CURRICULUM VITA* JACQUELINE JARRETT GOODNOW

Place of Birth: Toowoomba, Queensland, Australia.(1924)

Education: University of Sydney B.A. Hons. (Psychology)

Harvard University (Radcliffe) Cambridge, Mass. ,Ph.D.

(Department of Social Relations)

Current Position: Emeritus Professor (Psychology)

Research Associate (Institute of Early Childhood)

Macquarie University,

Sydney, N.S.W. Australia 2109.

Previous positions: Main appointments have been at George Washington University (1961-1972) and Macquarie University (1972-present) (See p. 2 for others)

Australian Honours 1992 - Companion of the Order of Australia; 1998- Inaugural Distinguished Scientific Contribution Award (Australian Psychological Society)

U.S. Honours: 1967-1972 NIMH Research Career Grant; 1984-1985 Fellow, Center for Advanced Studies in the Behavioral Sciences, Stanford; 1989- G. Stanley Hall Award for Distinguished Contributions to Developmental Psychology (Award by American Psychological Association); 1997 Award for Distinguished Scientific Contributions to Child Development (Society for Research in Child Development)

Note: This list is a formal one. I personally feel most honored by a citation written to accompany a list of distinguished women in psychology (APA 1992): "Significant contributions: Opening up new content areas, indicating not only their significance, but also how one might proceed with research; integrating areas of knowledge, bringing together models from several fields ...; and consistently underlining the significance, for analyses of cognition and cognitive development, of the social context."

Major interests: My interests have consistently been in the goals and expectations that people bring to any task or problem, the strategies they use to achieve their aims, and their perception of the risks and benefits of various strategies. Initially, those interests led me to analyze the way people solve laboratory-based or school-based problems with an emphasis on variables such as differences in cognitive capacity (e.g. the ability to store or integrate information). The later work turned toward problems that are part of everyday life, with an emphasis on variables such as the nature of social-cultural contexts and on the way an understanding of contexts can enrich both theoretical analyses of development and the translation of developmental research into policy-oriented action.

* For a more personalized narrative, see Walk, R. D. (1990) Jacqueline Jarrett Goodnow. In A.N. O'Connell & M. K. Russo (Eds) *Women in psychology: A biobibliographic sourcebook* (pp.134-142). New York: Greenwood Press.

Appointments

- 1944-1948 University of Sydney: Demonstrator, Teaching Fellow (Lecturer)
- 1949-1951 Department of Social Relations (graduate student)
- 1951-1953 U.S. Army, Munich: Research and Assessment Psychologist
- 1953-1956 Department of Social Relations, Harvard (Post-doctoral appointment)
- 1956-1959 Walter Reed Army Institute of Research, Washington D.C. Senior Research Psychologist
- 1960-1962 University of Hong Kong, Department of education: consultant and Research Associate
- 1963- 1972 George Washington University, Washington D.C, Deaprtment of Psychology; Assistant Professor 1963-1966; Associate Professor (67-70) Full Professor 1971. (Note: For family reasons (2 children; time overseas with partner), most of the appointments from 1960-66 were part-time and predominantly funded by research grants. The full-time appointments from 1967 on was fully funded by an NIMH Research Career Grant)
- 1972-1975 Macquarie University School of Education (72-73) Senior Lecturer, 73-75 Associate Professor Note: These posts reflect an increasing interest in applied aspects of psychology and the availability of a post at a time of personally and family-based appropriate return to Australia.
- 1976-1990 Professor of Psychology, School of Behavioural Sciences
- 1991- 2006 Professorial Research Associate, Psychology(Emeritus)
- 2007..... Adjunct Professor, Institute of Early Childhood

Invited short-term Appointments

- Visiting Professor: Institute of Child Development, University of Minnesota (Spring quarter, 1981; Fall quarter, 1990)
- Visiting Professor: New York University (Psychology) (Spring semester, 1992, 1993; Fall semester, 1994)
- Visiting Research Scholar: Max Planck Institute Berlin (October 93 to February, 94)
- Member: Social Science Research Council (USA) Committee for Research on Culture, Health and Human Development (1992-1996). **Publications**

PUBLICATIONS;

Books

- Goodnow, J. J. (1977). *Children Drawing*. Cambridge Mass: Harvard University Press.
- Goodnow, J.J., & Burns, A. (1985). *Home and School: Child's eye view*. Sydney: Allen & Unwin.
- Burns, A. & Goodnow, J.J. (1979, 1985). *Children and families in Australia: Contemporary issues and problems.* Sydney: Allen & Unwin. Revised Edition, 1985.
- Goodnow, J.J. & Pateman, C. (Eds.) (1985). Women, social science, and public policy. Sydney: Allen & Unwin.
- Bruner, J.S., Goodnow, J.J., & Austin, G.A. (1986, first published 1956). *A study of thinking*. New Brunswick, NJ. Transaction Books (reissued as Citation Classic).
- Goodnow, J. J. & Collins, W.A. (1990). Development according to parents: The nature, sources, and consequences of parents' ideas. London: Erlbaum.
- Sigel, I., McGillicuddy-deLisi, A., & Goodnow, J. J. (Eds.) (1992). *Parental belief systems* (2nd edition). Hillsdale NJ: Erlbaum.
- Goodnow, J.J., & Bowes, J. A. (1994). *Men, women, and household work; A study of change*. Sydney/ New York: Oxford University Press.
- Goodnow, J.J., Miller, P.M., & Kessel, F. (Eds.) (1995). Cultural practices as contexts for development. San Francisco: Jossey-Bass (New Directions Series).
- Robinson. G., Eickelkamp, U., Goodnow, J.J., & Katz, I (Eds.) (2008) *Contexts of development: Culture, policy and intervention.* Darwin: Charles Darwin University Press.

Articles,/chapters: Goodnow as first author

Goodnow, J.J. (1955). Determinants of choice-distribution in two-choice situations. American Journal of Psychology, 68, 106-116.

Ph.D.

Goodnow, J.J. (1955). Response sequences in a pair of two-choice probability situations. <u>American Journal of Psychology</u>, <u>68</u>, 624-630.

topic

- Goodnow, J.J., & Postman, L., (1955). Probability learning in a problem-solving situation. <u>Journal of Experimental Psychology</u>, 49, 16-21.
- Goodnow, J.J. & Pettigrew, T.F., (1955). Effect of prior patterns of experience upon strategies and learning sets. <u>Journal of Experimental Psychology</u>, 49, 381-389.
- Goodnow, J.J. & Pettigrew, T.F., (1956). Some sources of difficulty in solving simple problems, <u>Journal of Experimental Psychology</u>, <u>51</u>, 385-392.
- 7 Goodnow, J.J., (1958). A review of studies of probable events. Australian Journal of Psychology, 10, 111-125.
- Williams, H.L., Lubin, A. & Goodnow, J.J. (1959). Impaired performance with acute sleep loss. <u>Psychol. Monographs</u>, <u>73</u>, No. 14.
- Goodnow, J.J., Rubenstein, I. & Shanks, B.L. (1959). The role of past events in problem-solving, <u>Journal of Experimental</u> <u>Psychology</u>, <u>58</u>, 456-461.
- Goodnow, J.J., Rubenstein, I. & Lubin, A. (1960). Response to changing patterns of events. <u>American Journal of Psychology</u>, 73, 56-67.
- * (Goodnow, J.J., (1963). A test of milieu effects with some of Piaget's tasks. Psychol. Monographs, 76, No. 555.
 - (2 Goodnow, J.J. & Bethon, G., (1966). Piaget's tasks: the effects of schooling and intelligence. Child Development, 37, 573-582.
 - Goodnow, J.J., (1969). Effects of active handling, illustrated by uses for objects. Child Development, 40, 201-212.
 - (4 Goodnow, J.J. (1969). Eye and hand: differential sampling of form and orientation properties, <u>Neuropsychologia</u>, 7, 365-373.
 - (Goodnow, J.J. (1969). Problems in research on culture and thought; in Elkind, D. & J.H. Flavell (eds.) Studies in Cognitive Development, Oxford Univ. Press, pp. 439-462.

- 7 Goodnow, J.J. (1971). The role of modalities in perceptual and cognitive development. In J. Hill (ed.) Minnesota Symposia of Child Psychology, Vol 5. Minneapolis: University of Minnesota Press.
- 20 Goodnow, J.J. (1971) Matching auditory and visual series: modality problem or translation problem? Child Development, 42, 1181-1201.
- [8 Goodnow, J.J. (1971). Eye and hand: differential memory and its effect on matching. Neurophychologia, 9, 89-95.
- 26 Goodnow, J.J., Baum, B. & Davidson, P., A haptic error: skew in a symmetrical curve, <u>Perception & Psychophysics</u>, 1971, Vol. 10 (4A), 1971, 253-256.
- (Q Goodnow, J.J. (1972) Rules and repertoires, rituals and tricks of the trade; cognitive and social factors on the growth of ideas and representations. In S. Farnham-Diggory (ed.) <u>Information Processing in Children</u>. Pittsburg, Pa: Carnegie-Mellon Univ. Press.
- Goodnow, J.J. & Friedman, S. (1972). Orientation in children's drawings: an aspect of graphic language. <u>Developmental</u> <u>Psychology</u>, 7, 10-16.

- 28 Goodnow, J.J. & Levine, R. (1973). The grammar of action: sequence and syntax in children's copying of simple shapes. Cognitive Psychology, 4, 82-98.
- 38 Goodnow, J.J., Friedman, S., Bernbaum, M. & Lehman, E. (1973). Copying simple shapes: the effects of learning to write in English and in Hebrew. <u>Journal of Cross-Cultural Psychology</u>, <u>4</u>, 263-272.
- Questions raised by cross-cultural studies. In L. Resnick (Ed.), The nature of intelligence (pp.169-189). Hillsdale, N.J.: Erlbaum.
- 40 Goodnow, J.J., Young, B.M., & Kvan, E. (1976). Orientation errors in copying by children in Hong Kong, <u>Journal of Cross-Cultural Psychology</u>, 7, 101-110.
- 42 Davis M., & Goodnow, J.J. (1977). Problem-solving strategies: Use by Australian children with Australian and Greek parentage. Journal of Cross-Cultural Psychology.., 8(1), 33-47.

- 43 Goodnow, J.J. (1976). Some sources of cultural differences in performance. In G.E. Kearney & D.W. McElwain (Eds.), Aboriginal Cognition, (pp.19-28). Canberra: Australian Institute of Aboriginal Studies.
- Goodnow, J.J. (1977). Schemas and variations: concepts and techniques from analyses of children's drawings, In P. Ucko (Ed.), Form in indigenous art: schematisation in the art of Aboriginal Australia and prehistoric Europe, (pp. 64-72). New Jersey: Humanities Press.
- 45 Goodnow, J.J. (1978). Visible Thinking: Cognitive Aspects of Change in Drawing. Child Development, 49, 637-641.
- 46 Goodnow, J.J. (1979). Conventional Wisdom: everyday models of cognitive development. In L. Ecksenberger, Y. Poortinga, & W. Lonner (Eds.), Cross cultural contributions to psychology. Amsterdam: Swets & Zeitlinger.
- SQ Goodnow, J.J. (1979). Some counter predictive outcomes in psychology. In J. Martin (Ed.) Counter predictive research outcomes. Canberra: A.N.U. Press.
- SS Goodnow, J.J. (1977) Ways of looking at cultural differences. RESCENT, 1, 20-34.
- Sq Goodnow, J.J. (1979). Ways of looking at different people. In P.R. de Lacey & M.E. Poole (Eds.) The mosaic and the melting pot (pp. 49-57). Sydney: Harcourt Press.
- 57 Goodnow, J.J. & Burns, A.M. (1979). Children and society. In R. Brown (Ed.), "Children Australia" (pp. 17-34). Sydney: Allen & Unwin.

- Goodnow, J.J. (1980). Everyday concepts of intelligence and its development. In N. Warren (Ed.), *Studies in cross-cultural psychology* (pp. 191-219). London: Pergamon.
- Goodnow, J.J. (1980). Differences in popular theories of instruction. In J. Biggs & J. Kirby (Eds.), *Cognition, development and instruction* (pp. 187-197) New York: Academic Press.
- Goodnow, J.J. (1981). Bruner: A case of "Cultural Transmission". In D. Olson (Ed.) *Social foundations of language and thought* (pp. 265-275). New York: Wiley.
- Goodnow, J.J. (1981). Some aspects of social policy in Australia and beyond. Fourth Annual Gisela Konopka Lecture. Minneapolis: University of Minnesota Press.
- Goodnow, J.J. (1982). Social cognition: Everyday ideas about cognitive development. In J. Forgas (Ed.) *Social cognition* (pp. 85-112) New York: Academic Press.
- Goodnow, J.J. (1982). Some current issues in exploring development. In A. Nesdale et al. (Eds.), *Advances in child development: theory and research*. University of W.A. Press.
- Goodnow, J.J. & A. Burns (1984). Factors affecting policies in early childhood education (An Australian Case). In L. Katz (Ed.), *Current topics in early childhood education* (pp. 189-208). Norwood, N.J.: Ablex.
- Goodnow, J.J. (1984). Parents' ideas about parenting and development: a review of issues and recent research. In M. Lamb, B. Rogoff, & A. Brown (Eds.), *Advances in developmental psychology*, (Vol 4, pp.193-242). Hillsdale, N.J.: Erlbaum.
- Goodnow, J.J., Cashmore, J., Cotton, S., & Knight, R. (1984). Mothers' developmental timetables in two cultural groups. *International Journal of Psychology*, 19, 193-205.
- Goodnow, J.J. (1984). On being judged intelligent. *International Journal of Psychology*, 19, 391-406.
- Goodnow, J.J. (1985). Change and variation in ideas about childhood and parenting. In I. Sigel (Ed.), *Parental belief systems* (pp. 235-270). Hillsdale, NJ: Erlbaum.

- Goodnow, J.J., Knight, R., & Cashmore J. (1985). Adult social cognition: Implications of parents' ideas for approaches to development. In M. Perlmutter (Ed.), *Social cognition. Minnesota Symposia on Child Development*, (Vol.18, pp.287-324). Hillsdale, N.J.: Erlbaum.
- Goodnow, J.J. (1985). Aspects of motivation in language learning: "Vietnamese" in Australia. In I. Burnley (Ed.), *Immigration and Ethnicity in the 1980s*_(pp.261-268). Melbourne: Longman Cheshire.
- Goodnow, J.J., Burns, A., & Russell, G. (1985). The family context of development. In N. Feather (Ed.), *Trends in Psychology: Australian perspectives*(pp.299-329). Sydney: Allen & Unwin.
- Goodnow, J.J. (1985). Topics, methods, and models: Feminist challenges in the social sciences. In Goodnow, J.J., & Pateman, C. (Eds.), *Women, social science, and public policy* (pp.1-31). Sydney: Allen & Unwin.
- Goodnow, J.J., & Cashmore, J. (1986). Culture and performance. In E. Neimark (Ed.), *Competence and performance* (pp.77-98). Hillsdale, N.J.: Erlbaum.
- Goodnow, J.J., & Cashmore, J. (1986). Parents' expectations in some Australian groups: Cultural differences? In M. Poole, P. de Lacey, & S. Randahwa (Eds.) *Culture and life-possibilities* (pp.233-242). Cambridge, Cambridge University Press.
- Goodnow, J.J. (1986). Organizing and reorganizing: Some life-long everyday forms of intelligent behavior. In R. Sternberg & R. Wagner (Eds.), *Practical intelligence: Nature and origins of competence in the everyday world*, (pp.143-162). Hillsdale NJ: Erlbaum.
- Goodnow, J.J. (1986). A social view of intelligence. In R. Sternberg & D.K. Detterman (Eds.), *What is intelligence?: Contemporary viewpoints on its nature and definition_*(pp.85-89). New York: Ablex.
- Goodnow, J.J. (1986). The socialization of intelligence: Comments on Sternberg and Suben. In M. Perlmutter (Ed.), *Intelligence: Minnesota Symposium on Chiold Development* (pp. 237-251). Hillsdale NJ: Erlbaum.
- Goodnow, J.J. (1986). Cognitive and other factors in reading and writing with words and pictures. In M.E. Wrolstad & D.F. Fisher (Eds.), *Toward a new understanding of literacy* (pp.57-69). New York: Praeger.
- Goodnow, J.J., Wilkins, P. and Dawes, L. (1986). Acquiring cultural forms: Cognitive aspects of socialization illustrated by children's drawings and judgments of drawings. *International Journal of Behavioral Development*, *9*, 485-505.
- Goodnow, J.J. (1987). Social aspects of planning. In S. Friedman, E. Scholnick, & R. Cocking (Eds.), *Blueprints for thinking* (pp.179-201). Cambridge: Cambridge University Press.

- Goodnow, J.J. (1987). Cultural conditions and individual behaviours: Conceptual and methodological links. *Autralian Journal of Psychology*, *38*, 231-244. (Special issue on cross-cultural studies, edited by Leon Mann).
- Goodnow, J.J. (1988). Children's household work: Its nature and functions. *Psychological Bulletin*, 103, 5-26.
- Goodnow, J.J. (1988). Issues and changes in the assessment of people from minority groups. In G. Davidson (Ed.), *Ethnicity and assessment: Australian perspectives*(pp. 15-26). Darwin: University of Darwin Press.
- Goodnow, J.J. (1988). Children, families and communities: Ways of viewing their relationships to one another. In N. Bolger, A. Caspi, G. Dowling, & M. Moorehouse (Eds.), *Interactive systems in development* (pp.51-76). Cambridge: Cambridge University Press.
- Goodnow, J.J. (1988). Parents' ideas, actions and feelings: Models and methods from developmental and social psychology. *Child Development*, 59, 286-320.
- Goodnow, J.J. (1988). Setting priorities for research on group care for children. *Australian Journal of Early Childhood. 14*, 4-10. (Not refereed; invited policy paper).
- Goodnow, J.J., & Delaney, S. (1989). Children's household work: Task differences, styles of assignment, and links to family relationships. *Journal of Applied Developmental Psychology*, 10, 209-226.
- Goodnow, J.J. (1989). Work in households: An overview and three studies. In D. Ironmonger (Ed.) *Households work* (pp. 39-58). Sydney: Allen & Unwin.
- Goodnow, J.J., Burns, A., & Russell, G. (1989). Australian families: pictures and interpretations. In K. Hancock (Ed.), *Australian Society*, (pp. 23-43). Cambridge: Cambridge University Press.
- Goodnow, J.J. (1989). Expanding accounts of cognition: Adding everday content and links to action. In J.P. Forgas & J.M. Innes (Eds.), *Recent advances in social psychology: An international perspective* (pp. 167-178). Amsterdam: Elsevier.
- Goodnow, J.J. (1989). Children's household work as a base for comparing generations, families, and cultures. In D. M. Keats, D. Munro, & L. Mann (Eds.), *Heterogeneity in cross-cultural psychology* (pp. 426-438). Amsterdam: Swets & Zeitlinger.
- Goodnow, J.J. (1990). Using sociology to extend psychological accounts of cognitive development. *Human Development*, 33, 81-107.
- Goodnow, J.J. (1990). The socialization of cognition: What's involved? In J. Stigler, R. Shweder & G. Herdt (Eds.), *Culture and Human Development* (pp. 259-286). Chicago: University of Chicago Press.

- Goodnow, J.J. (1991). Cognitive values and educational practices. In J. Biggs (Ed.) *Teaching for learning: The view from cognitive psychology* (pp. 30-50). Melbourne: A.C.E.R. Press.
- Goodnow, J.J., & Warton, P.M. (1991). The social basis of social cognition: Interactions about work and lessons about relationships. *Merrill-Palmer Quarterly*, 37, 27-58.
- Goodnow, J.J. (1992). Beyond modules. In M. Gunnar & C. Nelson (Eds.), *Modularity and constraints in language and cognition: Minnesota Symposia on Child Development* (Vol.22, pp.213-219). Hillsdale NJ: Erlbaum.
- Goodnow, J.J., Bowes, J.M., Dawes, L.J., & Taylor, A.J. (1992). Would you ask someone else to do this task? Parents' and children's ideas about household work requests. *Developmental Psychology*, 27,817-828.
- Goodnow, J.J. (1992). Parents' ideas and children's ideas: Bases of congruence and divergence. In I. Sigel, A. McGillicuddy-deLisi, & J.J. Goodnow (Eds.), *Parents' belief systems: Consequences for children*, (pp.293-318). Hillsdale, NJ: Erlbaum.
- Goodnow, J.J., & Warton, P.M. (1992). Understanding responsibility: Adolescents' concepts of delegation and follow-through within the family. *Social Development*, *1*, 89-106.
- Goodnow, J.J. (1992). Child care in Israel, Japan, and China. In M. Lamb, K.J. Sternberg, C-P Hwang, & A.C. Broberg (Eds.), *Child care in context: Cross-cultural perspectives* (pp.401-418). Hillsdale, NJ: Erlbaum.
- Goodnow, J.J., & Warton, P.M. (1992). Contexts and cognitions: Taking a pluralist view. In P. Light & G. Butterworth (Eds.), *Context and cognition* (pp.85-112). Oxford: Oxford University Press.
- Goodnow, J.J. (1993). The direction of post-Vygotskian research. In E. Forman, N. Minnick, & A. Stone (Eds.), *Contexts for learning*(pp.240 -259). Oxford: Oxford University Press.
- Goodnow, J.J. (1995). Cognitive aspects of parenting: Parents' knowledge and expectations. In M. H. Bornstein (Ed.), *Handbook of parenting* (Vol.3, pp.305-335). Hillsdale NJ: Erlbaum.
- Goodnow, J.J. (1994). Acceptable disagreement across generations. In J. Smetana (Ed.), *Beliefs about parenting* (pp. 51-64). San Francisco: Jossey-Bass. (New Directions Series).
- Goodnow, J.J. (1995). Differentiating among social contexts: By spatial features, forms of interaction, and social contracts. In P. Moen, G. H.Elder, & K. Luscher (Eds.), Examining lives in context: Perspectives on the ecology of human development (pp. 269-302). Washington, D.C.: American Psychological Association

- Goodnow, J.J. (1996). From household practices to parents' ideas about work and interpersonal relationships. In S. Harkness & C. Super (Eds.), *Parents' cultural belief systems* (pp. 313-344). New York: Guilford.
- Goodnow, J.J. (1996). Collaborative rules: From shares of the work to rights to the story. In P. Baltes & U. Staudinger (Eds.), *Interactive minds*_(pp. 163-193).. Cambridge: Cambridge University Press.
- Goodnow, J.J (1996). Acceptable ignorance, negotiable disagreement: Alternative views of learning. In D. Olson & N. Torrance (Eds.), *Handbook of psychology in education: New models of teaching, learning, and schooling* (pp. 345-368). Oxford: Blackwell.
- Goodnow, J.J., & Warton, P.M. (1996). Direct and indirect responsibility: Distributing blame. *Journal of Moral Education*, 25, 37 49.
- <u>Goodnow, J.J. (1996).</u> Social cognition and family relationships: Commentary. *Journal of Family Psychology*, 10, 339-357.
- Goodnow, J.J. (1997). Social and interpersonal aspects of planning. In S. Friedman & E. Scholnick (Eds.). *The psychology of planning: Why, how and when do we plan?* (pp.339-357). Hillsdale, N.J.: Erlbaum.
- Goodnow, J.J. (1997). Parenting and the "transmission" and "internalization" of values: From social-cultural perspectives to within-family analyses. In J.E. Grusec & L. Kuczynski (Eds,), *Handbook of parenting and the transmission of values* (pp. 333-361). New York: Wiley.
 - Goodnow, J.J. (1997). Change within limits. *Human Development*, 40, 91-95.
- Goodnow, J.J. (1998). Contexts of achievement: In H. Wellman & S. Paris (Eds.), *Global prospects for education: Development, culture. and schooling* (pp. 105-128). Washington, D.C.: American Psychological Association.
- Goodnow, J.J. (1998). Beyond the overall balance: The significance of particular tasks and procedures for perceptions of fairness in household work distributions. *Journal of Social Justice Research*, 11, 359-376.
- Goodnow, J. J. (1999). Ethnicity: Spotlight on child, family and community interconnections. In J. M. Bowes & A. Hayes (Eds.), *Children, families, communities*. Melbourne: Oxford University Press.
- Goodnow, J. J. (1999). Moral development: Issues and models. In W. van Haaften, T. Wren, & A. Stellings (eds.), *Moral sensibilities and education, Vol. 1: The preschool child_*(pp. 61-82). Concorde Press: Bettels, The Netherlands
- Goodnow, J. J. (2000). On being responsible for more than you have directly caused. In W. van Haaften, T. Wren, & A. Stellings (eds.), *Moral sensibilities and education*, *Vol.2: The school-aged child_(pp.35-60)*. Concorde Press: Bettels, The Netherlands.

- Goodnow, J. J. (2000). Families and development. In M. Dundee (Ed.), *Developmental psychology: Prospects and achievements* (pp. 72-88). London: Psychology Press.
- Goodnow, J. J. (2000). Combining analyses of culture and cognition: Essay review of *Mind*, *Culture and Activity. Human Development*, 43, 115-125.
- Goodnow, J. J. (2001). Directions of change: sociocultural approaches to cognitive development. *Human Development*, 44, 160-165 (ISSN 0018-716X)
- Goodnow, J. J. (2001). Parenting and family functioning: From social-cultural perspectives to changes in research questions. In J. Gerris (Ed.), *The dynamics of parenting*. Leuven: Garant Publishers.
- Goodnow, J. J., & Lawrence, J. A. (2001). Work contributions to the family: Developing a conceptual and research framework. In A. Fuligni (Ed.), *Adolescent involvement in family life*. San Francisco: Jossey-Bass.
- Goodnow, J. J. (2001). Culture and parenting: Cross-cutting issues. *Newsletter of International Society for the Study of Behavioral Development, 38 (1)*, 13-14.
- Goodnow, J. J. (2001). Parents' knowledge and expectations: Using what we know. In M.H. Bornstein (Ed.), *Handbook of parenting* (2nd. edtn.). Mahwah NJ: Erlbaum.
- Goodnow, J. J., Lawrence, J. A., Ryan, J., K., Karantzas, G., & King, K. (2002). Extending studies of collaborative cognition by way of caregiving situations. *International Journal of Behavioral Development*, 26,16-25.
- Goodnow, J. J. (2002). Adding culture to studies of human development: Changes in procedure and theory. *Human Development*, 45, 237-245.
- Goodnow, J. J. (2003). Parents' knowledge and expectations: Using what weknow. In M. Bornstein (Ed.), *Handbook of parenting* (2nd.Edition), Mawah NJ: Erlbaum.
- Goodnow, J. J. (2004). Fiske's model of orientations to social life: the domain of work in households. In N. Haslam (Ed.), *Relational models theory: A contemporary overview* (pp.167-196). New York: Cambridge University Press.
- Goodnow, J. J. (2005). Contexts, diversity, pathways: Advances and next steps. In C. R. Cooper, C. García Coll, T. Bartko, H. Davis, & C. Chatman (Eds.), *Developmental pathways in middle childhood* (pp. 295-312). Mahwah NJ: Erlbaum.
- Goodnow, J. J. (2006a). Cultural perspectives and parents' views of parenting and development: Research directions. In K. H. Rubin & O. B. Chung (Eds.), *Parenting beliefs, behaviors, and parent-child relations* (pp. 35-60). New York: Psychology Press.

- Goodnow J J. (2006b). Research and policy: Second looks at views of development, families, and communities, and at translations into practice. In A. Clarke-Stewart & J. Dunn (Eds), *Families count; Effects on child and adolescent development* (pp. 337-360). New York: Cambridge University Press.
- Goodnow, J. J. (2007a). Adding social contexts to developmental analyses of crime prevention. In A. France and R. Homel (Eds.)*Pathways and crime prevention* (pp. 55-66). Cullopton (U. K.):Willan Publishing. (*First published in Australian and New Zealand Journal of Criminology*, 2006, 39, 327-338).
- Goodnow, J. J., Peterson, C., & Lawrence, J. A. (2007b). Culture and cognitive development: Giyoo Hatano's insights and the questions they open. *Human Development*, 50, 16-22.
- Goodnow, J. J. (2007c). Inheritance events: Perceptions of actions that involve the receiving and receiving of things. *Forum: Qualitative Social Research*, vol, 9 (1), Article 25.
- Goodnow, J. J. (2008 a). Research and action. A socio-cultural perspective. In G. Robinson, U. Eickelkamp, J. Goodnow & I. Katz (Eds.) *Contexts of development: Culture, policy and intervention.* Darwin: Charles Darwin University Press.
- Goodnow, J. J. (2008 b). The benefits of cross-cultural collaboration. In National Research Council, *International collaborations in behavioral and social sciences* (pp. 47-63). Washington DC: National Academies Press. (ISSN 978-0-309-11415-8)
- Goodnow, J. J., & Lawrence, J. A. (2008c). How should people act in inheritance situations? Specifying differences in expectations. *International Journal of Behavioral Development*, 32 (2),1-10.
- Goodnow, J. J. (in press). Cultural contexts: Ways of specifying and linking to development. In M. Bornstein (Ed), *Handbook of cross-cultural developmental psychology*. Mahwah NJ: Erlbaum.
- Goodnow, J. J. (in press). Refugees, asylum seekers, displaced persons: children in precarious positions. In B. Ben-Arieh, J. Cashmore, G. Goodman & G. Melton (Eds.) *Handbook of research with children*. New York: Sage.
- Goodnow, J. J. (in press). Merging cultural and psychological accounts of family contexts. In Lene Arnett Jensen (Editor) *Bridging cultural and developmental psychology:New syntheses in theory, research and policy.* New York: Oxford University Press.

Articles/chapters with others as first author :.chronological order

At George Washington University

- Lehman, E.B. & Goodnow, J.J., Memory for rhythmic series: age changes in accuracy and number coding, <u>Developmental Psychology</u>., 1972, <u>6</u>, 363.
- 22 Minichiello, M.D. & Goodnow, J.J. (1969). Effect of an "action" cue on conservation of amount. <u>Psychonomic Science</u>, <u>16</u>, 200-201.
- Moeller, C.E. & Goodnow, J.J.(1969). Orientations called "right-side up": effects of stimulus alignment. <u>Psychonomic Science</u>, 16(4), 213-215.
- 25 Appelle, S. & Goodnow, J.J. (1970). Haptic and visual perception of proportion, <u>Journal of Experimental Psychology</u>. <u>84</u>, 1, 47-52.
- Shagan, J. & Goodnow, J.J. (1974). Kinesthetic memory in blind and sighted individuals. <u>Journal of Experimental Psychology</u>, 101, 2, 221-226.
- 36 Bernbaum, M., Goodnow, J.J., & Lehman, E. (1974). Relationships among perceptual-motor tasks: tracing and copying. <u>Journal of Educational Psychology</u>, 66, 5, 731-735.
- 35 Lehman, E.B. & Goodnow, J.J., Directionality in copying: memory, handedness and alignment effects. Perceptual & Motor Skills, 1975, 41, 863-872.
- 24 Weiner, B. & Goodnow, J.J., Motor activity: effects on memory, <u>Developmental Psychology.</u>, 1970, <u>2</u> [3], 448.
- 25 Appelle, S. & Goodnow, J.J. (1970). Haptic and visual perception of proportion, <u>Journal of Experimental Psychology</u>. <u>84</u>, 1, 47-52.
- 39 Shagan, J. & Goodnow, J.J. (1974). Kinesthetic memory in blind and sighted individuals. <u>Journal of Experimental Psychology</u>, 101, 2, 221-226.
- 36 Bernbaum, M., Goodnow, J.J., & Lehman, E. (1974). Relationships among perceptual-motor tasks: tracing and copying. <u>Journal of Educational Psychology</u>, 66, 5, 731-735.
- 35 Lehman, E.B. & Goodnow, J.J., Directionality in copying: memory, handedness and alignment effects. Perceptual & Motor Skills, 1975, 41, 863-872.
- 24 Weiner, B. & Goodnow, J.J., Motor activity: effects on memory, <u>Developmental Psychology.</u>, 1970, <u>2</u> [3], 448.

Publications with others as first author: base Macquarie University)

- Hayes, A., Goodnow, J.J. & Murray, J. (1984). Analyzing states in the behaviors of mother and infant. In R. Glow (Ed.), *Advances in the behavioural measurement of children* (pp.1-28). New York: JAI Press.
- Cashmore, J. & Goodnow, J.J. (1985). Parent-child agreement on attributional beliefs. *International Journal of Behavioral Development*, *9*, 1-14.
- Cashmore, J. & Goodnow, J.J. (1986). Influences on Australian parents' values: Ethnicity versus socio-economic status. *Journal of Cross-cultural Psychology*, 17, 441-454.
- Homel, R., Burns, A., & Goodnow, J.J. (1987). Parental social networks and children's development. *Journal of Social Relationships*, 4, 159-177.
- Knight, R.A., & Goodnow, J.J. (1988). Parents' beliefs about influences over cognitive and social development. *International Journal of Behavioural Development*, 11, 517-528.
- Poole, M., & Goodnow, J.J. (1990). Australian children in a changing world. *Journal of Child and Youth Care*, 4,1-18.
- Warton, P.M. & Goodnow, J.J. (1991). The nature of responsibility: Children's understanding of "your job". *Child Development*, 62, 156-165.
- Warton, P.M., Goodnow J.J. & Bowes J.M. (1992). Teaching as a form of work: Effects of teachers' roles and role definitions on working-to-rule. *Australian Journal of Education*, *36*, 170-180.
- Becker, J.A, & Goodnow, J.J. (1992). "What's the magic word"? "Were you born in a tent"? -- The challenge of accounting for parents' use of indirect speech with children. *Newsletter of Laboratory of Comparative Human Development*, 50, 517-522.
- Antill, J., Russell, G., Goodnow, J., & Cotton, S. (1993). Measures of children's sex-typing in middle childhood. *Australian Journal of Psychology*, 45, 25-33.
- Bornholt, L., Goodnow, J.J., & Cooney, G. (1994). Influences of gender stereotypes on adolescents' perceptions of achievement. *American Journal of Educational Research.*, 31,675-693.
- Grusec, J.E., & Goodnow, J.J. (1994). The impact of parental discipline methods on the child's internalization of values: A reconceptualization of current points of view. *Developmental Psychology*, 30,4-19.
- Warton, J.J. & Goodnow, J.J. (1995). Money and children's household jobs: Parents' views of their interconnections. *International Journal of Behavioral Development*, 18, 235-350.

- Miller, P.J., & Goodnow, J.J. (1995). Cultural practices: Toward an integration of culture and development. In J.J. Goodnow, P.J. Miller, & F. Kessel (Eds.), Cultural practices as contexts for development (pp. 5-16). San Francisco: Jossey-Bass.
- Antill, J. K., Cotton, S., Russell, G., & Goodnow, J.J. (1996). Measures of children's sex-typing in middle childhood. II. *Australian Journal of Psychology*, 48,35-44.
- Warton, J.J. & Goodnow, J.J. (1995). Money and children's household jobs: Parents' views of their interconnections. *International Journal of Behavioral Development*, 18, 235-350.
- Antill, J. K., Goodnow, J.J., Russell, G., & Cotton, S. (1996). Gendered patterns of household work: Effects of family composition. *Sex Roles*, *34*, 215-236.
- Crisp, J., Ungerer, J., & Goodnow, J.J. (1996). The impact of experience on children's understanding of illness. *Journal of Pediatric Psychology*, 21, 57-72.
- Grusec, J.E., Goodnow, J.J., & Cohen, L. (1996). Household work and the development of concern for others. *Developmental Psychology*, 32, 999-1007.
- Bowes, J.M., & Goodnow, J.J. (1996). Work for home, school, and the labor force: The bases of change in children's concepts. *Psychological Bulletin*, 119, 300-321.
- Bugental, D., & Goodnow, J.J. (1997). Socialization processes: Biological, cognitive, and social-cultural perspectives. In W. Damon (Ed,), *Handbook of child psychology* (vol.4, pp. 389-462)._New York: Wiley.
- Shweder, R.A., Goodnow, J.J., Hatano, G., Markus, H.R., Miller, P.J., & Worthman, C. (1998). Cultural psychology. In W. Damon (Ed.), *Handbook of child psychology* (5th edition)_Vol. 1, pp. 865-938). New York: Wiley.
- Ruble, D., & Goodnow, J.J. (1997). Social development in childhood and adulthood. In D. Gilbert, S. Fiske, & G. Lindzey (Eds.), *Handbook of social psychology* (Vol. 1, pp. 741-787). New York: McGraw-Hill.
- Smith, J., & Goodnow, J.J. (1999). Unsolicited support, unasked-for advice: Age differences in interpretation and affective response. *Psychology and Aging*, *14*, 108-121.
- Bornholt, L., & Goodnow. J. J (1999). Cross-generation perceptions of academic competence: Parental expectations and adolescent self disclosure. *Journal of Adolescent Research*, 14, 427-447.
- Grusec, J. E., Goodnow, J. J., & Kuczynski, L. (2000). New directions in analyses of parents' contributions to children's internalization of values. *Child Development*, 71, 205-211.