

Abridged Bibliography: Research Base for *Tap, Click, Read* (2015)

TapClickRead.org

- Adams, Marilyn Jager. 2011. *Technology for Developing Children's Language and Literacy: Bringing Speech-Recognition to the Classroom*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2011/09/jgcc_tech_for_language_and_literacy.pdf.
- Alexander, Karl L., Linda Steffel Olson, and Doris R. Entwisle. 2007. "Lasting Consequences of the Summer Learning Gap." *American Sociological Review* 72 (April): 167–80. www.nayre.org/Summer%20Learning%20Gap.pdf.
- Alper, Meryl and Rebecca Herr-Stephenson. 2013. "Transmedia Play: Literacy across Media." *Journal of Media Literacy Education* 5, no. 2: 366–69. [Http://digitalcommons.uri.edu/jmle/vol5/iss2/2/](http://digitalcommons.uri.edu/jmle/vol5/iss2/2/).
- Anderson, Daniel R., Aletha C. Huston, Kelly L. Schmitt, Deborah Linebarger, and John C. Wright. 2001. *Early Childhood Television Viewing and Adolescent Behavior: The Recontact Study*. Monographs of the Society for Research in Child Development 66, no. 1. www.ncbi.nlm.nih.gov/pubmed/11326591.
- Anderson, Janna and Lee Rainie. 2014. *Digital Life in 2025*. Washington, DC: Pew Research Center, March 11. www.pewinternet.org/2014/03/11/digital-life-in-2025/.
- Barr, Rachel, Alexis Lauricella, Elizabeth Zack, and Sandra L. Calvert. 2010. "Infant and Early Childhood Exposure to Adult-Directed and Child-Directed Television Programming: Relations with Cognitive Skills at Age Four." *Merrill-Palmer Quarterly* 56, no. 1 (January): 21–48. <http://digitalcommons.wayne.edu/mpq/vol56/iss1/3/>.
- Barron, Brigid, Gabrielle Cayton-Hodges, Laura Bofferding, Carol Copple, Linda Darling-Hammond, and Michael H. Levine. 2011. *Take a Giant Step: A Blueprint for Teaching Young Children in a Digital Age*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2012/01/jgcc_takeagiantstep1.pdf.
- Berkule, Samantha B., Carolyn Brockmeyer Cates, Bernard P. Dreyer, Harris S. Huberman, Jenny Arevalo, Nina Burtchen, Adriana Weisleder, and Alan L. Mendelsohn. 2014. "Reducing Maternal Depressive Symptoms Through Promotion of Parenting in Pediatric Primary Care." *Clinical Pediatrics* 53 (5): 460-469.
- Biancorsa, Gina and Gina G. Griffiths. 2012. "Technology Tools to Support Reading in the Digital Age." *The Future of Children* 22, no. 2 (Fall): 139–160. <http://futureofchildren.org/publications/journals/article/index.xml?journalid=78&articleid=577§ionid=3990>.

- Bigelow, Kathryn M. and Edward K. Morris. 2001. "John B. Watson's Advice on Child Rearing: Some Historical Context." *Behavioral Development Bulletin* 1 (Fall): 26–30.
www.baojournal.com/BDB%20WEBSITE/archive/BDB-2001-01-01-026-030.pdf.
- Bornfreund, Laura, Clare McCann, Conor P. Williams, and Lisa Guernsey. 2014. *Beyond Subprime Learning: Accelerating Progress in Early Education*. Washington, DC: New America, July.
www.newamerica.net/sites/newamerica.net/files/policydocs/Beyond_Subprime_Learning_by_Bornfreund-et-al_New_America_Jul2014.pdf.
- Bus, Adriana G., Zsofia K. Takacs, and Cornelia A. T. Kegel. 2015. "Affordances and Limitations of Electronic Storybooks for Young Children's Emergent Literacy." *Developmental Review* 35: 79-97. doi: 10.1016/j.dr.2014.12.004.
www.sciencedirect.com/science/article/pii/S0273229714000501.
- Chambers, B., Abrami, P. C., Slavin, R. E., Madden, N. A. 2011. "A three-tier model of Reading Instruction Supported by Technology." *International Journal of Innovation and Learning* 9 (3): 286–97.
- Chiong, Cynthia and Carly Shuler. 2010. *Learning: Is There an App for That?* New York: Joan Ganz Cooney Center at Sesame Workshop.
www.joanganzcooneycenter.org/publication/learning-is-there-an-app-for-that/.
- Chiong, Cynthia, Jinny Ree, Lori Takeuchi, and Ingrid Erikson. 2012. *Print Books vs. E-Books: Comparing Parent-Child Co-Reading on Print, Basic, and Enhanced e-Book Platforms*. New York: Joan Ganz Cooney Center at Sesame Workshop.
www.joanganzcooneycenter.org/wp-content/uploads/2012/07/jgcc_ebooks_quickreport.pdf.
- Christakis, Dimitri A., Frederick J. Zimmerman, David L. DiGiuseppe, and Carolyn A. McCarty. 2004. "Early Television Exposure and Subsequent Attentional Problems in Children." *PEDIATRICS* 113, no. 4 (April): 708–13.
<http://pediatrics.aappublications.org/content/113/4/708>.
- Cooney, Joan Ganz. 1966. *The Potential Uses of Television in Preschool Education*. New York: Children's Television Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2014/01/JGC_1966_report.pdf.
- Cooper, Harris, Barbara Nye, Kelly Charlton, James Lindsay, Scott Greathouse. 1996. "The Effects of Summer Vacation on Achievement Test Scores: A Narrative and Meta-Analytic Review." *Review of Educational Research* 66, no. 3 (Fall): 227-268.
<http://rer.sagepub.com/content/66/3/227.abstract>.
- de Jong, Maria T. and Adriana G. Bus. 2002. "Quality of Book-Reading Matters for Emergent Readers: An Experiment with the Same Book in a Regular or Electronic Format." *Journal of Educational Psychology* 94, no. 1 (March) 145–55. [dx.doi.org/10.1037/0022-0663.94.1.145](https://doi.org/10.1037/0022-0663.94.1.145).
- DeLoache, Judy S., et al. 2010. "Do Babies Learn from Baby Media?" *Psychological Science* 21, no. 11: 1570–74.
www.centenary.edu/attachments/psychology/journal/archive/feb2011journalclub.pdf.

- Dickinson, David K. and Allyssa McCabe. 2001. "Bringing It All Together: The Multiple Origins, Skills, and Environmental Supports of Early Literacy." *Learning Disabilities Research and Practice* 16, no. 4: 186–202.
www.academia.edu/2820222/Bringing_it_all_together_The_multiple_origins_skills_and_environmental_supports_of_early_literacy.
- Donohue, Chip, ed. 2014. *Technology and Digital Media in the Early Years: Tools for Teaching and Learning*. New York: Routledge. <http://teccenter.erikson.edu/tech-in-the-early-years/>.
- Family Time with Apps: A Guide to Using Apps with Your Kids*. 2014. New York: Joan Ganz Cooney Center at Sesame Workshop.
www.joanganzcooneycenter.org/publication/family-time-with-apps/.
- Fenstermacher, Susan K., et al. 2010. "Interactional Quality Depicted in Infant and Toddler Videos: Where Are the Interactions?" *Infant and Child Development* 19 (6) November/December: 594–612.
<http://onlinelibrary.wiley.com/doi/10.1002/icd.714/abstract>.
- Fernald, Anne, Virginia A. Marchman, and Adriana Weisleder. 2013. "SES Differences in Language Processing Skill and Vocabulary Are Evident at 18 Months." *Developmental Science* 16, no. 2 (March): 234–48.
<http://onlinelibrary.wiley.com/doi/10.1111/desc.12019/abstract>.
- Fisch, Shalom M. and Rosemarie T. Truglio, eds. 2001. "*G*" Is for Growing: Thirty Years of Research on Children and "Sesame Street." Mahwah, NJ: Lawrence Erlbaum.
eric.ed.gov/?id=ED450939.
- Gaddy, Gary D. 1986. "Television's Impact on High School Achievement." *Public Opinion Quarterly* 50, no. 3 (Autumn): 340–59. www.jstor.org/stable/2748723.
- Gee, James Paul. 2008. *Getting Over The Slump: Innovation Strategies to Promote Children's Learning*. New York: Joan Ganz Cooney Center at Sesame Workshop,
www.joanganzcooneycenter.org/publication/policy-brief-getting-over-the-slump-innovation-strategies-to-promote-childrens-learning/.
- Gee, James Paul and Michael Levine. 2009. "TV Guidance: Educators Should Embrace—Not Castigate—Video Games and TV." *Democracy* 12 (Spring).
www.democracyjournal.org/12/6673.php?page=all.
- Goodwin, Bryan. 2011. "Research Says . . . One-to-One Laptop Programs Are No Silver Bullet." *Teaching Screenagers* 68 (5), February: 78–79.
www.ascd.org/publications/educational_leadership/feb11/vol68/num05/One-to-One_Laptop_Programs_Are_No_Silver_Bullet.aspx.
- Guernsey, Lisa. 2012. *Screen Time: How Electronic Media—From Baby Videos to Educational Software—Affects Your Young Child*. New York: Basic Books.
- . 2013. "Toddlers, Electronic Media, and Language Development: What Researchers Know So Far." *Zero to Three* 33 (4): 11-17.
- . 2014. *Envisioning a Digital Age Architecture for Early Education*. Washington, DC: New America.

www.newamerica.net/sites/newamerica.net/files/policydocs/DigitalArchitecture-20140326.pdf.

- Guernsey, Lisa, Michael Levine, Cynthia Chiong, and Maggie Severns. 2012. *Pioneering Literacy in the Digital Wild West: Empowering Parents and Educators*. Washington, DC: Campaign for Grade-Level Reading. http://gradelevelreading.net/wp-content/uploads/2012/12/GLR_TechnologyGuide_final.pdf.
- Gutnick, Aviva Lucas, Michael Robb, Lori Takeuchi, and Jennifer Kotler. 2011. *Always Connected: The New Digital Media Habits of Young Children*. New York: Joan Ganz Cooney Center at Sesame Workshop. http://www.joanganzcooneycenter.org/wp-content/uploads/2011/03/jgcc_alwaysconnected.pdf
- Hart, Betty and Todd R. Risley. 1995. *Meaningful Differences in the Everyday Experience of Young American Children*. Baltimore, MD: Brookes Publishing. <http://products.brookespublishing.com/Meaningful-Differences-in-the-Everyday-Experience-of-Young-American-Children-P14.aspx>.
- Herr-Stephenson, Becky, Meryl Alper, and Erin Reilly. 2013. *T Is for Transmedia: Learning through Transmedia Play*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2013/03/t_is_for_transmedia.pdf.
- Hirsh-Pasek, Kathy, Jennifer M. Zosh, Roberta Michnick Golinkoff, James H. Gray, Michael B. Robb, and Jordy Kaufman. 2015. "Putting Education in 'Educational' Apps: Lessons from the Science of Learning." *Psychological Science in the Public Interest* 16 (1): 3-34.
- Institute of Medicine (IOM) and National Research Council (NRC). 2015. *Transforming the workforce for children birth through age 8: A unifying foundation*. Washington, DC: The National Academies Press. <https://www.iom.edu/Reports/2015/Birth-To-Eight.aspx>
- Jenkins, Henry, Ravi Purushotma, Margaret Weigel, Katie Clinton, and Alice J. Robison. 2009. *Confronting the Challenges of Participatory Culture: Media Education for the 21st Century*. Cambridge, MA: MIT Press. https://mitpress.mit.edu/sites/default/files/titles/free_download/9780262513623_Confronting_the_Challenges.pdf.
- Jordan, Amy B. and Daniel Romer, eds. 2014. *Media and the Well-Being of Children and Adolescents*. New York: Oxford University Press. <http://ukcatalogue.oup.com/product/9780199987467.do>.
- Katz, Vikki S. 2014. *Kids in the Middle: How Children of Immigrants Negotiate Community Interactions for Their Families*. New Brunswick, NJ: Rutgers University Press. <http://rutgerspress.rutgers.edu/product/Kids-in-the-Middle.5208.aspx>.
- Katz, Vikki S. and Michael H. Levine. 2015. *Connecting to Learn: Promoting Digital Equity for America's Hispanic Families*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2015/02/jgcc_connectingtolearn.pdf.
- The Kids & Family Reading Report*. 2015. 5th ed. Scholastic. www.scholastic.com/readingreport/Scholastic-KidsAndFamilyReadingReport-5thEdition.pdf?v=100.

- Korat, Ofra and Tal Or. 2010. "How Technology Influences Parent-Child Interaction: The Case of e-Book Reading." *First Language* 30, no. 2 (May): 139–54.
<http://fla.sagepub.com/content/30/2/139.abstract>.
- Kotler, Jennifer A., Jennifer M. Schiffman, and Katherine G. Hanson. 2012. "The Influence of Media Characters on Children's Food Choices." *Journal of Health Communication: International Perspectives* 17 (8): 886–98.
www.tandfonline.com/doi/abs/10.1080/10810730.2011.650822#.VMuXSWR4qSc.
- Krcmar, Marina, Bernard Grela, and Kirsten Lin. 2007. "Can Toddlers Learn Vocabulary from Television? An Experimental Approach." *Media Psychology* 10, no. 1: 41–63.
www.tandfonline.com/doi/abs/10.1080/15213260701300931#preview.
- Kuhl, Patricia K., Feng-Ming Tsao, and Huei-Mei Liu. 2003. "Foreign Language Experience in Infancy: Effects of Short-Term Exposure and Social Interaction on Phonetic Learning." *Proceedings of the National Academy of Sciences* 100, no. 15 (July 22): 9096–9101.
http://ilabs.washington.edu/kuhl/pdf/Kuhl_etal_PNAS_2003.pdf.
- Landry, Susan H., Karen E. Smith, and Paul R. Swank. 2006. "Responsive Parenting: Establishing Early Foundations for Social, Communication, and Independent Problem-Solving Skills." *Developmental Psychology* 42, no. 4: 627–642.
- Landry, Susan H., Karen E. Smith, Paul R. Swank, Tricia Zucker, April D. Crawford, and Emily F. Solari. 2012. "The Effects of a Responsive Parenting Intervention on Parent-Child Interactions during Shared Book Reading." *Developmental Psychology* 48, no. 4 (July): 969–86.
www.psy.miami.edu/faculty/dmessaging/c_c/rsrscs/rdgs/intervention/landrysmithswank2006.dp.pdf.
- Lapierre, Matthew A., Jessica Taylor Piotrowski, and Deborah L. Linebarger. 2012. "Background Television in the Homes of U.S. Children." *PEDIATRICS* 130, no. 5 (November): 1–8.
<http://pediatrics.aappublications.org/content/early/2012/09/26/peds.2011-2581.full.pdf+html>.
- Lee, June and Brigid Barron. 2015. *Aprendiendo en Casa: Media as a Resource for Learning among Hispanic-Latino Families*. New York: Joan Ganz Cooney Center at Sesame Street. www.joanganzcooneycenter.org/wp-content/uploads/2015/02/jgcc_aprendiendoencasa.pdf.
- Levenstein, Phyllis, Susan Levenstein, James A. Shiminski, and Judith E. Stolzberg. 1998. "Long-Term Impact of a Verbal Interaction Program for At-Risk Toddlers: An Exploratory Study of High School Outcomes in a Replication of the Mother-Child Home Program." *Journal of Applied Developmental Psychology* 19, no. 2: 267–85.
www.aventinomedicalgroup.com/documents/LevensteinetalJADP1998.pdf.
- Levine, Michael H. and James Paul Gee. 2011. "The Digital Teachers Corps: Closing America's Literacy Gap." Progressive Policy Institute, September. http://progressivepolicy.org/wp-content/uploads/2011/09/09.2011-Levine_Gee-The_Digital_Teachers_Corps.pdf.
- Linebarger, Deborah L. 2001. "Learning to Read from Television: The Effects of Using Captions and Narration." *Journal of Educational Psychology*, 93, no. 2: 288–98.

- Linebarger, Deborah L., R. Barr, M. A. Lapierre, and J. T. Piotrowski. 2014. "Associations between Parenting, Media Use, Cumulative Risk, and Children's Executive Functioning." *Journal of Developmental & Behavioral Pediatrics* 35, no. 6 (July–August): 367–77. www.ncbi.nlm.nih.gov/pubmed/25007059.
- Linebarger, Deborah L., Katie Mcmenamin, Deborah K. Wainwright. 2009. "Summative Evaluation of SUPER WHY! Outcomes, dose, and appeal." University of Pennsylvania. Children's Media Lab. www-tc.pbskids.org/read/files/SuperWHY_Research_View.pdf.
- Linebarger, Deborah L., J. T. Piotrowski, C. R. Greenwood. 2010. "On-Screen Print: The Role of Captions as a Supplemental Literacy Tool." *Journal of Research in Reading* 33, no. 2 (May): 148–67.
- Linebarger, Deborah L. and Dale Walker. 2005. "Infants' and Toddlers' Television Viewing and Language Outcomes." *American Behavioral Scientist* 48, no. 5 (January): 624–45. <http://abs.sagepub.com/content/48/5/624.abstract>.
- Ma, Weiyi, Roberta Michnick Golinkoff, Derek Houston, and Kathy Hirsh-Pasek. 2011. "Word Learning in Infant- and Adult-Directed Speech," *Language Learning and Development* 7: 209–25. www.iupui.edu/~babytalk/pdfs/Word_Learning_in_Infant_and_Adult_Directed_Speech_MaW_Language_Learning_and_Development_9-11.pdf.
- McNab, Katrina and Ruth Fielding-Barnsley. 2013. "Digital Texts, iPads, and Families: An Examination of Families' Shared Reading Behaviours." *International Journal of Learning: Annual Review*, 20: 53–62. <http://ijlar.cgpublisher.com/product/pub.287/prod.13>.
- Mendelsohn, Alan H., Harris Huberman, Samantha Berkule, Carolyn A. Brockmeyer, Lesley M. Morrow, and Bernard P. Dreyer. 2011. "Primary Care Strategies for Promoting Parent-Child Interactions and School Readiness in At-Risk Families." *Archives of Pediatric and Adolescent Medicine* 165 (1): 33-41.
- Miller, Elizabeth B. and Mark Warschauer. 2013. "Young Children and E-Reading: Research to Date and Questions for the Future." *Learning, Media, and Technology*. Routledge. DOI: 10.1080/17439884.2013.867868
- Miyake, Akira, Naomi P. Friedman, Michael J. Emerson, Alexander H. Witzki, Amy Howerter, and Tor D. Wager. 2000. "The Unity and Diversity of Executive Functions and Their Contributions to Complex 'Frontal Lobe' Tasks: A Latent Variable Analysis." *Cognitive Psychology* 41: 49–100. http://wagerlab.colorado.edu/files/papers/Miyake_2000_Cogn%20Psychol.pdf.
- Neuman, Susan B. and Donna C. Celano. 2012. "Worlds Apart: One City, Two Libraries, and Ten Years of Watching Inequality Grow." *American Educator* Fall: 13–23. www.aft.org/sites/default/files/periodicals/Neuman_0.pdf.
- Neuman, Susan B. and David K. Dickinson, eds. 2006. *Handbook of Early Literacy Research*, Vol. 2. New York: Guilford Press. www.guilford.com/books/Handbook-of-Early-Literacy-Research-Volume-2/Dickinson-Neuman/9781593855772.
- Parish-Morris, Julia, Neha Mahajan, Kathy Hirsh-Pasek, Roberta Michnick Golinkoff, and Molly Fuller Collins. 2013. "Once upon a Time: Parent-Child Dialogue and Storybook Reading

- in the Electronic Era.” *Mind, Brain, and Education* 7, no. 3 (September): 200–211. <http://onlinelibrary.wiley.com/doi/10.1111/mbe.12028/abstract>.
- Pasnik, Shelley and Carlin Llorente. 2011. “Year One Context Studies: Executive Summary, Report to the *Ready to Learn Initiative*.” Education Development Center, September. http://cct.edc.org/sites/cct.edc.org/files/publications/Y1_RTL_Context_Studies_Report_012012-2.pdf.
- Pressey, Briana. 2013. “Comparative Analysis of National Teacher Surveys.” New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2013/10/jgcc_teacher_survey_analysis_final.pdf.
- Radesky, Jenny S., et al. 2014. “Patterns of Mobile Device Use by Caregivers and Children during Meals in Fast Food Restaurants.” *PEDIATRICS* 133, no. 4 (April 1): e843–e849. <http://pediatrics.aappublications.org/content/early/2014/03/05/peds.2013-3703.full.pdf+html>.
- Recht, Donna R. and Lauren Leslie. 1988. “Effect of Prior Knowledge on Good and Poor Readers’ Memory of Text.” *Journal of Educational Psychology* 80, no. 1: 16–20.
- Reiser, Robert A., Martin A. Tessmer, and Pamela C. Phelps. 1984. “Adult-Child Interaction in Children’s Learning from Sesame Street.” *Educational Communication and Technology Journal* 32: 217–23. <http://link.springer.com/article/10.1007/BF02768893>.
- Richert, Rebekah A., Michael B. Robb, Jodi G. Fender, and Ellen Wartella. 2010. “Word Learning From Baby Videos.” *Archives of Pediatric and Adolescent Medicine* 164, no. 5: 432–37. http://cmhd.northwestern.edu/wp-content/uploads/2011/06/Richert.Robb_Fender.Wartella.2010.-WordLearning.pdf.
- Rideout, Victoria. 2011. *Zero to Eight: Children’s Media Use in America*. Washington, DC: Common Sense Media, Fall. www.commonsensemedia.org/research/zero-to-eight-childrens-media-use-in-america.
- . 2013. *Zero to Eight: Children’s Media Use in America 2013*. Washington, DC: Common Sense Media, Fall. <https://www.commonsensemedia.org/research/zero-to-eight-childrens-media-use-in-america-2013>.
- Rideout, Victoria. 2014. *Learning at Home: Families’ Educational Media Use in America*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2014/01/jgcc_learningathome.pdf.
- Rogow, Faith. 2014. “Media Literacy in Early Childhood Education: Inquiry-Based Technology Integration.” In Chip Dohohue, ed., *Technology and Digital Media in the Early Years: Tools for Teaching and Learning*. Washington, DC: National Association for the Education of Young Children. www.routledge.com/books/details/9780415725828/.
- Roseberry, Sarah, Kathy Hirsh-Pasek, and Roberta M. Golinkoff. 2014. “Skype Me! Socially Contingent Interactions Help Toddlers Learn Language.” *Child Development* 85, no. 3 (May/June): 956–70. <http://onlinelibrary.wiley.com/doi/10.1111/cdev.12166/abstract>.
- Royne, Marla B. and Marian Levy. 2011. “Marketing for Public Health: We Need an App for That.” *Journal of Consumer Affairs* 45 (1), Spring: 1–6. <http://onlinelibrary.wiley.com/doi/10.1111/j.1745->

6606.2010.01189.x/abstract?deniedAccessCustomisedMessage=&userIsAuthenticated=false.

- Salomon, Gavriel. 1973. "Effects of Encouraging Israeli Mothers to Co-observe *Sesame Street* with Their Five-Year-Olds." *Child Development* 48, no. 3: 1146–51. <http://eric.ed.gov/?id=ED086174>.
- Schmidt, Marie Evans, Michael Rich, Sheryl L. Rifas-Shiman, Emily Oken, and Elsie M. Taveras. 2009. "Television Viewing in Infancy and Child Cognition at 3 Years of Age in a US Cohort." *PEDIATRICS* 123, no. 3 (March): e370–e375. <http://pediatrics.aappublications.org/content/123/3/e370.abstract>.
- Segal-Drori, Ora, Ofra Korat, Adina Shamir, and Pnina S. Klein. 2010. "Reading Electronic and Printed Books with and without Adult Instruction: Effects on Emergent Reading." *Reading and Writing* 23, no. 8 (September): 913–30. <http://link.springer.com/article/10.1007%2Fs11145-009-9182-x>.
- Shamir, Adina and Ofra Korat. 2006. "How to Select CD-ROM Storybooks for Young Children: The Teacher's Role." *Reading Teacher* 59 (6): 532–43. <http://onlinelibrary.wiley.com/doi/10.1598/RT.59.6.3/abstract>.
- Shonkoff, Jack P. and Deborah A. Phillips, eds. 2000. *From Neurons to Neighborhoods: The Science of Early Childhood Development*. Washington, DC: National Academy Press. www.nap.edu/openbook.php?record_id=9824.
- Shuler, Carly, Zachary Levine, and Jinny Ree. 2012. *iLearnII: An Analysis of the Education Category of Apple's App Store*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2012/01/ilearnii.pdf.
- Shulman, Lee S. 1987. "Knowledge and Teaching: Foundations of the New Reform." *Harvard Educational Review*, 57(1): 1–22. <http://people.ucsc.edu/~ktellez/shulman.pdf>.
- Singer, Jerome L. and Dorothy G. Singer. 1998. "*Barney & Friends* as Entertainment and Education: Evaluating the Effectiveness of a Television Series for Preschool Children." In *Research Paradigms, Television and Social Behavior*, edited by J. K. Asamen and G. Berry, 305–7. Thousand Oaks, CA: Sage. www.uk.sagepub.com/books/Book6799/toc.
- Smeets, Daisy J. H. and Adriana G. Bus. 2012. "Interactive Electronic Storybooks for Kindergarteners to Promote Vocabulary Growth." *Journal of Experimental Child Psychology* 112, no. 1 (May): 36–55. www.ncbi.nlm.nih.gov/pubmed/22265347.
- Strasburger, Victor C. and Marjorie J. Hogan. 2013. "Children, Adolescents, and the Media." *PEDIATRICS*, 132 no. 5 (November): 958–61
- Suskind et al. Forthcoming. "A Parent-Directed Language Intervention for Children of Low Socioeconomic Status: A Randomized Controlled Pilot Study." *Journal of Child Language*.
- Swartz, Mary Katherine and Cindy Gillespie Hendricks. 2000. "Factors That Influence the Book Selection Process of Students with Special Needs." *Journal of Adolescent & Adult Literacy* 43, no. 7 (April): 608–618. <http://eric.ed.gov/?id=EJ604660>.
- Takeuchi, Lori M. and Sarah Vaala. 2014. *Level Up Learning: A National Survey on Teaching With Digital Games*. New York: Joan Ganz Cooney Center at Sesame Workshop.

www.joanganzcooneycenter.org/wp-content/uploads/2014/10/jgcc_leveluplearning_final.pdf.

- Tare, Medha, Cynthia Chiong, Patricia Ganea, and Judy DeLoache. 2010. "Less Is More: How Manipulative Features Affect Children's Learning from Picture Books." *Journal of Applied Developmental Psychology* 31(5) September: 395–400. doi: 10.1016/j.appdev.2010.06.005. www.ncbi.nlm.nih.gov/pmc/articles/PMC2952631/.
- Tomopoulos, Suzy, Benard P. Dreyer, Samantha Berkule, Arthur H. Fierman, Carolyn Brockmeyer, and Alan L. Mendelsohn. 2010. "Infant Media Exposure and Toddler Development." *Archives of Pediatrics & Adolescent Medicine* (now *JAMA Pediatrics*). 164, no. 12 (December): 1105–11. <http://archpedi.jamanetwork.com/article.aspx?articleid=384030>.
- Vaala, Sarah and Lori Takeuchi. 2012. *QuickReport: Parent Co-Reading Survey*. New York: Joan Ganz Cooney Center at Sesame Workshop. www.joanganzcooneycenter.org/wp-content/uploads/2012/11/jgcc_ereader_parentsurvey_quickreport.pdf.
- Vaala, Sarah E., et al. 2010 "Content Analysis of Language-Promoting Teaching Strategies Used in Infant-Directed Media." *Infant and Child Development* 19, no. 6 (November/December): 628–48. <http://onlinelibrary.wiley.com/doi/10.1002/icd.715/abstract>.
- Vandewater, Elizabeth A. 2011. "Infant Word Learning From Commercially Available Video in the U.S." *Journal of Children and Media* 5, no. 3: 248–66. www.tandfonline.com/doi/abs/10.1080/17482798.2011.584375#preview.
- Wartella, Ellen and Nancy Jennings. 2000. "Children and Computers: New Technology—Old Concerns." *The Future of Children* 10, no. 2 (Fall/Winter).
- Wartella, Ellen and M. Robb. 2008. Historical and Recurring Concerns about Children's Use of the Mass media. In Calvert, S. and Wilson, B. (eds) *Handbook on Children and the Media*. Malden, MA: Blackwell.
- Whitehurst, Grover and Christopher J. Lonigan, 1998. "Child Development and Emergent Literacy." *Child Development* 69, no. 3 (May): 848–72.
- Williams, Lunetta M. 2008. "Book Selections of Economically Disadvantaged Black Elementary Students." *Journal of Educational Research* 102, no. 1 (September): 51–64. eric.ed.gov/?id=EJ809604.
- Wright, John C., et al. 2001. "The Relations of Early Television Viewing to School Readiness and Vocabulary of Children from Low-Income Families: The Early Window Project." *Child Development* 72, no. 5: 1347–166. www.andrews.edu/~rbailey/Chapter%2014/5548963.pdf.
- Yoshikawa, Hirokazu et al. 2013. "Investing in Our Future: The Evidence Base on Preschool Education." The Society for Research in Child Development and the Foundation for Child Development. www.srcd.org/sites/default/files/documents/washington/mb_2013_10_16_investing_in_children.pdf

Zimmerman, Frederick J. and Dimitri A. Christakis. 2007. "Associations between Content Types of Early Media Exposure and Subsequent Attentional Problems." *PEDIATRICS* 120, no. 5 (November): 986–92. <http://pediatrics.aappublications.org/content/120/5/986>.