		Harrist CV, page 21
Amanda W. Harrist
Curriculum Vita
7.29.19

Contact												

O: Department of Human Development & Family Science	
 233 Human Sciences
 Oklahoma State University
 Stillwater, OK 74078
L: Research Laboratory, Scott Hall 306
E : amanda.harrist@okstate.edu
P: 405.744.7043 (o); 405.762.6811 (c); 405.744.6342 (f)
W: Department: https://humansciences.okstate.edu/hdfs/directory/amanda-harrist.html
 Social Development Research Laboratory: https://harristlab.weebly.com

Education												

B.A. 1984 University of Texas	 Plan II Liberal Arts Honors Program, Austin, TX	
Ph.D. 1991 University of Tennessee Human Ecology - Child Development, Knoxville, TN			
Experience												

Sum 2013–present	Professor, Dept. of Human Development and Family Science, OSU
Fall 2016–present	Core Director for Human & Community Research Training, CIRCA: Center for Integrative Research on Childhood Adversity (NIH-funded center)
Fall 2012–present	Associate Director for Translation & Education, Center for Family Resilience (CFR), Oklahoma State University
2012 - present	Affiliate Member, Developmental Psychology Graduate Track, Psychology Department, OSU
2011–2012	Undergraduate Coordinator, HDFS
2004–2013	Associate Professor, Dept. of HDFS, OSU
1998–2004	Assistant Professor, Dept. of HDFS, OSU
1991-1998 	Assistant Professor, Dept. of Ed. Psychology, University of Texas, Austin
1990 - 1991	Data Coordinator, Child Development Project, Vanderbilt U., Nashville, TN
1988 - 1990 	Research Assistant and Graduate Teaching Assistant, Department of Child and Family Studies, University of Tennessee, Knoxville

Scholarly Affiliations																					
Society for Research in Human Development (SRHD), Current Member
Society for Research in Child Development (SRCD), Current Member
International Society for Interpersonal Acceptance-Rejection (ISIPAR), Current Member
U.S. Alliance to End the Hitting of Children, Lifetime Ambassador
SRHD, President, 2012-2014
SRHD, President-Elect/Vice President, 2010-2012
Phi Kappa Phi National Honor Society

Awards and Honors											

Research and Teaching Awards and Honors

2016 - Present: Bryan B. Close Professorship in Early Childhood
Fall 2017: Undergraduate Research Mentor Award, OSU College of Human Sciences
Fall 2016: Great Ideas Lectures Invited Speakers: You Can’t Say You Can’t Play: Acceptance as Social Justice, Carson-Newman University, Jefferson City, TN
Spring 2013: Harrist et al. (2012) FiSH theoretical article highlighted as a Key Research Article on Psychology Progress website (psychologyprogress.com), a site devoted to providing their readership “with the latest and most significant research in all areas of Psychology” and to providing “a medium through which new innovations in Psychology can emerge, challenging conventions and ideas regularly.” Key research papers are selected from “a wide variety of peer reviewed journals and are judged to be of major importance in their respective fields.”
Spring 2012: Awarded 2nd prize in the inaugural OSU President’s Cup – Promoting Creative Interdisciplinarity competition. Award given to the FiSH Research Team, A. Harrist, PI. $3000.
March 23, 2012: Invited Presidential Address, NASCAR and Noodling: The Joys and Challenges of Doing Ecologically-Valid Multidisciplinary Applied Research.
Summer 2008: Visiting Scholar at the Centre for Family Research, Cambridge University, UK
2007-2008: Regents Distinguished Research Award, OSU
2007-2008: Regents Distinguished Teaching Award, OSU
Spring 2008: Listed as one of OSU’s “Top Research Picks” on Vice President for Research’s website
2007 - 2012: Bryan B. Close Professorship in Early Childhood
2006-2007: Marguerite Scruggs Award for Meritorious Research, OSU College of HES
April 2, 2004: Invited keynote address, Symposium on Undergraduate Research and Creative Expression, St. Edwards University, Austin, TX
Spring 2001: Kappa Omicron Nu Honor Society Alumni Award
Spring 1989: Chancellor's Citation for Outstanding Professional Promise, Univ. of Tennessee, Knoxville
Spring 1988: Phi Kappa Phi Honor Society
Spring 1984: Graduated with Special Honors in Plan II, University of Texas, Austin, TX
Fall 1980-Spring 1984: National Merit Scholar, University of Texas, Austin, TX

Student Advisee Awards

Spring 2018: HDFS Senior of Distinction Award given to B. Winters, Honors Thesis advisee
Spring 2018: Outstanding Graduate Student Award nomination to C. Liu doctoral advisee CHS
Spring 2017: Wentz Research Award given to B. Helmer, Wentz Undergraduate Research advisee
Summer 2013: Graduate College Summer Dissertation Scholarship awarded to L. Cui, doctoral advisee
Spring 1999: J. Confer received John and Sue Taylor Undergraduate Research Award, OSU
Spring 1999: J. Confer, OSU’s nomination for National Collegiate Honors Council Best Honors Theses

I. Teaching and Mentoring										

Courses Taught at OSU										

Undergraduate Level

Speaker Series in HDFS (HDFS 3001)

Lifespan Human Development (HDFS 2113) and Honors Laboratory (HDFS 2114)

Parenting: A Lifespan Perspective (HDFS 3123)

Parent-Child in the Social Context (FRCD 3023)

Friends & Foes: Peer Relations in Childhood (HES 4000, Honors Seminar for College of HES)

Less is More: Developing a Local and Global Community-Based Service Program Based on the Human Ecological Model (HES 4000, Honors Seminar for College of HES)

Contemporary Issues in Human Environmental Sciences (HES 3002)

Discover Human Environmental Sciences (HES 1111)

Graduate Level

Research Methods in HDFS I (HDFS 5123; Research Methods in HDFS II (5133)

Theory and Research: Social and Emotional Development (HDFS 5253)

Risk and Resilience in Human Development (HDFS 6223)

Contexts of Risk for Children and Families (FRCD 6250; HDFS 6580)

Parent-Child Relations (HDFS 5143; HDFS 6283)

Human Development Seminar: Peer Relations (HDFS 6283)

Teaching Grants Funded										

Harrist, A. W. (Spring 2009). Less is More: Developing a Local and Global Community-Based Service Program Based on the Human Ecological Model. Oklahoma State Regents for Higher Education Campus Compact Service-Learning Incentive Grant.

Junior Faculty Mentoring (see also Departmental and College Service)				
		
Fall ’17 – Current: Informal mentoring of junior faculty (Hardy, & Mielitz) in weekly Agraphia writing accountability group.

Fall ’15 – Spring ‘16: HSCI Faculty Teaching Academy Mentor for Dr. Gretchen Cole-Lade. Involved multiple meetings with instructor, observations of class, and conducting a focus group with students.

Spring 2012 – Summer 2013: Mentor for Drs. Julia Atiles and Kami Schwerdtfeger, Assistant Professors, Dept. of HDFS; Met approximately 1/month

Summer 2012: Completed Lead21, an extensive on-line evaluation of leadership ability for Dr. Topham, HDFS Associate Professor

Fall 2010 – Spring 2012: Mentor for Drs. Julia Atiles, Hyunjin Kim, and Kami Schwerdtfeger, Assistant Professors, Dept. of HDFS; Met approximately 1/month

Fall 2007 – Spring 2010: Dr. Hyunjin Kim and Dr. Kami Schwerdtfeger, Assistant Professors, Dept. of HDFS; Met approximately 1/month

Summer 2009: Dr. David Njite, Assistant Professor, Dept. of HRAD; observed classroom teaching (7/21/09) and met (7/27/09) to discuss teaching methods

Graduate Student Research Mentoring								

Doctoral Committee Chair

Liu, Chao (HDFS, OSU), graduated Summer 2018
	Dissertation: The Longitudinal Relations of Disciplinary and Non-Disciplinary Parental Practices to Child Behavior and Academic Performance and the Unique Contribution of Parent-Child Synchrony

Cui, Lixian (HDFS, OSU); Co-Chair and Co-Advisor with Dr. Amanda Morris, graduated Summer 2013
Dissertation: Respiratory Sinus Arrhythmia Reactivity to Interpersonal Challenge: A Dynamic Systems Approach

Emrich, Paul (HDFS, OSU), graduated Fall 2011
Dissertation: An Examination of Negative Maternal Regard for Child and its Association
with Parenting Behaviors and Child Problem Behaviors

Rutledge, Julie (HDFS, OSU), graduated Fall 2009 (used FiSH data)
Dissertation: Parenting Styles and Patterns of Child Weight across Time

Richardson, Deborah (HDFS, OSU), graduated Spring 2009
Dissertation: Evaluation of Interpersonal Problem-Solving Skills Program for Preschool and Elementary Children

Bradley, Denise (Educational Psychology, UT), graduated Spring 2001 (Note: I acted as Denise’s Chair but was not nominally because of move to OSU; Dr. Frank Wicker was Acting Chair)
[bookmark: Result_1]Dissertation: Group Entry Strategies of Socially Excluded Children as A Function of Sex, Ethnicity, and Sociometric Status

Cookston, Jeffrey, (Educational Psychology, UT), graduated Spring 2000
Dissertation: Responsive Parenting Behavior: Its Relation to Role Quality, the Parenting Alliance, and Interpersonal Context

Guthrie, Amy (Educational Psychology, UT), graduated Spring 1999
Dissertation: Breaking the Habit of Peer Rejection in Kindergarten: A Classroom Intervention to Prevent Social Exclusion

Carrillo, Sonia, (Educational Psychology, UT), graduated Spring 1999
Dissertation: Father-Child Interaction and its Relation to Children’s Interaction with Peers

Achacoso, Joseph (Educational Psychology, UT), graduated Spring 1998
[bookmark: Result_2]Dissertation: Complementary and Reciprocal Sibling Interactions: Differential Predictors of Peer Relations in Single- and Two-Parent Families

Liu, Yih-Lan (Educational Psychology, UT), graduated Summer 1996
[bookmark: citation]Dissertation: The Relationship of Perceived Social Support from Family and Peers to Taiwanese Adolescents' Coping with Different Stressors

Doctoral Committee Membership (OSU)

Armstead-Cozart, Ava (HDFS, OSU-Tulsa), anticipating graduation Fall 2020
Martin, Jennie (HCCP, OSU-Tulsa), anticipating graduation Spring 2020
Buchanan, Carmen (HDFS, OSU), graduated Fall 2013
[bookmark: _GoBack]Kern, Bobby (HDFS, OSU), graduated Summer 2012
Okwonga, A. Beatrice (HDFS, OSU), graduated Summer 2011 (used FiSH data)
John, Aesha (HDFS, OSU), graduated Spring 2011
Scherweit, Shilah (SAHEP, OSU), graduated Summer 2011
Whitney, Tavia (Educational Psychology, UT), graduated Fall 2010
Anderson, Jeffrey (PSYCH, OSU), graduated Summer 2010 (used FiSH data)
Gaitonde, Shital (PSYC, OSU), graduated Summer 2010
Lefler, Elizabeth (Psychology, OSU), graduated Spring 2009
Greguson, Lezlee (SAHEP, OSU), graduated Summer 2008
Hamilton-Palmer, Mariechia (HDFS, OSU), graduated Summer 2007
Adams, Heather (SAHEP, OSU), graduated Summer 2006
Warner, Christine (Psychology, OSU), graduated Spring 2005
Shepard, Jon (SAHEP, OSU), graduated Fall 2004
Ward, Kelly (HDFS, OSU), graduated Spring 2004
Cagle, Lynn (SAHEP, OSU), graduated Spring 2002
McVey, Jackie (Nursing, UT), graduated Spring 1999
Just, Helen (Educational Psychology, UT), graduated Summer 1998
Marcus, Mindy (Educational Psychology, UT), graduated Summer 1998
Phelps, Katrina (Psychology, UT), graduated 1998
Gray, Rob (Educational Psychology, UT), graduated Summer 1998
Lucchetti, Anne (Speech Communication, UT), graduated Summer 1998
Thompson, Elizabeth (Human Ecology, UT), graduated Spring 1998
Wheeler, Jennifer (Psychology, UT), graduated Fall 1997
Acosta, Teresa (Curriculum & Instruction, UT), graduated Fall 1997
Ridge, Linda (Educational Psychology, UT), graduated Spring 1997
Schillaci, Jeanne (Educational Psychology, UT), graduated Spring 1997
Kilpatrick, Mary (Educational Psychology, UT), graduated Summer 1996
Dempsey, Margaret (Educational Psychology, UT), graduated Summer 1996
Liao, Mei-Hua (Educational Psychology, UT), graduated Fall 1996
Hamilton, Laura (Educational Psychology, UT), graduated Fall 1995
Kreiser, Pamela (Speech Communication, UT), graduated Fall 1995
Bohman, Thomas (Human Ecology, UT), graduated Summer 1995
Cutler, Kay (Human Ecology, UT), graduated Summer 1995
Austin-Wells, Vonnette (Educational Psychology, UT), graduated Spring 1995
Benson, Lucy (School of Nursing, UT), graduated Spring 1995
Forgus, Joel (Educational Psychology, UT), graduated Summer 1994
Hassell, Ruth (Foreign Language Education, UT), graduated Spring 1995
Mays, Judy (Educational Administration), graduated Spring 1994
Shin, Dongju (Curriculum & Instruction, UT), graduated Summer 1994

Former Graduate Student Employment, Success

Chao Liu, Ph.D., hired as a tenure-track Assistant Professor at Cedarville University, Ohio, August 2018.
Lixian Cui, Ph.D., completed a 2-year post-doctoral appointment at in the Psychology Department, University of Toronto at Mississauga and now is an assistant professor at NYU-Shanghai.
Paul Emrich, Ph.D., was an Assistant Professor at East Central University, Ada, OK; currently is Under Secretary of Mental Health Services for the Chickasaw Nation and a member of The Department of Health and Human Services (HHS) Interdepartmental Serious Mental Illness Coordinating Committee (ISMICC).
Julie Rutledge, Ph.D., received 2009 SRCD Student Travel Award; is an Associate Professor at Louisiana Tech University.
Taren Swindle, Ph.D., master’s advisee, received Graduate Student Paper Award (SRHD, 2010) and Rising Star Alumni Award from Human Sciences (OSU, 2013); she is now a tenure-track Research Assistant Professor at University of Arkansas for Medical Sciences.
Jeff Cookston, Ph.D., completed an NIMH post-doctoral position at Arizona State University and is now a Professor at San Francisco State University.
Denise Bradley, Ph.D., worked at NICHD/Head Start and the White House, was Executive Director, Texas State History Museum Foundation; and currently is Vice President of Communication & Community Affairs at St. David's HealthCare, Austin, TX.
Sonia Carrillo, Ph.D., is an Associate Professor at Universidad de los Andes, Colombia, Bogotá, Columbia.
Yih-Lan Liu, Ph.D., is an Associate Professor and Vice Dean, College for Humanities & Social Science, National Tsing Hua University, Taiwan, R.O.C.
Joseph Achacoso, Ph.D., is an Adjunct Professor in the Counseling Department, Texas State University, San Marcos, and a Licensed Professional Counselor in private practice, Austin, TX.
Nicole Stevenson, master’s advisee, is employed as a Child Welfare Specialist, OKDHS Stillwater, OK, and in May 2014 received a Best of the Best award from DHS.

Other Graduate Student Committee Membership

Master’s Thesis Committee Chair, OSU

Grove, Carrie (HDFS, OSU), Thesis completed Summer 2013 (Co-Chair with Dr. Tate)
Thesis: Adults’ Expectations and Perceptions of a Visit While Accompanying a Child to a Children’s Museum

Harris, Quinton (HDFS, OSU), Thesis completed Summer 2012
Benefits of Youth Programming Participation and Relationships to Youth and Family Level Protective Factors

Stevenson, Nicole (HDFS, OSU), Thesis completed Summer 2012
Role of Risk and Resilience Factors among Seventh Grade Girls: An Insider’s Perspective

Swindle, Taren (HDFS, OSU), Thesis completed Fall 2009 (used FiSH data)
Interaction of Sociometric Status, Weight and Self-Esteem Among 1st Grade Children

Rutledge, Julie (HDFS, OSU), Thesis completed Spring 2007 (used FiSH data)
Parenting Style Differences in Over-Weight Versus Non-Overweight Children and the Potential Moderating Effects of Socioeconomic Status and Ethnicity

Earath, Smitha (HDFS, OSU), Thesis completed Spring 2006
Impact of Negative Infant Emotional Reactivity on Maternal Sensitivity with Father Involvement
as a Moderator

Howze, Kara Plunk (HDFS, OSU), Thesis completed Fall 2002
The Link Between Marital Conflict and Child Behavior Outcomes

Masters Report Committee Chair

Rose, Donna (Educational Psychology, UT), Report completed Fall 1997
Cookston, Jeffery (Educational Psychology, UT), Report complete Spring 1997
Zaia, Anthony (Educational Psychology, UT), Report completed Spring 1997
Carrillo, Sonia (Educational Psychology, UT), Report completed Spring 1994
Laguna, Christine (Educational Psychology, UT), Report completed Spring 1994
Waugh, Ralph (Educational Psychology, UT), Report completed Fall 1993

Masters Committee Member, OSU

Mace, Austin (HDFS, OSU), Thesis completed Summer 2018
Liu, Hua (HDFS, OSU), Thesis completed Summer 2015
Eagleton, Sally (HDFS, OSU), Thesis completed Fall 2015
Sesemann, Erin (HDFS, OSU), Thesis completed Fall 2015 (using FiSH data)
Drymon, Stephanie (HDFS, OSU), Thesis completed Fall 2015 (using FiSH data)
Johnson, Kelly (HDFS, OSU), Thesis completed Fall 2014 (used FiSH data)
Reynolds, Megan (HDFS, OSU), Thesis completed Summer 2014
McGee, Katie (HDFS, OSU), Thesis completed Spring 2014
Ross, Shannon (HDFS, OSU), Thesis completed Spring 2014
Warfield, Heather (HDFS, OSU), Thesis completed Fall 2012 (used FiSH data)
VanSant, Meredith (HDFS, OSU), Thesis completed Spring 2012
Kaur, Inderjit (HDFS, OSU), Creative component completed Summer 2007
Moulton, Michelle (NSCI, OSU), Thesis completed Spring 2011 (used FiSH data)
Menja, Eunice (HDFS, OSU), Thesis completed Spring 2011
Bridges, Abby Ochel (NSCI, OSU), Thesis completed Spring 2009 (used FiSH data)
Saxon, Lisa (HDFS, OSU), Creative component completed Fall 2008
McConnell, Michelle (HDFS, OSU), Thesis completed Spring 2008 (used FiSH data)
Lee, Lauren (NSCI, OSU), Thesis completed Summer 2007 (used FiSH data)
Anderson, Jeffrey (Psychology, OSU), Thesis completed Spring 2007 (used FiSH data)
Burrows, Stacy (HDFS, OSU), Thesis completed Summer 2005
Carr, Camden (HDFS, OSU), Creative component completed Summer 2005
Lindenau, Jeremy (HDFS, OSU), Thesis completed Summer 2005
Bryan Juana (HDFS, OSU), Thesis completed Fall 2004
Blazer, Lesli (HDFS, OSU), Creative component completed Fall 2003
Willingham-Rains, Kari (FRCD, OSU), Thesis completed Spring 2001
Smith, Ashley (FRCD, OSU), Thesis completed Summer 2000
Achacoso, Joseph (Educational Psychology, UT), Report completed Spring 1994
Denzel, Stacey (Human Ecology, UT), Thesis completed Spring 1993
Graham, Shelley (Educational Psychology, UT), Report completed Fall 1992

Undergraduate Student Research Mentoring							

Undergraduate Honors Thesis, Senior Theses, and Wentz Project Supervision

Winters, Bailey (HDFS, OSU), Honors Thesis completed Spring 2018
Helmer, Brittany (HDFS, OSU), Wentz Research Project Fall 2016-Spring 2017
Schmidt, Marissa (HDFS, OSU), Honors Thesis completed Spring 2017
Russell, Caitlyn (PSYC, OSU), Thesis completed Fall 2014
Fore, Melissa (HDFS, OSU), Thesis completed Fall 2006
Carter, J. Carrick (HDFS, OSU), Thesis completed Spring 2005
Webster, Holly (HDFS, OSU), Thesis completed Spring 2005
Confer, Jessica (FRCD, OSU), Thesis completed Spring 1999
Weiss, Amy (Psychology, UT), Thesis completed Summer 1998
Slankard, Heather (FRCD, OSU), Thesis completed Spring 2001
Loehr, Elizabeth (FRCD, OSU), Thesis completed Spring 2000

Undergraduate Honors Theses Committee Membership

Kamp, Jessica (HDFS, OSU), Honors Thesis 2nd Reader, completed Spring 2014

Other Undergraduate Supervision

2016-2018: Supervised 5-6 Undergraduate Research Assistants per semester on Families and Schools for Health (FiSH) Research Project; students worked for pay, course credit, or as volunteers
Apr 25-28, 2017: Brittany Helmer, student working on the FiSH Project as Wentz Scholar, presented poster, Mother Feeding Restriction and Child Weight Status are Related to Adolescent Depression, at The Kathleen Briggs Undergraduate Scholars Forum, Human Sciences, OSU; Helmer accepted to graduate school
Apr 15, 2013: Karlie Jager & Danielle King, students working on the FiSH Project, presented poster, What Do Rural Children Eat? Coding Diet Data from the Families and Schools for Health Project? at The Kathleen Briggs Undergraduate Scholars Forum, Human Sciences, OSU; Jager accepted to graduate school
2008-2012: Supervised approximately > 50 Undergraduate Research Assistants on Families and Schools for Health (FiSH) Research Project (approximately 20/semester Sp’08 and Sp’09; 5-10 in other semesters); students worked for pay, course credit, or as volunteers
Summer 2007: Mentor for Megan Smith, National Science Foundation Research Experience for Undergraduates (NSF REU)
Summer 2006: Mentor for Chiquita Burke and Herman Diggs, NSF REU participants
Summer 2004: Mentor for Rachel Dotson, NSF REU participant
Summer 2003: Mentor for Stephanie Daniel, NSF REU participant
Summer 2002: Mentor for Raul Mendoza, NSF REU participant
Summer 2001: Mentor for Maria Oustinovskaya, NSF REU participant

Professional Development										

April 22, 2019: Attended Obesity Medicine teleECHO clinic, OSU Center for Health Sciences
Jan 11, 2019: Attended Modern Methods for Handling Missing Data workshop, OSU
Fall 2018: Completed Safety Training
Aug 16-17, 2018: Attended OSU Brain Initiative Conference, Tulsa
Summer and Fall 2018: Consulted multiple times with Teaching & Learning Support staff at OSU’s ITLE about a significant course revision
Fall 2017: Viewed online Vimeo presentations prepared by ITLE:
a) Closing a Lesson – Purposeful Conclusions
b) Delivering an Effective Lecture
c) During a Lesson – Engaging Students
August 15, 2017: Participated in Difficult Dialogs workshop as part of Human Sciences retreat (see also College Service).
November3, 2016: Attended workshop, Storytelling as an Effective Pedagogy, ITLE, OSU.
January 3, 2014: Completed Strengthfinders assessment for use in CFR and Departmental development.
November 19, 2013: Attended workshop, Active Learning Strategies that Engage Students in the Classroom, Teaching Strategies that Engage Students ITLE series, OSU.
November 8, 2013: Attended Video Conference on Peer Relations. Hosted by International Society for the Study of Behavioral Development via Concordia University, Portland, OR.
January 22, 2013: Attended workshop, Supporting Student Success, Teaching Strategies that Engage Students ITLE series, OSU.
Summer 2012: Attended three sessions (9 hours) of SEM course for faculty taught by B. Larzelere
March 27, 2012: Attended Workshop, Leaping into Leadership: What are the next steps? Priorities & Time Management Series, ITLE, OSU
March 13, 2012: Attended Workshop, “Help! Time Management for the Far Too Busy,” Tenured Faculty Engagement Series, ITLE & Institute for Creativity & Innovation (ICI), OSU.
February 15, 2012: Attended Workshop, Passion, Networking, and Goal Setting: Unique Opportunities, Tenured Faculty Engagement Series, ITLE, OSU
October 25, 2011: Attended Workshop, Balancing, Tight Roping, Kicking, and Screaming: A Journey in the Work/Life Mash-Up, ITLE, OSU
October 11, 2011: Attended Workshop, Developing a Positive Culture and Practice to Support Leadership Opportunities for Women, Leading from Within: Strategic Thinkers Series, ITLE, OSU
April 15 & May 26, 2011: Observed classes taught by two instructors identified by undergraduate students as excellent
January 26, 2011: Attended grant management workshop, Grant Management Across the Life of a Project, CHES, OSU
November 16-17, 2010: Attended 2010 Creativity World Forum, Oklahoma City, OK
January 26, 2010: Attended Live Audio Workshop, Writing Successful Proposals: What’s Working Lately and What’s Not, Principal Investigator’s Association; Funded by OSU Creativity Initiative, hosted at ITLE, OSU
April 16, 2008: Attended Faculty Development Workshop, Grading Practices for Student Writing Projects, ITLE, OSU
Oct. 30, 2007: Attended panel presentation, Tenured: What Next? Institute for Teaching and Learning Excellence (ITLE), OSU
Oct. 12, 2007: Attended presentation, Disaster Recovery: Why Some of the Best-Laid Plans of Mice and Faculty Fail, ITLE, OSU
Fall 2006-Spring 2007: Attended Outstanding Professors’ Academy (4 weekend-long session), Educators’ Leadership Academy, Leadership Central at OCU, Edmond and Quartz Mountain, OK
Summer 2003: Attended APA’s Advanced Training Institute (competitive selection for attendees), Chapel Hill, NC.
Oct 1-3, 2002: Attended EDUCAUSE Annual Conference, Juggling Opportunities in Collaborative Environments, Atlanta, GA. Focus was on teaching in large classrooms.
Summer 2001: Attended conference to discuss the role of colleges of human environmental science in addressing the National Science Foundation (NSF) Children’s Research Initiative (CRI), Washington, DC.
Fall 2000: Attended 2-day workshop on multilevel modeling, sponsored by CHES (Fall 2000). This statistical technique will likely be required in the data analytic plans of future federal grant proposals.
Summer 2000: Attended the National Institutes of Health (NIH) Regional Seminar in Program Funding and Grants Administration, Kansas City, KS.
Summer 2000: Attended workshop on IRB review presented by national expert.
Summer 1994: Attended the Family Research Consortium Summer Institute, Santa Fe, NM.

II. Research												

Publications: Book Editing										

Harrist, A. W., & Wilson, S. M. (Series Eds.) & Stout, M. & Harrist, A. W. (Vol. Eds.). (2019). Emerging Issues in Family and Individual Resilience: Vol. 4. Building Community and Family Resilience: Research Policy, and Programs. Cham, Switzerland: Springer International. Volume in preparation.

Harrist, A. W., & Wilson, S. M. (Series Eds.) & Gardner, B., & Harrist, A. W. (Vol. Eds.) (2019). Emerging Issues in Family and Individual Resilience: Vol. 3. Biobehavioral Markers in Risk and Resilience Research. Cham, Switzerland: Springer International. doi:10.1007/978-3-030-05952-1

Harrist, A. W., & Wilson, S. M. (Series Eds.) & Bailey, W. A., & Harrist, A. W. (Vol. Eds.). (2017). Emerging Issues in Family and Individual Resilience: Vol. 2. Family Caregiving: Fostering Resilience Across the Life Course. Cham, Switzerland: Springer International. doi:10.1007/9789-3-319-64783-8_1
	
Harrist, A. W., & Grzywacz, J. G. (Series Eds.) & Welch, G. L. & Harrist, A. W. (Vol. Eds.). (2016). Emerging Issues in Family and Individual Resilience: Vol. 1. Resilience Amongst Families Facing Chronic Health Challenges. Interdisciplinary and Translational Perspectives. Cham, Switzerland: Springer International. doi:10.1007/978-3-319-26033-4

Larzelere, R., Morris, A. S., & Harrist, A. W. (Eds.). (2012). Authoritative parenting: Synthesizing nurturance and discipline for optimal child development. Washington, DC: American Psychological Association Press. ISBN 978-1-4338-1240-8

Publications: Peer-Reviewed Articles and Edited Chapters						
*student author, †former-student author

†Rutledge, J. M., Harrist, A. W., Hubbs-Tait, L., Larzelere, R. E., Topham, G. L., & Shriver, L. H., & †Swindle, T. (2019). A longitudinal study of parenting style and child weight with moderation by American Indian ethnicity. Manuscript accepted for publication at Parenting: Science and Practice.

Henry, C. S., & Harrist, A. W. (2019). Stress and resilience theories. To appear in K. Adamsons, A. Few-Demo, C. Proulx, & K. Roy, (Eds.), Sourcebook of Family Theories and Methodologies. Boston, MA: Springer.

Harrist, A. W., Henry, C. S., *Liu, C., Morris, A. S. (2018). Family resilience: The power of rituals and routines in family adaptive systems. In B. Fiese (Ed.), The APA handbook of contemporary family psychology, Volume 1: Foundations, methods, and changing forms (pp. 223–239). Washington, DC: American Psychological Association Press.

Harrist, A. W., Topham, G. L., Hubbs-Tait, L., Shriver, L. H., & †Swindle, T. M. (2017). Psychosocial factors in child obesity: Examples from an innovative line of Inquiry. Child Development Perspectives, 11, 275-281. doi:10.1111/cdep.12245

Cox, R., Criss, M., Harrist, A.W., & †Zapata Roblyer, M. (2017). Are negative peer influences domain specific? Examining the influence of peers and parents on externalizing and drug use behaviors. Journal of Primary Prevention. 38, 515-536. doi:10.1007/s10935-017-0488-1

Harrist, A. W., †Swindle, T. M., Hubbs‐Tait, L., Topham, G. L., Shriver, L. H., & Page, M. C. (2016). The social and emotional lives of overweight, obese, and severely obese children. Child Development, 87, 1564-1580. doi:10.1111/cdev.12548

Shriver, L. H., Hubbs-Tait, L. Topham, G. L., Harrist, A. W., & Page, M. C. (2015). Child gender and weight status moderate the relation of maternal feeding practices to body esteem in 1st grade children. Appetite, 89, 62–69. doi:10.1016/j.appet.2015.01.017

†Cui, L., Morris, A. S., Harrist, A. W., Larzelere, R. E., & Criss, M. M. (2015). Dynamic changes in parent affect and adolescent cardiac vagal regulation: A real-time analysis. Journal of Family Psychology, 29, 180-190. doi:10.1037/fam0000067

†Cui, L., Morris, A. S., Harrist, A. W., Larzelere, R. E., Criss, M. M., & †Houltberg, B. J. (2015). Adolescent dynamic RSA responses during an anger discussion task: Relations to emotion regulation and adjustment. Emotion, 15, 360-372. doi:10.1037/emo0000030

Henry, C. S., Morris, A. S., & Harrist, A. W. (2015). Family resilience: Moving into the third wave. Family Relations, 64, 22-43. doi:10.1111/fare.12106.
· This was one of the top 10 downloaded articles from Family Relations in 2015 and one of the top most cited papers of 2016.

Criss, M. M., Henry, C. S., Harrist, A. W., & Larzelere, R. E. (2015). Interdisciplinary and innovative approaches to strengthening family and individual resilience: An introduction to the special issue. Family Relations, 64, 1-4. doi:10.1111/fare.12109

Harrist, A. W., †Achacoso, J. A., †John, A., Pettit, G. S., Bates, J. E., & Dodge, K. A. (2014). Reciprocal and complementary sibling interactions: Relations with socialization outcomes in the kindergarten classroom. Early Education and Development, 25, 202-222. doi:10.1080/10409289.2014.848500

Harrist, A. W., Hubbs-Tait, L., Topham, G. L., Shriver, L. H., & Page, M. C. (2013). Emotion regulation is related to children’s emotional and external eating. Journal of Developmental & Behavioral Pediatrics, 34, 557-565. doi:10.1097/DBP.0b013e3182a5095f

Shriver, L. H., Harrist, A. W., Page, M. C., Hubbs-Tait, L., †Moulton, M., & Topham, G. (2013). Differences in body esteem by weight status, gender and physical activity among young elementary school-aged children. Body Image: An International Journal of Research, 10, 78-84. doi:10.1016/j.bodyim.2012.10.005

Harrist, A. W., Topham, G. L., Hubbs-Tait, L., Page, M. C., Kennedy, T. S., & Shriver, L. H. (2012). What developmental science can contribute to a multidisciplinary understanding of childhood obesity. Child Development Perspectives, 6, 445-465. doi:10.1111/cdep.12004

Cavell, T. A., Harrist, A. W., & Del Vecchio, T. (2012). Working with parents of aggressive children: Ten principles and the role of authoritative parenting. In R. Larzelere, A. S. Morris, & A. W. Harrist (Eds.), Authoritative parenting: Synthesizing nurturance and discipline for optimal child development (pp. 165-188). Washington, DC: American Psychological Association Press.

Harrist, A. W. (2012). Doing what I teach and teaching what I do: Using the principles of effective parenting to become an effective educator about parenting. Family Science Review, 17, 62-71. Available at http://www.familyscienceassociation.org//familysciencereview/vol17/issue1

Shriver, L. H., Harrist, A. W., Hubbs-Tait, L., Topham, G., Page, M., & *Barrett, A. (2011). Weight status, physical activity, and fitness among 3rd grade rural children. Journal of School Health, 81, 536-544. doi:10.1111/j.1746-1561.2011.00624.x

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]Topham, G. L., Hubbs-Tait, L., *Rutledge, J. M., Page, M. C., Kennedy, T. S., Shriver, L. H., & Harrist, A. H. (2011). Parenting styles, parental response to child emotion, and family emotional expressiveness are related to child emotional eating. Appetite, 56, 261-264. doi:10.1016/j.appet.2011.01.007

[bookmark: OLE_LINK7][bookmark: OLE_LINK8]Topham, G. L., Page, M. C., Hubbs-Tait, L., *Rutledge, J. M., Kennedy, T. S., Shriver, L. H., & Harrist, A. W. (2010). Maternal depression and socioeconomic status moderate the parenting style/child obesity association. Public Health Nutrition, 13, 1237-1244. doi:10.1017/S1368980009992163

Hubbs-Tait L., Kennedy T. S., Page, M. C., Topham, G. L. & Harrist, A. W. (2008). Parental feeding practices predict authoritative, authoritarian, and permissive parenting styles. Journal of the American Dietetic Association, 108, 1154-1161. doi:10.1016/j.jada.2008.04.008

Hubbs-Tait, L., Kennedy, T. S., Page, M. C., Topham, G. L., & Harrist, A. W. (2008). Parenting practice and nutrition practice. Journal of the American Dietetic Association, 108, 1161-1162. doi:10.1016/j.jada.2008.04.010 (Invited application article)

Harrist, A. W., Thompson, S. D., & Norris, D. J. (2007). Defining quality child care: Multiple stakeholder perspectives. Early Education and Development, 18, 1-32. doi:10.1080/ 10409280701283106

Harrist, R. S., Carlozzi, B. L, †McGovern, A. R., & Harrist, A. W. (2007). Benefits of expressive writing and expressive talking about life goals. Journal of Research in Personality, 40, 923-930. doi:10.1016/j.jrp.2006.09.002

Robinson, L. C., & Harrist, A. W. (2004). Service-learning as a value-added curriculum strategy in Family and Consumer Sciences. Kappa Omicron Nu Forum, 15, 31-40. Available at http://www.kon.org/archives/forum/15-2/robinson_harrist.html

Harrist, A. W., &† Bradley, K. D. (2003). “You can’t say you can’t play”: Intervening in the process of social exclusion in the kindergarten classroom. Early Childhood Research Quarterly, 18, 185-205. doi:10.1016/S0885-2006(03)00024-3

†Cookston, J. T., Harrist, A. W., & Ainslie, R. C. (2003). Affiliative and instrumental marital discord, mother's negative affect, and children's negative interactions with unfamiliar peers. Journal of Child and Family Studies, 12, 185-200. doi:10.1023/A:1022810832436

Harrist, A. W., & †Waugh, R. M. (2002). Dyadic synchrony: Its structure and function in children's interactions. Developmental Review, 22, 555-592. doi:10.1016/S0273-2297(02)00500-2

Harrist, A. W., & †Bradley, K. D. (2002). Social exclusion in the classroom: Teachers and students as agents of change. In D. Cordova & J. Aronson (Eds.), Improving Academic Achievement: Contributions of Social Psychology (pp. 363-383). San Diego, CA: Academic Press.

Harrist, A. W., & Pettit, G. S. (2001). The Social Events System: Creating and coding focused narrative records of family interaction. In P. Kerig & K. Lindahl (Eds.), Family observational coding systems: Resources for systemic research (pp. 187-205). Mahwah, NJ: Erlbaum.

Harrist, A. W., & Ainslie, R. C. (1998). Marital discord and children’s behavior problems: Parent-child relationship quality and children’s interpersonal awareness as mediators. Journal of Family Issues, 19, 140-163. doi:10.1177/019251398019002002.

Harrist, A. W, *Zaia, A. F., Bates, J. E., Dodge, K. A., & Pettit, G. S. (1997). Subtypes of social withdrawal in early childhood: Sociometric status and social-cognitive differences across four years. Child Development, 68, 278-294. doi:10.1111/j.1467-8624.1997.tb01940.x

Harrist, A. W., Pettit, G. S., Dodge, K. A., & Bates, J. E. (1994). Dyadic synchrony in mother-child interaction: Relation with children’s subsequent kindergarten adjustment. Family Relations, 43, 417-424. doi:10.2307/585373

Sinclair, J. J., Pettit, G. S., Harrist, A. W., Dodge, K. A., & Bates, J. E. (1994). Encounters with aggressive peers in early childhood: Frequency, age differences, and correlates of risk for behavior problems. International Journal of Behavioral Development, 17, 675-696. doi:10.1177/016502549401700407

Pettit, G. S., & Harrist, A. W. (1993). Children’s aggressive and socially unskilled playground behavior with peers: Origins in early family relations. In C. H. Hart (Ed.), Children on playgrounds: Research perspectives and applications (pp. 240-270). Albany: State University of New York Press.

Pettit, G. S., Harrist, A. W., Bates, J. E., & Dodge, K. A. (1991). Family interaction, social cognition and children’s subsequent relations with peers at kindergarten. Journal of Social and Personal Relationships, 8, 383-402. doi:10.1177/0265407591083005

Blinn, L., & Harrist, A. W. (1991). Combining native instant photography and photo-elicitation. Visual Anthropology, 4, 175-192. doi:10.1080/08949468.1991.9966559

Encyclopedia Entries

Harrist, A. W., & *Liu, C. (2018). Parent-child synchrony. In M. H. Bornstein (Ed.), The SAGE encyclopedia of lifespan human development. Los Angeles, CA: Sage. doi:10.4135/9781506307633.n594

Harrist, A. W. (2003). Parent-child synchrony. In J. R. Miller, R. M. Lerner, L. B Schiamberg, & P. M. Anderson (Eds.), Human ecology: An encyclopedia of children, families, communities, and environments (pp. 552-555). Santa Barbara, CA: ABC-Clio.

Paper Reprinted in Annual Reviews/Edited Compilations

Harrist, A. W., & †Bradley, K. D. (2006). “You can’t say you can’t play”: Intervening in the process of social exclusion in the kindergarten classroom. In R. Parker-Rees & J. Willan (Eds.), Early years education: Major themes in education (pp. 125-148). NY: Routledge.

Invited Preface

Harrist, A. W. (2004). Remembering the dyad: What an observational study of fathers and school-age children has to offer. [Preface.] In S. Carrillo, Father-child interaction and its relation to children’s interaction with peers. Bogotá, Colombia: Universidad de los Andes Press.

Manuscripts Under Review or Revision

†Lin, H., Harrist, A. W., Lansford, J. E.., Pettit, G. S., Bates, J. E., &. Dodge, K. A. (2019). Parental control and social withdrawal across seven adolescent years: A developmental cascade model. Manuscript under review.

Manuscripts in Preparation

†Liu, C., Harrist, A. W., †Cookston, J. T., & †Carrillo, S. (2018). How parents play: Play style as a function of gender of parent, gender of child, and type of game.
Topham, G. L., Harrist, A. W., Kennedy, T. S., Hubbs-Tait, L., Page, M., Rutledge, J. R., & Washburn, I. (2019) Family and peer group dynamic interventions improve the effectiveness of a traditional nutrition intervention approach. Manuscript in preparation.
†Drymon, S., Topham, G. L., †Sesemann, E., Hubbs-Tait, L., Swindle†, T. M., Shriver, L., Harrist, A. W. (2019). The influence of family and classroom contexts on child self-evaluation in first grade. Manuscript in preparation.
Harrist, A. W., †Rutledge, J. M., Pettit, G. S., Dodge, K. A., Bates, J. E., & Lansford, J. E. (2019). Development of Social Problem Solving Power Tactics from 5 to 8: Relational and Non-Relational Aggression and Manipulation. Manuscript in preparation.
[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Harrist, A. W., †Foster, I. R., †Russell, C., †Carrillo, S., Pettit, G. S., Bates, J. E., & Dodge, K. A. (2018). The natural occurrence of social coaching: Parent and child gender differences. Manuscript in preparation.

Invited Research Presentations									

Harrist, A. W. (2019, March). Invited research presentation, The Families & Schools for Health Project: A Psychosocial Approach to Child Obesity Intervention. HESC Research Colloquium, University of Arkansas
Harrist, A. W., & Varnell, T. (2018, March). Invited keynote address, Increasing Acceptance Among Schoolchildren: A Way to Peace. Presented at the annual meeting of the New Jersey Montessori Association Corporation. (Also listed under Honors & Awards)
Harrist, A. W. (2017, September). Invited research presentation, Application of the Family Resilience Model to Understanding Child Obesity, Family Resiliency Center, University of Illinois at Urbana-Champaign.
Harrist, A. W. (2017, April): Invited participant for SRCD Peer Relations Preconference Social Challenge Study Group, Empowering the Next Generation for Change: Fostering Mindfulness, Compassion, Altruism, and Engagement Among Youth, Austin, TX.
Harrist, A. W. (2017, April): Invited participant for SRCD Peer Relations Preconference final panel, Translating Peer Relations Research for Global Change, Austin, TX.
Topham, G. L., & Harrist, A. W. (2015, October). Family and Peer Group Dynamic Interventions Improve the Effectiveness of a Traditional Nutrition Intervention Approach. Paper presented as part of OSU’s Center for Family Resilience Research Seminar Series, Tulsa, OK.
Harrist, A. W. (2015, March): Invited 5 researchers with 5 minutes and 5 questions presentation for SRCD Peer Relations Preconference panel on Childhood Obesity/Health and Peer Relations, Philadelphia, PA.
Harrist, A. W. (2014, April): Invited research presentation for Dept. of Health & Human Science, Purdue University. Can Positive Peer Relations Impact Weight? Preliminary Findings from a Classroom Intervention.
Harrist, A. W. (2013, Spring): Invited Keynote Address, annual meeting of the Oklahoma Council on Family Relations (OCFR).
Harrist, A. W. (2013, April). Invited research presentation for Dept. of Psychology, Wichita State University.
Cavell, T., & Harrist, A. W. (2010, May). Working with Parents of Aggressive Children: Ten Principles and the Role of Authoritative Parenting. Paper presented at the 3rd Annual OSU Parenting Chautauqua, Tulsa, OK
Harrist, A. W. (2009, April). Families and Schools for Health: Follow-Forward into 4th grade. Invited poster presented at the Oklahoma Health Research Conference, Oklahoma City, OK.
Harrist, A. W. (2009, June). Intervening in Family and Peer Contexts to Decrease Child Overweight: Year 4 Update. Invited paper presented at the Fifth Annual Project Directors Workshop for USDA/CSREES National Research Initiative: Human Nutrition and Obesity, Baltimore, MD.
Harrist, A. W. (2008, October). The FiSH Project: An Intervention and Longitudinal Follow-Up Study of Child Obesity in Rural Oklahoma Elementary Schools. Invited paper presented for the University of Arkansas Clinical Psychology Dept. Seminar Series, Fayetteville, AK.
Harrist, A. W. (2008, June). Intervening in Family and Peer Contexts to Decrease Child Overweight: Year 3 Update. Invited paper presented at the Fourth Annual Project Directors Workshop for USDA/CSREES National Research Initiative: Human Nutrition and Obesity, Albuquerque, NM.
Harrist, A. W. (2008, April). Families and Schools for Health: Follow-Up and Follow-Forward. Invited poster presented at the Oklahoma Health Research Conference, Oklahoma City, OK.
Harrist, A. W. (2007, June). Intervening in Family and Peer Contexts to Decrease Child Overweight: Year 2 Update. Invited paper presented at the Third Annual Project Directors Workshop for USDA/CSREES National Research Initiative: Human Nutrition and Obesity, Washington, DC.
Harrist, A. W. (2006, June). Intervening in Family and Peer Contexts to Decrease Child Overweight. Invited paper presented Second Annual Project Directors Workshop for USDA/CSREES National Research Initiative: Human Nutrition and Obesity, Houston, TX.
Harrist, A. W. (2005, July). Families and Schools for Health: Decreasing child obesity by addressing family and peer contexts. Invited poster presented at the First Annual Investigator meeting for USDA National Research Initiative 31.5, Human Nutrition and Obesity, Orlando, FL.

Refereed Research Papers Presented at Conferences (while at OSU)					
*student co-author, †former student co-author

Henry, C. S., & Harrist, A. W. (November, 2019). Family resilience: Third wave progress update. Poster to be presented at the National Council on Family Relations Conference, Ft. Worth, TX.
Harrist, A. W., †Rutledge, J. M., Varnell, T., & Thomas-Suh, R. (2018, October). The science of rejection and the art of acceptance: Using a documentary film and classroom intervention to change hearts and minds. Poster presented at the SRCD 2018 Special Topic Meeting: Promoting Character Development Among Diverse Children and Adolescents: The Roles of Families, Schools, and Out-of-School-Time Youth Development, Philadelphia, PA.
†Rutledge, J. M., †Swindle, T., Harrist, A. W., Hubbs-Tait, L., Topham, G. L. Larzelere, R. E., & Shriver, L. H. (2018, September). Comparison of newly introduced weight trajectories to structure equation modeling to explore children's weight longitudinally. Poster presented at Developmental Methods Conference, Whitefish, MT.
*Morgan, P., Topham, G., *Durtschi, J., Harrist, A. W., Hubbs-Tait, L.., & †Swindle, T. (2017). Relation between children’s self-efficacy and depressive symptoms. Poster presented at the 2017 American Association of Marriage and Family Therapists Conference (AAMFT), Atlanta, GA.
Harrist, A. W., †Rutledge, J. M., †Swindle, T. M., Hubbs-Tait, L., Shriver, L. H., & Topham, G. L. (2017, April). Can a social intervention in the classroom impact obesity? Results of a randomized controlled trial. In L. Hubbs-Tait (chair) and B. Fiese (discussant), Social and cognitive aspects of weight problems: Obesity in school and child care settings. Paper presented in symposium the biennial meeting of the Society for Research in Child Development, Austin, TX.
Harrist, A. W., †Rutledge, J., Hubbs-Tait, L., Shriver, L., †Swindle, T., & Topham, G. (2017, April). The Peer Experiences of Severely Obese, Obese, and Overweight School Children. In M. Bookhout (chair) and M. Prinstein (discussant), The positive and negative roles of peer relations in childhood obesity. Paper presented in symposium at the biennial meeting of the Society for Research in Child Development, Austin, TX.
*Kimble, A. W., Hubbs-Tait, L., †Swindle, T., †Rutledge, J., Topham, G., Kennedy, T. Shriver, L., & Harrist, A. (2017, April). Learning experiences and cognitive self-competence of overweight, obese, and severely obese children in early elementary school. In L. Hubbs-Tait (chair) and B. Fiese (discussant), Social and cognitive aspects of weight problems: Obesity in school and child care settings. Paper presented in symposium at the biennial meeting of the Society for Research in Child Development, Austin, TX.
*Liu, C., Harrist, A. W., †Carrillo, S., & †Cookston, J. (2016, March). “Daddy does it differently!” Mother’s and father’s roles enacted during play: Differences and differential predictions. Paper presented at the 20th Biennial Conference of the Society for Research in Human Development, Denver, CO.
†Swindle, T., †Rutledge, J., Shriver, L., Hubbs-Tait, L., Topham, G., & Harrist, A.W (2015, July). Maternal Perception of Weight and Child Actual Weight Across Time. Paper presented at the Society for Nutrition Education and Behavior Annual Conference, Pittsburg, PA.
Harrist, A. W., †Rutledge, J. M., *Liu, C., & *Lin, H. (2015, March). Inter-Parent Aggression Predicts Children’s Relationally but not Physically Aggressive Social Problem Solving. Poster presented at the Biennial Meeting of Society for Research in Child Development, Philadelphia, PA.
*Kimble, A. B., Hubbs-Tait, L., Larzelere, R. E., Topham, G. L., Page, M. S., & Harrist, A. W. (2015, March). Relation of Maternal Permissive versus Uninvolved Styles and Punitive Response to Child Behavioral and Social Competence. Paper presented in symposium at the Biennial Meeting of Society for Research in Child Development, Philadelphia, PA.
*Kimble, A. B., Hubbs-Tait, L., Topham, G. L., Larzelere, R. E., Page, M. S., & Harrist, A. W. (2015, March). Family Affective Involvement Mediates the Relation between Uninvolved
Parenting Style and Child Depression Ratings. Poster presented at the Biennial Meeting of Society for Research in Child Development, Philadelphia, PA.
†Rutledge, J. R., †Swindle, T. M., Harrist, A. W., Hubbs-Tait, L. H., Topham, G. L. (2015, March). Exploring Parenting Styles as Protective Factors for the Bullying and Social Exclusion of Children in Differing Weight Groups. Poster presented at the Biennial Meeting of Society for Research in Child Development, Philadelphia, PA.
Harrist, A. W., †Swindle, T. M., †Rutledge, J. M., Topham, G. L, Hubbs-Tait, L., Shriver, L. H., & Page, M. C. (2014, June). Classroom Intervention to Decrease Peer Rejection Improves Obese Children’s BMI Over Time. Poster presented at the Annual Conference of Society for Nutrition Education and Behavior, Milwaukee, WI.
†Cui, L., Morris, A. S., Harrist, A. W., Criss, M. M., & Larzelere, R. E. (2014, March). Links Between Respiratory Sinus Arrhythmia and Adolescent Emotion Regulation And Adjustment: A Dynamic Systems Approach. Individual paper presented at the Biennial Meeting of Society for Research in Adolescence, Austin, TX.
†Cui, L., Morris, A. S., Harrist, A. W., Criss, M. M., & Larzelere, R. E. (2014, March). The link between parent affect and adolescent respiratory sinus arrhythmia in a challenging context. Poster presented at the Biennial Meeting of Society for Research in Adolescence, Austin, TX.
Rutledge, J. M., †Swindle, T. M., Hubbs-Tait, L., Harrist, A. W., & Topham, G L. (2014, March) . Exploring Parenting Styles as Protective Factors for the Social Competence and Acceptance of Children in Differing Weight Status Subgroups. Poster presented at the Society for Research in Human Development (SRHD) Biennial Meeting, Austin, TX.
Topham, G. L., Harrist, A. W, Kennedy, T. S., Hubbs-Tait, L., Larzelere, R., Washburn, I., Shriver, L, Page, M. (2014, November). Effectiveness of an interdisciplinary child obesity treatment program integrating nutritional sciences and family systems approaches. Paper presented in symposium at the annual conference of the National Council on Family Relations (NCFR), Baltimore, MD.
Shriver, L. H., Harrist, A. W., Topham, G., Hubbs-Tait, L., & Page, M. (2013, October) Mommy, Does This Make Me Look Fat? Poster presented at the Food and Nutrition Expo (FNCE) of the Academy of Nutrition and Dietetics, Houston, TX. Abstract doi:10.1016/j.jand.2013.06.323
*Cui, L., Harrist, A., Hubbs-Tait, L. Topham, G. L., Page, M. C. & Shriver, L. H. (2013, April). Classroom Climate and Child Peer Acceptance and Adjustment Problems: The Mediating Role of Anger Regulation. Poster presented at the biennial meeting of Society for Research in Child. Development, Seattle, WA.
†Rutledge, J. M., †Swindle, T. M., Harrist, A. W., Hubbs-Tait, L. Topham, G. L., Page, M. C., & Shriver, L. H. (2013, April) The Interaction of Weight And Income On Children’s Peer Social Status. Poster presented at the biennial meeting of Society for Research in Child. Development, Seattle, WA.
Pettit, G. S., McDaniel, S. E., Bates, J. E., Lansford, J. E., Dodge, K. A., & Harrist, A. W. (2013, April). Peer Acceptance in Childhood Uniquely Predicts Young Adult BMI. Poster presented at the biennial meeting of Society for Research on Child Development, Seattle, WA.
Topham, G. L., Harrist, A. W., Hubbs-Tait, L., Page, M., Shriver, L. (2012, October). Influence of Parenting Style and Child Emotion Regulation on The Development of Emotional and External Eating. Paper presented in symposium at the annual meeting of the National Council on Family Relations, Phoenix, AZ.
Harrist, A. W., Topham, G. L., Shriver, L. H., Hubbs-Tait, L., Page, M. C. (2012, August). Families and Schools for Health: A multidisciplinary approach to understanding childhood obesity. Poster presented for the Presidential Theme session at the annual meeting of the American Psychological Association, Orlando, FL.
Harrist, A. W., *Cui, L., †Swindle, T. M., Page, M. C., Hubbs-Tait, L., & Topham, G. L. (2012, April). Are obese and overweight children disliked in 1st grade? Teacher and classmate ratings. Paper presented in symposium at the annual meeting of the Federated American Societies for Experimental Biology, San Diego, CA.
Cox. R. B., Criss, M. M., Harrist, A. W., & *Zapata-Roblyer, M. (2012). Exploring How Peer Relationships and Parenting Are Linked to Onset and Extent of Drug Use and Antisocial Behavior Among Venezuelan Adolescents: A Mediation Analysis. NIDA sponsored Early Career Investigators Poster Session held in conjunction with the Society for Prevention Research 20th Annual Conference, Washington, D.C. Invited presentation.
†Emrich, P. M., Harrist, A. W., Bates, J. E., Pettit, G. S., Dodge, K. A., & Lansford, J. E. (2012, March). Negative Maternal Regard and Mothers’ Use of Extreme, Harsh, and Mild Physical Punishment Over Time. Paper presented in symposium entitled at the biennial meeting of Society for Research on Human Development, New Orleans, LA.
*Cui, L., Topham, G. L., Hubbs-Tait, L., Page, M. C., Shriver, L. H., & Harrist, A. W. (2012, March). Anger Regulation Increases Peer Acceptance among Young Children: An Additive Model. Paper presented in symposium at the biennial meeting of Society for Research on Human Development, New Orleans, LA.
†Swindle, T. M., Harrist, A. W., Hubbs-Tait, L., Shriver, L., Page, M., & Topham, G. (2012, March). The Severely Obese Child: An Exploration of Social Status. Poster presented at the biennial meeting of Society for Research on Human Development, New Orleans, LA.
†Rutledge, J. M., †Swindle, T. M., Harrist, A. W., Hubbs-Tait, L., Page, M., Shriver, L., & Topham, G. (2012, March). Gender and Ethnic Trends in the Dimensions of Self-Evaluation as Risk and Protective Factors among Overweight and Non-Overweight Children. Poster presented at the biennial meeting of Society for Research on Human Development, New Orleans, LA.
Harrist, A. W., †Anderson, J. S., †Swindle, T. M., Page, M. C., †Rutledge, J. M., Hubbs-Tait, L., Topham, G. L., & Shriver, L. (2011, April). Classroom Social Position of Obese and At-Risk Rural 1st-Grade Children. Poster presented at the biennial meeting of Society for Research on Child Development, Montreal, Canada.
Harrist, A. W., Topham, G. L., Hubbs-Tait, L., Shriver, L., & Page, M. C. (2010, April). Does Young Children's Emotion Regulation Predict Emotional and External Eating? Poster presented at the annual meeting of the Federated American Societies for Experimental Biology, Anaheim, CA.
*Swindle, T., Harrist, A. W., Hubbs-Tait, L., Shriver, L., & Page, M. C. (2010, March). The Interaction of Sociometric Status, Weight, and Self-Esteem among First Grade Children. Paper presented in symposium at the biennial meeting of the Society for Research on Human Development, San Antonio, TX. [Note: Received Best Graduate Student Paper Award]
Harrist, A. W., *Rutledge, J., Pettit, G. S., Bates, J. E., Dodge, K. A., & Lansford, J. (2010, March). Relationally Aggressive Social Problem Solving: Early Sociometric Status Differences by Gender. Poster presented at the biennial meeting of the Society for Research on Human Development, San Antonio, TX.
*Richardson, D.L., Harrist, A.W., & Page, M.C. (2009, May). I Can Problem Solve: Impact on Children’s Social Cognitive Skills and Social Competence. Poster presented at the annual CYFAR Conference, Baltimore, MD.
Criss, M., Cox, R., & Harrist, A. W. (2009, April). Exploring the Link between Peer Relationships and Parenting in Venezuelan Families: An Analysis of Mediation Effects. Poster presented at the biennial meeting of Society for Research on Child Development, Denver, CO.
Harrist, A. W., Hubbs-Tait, L., Topham, G. L., Kennedy, T. S., & Page, M. C. (2009, April). Families and Schools for Health: Preliminary Findings from a Rural Obesity Intervention. Paper presented at the annual meeting of the Federated American Societies for Experimental Biology, New Orleans, LA.
Harrist, A. W., Topham, G. L., Kennedy, T. S., *McConnell, M., *Ledoux, T., Page, M. C., & Hubbs-Tait, L. (2009, April). Preliminary Findings from the Families and Schools for Health (FiSH) Intervention. Paper presented in symposium at the biennial meeting of Society for Research on Child Development, Denver, CO.
Hubbs-Tait, L., *Babb, D., Page, M. C., Topham, G. L., Kennedy, T. S., Rutledge*, J., Barrett*, A. J., Shriver, L. H., & Harrist, A. W. (2009, April). Maternal characteristics differentiating first grade children above 75th versus below 50th percentile on BMI. Poster presented at the annual meeting of the Federated American Societies for Experimental Biology, New Orleans, LA.
Hubbs-Tait, L., Topham, G. L., Harrist, A. W., Kennedy, T. S., *Ledoux, T., *Longoria, A., & Page, M. C. (2009, April). Child Overweight and Parental Concern in First Grade: Links to Parental Feeding Behaviors, and Parenting Style. Paper presented in symposium at the biennial meeting of Society for Research on Child Development, Denver, CO.
Page, M. C., Harrist, A. W, Shriver, L. H., Hubbs-Tait, L., & Topham, G. L. (2009, April). An Interdisciplinary Model of Childhood Obesity: Bridging Developmental, Family, and Nutritional Science Approaches. Paper presented in symposium at the biennial meeting of Society for Research on Child Development, Denver, CO.
*Rutledge, J. M., Larzelere, R. E., Page, M. C., Harrist, A. W., Hubbs-Tait, L., & Topham, G. L. (2009, April). Gender and Ethnic Differences of Parenting Style and Child Weight Over Time: A Latent Growth Curve Analysis. Poster presented at the biennial meeting of Society for Research on Child Development, Denver, CO.
Shriver, L. H., *Barrett, A. J., Page, M. C., Hubbs-Tait, L., Topham, G. L. & Harrist, A. W. (2009, April). Physical Activity and Fitness Level of Low-income Rural 3rd Grade Children. Paper presented in symposium at the biennial meeting of Society for Research on Child Development, Denver, CO.
Shriver, L. H., Harrist, W. A., Page, M. C., Topham, G. L., *Barrett, A. J., & Hubbs-Tait, L. (2009, April). Differences in Physical Activity and Fitness by Weight Status in a Sample of Rural School-aged Children. Poster presented at the annual meeting of the Federated American Societies for Experimental Biology, New Orleans, LA.
Topham, G. L., Harrist, A. W., Page, M. C., Kennedy, T. S., *Rutledge, J. M., & Hubbs-Tait, L. (2009, April). Maternal Depression and Socioeconomic Status Moderate the Parenting Style/Child Obesity Association. Paper presented in symposium at the biennial meeting of Society for Research on Child Development, Denver, CO.
*Richardson, D. L., Harrist, A.W., & Page, M.C. (2009, March). Impact of Interpersonal Problem-Solving Program on Children’s Social Competence. Poster presented at the Oklahoma Association for Family and Consumer Sciences Annual Conference, Stillwater, OK.
*Rutledge, J. M, & Harrist, A. W., & Smith, M. (2008, August). Using Hands, Using Words, and Using Relationships to Solve Problems. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
Page, M. C., Skorikov, V. B., Harrist, A. W., Uratani, R. T., & *Longoria, A. (2008, May). Moving Psychology Forward: An Hierarchical Linear Modeling Demonstration. Poster presented at the annual meeting of the American Psychological Society, Chicago, IL.
*Anderson, J., Page, M. C., Topham, G. L., Hubbs-Tait, L., Kennedy, T. S., & Harrist, A. W. (2008, May). Relation between Body Mass Index and Aggression in First Grade Children. Poster presented at the annual meeting of the American Psychological Society, Chicago, IL.
*Smith, M., & Harrist, A. W. (2008, April). Academic and Social Profile of Children Who Solve Social Problems with Relational Manipulation. Poster presented at the 20th biennial Conference on Human Development, Indianapolis, IN.
Hubbs-Tait L., Kennedy, T. S., Page, M. C., Topham, G. L., & Harrist, A W. (2008, April). Parental Feeding Practices Predict Authoritative, Authoritarian, and Permissive Parenting Style. Poster presented at the annual meeting of the Federated American Societies for Experimental Biology, San Diego, CA.
*Choate, K. M., Kennedy, T. S., Topham, G. L., Hubbs-Tait, L. Page, M. C., & Harrist, A. W. (2007, April). Dietary pattern of first grade children using the Healthy Eating Index. Poster presented at the annual meeting of the Federated American Societies for Experimental Biology, Washington, DC.
*Herrin, J., Kennedy, T. S., Topham, G. L., Page, M. C., Hubbs-Tait, L., & Harrist, A. W. (2007, April). School Environment and Child Weight. Poster presented at the annual meeting of the Federated American Societies for Experimental Biology, Washington, DC.
*Rutledge, J. M., Topham, G. L., Kennedy, T. S., Page, M. C., Hubbs-Tait, L., & Harrist, A. W. (2007, May). Relation between Parenting Style and Child Weight. Paper presented at the annual meeting of the Federated American Societies for Experimental Biology, Washington, DC.
Harrist, A. W., Page, M., Kennedy, T. S., Topham, G., L., Hubbs-Tait, L., *Ledoux, T., & *Longoria, A. Q. (2007, March). A Multidisciplinary Model of Childhood Obesity: Integrating Developmental, Family, and Nutrition Science Approaches. Poster presented at the biennial meeting of the Society for Research on Human Development, Boston, MA.
*Diggs, H. A., Harrist, A. W., Bates, J. E., Pettit, G. S., & Dodge, K. A. (2007, March). Exploring the Predictive Relation of Aggressive Social Problem Solving and Impulsivity on Adolescent Drug Use. Poster presented at the biennial meeting of the Conference on Human Development, Boston, MA.
*Burke, C. T., & Harrist, A. (2006, November). School and Home Profile of Relationally Manipulative Children. Poster presented at the Annual Biomedical Research Conference for Minority Students, Anaheim, CA.
Harrist, A. W., *Rutledge, J. M., *Bedford, A. B., *Montemurro-Reding, P., *Howell, N., *Fuson, A. A., *Wakefield, C., *Dotson, R. A., Dodge, K. A., Pettit, G. S., & Bates, J. E. (2006, March). Using relationships to get what you want: Relationally manipulative and relationally aggressive social problem solving. Poster presented at the Society for Research on Human Development, Ft. Worth, TX.
Trench, N., Harrist, A. W., Cain, L., & Gungoll, M. (2005, July). Fire Safety Messages for Young Children 3 to 5 Years Old: Applying Best Practices from the Field of Early Childhood Education to Fire Safety Programming and Injury Prevention. Paper presented in Symposium at the Research Symposium 05 in Support of International Fire Service Journal of Leadership and Management, Tulsa, OK.
Trench, N., Harrist, A. W., Cain, L., & Gungoll, M. (2005, May). Fire Safety Messages for Young Children 3 to 5 Years Old: Applying Best Practices from the Field of Early Childhood Education to Fire Safety Programming and Injury Prevention. Poster presented at the Center for Disease Control and Prevention (CDC) National Injury Prevention and Control Conference, Denver, CO.
†Cookston, J. T., & Harrist, A. W. (2005, April). Contexts Influencing Parental Responsivity: The Role of Co-Parenting and Type of Play. Paper presented in symposium (Harrist as symposium Co-Chair) at the biennial meeting of the Society for Research on Child Development, Atlanta, GA.
*Dotson, R. A., Harrist, A. W., Bates, J. E., Pettit, G. S., & Dodge, K. A. (2005, April). Predictors and Gender Differences in Children’s Relationally Aggressive Response Generation. Poster presented at the biennial meeting of the Society for Research on Child Development, Atlanta, GA.
Harrist, A. W. (2004, July). Impact of Time Spent in Childcare on Temperamentally Inhibited Children. Poster presented at the annual meeting of the American Psychological Association, Honolulu, HI.
*Daniels, S. R. &, Harrist, A. W. (2004, April). Parental responsivity and child social competence: Exploring possible links. Paper presented at the biennial meeting of the Society for Research on Human Development, Park City, UT.
*Mendoza, R. &, Harrist, A. W. (2004, April) Early memories: Gender, ethnic, and cohort differences. Poster accepted for presentation at the biennial meeting of the Society for Research on Human Development, Park City, UT.
Harrist, R. S., Carlozzi, B. L, *McGovern, A. R., & Harrist, A. W. (2004). Psychological and health benefits of writing and talking about expression about life goals: Writing, talking, and moderating influences. Paper presented at the annual meeting of the American Psychological Association, Honolulu, HI.
Harrist, A. W., Cookston, J. T., & Carrillo, S. (2002, August). How mothers and fathers play with children: Similarities, differences, and relations to children’s peer play. Paper presented in symposium at the biennial meeting of the International Society for the Study of Behavioral Research, Ottawa, Canada.
*Oustinovskaya, M., Harrist, A. W., Cookston, J. T., Schultheis, M. K., & McLemore, J. E. (2002, March) Links between marriage and parent-child subsystems: Couples’ communication patterns and parenting behavior. Paper presented at the biennial meeting of the Southwestern Society for Research on Human Development, Austin, TX.
Harrist, A. W, †Carrillo, S., & †Cookston, J. T. (2001, April). Exploring the link between father-child and peer play: Do type of play and type of partner make a difference? Paper presented in symposium at the biennial meeting of the Society for Research on Child Development, Minneapolis, MN.
*Confer, J. B., Harrist, A. W., & Cookston, J. T. (2000, April). Parental responsivity as a function of marital conflict. Paper presented at the biennial meeting of the Southwestern Society for Research on Human Development, Eureka Springs, AK.
Harrist, A. W., *Bradley, K. D., *Powdrill, L. A., *Terry, L. N., *Barrett, D. C., *Wood, T., *Selvig, L., *Locasio, A. L., *Summers, J. J., *Smith, M. A., *Robillard, R., & *Ota, M. (1999, April). “You can’t say you can’t play”: Using peers and teachers as agents of change in the process of rejection. Paper presented at the biennial meeting of the Society for Research on Child Development, Albuquerque, NM.
*Cookston, J. T., Harrist, A. W., & Ainslie, R. C. (1998, March). Maternal negative affect as a mediator between marital conflict and children’s negativity with unfamiliar peers. Paper presented at the biennial meeting of the Southwestern Society for Research on Human Development, Galveston, TX. Note: This paper received Honorable Mention for the Outstanding Student Poster Award at this conference.
Harrist, A. W., *Carrillo, S., & *Foster, I. R. (1998, March). The naturalistic occurrence of parent's social teaching in conversation. Paper presented at the annual meeting of the biennial meeting of the Southwestern Society for Research on Human Development, Galveston, TX.
Harrist, A. W., Coplan, R., & Bates, J. E. (1998, April). Temperament, early peer experience, and family differences among subtypes of withdrawn children. Paper presented at the biennial meeting of the Conference on Human Development, Mobile, AL.

Research Grants & Contracts										

Research Grants (Funded)

Harrist, A. W., & Hubbs-Tait, L (11/3/16-7/1/17). Integrating Families and Schools for Health (FiSH) Research with Extension. George Kaiser Endowed Chairs in Child & Family Resilience and in Child Development. $24,000 Funded.
Hubbs-Tait, L., & Harrist, A. W., & Ruppert-Stroescu (10/1/16–4/1/17). Laboratory and research program for equipment, software and databases. College of Human Sciences. $6,578 Funded.
Grudo, J. H., Harrist, A., Smith, B., Teague, K., & Washburn, I. (7/1/16-7/1/21). Children’s Health Equity Solutions Center (CHESC). National Institute of Health (NIH), $11,226,458 Funded
Harrist, A. W., Topham, G., Hubbs-Tait, L, Swindle, T. M. (5/1/16-6/30/16). Twelfth-Grade Follow-Up to Early Child Obesity Assessment and Intervention Center for Family Resilience Seed Grant. $2,000 Funded.
Harrist, A. W., Topham, G., Hubbs-Tait, L, Swindle, T. M. (1/1/16-5/31/17). Where are They Now? Parenting and Peer Factors in Obesity Development through Adolescence. Endowed Parenting Professorship Bridge Grant. $9,000 Funded.
Harrist, A. W., Hubbs-Tait, L, Topham, G., Shriver, L. H., & Page, M. (8/25/13-8/25/14). Early Parenting and Peer Factors in the Development of Child Obesity: Analyzing 1st -4th Grade Data to Develop Efficacious Prevention and Intervention Programs. Endowed Parenting Professorship Bridge Grant. $9,009.70 Funded.
Harrist, A. W., Topham, G., Shriver, L. H., Page, M., & Hubbs-Tait, L. (8/01/09-7/31/10). Intervening in Family and Peer Contexts to Decrease Child Overweight: Follow-up and Follow-Forward into 4th and 5th Grade. Oklahoma Agricultural Experiment Stations (OAES). $41,664 Funded.
Harrist, A. W. Page, M., Topham, G., Shriver, L. H., & Hubbs-Tait, L. (1/01/09-12/31/09). Intervening in Family and Peer Contexts to Decrease Child Overweight: Follow-up and Follow-Forward into 4th Grade. Research Bridge Funding, College of Human Environmental Sciences, OSU. $15,000 Funded.
Harrist, A. W., Topham, G., Kennedy T., Hubbs-Tait, L., & Page, M. (1/1/05-12/31/08). Psychosocial factors in obese and at-risk overweight children’s lives: Family- and school-based interventions. [Working title: Families & Schools for Health, or FiSH]. USDA. $1,000,000 Funded.
Harrist, A. W., Page, M., Topham, G., Humenikova, L. & Hubbs-Tait, L. (8/1/08-7/31/09). Families and Schools for Health: Follow-Up, Follow-Forward. Oklahoma Center for the Advancement of Science and Technology (OCAST). $45,000 Funded.
Harrist, A. W., Page, M., Topham, G., Humenikova, L. & Hubbs-Tait, L. (8/1/07-7/31/08). Families and Schools for Health: Follow-Up and Follow-Forward into 2nd and 3rd Grade. Oklahoma Center for the Advancement of Science and Technology (OCAST). $45,000 Funded.
Page, M. P., Harrist, A. W., Topham, G., & Hubbs-Tait, L. (Co-PI). (3/1/07-2/29/08): Follow Up Data for Interventions Designed to Decrease Child Overweight. Oklahoma State University College of Arts & Sciences SEED Grant. $10,000 Funded.
Trench, N., & Harrist, A. W. (Co-PI). (5/1/03-4/30/04). Fire Safety Messages for Young Children 3 to 5 Years Old. Federal Emergency Management Agency (FEMA). $48,904 Funded.
Harrist, A. W. (1/15/03 - 1/15/04). Evaluating a Touch Points Intervention. Department of Human Services Success-by-Six Initiative subcontract. $25,216.95 Funded.
Harrist, A. W., & Thompson, S. D. (1/15/02 - 1/15/03). Defining Quality Early Childhood Education in Oklahoma. Tulsa Community Foundation. $10,000 Funded.
Harrist, A. W. (8/20/96 - 7/1/97). 'You Can't Say You Can't Play': Using Peers and Teachers as Agents of Change in the Process of Peer Rejection. Hogg Foundation for Mental Health, Year of the Child Initiative. $7,628 Funded.

Research Contracts (Funded)

Harrist, A. W. (1/15/03 - 1/15/04). Evaluating a Touch Points Intervention. Department of Human Services Success-by-Six Initiative subcontract. $25,216.95 Funded.

Research Grants Submitted (Recent)

Harrist, A. W., White, D. F., & Wiginton, M. J. (2019). Increasing Habits of Acceptance: Developing Generosity in Religious Youth Groups. Templeton Foundation & Baylor University, Character Strength Interventions for Adolescents: Engaging Scholars and Practitioners to Promote Virtue Development. $299,985 requested. Not funded.

III. Service												

Departmental Service, HDFS at OSU									

Committees, Administrative Work

Fall 2015–Current:	Associate Director for Education & Translation, Center for Family Resilience
Fall 2016–Current:	Departmental Reappointment, Promotion & Tenure (RPT) Committee
Spring 2019–Current:	Graduate Curriculum Committee
Spring 2019–Current:	“Culture Club” – Strategical Planning Sub-Committee
Spring 2017		Member, Committee to nominate HDFS faculty member for Regents Professor
Spring, 2018	Member, Bryan Close Professorship in Adulthood & Aging Selection Committee
Spring 2016: 		Member, Faculty Search Committee, MFT Assistant Professor
Spring 2016: 		Member, Cumulative Review Committee (for Full Professors)
Fall ‘14–Spring ‘15: 	Member, Faculty Search Committee, ECE Assistant Professor
Fall 2013:		Member, HDFS Cumulative Review Committee
Spring 2010–Fall 2012:	Co-Chair, HDFS Action Team 2: Undergraduate Curriculum
Summer 2012:		Search Committee member, HDFS Internship Coordinator
Spring 2009–2013:	Departmental Reappointment, Promotion & Tenure (RPT) Committee
Spring 2010–2013:	Led Undergraduate Curriculum Review
Spring 2008–Sp 2010:	HDFS Action Team 5: Developing a Family Risk & Resilience Center
Fall 2007 –Sp 2008: 	HDFS Advisory Council Representative for Human Development Area
Fall 2004-Spring 2005:	Member, Faculty Search Committee
Fall 2003–Spring 2004:	Member, Faculty Search Committee
Spring 2000:		Member, FRCD scholarship awards committee
Spring1999–2000:	Member, John & Sue Taylor Graduate Research Award Committee

Other Activities

April 11, 2019	Peer observation of Dr. Criss’ instruction in HDFS 3513. Attended one class, reviewed course documents, and wrote a letter providing feedback.
April 1, 2019	Graduate Recruitment: Planned and hosted visit from out of state potential doctoral student.
January 31, 2019	Attended seminar for CDL Director Candidate
February 2019	Recruitment activity: Worked with Christy Lang, Marketing and Communications Manager for Human Sciences, to produce a story about the employment success of our recent Ph.D. graduates
December 2018:	Completed research methods competency matrix for 8students in HDFS 5133 at the request of HDFS Graduate Assessment Committee.
Dec 5, 2018	Provided information to department head for Academic Program Review (APR) of HDFS undergraduate programs
May 10, 2018	Attended Seminar presented by a second CDL Director Candidate
May 2, 2018	Went to dinner with a CDL Director Candidate
April 21, 2017	Attended Wentz Scholar Forum.
April 18, 2017: 	Participated in HDFS student’s interview for technical writing class assignment.
Nov 3, 2015:	Attended meeting with visiting MFT Accreditation Officers.
June 2014:	Completed 360o Feedback Survey assessing Joe Grzywacz, CFR Directors.
March 2014:		Graduate Recruitment: Met 1-on-1 with three prospective doctoral students, one
			that I personally recruited from out of state.
February 2014:	Met one undergraduate student to review her resume; met with two students to discuss curriculum revisions; both assignments for their classes
November 2013:	Completed D2L survey at student’s request (requirement for her class).
March 13, 2013:	Completed 360o Feedback Survey assessing Dean Wilson.
January 2013:	Participated in interviews conducted by two students for HDFS 1112 assignment
December 2012:	Completed research methods competency matrix for 16 students in HDFS 5133 at the request of HDFS Graduate Assessment Committee.
Oct 9, 2012:		Attended seminar, completed evaluation of FACSED candidate
Oct 2012:		Active participation in HDFS Dept. Head search: Attended or watched all
			seminars and small-group meetings, attended a dinner, completed evaluations
Summer 2012:		Graduate Recruitment: Met 1-on-1 with two prospective graduate students.
Feb. 23-24, 2012:	Graduate Recruitment: Met 1-on-1with McNair Scholar (2/23) and doctoral applicant (2/24) during campus visits.
December 2011:	Completed research methods competency matrix for 16 students in HDFS 5133 at the request of HDFS Graduate Assessment Committee.
November 15, 2011:	Attended Provost’s, A Conversation about General Education, OSU
November 14, 2011:	Undergraduate Recruitment: Met with potential HDFS student, possibly transferring from pre-vet to pre-physician’s assistant plan.
October 21, 2011:	Graduate Recruitment: Met with two students visiting campus from UCO.
October 10, 2011:	Graduate Recruitment: Met with McNair Scholar who was visiting campus.
August 20, 2011:	Attended 2-hour (Saturday) training session for Rural and Underserved Primary Care Early Admissions Program, OSU-College of Medicine
Spring 2011:	Active participation in recruitment efforts for Kaiser Professor CFR candidates, including attending 3 presentations, 3 receptions, 1 airport pickup, 1 luncheon in Tulsa with community stakeholders, and 1 Saturday breakfast in Tulsa
April 22, 2011:		Judge for Kathleen Briggs CHES Undergraduate Scholars Forum
April 14, 2011:		Conducted peer observation of teaching for Dr. Hendrix
April 5, 2011:	Graduate Recruitment: Met with a student visiting campus
November 16, 2010:	Attended ECE Research Group Support Group
February 18, 2010:	Graduate Recruitment: Met with McNair Scholars who were visiting campus.
February 12, 2010:	Graduate Recruitment: Met with MFT applicant on campus for interview.
July 8, 2009:		Graduate Recruitment: Met with McNair Scholars who were visiting campus.
March 5, 2009:		Guest speaker in HDFS 1112, “Human Development and Family Science:
		Differences and Convergences”
February 12, 2009:	Conducted “Mock Interview” for UNIV 3511, a pre-health profession class
August 26, 2008:	Interview subject for two students enrolled in HDFS 1112
April 16, 2008:		Attended Week of the Young Child picnic, OSU Child Development Lab
Fall 2007:		Reader for HDFS Qualifying Exams
October 17, 2007:	Substitute Teacher, Child Development Lab (to allow CDL teachers time for NAEYC accreditation visit preparation)
September 26, 2007:	Panel Presentation, “HDFS Faculty Spotlight Day” for HES 1112.
Aug 30, Sept 6, 2007:	Attended 3 hours of Faculty Advising Training to assist new faculty.
Aug 10, 2007:		Drove ECE faculty candidate to the Tulsa airport.
June 19, 2007:		Met with undergraduate McNair Scholars about HDFS graduate programs.
Fall 2002–Sp 2007: 	Graduate Policy and Curriculum Committee
April 22, 2007:	Hooded students at Honor’s Convocation
Jan 26, 2007:	Emailed multiple national contacts about our graduate programs to aid graduate recruitment; gave contact info to Dr. Larzelere
Nov 28, 2006:	Panel Presentation, “Parenting Experts,” for Dr. A. Morris’s Early Adulthood HDFS 3123 class, Tulsa, OK
Fall 2005, ’06, ‘12:	Nominated students for Seniors of Significance (see also University Service).
April 20, 2005:	Presented research to HDFS Advisory Board
Fall 2002:		Reader for FRCD Doctoral Qualifying Exams
Spring 2002:		Attended FRCD students' poster presentations
Spring 2002:		Reader for FRCD Doctoral Qualifying Exams
Fall 2001:		Guest panel for Dr. L. Robinson’s Early Adulthood FRCD class.
Spring 2001:	Attended Tulsa Community College (TCC) Advisory Committee Meeting
Fall 2000:		Reader for FRCD Doctoral Qualifying Exams
Fall 2000:		Attended graduate recruitment event at The Hideaway
Spring 1999:		Attended Capstone Presentations by FRCD students
Spring 1999:		Attended Senior Thesis Poster Session
Summer 1999:		Reader for FRCD Doctoral Qualifying Exams
Fall 1998: 		Referee, FRCD 4743 Research Fair.

College Service, OSU Human Sciences									

Committees

Fall 2018	Member, College of Human Sciences Undergraduate Research Mentor Award Committee
Fall 2016		Member, Outstanding Undergraduate Research Mentor Award Committee
Fall 2012–Fall 2015:	Associate Director for Education & Translation, Center for Family Resilience
Fall 2013-Current:	College RPT Committee
Fall 2013:	Member, Faculty Search Committee, Dept. of DHM, College of Human Sciences
Fall 2012 – Sp 2014: 	Member, Academic Affairs Committee, College of Human Sciences
Spring 2012:	Selection committee for two Human Sciences Endowed Professorships, Member
Fall 2008–Fall 2010:	Member, HES Strategic Planning Committee (Enhancing Research Culture…)
Fall 2002–Spring 2003:	CHES Faculty Advisory Council At-Large Member
Fall 1998–Fall 2000: 	Ad Hoc Member, HES Academic Affairs Committee

Other Activities

May 13, 2019:	Read and voted on revised RPT document for College of Human Sciences
May 3, 2019:	Completed online survey for Steering Committee about college merger
December 6, 2018:	Completed online needs survey for Human Sciences IT department
Oct 23, 2018: 		Attended (and voted in) 3-Minute Thesis competition, Human Sciences
August 14, 2018:	Attended all-day College Advance (retreat)
October 25, 2017:	Attended 3M Thesis competition, Human Sciences
August 28, 2016	Member, panel discussion for Human Sciences Living/Learning Community.
August 15, 2017:	Attended all-day College retreat
Fall ’15 – Spring ‘16:	Mentor for HSCI Faculty Teaching Academy.
April 22, 2016: 	Substitute for HDFS Dept. Head at Faculty Scholars’ portfolio presentations
March 28, 2016: 	Participated in journalism student’s interview for capstone class assignment.
February 22, 2015:	Participated in interview to aid Dr. A. Jayadas, DHM, in developing a measure to assess environmental and ergonomic factors to support caregiving for a cancer patient in the hospital.
August 29, 2013: 	Completed online survey for Human Sciences about professional development interests regarding teaching and learning.
November 14, 2012: 	Selected for and attended Student Faculty Appreciation Dinner, hosted by Student Council of the College of Human Sciences
February 22, 2012: 	Presentation in panel bout Publishing, Human Sciences Faculty Scholar.
Oct 1, 2012: Substitute for HDFS representative on Human Sciences Graduate Council
August 17, 2012: 	Attended Your First Tradition Medallion Ceremony for Human Sciences Freshman.
January 23, 2012:	Attended Human Sciences Student Council Chinese New Year celebration
December 16, 2011:	Attended Graduate Convocation
December 17, 2011:	Commencement reader, Undergraduate Convocation
October 4, 2011	Videotaped for I am a Human Scientist public relations campaign.
April 19, 2011: 	Attended lunch with Marguerite Scruggs
April 15, 2011: 	Attended George Kaiser Family Foundation Gift Announcement Event, Center for Family Resilience, OSU-Tulsa
April 21, 2010:	Judged/voted for best poster and presentation, Kathleen Briggs’ CHES Undergraduate Scholars Forum
March 2, 3, & 8, 2010:	Attended seminars for both candidates for Associate Dean for Outreach and Extension, as well as meeting of first candidate with HDFS faculty
July 20, 27, 2009:	Peer evaluation of teaching for Dr. David Njite, HRAD Dept.; performed observation of classroom teaching and met to discuss observation
February 24, 2009:	Panel Presentation with FiSH Team for GSHES, How Interdisciplinary Research Teams Work
November 4, 2008: 	Attended Compelling Conversations dinner hosted by HES Student Council. Each council member chose one faculty member to attend.
July 25, 2008: 	Taped webcam interview for HES 3122, course for students transferring to HES
Nov 2, 2007:	Presentation, “Developing a Professional Portfolio,” CHES Faculty Scholars
Sept 12, 2007:	Presentation with FiSH Team, “Lessons Learned FiSHing,” for HES GRITS meeting
August 16, 2007: 	Met with HES Freshman at ALPHA reception in HES Skywalk
Fall 2005 – Sp 2007:	HES Faculty Advisory Council
Nov 7, 2006:		Presented new HDFS Qualifying Exam procedure to HES Graduate Council
Nov 6, 2006:	Presentation, “10 Signs of a Healthy Relationship,” with Dr. Steve Harrist, for HES Learning Community
Nov 2, 2006:	Presentation, “Preparing for a Full Board IRB Review,” for HES GRITs meeting
Oct 20, 2006:	Presentation, “Developing a Professional Portfolio,” CHES Faculty Scholars
Oct 19, 2006:	Panel Presentation for High-Talent Students, OSU Scholars Day
Sept 20, 2006:	Panel Presentation, “Spotlight on Faculty” for HES 1112.
April 21, 2006	Presented scholarships to HDFS and HRAD students, HES Celebration of Excellence
Nov. 4, 2005:		Presentation, “Developing a Professional Portfolio,” CHES Faculty Scholars
August 2005:	Blink Book Club discussion leader for CHES First Year Experience
April 15, 2005:	Presented research to CHES Associates Executive Committee
Jan 4, 2005:	Presentation entitled, "Writing a Multidisciplinary Grant Proposal: Lessons Learned” at CHES Spring Retreat.
Mar 10, 2004:	Invited talk/discussion session, "Successful Working Relationships with Graduate Students,” DHM Faculty Meeting
Jan 10, 2003:	Panel member for talk entitled, "Real Teachers: Testimonials of Innovative Instructional Strategies" at CHES Spring Retreat.
Nov 24, 2002: 	Invited speaker at initiation of CHES students into Kappa Omicron Nu.
Fall 2001: 	Made presentation about Honors Program at CHES faculty meeting
Summer 1999:	Participated in Focus Group to evaluate CHES Faculty Scholars Program.
Spring 1999:	Served students lunch as part of Celebrate Students Days.

University Service, OSU										

Committees

Fall 2016–Current: Core Director, Center for Integrative Research on Childhood Adversity (CIRCA)
Fall 2004-Current: Member, Premedical Advisory Committee, OSU Health Professions Advising Center (PAC).
Fall 2013:	 Reviewer, President’s Cup for Promoting Interdisciplinary
Spring 2013:	 Member, 3-person program review committee for the University Faculty Preparation
		 Graduate Certificate, as requested by the State Regents for Higher Education.
Fall 2002-Sp 2012: Faculty Associate for undergraduate dormitory (I was FA for all but a few semesters)
Spring 2008:		 Member, Selection Committee, OSU Regents Distinguished Research Award
Fall 2002–Sp 2004: Member, Termination Hearing Board
Fall 2002–Su ‘05: Member, Truman Scholarship Committee	
Fall 2001–Su ‘04: Member, Academic Appeals Board
Fall 2004–Sp ‘05: Member, Women’s Faculty Council
Fall 1998–Su ‘04: Member, University Honors Council

Other Activities

May 9, 2019:	Completed OSU Voice of Customer survey from office of the VP for Research.
May 8, 2019:	Provided artifacts from HDFS 3123 student work for the OSU Committee for the Assessment of General Education to use in assessing diversity content
Mar 31, 2019:	Completed OSU Police Department survey
Jan. 31, 2019: 	Dinner with candidate for tenure-track position in ESPY, College of Education
Oct 10, 2018: 	Attended Tenure Faculty Town Hall Forum for Strategic Committee on Research Excellence (SCORE)
Aug 30, 2018:	Completed Gallup for Higher Education survey
May 11, 2018: 	Attended Graduate Commencement
Dec. 16, 2017:	Commencement reader, Undergraduate Convocation
Feb. 18, 2015: 	Participated in OSU Food Service survey.
Sept. 4, 2013: 	Participated in interview with student from Chemistry Dept. for her orientation class
Feb.19, 2013:	Attended Seniors of Significance banquet because I was chosen as “Faculty who influenced me most” by H. Underwood.
Nov.19, 2012:	Attended reception honoring Seniors of Significance
Nov.12, 2012:	Read names of induces into Phi Kappa Phi Honor Society; attended dinner; OSU.
Nov 9, 2012: Attended 2-hr meeting convened by University Task force on RPT, Student Union, OSU.
May 14, 2012: 		Attended talk by candidate for Associate Provost/Director of ITLE.
April 16, 2012:	Co-presented Workshop, Creative Dissemination: Turning an Idea into a Research Program, a Documentary, and (maybe) a Book, as part of ITLE Creativity Series, Institute for Teaching and Learning Excellence (ITLE), OSU. Co-Sponsored by OSU’s Institute for Creativity and Innovation (ICI) and my Bryan Close Professorship.
April 16, 2012:	Planned and facilitated, How to Make a Documentary, a Round Table Discussion for OSU students and two nationally-recognized film producers. Co-Sponsored by OSU’s Institute for Creativity and Innovation (ICI) and my Bryan Close Professorship.
Feb. 1, 2012: 	Presented workshop, Doing What I Teach and Teaching What I Do: Using the Principles of Effective Parenting to Become an Effective Educator, as part of Institute for Teaching and Learning Excellence (ITLE), OSU
Fall 2011:	Participated in two university-level discussions about General Education (Public Forum; Provost’s Brownbag)
Dec 8, 2011: 	Introduction of visiting speaker, Dr. Ken Dodge, The Development and Prevention of Serious Antisocial Behavior, A&S Dean’s Social Sciences Seminar Series, OSU
April 14, 2011: 	Attended Creativity Festival, Institute for Creativity and Innovation, OSU
April 5, 2011:	Made presentation, Create, Innovate, and Educate: All at the Same Time! Creatively Engaging Students in the Classroom, as part of ITLE Creativity Series, Institute for Teaching and Learning Excellence (ITLE).
Feb.11, 2010:	Conducted mock interviews for biological science/pre-health students enrolled in UNIV 3511. (This was not a regular Premedical Advisory Committee duty)
Nov 5, 2009:	Panel presentation about grant writing for OSU’s Preparing Future Faculty in Psychology
Oct 14, 2008:	OSU Harvest Carnival Judge (judging developmental appropriateness of games at booths designed by students), OSU Homecoming Week, Payne County Expo Center
Oct 25, 2007:	Panel member for talk entitled, Grant Writing: How to Learn to Do it, Successful Grant Writing Lessons, and Life After You Get a Grant, Preparing Future Faculty in Psychology
Oct 16, 2007:	OSU Harvest Carnival Judge; OSU Homecoming Week, Payne County Expo Center
Dec 5, 2006:	Conducted mock interview for applicant to Physician’s Assistant graduate program
Nov 29, 2006:	Workshop Speaker, Documenting My Accomplishments, Early Career Faculty Development Series, Institute for Teaching and Learning Excellence (ITLE), OSU
Oct 18, 2006:	Focus Group participant for OSU Institute for Teaching and Learning Excellence
April 6, 2006:	Panel member for talk entitled, Grant Writing: How to learn to do it, successful grant writing lessons, and Life after you get a grant from the perspective of fairly young … faculty members, OSU Preparing Future Faculty in Psychology
Fall 2005: 	Letter of support for OSU Humanities & Social Sciences Librarian’s tenure application
Summer 2005:	Faculty small group leader for session of OSU Camp Cowboy, freshman orientation
	the Professorate series
Fall 2004:	Panel member, OSU New Faculty Orientation.
Feb. 11, 2004: 	Presented seminar, Engaging Classroom Pedagogy, for Graduate College
Feb. 3, 2003: 	Presentation for graduate students and new faculty, Active and Cooperative Learning, as part of OSU’s Instructional Effectiveness Program.
Nov 14, 2002: 	Initiated CHES students at university-wide Phi Kappa Phi ceremony
July 27, 2002: 	Attended presentations made by NSF/REU students
Summer 2001: 	Participated in What is Science? panel for NSF-sponsored program entitled, Increasing Science Education through the Study of Scientific Psychology”
Spring 2000:	Participated in Focus Group to discuss meaning of scholarship
Summer 1999:	 Guest Lecturer in EPSY 5213, Advanced Educational Psychology, School of
 	 Applied Health and Human Performance (SAHEP), OSU College of Education

Professional Service											

Editorial Appointments

Editorial Board (Consulting Editor), Child Development – Spring 2005 – Fall 2006
Editorial Board (Consulting Editor), Child Development – Spring 2002 – Fall 2004
Editorial Board, Journal of Social and Personal Relationships – Fall 1998– Spring 2002

Ad Hoc Reviews

Child Development
Developmental Psychology
Family Relations
Child Development Perspectives
Journal of Family Psychology – recent 6/19
Developmental Review
Appetite – recent 2/19; 719
Journal of Developmental & Behavioral Pediatrics – recent 3/19 & 5/19
Journal of Child Psychology and Psychiatry – recent 2/19
International Journal of Behavioral Development
Body Image
Early Education and Development
European Journal of Developmental Psychology
Journal of Child & Family Studies
Merrill-Palmer Quarterly
Mindfulness
Early Childhood Research Quarterly
Journal of Applied Developmental Psychology
Infant & Child Development
Social Development
Journal of Family Issues
Journal of Adolescence
Aggressive Behavior
Human Communication
Social Psychology and Personality Science

Advisory Boards

Forthcoming: OSU representative in development of a trauma screening (behavioral health survey) for all Oklahoma schools as part of the State Obesity Plan, Center for Chronic Disease Prevention and Health Promotion, Oklahoma State Department of Health
Spring 2008-Fall 2009: RISE School Research Advisory Board

Grant Reviews

Spring 2019: Reviewer, Social Sciences and Humanities Research Council of Canada
Spring 2014: Reviewer, Social Sciences and Humanities Research Council of Canada
Fall 2013:	Reviewer, President’s Cup – Promoting Creative Interdisciplinarity competition, OSU
		(See also University Service)
March 2012: Reviewer, National Institute of Food & Agriculture (NIFA), Multistate Project
January 2011:	Reviewer, National Institutes of Health (DHHS), Psychosocial Development, Risk and Prevention (PDRP)
Spring 2010:	Reviewer, National Institutes of Health (Organization for Scientific Research NIH), Child Psychopathology
Spring 2010:	Reviewer, Netherlands, Division of Social Sciences
Summer 2009:	Reviewer, National Institutes of Health (NIH), Child Psychopathology & Developmental
		Disabilities, Biobehavioral & Behavioral Processes IRG
Summer 2009:	Reviewer, National Institute of Child Health & Human Development (NICHD), Obesity
		Research Strategic Core
Summer 2003:	Reviewer, OSU Presidential Challenge Grant
Spring 1999:	Reviewer, Social Sciences and Humanities Research Council of Canada
Spring 1997:	Reviewer, Social Sciences and Humanities Research Council of Canada

National Conference Presentation Reviews

Fall 2018:	Reviewer for Society for Research in Child Development (SRCD)
Fall 2012:	Reviewer for SRCD
Spring 2012:	Reviewer for Theory Construction and Research Methodology Workshop for the National Council on Family Relations (NCFR)
Spring 2010:	Reviewer for Society for Research in Human Development (SRHD)
Fall 2005: 	Reviewer for SRCD

National Professional Conference Service

April 28, 2007: Co-Leader with Steve Asher, A Student Workshop for Peer Relations Research: Recruitment, IRB, Funding, and More, at SRCD Preconference on Peer Relations, Boston, MA

Tenure Reviews

Fall 2018: 	Review of dossier for promotion to professor for New Mexico State University
Fall 2018: 	Review of dossier for promotion to professor for Texas Woman’s University
Summer 2012:	Review of dossier for promotion to professor for University of Texas at Austin
Fall 2011:	Review of dossier for promotion to professor for San Francisco State University
Summer 2006:	Review of tenure dossier for University of Nevada-Reno
Fall 2005:	Review of tenure dossier for Brigham Young University
Fall 2002:	Review of tenure dossier for New York University

Textbook and Curricular Reviews

Summer 2019:	Review of Theori4es of Human Development by Newman & Newman, Routledge.
Spring 2013:	Review of Pearson MyLab, Human Development version.
Spring 2006:	Textbook review: Heath, P. (2005). Parent-Child Relations: History, Theory, Research, and Context (1st ed.) Columbus, OH: Pearson Merrill Prentice Hall.
Spring 2003:	Textbook review: Thomas, R. Murray (2000). Comparing theories of child development (5th ed.) Belmont, CA: Wadsworth. Review for preparation of 6th edition.
Spring, 2000:	Review, Social Development in Middle Childhood chapter of Life-Span Development (textbook used in FRCD 2113) for Burrston House Publishing Services
Fall, 1999:	Member, Validation Team, Child Care: Infant and Toddler Care curriculum, Oklahoma Department of Vocational and Technical Education.

Other Professional Service

Spring 2019:	Duke University Research Practices in Education research study survey
Fall 2012:	National Collaborative on Childhood Obesity Research (NCCOR) evaluation survey

Professional Leadership Positions

Spring 2012–Spring 2014: President, Society for Research in Human Development (SRHD)
Spring 2010–Spring 2012: President Elect, Society for Research in Human Development (SRHD)
Spring 1995–Spring 2000: Treasurer, Southwestern Society for Research in Human Development

Community Service, Stillwater, OK									

Sept 20, 2018: 	Day of Caring participant, United Way, Payne County
2012-2014: 	Cancer Survivors team member, Relay for Life, American Cancer Society
2011-2012:	Teacher Appreciation Committee, Stillwater High School PTA
2002-2006:	HDFS Team Captain, Relay for Life, American Cancer Society
2003-2008:	Co-Leader, Girl Scout Troop 383
2000-2008:	Chair, FCC Daffodil Days, American Cancer Society
Nov 7, 2007:	United Way fund-raiser participant, Smarty-Pants Trivia Contest

IV. Outreach/Dissemination									

June 3, 2019: Panel presentation and screening of: REJECT at Fit 2 Learn Summit pre-event, OSU-Center for Health Sciences, Tulsa, OK.
June 4, 2019: Breakout session presentation with M. Schaecher, You Can’t Say You Can’t Play’, for Fit 2 Learn Summit, OSU-Center for Health Sciences, Tulsa, OK.
March 7, 2019: Invited panel member for screening of REJECT. Sponsored by HESC and Clinical Psychology Departments, University of Arkansas, Fayetteville, AK.
February 9 & 16, 2019: Facilitated two, 1-hour sessions entitled, Obesity in America, for OSU’s OLLI, National Issues Forum series, Stillwater, OK
March 3, 2018: Workshop with T. Varnell, You Can’t Say ‘You Can’t Play!’ The Peaceful Power of Social Acceptance in the Classroom. Presented at the annual meeting of the New Jersey Montessori Association Corporation.
January 17, 2018: Presented research article/led discussion about Caring for a Child with a Chronic Illness for Pediatric Residents at OSU Center for Health Sciences-CFR Journal Club
Nov. 29-30, 2017: Conducted (with Dr. Amy Tate) 16-hour Oklahoma Family Development Credential (FDC) Instructor Institute, Edmond, OK
June 6, 2017: Panel presentation with Terry Varnell, The Science of Interpersonal Rejection, at Fit 2 Learn Summit, OSU-Center for Health Sciences, Tulsa, OK.
January 25, 2017: Presented research article/led discussion about Child Obesity for Pediatric Residents at OSU Center for Health Sciences-CFR Journal Club
October 26, 2016: Presented research articles/led discussion about the Home Environment and Child Asthma for Pediatric Residents at OSU Center for Health Sciences-CFR Journal Club
August 24, 2016: Organized with Dr. Colony Fugate a screening and panel discussion of documentary REJECT for OSU Center for Health Sciences residents, students, and faculty.
Summer 2016: Results of Harrist et al. (2016) Child Development paper were featured in an SRCD press release and were subsequently covered in > 30 national news outlets including Forbes, Huffington Post, People Magazine, and US News & World Reports.
Spring 2016: Official release of documentary featuring Harrist as one of the scientific experts. Citation:
 	Thomas Suh, R., & Engfehr, K. (Producers) & Thomas Suh, R. (Director). (2016). REJECT [Motion
 picture]. United States: Reject Film. Website: http://rejectfilm.com
Fall 2015: Co-authored Extension Research Bulletin: Keel, C., & Harrist, A. W. (2015, December). Abstract of Harrist et al. (2016). The social and emotional lives of overweight, obese, and severely obese children.
February 5, 2015: Invited panel member, Annual Bruce Everist Lecture Series, Louisiana Tech University. A screening of REJECT: A documentary film and panel discussion. Lincoln Parish Library Events Center, Ruston, LA
Fall 2014: Co-authored Extension Research Bulletin: Jantsch, M., & Harrist, A. W. (2014, November). Abstract of Harrist et al. (2014). Reciprocal complementary sibling interactions: Relations with socialization outcomes in the kindergarten classroom
April 25, 2014: Conducted all-day Train-the-Trainer workshop with T. Varnell for Extension Educators, teachers, and other community partners, Building Positive Communities: You Can’t Say You Can’t Play. Purdue University.
Fall 2013: Presented research and Co-Facilitated Journal Club on Pediatric Obesity for medical residents and faculty at Center for Health Sciences, OSU, Tulsa
Fall 2013: Co-authored Extension Research Bulletin: Lin, H., & Harrist, A. W. (2013, November). Abstract of Harrist, A. W., Hubbs-Tait, L., Topham, G. L., Shriver, L. H., & Page, M. C. (2013). Emotion Regulation is Related to Children's Emotional and External Eating. http://fcs.okstate.edu/component/content/article/30
April 15, 2012: Organized and hosted a “Sneak Peek” Focus Group for Stillwater Public School (SPS) Administrators, staff, and parents (participants included SPS Superintendent Dr. Ann Caine; Earl Johnson, SPS Director of Federal & OSU Programs; the counselor, and teachers from Will Rogers Elementary. This group met with documentary film producers who are making a film that feature Will Rogers Elementary and research by Dr. Harrist. Co-Sponsored by Dept. of HDFS, OSU’s Institute for Creativity and Innovation (ICI), and Bryan Close Professorship.
Feb 2012: Published article, Don’t Let the Angry Birds Get You Down: Creatively Tending to Your Attitude about Teaching, for Institute for Teaching & Learning Excellence (ITLE) newsletter, disseminated university-wide.
Spring 2012: Abstract concerning social status of overweight and obese children was chosen by the American Society for Nutrition as a press release for broad distribution immediately prior to the Experimental Biology 2012 meetings. Articles summarizing the findings subsequently published in U.S. News & World Reports, Yahoo.com, and Health Reports.
Fall 2011: Co-authored Extension Research Bulletin: Clark, S., & Harrist, A. W. (2011, November). Abstract of Harrist, Thompson, & Norris (2007), Multiple Stakeholders Define Quality Child Care. http://fcs.okstate.edu/component/content/article/30
Fall 2011: Co-authored Extension Research Bulletin: McGee, K., & Harrist, A. W. (2011, November). Abstract of Cavell, Harrist, & Del Vecchio (2012), Working with Parents of Aggressive Children: Ten Principles and the Role of Authoritative Parenting. http://fcs.okstate.edu/ component/content/article/30
May 13, 2011: Assessed family members’ BMI at Will Rogers Elementary Health Fair, Shawnee, OK
April 5, 2011: Panel presentation, Create, Innovate, and Educate... All at the Same Time! Creatively Engaging Students in the Classroom, ITLE, OSU.
Fall 2005 – Spring 2010: Member, Family Resiliency Impact Program Advisory Coalition for the Oklahoma State University Cooperative Extension Service; attend meetings approximately 2/year
Fall 2010: FiSH poster symposium submission from 2009 chosen to be an example in Call for Submissions for 2011 SRCD conference.
January 19, 2010: Led two sessions, Child Development and Obesity, with Dr. Hubbs-Tait at Building Relationships between Cooperative Extension and HDFS Mini-Conference, OSU
Summer 2008: Consultant for Dr. Renee Daugherty on preparation of Weighing Healthy Options publication for the National Issues Forum.
May 2008: Consultant for article in Parenting magazine, Ages and Stages (5-8) about boy/girl play dates.
April 18, 2008: Participated in Oklahoma Marriage Initiative focus group, OSU campus.
March 8, 2008: Presentation, Golden Rules of Parenting, Strengthening Families Conference, a conference for child care providers, parents, and children, designed to reduce child abuse and neglect sponsored by Smart Start Payne Count, Stillwater
June 15, 2007: Filmed interview for an episode in a documentary television series called, Real Families, Real Answers. There are three parenting experts (researchers or clinicians) interviewed per episode and I was one of the three for the episode entitled “Effective Parenting.” Series began airing in 2008 and has continued to air on BYUTV.
March 1, 2006: Panel member, What is Happening in Oklahoma? Cooperative Extension Service Conference, Promoting Healthy Weight in Oklahoma Children, Metro Technology Center, Oklahoma City, OK.
March 1, 2005: Presented Families & Schools for Health (USDA-funded project) for Congressional Reception in Washington, DC.
September 23, 2003: Presented results of Defining Quality Early Childhood Education in Oklahoma grant to HES Tulsa Associates, OSU-Tulsa campus.
Aug 28, 2003: Co-presented seminar, Quality Childcare: What New Voices have to Say with Dr. Thompson for OSU’s Growing Successful Kids Professional Development Cooperative, Tulsa, OK
October 21, 2002: Presented seminar with Dr. Thompson entitled, Discipline Dos and Don’ts as part of OSU’s Growing Successful Kids Professional Development Cooperative, Tulsa, OK
December 3, 2002: Presented research to OSU-Tulsa Associates as part of Research Priorities in Human Development and Family Science series
Fall 2001: Co-presented seminar, Discipline Dos and Don’ts, as part of OSU’s Growing Successful Kids Professional Development Cooperative for Tulsa.
November 30, 2000: Co-presented seminar, Discipline Dos and Don’ts, as part of OSU’s Growing Successful Kids Professional Development Cooperative for Tulsa.
November 7, 2000: Co-presented seminar, Discipline Dos and Don’ts, to Trinity Day School staff as part of OSU’s Growing Successful Kids Professional Development Cooperative for Tulsa.
October 9, 2000: Presented seminar, Development Needs of Children as part of OSU’s Growing Successful Kids Professional Development Cooperative for Tulsa.
March 2, 2000: Presented 4-hour workshop, Reaching Milestones as a Family: Parenting Children as They Grow, for Family and Children’s Services, Tulsa, OK
February 25, 1999: Presented talk, Secrets to Successful Grant Submissions, for College of Human Environmental Sciences, OSU.
January 29, 1999: Presented talk, You Can’t Play! Peer Rejection in the Classroom as the first of FRCD’s Urgent Issues Seminars at the Parent-Child Center Tulsa, OK.
January/February 1998: Article in Parents magazine written about a research study.
Contents: Teaching & Mentoring, pp. 3-9; Research, pp. 10-21; Service, pp. 22-29’ Outreach, pp. 30-32

Contents: Teaching & Mentoring, pp. 3-9; Research, pp. 10-21; Service, pp. 22-29; Outreach, pp. 30-32

