MIT Young Adult Development Project EndNote Database References on Young Adulthood July 2008

- Ackerman, B. and A. Alstott (1999). <u>The stakeholder society</u>. New Haven, Yale University Press.
- Adams, G. (2000). "Family relationships, academic environments, and psychosocial development during the university experience : A longitudinal investigation." Journal of Adolescent Research **15**(1): 99-122.
- Adams, G. R. and T. Gullotta (1994). <u>Adolescent life experiences</u>, Belmont CA: Thomson Brooks / Cole Publishing Co.
- Aihara, M., K. Aoyagi, et al. (2003). "Age shifts frontal cortical control in a cognitive bias task from right to left: part I. Neuropsychological study." <u>Brain & Development</u> 25: 555-559.
- Altbach, P. G., R. O. Berdahl, et al. (2005). <u>American higher education in the twenty-first</u> <u>century: social, political, and economic challenges</u>. Baltimore, Johns Hopkins University Press.
- Anderson, D. W., P. Hill, et al. (2006). <u>Coming of age: Exploring the identity and</u> <u>spirituality of younger men</u>. Minneapolis, Augsburg Fortress.
- Anderson, S. W., A. Bechara, et al. (1999). "Impairment of social and moral behavior related to early damage in human prefrontal cortex." <u>Nature Neuroscience</u> **2**(11): 1032-7.
- Anderson, V. A., P. Anderson, et al. (2001). "Development of executive functions through late childhood and adolescence in an Australian sample." <u>Developmental</u> <u>Neuropsychology</u> **20**(1): 385-406.
- Apter, T. E. (2001). The myth of maturity: What teenagers need from parents to become adults. New York, W.W. Norton.
- Apter, T. E. (2004). You don't really know me: Why mothers & daughters fight and how both can win. New York, W. W. Norton.
- Apter, T. E. and R. Josselson (1998). <u>Best friends: The pleasures and perils of girls' and</u> women's friendships. New York, Crown Publishers.
- Aquilino, W. S. (2006). Family relationships and support systems in emerging adulthood, Washington DC US: American Psychological Association.
- Aries, P. (1962). <u>Centuries of childhood: A social history of family life</u>. New York, Vintage Books.
- Arnett, J. (1992). "Reckless behavior in adolescence: A developmental perspective." <u>Developmental Review</u> **12**(4): 339 - 373.
- Arnett, J. J. (1999). "Adolescent storm and stress, reconsidered." <u>American</u> <u>Psychologist. Vol 54(5) May 1999, 317 326.</u> **54**: 317-326.
- Arnett, J. J. (2000). "Emerging adulthood: A theory of development from the late teens through the twenties." <u>American Psychologist</u> **55**(5): 469 480.
- Arnett, J. J. (2004). <u>Adolescence and emerging adulthood: A cultural approach</u>. Upper Saddle River, N.J., Pearson Prentice Hall.
- Arnett, J. J. (2004). <u>Emerging adulthood: The winding road from the late teens through</u> <u>the twenties</u>. New York, Oxford University Press.

- Arnett, J. J. (2005). <u>Emerging adulthood: Understanding the new way of coming of age</u>, Washington DC: American Psychological Association.
- Arnett, J. J. (2007). "Emerging adulthood, a 21st century theory: A rejoinder to Hendry and Kloep." <u>Child Development Perspectives</u> **1**(2): 80-82.
- Arnett, J. J. (2007). "Emerging adulthood: What is it, and what is it good for?" <u>Child</u> <u>Development Perspectives</u> 1(2): 68-73.
- Arnett, J. J. and N. Eisenberg (2007). "Introduction to the special section: Emerging adulthood around the world." **1**(2): 66-67.
- Arnett, J. J. and J. L. Tanner (2006). <u>Emerging adults in America : Coming of age in the</u> <u>21st century</u>. Washington, DC, American Psychological Association.
- Arnold, K. D. and I. C. King (1997). <u>College student development and academic life :</u> <u>Psychological, intellectual, social, and moral issues</u>. New York, Garland Pub.
- Arnsten, A. F. T. and R. M. Shansky (2004). "Adolescence: Vulnerable period for stressinduced prefrontal cortical function? Introduction to part IV." <u>Adolescent Brain</u> <u>Development: Vulnerabilities and Opportunities</u> **1021**: 143 - 147.
- Aspelmeier, J. E. and K. A. Kerns (2003). "Love and school: Attachment/exploration dynamics in college." Journal of Social and Personal Relationships **20**(1): 5-30.
- Astin, A. W. (1984). "Student involvement: A developmental theory for higher education." Journal of College Student Personnel **25**: 297-308.
- Atkinson, D. R., G. Morten, et al. (1983). A minority identity development model. <u>Counseling American minorities: A cross cultural perspective</u>. Dubuque, Iowa, Wm. C. Brown: 35-47.
- Baird, A. A., S. A. Gruber, et al. (1999). "Functional magnetic resonance imaging of facial affect recognition in children and adolescents." <u>Journal of the American</u> <u>Academy of Child and Adolescent Psychiatry</u> **38**(2): 195-9.
- Barber, B. K. (1997). "Adolescent socialization in context: Connection, regulation, and autonomy in multiple contexts." Journal of Adolescent Research **12**(2): 173 177.
- Barber, B. K. (1997). "Adolescent socialization in context: The role of connection, regulation, and autonomy in the family, part I." <u>Journal of Adolescent Research</u> **12**(1): 5 - 11.
- Barber, B. K. (2002). <u>Intrusive parenting: How psychological control affects children and</u> <u>adolescents</u>. Washington, DC, American Psychological Association.
- Barber, B. K. and J. A. Olsen (1997). "Socialization in context: Connection, regulation, and autonomy in the family, school, and neighborhood, and with peers." <u>Journal</u> <u>of Adolescent Research</u> **12**(2): 287 - 315.
- Barber, B. K., H. E. Stolz, et al. (2005). Parental support, psychological control, and behavioral control: Assessing relevance across time, culture, and method. Washington, DC, American Psychological Association.
- Bardo, M. T. (2004). "High-risk behavior during adolescence: Comments on part I." Adolescent Brain Development: Vulnerabilities and Opportunities **1021**: 59 - 60.
- Barker, G., Ph.D., M. Nascimento, et al. (2002). Adolescents, social support and helpseeking behavior: An international literature review and program consultation with recommendations for action. Geneva, Switzerland: 1 - 63.
- Barnea-Goraly, N., V. Menon, et al. (2005). "White matter development during childhood and adolescence: A cross-sectional diffusion tensor imaging study." <u>Cerebral</u> <u>Cortex</u>: 1-7.

- Barr, C. S., M. L. Schwandt, et al. (2004). "The use of adolescent nonhuman primates to model human alcohol intake: Neurobiological, genetic, and psychological variables." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 221-233.
- Barrett, H. (2006). <u>Attachment and the perils of parenting</u>. London, National Family and Parenting Institute.
- Basseches, M. (1984). <u>Dialectical thinking and adult development</u>. Norwood, N.J., Ablex.
- Bavolek, S. J. (1997). <u>Multicultural parenting education guide</u>. Park City, Utah, Family Development Resources, Inc.
- Baxter Magolda, M. B. (1992). Students' epistemologies and academic experiences: Implications for pedagogy. <u>Review of higher education</u>. **15:** 265-287.
- Baxter Magolda, M. B. (2001). <u>Making their own way: Narratives for transforming higher</u> <u>education to promote self-development</u>. Sterling, Va., Stylus.
- Baxter Magolda, M. B. (2002). Epistemological reflection: The evolution of epistemological assumptions from 18 to 30. <u>Personal epistemology: The</u> <u>psychology of beliefs about knowledge and knowing</u>. B. K. Hofer and P. R. Pintrich. Mahwah, N.J., L. Erlbaum Associates: 89-102.
- Bayley, N. (1968). "Behavioral correlates of mental growth: Birth to thirty-six years." <u>American Psychologist</u> **23**(1): 1-17.
- Belenky, M. F. (1986). <u>Women's ways of knowing: The development of self, voice, and</u> <u>mind</u>. New York, Basic Books.
- Benca, R. M. (2004). "Regulation of sleep and arousal: Introduction to part VII." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 260-261.
- Benson, P. L., J. Galbraith, et al. (1998). <u>What teens need to succeed: Proven, practical</u> ways to shape your own future. Minneapolis, MN, Free Spirit Publishing.
- Benson, P. L., A. R. Sharma, et al. (1994). Growing up adopted: A portrait of adolescents & their families. Minneapolis, MN, Search Institute.
- Benton, S. A., J. M. Robertson, et al. (2003). "Changes in counseling center client problems across 13 years." <u>Professional Psychology : Research and Practice</u> 34(1): 66-72.
- Berg, C. A. (1992). Perspectives for viewing intellectual development throughout the life course. <u>Intellectual Development</u>. R. J. Sternberg and C. A. Berg. Cambridge, UK, Cambridge University Press: 1-15.
- Berger, J. B. (2000). "Organizational behavior at colleges and student outcomes: A new perspective on college Impact." <u>The Review of Higher Education</u> **23**(2): 177-198.
- Berninger, V. W. and T. L. Richards (2002). <u>Brain literacy for educators and</u> <u>psychologists</u>. Amsterdan; Boston, Academic Press.
- Bersamin, M., M. Todd, et al. (2008). "Parenting practices and adolescent sexual behavior: A longitudinal study." Journal of Marriage and Family **70**(1): 97-112.
- Bidell, T. R. and K. W. Fischer (1992). Beyond the stage debate: Action, structure, and variability in Piagetian theory and research. <u>Intellectual development</u>. R. J. Sternberg and C. A. Berg. Cambridge, UK, Cambridge University Press: 100-140.
- Bjork, J. M., B. Knutson, et al. (2004). "Incentive-elicited brain activation in adolescents:

Similarities and differences from young adults." <u>Journal of Neuroscience</u> **24**(8): 1793-802.

- Blos, P. (1962). <u>On adolescence, a psychoanalytic interpretation</u>. [New York], Free Press of Glencoe.
- Bly, S. (1993). <u>Once a parent always a parent</u>. Wheaton, Illinois, Tyndale House Publishers.
- Booth, A., E. Rustenbach, et al. (2008). "Early family transitions and depressive symptom changes from adolescence to early adulthood." <u>Journal of Marriage and Family</u> **70**(1): 3-14.
- Bornstein, M. H. (2002). <u>Handbook of parenting</u>. Mahwah, N.J., Erlbaum.
- Bornstein, M. H. (2003). Well-being: Positive development across the life course. Mahwah, N.J., Lawrence Erlbaum Associates.
- Borowsky, I. W., M. Ireland, et al. (2001). "Adolescent suicide attempts: Risk and protectors." <u>Pediatrics</u> **107**(3): 485.
- Boyd-Franklin, N., A. J. Franklin, et al. (2000). <u>Boys into men: Raising our African</u> <u>American teenage sons</u>. New York, Dutton.
- Bradford, K. and B. K. Barber (2005). "Interparental conflict as intrusive family process." Journal of Emotional Abuse **5**: 143 167.
- Bradley, G. (2000). "Responding effectively to the mental health needs of international students." <u>Higher Education(</u>39): 417-433.
- Briere, J. (1992). <u>Child abuse trauma: Theory and treatment of the lasting effects</u>. Newbury Park, Calif., Sage Publications.
- Brody, J. (2000). <u>Bringing home the laundry: Effective parenting for college and beyond</u>, Taylor Trade Publishing.
- Bronfenbrenner, U. (1993). The Ecology of cognitive development: Research models and fugitive findings. <u>Development in context</u>. R. H. Wozniat and K. W. Fishcher. Hillsdale, NJ, Lawrence Erlbaum Associates, Inc.: 3-44.
- Bronfenbrenner, U. (1999). Environments in developmental perspective: Theoretical and operational models. <u>Measuring environment across the life span: Emerging</u> <u>methods and concepts</u>. S. L. Friedman and T. D. Wachs. Washington, DC, American Psychological Association: 3-28.
- Bronfenbrenner, U. (2005). <u>Making human beings human: Bioecological perspectives</u> on human development. Thousand Oaks, Sage Publications.
- Brown, J. D. (2005). <u>Emerging adults in a media-saturated world</u>, Washington DC US: American Psychological Association.
- Brown, S. A. and S. F. Tapert (2004). "Adolescence and the trajectory of alcohol use: Basic to clinical studies." <u>Adolescent Brain Development : Vulnerabilities and</u> <u>Opportunities</u> **1021**(1): 234-244.
- Brown, S. A., S. F. Tapert, et al. (2000). "Neurocognitive functioning of adolescents: Effects of protracted alcohol use." <u>Alcoholism: Clinical and Experimental</u> <u>Research</u> **24**(2): 164-71.
- Bucx, F., F. van Wel, et al. (2008). "Intergenerational contact and the life course status of young adult children." Journal of Marriage and Family **70**(1): 144-156.
- Byrnes, J. P., D. C. Miller, et al. (1999). "Learning to make good decisions: A selfregulation perspective." <u>Child Development</u> **70**(5): 1121-1140.
- Cameron, J. L. (2004). "Interrelationships between hormones, behavior, and affect

during adolescence: Complex relationships exist between reproductive hormones, stress-related hormones, and the activity of neural systems that regulate behavioral affect. Comments on part III." <u>Adolescent Brain</u> Development: Vulnerabilities and Opportunities **1021**(1): 134-142.

- Cameron, J. L. (2004). "Interrelationships between hormones, behavior, and affect during adolescence: Understanding hormonal, physical, and brain changes occurring in association with pubertal activation of the reproductive axis: introduction to part III." <u>Adolescent Brain Development: Vulnerabilities and</u> <u>Opportunities</u> **1021**: 110 - 123.
- Campbell, R. and G. D. Chapman (1999). <u>Parenting your adult child: How you can help</u> them achieve their full potential. Chicago, Northfield Pub.
- Canada, G. (1998). <u>Reaching up for manhood: Transforming the lives of boys in</u> <u>America</u>. Boston, Beacon Press.
- Cãotâe, J. E. and A. Allahar (1996). <u>Generation on hold: Coming of age in the late</u> <u>twentieth century</u>. New York, New York University Press.
- Cardinal, R. N., C. A. Winstanley, et al. (2004). "Limbic corticostriatal systems and delayed reinforcement." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**: 33-50.
- Carskadon, M. A. (2002). <u>Adolescent sleep patterns: Biological, social, and</u> psychological influences. Cambridge ; New York, Cambridge University Press.
- Carskadon, M. A., C. Acebo, et al. (2004). "Regulation of adolescent sleep: Implications for behavior." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 276-291.
- Carter, E. A. and M. McGoldrick (2005). <u>The expanded family life cycle: Individual,</u> <u>family, and social perspectives</u>. New York, Pearson Allyn & Bacon.
- Casey, B. J. (2000). "Structural and functional brain development and its relation to cognitive development." <u>Biological Psychology</u> **54**: 241-57.
- Casey, B. J., N. Tottenham, et al. (2005). "Imaging the developing brain: What have we learned about cognitive development?" <u>Trends in Cognitive Sciences</u> **9**(3): 104-10.
- Cass, V. C. (1984). "Homosexual identity formation: Testing a theoretical model." Journal of Sex Research **20**(2): 143-167.
- Cauffman, E. (2004). "The adolescent brain: Excuse versus explanation, comments on part IV." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**: 160-161.
- Chandler, M. (2000). "Surviving time: The persistence of identity in this culture and that." <u>Culture and Psychology</u> **6**(2): 209-231.
- Chang, E. C. (1996). "Cultural differences in optimism, pessimism, and coping: Predictors of subsequent adjustment in Asian American and Caucasian American college students." <u>Journal of Counseling Psychology</u> **43**: 113-123.
- Chang, T., C. J. Yeh, et al. (2001). "Process and outcome evaluation of an on-line support group for Asian American male college students." <u>Journal of Counseling</u> <u>Psychology</u> **48**(3): 319-329.
- Chao, R. and V. Tseng (2002). Parenting of Asians. <u>Handbook of parenting: Social</u> <u>conditions and applied parenting</u>. M. H. Bornstein. Mahwah, New Jersey, Lawrence Erlbaum. **4:** 59-93.

- Chao, R. K. (2001). "Extending research on the consequences of parenting style for Chinese Americans and European Americans." <u>Child Development</u> **72**(6): 1832-1843.
- Cheng, D. and F. T. L. Leong (1993). "Cultural differences in psychological distress between Asian and Caucasian American college students." <u>Journal of</u> <u>Multicultural Counseling & Development</u> **21**(3).
- Chickering, A. W. and L. Reisser (1993). <u>Education and identity</u>. San Francisco, Jossey-Bass Publishers.
- Christenson, P. G. and D. F. Roberts (1998). <u>It's not only rock & roll: Popular music in</u> <u>the lives of adolescents</u>. Cresskill, N.J., Hampton Press.
- Chung, R. H. (2001). "Gender, ethnicity, and acculturation in intergenerational conflict of Asian American college students." <u>Cultural Diversity and Ethnic Minority</u> <u>Psychology</u> **7**(4): 376-386.
- Clayton, R. R. (2004). "The importance of adolescence in the development of nicotine dependence: Introduction to part V." <u>Adolescent Brain Development:</u> <u>Vulnerabilities and Opportunities</u> **1021**(1): 162-166.
- Clinchy, B. M. (2002). Revisiting women's ways of knowing. <u>Personal epistemology: The</u> <u>psychology of beliefs about knowledge and knowing</u>. B. K. Hofer and P. R. Pintrich. Mahwah, N.J., L. Erlbaum Associates: 63-88.
- Coburn, K. L. and M. L. Treeger (1988). <u>Letting go: A parents' guide to today's college</u> <u>experience</u>. Bethesda, Md., Adler & Adler.
- Colarusso, C. A. (1992). <u>Child and adult development: A psychoanalytic introduction for</u> <u>clinicians</u>. New York, Plenum Press.
- Colby, A., L. Kohlberg, et al. (1983). "A longitudinal study of moral development." <u>Monographs of the Society for Research in Child Development</u> **49**(2).
- Coles, R. (1997). <u>The moral intelligence of children</u>. New York, Random House.
- Coll, C. G. and L. M. Pachter (2002). <u>Ethnic and minority parenting</u>. Mahwah NJ, Lawrence Erlbaum Associates Publishers.
- Collins, A. and M. van Dulmen (2005). <u>Friendships and romance in emerging adulthood:</u> <u>Assessing distinctiveness in close relationships</u>, Washington DC US: American Psychological Association.
- Commons, M. L., C. Armon, et al. (1990). <u>Adult development: Models and methods in</u> the study of adolescent and adult thought. New York, Praeger.
- Commons, M. L., C. Armon, et al. (1989). A multidomain study of adult development. <u>Adult development : Vol. 1. Comparisons and applications of developmental</u> <u>models</u>. New York, NY, Praeger: 33-56.
- Commons, M. L., F. A. Richards, et al. (1984). <u>Beyond formal operations: Late</u> <u>adolescent and adult cognitive development</u>. New York, Praeger.
- Constantine, M. G., S. Okazaki, et al. (2004). "Self-concealment, social self-efficacy, acculturative stress, and depression in African, Asian, and Latin American international college students." <u>American Journal of Orthopsychiatry</u> **74**(3): 230-241.
- Cooke, M. (2000). Deadly lessons: School shooters tell why. <u>Chicago Sun-Times</u>. Chicago, Illinois.
- Coontz, S., M. Parson, et al. (1999). <u>American families: A multicultural reader</u>. New York, Routledge.

- Cote, J. E. (2005). <u>Emerging adulthood as an institutionalized moratorium: Risks and</u> <u>benefits to identity formation</u>, Washington DC US: American Psychological Association.
- Cowan, P. A., E. M. Hetherington, et al. (1991). <u>Family transitions</u>. Hillsdale, N.J., L. Erlbaum Associates.
- Crone, E. A. and M. W. van der Molen (2004). "Developmental changes in real life decision making: Performance on a gambling task previously shown to depend on the ventromedial prefrontal cortex." <u>Developmental Neuropsychology</u> **25**(3): 251-79.
- Csikszentmihalyi, M. and B. L. Schneider (2000). <u>Becoming adult: How teenagers</u> prepare for the world of work. New York, Basic Books.
- Cushman, K. (2005). What we can't tell you: Teenagers talk to the adults in their lives, Next Generation Press.
- Dahl, R. (2003). "Beyond raging hormones: The tinderbox in the teenage brain." <u>Cerebrum: The Dana Forum on Brain Science</u> **5**(3).
- Dahl, R. E. (2003). "The development of affect regulation: Bringing together basic and clinical perspectives." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1008**: 183-8.
- Dahl, R. E. (2004). "Adolescent brain development: A period of vulnerabilities and opportunities." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**: 1-22.
- Dahl, R. E. (2004). "Adolescent development and the regulation of behavior and emotion: Introduction to part VIII." <u>Adolescent Brain Development: Vulnerabilities</u> <u>and Opportunities</u>: 294 - 295.
- Dahl, R. E. (2004). "Regulation of sleep and arousal: Comments on part VII." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 292-293.
- Dahl, R. E. and L. P. Spear (2004). <u>Adolescent brain development: Vulnerabilities and</u> <u>opportunities</u>. New York, New York Academy of Sciences.
- Damasio, A. R. (1999). <u>The scientific American book of the brain</u>. New York, Lyons Press.
- Damon, W. (1988). <u>The moral child: Nurturing children's natural moral growth</u>. New York, Free Press.
- Damon, W. and R. M. Lerner (2006). <u>Handbook of child psychology</u>. Hoboken, N.J., John Wiley & Sons.
- Davidson, R. J., K. R. Scherer, et al. (2003). <u>Handbook of affective sciences</u>. Oxford ; New York, Oxford University Press.
- Davies, P. L. and J. D. Rose (1999). <u>Assessment of cognitive development in</u> <u>adolescents by means of neuropsychological tasks</u>. Buffalo, NY, Lawrence Erlbaum Associates, Inc.
- Davitz, L. J. and J. R. Davitz (2003). <u>Getting along (almost) with your adult kids: A</u> <u>decade-by-decade guide</u>. Notre Dame, IN, Sorin Books.
- Dawson, G. and K. W. Fischer (1994). <u>Human behavior and the developing brain</u>. New York, Guilford Press.

DeMause, L. (1974). <u>The history of childhood</u>. New York, Psychohistory Press. Demick, J. (2002). Chapter 13: Stages of parental development. <u>Handbook of parenting</u>.

M. H. Bornstein. Mahwah, NJ, Lawrence Erlbaum Associates, Publishers. **3:** 389-413.

- Demo, D. H., K. R. Allen, et al. (2000). <u>Handbook of family diversity</u>. New York, Oxford University Press.
- Diamond, M. and J. Hopson (1999). Plant another tree: Continuing mental development in adolescence. <u>Magic trees of the mind</u>. New York, Plume: 233-263.
- Donald, M. (2001). <u>A mind so rare: The evolution of human consciousness</u>. New York, Norton.
- Draut, T. (2005). <u>Strapped: Why America's 20- and 30-somethings can't get ahead</u>. New York, Doubleday.
- Dryfoos, J. G. (1998). <u>Safe passage: Making it through adolescence in a risky society</u>. New York, Oxford University Press.
- Duffy, R. D. and W. E. Sedlacek (2006). "Correlates of open and closed systems among university students." <u>NASPA Journal</u> **43**(4): 1-12.
- Durston, S. (2001). "Anatomical MRI of the developing human brain: What have we learned?" Journal of the American Academy of Child and Adolescent Psychiatry **40**(9): 1012-1020.
- Earley, P. (2006). <u>Crazy: A father's search through America's mental health madness</u>. New York, G. P. Putnam's Sons.
- Eberle, L. (2003). "Executive functioning: New research about familiar behavior." <u>IECA</u> <u>Conference Report</u>.
- Eccles, J., J. Templeton, et al. (2003). <u>Adolescence and emerging adulthood: The</u> <u>critical passage ways to adulthood</u>. Mahwah NJ, Lawrence Erlbaum Associates Publishers.
- Elkind, D. (1984). <u>All grown up & no place to go: Teenagers in crisis</u>. Reading, Mass., Addison-Wesley.
- Erikson, E. H. (1950). Childhood and society. New York,, Norton.
- Erikson, E. H. (1994). Identity: Youth and crisis. New York, W.W. Norton.
- Ernst, M., D. S. Pine, et al. (2006). "Triadic model of the neurobiology of motivated behavior in adolescence." <u>Psychological Medicine</u> **36**(3): 299-312.
- Evans, E., K. Hawton, et al. (2005). "The prevalence of suicidal phenomena in adolescents: A systematic review of population-based studies." <u>Suicide & Life-Threatening Behavior</u> **35**(3): 239-250.
- Facio, A., S. Resett, et al. (2007). "Emerging adulthood in Argentina: An age of diversity and possibilities." <u>Child Development Perspectives</u> **1**(2): 115-118.
- Farkas, S., J. Johnson, et al. (2002). A lot easier said than done: Parents talk about raising children in today's America. <u>Public Agenda</u>. New York, State Farm Companies Foundation.
- Feldman, S. S. and G. R. Elliott (1990). <u>At the threshold: The developing adolescent</u>. Cambridge, Mass., Harvard University Press.
- Fischer, K. (2003). Adult cognitive development: Dynamics in the developmental web. <u>Handbook of developmental psychology</u>. J. Valsiner and K. J. Connolly. Thousand Oaks, California, Sage Publications: 491-515.
- Fischer, K. and T. R. Bidell (2006). Dynamic development of action and thought. <u>Handbook of child psychology</u>. W. Damon and R. M. Lerner. New York, John Wiley & Sons, Inc. **1:** 313-399.

- Fischer, K. W., J. H. Bernstein, et al. (2007). Toward a grounded synthesis of mind, brain, and education for reading disorders : An introduction to the field and this book. <u>Mind, brain, and education in reading disorders</u>. Cambridge, UK, Cambridge University Press: 1 - 22.
- Fischer, K. W. and S. P. Rose (1994). Dynamic development of coordination of components in brain and behavior: A framework for theory and research. <u>Human</u> <u>behavior and the developing brain</u>. G. Dawson and K. W. Fischer. New York, Guilford Press: 3-66.
- Fischman, W. (2004). <u>Making good: How young people cope with moral dilemmas at</u> work. Cambridge, Mass., Harvard University Press.
- Flanagan, C. A., J. M. Bowes, et al. (1998). "Ties that bind: Correlates of adolescents' civic commitments in seven countries." Journal of Social Issues **54**(3): 457-475.
- Flavell, J. H. (2004). "Theory-of-mind development: Retrospect and prospect." <u>Merrill -</u> <u>Palmer Quarterly</u> **50**(3): 1 - 12.
- Fontaine, C. and M. Fontaine (2006). <u>Comeback: A mother and daughter's journey</u> <u>through hell and back</u>. New York, ReganBooks.
- Fowler, J. (1980). Moral stages and the development of faith. <u>Moral development, moral</u> <u>education</u>. L. K. a. B. Munsey. Birmingham, Alabama, Religious Education Press.
- Fowler, J. W. (2000). <u>Becoming adult, becoming Christian: Adult development and</u> <u>Christian faith</u>. San Francisco, Jossey-Bass Publishers.
- Friedman, S. L. and T. D. Wachs (1999). <u>Measuring environment across the life span:</u> <u>Emerging methods and concepts</u>. Washington, DC, American Psychological Association.
- Friedman, T. L. (2007). <u>The world is flat: A brief history of the twenty-first century</u>. New York, NY, Picador.
- Frydenberg, E. (1997). <u>Adolescent coping: Theoretical and research perspectives</u>. London ; New York, Routledge.
- Fuligni, A. J. (2007). "Family obligation, college enrollment, and emerging adulthood in Asian and Latin American families." <u>Child Development Perspectives</u> 1(2): 96-100.
- Funder, D. C., J. Block, et al. (1993). <u>Studying lives through time: Personality and</u> <u>development</u>. Washington, DC, American Psychological Association.
- Furstenberg, F. F., R. A. Settersten, et al. (2005). On the frontier of adulthood: Theory, research, and public policy. Chicago, University of Chicago Press.
- Gabarino, J. (1999). Raising children in a socially toxic environment, Jossey-Bass.
- Galambos, N. L. and H. J. Krahn (2008). "Depression and anger trajectories during the transition to adulthood." Journal of Marriage and Family **70**(1): 15-27.
- Galambos, N. L. and M. L. Martinez (2007). "Poised for emerging adulthood in Latin America: A pleasure for the privileged." <u>Child Development Perspectives</u> 1(2): 109-114.
- Galinsky, E. (1987). <u>The six stages of parenthood</u>. Reading, Mass., Addison-Wesley Pub. Co.
- Gallagher, R. P. (2005). National survey of counseling center directors. <u>Monograph</u> <u>Series Number 80</u>. I. The International Association of Counseling Services, University of Pittsburgh.
- Galvan, A., T. A. Hare, et al. (2006). "Earlier development of the accumbens relative to

orbitofrontal cortex might underlie risk-taking behavior in adolescents." <u>Journal of</u> <u>Neuroscience</u> **26**(25): 6885 - 6892.

- Garbarino, J. (1999). <u>Lost boys: Why our sons turn violent and how we can save them</u>. New York, Free Press.
- Garbarino, J. and E. DeLara (2002). <u>And words can hurt forever: How to protect</u> <u>adolescents from bullying, harassment, and emotional violence</u>. New York, Free Press.
- Gardner, J. N., M. L. Upcraft, et al. (2005). <u>Principles of good practice for the first</u> <u>college year and summary of recommendations</u>. San Francisco, CA, Jossey-Bass.
- Gardner, M. and L. Steinberg (2005). "Peer influence on risk taking, risk preference, and risky decision making in adolescence and adulthood: An experimental study." <u>Developmental Psychology</u> **41**(4): 625-35.
- Gardner, M. and L. Steinberg (2005). "Peer influence on risk taking, risk preference, and risky decision making in adolescence and adulthood: An experimental study." <u>Developmental Psychology</u> **41**(4): 625 635.
- Gemelke, T. (2005). <u>Stay close: 40 clever ways to connect with kids when you're apart</u>. Minneapolis, MN, Search Institute.
- Giannetti, C. C. and M. Sagarese (1997). <u>The roller-coaster years: Raising your child</u> <u>through the maddening yet magical middle school years</u>. New York, Broadway Books.
- Giedd, J. N. (1999). "Development of the human corpus callosum during childhood and adolescence: A longitudinal MRI study." <u>Progress in Neuro-Psychopharmacology</u> <u>& Biological Psychiatry</u> **23**: 571-588.
- Giedd, J. N. (2004). "Structural magnetic resonance imaging of the adolescent brain." Adolescent Brain Development: Vulnerabilities and Opportunities: 77 - 85.
- Giedd, J. N., J. Blumenthal, et al. (1999). "Brain development during childhood and adolescence: A longitudinal MRI study." <u>Nature Neuroscience</u> **2**(10): 861-863.
- Gielen, U. P. and J. L. Roopnarine (2004). <u>Childhood and adolescence</u>: <u>Cross-cultural</u> <u>perspectives and applications</u>. Westport, Conn., Praeger.
- Gilligan, C. (1982). In a different voice: Psychological theory and women's development. Cambridge, Mass., Harvard University Press.
- Gilligan, C. (1988). <u>Mapping the moral domain: A contribution of women's thinking to</u> <u>psychological theory and education</u>. Cambridge, Mass., Center for the Study of Gender, Education, and Human Development Distributed by Harvard University Press.
- Gogtay, N., J. N. Giedd, et al. (2004). "Dynamic mapping of human cortical development during childhood through early adulthood." <u>Proceedings of the National Academy of Sciences</u> **101**: 8174-8179.
- Goldberg, E. (2005). <u>The wisdom paradox: How your mind can grow stronger as your</u> <u>brain grows older</u>. New York, Gotham Books.
- Goldberger, N. R., B. M. Clinchy, et al. (1987). Women's ways of knowing: On gaining a voice. <u>Sex and Gender</u>. P. Shaver and C. Henrick. Newbury Park, CA, Sage: 201-228.
- Goldscheider, F. and C. Goldscheider (1999). <u>The changing transition to adulthood :</u> <u>Leaving and returning home.</u> Thousand Oaks, CA, Sage Publications.

- Goldsmith, S. K. and Institute of Medicine (U.S.). Committee on Pathophysiology & Prevention of Adolescent & Adult Suicide. (2002). <u>Reducing suicide: A national imperative</u>. Washington, D.C., National Academies Press.
- Goldstein, S. E., P. E. Davis-Kean, et al. (2005). "Parents, peers, and problem behavior: A longitudinal investigation of the impact of relationship perceptions and characteristics on the development of adolescent problem behavior." <u>Developmental Psychology</u> 41(2): 401-413.
- Good, J. L. and C. Cartwright (1998). "Development of moral judgment among undergraduate university students." <u>College Student Journal</u> **32**(2): 270-276.
- Goplerud, E. N. (1991). <u>Preventing adolescent drug use: From theory to practice</u>. Rockville, Md., U.S. Dept. of Health and Human Services, Public Health Service, Alcohol, Drug Abuse, and Mental Health Administration, Office for Substance Abuse Prevention.
- Gould, E. and P. Tanapat (1999). "Stress and hippocampal neurogenesis." <u>Biological</u> <u>Psychiatry</u> **46**(11): 1472-9.
- Gould, R. L. (1978). Transformations: Growth and change in adult life. New York, Simon and Schuster.
- Gower, M., E. Dowling, et al. (2005). Parenting adult children. <u>Narrative therapies with</u> <u>children and their families: A practitioner's guide to concepts and approaches</u>. A. Vetere and E. Dowling. New York, NY, Routledge: 155-170.
- Graber, J. A., J. Brooks-Gunn, et al. (1996). <u>Transitions through adolescence:</u> <u>Interpersonal domains and context</u>. Mahwah, N.J., Lawrence Erlbaum.
- Gray, M. R. and L. Steinberg (1999). "Unpacking authoritative parenting: Reassessing a multidimensional construct." Journal of Marriage and the Family **61**(3): 574 587.
- Grunbaum, J. A., et al. (2002). Youth Risk Behavior Surveillance: United States, 2001. Surveillance Summaries. MMRW, CDC. **51**.
- Grunbaum, J. A., et al. (2006). Youth Risk Behavior Surveillance: United States, 2005. Surveillance Summaries. MMRW, CDC. **55**.
- Gur, R. C., F. M. Gunning-Dixon, et al. (2002). "Brain region and sex differences in age association with brain volume." <u>American Journal Geriatric Psychiatry</u> **10**(1): 72-80.
- Guthrie, V. (1997). "Cognitive foundations of ethical development." <u>New Directions for</u> <u>Student Services</u> **77**(Spring): 23-44.
- Haggerty, R. J. (1994). <u>Stress, risk, and resilience in children and adolescents:</u> <u>Processes, mechanisms, and interventions</u>. Cambridge ; New York, Cambridge University Press.
- Hair, E. C., K. A. Moore, et al. (2008). "The continued importance of quality parentadolescent relationships during late adolescence." <u>Journal of Research on</u> <u>Adolescence</u> 18(1): 187-200.
- Hamburg, D. A. and B. A. Hamburg (2004). <u>Learning to live together: Preventing hatred</u> <u>and violence in child and adolescent development</u>. Oxford ; New York, Oxford University Press.
- Hamilton, S. F. and M. A. Hamilton (2005). <u>School, Work, and Emerging Adulthood</u>, Washington DC US: American Psychological Association.
- Hansen, K. V. (2005). <u>Not-so-nuclear families: Class, gender, and networks of care</u>. New Brunswick, N.J., Rutgers University Press.

Harkness, S. and C. M. Super (1995). <u>Culture and parenting</u>. Hillsdale NJ, Lawrence Erlbaum Associates Inc.

Harter, S. (1999). <u>The construction of the self: A developmental perspective</u>. New York, Guilford Press.

Haslanger, S. A. and C. Witt (2005). <u>Adoption matters: Philosophical and feminist</u> <u>essays</u>. Ithaca, N.Y., Cornell University Press.

Hauser, S. T., J. P. Allen, et al. (2006). <u>Out of the woods: Tales of resilient teens</u>. Cambridge, Mass., Harvard University Press.

- Hauser, S. T., S. I. Powers, et al. (1991). <u>Adolescents and their families</u>. New York, Free Press.
- Hays, S. (1996). <u>The cultural contradictions of motherhood</u>. New Haven, Yale University Press.
- Heath, D. H. (1968). <u>Growing up in college</u>. San Francisco, Jossey-Bass Inc., Publishers.
- Heath, D. H. (2005). <u>Growing more mature: Insights from the lives of highly achieving</u> <u>men and women</u>, Conrow Publishing House.
- Heath, D. H. and H. Heath (1991). Fulfilling lives: Paths to maturity and success. San Francisco, Jossey-Bass Publishers.
- Hebert, M. (2004). Parenting across the lifespan. <u>Handbook of parenting</u>. M. Hoghughi and N. Long. Thousand Oaks, California, Sage Publications: 55-71.
- Heifetz, R. A. (1994). <u>Leadership without easy answers</u>. Cambridge, Mass., Belknap Press of Harvard University Press.
- Helms, J. E. (1990). Toward a model of white racial identity development. <u>Black and</u> <u>White Racial Identity: Theory, Research, and Practice</u>. New York, Greenwood Press: 49-66.
- Hendry, L. B. and M. Kloep (2007). "Conceptualizing emerging adulthood: Inspecting the emperor's new clothes?" <u>Child Development Perspectives</u> **1**(2): 74-79.
- Hendry, L. B. and M. Kloep (2007). "Redressing the emperor; A rejoinder to Arnett." <u>Child Development Perspectives</u> 1(2): 83-85.
- Herman, J. L. (1997). <u>Trauma and recovery: The aftermath of violence from domestic</u> <u>abuse to political terror</u>. New York, BasicBooks.
- Hersch, P. (1998). <u>A tribe apart: A journey into the heart of American adolescence</u>. New York, Fawcett Columbine.
- Hettich, P. I. and C. Helkowski (2005). <u>Connect college to career</u>. Belmont, California, Wadsworth.
- Heywood, C. (2001). <u>A history of childhood: Children and childhood in the west from</u> <u>medieval to modern times</u>. Cambridge, UK ; Malden, Mass., Polity Press.
- Hicks, B. B. (1990). <u>Youth suicide: A comprehensive manual for prevention and</u> <u>intervention</u>. Bloomington, IN, National Educational Service.
- Hill, P. (1992). <u>Coming of age: African American male rites-of-passage</u>. Chicago, African American Images.
- Hill, S. Y. (2004). "Trajectories of alcohol use and electrophysiological and morphological indices of brain development: Distinguishing causes from consequences." <u>Adolescent Brain Development : Vulnerabilities and</u> <u>Opportunities</u> **1021**(1): 245-259.
- Hine, T. (1999). The rise and fall of the American teenager. New York, Bard.

- Hingson, R. W., T. Heeren, et al. (2006). "Age at drinking onset and alcohol dependence: Age at onset, duration, and severity." <u>Archives of Pediatric Adolescent Medicine</u> **160**(7): 739-46.
- Hofer, B. K. (2002). Personal epistemology as a psychological and educational construct: An introduction. <u>Personal epistemology: The psychology of beliefs</u> <u>about knowledge and knowing</u>. B. K. Hofer and P. R. Pintrich. Mahwah, N.J., L. Erlbaum Associates: 3-14.
- Hofer, B. K. and P. R. Pintrich (2002). <u>Personal epistemology: The psychology of beliefs</u> <u>about knowledge and knowing</u>. Mahwah, N.J., L. Erlbaum Associates.
- Hoff Ginsberg, E. and T. Tardif (1995). <u>Socioeconomic status and parenting</u>. Hillsdale NJ, Lawrence Erlbaum Associates Inc.
- Holden, G. W. (1997). <u>Parents and the dynamics of child rearing</u>. Boulder, Colo., Westview Press.
- Holmes, G. R. (1995). <u>Helping teenagers into adulthood: A guide for the next</u> <u>generation</u>. Westport, Conn., Praeger.
- Hooper, C. J., M. Luciana, et al. (2004). "Adolescents' performance on the Iowa Gambling Task: Implications for the development of decision making and ventromedial prefrontal cortex." <u>Developmental Psychology</u> **40**(6): 1148-58.
- Hoover, E. (2006). "Giving them the help they need." <u>Chronicle of Higher Education</u> **52**(37): A39-A40.
- Howe, N. and W. Strauss (2000). <u>Millennials rising: The next great generation</u>. New York, Vintage Books.
- Howe, N., W. Strauss, et al. (2003). <u>Millennials go to college: Strategies for a new</u> <u>generation on campus: Recruiting and admissions, campus life, and the</u> <u>classroom</u>. [Washington, D.C.], American Association of Collegiate Registrars and Admissions Officers.
- Hrabowski, F. A., III, K. I. Maton, et al. (1998). <u>Beating the odds: Raising academically</u> <u>successful African American males</u>. New York, Oxford University Press.
- Hrabowski, F. A., M. L. Upcraft, et al. (2005). <u>Fostering First-Year Success of</u> <u>Underrepresented Minorities</u>. San Francisco, CA, Jossey-Bass.
- Huang Pollock, C. L., T. H. Carr, et al. (2002). "Development of selective attention: Perceptual load influences early versus late attentional selection in children and adults." <u>Developmental Psychology</u> **38**(3): 363-375.
- Huebner, A. J. and L. W. Howell (2003). "Examining the relationship between adolescent sexual risk-taking and perceptions of monitoring, communication, and parenting styles." <u>J Adolescent Health</u> **33**(2): 71-8.
- Hulbert, A. (2003). <u>Raising America: Experts, parents, and a century of advice about</u> <u>children</u>. New York, Alfred A. Knopf.
- Isay, J. (2006). <u>Walking on eggshells: Staying close to your grown children</u>. New York, Doubleday/Flying Dolphin Press.
- Jackson-Newsom, J., C. M. Buchanan, et al. (2008). "Parenting and perceived maternal warmth in European American and African American adolescents." <u>Journal of</u> <u>Marriage and Family</u> **70**(1): 62-75.
- Jacobs, D. M. and R. G. Jacobs (2003). <u>Parenting when your child is an adult</u>. London, Vega.
- Jacobsen, L. K., J. H. Krystal, et al. (2005). "Effects of smoking and smoking abstinence

on cognition in adolescent tobacco smokers." <u>Biological Psychology</u> **57**(1): 56-66. Jamison, K. R. (1999). <u>Night falls fast: Understanding suicide</u>. New York, Knopf.

- Jeffrey, J. (2007). "Cognitive and brain development in students of traditional collegegoing age: Annotated bibliography." <u>The Teagle Foundation: President's Essays</u>, 2008, from http://www.teaglefoundation.org/learning/report/CogAB.aspx.
- Jenkins, Y. M. (1999). <u>Diversity in college settings: Directives for helping professionals</u>. New York, Routledge.
- Jessor, R., J. E. Donovan, et al. (1991). <u>Beyond adolescence: Problem behavior and</u> <u>young adult development</u>. Cambridge [England] ; New York, Cambridge University Press.
- Jobes, D. A. (2000). "Collaborating to Prevent Suicide: A Clinical-Research Perspective." <u>Suicide & Life-Threatening Behavior</u> **30**(1): 8.
- Johnson, H. E. and C. Schelhas-Miller (2000). <u>Don't tell me what to do, just send</u> <u>money: The essential parenting guide for the college years</u>. New York, St. Martin's Griffin.
- Joiner, B. and S. Josephs (2007). <u>Leadership agility: Five levels of mastery for</u> <u>anticipating and initiating change</u>. San Francisco, Jossey-Bass.
- Jones, M., K. R. Ginsburg, et al. (2006). <u>Less stress, more success: A new approach to</u> <u>guiding your teen through college admissions and beyond</u>. [Elk Grove Village, IL], American Academy of Pediatrics.
- Josselson, R. (1996). <u>Revising herself: The story of women's identity from college to</u> <u>midlife</u>. Oxford, Oxford University Press.
- Josselson, R. (1996). <u>The space between us: Exploring the dimensions of human</u> <u>relationships</u>. Thousand Oaks, CA, Sage Publications.
- Jost, J. T., A. W. Krusglanski, et al. (1998). "Social metacognition: An expansionist review." <u>Personality and Social Psychology Review</u> **2**(2): 137-154.
- Kadison, R. and T. F. DiGeronimo (2004). <u>College of the overwhelmed: The campus</u> mental health crisis and what to do about it. San Francisco, Jossey-Bass.
- Kagan, J., N. Herschkowitz, et al. (2005). Brain and behavioral development. <u>A young</u> mind in a growing brain. Mahwah, NJ, Lawrence Erlbaum Associates: 1 - 32.
- Kamenetz, A. (2006). <u>Generation debt: Why now is a terrible time to be young</u>. New York, Riverhead Books.
- Kantrowitz, B., P. Tyre, et al. (2006). "The fine art of letting go." <u>Newsweek</u> **147**(21): 48-64.
- Kastner, L. S. and J. F. Wyatt (2002). <u>The launching years: Smart parenting during</u> <u>senior year to college life</u>. New York, Three Rivers Press.
- Kearney, L. K., M. Draper, et al. (2005). "Counseling utilization by ethnic minority college students." <u>Cultural Diversity & Ethnic Minority Psychology</u> **11**(3): 272-285.
- Kegan, R. (1982). <u>The evolving self: Problem and process in human development</u>. Cambridge, Mass., Harvard University Press.
- Kegan, R. (1994). In over our heads: The mental demands of modern life. Cambridge, Mass., Harvard University Press.
- Kegan, R. and L. L. Lahey (2001). <u>How the way we talk can change the way we work:</u> <u>Seven languages for transformation</u>. San Francisco, Jossey-Bass.
- Keirsey, D. (1998). <u>Please understand me II: Temperament, character, intelligence</u>. Del Mar, CA, Prometheus Nemesis.

- Kelley, A. E., T. Schochet, et al. (2004). "Risk taking and novelty seeking in adolescence: Introduction to part I." <u>Adolescent Brain Development :</u> <u>Vulnerabilities and Opportunities</u> **1021**(1): 27-32.
- Keniston, K. (1965). <u>The uncommitted; Alienated youth in American society</u>. New York,, Harcourt.
- Kennedy, A., F. Sloman, et al. (2007). "Young people with chronic illness: The approach to transition." <u>Internal Medicine Journal</u> **37**(8): 555-560.
- Kenny, M. E. and K. Hart (1992). "Relationship between parental attachment and eating disorders in an inpatient and a college sample." <u>Journal of Counseling</u> <u>Psychology</u> **39**(4): 521-526.
- Killgore, W. D., M. Oki, et al. (2001). "Sex-specific developmental changes in amygdala responses to affective faces." <u>Neuroreport</u> **12**(2): 427-33.
- Killgore, W. D. and D. A. Yurgelun-Todd (2005). "Social anxiety predicts amygdala activation in adolescents viewing fearful faces." <u>Neuroreport</u> **16**(15): 1671-5.
- Kim, B. S. K., B. Brenner, et al. (2003). "A qualitative study of adaptation experiences of 1.5-generation Asian Americans." <u>Cultural Diversity and Ethnic Minority</u> <u>Psychology</u> 9(2): 156-170.
- Kindlon, D. J., M. Thompson, et al. (2000). <u>Raising Cain: Protecting the emotional life of boys</u>. New York, Ballantine Books.
- King, P. M. and K. S. Kitchener (1994). <u>Developing reflective judgment: Understanding</u> <u>and promoting intellectual growth and critical thinking in adolescents and adults</u>. San Francisco, Jossey-Bass.
- King, P. M. and K. S. Kitchener (2002). The reflective judgment model: Twenty years of research on epistemic cognition. <u>Personal epistemology: The psychology of</u> <u>beliefs about knowledge and knowing.</u> B. K. Hofer and P. R. Pintrich, Lawrence Erlbaum Associates, Publishers: 37-61.
- Kipke, M. D., National Research Council (U.S.) Forum on Adolescence., et al. (1999). <u>Adolescent development and the biology of puberty: Summary of a workshop on</u> <u>new research</u>. Washington, D.C., National Academy Press.
- Kitchener, K. S. and P. M. King (1990). The reflective judgment model: Transforming assumptions about knowing. <u>Fostering critical reflection in adulthood : A guide to</u> <u>transformative and emancipatory learning</u>. J. M. a. Associates. San Francisco, Jossey-Bass: 159-176.
- Kitchener, K. S., C. L. Lynch, et al. (1993). "Developmental range of reflective judgment: The effect of contextual support and practice on developmental stage." <u>Developmental Psychology</u> **29**(5): 893 - 906.
- Klingberg, T., C. J. Vaidya, et al. (1999). "Myelination and organization of the frontal white matter in children: A diffusion tensor MRI study." <u>NeuroReport</u> **10**: 2817-2821.
- Knox, K. L. and e. al (2003). "Risk of suicide and related adverse outcomes after exposure to a suicide prevention programme in the US Air Force: Cohort study." <u>British Medical Journal</u> **327**.
- Kohlberg, L. (1973). Continuities in childhood and adult moral development revisited. <u>Life-span developmental psychology : personality and socialization</u>. New York, Academic Press.
- Kuhn, D. and S. Pearsall (2000). "Developmental origins of scientific thinking." Journal

of Cognition & Development 1(1): 113-129.

- Kupfer, D. J. and H. R. Woodward (2004). "Adolescent development and the regulation of behavior and emotion: Comments on part VIII." <u>Adolescent Brain Development</u> <u>: Vulnerabilities and Opportunities</u> **1021**: 320-322.
- Kuttner, R. and S. Trotter (2002). <u>Family re-union: Reconnecting parents and children in</u> <u>adulthood</u>. New York, Free Press.
- Labouvie Vief, G. (2005). <u>Emerging structures of adult thought</u>, Washington DC US: American Psychological Association.
- Labouvie-Vief, G. (1992). A neo-Piagetian perspective on adult cognitive development. <u>Intellectual Development</u>. R. J. Sternberg and C. A. Berg. Cambridge, UK, Cambridge University Press: 197-228.
- Lamport, M. A. (1993). "Student-faculty informal interaction and the effect on college student outcomes: A review of the literature." <u>Adolescence</u> **28**(112): 971-990.
- Lancaster, L. C. and D. Stillman (2002). <u>When generations collide: Who they are, why</u> <u>they clash, how to solve the generational puzzle at work</u>. New York, HarperCollins.
- Lange, N. (1997). "Variability of human brain structure size: Ages 4-20 years." <u>Psychiatry Research</u> **74**(1): 1-12.
- Lansford, J. E., L. Chang, et al. (2005). "Physical discipline and children's adjustment: Cultural normativeness as a moderator." <u>Child Development</u> **76**(6): 1234-1246.
- Lappe, F. M. (2007). <u>Getting a grip: Clarity, creativity, and courage in a world gone mad</u>, Small Planet Media.
- Lapsley, D. K. and F. C. Power (1988). <u>Self, ego, and identity: Integrative approaches</u>. New York, Springer-Verlag.
- Lareau, A. (2003). <u>Unequal childhoods: Class, race, and family life</u>. Berkeley, University of California Press.
- Larson, R. and M. H. Richards (1994). <u>Divergent realities: The emotional lives of</u> <u>mothers, fathers, and adolescents</u>. New York, BasicBooks.
- Larson, R. W. and G. Moneta (1996). "Changes in adolescents' daily interactions with their families from ages 10 to 18: Disengagement and transformation." <u>Developmental Psychology</u> **32**(4): 744.
- Laursen, B., K. C. Coy, et al. (1998). "Reconsidering changes in parent-child conflict across adolescence: A meta-analysis." <u>Child Development</u> **69**(3): 817-32.
- Lee, T. M., D. L. Hummer, et al. (2004). "Pubertal development of sex differences in circadian function: An animal model." <u>Adolescent Brain Development :</u> <u>Vulnerabilities and Opportunities</u> **1021**(1): 262-275.
- Lenroot, R. K. and J. N. Giedd (2006). "Brain development in children and adolescents: Insights from anatomical magnetic resonance imaging." <u>Neuroscience &</u> <u>Biobehavioral Reviews</u> **30**(6): 718-729.
- Leong, F. T. L. and N. S. Wagner (1995). "Group counseling expectations among Asian American students: The role of culture-specific factors." <u>Journal of Counseling</u> <u>Psychology</u> **42**(2): 217-222.
- Lerner, R. M. and D. R. Castellino (1999). <u>Adolescents and their families: Structure</u>, <u>function, and parent-youth relationships</u>. New York, Garland Pub.
- Lerner, R. M., D. R. Castellino, et al. (1995). Developmental contextual perspective on parenting. <u>Handbook of parenting</u>: Biology and ecology of parenting: 285 309.

- Lerner, R. M., A. C. Petersen, et al. (1991). <u>Encyclopedia of adolescence</u>. New York, Garland Pub.
- Lerner, R. M. and L. D. Steinberg (2004). <u>Handbook of adolescent psychology</u>. Hoboken, N.J., John Wiley & Sons.
- Leslie, F. M., S. E. Loughlin, et al. (2004). "Adolescent development of forebrain stimulant responsiveness: Insights from animal studies." <u>Adolescent Brain</u> <u>Development : Vulnerabilities and Opportunities</u> **1021**(1): 148-159.
- LeVine, R. A. (1994). <u>Child care and culture: Lessons from Africa</u>. Cambridge [England] ; New York, NY, USA, Cambridge University Press.
- Levinson, D. J. (1978). The seasons of a man's life. New York, Knopf.
- Levinson, D. J. and J. D. Levinson (1996). <u>The seasons of a woman's life</u>. New York, Knopf.
- Lewis, D. A., D. Cruz, et al. (2004). "Postnatal development of prefrontal inhibitory circuits and the pathophysiology of cognitive dysfunction in schizophrenia." Adolescent Brain Development: Vulnerabilities and Opportunities **1021**(1): 64-76.
- Lickona, T. (1983). <u>Raising good children: Helping your child through the stages of</u> moral development. Toronto ; New York, Bantam Books.
- Light, R. J. (2001). <u>Making the most of college: Students speak their minds</u>. Cambridge, Mass., Harvard University Press.
- Lightfoot, C. (1997). The culture of adolescent risk-taking. New York, Guilford Press.
- Loevinger, J. (1959). "Patterns of child rearing as theories of learning." <u>Journal of</u> <u>Abnormal and Social Psychology</u> **59**: 148-150.
- Loevinger, J. and A. Blasi (1976). <u>Ego development: [conceptions and theories]</u>. San Francisco, Jossey-Bass Publishers.
- Loewenstein, G. and J. S. Lerner (2003). The role of affect in decision making. <u>Handbook of affective sciences</u>. R. J. Davidson, K. R. Scherer and H. H. Goldsmith. Oxford, Oxford University Press: 619-642.
- Luczak, S. E., K. Corbett, et al. (2003). "Religious influences on heavy episodic drinking in Chinese-American or Korean-American college students." <u>Journal of Studies</u> <u>on Alcohol</u>.
- Luna, B., K. E. Garver, et al. (2004). "Maturation of cognitive processes from late childhood to adulthood." <u>Child Development</u> **75**(5): 1357-1372.
- Luna, B. and J. A. Sweeney (2004). The emergence of collaborative brain function: MRI studies of the development of response inhibition. <u>Adolescent Brain</u> <u>Development: Vulnerabilities and Opportunities</u>. R. E. Dahl and L. P. Spear. New York, New York Academy of Sciences. **1021**: 296 - 309.
- Luna, B., K. R. Thulborn, et al. (2001). "Maturation of widely distributed brain function subserves cognitive development." <u>Neuroimage</u> **13**(5): 786-93.
- Males, M. A. (1996). <u>The scapegoat generation: America's war on adolescents</u>. Monroe, Me., Common Courage Press.
- Marano, H. E. (2002). "Crisis on the campus." <u>Blues Buster</u>, from http://www.psychologytoday.com/articles/pto-20030501-000005.html.
- Markus, H. R. and S. Kitayama (1991). "Culture and the self: Implications for cognition, emotion, and motivation." <u>Psychological Review</u> **98**: 224-253.
- Marsiglio, W. (2008). "My father before me: How fathers and sons influence each other throughout their lives by Michael J. Diamond." Journal of Marriage and Family

70(1): 256-257.

- Martin, C. A., T. H. Kelly, et al. (2002). "Sensation seeking, puberty, and nicotine, alcohol, and marijuana use in adolescence." <u>Journal of the American Academy of</u> <u>Child and Adolescent Psychiatry</u> **41**(12): 1495-502.
- Mascolo, M. F., K. W. Fischer, et al. (2003). Dynamic development of component systems of emotions: Pride, shame, and guilt in China and the United States. <u>Handbook of affective sciences</u>. R. J. Davidson, K. R. Scherer and H. H. Goldsmith. New York, Oxford University Press: 375-410.
- Masten, A. S. (2004). "Regulatory processes, risk, and resilience in adolescent development." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u>: 310 319.
- Masten, A. S., J. J. Hubbard, et al. (1999). "Competence in the context of adversity: Pathways to resilience and maladaptation from childhood to late adolescence." <u>Development and Psychopathology</u> **11**: 143-169.
- Masten, A. S., J. Obradovic, et al. (2005). <u>Resilience in emerging adulthood:</u> <u>Developmental perspectives on continuity and transformation</u>, Washington DC US: American Psychological Association.
- Matsuzawa, J., M. Matsui, et al. (2001). "Age-related volumetric changes of brain gray and white matter in healthy infants and children." <u>Cerebral Cortex</u> **11**: 335-342.
- McCarthy, C. J., N. P. Moller, et al. (2001). "Continued attachment to parents: Its relationship to affect regulation and perceived stress among college students." <u>Measurement and Evaluation in Counseling and Development</u> **33**(January): 198-213.
- McCubbin, H. I. (1998). <u>Resiliency in Native American and immigrant families</u>. Thousand Oaks, Calif., Sage Publications.
- McCubbin, H. I. (1999). <u>The dynamics of resilient families</u>. Thousand Oaks [Calif.], Sage Publications.
- McEwen, M. K., L. D. Roper, et al. (2005). "Incorporating the development of African-American students into psychosocial theories of student development." <u>Journal of</u> <u>College Student Development</u> **31**(5): 429 - 436.
- McNeel, S. P. (1994). <u>College teaching and student moral development</u>, Hillsdale NJ England: Lawrence Erlbaum Associates Inc.
- Meeus, W., J. ledema, et al. (1999). "Identity formation re-revisited: A rejoinder to Waterman on developmental and cross-cultural issues." <u>Developmental Review</u> **19**(4): 480-496.
- Mensch, B. S., J. Bruce, et al. (1998). <u>The uncharted passage: Girls' adolescence in the</u> <u>developing world</u>. New York, Population Council.
- Merikangas, K. R. (2004). "The importance of adolescence in the development of nicotine dependence: Introduction to part V." <u>Adolescent Brain Development:</u> <u>Vulnerabilities and Opportunities</u> **1021**: 198-201.
- Miller, A. (1983). The drama of the gifted child and the search for the true self. London; Boston, Faber and Faber.
- Miller, F. K. and J. M. Jenkins (2004). Parenting children with mental health problems. <u>Handbook of parenting</u>. M. Hoghughi and N. Long. Thousand Oaks, California, Sage Publications: 296 - 310.
- Mincy, R. B. (2006). Black males left behind. Washington, DC, Urban Institute Press.

- Mines, R. A. and K. S. Kitchener (1986). <u>Adult cognitive development: Methods and</u> <u>models</u>. New York, Praeger.
- Mintz, S. (2004). <u>Huck's raft: A history of American childhood</u>. Cambridge, Mass., Belknap Press of Harvard University Press.
- Monastersky, R. (2007). Who's minding the teenage brain? <u>The Chronicle of Higher</u> <u>Education</u>. **53:** A14-A18.
- Monserud, M. A. (2008). "Intergenerational relationships and affectual solidarity between grandparents and young adults." Journal of Marriage and Family **70**(1): 182-195.
- Monti, P. M., R. Miranda, Jr., et al. (2005). "Adolescence: Booze, brains, and behavior." <u>Alcoholism: Clinical and Experimental Research</u> **29**(2): 207-20.
- Moore, W. S. (2002). Understanding learning in a postmodern world: Reconsidering the Perry scheme of ethical and intellectual development. <u>Personal epistemology:</u> <u>the psychology of beliefs about knowledge and knowing</u>. B. K. Hofer and P. R. Pintrich. Mahwah, N.J., L. Erlbaum Associates: 17-36.
- Mori, S. (2000). "Addressing the mental health concerns of international students." Journal of Counseling & Development **78**: 137-144.
- Mukherjee, P., J. H. Miller, et al. (2001). "Normal brain maturation during childhood: Developmental trends characterized with diffusion-tensor MR imaging." <u>Radiology</u> **221**(2): 349-358.
- Mullendore, R. (2000). <u>Helping your first-year college student succeed: A guide for</u> <u>parents</u>. Columbia, SC, University of South Carolina.
- Nagy, Z., H. Westerber, et al. (2004). "Maturation of white matter is associated with the development of cognitive functions during childhood." <u>Journal of Cognitive</u> <u>Neuroscience</u> **16**(7): 1227-1233.
- Nelson, C. A. (2004). "Brain development during puberty and adolescence: Comments on part II." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**: 105-109.
- Nelson, C. A., M. De Haan, et al. (2006). <u>Neuroscience of cognitive development: The</u> role of experience and the developing brain. Hoboken, N.J., Wiley.
- Nelson, C. A. and M. Luciana (2001). <u>Handbook of developmental cognitive</u> <u>neuroscience</u>. Cambridge, Mass., MIT Press.
- Nelson, E. E., E. Leibenluft, et al. (2006). The social re-orientation of adolescence: A neuroscience perspective on the process and its relation to psychopathology. Bethesda, MD: 1 30.
- Nelson, L. J. and X. Chen (2007). "Emerging adulthood in China: The role of social and cultural factors." <u>Child Development Perspectives</u> **1**(2): 86-91.
- Neugarten, B. a. N. D. (1973). Sociological perspectives on the life cycle. <u>Life span</u> <u>developmental psychology</u>. P. a. K. S. Baltes. New York, Academic Press: 11.
- Newport, C. (2005). <u>How to win at college: Simple rules for success from star students</u>. New York, Broadway Books.
- Newton, M. (1995). <u>Adolescence: Guiding youth through the perilous ordeal</u>. New York, Norton.
- Ngo, P. Y. L. and T. A. Malz (1998). Cross-cultural and cross-generational differences in Asian Americans' cultural and familial systems and their impact on academic striving. <u>Resiliency in Native American and immigrant families</u>. H. I. McCubbin, E.

A. Thompson, A. I. Thompson and J. E. Fromer. Thousand Oaks, California, Sage Publications: 265-274.

- NIAAA. (2006). "Adolescent brains show reduced reward anticipation." from http://alcoholism.about.com/cs/teens/a/blnaa040225_p.html.
- NIH (2004). <u>National institute of health state-of-the-science conference statement:</u> <u>Preventing violence and related health-risking social behaviors in adolescents</u>. State-of-the-science conference, Bethesda, MD, National Institute of Health.
- NRC (1993). Losing generation: Adolescents in high-risk settings. Washington, DC, National Research Council.
- Oades, R. D., A. Dittmann-Balcar, et al. (1997). "Development and topography of auditory event-related potentials (ERPs): Mismatch and processing negativity in individuals 8-22 years of age." <u>Psychophysiology</u> **34**(6): 677-93.
- O'Dell, L. E., A. W. Bruijnzeel, et al. (2004). Nicotine withdrawal in adolescent and adult rats. <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u>, New York Academy of Sciences. **1021:** 167-174.
- O'Donnell, S., M. D. Noseworthy, et al. (2005). "Cortical thickness of the frontopolar area in typically developing children and adolescents." <u>NeuroImage</u> **24**: 948-954.
- Ofen, N., Y.-C. Kao, et al. (2007). "Development of the declarative memory system in the human brain." <u>Nature Neuroscience</u> **10**: 1198-1205.
- Orfield, G. (2004). <u>Dropouts in America: Confronting the graduation rate crisis</u>. Cambridge, MA, Harvard Education Press.
- Oropeza, B. A. (1991). "In the field: Managing mental health crises of foreign college students." Journal of Counseling & Development **69**: 280-284.
- Osgood, D. W. (2005). <u>On your own without a net: The transition to adulthood for</u> <u>vulnerable populations</u>. Chicago, University of Chicago Press.
- Pancer, S. M. (2000). "Cognitive complexity of expectations and adjustment to university in the first year." <u>Journal of Adolescent Research</u> **15**(1): 38-57.
- Parkes, C. M., J. S. Hinde, et al. (1991). <u>Attachment across the life cycle</u>. London; New York, Routledge.
- Pascarella, E. T. and P. T. Terenzini (2005). <u>How college affects students: A third</u> <u>decade of research</u>. San Francisco, Jossey-Bass.
- Pasick, P. (1998). <u>Almost grown: Launching your child from high school to college</u>. New York, W.W. Norton.
- Paul, E. L., A. Poole, et al. (1998). "Intimacy development and romantic status: Implications for adjustment to the college transition." <u>Journal of College Student</u> <u>Development</u> **39**(1): 75-86.
- Paus, T. (2005). "Mapping brain maturation and cognitive development during adolescence." <u>Trends in Cognitive Sciences</u> **9**(2): 60 68.
- Paus, T., D. L. Collins, et al. (2001). "Maturation of white matter in the human brain: A review of magnetic resonance studies." <u>Brain Research Bulletin</u> **54**(3): 255-66.
- Paus, T., A. Zijdenbos, et al. (1999). "Structural maturation of neural pathways in children and adolescents: In vitro study." <u>Science</u> **283**: 1908-1911.
- Pavela, G. (2006). <u>Questions and answers on college student suicide: A law and policy</u> perspective. Asheville, N.C., College Administration Publications.
- Pediatrics, A. A. o. (2000). "Suicide and suicide attempts in adolescents." <u>Pediatrics</u> **105**(4): 871.

- Peel, K. (2003). <u>Family for life: How to have happy, healthy relationships with your adult</u> <u>children</u>. New York, McGraw-Hill.
- Peng, K. and R. E. Nisbett (1999). "Culture, dialectics, and reasoning about contradiction." <u>American Psychologist</u> **54**(9): 741-754.
- Perry, W. G. (1981). Cognitive and ethical growth: The making of meaning. <u>The modern</u> <u>American college</u>. A. W. C. a. Associates. San Francisco, Jossey-Bass: 76-116.
- Perry, W. G. (1999). Forms of intellectual and ethical development in the college years: <u>A scheme</u>. San Francisco, Calif., Jossey-Bass.
- Perry, W. G. and B. o. S. C. Harvard University (1970). Forms of intellectual and ethical development in the college years: A scheme. New York,, Holt.
- Phinney, J. S. (2005). <u>Ethnic Identity Exploration in Emerging Adulthood</u>, Washington DC US: American Psychological Association.
- Piaget, J. and B. Inhelder (1969). The psychology of the child. New York,, Basic Books.
- Pine, D. S. (2004). "Integrating research on developmental psychopathology and neuroscience in the study of adolescence: Introduction to part II." <u>Adolescent</u> <u>Brain Development : Vulnerabilities and Opportunities</u>: 61 - 63.
- Pinker, S. (2008). The Moral Instinct. <u>The New York Times</u>. New York.
- Pirkis, J. E., C. E. Irwin Jr, et al. (2003). "Receipt of psychological or emotional counseling by suicidal adolescents." <u>Pediatrics</u> **111**(4): e388.
- Pistole, M. C. and L. C. Vocaturo (1999). "Attachment and commitment in college students' romantic relationships." Journal of College Student Development **40**(6): 710-720.
- Pollack, W. S. (1998). <u>Real boys: Rescuing our sons from the myths of boyhood</u>. New York, Random House.
- Ponton, L. E. (1997). <u>The romance of risk: Why teenagers do the things they do</u>. New York, BasicBooks.
- Powell, E. (2004). "Studying functional differences in the adolescent brain may provide evidence that the nervous system is responsible for behavior."
- Purves, D. (2004). <u>Neuroscience</u>. Sunderland, Mass., Sinauer Associates, Publishers.
- Rawe, J. and K. Kingsbury (2006). "When colleges go on suicide watch." <u>Time</u> **167**(21): 62-63.
- Reinherz, H. Z., J. L. Tanner, et al. (2006). "Adolescent suicidal ideation as predictive of psychopathology, suicidal behavior, and compromised functioning at age 30." <u>Am</u> <u>J Psychiatry</u> 163(7): 1226-32.
- Reinherz, H. Z., J. L. Tanner, et al. (2006). "Adolescent suicidal ideation as predictive of psychopathology, suicidal behavior, and compromised functioning at age 30." <u>American Journal of Psychiatry</u> **163**(7): 1226-1232.
- Reisser, L. (1995). "Revisiting the seven vectors." <u>Journal of College Student</u> <u>Development</u> **36**(6): 505-511.
- Rest, J. R. and S. J. Thomas (1985). "Relation of moral judgment development to formal education." <u>Developmental Psychology</u> **21**(4): 709-714.
- Rhee, S., J. Chang, et al. (2003). "Acculturation, communication patterns, and selfesteem among Asian and Caucasian American adolescents." <u>Adolescence</u> 38(152).
- Riegel, K. F. (1973). "Dialectical operations: The final period of cognitive development." <u>Human Development</u> **16**: 346-370.

Riera, M. (2003). <u>Staying connected to your teenager: How to keep them talking to you</u> and how to hear what they`re really saying. Cambridge, MA, Perseus Pub.

Riskin, E., M. Ostendorf, et al. (2005). <u>Mentoring for academic careers in engineering</u>. PAESMEM / Stanford School of Engineering Workshop, Stanford, CA, Grayphics Publishing.

Robbins, A. and A. Wilner (2001). <u>Quarterlife crisis: The unique challenges of life in your</u> <u>twenties</u>. New York, J.P. Tarcher/Putnam.

- Roberts, R. E. L. and V. L. Bengtson (1996). "Affective ties to parents in early adulthood and self-esteem across 20 years." <u>Social Psychology Quarterly</u> **59**(1): 96-106.
- Rooney, P., W. Hussar, et al. (2006). <u>The condition of education 2006 (NCES 2006-071)</u>. Washington, DC, U.S. Department of Education, National Center for Education Statistics.

Rosenberger, N. (2007). "Rethinking emerging adulthood in Japan: Perspectives from long-term single women." <u>Child Development Perspectives</u> **1**(2): 92-95.

Rosso, I. M., A. D. Young, et al. (2004). "Cognitive and emotional components of frontal lobe functioning in childhood and adolescence." <u>Adolescent Brain Development :</u> <u>Vulnerabilities and Opportunities</u> **1021**: 355-62.

Rueter, M. A. and H.-K. Kwon (2005). "Developmental trends in adolescent suicidal ideation." <u>Journal of Research on Adolescence (Blackwell Publishing Limited)</u> **15**(2): 205-222.

Ryff, C. D. and M. M. Seltzer (1996). <u>The parental experience in midlife</u>. Chicago, University of Chicago Press.

Sabbagh, L. (2007). "The teen brain, hard at work." <u>Scientific American Special Edition</u> **17**(2): 54-59.

- Sandefur, G. D. (1998). Race, ethnicity, families, and education. <u>Resiliency in native</u> <u>American and immigrant families</u>. H. I. McCubbin, E. A. Thompson, A. I. Thompson and J. E. Fromer. Thousand Oaks, California, Sage Publications: 49-70.
- Savage, M. (2003). <u>You're on your own (but I'm here if you need me): Mentoring your child during the college years</u>. New York, Fireside Book.
- Savage, M. (2004). Parent survey spring 2004, University of Minnesota.
- Scales, P., N. Leffert, et al. (1999). <u>Developmental assets: A synthesis of the scientific</u> research on adolescent development. Minneapolis, Search Institute.

Schlegel, A. and H. Barry (1991). <u>Adolescence: An anthropological inquiry</u>. New York Toronto, Free Press, Collier Macmillan Canada, Maxwell Macmillan International.

Schmithorst, V. J., M. Wilke, et al. (2002). "Correlation of white matter diffusivity and anisotropy with age during childhood and adolescence: A cross-sectional diffusion-tensor MR imaging study." <u>Radiology</u> **222**(1): 212-218.

Schneider, B. L. and D. Stevenson (1999). <u>The ambitious generation: America's</u> teenagers, motivated but directionless. New Haven, Yale University Press.

Schor, J. (2004). <u>Born to buy: The commercialized child and the new consumer culture</u>. New York, Scribner.

Schulenberg, J. E. and N. R. Zarrett (2005). <u>Mental health during emerging adulthood:</u> <u>Continuity and discontinuity in courses, causes, and functions</u>, Washington DC US: American Psychological Association.

Schultheiss, D. P. and D. L. Blustein (1994). "Contributions of family relationship factors

to the identity formation process." <u>Journal of Counseling & Development</u> **73**(2): 159-166.

- Scott, R. and W. A. Scott (1998). <u>Adjustment of adolescents: Cross-cultural similarities</u> and differences. London ; New York, Routledge.
- Selman, R. L. (1980). <u>The growth of interpersonal understanding: Developmental and</u> <u>clinical analyses</u>. New York, Academic Press.
- Selman, R. L. (2003). <u>The promotion of social awareness: Powerful lessons from the</u> <u>partnership of developmental theory and classroom practice</u>. New York, Russell Sage Foundation.
- Settersten, R. A., F. F. Furstenberg, et al. (2005). <u>On the frontier of adulthood: Theory,</u> research, and public policy. Chicago, University of Chicago Press.
- Shantz, C. U. and W. W. Hartup (1992). <u>Conflict in child and adolescent development</u>. Cambridge [England] ; New York, NY, USA, Cambridge University Press.
- Sharma, D. and K. W. e. Fischer (1998). <u>Socioemotional development across cultures</u>, Jossey-Bass Publishers, San Francisco.
- Sheehy, G. (1996). <u>New passages: Mapping your life across time</u>. Thorndike, Me., G.K. Hall.
- Shulman, S. and I. Seiffge-Krenke (1997). <u>Fathers and adolescents: Developmental and</u> <u>clinical perspectives</u>. London ; New York, Routledge.
- Siddle Walker, V. and J. R. Snarey (2004). <u>Race-ing moral formation : African American</u> <u>perspectives on care and justice</u>. New York, Teachers College Press.
- Siegel, D. J. (1999). <u>The developing mind: Toward a neurobiology of interpersonal</u> <u>experience</u>. New York, Guilford Press.
- Siegel, D. J. (2007). <u>The mindful brain: Reflection and attunement in the cultivation of</u> <u>well-being</u>. New York, W.W. Norton.
- Siegel, D. J. and M. Hartzell (2003). <u>Parenting from the inside out: How a deeper self-understanding can help you raise children who thrive</u>. New York, J.P. Tarcher/Putnam.
- Silbereisen, R. K. and E. Todt (1994). <u>Adolescence in context: The interplay of family,</u> <u>school, peers, and work in adjustment</u>. New York, Springer-Verlag.
- Silveri, M. M., M. L. Rohan, et al. (2006). "Sex differences in the relationship between white matter microstructure and impulsivity in adolescents." <u>Magnetic</u> <u>Resononance Imaging</u> **24**(7): 833-41.
- Silveri, M. M., G. K. Tzilos, et al. (2004). "Trajectories of adolescent emotional and cognitive development: Effects of sex and risk for drug use." <u>Adolescent Brain</u> <u>Development : Vulnerabilities and Opportunities</u> **1021**: 363-70.
- Simpson, A. R. (2001). Raising teens: A synthesis of research and a foundation for action. Boston, Center for Health Communication, Harvard School of Public Health.
- Smetana, J. (2005). <u>Changing boundaries of parental authority during adolescence</u>. San Francisco, Jossey-Bass.
- Smith, C., R. Perou, et al. (2002). Chapter 15: Parent education. <u>Handbook of parenting</u>. M. H. Bornstein. Mahwah, NJ, Lawrence Erlbaum Associates, Publishers. **4:** 389-410.
- Soenens, B., M. Vansteenkiste, et al. (2005). "Maladaptive perfectionistic selfrepresentations: The mediational link between psychological control and

adjustment." Personality and Individual Differences 38(2): 487 - 498.

- Solberg, V. S., S. Ritsma, et al. (1994). "Asian-American students' severity of problems and willingness to seek help from university counseling centers: Role of previous counseling experience, gender, and ethnicity." <u>Journal of Counseling Psychology</u> **41**(3): 275-279.
- Solomon, M. F. and D. J. Siegel (2003). <u>Healing trauma: Attachment, mind, body, and brain</u>. New York, W.W. Norton.
- Sowell, E. R., D. Delis, et al. (2001). "Improved memory functioning and frontal lobe maturation between childhood and adolescence: A structural MRI study." <u>Journal</u> <u>of the International Neuropsychological Society</u> **7**: 312 - 322.
- Sowell, E. R., P. M. Thompson, et al. (1999). "In vivo evidence for post-adolescent brain maturation in frontal and striatal regions." <u>Nature Neuroscience</u> **2**(10): 859-861.
- Sowell, E. R., P. M. Thompson, et al. (2001). "Mapping continued brain growth and gray matter density reduction in dorsal frontal cortex: Inverse relationships during postadolescent brain maturation." <u>Neuroscience</u> **21**(22): 8819-8829.
- Sowell, E. R., P. M. Thompson, et al. (2004). "Mapping changes in the human cortex throughout the span of life." <u>Neuroscientist</u> **10**(4): 372-92.
- Sowell, E. R., D. A. Trauner, et al. (2002). "Development of cortical and subcortical brain structures in childhood and adolescence: A structural MRI study." <u>Developmental Medicine and Child Neurology</u> **44**(1): 4-16.
- Spear, L. P. (2000). "The adolescent brain and age-related behavioral manifestations." Neuroscience and Biobehavioral Reviews 24: 417-463.
- Spear, L. P. (2004). "Adolescence and the trajectory of alcohol use: Introduction to part VI." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 202-205.
- Spear, L. P. (2004). "Adolescent brain development and animal models." <u>Adolescent</u> <u>Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 23-26.
- Spessot, A. L., K. J. Plessen, et al. (2004). "Neuroimaging of developmental psychopathologies: The importance of self-regulatory and neuroplastic processes in adolescence." <u>Adolescent Brain Development : Vulnerabilities and Opportunities</u> **1021**(1): 86-104.
- Sprague, H. E. and J. M. Kinney (1997). "The effects of interparental divorce and conflict on college students' romantic relationships." <u>Journal of Divorce & Remarriage</u> **27**(1): 85-104.
- Stearns, P. N. (2003). <u>Anxious parents: A history of modern childrearing in America</u>. New York, New York University Press.
- Steinberg, L. Risk-taking in adolescence: New perspectives from brain and behavioral sciences. <u>Current Directions in Psychological Science</u>.
- Steinberg, L. (2001). "We know some things: Parent-adolescent relationships in retrospect and prospect." Journal of Research on Adolescence **11**(1): 1-19.
- Steinberg, L., Ed. (2004). <u>Risk taking in adolescence: What changes, and why?</u> New York NY, New York Academy of Sciences.
- Steinberg, L. (2005). "Cognitive and affective development in adolescence." <u>Trends in</u> <u>Cognitive Sciences</u> **9**(2): 69-74.
- Steinberg, L. and E. Cauffman (1996). "Maturity of judgment in adolescence: Psychosocial factors in adolescent decision making." <u>Law and Human Behavior</u>

20(3): 249-272.

- Steinberg, L., R. Dahl, et al. (2006). The study of developmental psychopathology in adolescence: Integrating affective neuroscience with the study of context. <u>Developmental psychopathology, Vol. 2: Developmental neuroscience</u>. D. Cicchetti and D. J. Cohen, John Wiley & Sons, Inc: 710-741.
- Steinberg, L. D. (2005). Adolescence. Boston, Mass., McGraw-Hill Higher Education.
- Steinberg, L. D. and A. Levine (1997). <u>You and your adolescent: A parent's guide for</u> ages 10 to 20. New York, Harper Perennial.
- Steinberg, L. D. and W. Steinberg (1994). <u>Crossing paths: How your child's</u> <u>adolescence triggers your own crisis</u>. New York, Simon & Schuster.
- Stepp, L. S. (2000). <u>Our last best shot: Guiding our children through early adolescence</u>. New York, Riverhead Books.
- Stepp, L. S. (2007). <u>Unhooked: How young women pursue sex, delay love and lose at both</u>. New York, Riverhead Books.
- Sternberg, R. J. (2003). <u>Wisdom, intelligence, and creativity synthesized</u>. Cambridge, UK ; New York, Cambridge University Press.
- Sternberg, R. J. and C. A. Berg (1992). <u>Intellectual development</u>. Cambridge ; New York, Cambridge University Press.
- Strasburger, V. C. (1995). <u>Adolescents and the media: Medical and psychological</u> <u>impact</u>. Thousand Oaks, Sage Publications.
- Strauch, B. (2003). <u>The primal teen: What the new discoveries about the teenage brain</u> <u>tell us about our kids</u>. New York, Doubleday.
- Suzuki, M., H. Hagino, et al. (2005). "Male-specific volume expansion of the human hippocampus during adolescence." <u>Cerebral Cortex</u> **15**: 187-193.
- Szaflarski, J. P., S. K. Holland, et al. (2006). "fMRI study of language lateralization in children and adults." <u>Hum Brain Mapp</u> **27**(3): 202-12.
- Taffel, R. and M. Blau (1999). <u>Nurturing good children now: 10 basic skills to protect</u> and strengthen your child's core self. New York, Golden Books.
- Taffel, R. and M. Blau (2001). <u>The second family: How adolescent power is challenging</u> <u>the American family</u>. New York, St. Martin's Press.
- Takanishi, R. and D. A. Hamburg (1997). <u>Preparing adolescents for the twenty-first</u> <u>century: Challenges facing Europe and the United States</u>. Cambridge ; New York, Cambridge University Press.
- Tang, M. (2002). "A comparison of Asian American, Caucasian American, and Chinese college students: An initial report." <u>Multicultural Counseling & Development</u> 30: 124-134.
- Tannen, D. (2006). <u>You're wearing THAT?</u> <u>Understanding mothers and daughters in</u> <u>conversation</u>. New York, Random House.
- Tanner, J. L., Ed. (2005). <u>Recentering during emerging adulthood: A critical turning</u> <u>point in life span human development</u>, Washington DC US: American Psychological Association.
- Tatum, B. D. (1997). <u>"Why are all the Black kids sitting together in the cafeteria?" and other conversations about race</u>. New York, BasicBooks.
- Taylor, R. D. and M. C. Wang (1997). <u>Social and emotional adjustment and family</u> <u>relations in ethnic minority families</u>. Mahwah, N.J., Lawrence Erlbaum Associates.

Thompson, P. M., J. N. Giedd, et al. (2000). "Growth patterns in the developing brain detected by using continuum mechanical tensor maps." <u>Nature</u> **404**(6774): 190-3.

- Thorne, A. (2000). "Personal memory telling and personality development." <u>Personality</u> <u>and Social Psychology Review</u> **4**(1): 45-56.
- Tinto, V. (1993). <u>Leaving college: Rethinking the causes and cures of student attrition</u>. Chicago ; London, University of Chicago Press.
- Troilo, J. and M. Coleman (2008). "College student perceptions of the content of father stereotypes." Journal of Marriage and Family **70**(1): 218-227.
- Turner, L., R. Mermelstein, et al. (2004). "Individual and contextual influences on adolescent smoking." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 175-197.
- Unell, B. C. and J. Wyckoff (2000). <u>8 Seasons of parenthood: How the stages of our children's lives transform us</u>. New York, Times Books.
- Vaillant, G. E. (1993). <u>The wisdom of the ego</u>. Cambridge, Mass., Harvard University Press.
- Vaillant, G. E. (1995). Chapter 8: The ego and creativity. <u>The wisdom of the ego</u>. Cambridge, MA, Harvard University Press: 203-230.
- Van der Kolk, B. A., A. C. McFarlane, et al. (1996). <u>Traumatic stress: The effects of</u> <u>overwhelming experience on mind, body, and society</u>. New York, Guilford Press.
- Verhaagen, D. A. (2005). <u>Parenting the millennial generation: Guiding our children born</u> <u>between 1982 and 2000</u>. Westport, Conn., Praeger Publishers.
- Volkmann, C. and T. Volkmann (2006). From binge to blackout: A mother and son struggle with teen drinking. New York, New American Library.
- Vygotsky, L. S. and M. Cole (1978). <u>Mind in society: The development of higher</u> <u>psychological processes</u>. Cambridge, Harvard University Press.
- Wainryb, C., L. A. Shaw, et al. (2001). "Children's, adolescents', and young adults' thinking about different types of disagreements." <u>Developmental Psychology</u> 37(3): 373-86.
- Ward, J. V. (2000). <u>The skin we're in: Teaching our children to be emotionally strong</u>, <u>socially smart, spiritually connected</u>. New York, Free Press.
- Warner, J. (2005). <u>Perfect madness: Motherhood in the age of anxiety</u>. New York, Riverhead Books.
- Waterman, A. S. (1999). "Issues of identity formation revisited: United States and the Netherlands." <u>Developmental Review</u> **19**(4): 462-479.
- Wayment, H. A. (2005). "The content and formation of college student's relational standards." <u>Current Research in Social Psychology</u> **10**(17).
- Weathersby, R. P. (1981). Ego development. <u>The modern American college</u>. A. W. C. a. Associates. San Francisco, Jossey-Bass: 51-75.
- Webb, N. B. (2001). <u>Culturally diverse parent-child and family relationships: A guide for</u> <u>social workers and other practitioners</u>. New York, Columbia University Press.
- Wechsler, H., J. E. Lee, et al. (2002). "Trends in college binge drinking during a period of increased prevention efforts. Findings from 4 Harvard School of Public Health College Alcohol Study surveys : 1993-2001." <u>Journal of American College Health</u> 50(5): 203-17.
- Wei, M., D. W. Russell, et al. (2004). "Cultural equivalence of adult attachment across four ethnic groups: Factor structure, structured means, and associations with

negative mood." Journal of Counseling Psychology **51**(4): 408-417.

- White, A. and H. S. Swartzwelder (2004). "Hippocampal function during adolescence: A unique target of ethanol effects." <u>Adolescent Brain Development : Vulnerabilities</u> and Opportunities **1021**(1): 206-220.
- White, A. M., C. L. Kraus, et al. (2006). "Many college freshmen drink at levels far beyond the binge threshold." <u>Alcoholism : Clinical and Experimental Research</u> **30**(6): 1006-10.
- White, K. M., J. C. Speisman, et al. (1983). Young adults and their parents: Individuation to mutuality. <u>Adolescent Development in the Family</u>. W. Damon. San Francisco, Jossey-Bass Inc. Publishers: 61-76.
- White, T. and C. A. Nelson (2005). Neurobiological development during childhood and adolescence. <u>Juvenile-onset schizophrenia : Assessment, neurobiology, and</u> <u>treatment</u>. R. L. Findling and S. C. Schulz. Baltimore, Johns Hopkins University Press: 59-83.
- Wilks, J., V. J. Callan, et al. (1989). "Parent, peer and personal determinants of adolescent drinking." <u>Br J Addict</u> 84(6): 619-30.
- Wolf, A. E. (2002). <u>"Get out of my life, but first could you drive me and Cheryl to the mall?": A parent's guide to the new teenager</u>. New York, Farrar, Straus and Giroux.
- Worell, J. and F. Danner (1989). <u>The adolescent as decision-maker: Applications to</u> <u>development and education</u>. San Diego, Academic Press.
- World Book Inc. (1993). <u>Growing up: A handbook to becoming an adult</u>. Chicago, IL, World Book, Inc.
- Wrightsman, L. S. (1994). <u>Adult personality development: Theories and concepts</u>. Thousand Oaks, Calif., Sage Publications.
- Ying, Y.-W., P. A. Lee, et al. (2001). "Relationship of young adult Chinese Americans with their parents: Variation by migratory status and cultural orientation." <u>American Journal of Orthopsychiatry</u> **71**(3).
- Yoder, K. A. and D. R. Hoyt (2005). "Family economic pressure and adolescent suicidal ideation: Application of the family stress model." <u>Suicide & Life-Threatening</u> <u>Behavior</u> **35**(3): 251-264.
- Yoo, S.-K. and T. M. Skovholt (2001). "Cross-cultural examination of depression expression and help-seeking behavior: A comparative study of American and Korean college students." Journal of College Counseling **4**: 10-19.
- Young, E. A. and M. Altemus (2004). "Puberty, ovarian steroids, and stress." <u>Adolescent Brain Development: Vulnerabilities and Opportunities</u> **1021**(1): 124-133.
- Youngs, B. B. (1993). <u>Safeguarding your teenager from the dragons of life: A parent's</u> <u>guide to the adolescent years</u>. Deerfield Beach, Fla., Health Communications.
- Youniss, J. and J. Smollar (1985). <u>Adolescent relations with mothers, fathers, and</u> <u>friends</u>. Chicago, University of Chicago Press.
- Yurgelun-Todd, D. (2007). "Emotional and cognitive changes during adolescence." <u>Current Opinion in Neurobiology</u> **17**(2): 251-257.
- Zarit, S. H. and D. J. Eggebeen (2002). Parent-child relationships in adulthood and later years. <u>Handbook of parenting: Children and parenting</u>. M. H. Bornstein. Mahwah, New Jersey, Lawrence Erlbaum Associates. 1: 135-161.

Zeigler, D. W. (2004). "The neurocognitive effects of alcohol on adolescents and college students." <u>Preventive Medicine</u> **40**.

Zeigler, D. W., C. C. Wang, et al. (2004). "The neurocognitive effects of alcohol on adolescents and college students." <u>Preventive Medicine</u> **40**: 23-32.