?" Conference of Children 5-16 Research Programme. London, England.

- Huston, A. C. (2000, December). Child care and early development: The NICHD Study of Early Child Care. Invited presentation at Manpower Demonstration Research Corporation, New York.
- Huston, A. C. (2001, January). How welfare and work policies affect children: A synthesis of research. Invited address, Center for Human Growth and Development, University of Michigan, Ann Arbor.
- Huston, A. C. (2001, January) Mixed methods in studies of social experiments for parents in poverty: Commentary. Presented at a Conference on Discovering Successful Pathways in Children's Development: Mixed Methods in the Study of Childhood and Family Life, Santa Monica CA.
- Huston, A. C. (2001, March). Healthy children, families, and communities: How research informs policy. Panel discussion at the Human Ecology Centennial Weekend, Cornell University, Ithaca NY.
- Ripke, M., Huston, A. C., Eccles, J. & Templeton, J. (2001, June). The assessment of psychological, emotional and social development indicators in middle childhood. Prepared for the Conference "Key Indicators of Children's Well-Being: Completing the Picture," Child Trends, Washington DC.
- Huston, A. C. & Gennetian, L. A. (2001, November). *Parents' Coping Strategies and Child Well-being*. Presented at Conference on Coping Strategies in Working Poor Families sponsored by Office of the Assistant Secretary for Planning and Evaluation, Health and Human Services and Chapin Hall Center for Children, Washington D.C.
- Huston, A. C. (2002, February). *Effects of early childhood media use*. Invited presentation in symposium, "Toward better broadcasting for children and the information society" sponsored by NHK Broadcasting Culture Research Institute, Tokyo, Japan.
- Huston, A. C. (2002, February). *Effects of early childhood media use*. Invited presentation to Child Research Net and Benesse Corporation, Tokyo, Japan.
- Huston, A. C. (June, 2002). *The Effects of Welfare Reform and Poverty Policies on Children and Families*. Invited Presentation at a Conference in honor of Sheldon H. White, Wellesley MA.
- Huston, A. C. (October, 2002). *Child care for low income families: Problems and promises*. Presented at a conference on Work-Family challenges for low-income parents and their children. Pennsylvania State University, University Park PA.
- Huston, A. C. (2002, October). *The Effects of Welfare Reform and Poverty Policies on Children and Families*. Invited presentation to the Carolina Consortium, Center for Developmental Sciences, University of North Carolina, Chapel Hill NC.
- Huston, A. C. (2002, November). The New Hope Project. Invited presentation to the Population Research Center, University of Texas, Austin TX.
- Huston, A. C., Branca, S., Shim, M., Bos, J. & Mistry, R. (2002, November). *Parental employment and adolescent well-being: Are parents' job characteristics related to the future aspirations and work-related attitudes of low-income youth?* Paper presented at the annual meeting of the Association for Public Policy Analysis and Management, Dallas TX.

- Huston, A. C. (2003, June). *Middle Childhood Development: What Matters? Supports and Opportunities*. Presentation at the conference on “Building Pathways to Success: Research, Policy, and Practice on Development in Middle Childhood.” Sponsored by the MacArthur Foundation, Washington DC.
- Ripke, M. & Huston, A. C. (2003, June). Does structured activity participation promote positive psychosocial and academic outcomes for low-income children during middle childhood and adolescence? Presentation at the conference on “Building Pathways to Success: Research, Policy, and Practice on Development in Middle Childhood.” Sponsored by the MacArthur Foundation, Washington DC.
- Huston, A. C., et al. (2003, June). *The Impacts of a Family Poverty Intervention Program on Academic Achievement and School Motivation in Middle Childhood and Adolescence*. Presentation at the conference on “Building Pathways to Success: Research, Policy, and Practice on Development in Middle Childhood.” Sponsored by the MacArthur Foundation, Washington DC.
- Huston, A. C. (2006, April). Child care after welfare reform. Invited lecture at Conference on Welfare Reform, Harris School of Public Policy, University of Chicago, Chicago, Illinois.
- Huston, A. C. (2006, June). New Hope: A model policy for working-poor families. Invited Address to the Annual Meeting of the Society for the Psychological Study of Social Issues, Long Beach, CA.
- Huston, A. C. (2007, March). From research to policy and back. Presidential Address to the Society for Research in Child Development. Boston, MA.
- Huston, A. C. (2007, April). *New Hope: An Intervention for Working Poor Families and their Children*. Invited lecture at University of Pittsburgh, Pittsburgh, PA.
- Huston, A. C. (2007, August). *How to infuse early child development knowledge into the policy process*. Presentation at a UNICEF Annual Global Consultation on Early Childhood Development: Early Childhood Development in Social Policies. New York, NY.
- Huston, A. C. (2008, December). Introductory remarks. *Investing in America’s children: Linking developmental research and policy*. Program in commemoration of the 30th anniversary of the Congressional Fellowship Program, Society for Research in Child Development, Washington DC.
- Huston, A. C. (2009, October). *It takes a village: Government and the modern family*. Presentation to the Advisory Committee of the School of Human Ecology, University of Texas, Austin TX.
- Huston, A. C. (2009, October) *Poverty among very young children*. Invited presentation at conference on Capitalism without Poverty, University of Chicago, Chicago IL.