

Contact Information:

cauce@u.washington.edu

(206) 543-5340

(206) 543-5462 fax

050 Communications Building

Box 353765

University of Washington

Seattle, WA 98195-3765

www.artsci.washington.edu

Curriculum vitae

Ana Mari Cauce

ACADEMIC CREDENTIALS

Education and Degrees

1984 **Ph.D.** Psychology, Yale University
1982 **M.Phil.** Psychology, Yale University
1979 **M.S.** Psychology, Yale University
1977 **B.A.** *summa cum laude*, University of Miami

Present Position

Dean, College of Arts and Sciences, University of Washington
Earl R. Carlson Professor of Psychology
Professor of American Ethnic Studies
Adjunct Professor, Womens Studies, College of Education

Academic Appointments

2005-2008 **Executive Vice Provost**, University of Washington
2002-2005 **Chair, Department of Psychology**, University of Washington
2000-2002 **Director, Honors Program**, University of Washington
1996- **Chair, American Ethnic Studies**, University of Washington
1996-2000 **Director of Clinical Training**, Department of Psychology, University of Washington
1990-1997 **Professor**, Department of Psychology, University of Washington
1990-1996 **Associate Professor**, Department of Psychology, University of Washington
1986-1990 **Assistant Professor**, Department of Psychology, University of Washington
1984-1986 **Assistant Professor**, Department of Psychology, University of Delaware
1983-1984 **Lecturer**, Department of Psychology, University of Delaware

Selected Awards and

Honors

2005-06 **President**, Society for Community Research and Action
2003 **Distinguished Contribution Award**, Society for Community research and Action
2002 **Dalmas A. Taylor Distinguished Contribution Award**, American Psychological Association (APA), Minority Fellowship Program
2001-02 **Mellon Visiting Professor**, Columbia University (2001-2002)
2002 **Visiting Professor of Psychiatry**, University of Pittsburg (2002)
1999 **Distinguished Teaching Award**, University of Washington (1999)
1994 **Fellow**, American Psychological Society (since 1994)
1993 **Fellow**, American Psychological Association (since 1993)
1992 **Excellence in Research Award, APA** (for research with ethnic minority populations conducted by an early career scientist),
1984 **APA Delegate and Travel Award**, International Union of Science, Young Psychologist's Program, Acapulco, Mexico
1983 **Summer Research Fellowship**, Yale Bush Center for Child Development and Social Policy
1982-83 **National Institute of Mental Health Trainee** in Clinical Psychology
1980-93 **Fellow**, Yale Bush Center for Child Development and Social Policy
1978-81 **U.S. Public Health Service Trainee** in Clinical Psychology

Awards and Honors

1978-81	Honorary Fellow, APA Minority Fellowship Program
1978-81	Honorary Fellow, Alpha Lamda Delta Honor Society
1976-77	Honor Scholarship, University of Miami
1976-77	Elizabeth Kay Donor Scholarship, University of Miami
1974	Silver Knight Award and Scholarship, the Miami Herald

RESEARCH GRANTS**National Grants**

2005-2010	Mexican Family Culture & Substance Use Risk & Resilience (Conger, PI, Cauce, Co-P.I.) <u>National Institute of Drug Abuse</u> . Direct Costs: 5,656,534.
2006-2011	Adolescent Mixed-Ancestry Identity: A Measurement Pilot (Erkut, PI, Cauce, Co- Inv) <u>National Institute of Child Health and Human Development</u> , Direct Costs: \$1, 134, 455.
2006-2009	National Leadership Development Workshops for Science, Engineering, and Mathematics Department Chairs. (Yen, Riskin, Co-PI's) <u>National Science Foundation</u> . Direct Costs: \$500,000
2007-2010	On-Ramps into Academia. ADVANCE Partnership for Adaptation, Implementation, and Dissemination. (Riskin, PI, Cauce, Co-PI). <u>National Science Foundation</u> , Direct Costs: \$569,000
2006-08	Eight by '08 (Quinn, Co-PI). Work-Life Balance Accelerator grant. <u>Sloan Foundation</u> , Direct Costs: \$250,000
2002-2012	Postdoctoral training in alcohol research. (Larimer, PI, Cauce, Co-Inv/Docent). <u>National Institute of Alcohol Abuse and Addiction</u> . Direct Costs: \$789,900
2001-2008	ADVANCE: Increasing the participation and advancement of women in academic science and engineering careers. <u>National Science Foundation</u> , Direct Costs:3,750,000
1999-2004	Risk factors for mental disorders among homeless youth. (Whitbeck, P.I.; Cauce, Co - P.I.). <u>National Institute of Mental Health</u> . Direct Costs: \$2,356,639.
1999-2000	Assessing the Impact of Initiative 200: Social Policy and Psychosocial Distress. <u>Institute for Ethnic Studies in the U.S., W.T. Grant Foundation</u> , Direct Costs: \$18,636.
1999-2004	Motivational enhancement to reduce risk of street youth. (P. Petersen, P.I.; Cauce, Co-Inv) <u>National Institute of Alcohol Abuse and Alcoholism</u> , Direct Costs: \$1,003,235.
1998-2003	Research training in diversity and family process (Burton, P.I.; Cauce, Co-P.I.). <u>National Institute of Mental Health</u> .. 1998-2003. Direct Costs:\$1,801,138.
1998-2003	Consortium on diversity, family process, and mental health. (L.Burton, P.I.; Cauce, Co-P.I) <u>National Institute of Mental Health</u> . Direct Costs: \$579,953
1995-2000	Homeless Youth: Alcohol abuse and psychosocial risk. <u>National Institute of Alcohol Abuse and Alcoholism</u> . Direct Costs: \$1,540,000
1995-2000	NICHD Study of early child care (Booth, P.I.; Cauce, Co-Inv). <u>National Institute of Child Health and Human Development</u> , 1995-2000. Direct Costs: \$1, 453, 354
1995-2000	System-based outcomes for mental health care services. <u>Washington State Department of Mental Health</u> . Direct Costs: \$220,000.
1997-99	Evaluation of intensive casemanagement for homeless adolescents. <u>Substance Abuse and Mental Health Service Administration</u> . Direct Costs: \$980,000.
1993-95	Postdoctoral psychology training in alcohol research. (with Alan Marlatt, P.I.), <u>National Institute on Alcohol Abuse and Alcoholism</u> , Direct Costs: \$530,436
1994-99	An ecological model of well-being in minority adolescents. <u>National Institute of Child Health and Human Development</u> . (FIRST AWARD) Direct Costs: \$308,869.
1988-93	Social competence and social environments: Relationships in a summer camp setting. <u>W.T.Grant Foundation</u> . Direct Costs: \$94,300

Local Grants and Contracts

- '2002-04 **Academy for Young Scholars:** A Joint Project of the Honors Program and the Robinson Center.(Noble and Cauce, Pl's) UW Funds for Innovation. Direct Costs: \$7,745.
- 1994-97 **Evaluation of the ESSB 6547: A pilot project.** Contract with the Washington State Division of Mental Health. Direct Costs: \$290,000.
- 1987-88 **Development of a social support scale for young children.** Graduate School Research Fund, University of Washington. Direct Costs: \$7,683.

PROFESSIONAL PUBLICATIONS

- Jacobson, L.I., Kellogg, R.W., Cauce, A.M., & Slavin, R. (1977). A Multidimensional social desirability inventory. *Bulletin of the Psychonomic Society*, 9, 109-110.
- Cauce, A. M., & Jacobson, L. I. (1981). Implicit and incorrect assumptions concerning the assessment of the Latino in the United States. *American Journal of Community Psychology*, 8, 571-586.
- Felner, R.D., Primavera, J., & Cauce, A.M. (1981). The impact of school transitions: A focus for preventive efforts. *American Journal of Community Psychology*, 9, 449 -459.
- Cauce, A.M., Felner, R.D., & Primavera, J. (1982). Social support in high risk adolescents: Structural components and adaptive impact. *American Journal of Community Psychology*.10, 417-428.
- Felner, R.D., Aber, M.S., Primavera, J., & Cauce, A.M. (1985). Adaptation and vulnerability in high risk adolescents: An examination of environmental mediators. *American Journal of Community Psychology*, 13, 365-379.
- Cauce, A. M. (1986). Social networks and social competence: Exploring the effects of early adolescent friendships. *American Journal of Community Psychology*, 14, 607-628.
- Cauce, A. M., Comer, J. P., & Schwartz, D. (1987). Long term effects of a systems-oriented school prevention project. *American Journal of Orthopsychiatry*, 57, 127-131.
- Cauce, A. M. (1987). School and peer competence in early adolescence: A test of domain-specific self-perceived competence. *Developmental Psychology*, 23, 287- 291.
- Kennedy, M., Felner, R.D., Cauce, A.M., & Primavera, J. (1988). Social problem solving and adjustment in adolescence: The influence of moral reasoning level, scoring alternatives, and family climate. *Journal of Child Clinical Psychology*, 17, 73-83.
- Cauce, A. M., & Srebnik, D. (1989). Peer networks and social support: A focus for preventive efforts with youth. In Bond, L. & Compas, B. (Eds.), *Primary Prevention in the Schools* (pp. 235-254). NY: SAGE.
- Cauce, A. M., Reid, M., Landesman, S., & Gonzales, N. (1990) Social support networks in young children: Measurement, structure, and behavioral impact. In I. G. Sarason, B. R. Sarason, & G. Pierce (Eds.), *Social support: An Interactional View* (pp. 64-94). Newbury Park: Wiley and Sons.
- Cauce, A. M. (1990). A cautionary note about "adventuresome" research: Musings of a junior researcher. In P.H. Tolan, C. Keys, F. Chertok, & L. Jason (Eds), *Researching community psychology: Issues of theory and methods* (pp. 205-208). Washington, DC: American Psychological Association.
- Bowen, D.J., Tomayasu, N., & Cauce, A.M. (1991). The triple threat: Influence of gender, race, and class on weight. *Women and Health*, 17(4), 123-143. **Reprinted (1999) in Peplau, L.A., Debro, S.C. et al. (Eds). Gender, culture, and ethnicity: Current research about women and men. (pp. 291-306). Mountain View, CA.**
- Cauce, A.M., & Srebnik, D. S. (1991). Returning to social support systems: A morphological analysis of social networks. *American Journal of Community Psychology*,18, 609-616.
- Cauce, A. N., Hannon, K., & Sargeant, M. (1992). Negative events, social support, and locus of control in early adolescence: Contributions to well being. *American Journal of Community Psychology*, 20, 787-798. **Reprinted in : R. Lerner (Ed. 1993) Adolescence: Development, Diversity, and Context. Hamden, CT: Garland Publishing Company.**
- Cauce, A.M., Hiraga, Y., Mason, C.A., Aguilar, T., Ordonez, N., & Gonzales, N. (1992). Between a rock and a hard place: An examination of bi-racial early adolescents. In M.P.P. Root (Ed), *Racially Mixed People in America* (pp. 131-162). Newbury Park, CA: Sage.

Professional Publications

- Cauce, A.M., & Gonzales, N. (1993). Slouching towards culturally competent research: Adolescents and families of color in context. *Focus: Psychological Study of Ethnic Minority Issues*, 7 (2), 8-9.
- Morgan, C.J., Cauce, A.M., & Wagner, V. (1993). The mental health of homeless adolescents: Preliminary findings. In Liberton, C.J, Kutash, K. & Friedman, R. *A system of care for children's mental health: Expanding the research base.* (6th Annual Research Conference Proceedings) Tampa, FL: Research and Training Center for Children's Mental Health (pp. 353-358).
- Cauce, A.M., Morgan, C.J., Shantinath, S.D., Wagner, V., Wurzbacher, K., Tomlin, S., & Blanchard, T. (1993). Intensive case management for homeless youth: A description of a study in progress. *The Community Psychologist*, 26, 32-34.
- Cauce, A.M., Morgan, C.J., Wagner, V., & Moore, E. (1994). Three month evaluation of a case management program for homeless adolescents. In Liberton, C.J, Kutash K. & Friedman, R. *A system of care for children's mental health: Expanding the Research base.* (7th Annual Research Conference Proceedings) Tampa, FL: Research and Training Center for Children's Mental Health (pp. 245-253).
- Cauce, A.M., Morgan, C.J., Wagner, V., Moore, E., Wurzbacher, K., & Weeden, K. Tomlin, S., & Blanchard, T. (1994). Effectiveness of case management for Homeless adolescents: Results for the three month follow-up. *Journal of Emotional and Behavioral Development*, 2, 219-227.
- Cauce, A.M., Mason, C., Gonzales, N., Hiraga, Y., & Liu, G. (1994). Social support during adolescence: Methodological and theoretical considerations. In F. Nestmann & K. Hurrelmann (Eds.), *Social Networks and Social Support in Childhood and Adolescence* (pp. 89-108). Berlin: de Gruyter. **Reprinted in (1996): K. Hurrelman & S.G. Hamilton (Eds.), Social problems and social contexts in adolescence: Perspectives across boundaries.** New York, NY: Adine de Gruyter
- Mason C., Cauce, A.M., Gonzales, N., Hiraga, Y., & Grove, K. (1994). An ecological model of externalizing in African American adolescents: No family is an island. *Journal of Research on Adolescence*, 4, 639-655.
- Raadal, M., Milgrom, P., Cauce, A.M., & Mancini, L. (1994). Behavior problems in 5-11 year old children from low-income families. *Journal of the American Academy of Child and Adolescent Psychiatry*, 33, 1017-1025.
- Mason, C., Cauce, A.M., Gonzales, N., & Hiraga, Y. (1994). Adolescent problem behavior: The effect of peers and the moderating role of father absence and the mother child relationship. *American Journal of Community Psychology*, 22, 723-743.
- Gonzales, N., & Cauce, A.M. (1995). Ethnic identity and multicultural competence: Dilemmas and challenges for minority youth. W.D. Hawley & A. Jackson (Eds.), *Toward a Common Destiny: Improving Race and Ethnic Relations in America* (pp. 131-162). San Francisco: Jossey-Bass.
- Cauce, A.M. (1995). Of Norms and cut-offs: Behavior problems in 5- to 11-year-old children from low income families. *Journal of American Academy of Child and Adolescent Psychiatry*. 34, 537-538.
- Ginorio, A., Gutierrez, L., Cauce, A.M., & Acosta, M. (1995). The psychology of Latinas. C.Travis (Ed.), *Feminist perspectives on the psychology of women*. Washington, D.C.: American Psychological Association.
- Novick, N., Cauce, A.M., & Grove, K. (1995). Competence self-concept. In B. Bracken (Ed.), *Handbook of Self-Concept*. NY: Wiley.
- Radaal, M., Milgrom, P., Weinstein, P., Mancl, L., & Cauce, A.M. (1995). The prevalence of dental anxiety in children from low income families and its relationship to personality traits. *Journal of Dental Research*, 74, 1439-1443.
- Basic behavioral science research for mental health: A national investment. A Report of the National Advisory Mental Health Council Behavioral Science Task Force.* (1995). NIH Publication (one of 52 authors).
- Gonzales, N., Hiraga, Y., & Cauce, A.M. (1995). Observing mother-daughter Interaction in African-American and Asian American families. H.I. McCubbin, E.A. Thompson, A.I. Thompson, & J.A. Futrell (Eds.), *Resiliency in ethnic minority families: African American families* (pp. 259-286). Madison, WI: University of Wisconsin Press. **Reprinted (1999) in H.I. McCubbin, & E.A. Thompson (Eds). Resiliency in African-American families: Resiliency in families series, Vol 3. (pp. 269-296). Sage: Thousand Oaks, CA.**
- Basic behavioral science research for mental health: A national investment: A report of the National Advisory Mental Health Council Behavioral Science Task Force.* (1995). Executive Summary *Psychological Science* 6 (4), 192-202.
- Cauce, A.M., Gonzales, N., Hiraga, Y., Grove, K., & Ryan-Finn, K. (1996). African American mothers and their adolescent daughters: Intimacy, autonomy, and conflict. In B.J. Leadbeater & N. Way (Eds.), *Urban girls: Resisting stereotypes, creating identities*. NY: New York University Press.

Professional Publications

- Mason, C.A., Tu, S., & Cauce, A.M. (1996). The assessment of moderator variables: Two computer simulation studies. *Educational & Psychological Measurement*, 56, 45-62.
- Gonzales, N., Cauce, A.M., Friedman, R.J., & Mason, C.A.. (1996). Family, peer and neighborhood influences on academic achievement among African-American adolescents: One year prospective effects. *American Journal of Community Psychology*, 24, 365-387. **Reprinted in: *Twenty Five Years of American Journal of Community Psychology: An Anniversary Compendium*. NJ: Sage.**
- Gonzales, N., Cauce, A.M., & Mason, C. (1997). Interobserver agreement in the assessment of parental behavior and parent-child conflict: African American mothers, daughters, and independent observers. *Child Development*, 67, 1483-1498.
- Srebnik, D., Cauce, A.M., & Baydar, N. (1997). Help-seeking pathways for children and adolescents. *Journal of Emotional & Behavioral Disorders*, 4, 210-220.
- Mason, C.A., Cauce, A.M., Gonzales, N., & Hiraga, &. (1997). Neither too sweet nor too sour: Antisocial peers, maternal control, and problem behavior in African American adolescents. *Child Development*, 67, 2115-2130.
- Mason, C.A., Cauce, A.M., Gonzales, N. (1997). Parents and peers in the lives of African American adolescents: An interactive approach to the study of problem behavior. In R. Taylor & M. Wang (Ed.s), *Social and Emotional Adjustment and Family Relations in Ethnic Minority Families*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Cauce, A.M., Paradise, M., Embry, L., Morgan, C., Lohr, Y., Theopolis, J., Heger, J., & Wagner, V. (1998). Homeless youth in Seattle: Youth characteristics, mental health needs, and intensive case management. In M. Epstein, K. Kutash, & A. Duchnowski, (Eds.), *Outcomes for children and youth with behavioral and emotional disorders and their families: Programs and evaluation best practices*. Pro-ed, Inc.
- Cauce, A.M., Ryan-Finn, K., & Grove, K. (1998). Children and adolescents of color where are you? Methodological challenges to the selection, recruitment, and retention of adolescents of color in developmental research. V. McLoyd & L. Steinberg (Eds.), *Research with Ethnic Minority Adolescents: Methodological Issues and Challenges*. NY: Lawrence Erlbaum Associates.
- Cauce, A.M, Coronado, N., & Watson, J. (1998). Conceptual and methodological issues in conducting culturally competent research. In M. Hernandez & R. Isaacs (Ed.), *Promoting Cultural Competence in Children's Mental Health Services*. N.J: Brookes.
- MacLean, M., Paradise, M., & Cauce, A.M. (1999). Substance use and psychological adjustment in homeless adolescents: A test of three models. *American Journal of Community Psychology*, 27, 405-427.
- Mason, C.A., Cauce, A.M., Robinson, L., & Harper, G.W. (1999). Adolescent risk and resilience: An overview. *American Journal of Community Psychology*, 27, 2-5.
- Robinson, L., Cauce, A.M., Mason, C.A. & Harper, G.W. (1999). *Adolescent risk and resilience: A Special Issue of American Journal of Community Psychology*.
- Hoyt, D.R., Ryan, K., & Cauce, A.M. (1999). Personal victimization in high risk environment: Homeless and runaway adolescents. *Journal of Research in Crime and Delinquency*, 36, 371 -392.
- MacLean, M.G., Embry, L.E., & Cauce, A.M. (1999). Homeless adolescents' paths to separation from family: Comparison of family characteristics, psychological adjustment, and victimization. *Journal of Community Psychology*, 27, 179 -187.
- Morgan, C.J. & Cauce, A.M. (1999). Predicting DSM-III-R disorders from the Youth Self -Report: Analysis of data from a field study. *Journal of the American Academy of Child and Adolescent Psychiatry*, 38, 1237-1245.
- Ginzler, J. & Cauce, A.M. (2000). Homeless adolescents. *Encyclopedia of Psychology*, Washington, D.C.: American Psychological Association Press
- Ryan, K.D., Kilmer, R., Cauce, A.M., Watanabe, H. & Hoyt, D.R. (2000). Psychological consequences of child abuse in homeless adolescents: Untangling the unique effects of abuse and family environment. *Child Abuse and Neglect*, 24, 333-352.
- VanderStoep, A., Beresford, S.A., Weiss, N.S., McKnight, B., Cauce, A.M., & Cohen, P.(2000). Community-based study of the transition to adulthood for adolescents with psychiatric disorder. *American Journal of Epidemiology*, 152 (4), 352-362.
- Cauce, A.M. (2000). Implications of an ecological model for guided behavior change. *Reflections of the life work of Edmund W. Gordon*. NY: Basic Books.

Professional Publications

- McLoyd, V.C., Cauce, A.M., Takeuchi, D., Wilson, L. (2000). Martial processes and parental socialization in families of color: A decade review of research. *Journal of Marriage and the Family*, 62, 1070-1093
- Paradise, M. Cauce, A.M., Ginzler, J., Wert, S., Wruck, K., & Brooker, M. (2001). The role of relationships in developmental trajectories of homeless and runaway youth. In I. Sarason, B. Sarason and S. Duck (Eds.). *Personal Relationships: Implications for Clinical and Community Psychology*. N.Y.: Wiley & Sons.
- Rodriguez, J., Cauce, A.M., & Wilson, L. (2001). *Identity formation in a society of multiple cultures: A conceptual framework*. Publication of Casey Family Programs.
- Tyler, K.A., Hoyt, D.R. Whitbeck, L. & Cauce, A.M. (2001). The impact of childhood sexual abuse on later sexual victimization among runaway youth. *Journal of Research on Adolescence*, 11, 151-176.
- Wagner, L., Carlin, L, Cauce, A.M. & Tenner, A. (2001). A snapshot of homeless youth in Seattle: Their characteristics, behaviors, and beliefs about HIV. *Journal of Community Health*, 26, 219-232.
- Tyler, K. A., Hoyt, D., Whitbeck, L., & Cauce, A.M. (2001) The effects of a high-risk environment on sexual victimization of homeless and runaway youth, *Violence and Victims*, 16, 441-455.
- Whitbeck, L., Hoyt, D., Yoder, K., Cauce, A.M. & Paradise, M. (2001). Deviant behavior and victimization among homeless and runaway adolescents. *Journal of Interpersonal Violence*, 16, 1175-1204.
- Cauce, A.M. & Domenech Rodriguez, M. (2002). Latino families: Myths and realities. *Latino Youth and Families Facing the Future*. In J. Contreras (Ed). NY: Basic Books.
- Cauce, A.M. (2002). Examining culture within a quantitative empirical research framework. *Human Development*, 45, 294-298.
- Tyler, K.A., & Cauce, A.M. (2002). Perpetrators of early physical and sexual abuse among homeless and runaway adolescents. *Child Abuse and Neglect*, 26, 1261 – 1274.
- Rodriguez, J., Cauce, A.M., & Wilson, L.(2002). Conceptual framework of identity formation in a society of multiple cultures: applying theory to practice. In Dwivedi, K.N. (Ed). *Meeting the needs of ethnic minority children – including refugee, black and mixed parentage children: A handbook for professionals*. London: J. Kingsley
- Cochran, B., Stewart, A., Ginzler, J. & Cauce, A.M. (2002) Challenges faced by homeless sexual minorities: Comparison of gay, lesbian, bisexual and transgendered homeless adolescents and their heterosexual counterparts. *American Journal of Public Health*, 92, 773-777.
- Cauce, A.M., Domenech Rodriguez, M., & Paradise, M. (2002). Cultural and Contextual Influences in Mental Health Help-Seeking: A Focus on Ethnic Minority Youth. *Journal of Consulting and Clinical Psychology*, 70, 44-55.
- Cauce, A.M., Stewart, A., Rodriguez, M., Cochran, B., & Ginzler, J. (2003). Overcoming the odds? Adolescent development in the context of poverty. In S. Luthar (Ed.). *Resilience and Vulnerability: Adaptation in the context of Childhood Adversity*. (pp. 343-363). New York: NY, US: Cambridge University Press.
- Cauce, A.M. & Wong, C. (2003). Race and IQ. In J. Butler (Ed.). *Encyclopedia of American Studies*. NYU Press.
- Paradise, M.J., MacLean, M.G., & Cauce, A.M. (2003). Substance use and delinquency during adolescence: A prospective look at an at-risk sample. *Journal of Substance Use and Abuse*, 38, 701-723.
- Ginzler, J.A., Cochran, B.N., Domenech Rodriguez, M., Cauce, A.M., & Whitbeck, L. (2003). Sequential progression of substance use among homeless youth: An empirical investigation of the gateway theory. *Substance Use and Abuse*, 38, 725-758.
- Johnson, D.J., Jaeger, E., Randolph, S., Cauce, A.M., & Ward, J. (2003). Studying the effects of early child care experiences on the development of children of color in the United States: Toward a more inclusive research agenda. *Child Development*, 74, 1227- 1244.
- Costigan, C.L., Cox, M.J., & Cauce, A.M. (2003). Work-parenting linkages among dual-earner couples at the transition to parenthood. *Journal of Family Psychology*, 17, 397 -408.
- Whiteside-Masnell, L., Bradley, R., Tresch Owen, M., Randolph, S., & Cauce, A.M. (2003). Parenting and children's behavior at 36 months: Equivalence between African American and European American mother-child dyads. *Parenting: Science and Practice*, 3, 197-234.
- Cauce, A.M. & Srebnik, D. (2003). Before treatment: Adolescent mental health help- seeking. *The Prevention Researcher*, 10, 6-9.

Professional Publications

- Stewart, A. J., Steiman, M.S., Cauce, A.M., Cochran, B., Whitbeck, L.B., & Hoyt, D. (2004) Victimization and posttraumatic stress disorder among homeless adolescents *Journal of the American Academy of Child and Adolescent Psychiatry*, 43, 325- 331.
- Tyler, K.A., Whitbeck, L.B., Hoyt, D.R., & Cauce, A.M. (2004). Risk Factors for Sexual Victimization Among Male and Female Homeless and Runaway Youth, *Journal of Interpersonal Violence*, 19, 503-520.
- Bennett, A., Bridglall, B.L, Cauce, A.M. Everson, H.T., Gordon, E.W. et al. (2004). *All Students Reaching the Top: Strategies for Closing Academic Achievement Gaps*. A Report of the National Study Group for the Affirmative Development of Academic Ability. Naperville, IL: Learning Point Associates (<http://www.ncrel.org/gap/studies/allstudents.pdf>).
- Cauce, A.M. (2004). Making children bilingual: What's a mother to do? *PsychCRITIQUES*, 17, 779-781.
- Whitbeck, L.B., Johnson, K.D., Hoyt, D.R., Cauce, A.M. (2004). Mental disorder and comorbidity among runaway and homeless adolescent. *Journal of Adolescent Health*, 35, 132-140.
- Tyler, K.A., Cauce, A.M., Whitbeck, L. (2004). Family risk factors and prevalence of dissociative symptoms among homeless and runaway youth. *Child Abuse and Neglect*, 28, 355-366.
- Cauce, A.M., Stewart, A., Whitbeck, L.B., Paradise, M., & Hoyt, D. (2005). Girls on their own: Homelessness in female adolescents. In D.J. Bell, S.L. Foster, & E.J. Marsh (eds). *Handbook of Behavioral and Emotional Problems in Girls*. New York: Plenum.
- Alegria, M., Page, J.B., Hansen, H., Cauce, A.M., Robles, R., Blanco, C.; Cortes, D. E., Amaro, H., Morales, A., Berry, P. (2006) Improving drug treatment services for Hispanics: Research gaps and scientific opportunities. *Drug and Alcohol Dependence*. 84, S76-S84.
- Cochran, B. N, & Cauce, A.M. (2006) Characteristics of lesbian, gay, bisexual, and transgender individuals entering substance abuse treatment. *Journal of Substance Abuse Treatment*. 30, 135-146.
- Domenech Rodríguez, M., Stewart, A., Cauce, A.M., Sanchez, P., Antony, J., & PALIS (2006). Minority academic achievement in a selective public university: The role of The campus environment. *Addressing the achievement gap: Findings and applications*. Greenwich, CT: Information Age Press.
- Cauce, A.M., Nobles, R. (2006). With all due respect: Ethical issues in research with vulnerable adolescents. In C.A. Fisher & J. Trimble (Eds). *Conducting research with vulnerable populations: Ethical and Cultural Issues*. Sage.
- Costigan, C.L., Bardina, P., Cauce, A.M., Kim, G.K., Latendresse, S.J. (2006). Inter-and intra-group variability in perceptions of behavior among Asian Americans and European Americans. *Cultural Diversity & Ethnic Minority Psychology*, 12, 710-724.
- Saegart, S.C., Adler, N., Bullock, H., Cauce, A.M., Liu, W.M. & Wyche, K. (2006). *Socioeconomic Status: Conceptualization and Effects. Report of the American Psychological Association Task Force on Socioeconomic Status*. Washington, DC: American Psychological Association.
- Agogino, Bailyn, Birgeneau, Cauce et al. (2006). *Beyond Bias and Barriers: Fulfilling the Potential of Women in Academic Science and Engineering* (Agogino, Bailyn, Birgeneau, Cauce, Deangelis, Denton, Grosz, Handelsman, Keohane, Malcom, Richmond, Rivlin, Simmons, Spelke, Steitz, Weyuker, & Zuber) Committee on Science, Engineering, and Public Policy. National Academy of Sciences, National Academy of Engineering, and Institute of Medicine, National Academies Press.
- Cauce, A.M., & Costigan, C. (2007). Changes in African-American Mother-Daughter relationships during adolescence: Conflict, autonomy, and warmth. In B.A. Leadbeater (Ed). *Urban Adolescent Girls: Risk and Resilience*.
- Cauce, A.M. (2007). Bringing community psychology home: The leadership, Community and values initiative. *American Journal of Community Psychology*, 39, 1-11.
- Cauce, A. M. (2008). Parenting, Culture, and Context: Reflections on Excavating Culture. *Applied Developmental Psychology*, 12 (4), 227-229.
- Cauce, A.M., Cruz, R., Corona, M. & Conger, R. (in preparation). Developmental pathways to substance use and abuse among Mexican-American Youth. Nebraska Symposium Series on Latinos in the U.S. University of Nebraska Press, Lincoln, NK

INVITED ADDRESSES AND WORKSHOPS selected

- January 1995 **One size fits all? Models of parenting for high-risk adolescents.** Social and Emotional Adjustment and Family Relations in Ethnic Minority Families. National Center on Education in the Inner Cities, Philadelphia, PA.
- March 1995 **Ethnicity and resiliency: Different strokes for different folks?** Resilient processes and substance abuse. National Institute on Drug Abuse, Washington, D.C.
- April 1995 **Adolescents with serious emotional disturbances: Achieving transitions/preventing homelessness.** Center for Mental Health Services and Substance Abuse and Mental Health Services Administration, Arlington, VA.
- May 1995 **Normative development in ethnic minority children and youth.** National Institute of Child Health and Human Development (NICHD), Study Group on Developmental Processes, Washington, D.C.
- June 1995 **Adolescence and beyond: Family processes and development.** Co-chair, 2nd Annual Family Research Consortium Summer Institute. Ogunquit, ME. Paper delivered: **Towards a model of culturally competent research: African American mothers and their adolescent daughters.**
- July 1995 **Psychosocial adjustment amongst homeless youth.** Interamerican Congress of Psychology. San Juan, PR. (Delivered in Spanish).
- September 1995 **Designing programs that work for high-risk adolescents.** Children's Defense Fund, Alex Haley Farm, TN.
- June 1996 **Within- or between- ethnicity comparisons: Is there a better way?** 3rd Annual Family Research Consortium Summer Institute. San Diego, CA.
- August 1996 **Ethnic Identity and Acculturation: The same or different?** National Institute of Mental Health Workshop on Culture and Context. Bethesda, MD.
- April 2001 **Race, Ethnicity, and Culture in Research and Service.** Keynote speaker, Jordan Institute for Families at the School of Social Work, University of North Carolina, Chapel Hill, NC
- April 2001 **Slouching towards Culturally Competent Research.** Invited Workshop at the Frank Porter Graham Child Development Center, and the National Center for Early Development and Learning at the University of North Carolina at Chapel Hill, NC
- June 2001 **Integrating Teaching and Research on Family Development.** Invited address for the Family Research Consortium at South Lake Tahoe, NV
- July 2001 **Ethical Issues in Research with at-risk Children and Adolescents.** Workshop sponsored by National Institute of Mental Health at Fordham University, NY
- October 2001 **Teaching in the Multicultural Classroom.** Workshop in Arts and Sciences. Curriculum Transformation Series. University of Washington.
- November 2001 **Substance use and abuse among Latino Adolescents: Developmental Issues.** Keynote Address for inaugural meeting of the National Hispanic Science Network. Sponsored by the National Institute of Drug Abuse in Washington, DC
- December 2001 **The Demographic Revolution: Preparing for the Service Challenge.** Keynote Address to Community Building Conference. Pacific Northwest Coalition of Youth Building Organizations. Salem, OR
- January 2002 **Trajectories of Homeless and Runaway Youth: Risk and Protective Factors.** Kelly Lecture Series on Prevention. Yale University School of Medicine. New Haven, CT
- November 2002-May 2003 Various talks delivered at Columbia University, Teacher's College, and Columbia Presbyterian Hospital in conjunction with Mellon Visiting Scholar.
- March 2003 **Developmental Trajectories of At-Risk Youth.** New York University Colloquium Series, New York, NY.

Invited Addresses and Workshops

April 2003	<u>Adolescent Girls: The Best of Times, The Worst of Times?</u> Inaugural Speaker, UW Committee for Women and Democracy Food for Thought Series.
November 2002-May 2003	Various talks delivered at University of Pittsburgh Medical Center and Western Psychiatric while Visiting Professor in Psychiatry and Pediatrics
August 2004	<u>Mentoring Students of Color: Combining Research and Fieldwork</u> American Psychological Association, Minority Fellowship Program.
February 2004	<u>Ethnicity and help-seeking: Why does it matter?</u> Keynote talk at Conference on health disparities at Cesar Chavez Center, San Francisco State University.
November 2004	<u>The role of culture and context in mental health helpseeking.</u> Invited talk at Ground Rounds, Children's Hospital, Seattle, WA.
May 2005	<u>Observations from a decade of work with homeless youth.</u> Keynote Address, Western Psychological Association, Portland, OR
March 2006	<u>Interdisciplinary approaches to the study of Ethnic Minority families.</u> Keynote Address, Society for Adolescent Research, San Francisco, CA
April 2006	Slouching toward Culturally Competent Research in Psychology. Dennis Cherlin Memorial Lecture, Yale University.
August 2006	<u>Bringing Community Psychology Home: the Leadership, Community, and Values Initiative.</u> Presidential Address, Society of Community Research and Action, American Psychological Association, New Orleans, LA.
April 2007	<u>Developmental pathways to risk for Latino Youth.</u> <u>Developing Interventions for Latino Youth</u> Invited conference, Department of Social Work, Washington University in St. Louis.
May 2007	<u>Beyond Biases and Barriers for Women in Science.</u> Gender Equity . Strengthening the Physics Enterprise. American Physics I Society Chairs Meeting. College Park
April 2009	<u>Risk and Resilience in Developmental Pathways of Latino Youth.</u> Nebraska Symposium on Motivation, University of Nebraska, Lincoln, Nebraska.

REVIEW

Editorial Review

2006-08	Board of Editors and Corresponding Editor , American Psychologist
2003-06	Board of Editors , Developmental Psychology
1998-2004	Board of Editors and Corresponding Editor , Child Development
1993-98	Associate Editor , American Journal of Community Psychology
1993-98	Editorial Board , Journal of Research on Adolescence
1995-99	Editorial Board , Psychological Methods
1994-99	Editorial Board , Journal of Family Psychology
various	Ad hoc reviewer , Journal of Personality and Social Psychology, Journal of Child Clinical Psychology, Journal of Adolescent Research, Journal of Social and Personal Relationships, Culture and Diversity, Psychology of Women Quarterly, Sex Roles, Journal of Consulting and Clinical Psychology

Conference Review

various	American Psychology Association, Divisions 7, 27, 45 Society for Research on Adolescence Society for Research in Child Development National Hispanic Science Network
---------	---

Grant Review

Various
 National Science Foundation
 National Institute for Child Health and Human Development
 W.T. Grant Foundation
 Centers for Disease Control
 Foundation for Child Development

NATIONAL COMMITTEES/TASK FORCES selected

1990-94 **National Institutes of Mental Health**, Study Section on Children and Adolescence Risk and Prevention (CAPR)
 1990-93 **Society for Community Research and Action**, Executive Council, Member-at-Large
 1991-94 **Rockerfeller Foundation and Children's Defense Fund**, Study Group on Black Male Adolescents
 1992-97 **Family Research Consortium**, Rand Conger and Martha Cox, Chairs (Funded by NIMH)
 1993-95 **National Academy of Sciences**, Committee on Culture and Development
 1993 **Carnegie Corporation**, Panel on Racial and Ethnic Relations in American Schools.
 1993-98 **Society for Research on Adolescence**, Study Group on Conceptual, Theoretical, and Methodological Issues in the Study of Minority Adolescents and Families
 1993 **Society for Community Research and Action**, Committee on Ethnic Diversity
 1994 **National Institute of Mental Health**, Consultation Group on Definition of Mental Illness
 1994 **National Academy of Sciences**, Committee on Culture and Development
 1995 **Carnegie Corporation**, Panel on Racial and Ethnic Relations in American Schools.

National Committees/Task Forces

1995 **Society for Research on Adolescence**, Study Group on Conceptual, Theoretical, and Methodological Issues in the Study of Minority Adolescents and Families.
 1995 **American Psychological Association**, Committee on Children, Youth, and Families.
 1995 **National Institutes of Health**, Behavioral Sciences Task Force, Subcommittee on Family Processes and Social Networks. Final Report to Congress: Basic Behavioral Science Research for Mental Health: A National Investment (1995). NIH Publication No. 95-3682.
 1996 **MacArthur Foundation**, Joint Task Force on Family Processes, Networks on Psychopathology and Development and on Successful Pathways through Middle Childhood.
 1996-99 **Society for Research in Child Development**, SRCD Child Development Public Policy and Public Information Committee
 1998-2001 **College Board's National Task Force on Minority High Achievement**, Consultant to Educational Testing Service and Kellogg Foundation.
 1998-2002 Family Research Consortium, Linda Burton, Chair, Ana Mari cauce and Mark Appelbaum, Co-chairs (Funded by NIMH)
 1999-2001 **Study Group on Cultural and Ethnicity**, Consultant and Mentor, Funded by the Kellogg Foundation and NIH Institute for Social and Behavioral Research
 2000-03 **McArthur Foundation Network on Adolescent Development**
 2000-04 **Casey Family Foundation**, Practice Replication Project
 2002-2004 National Academy of Sciences, Women in Sciences Task Force.
 2005-2006 **American Psychology Association**, Taskforce on Socioeconomic Status.
 2006-08

BOARD MEMBERSHIPS selected

1989-92	Advisory Board, American Psychological Association , Minority Fellowship Program
1991-92	Advisory Board, Northwest Council for Research on Women
1993-95	Advisory Board, Florida Mental Health Institute , Research and Training Center for Children's Mental Health
1994-97	Advisory Board, Pennsylvania State Multicultural Research Center
1994-97	Advisory Board, Association for the Advancement of Prevention Sciences
1994-98	Advisory Board, American Educational Research Association , Underrepresented Minorities Post-Doctoral Program Selection Committee and Mentor
2001-2004	Advisory Board, Rosalyn Carter Mental Health Program
2001-2003	West Coast Selection Board, British Marshall Scholarship
2001-present	National Academy of Sciences , Board of Children, Youth, and Families
2001-2004	Advisory Board Member and Director of Mentorship Programs, National Hispanic Science Network ,
2003-present	Advisory Board, UW Autism Center
2004-2006	Advisory Board, Partners for our Children , Partnership between University of Washington School of Social Work and Washington State DSHS.
2007	

TEACHING

Classroom Teaching	
Large Introductory Courses	Child Development Abnormal Psychology Personality Psychology The Family: An Interdisciplinary Approach (team-taught)
Upper Level Undergraduate Courses	Introduction to Clinical Psychology Cultural Psychology Ethnic Socialization
Undergraduate Service Learning Courses	Standardized Minds: Standardized Testing and Meritocracy Psychology Fieldwork
Graduate Courses	Community Psychology Psychological Testing and Assessment Program Evaluation
Other	Selected Topics in Psychology: Prejudice, Self-Monitoring, and Health Month-long courses developed for Summer Bridge program
PostDoctoral Student Supervision	
1996-98	Michael MacLean (now Associate Professor, SUNY Buffalo)
1998-2000	Joshua Ginzler (Research Scientist, University of Washington)
1999-2001	Catherine Costigan (Associate Professor, University of Victoria)
2000-2002	Melanie Domenech Rodriguez (Associate Professor, Utah State University)

Doctoral Dissertations**Chaired**

- 1989 Mimi Acosta, The kinetic family drawing: A developmental and validity study
- 1990 MaryAnn Goodwyn, A study of the biomedical and psychosocial factors that predict independence in activities of daily living, academic success, and self perceptions of children with meningomyelocele
- 1990 Barbara Lui, Asian-American child-rearing practices and acculturation : across-cultural examination
- 1990 Jeanne Lin, Marital satisfaction and conflict in intercultural correspondence marriage
- 1991 Yumi Hiraga, Mother - daughter interactions and adolescent outcomes in Asian-American families
- 1992 Nancy Gonzales, Parent-adolescent relations and adolescent adjustment in African-American families
- 1993 Craig Mason, The effects of neighborhood problem behavior, father absence, and peer antisocial behavior upon adolescent problem behavior : A risk and protective factors model
- 1995 Cynthia Goins, Psychosocial and academic functioning of African-American college students : Social support, racial climate and racial identity
- 1996 Eleanor Kim, The relationship of alcohol use and abstinence to other health behaviors among college students
- 1996 Daniel Golletz , Uses of nature stimuli in relaxation therapy for anxiety and anger
- 1997 Kwai Kendall-Grove, Clinical depression and depressive features in homeless adolescents
- 1998 Constance Kehrer, The effects of a significant-other observer on neuropsychological test performance
- 1998 Diane Graves, Children's perceptions of social network members : The relationship between social support, self-esteem, and behavioral adjustment
- 2001 Matthew Paradise, Adolescent substance use, problem behaviors, and Emotional distress
- 2002 Jaslean LaTillade , Predictors of satisfaction and resiliency in African American/White interracial relationships
- 2003 Bryan Cochran, Sexual minorities in substance abuse treatment : the impact Of provider biases and treatment outcomes
- 2004 Patricia Bardina, The role of ethnicity in parenting practices and children's behavior problems
- 2004 Mandy Steiman, Parent training with children with conduct problems : The role of the marital relationship and parental adjustment
- 2006 Angela Stewart , Adolescent risk-taking, pregnancy, and sexually transmitted diseases : a longitudinal analysis of risk and protective parenting factors
- 2006 Carol Wong , Examining barriers and facilitators to professional mental health help-seeking in Asian American youth
- 2007 Kenyatta Etchison, A risk amplification model for homelessness amongst African American youth

Teaching Mentor

- Huckabay Fellowship Mentor (Teaching Award for Graduate Students)
- Carlos Tovaes (1999) American Ethnic Studies 498
- Sona Dmidjian (2004) Psychology 500 Cognitive Behavioral Therapy

**Undergraduate Student
Supervision**
2000-present

Senior Honor's Thesis Chair for Jaqueline Echols, OMA Presidential Scholar – 2005
Senior Honor's Thesis Chair for My le Wing , Mary Gates Scholar – 2003-04;
Office of Minority Affairs President's Fellowship, 2004
Faculty Mentor, Jaime Biava, Mary Gates Leadership Fellow, 2005-06
Senior Honors Thesis, Munyi Jennifer Shea, Guthrie Prize in Psychology, 2001

UNIVERSITY AND DEPARTMENTAL SERVICE 2000-present

2001-02	Search Committee for African American Studies, AES, Chair
2004	Tenure Review Committee for Michelle Habel-Pallan, AES
2001	Tenure Review Committee for Liliana Lengua, Chair
2001	Tenure Review Committee for Enrique Bonus, AES, member
2004	Tenure Review Committee for Michele Habel-Pallan, AES, member
2001-02	Full Professor Promotion Committee for Tetsuden Kashima, AES, member
2001	Huckabay Selection Committee , Graduate School
2002-2005	Selection and Mentorship Committee for UW Rhodes/Marshall/Mitchell Scholarship nominees
2002	Committee for Review of Freshman Year Experience , Arts and Sciences
2002	Search Committee , Vice President and Director of the Office of Minority
2002	Review Committee , Ten Year Review of Burke Museum, 2002.
2002-2005	Standing Committee , Women's Studies, University of Washington

**University and Departmental
Service**

1999-2003	Advisory Board , Robinson Center for Young Scholars, University of Washington
2000-2007	Advisory Board , GO-MAP -Graduate Opportunities and Minority Achievement Program
2003-2006	Advisory Board , UW Human Subjects Committee Policy Board
2003	Search Committee , Human Subjects Committee Associate Director
2003-present	Advisory Board , ADVANCE Program for Women in Science
2002-2004	Board of Directors , Center for Women and Democracy
2004-2007	Honors Council , University of Washington Honors Program
2004	Search Committee , Business School Dean
2004-05	Search Committee , Provost.

References Available Upon Request