
 EARLY TELEVISION AND SOCIAL DIFFICULTIES 1

Prospective associations between televiewing at toddlerhood and later self-reported social impairment at middle school in a Canadian longitudinal cohort born in 1997/1998
Online Supplementary material
Linda S. Pagani Ph.D.,1 François Lévesque-Seck,1 and Caroline Fitzpatrick Ph.D.2
1 School of Psycho-Education and Sainte-Justine’s Hospital Research Center (Brain Diseases Division)

  Université de Montréal, Canada

2 Psychology Department, Université Ste-Anne, Canada 
  Exercise Science Department, Concordia University, Canada

Correspondence: Linda S. Pagani, École de psychoéducation, Université de Montréal, C.P. 6128, succursale Centre-ville, Montréal, Québec, Canada, H3C 3J7. Telephone: 514-343-6111, extension 2524. (email: Linda.s.pagani@umontreal.ca, permission granted to publish this e-mail address).
	Supplementary Table S1. Standardized unimputed regression coefficients (with standard errors) which reflect the relationship between child and family characteristics and televiewing at toddlerhood


	Independent 
Variables
	
	
	Early Televiewing

	Child Gender  
	
	
	0.09 (.14)*

	Temperament (17 mo)

	
	
	-0.05 (.33)

	Cognitive Skills (age 29 mo)
	
	
	-0.03 (.28)

	Family Configuration (17 mo)

	
	
	0.02 (.92)

	Parental Education (17 mo)
Parental Antisocial Behavior (17 mo)
	
	
	-0.22 (.33)***
0.00 (.75)

	Adjusted R Squared

	
	
	   0.06


Notes. Coefficients in this table are not corrected for attrition bias. Standard Errors are presented in parentheses. Exponent letters reflect associated probability: *** p < .001, ** p < .01, and * p ≤ .05.
	Supplementary Table S2. Standardized regression coefficients (with standard errors) which reflect the relationship between televiewing at toddlerhood and self-reported victimization, social withdrawal, proactive aggression, and antisocial behavior at age 13

	Independent 
Variables
	
	
	Victimization


	Social Isolation
	Proactive Aggression
	Antisocial Behavior
	
	

	Early Televiewing (age 29 mo) 
	
	
	0.09 (.01)**
	0.09 (.01)*
	0.08 (.01)*

	0.07 (.01)*
	
	

	Concurrent Televiewing (age 13)
	
	
	0.08 (.04)**
	0.01 (.06)
	0.08 (.03)*
	0.12 (.02)**
	
	

	Child Gender  

	
	
	0.12 (.11)**

	0.02 (.17)
	0.12 (.01)***
	0.05 (.06)
	
	

	Temperament (17 mo)

	
	
	0.00 (.08)


	0.00 (.13)
	0.07 (.07)
	0.06 (.05)
	
	

	Cognitive Skills (age 29 mo)

	
	
	-0.07 (.07)


	0.04 (.11)
	-0.06 (.06)
	-0.05 (.04)
	
	

	Family Configuration (17 mo)

	
	
	0.05 (.23)
	0.05 (.36)
	0.01 (.19)
	0.05 (.14)
	
	

	Parental Education (17 mo)

	
	
	-0.07 (.09)
	-0.05 (.13)
	-0.03 (.07)
	0.02 (.05)
	
	

	Parental Antisocial Behavior (17 mo)
	
	
	0.12 (.19)***
	-0.03 (.29)
	0.10 (0.16)**
	0.11) (.11)**
	
	

	Adjusted R Squared

	
	
	          0.06
	          0.01
	           0.04
	       0.03
	
	


Notes. Coefficients in this table are not corrected for attrition bias. Standard Errors are presented in parentheses. Exponent letters reflect associated probability: a p < .001, b p < .01, and c p ≤ .05.
