

Possible IAP Reference DataBase citations related to MACM work 12-26-07

- Abela, J. R. Z., & Payne, A. V. L. (2003). A test of the integration of the hopelessness and self-esteem theories of depression in schoolchildren. Cognitive Therapy and Research, 27(5), 519-535.
- Abele, A. E. (2005). Goals, gender-related self-concept, and work-life balance in long-term life pursuit. Findings from the Erlangen longitudinal study BELA-E. Zeitschrift Fur Arbeits Und Organisationspsychologie, 49(4), 176-186.
- Abraham, R. (2004). Emotional competence as antecedent to performance: A contingency framework. Genetic Social and General Psychology Monographs, 130(2), 117-143.
- Abramowitz, A., & Berenbaum, H. (2007). Emotional triggers and their relation to impulsive and compulsive psychopathology. Personality and Individual Differences, 43(6), 1356-1365.
- Ackerman, P. L., & Beier, M. E. (2006). Determinants of domain knowledge and independent study learning in an adult sample. Journal of Educational Psychology, 98(2), 366-381.
- Ackerman, P. L., & Beier, M. E. (2003). Intelligence, personality, and interests in the career choice process. Journal of Career Assessment, 11(2), 205-218.
- Ackerman, P. L., Bowen, K. R., Beier, M. E., & Kanfer, R. (2001). Determinants of individual differences and gender differences in knowledge. Journal of Educational Psychology, 93(4), 797-825.
- Ackerman, P. L., & Wolman, S. D. (2007). Determinants and validity of self-estimates of abilities and self-concept measures. Journal of Experimental Psychology Applied, 13(2), 57-78.
- Aicken, M. D., Wilson, A. D., Williams, J. H. G., & MonWilliams, M. (2007). Methodological issues in measures of imitative reaction times. Brain and Cognition, 63(3), 304-308.
- Ainley, M. (2006). Connecting with learning: Motivation, affect and cognition in interest processes. Educational Psychology Review, 18(4), 391-405.
- Ainley, M., & Patrick, L. (2006). Measuring self-regulated learning processes through tracking patterns of student interaction with achievement activities. Educational Psychology Review, 18(3), 267-286.
- Akiyama, T., Kato, M., Muramatsu, T., Saito, F., Umeda, S., & Kashima, H. (2006). Gaze but not arrows: A dissociative impairment after right superior temporal gyrus damage. Neuropsychologia, 44(10), 1804-1810.
- Alexander, E. S., & Onwuegbuzie, A. J. (2007). Academic procrastination and the role of hope as a coping strategy. Personality and Individual Differences, 42(7), 1301-1310.
- Allen, D. N., Strauss, G. P., Donohue, B., & vanKammen, D. P. (2007). Factor analytic support for social cognition as a separable cognitive domain in schizophrenia. Schizophrenia Research, 93(1-3), 325-333.
- Almqvist, L., & Granlund, M. (2005). Participation in school environment of children and youth with disabilities: A person-oriented approach. Scandinavian Journal of Psychology, 46(3), 305-314.
- AlonsoTapia, J., & Pardo, A. (2006). Assessment of learning environment motivational quality from the point of view of secondary and high school learners. Learning and Instruction, 16(4), 295-309.
- Altermatt, E. R., & Pomerantz, E. M. (2005). The implications of having high-achieving versus low-achieving friends: A longitudinal analysis. Social Development, 14(1), 61-81.
- Alvord, M. K., & Grados, J. J. (2005). Enhancing resilience in children: A proactive approach. Professional Psychology Research and Practice, 36(3), 238-245.

- Amico, K. R., Bruch, M. A., Haase, R. F., & Sturmer, P. J. (2004). Trait shyness, actual-ought self-discrepancy and discomfort in social interaction. Personality and Individual Differences, 36(7), 1597-1610.
- Appleton, J. J., Christenson, S. L., Kim, D., & Reschly, A. L. (2006). Measuring cognitive and psychological engagement: Validation of the student engagement instrument. Journal of School Psychology, 44(5), 427-445.
- Ashwin, C., BaronCohen, S., Wheelwright, S., ORiordan, M., & Bullmore, E. T. (2007). Differential activation of the amygdala and the 'social brain' during fearful face-processing in Asperger Syndrome. Neuropsychologia, 45(1), 2-14.
- Ashwin, C., Wheelwright, S., & BaronCohen, S. (2005). Laterality biases to chimeric faces in Asperger syndrome: What is 'Right' about face-processing? Journal of Autism and Developmental Disorders, 35(2), 183-196.
- Assouline, S. G., Colangelo, N., Ihrig, D., & Forstadt, L. (2006). Attributional choices for academic success and failure by intellectually gifted students. Gifted Child Quarterly, 50(4), 283-294.
- Attenweiler, W. J., & Moore, D. W. (2006). Goal orientations - Two, three, or more factors? Educational and Psychological Measurement, 66(2), 342-352.
- Aunola, K., Leskinen, E., & Nurmi, J. E. (2006). Developmental dynamics between mathematical performance, task motivation, and teachers' goals during the transition to primary school. British Journal of Educational Psychology, 76, 21-40.
- Aunola, K., Nurmi, J. E., Niemi, P., Lerkkanen, M. K., & RaskuPuttonen, H. (2002). Developmental dynamics of achievement strategies, reading performance, and parental beliefs. Reading Research Quarterly, 37(3), 310-327.
- Austin, E. J., Deary, I. J., Whiteman, M. C., Fowkes, F. G. R., Pedersen, N. L., Rabbitt, P., Bent, N., & McInnes, L. (2002). Relationships between ability and personality: does intelligence contribute positively to personal and social adjustment? Personality and Individual Differences, 32(8), 1391-1411.
- Austin, E. J., Hofer, S. M., Deary, I. J., & Eber, H. W. (2000). Interactions between intelligence and personality: results from two large samples. Personality and Individual Differences, 29(3), 405-427.
- Baker, B. L., & Feinfield, K. A. (2003). Early intervention. Current Opinion in Psychiatry, 16(5), 503-509.
- Baker, B. L., McIntyre, L. L., Blacher, J., Crnic, K., Edelbrock, C., & Low, C. (2003). Pre-school children with and without developmental delay: behaviour problems and parenting stress over time. Journal of Intellectual Disability Research, 47, 217-230.
- Baker, S. R. (2003). A prospective longitudinal investigation of social problem-solving appraisals on adjustment to university, stress, health, and academic motivation and performance. Personality and Individual Differences, 35(3), 569-591.
- Barakat, L. P., Hetzke, J. D., Foley, B., Carey, M. E., Gyato, K., & Phillips, P. C. (2003). Evaluation of a social-skills training group intervention with children treated for brain tumors: A pilot study. Journal of Pediatric Psychology, 28(5), 299-307.
- Barchard, K. A. (2003). Does emotional intelligence assist in the prediction of academic success? Educational and Psychological Measurement, 63(5), 840-858.
- Bargh, J. A., & Ferguson, M. J. (2000). Beyond behaviorism: On the automaticity of higher mental processes. Psychological Bulletin, 126(6), 925-945.

- Barker, L. A., Andrade, J., Romanowski, C. A. J., Morton, N., & Wasti, A. (2006). Implicit cognition is impaired and dissociable in a head-injured group with executive deficits. Neuropsychologia, 44(8), 1413-1424.
- Barnes, M. L., & Sternberg, R. J. (1989). Social intelligence and decoding of nonverbal cues. Intelligence, 13(3), 263-287.
- Barrett, D. W., PatockPeckham, J. A., Hutchinson, G. T., & Nagoshi, C. T. (2005). Cognitive motivation and religious orientation. Personality and Individual Differences, 38(2), 461-474.
- BartonArwood, S. M., Wehby, J. H., Gunter, P. L., & Lane, K. L. (2003). Functional behavior assessment rating scales: Intrarater reliability with students with emotional or behavioral disorders. Behavioral Disorders, 28(4), 386-400.
- Bassett, J. F., & Dabbs, J. M. (2005). A portable version of the go/no-go association task (GNAT). Behavior Research Methods, 37(3), 506-512.
- Bassi, M., Steca, P., DelleFave, A., & Caprara, G. V. (2007). Academic self-efficacy beliefs and quality of experience in learning. Journal of Youth and Adolescence, 36(3), 301-312.
- Bast, J., & Reitsma, P. (1998). Analyzing the development of individual differences in terms of Matthew Effects in reading: Results from a Dutch longitudinal study. Developmental Psychology, 34(6), 1373-1399.
- Bastians, F., & Runde, B. (2002). Measurement of social competencies. Zeitschrift Fur Psychologie, 210(4), 186-196.
- Batum, P., & Yagmurlu, B. (2007). What counts in externalizing behaviors? The contributions of emotion and behavior regulation. Current Psychology, 25(4), 272-294.
- Baumgartner, F., & Frankovsky, M. (2004). Possibilities of a situational approach to social intelligence research. Studia Psychologica, 46(4), 273-277.
- Bauminger, N. (2007). Brief report: Group social-multimodal intervention for HFASD. Journal of Autism and Developmental Disorders, 37(8), 1605-1615.
- Bauminger, N. (2007). Brief report: Individual social-multi-modal intervention for HFASD. Journal of Autism and Developmental Disorders, 37(8), 1593-1604.
- Baxter, A. C., Lotspeich, L. J., Spiker, D., Martin, J. L., Grether, J. K., & Hallmayer, J. F. (2007). Brief report: Effect of maternal age on severity of autism. Journal of Autism and Developmental Disorders, 37(5), 976-982.
- BeadleBrown, J., Murphy, G., & Wing, L. (2006). The Camberwell Cohort 25 years on: Characteristics and changes in skills over time. Journal of Applied Research in Intellectual Disabilities, 19(4), 317-329.
- Bear, G. G., Manning, M. A., & Izard, C. E. (2003). Responsible behavior: The importance of social cognition and emotion. School Psychology Quarterly, 18(2), 140-157.
- Beebe, D. W., Pfiffner, L. J., & McBurnett, K. (2000). Evaluation of the validity of the Wechsler Intelligence Scale for Children - Third Edition Comprehension and Picture Arrangement subtests as measures of social intelligence. Psychological Assessment, 12(1), 97-101.
- Beelmann, A. (2003). Effectiveness of a social problem-solving program in preschool children with developmental deficits. Zeitschrift Fur Padagogische Psychologie, 17(1), 27-41.

- Beelmann, A. (2004). Promoting social competence in preschool children: Evaluation of a social problem-solving training program as a universal measure for preventing antisocial behavior. Kindheit Und Entwicklung, 13(2), 113-121.
- Beg, M. R., Casey, J. E., & Saunders, C. D. (2007). A typology of behavior problems in preschool children. Assessment, 14(2), 111-128.
- Beitel, M., Ferrer, E., & Cecero, J. J. (2004). Psychological mindedness and cognitive style. Journal of Clinical Psychology, 60(6), 567-582.
- Belsky, J., BoothLaForce, C. L., Bradley, R., Brownell, C. A., Burchinal, M., Campbell, S. B., ClarkeStewart, K. A., Cox, M., Friedman, S. L., Huston, A., Kelly, J. F., Knoke, B., McCartney, K., OBrien, M., Owen, M. T., Pianta, R., Spieker, S., Vandell, D. L., & Weinraub, M. (2006). Child-care effect sizes for the NICHD Study of Early Child Care and Youth Development. American Psychologist, 61(2), 99-116.
- Bembenutty, H., & Karabenick, S. A. (2004). Inherent association between academic delay of gratification, future time perspective, and self-regulated learning. Educational Psychology Review, 16(1), 35-57.
- Bempechat, J., & DragoSeverson, E. (1999). Cross-national differences in academic achievement: Beyond etic conceptions of children's understandings. Review of Educational Research, 69(3), 287-314.
- BenAri, R., & Eliassy, L. (2003). The differential effects of the learning environment on student achievement motivation: A comparison between frontal and complex instruction strategies. Social Behavior and Personality, 31(2), 143-165.
- Benda, B. B. (2002). A test of three competing theoretical models of delinquency using structural equation modeling. Journal of Social Service Research, 29(2), 55-91.
- Bender, T. A. (2007). Time of participation effect and grade-orientation. Personality and Individual Differences, 43(5), 1175-1183.
- Benet-Martinez, V., & John, O. P. (1998). Los cinco grandes across cultures and ethnic groups: Multitrait multimethod analyses of the Big Five in Spanish and English. Journal Personality and Social Psychology, 75(3), 729-750.
- Bernheimer, L. P., Keogh, B. K., & Guthrie, D. (2006). Young children with developmental delays as young adults: Predicting developmental and personal-social outcomes. American Journal on Mental Retardation, 111(4), 263-272.
- Betz, N. E. (2004). Contributions of self-efficacy theory to career counseling: A personal perspective. Career Development Quarterly, 52(4), 340-353.
- Betz, N. E., Borgen, F. H., Rottinghaus, P., Paulsen, A., Halper, C. R., & Harmon, L. W. (2003). The Expanded Skills Confidence Inventory: Measuring basic dimensions of vocational activity. Journal of Vocational Behavior, 62(1), 76-100.
- Betz, N. E., & Hackett, G. (2006). Career self-efficacy theory: Back to the future. Journal of Career Assessment, 14(1), 3-11.
- Bibby, H., & McDonald, S. (2005). Theory of mind after traumatic brain injury. Neuropsychologia, 43(1), 99-114.
- Bidjerano, T., & Dai, D. Y. (2007). The relationship between the big-five model of personality and self-regulated learning strategies. Learning and Individual Differences, 17(1), 69-81.

- Bielecki, J., & Swender, S. L. (2004). The assessment of social functioning in individuals with mental retardation - A review. Behavior Modification, 28(5), 694-708.
- Bigler, E. D. (2006). Can author bias be determined in forensic neuropsychology research published in Archives of Clinical Neuropsychology? Archives of Clinical Neuropsychology, 21(5), 503-508.
- Bigler, E. D., Mortensen, S., Neeley, E. S., Ozonoff, S., Krasny, L., Johnson, M., Lu, J., Provencal, S. L., McMahon, W., & Lainhart, J. E. (2007). Superior temporal gyrus, language function, and autism. Developmental Neuropsychology, 31(2), 217-238.
- Bing, M. N., LeBreton, J. M., Davison, H. K., Migetz, D. Z., & James, L. R. (2007). Integrating implicit and explicit social cognitions for enhanced personality assessment - A general framework for choosing measurement and statistical methods. Organizational Research Methods, 10(1), 136-179.
- Bing, M. N., LeBreton, J. M., Davison, H. K., Migetz, D. Z., & James, L. R. (2007). Integrating implicit and explicit social cognitions for enhanced personality assessment - A general framework for choosing measurement and statistical methods (Vol 10, pg 136, 2007). Organizational Research Methods, 10(2), 346-389.
- Birch, S. A. J. (2005). When knowledge is a curse - Children's and adults' reasoning about mental states. Current Directions in Psychological Science, 14(1), 25-29.
- Blakemore, S. J., & Frith, C. (2005). The role of motor contagion in the prediction of action. Neuropsychologia, 43(2), 260-267.
- Blankenship, V., Vega, C. M., Ramos, E., Romero, K., Warren, K., Keenan, K., Rosenow, V., Vasquez, J., & Sullivan, A. (2006). Using the multifaceted Rasch model to improve the TAT/PSE measure of need for achievement. Journal of Personality Assessment, 86(1), 100-114.
- Boekaerts, M., & Cascallar, E. (2006). How far have we moved toward the integration of theory and practice in self-regulation? Educational Psychology Review, 18(3), 199-210.
- Bolger, K. E., & Patterson, C. J. (2001). Pathways from child maltreatment to internalizing problems: Perceptions of control as mediators and moderators. Development and Psychopathology, 13(4), 913-940.
- Bong, M. (2004). Academic motivation in self-efficacy, task value, achievement goal orientations, and attributional beliefs. Journal of Educational Research, 97(6), 287-297.
- Borrero, C. S. W., Vollmer, T. R., Borrero, J. C., & Bourret, J. (2005). A method for evaluating parameters of reinforcement during parent-child interactions. Research in Developmental Disabilities, 26(6), 577-592.
- Bracken, B. A., Bunch, S., Keith, T. Z., & Keith, P. B. (2000). Child and adolescent multidimensional self-concept: A five-instrument factor analysis. Psychology in the Schools, 37(6), 483-493.
- Brackett, M. A., & Salovey, P. (2006). Measuring emotional intelligence with the Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT). Psicothema, 18, 34-41.
- Branigan, H. P., Pickering, M. J., McLean, J. F., & Cleland, A. A. (2007). Syntactic alignment and participant role in dialogue. Cognition, 104(2), 163-197.
- Braten, I., & Olaussen, B. S. (2005). Profiling individual differences in student motivation: A longitudinal cluster-analytic study in different academic contexts. Contemporary Educational Psychology, 30(3), 359-396.

- Brinton, B., Robinson, L. A., & Fujiki, M. (2004). Description of a program for social language intervention: "If you can have a conversation, you can have a relationship". Language Speech and Hearing Services in Schools, 35(3), 283-290.
- Bronstein, P., Ginsburg, G. S., & Herrera, I. S. (2005). Parental predictors of motivational orientation in early adolescence: A longitudinal study. Journal of Youth and Adolescence, 34(6), 559-575.
- BrophyHerb, H. E., Lee, R. E., Nievar, M. A., & Stollak, G. (2007). Preschoolers' social competence: Relations to family characteristics, teacher behaviors and classroom climate. Journal of Applied Developmental Psychology, 28(2), 134-148.
- Brown, S. P., Jones, E., & Leigh, T. W. (2005). The attenuating effect of role overload on relationships linking self-efficacy and goal level to work performance. Journal of Applied Psychology, 90(5), 972-979.
- Brown, W. S., Paul, L. K., Symington, M., & Dietrich, R. (2005). Comprehension of humor in primary agenesis of the corpus callosum. Neuropsychologia, 43(6), 906-916.
- Bruce, B., Thernlund, G., & Nettelblatt, U. (2006). ADHD and language impairment - A study of the parent questionnaire FTF (Five to Fifteen). European Child & Adolescent Psychiatry, 15(1), 52-60.
- Bruininks, R. H., & McGrew, K. S. Adaptive behavior: Definition, use, and issues. 1-22.
- Brune, M. (2005). "Theory of mind" in schizophrenia: A review of the literature. Schizophrenia Bulletin, 31(1), 21-42.
- Brunstein, J. C., & Schmitt, C. H. (2004). Assessing individual differences in achievement motivation with the Implicit Association Test. Journal of Research in Personality, 38(6), 536-555.
- Buehl, M. M., & Alexander, P. A. (2005). Motivation and performance differences in students domain-specific epistemological belief profiles. American Educational Research Journal, 42(4), 697-726.
- Buhs, E. S., Ladd, G. W., & Herald, S. L. (2006). Peer exclusion and victimization: Processes that mediate the relation between peer group rejection and children's classroom engagement and achievement? Journal of Educational Psychology, 98(1), 1-13.
- Burgess, K. B., Marshall, P. J., Rubin, K. H., & Fox, N. A. (2003). Infant attachment and temperament as predictors of subsequent externalizing problems and cardiac physiology. Journal of Child Psychology and Psychiatry and Allied Disciplines, 44(6), 819-831.
- Burnett, S. A., & Lane, D. M. (1980). Effects of academic instruction on spatial visualization. Intelligence, 4(3), 233-242.
- Butler, T., & Waldroop, J. (2004). A function-centered model of interest assessment for business careers. Journal of Career Assessment, 12(3), 270-284.
- Buyse, V., Smith, T. M., Bailey, D. B., & Simeonsson, R. J. (1993). Consumer validation of an index characterizing the functional abilities of young children with disabilities. Journal of Early Intervention, 17(3), 224-238.
- Bye, L., & Jussim, L. (1993). A proposed model for the acquisition of social knowledge and social competence. Psychology in the Schools, 30, 143-161.
- Bykov, S. V. (2004). Diagnostics of personality locus control in a social adolescent groups. Psikhologicheskii Zhurnal, 25(3), 34-43.

- Byrne, Z. S., MuellerHanson, R. A., Cardador, J. M., Thornton, G. C., Schuler, H., Frintrup, A., & Fox, S. (2004). Measuring achievement motivation: tests of equivalency for English, German, and Israeli versions of the achievement motivation inventory. Personality and Individual Differences, 37(1), 203-217.
- Caillies, S., Denhiere, G., & Kintsch, W. (2002). The effect of prior knowledge on understanding from text: Evidence from primed recognition. European Journal of Cognitive Psychology, 14(2), 267-286.
- Callahan, J. S., Brownlee, A. L., Brtek, M. D., & Tosi, H. L. (2003). Examining the unique effects of multiple motivational sources on task performance. Journal of Applied Social Psychology, 33(12), 2515-2535.
- Campbell, J. (1999). Social Skills Rating System, by F.M. Gresham, S.N. Elliott. Journal of Psychoeducational Assessment, 17(4), 392-397.
- Campbell, J. M., & McCord, D. M. (1999). Measuring social competence with the Wechsler picture arrangement and comprehension subtests. Assessment, 6(3), 215-223.
- Caprara, G. V., Barbaranelli, C., Borgogni, L., Petitta, L., & Rubinacci, A. (2003). Teachers', school staff's and parents' efficacy beliefs as determinants of attitudes toward school. European Journal of Psychology of Education, 18(1), 15-31.
- Caprara, G. V., Barbaranelli, C., Borgogni, L., & Steca, P. (2003). Efficacy beliefs as determinants of teachers' job satisfaction. Journal of Educational Psychology, 95(4), 821-832.
- Caprara, G. V., Barbaranelli, C., Pastorelli, C., & Cervone, D. (2004). The contribution of self-efficacy beliefs to psychosocial outcomes in adolescence: predicting beyond global dispositional tendencies. Personality and Individual Differences, 37(4), 751-763.
- Caprara, G. V., Pastorelli, C., Regalia, C., Scabini, E., & Bandura, A. (2005). Impact of adolescents' filial self-efficacy on quality of family functioning and satisfaction. Journal of Research on Adolescence, 15(1), 71-97.
- Caraway, K., Tucker, C. M., Reinke, W. M., & Hall, C. (2003). Self-efficacy, goal orientation, and fear of failure as predictors of school engagement in high school students. Psychology in the Schools, 40(4), 417-427.
- Carpendale, J. I. M., & Lewis, C. (2004). Constructing an understanding of mind: The development of children's social understanding within social interaction. Behavioral and Brain Sciences, 27(1), 79+.
- Carroll, J. B. (1988). Cognitive Abilities, Factors, and Processes. Intelligence, 12, 101-109.
- Carroll, J. D., Williams, B. A., & Levine, M. V. (2007). Multidimensional modeling with unidimensional approximations. Journal of Mathematical Psychology, 51(4), 207-228.
- Carter, C., Meckes, L., Pritchard, L., Swensen, S., Wittman, P. P., & Velde, B. (2004). The Friendship Club - An after-school program for children with Asperger syndrome. Family & Community Health, 27(2), 143-150.
- Carter, E. W., & Wehby, J. H. (2003). Job performance of transition-age youth with emotional and behavioral disorders. Exceptional Children, 69(4), 449-465.
- CartwrightHatton, S., Hodges, L., & Porter, J. (2003). Social anxiety in childhood: the relationship with self and observer rated social skills. Journal of Child Psychology and Psychiatry and Allied Disciplines, 44(5), 737-742.
- Cassidy, J., Ziv, Y., Mehta, T. G., & Feeney, B. C. (2003). Feedback seeking in children and adolescents: Associations with self-perceptions, attachment representations, and depression. Child Development, 74(2), 612-628.

- Cervone, D. (2004). The architecture of personality. Psychological Review, 111(1), 183-204.
- Cervone, D. (2005). Personality architecture: Within-person structures and processes. Annual Review of Psychology, 56, 423-452.
- Cervone, D., Shadel, W. G., Smith, R. E., & Fiori, M. (2006). Self-regulation: Reminders and suggestions from personality science. Applied Psychology an International Review Psychologie Appliquee Revue Internationale, 55(3), 333-385.
- ChamorroPremuzic, T. (2006). Creativity versus conscientiousness: Which is a better predictor of student performance? Applied Cognitive Psychology, 20(4), 521-531.
- ChamorroPremuzic, T., & Furnham, A. (2003). Personality predicts academic performance: Evidence from two longitudinal university samples. Journal of Research in Personality, 37(4), 319-338.
- ChamorroPremuzic, T., & Furnham, A. (2004). A possible model for understanding the personality-intelligence interface. British Journal of Psychology, 95, 249-264.
- ChamorroPremuzic, T., Furnham, A., & Ackerman, P. L. (2006). Ability and personality correlates of general knowledge. Personality and Individual Differences, 41(3), 419-429.
- Chaney, D., Hammond, M. S., Betz, N. E., & Multon, K. D. (2007). The reliability and factor structure of the career decision self-efficacy Scale-SF with African Americans. Journal of Career Assessment, 15(2), 194-205.
- Chang, E. C., & Sanna, L. J. (2007). Affectivity and psychological adjustment across two adult generations: Does pessimistic explanatory style still matter? Personality and Individual Differences, 43(5), 1149-1159.
- Channon, S., Rule, A., Maudgil, D., Martinos, M., Pellijeff, A., Frankl, J., Drury, H., & Shieff, C. (2007). Interpretation of mentalistic actions and sarcastic remarks: Effects of frontal and posterior lesions on mentalising. Neuropsychologia, 45(8), 1725-1734.
- Charkova, K. D. (2007). A language without borders: English slang and Bulgarian learners of English. Language Learning, 57(3), 369-416.
- Chen, A., & Ennis, C. D. (2004). Goals, interests, and learning in physical education. Journal of Educational Research, 97(6), 329-338.
- Chen, G., Casper, W. J., & Cortina, J. M. (2001). The roles of self-efficacy and task complexity in the relationships among cognitive ability, conscientiousness, and work-related performance: A meta-analytic examination. Human Performance, 14(3), 209-230.
- Chen, J., & Wang, L. (2007). Locus of control and the three components of commitment to change. Personality and Individual Differences, 42(3), 503-512.
- Cherniss, C., Extein, M., Goleman, D., & Weissberg, R. P. (2006). Emotional intelligence: What does the research really indicate? Educational Psychologist, 41(4), 239-245.
- Chi, S. C. (2001). A trait model of decision making: Examining the effects of goal orientation. Genetic Social and General Psychology Monographs, 127(3), 319-339.
- Chiappe, D., & MacDonald, K. (2005). The evolution of domain-general mechanisms in intelligence and learning. Journal of General Psychology, 132(1), 5-40.
- Chiu, M. M., & Khoo, L. (2003). Rudeness and status effects during group problem solving: Do they bias evaluations and reduce the likelihood of correct solutions? Journal of Educational Psychology, 95(3), 506-523.


- Cho, S., & Ahn, D. (2003). Strategy acquisition and maintenance of gifted and nongifted young children. Exceptional Children, 69(4), 497-505.
- Choi, I., Koo, M., & Choi, J. A. (2007). Individual differences in analytic versus holistic thinking. Personality and Social Psychology Bulletin, 33(5), 691-705.
- Chong, W. H. (2007). The role of personal agency beliefs in academic self-regulation - An Asian perspective. School Psychology International, 28(1), 63-76.
- Ciaramidaro, A., Adenzato, M., Enrici, I., Erk, S., Pia, L., Bara, B. G., & Walter, H. (2007). The intentional network: How the brain reads varieties of intentions. Neuropsychologia, 45(13), 3105-3113.
- Ciarrochi, J. V., Chan, A. Y. C., & Caputi, P. (2000). A critical evaluation of the emotional intelligence construct. Personality and Individual Differences, 28(3), 539-561.
- Clarke, D. (2004). Neuroticism: moderator or mediator in the relation between locus of control and depression? Personality and Individual Differences, 37(2), 245-258.
- Cliffordson, C. (2002). The hierarchical structure of empathy: Dimensional organization and relations to social functioning. Scandinavian Journal of Psychology, 43(1), 49-59.
- Cobb, C. D., & Mayer, J. D. (2000). Emotional intelligence - What the research says. Educational Leadership, 58(3), 14-18.
- Cocks, R. J., & Watt, H. M. G. (2004). Relationships among perceived competence, intrinsic value and mastery goal orientation in English and maths. Australian Educational Researcher, 31(2), 81-111.
- Coley, R. L., & Medeiros, B. L. (2007). Reciprocal longitudinal relations between nonresident father involvement and adolescent delinquency. Child Development, 78(1), 132-147.
- Connell, C. M., & Prinz, R. J. (2002). The impact of childcare and parent-child interactions on school readiness and social skills development for low-income African American children. Journal of School Psychology, 40(2), 177-193.
- Conroy, D. E. (2003). Representational models associated with fear of failure in adolescents and young adults. Journal of Personality, 71(5), 757-783.
- Conroy, D. E., Coatsworth, J. D., & Kaye, M. P. (2007). Consistency of fear of failure score meanings among 8-to 18-year-old female athletes. Educational and Psychological Measurement, 67(2), 300-310.
- Conty, L., NDiaye, K., Tijus, C., & George, N. (2007). When eye creates the contact! ERP evidence for early dissociation between direct and averted gaze motion processing. Neuropsychologia, 45(13), 3024-3037.
- Copeland, S. R., Hughes, C., Carter, E. W., Guth, C., Presley, J. A., Williams, C. R., & Fowler, S. E. (2004). Increasing access to general education - Perspectives of participants in a high school peer support program. Remedial and Special Education, 25(6), 342-352.
- Corbiere, M., Fraccaroli, F., Mbekou, V., & Perron, J. (2006). Academic self-concept and academic interest measurement: A multi-sample European study. European Journal of Psychology of Education, 21(1), 3-15.
- Corno, L. (2006). Commentary on Vollmeyer and Rheinberg: Putting the teacher in research on self-regulated learning. Educational Psychology Review, 18(3), 261-266.
- Corno, L. (2004). Introduction to the special issue - Work habits and work styles: Volition in education. Teachers College Record, 106(9), 1669-1694.

- Cossio, S. G., HernandezGuzman, L., & Lopez, F. (2000). Are teacher ratings and peer nominations valid measures of social competence? Revista Mexicana De Psicologia, 17(2), 171-179.
- Cote, S., & Miners, C. T. H. (2006). Emotional intelligence, cognitive intelligence, and job performance. Administrative Science Quarterly, 51(1), 1-28.
- Covington, M. V. (2000). Goal theory, motivation, and school achievement: An integrative review. Annual Review of Psychology, 51, 171-200.
- Cowan, R. J., & Allen, K. D. (2007). Using naturalistic procedures to enhance learning in individuals with autism: A focus on generalized teaching within the school setting. Psychology in the Schools, 44(7), 701-715.
- Crawford, J. R., Deary, I. J., Allan, K. M., & Gustafsson, J. E. (1998). Evaluating competing models of the relationship between inspection time and psychometric intelligence. Intelligence, 26(1), 27-42.
- Crocker, J., & Nuer, N. (2004). Do people need self-esteem? Comment on Pyszczynski et al. (2004). Psychological Bulletin, 130(3), 469-472.
- Crocker, P. R. E., Eklund, R. C., & Graham, T. R. (2002). Evaluating the factorial structure of the revised causal dimension scale in adolescents. Research Quarterly for Exercise and Sport, 73(2), 211-218.
- Cury, F. (2004). Theoretical advances in achievement goal theory in the sport setting. Annee Psychologique, 104(2), 295-329.
- Cury, F., DaFonseca, D., Rufo, M., Peres, C., & Sarrazin, P. (2003). The trichotomous model and investment in learning to prepare for a sport test: A mediational analysis. British Journal of Educational Psychology, 73, 529-543.
- Dag, I. (2002). Locus of control scale: Scale development, reliability and validity study. Turk Psikoloji Dergisi, 17(49), 77-92.
- Dahme, G., Eichstaedt, J., & Rudolph, U. (2003). Experiments important to Carver and Scheier's self-regulation theory are not replicable. Swiss Journal of Psychology, 62(1), 53-65.
- Dannecker, E. A., Hausenblas, H. A., Connaughton, D. P., & Lovins, T. R. (2003). Validation of a stages of exercise change questionnaire. Research Quarterly for Exercise and Sport, 74(3), 236-247.
- David, P., Song, M., Hayes, A., & Fredin, E. S. (2007). A cyclic model of information seeking in hyperlinked environments: The role of goals, self-efficacy, and intrinsic motivation. International Journal of Human Computer Studies, 65(2), 170-182.
- Davies, M., Stankov, L., & Roberts, R. D. (1998). Emotional intelligence: In search of an elusive construct. Journal of Personality and Social Psychology, 75(4), 989-1015.
- Davis, H. A. (2001). The quality and impact of relationships between elementary school students and teachers. Contemporary Educational Psychology, 26(4), 431-453.
- Dawda, D., & Hart, S. D. (2000). Assessing emotional intelligence: reliability and validity of the Bar-On Emotional Quotient Inventory (EQ-i) in university students. Personality and Individual Differences, 28(4), 797-812.
- Day, A. L., Therrien, D. L., & Carroll, S. A. (2005). Predicting psychological health: Assessing the incremental validity of emotional intelligence beyond personality, type A behaviour, and daily hassles. European Journal of Personality, 19(6), 519-536.
- Day, E. A., Espejo, J., Kowollik, V., Boatman, P. R., & McEntire, L. E. (2007). Modeling the links between need for cognition and the acquisition of a complex skill. Personality and Individual Differences, 42(2), 201-212.

- Day, E. A., Radosevich, D. J., & Chasteen, C. S. (2003). Construct- and criterion-related validity of four commonly used goal orientation instruments. Contemporary Educational Psychology, 28(4), 434-464.
- Day, L., & Maltby, J. (2005). "With Good Luck": Belief in good luck and cognitive planning. Personality and Individual Differences, 39(7), 1217-1226.
- deBildt, A., Serra, M., Luteijn, E., Kraijer, D., Sytema, S., & Minderaa, R. (2005). Social skills in children with intellectual disabilities with and without autism. Journal of Intellectual Disability Research, 49, 317-328.
- deBoo, G. M., & Prins, P. J. M. (2007). Social incompetence in children with ADHD: Possible moderators and mediators in social-skills training. Clinical Psychology Review, 27(1), 78-97.
- DeBrabander, B., & Declerck, C. H. (2004). A possible role of central dopamine metabolism associated with individual differences in locus of control. Personality and Individual Differences, 37(4), 735-750.
- DeCasoFuentes, A. M., & GarciaSanchez, J. N. (2006). Relations between motivation and writing. Revista Latinoamericana De Psicologia, 38(3), 477-492.
- Declerck, C. H., Boone, C., & DeBrabander, B. (2006). On feeling in control: A biological theory for individual differences in control perception. Brain and Cognition, 62(2), 143-176.
- deLemos, M. S., & Goncalves, T. (2004). Students' management of goals in the natural classroom setting: Methodological implications. European Psychologist, 9(4), 198-209.
- Dennis, I., & Evans, J. (1996). The speed-error trade-off problem in psychometric testing. British Journal of Psychology, 87, 105-129.
- Dennis, T. (2006). Emotional self-regulation in preschoolers: The interplay of child approach reactivity, parenting, and control capacities. Developmental Psychology, 42(1), 84-97.
- DEntremont, B., & Yazhek, A. (2007). Imitation of intentional and accidental actions by children with autism. Journal of Autism and Developmental Disorders, 37(9), 1665-1678.
- Derksen, J., Kramer, I., & Katzko, M. (2002). Does a self-report measure for emotional intelligence assess something different than general intelligence? Personality and Individual Differences, 32(1), 37-48.
- deRoosij, M., & Kroonenberg, P. M. (2003). Multivariate multinomial logit models for dyadic sequential interaction data. Multivariate Behavioral Research, 38(4), 463-504.
- DeRosier, M. E., & Marcus, S. R. (2005). Building friendships and combating bullying: Effectiveness of SSGRIN at one-year follow-up. Journal of Clinical Child and Adolescent Psychology, 34(1), 140-150.
- Derryberry, D., Reed, M. A., & PilkentonTaylor, C. (2003). Temperament and coping: Advantages of an individual differences perspective. Development and Psychopathology, 15(4), 1049-1066.
- deVignemont, F., & Singer, T. (2006). The empathic brain: how, when and why? Trends in Cognitive Sciences, 10(10), 435-441.
- Dickhauser, O., & StiensmeierPelster, J. (2002). Gender differences in computer work: Evidence for the model of achievement-related choices. Contemporary Educational Psychology, 27(3), 486-496.
- DiFabio, A., & Busoni, L. (2007). Fluid intelligence, personality traits and scholastic success: Empirical evidence in a sample of Italian high school students. Personality and Individual Differences, 43(8), 2095-2104.

- DiPema, J. C., Lei, P. W., & Reid, E. E. (2007). Kindergarten predictors of mathematical growth in the primary grades: An investigation using the early childhood longitudinal study - Kindergarten cohort. Journal of Educational Psychology, 99(2), 369-379.
- DiTommaso, E., BrannenMcNulty, C., Ross, L., & Burgess, M. (2003). Attachment styles, social skills and loneliness in young adults. Personality and Individual Differences, 35(2), 303-312.
- Dobes, M. (2004). Self-worth and social intelligence: First experience with swsi scale for adolescents. Studia Psychologica, 46(4), 287-289.
- Dollinger, S. J. (2007). Creativity and conservatism. Personality and Individual Differences, 43(5), 1025-1035.
- Dowrick, P. W., KimRupnow, W. S., & Power, T. J. (2006). Video feedforward for reading. Journal of Special Education, 39(4), 194-207.
- Dowson, M., & McInerney, D. M. (2004). The development and validation of the Goal Orientation and Learning Strategies Survey (GOALS-S). Educational and Psychological Measurement, 64(2), 290-310.
- Dresel, M. (2000). Impacts of student's motivational orientation on the effectiveness of attributional retrains in the classroom. Zeitschrift Fur Entwicklungspsychologie Und Padagogische Psychologie, 32(4), 192-206.
- Dresel, M., Ziegler, A., & Schober, B. (2005). Nothing more than dimensions? Evidence for a surplus meaning of specific attributions. Journal of Educational Research, 99(1), 31-44.
- Dru, V. (2003). Relationships between an ego orientation scale and a hypercompetitive scale: their correlates with dogmatism and authoritarianism factors. Personality and Individual Differences, 35(7), 1509-1524.
- Duff, A., Boyle, E., Dunleavy, K., & Ferguson, J. (2004). The relationship between personality, approach to learning and academic performance. Personality and Individual Differences, 36(8), 1907-1920.
- Duncan, T. G., & McKeachie, W. J. (2005). The making of the motivated strategies for learning questionnaire. Educational Psychologist, 40(2), 117-128.
- Dupeyrat, C., & Marine, C. (2005). Implicit theories of intelligence, goal orientation, cognitive engagement, and achievement: A test of Dweck's model with returning to school adults. Contemporary Educational Psychology, 30(1), 43-59.
- Durik, A. M., & Harackiewicz, J. M. (2003). Achievement goals and intrinsic motivation: Coherence, concordance, and achievement orientation. Journal of Experimental Social Psychology, 39(4), 378-385.
- Duvdevany, I. (2002). Self-concept and adaptive behaviour of people with intellectual disability in integrated and segregated recreation activities. Journal of Intellectual Disability Research, 46, 419-429.
- Dvorakova, J., Portesova, S., Budinova, L., & Tyrlik, M. (2006). Personality, traits and interests of intellectually gifted students with underachievement. Ceskoslovenska Psychologie, 50(6), 522-532.
- Dziobek, I., Fleck, S., Rogers, K., Wolf, O. T., & Convit, A. (2006). The 'amygdala theory of autism' revisited: Linking structure to behavior. Neuropsychologia, 44(10), 1891-1899.
- Eack, S. M., Hogarty, G. E., Greenwald, D. P., Hogarty, S. S., & Keshavan, M. S. (2007). Cognitive enhancement therapy improves emotional intelligence in early course schizophrenia: Preliminary effects. Schizophrenia Research, 89(1-3), 308-311.
- Eagly, A. H., & Chaiken, S. (2007). The advantages of an inclusive definition of attitude. Social Cognition, 25(5), 582-602.

- Eccles, J. S., & Wigfield, A. (2002). Motivational beliefs, values, and goals. Annual Review of Psychology, 53, 109-132.
- Eccles, J. S., Wong, C. A., & Peck, S. C. (2006). Ethnicity as a social context for the development of African-American adolescents. Journal of School Psychology, 44(5), 407-426.
- Eiden, R. D., Edwards, E. P., & Leonard, K. E. (2007). A conceptual model for the development of externalizing behavior problems among kindergarten children of alcoholic families: Role of Parenting and children's self-regulation. Developmental Psychology, 43(5), 1187-1201.
- Einav, S., & Hood, B. A. (2006). Children's use of the temporal dimension of gaze for inferring preference. Developmental Psychology, 42(1), 142-152.
- Eisenhower, A. S., Baker, B. L., & Blacher, J. (2007). Early student-teacher relationships of children with and without intellectual disability: Contributions of behavioral, social, and self-regulatory competence. Journal of School Psychology, 45(4), 363-383.
- Elliot, A. J. (2006). The hierarchical model of approach-avoidance motivation. Motivation and Emotion, 30(2), 111-116.
- ElseQuest, N. M., Hyde, J. S., Goldsmith, H. H., & VanHulle, C. A. (2006). Gender differences in temperament: A meta-analysis. Psychological Bulletin, 132(1), 33-72.
- Engeser, S., Rheinberg, F., Vollmeyer, R., & Bischoff, J. (2005). Motivation, flow-experience, and performance in learning settings at universities. Zeitschrift Fur Padagogische Psychologie, 19(3), 159-172.
- Esbensen, A. J., & Benson, B. A. (2005). Cognitive variables and depressed mood in adults with intellectual disability. Journal of Intellectual Disability Research, 49, 481-489.
- Escorial, S., Garcia, L. F., Cuevas, L., & JuanEspinosa, M. (2006). Personality level on the big five and the structure of intelligence. Personality and Individual Differences, 40(5), 909-917.
- Espin, C. A., Deno, S. L., & Albayrak-Kaymak, D. (1998). Individualized education programs in resource and inclusive settings: How "individualized" are they? The Journal of Special Education, 32(3), 164-174.
- Ezell, D., & Klein, C. (2003). Impact of portfolio assessment on locus of control of students with and without disabilities. Education and Training in Mental Retardation and Developmental Disabilities, 38(2), 220-228.
- Fairchild, A. J., Horst, S. J., Finney, S. J., & Barron, K. E. (2005). Evaluating existing and new validity evidence for the Academic Motivation Scale. Contemporary Educational Psychology, 30(3), 331-358.
- Fang, E., Palmatier, R. W., & Evans, K. R. (2004). Goal-setting paradoxes? Trade-offs between working hard and working smart: The United States versus China. Journal of the Academy of Marketing Science, 32(2), 188-202.
- Faria, L., Pepi, A., & Alesi, M. (2006). Personal conceptions of intelligence: Cross-cultural comparisons between Portuguese and Italian students. Social Behavior and Personality, 34(7), 815-825.
- Farmer, G. L. (2002). The dimensionality of youths' oriented interests. Journal of Social Service Research, 29(2), 1-40.
- Fedakova, D., & Jelenova, I. (2004). Correlates of social and emotional intelligence. Studia Psychologica, 46(4), 291-295.
- Feist, G. J. (2006). The development of scientific talent in Westinghouse finalists and members of the National Academy of Sciences. Journal of Adult Development, 13(1), 23-35.

- Fenning, R. M., Baker, J. K., Baker, B. L., & Crnic, K. A. (2007). Parenting children with borderline intellectual functioning: A unique risk population. American Journal on Mental Retardation, 112(2), 107-121.
- Ferrer, E., & McArdle, J. J. (2004). An experimental analysis of dynamic hypotheses about cognitive abilities and achievement from childhood to early adulthood. Developmental Psychology, 40(6), 935-952.
- Fine, S. E., Izard, C. E., & Trentacosta, C. J. (2006). Emotion situation knowledge in elementary school: Models of longitudinal growth and preschool correlates. Social Development, 15(4), 730-751.
- Finney, S. J., Pieper, S. L., & Barron, K. E. (2004). Examining the psychometric properties of the Achievement Goal Questionnaire in a general academic context. Educational and Psychological Measurement, 64(2), 365-382.
- Fleming, C. B., Catalano, R. F., Oxford, M. L., & Harachi, T. W. (2002). A test of generalizability of the social development model across gender and income groups with longitudinal data from the elementary school developmental period. Journal of Quantitative Criminology, 18(4), 423-439.
- FleuryRoy, M. H., & Bouffard, T. (2006). Teachers' recognition of children with an illusion of incompetence. European Journal of Psychology of Education, 21(2), 149-161.
- Flores, L. Y., Navarro, R. L., Smith, J. L., & Ploszaj, A. M. (2006). Testing a model of nontraditional career choice goals with Mexican American adolescent men. Journal of Career Assessment, 14(2), 214-234.
- Flowerday, T., Schraw, G., & Stevens, J. (2004). The role of choice and interest in reader engagement. Journal of Experimental Education, 72(2), 93-114.
- Floyd, R. G., Phaneuf, R. L., & Wilczynski, S. M. (2005). Measurement properties of indirect assessment methods for functional behavioral assessment: A review of research. School Psychology Review, 34(1), 58-73.
- Folkesson, A. M., & Swalander, L. (2007). Self-regulated learning through writing on computers: Consequences for reading comprehension. Computers in Human Behavior, 23(5), 2488-2508.
- Ford, M. E., & Tisak, M. S. (1983). A further search for social intelligence. Journal of Educational Psychology, 75(2), 196-206.
- Forester, M., Kahn, J. H., & HessonMcInnis, M. S. (2004). Factor structures of three measures of research self-efficacy. Journal of Career Assessment, 12(1), 3-16.
- Fouad, N. A. (2007). Work and vocational psychology: Theory, research, and applications. Annual Review of Psychology, 58, 543-564.
- Fouad, N. A., & Guillen, A. (2006). Outcome expectations: Looking to the past and potential future. Journal of Career Assessment, 14(1), 130-142.
- Fox, C. L., & Boulton, M. J. (2003). Evaluating the effectiveness of a social skills training (SST) programme for victims of bullying. Educational Research, 45(3), 231-247.
- Fox, L., Dunlap, G., Hemmeter, M., Joseph, G. E., & Strain, P. S. (2003). The teaching pyramid: A model for supporting social competence and preventing challenging behavior in young children. Young Children, 58(4), 48-52.
- Fox, S., & Spector, P. E. (2000). Relations of emotional intelligence, practical intelligence, general intelligence, and trait affectivity with interview outcomes: it's not all just "G". Journal of Organizational Behavior, 21, 203-220.

- Freeman, K. A., Walker, M., & Kaufman, J. (2007). Psychometric properties of the questions about behavioral function scale in a child sample. American Journal on Mental Retardation, 112(2), 122-129.
- Frey, K. S., Nolen, S. B., Edstrom, L. V. S., & Hirschsten, M. K. (2005). Effects of a school-based social-emotional competence program: Linking children's goals, attributions, and behavior. Journal of Applied Developmental Psychology, 26(2), 171-200.
- Friedel, J. M., Cortina, K. S., Turner, J. C., & Midgley, C. (2007). Achievement goals, efficacy beliefs and coping strategies in mathematics: The roles of perceived parent and teacher goal emphases. Contemporary Educational Psychology, 32(3), 434-458.
- Fries, S. (2006). Contemporary theories on motivation to learn: Deficits and future prospects. Zeitschrift Fur Padagogische Psychologie, 20(1-2), 73-83.
- Fritzsche, B. A., Young, B. R., & Hickson, K. C. (2003). Individual differences in academic procrastination tendency and writing success. Personality and Individual Differences, 35(7), 1549-1557.
- Fuller, B., Caspary, G., Kagan, S. L., Gauthier, C., Huang, D. S. C., Carroll, J., & McCarthy, J. (2002). Does maternal employment influence poor children's social development? Early Childhood Research Quarterly, 17(4), 470-497.
- Funder, D. C. (2001). Personality. Annual Review of Psychology, 52, 197-221.
- Furnham, A. (2005). Self-estimated intelligence, psychometric intelligence and personality. Psychologia, 48(3), 182-192.
- Furnham, A., & ChamorroPremuzic, T. (2004). Personality and intelligence as predictors of statistics examination grades. Personality and Individual Differences, 37(5), 943-955.
- Furnham, A., & ChamorroPremuzic, T. (2006). Personality, intelligence and general knowledge. Learning and Individual Differences, 16(1), 79-90.
- Furnham, A., Christopher, A. N., Garwood, J., & Martin, G. N. (2007). Approaches to learning and the acquisition of general knowledge. Personality and Individual Differences, 43(6), 1563-1571.
- Furstenberg, K., & Doyal, G. (1994). The relationship between emotional-behavioral functioning and personal characteristics on performance outcomes of hearing impaired students. American Annals of the Deaf, 139(4), 410-419.
- Fyrsten, S., Nurmi, J. E., & Lyytinen, H. (2006). The role of achievement beliefs and behaviours in spontaneous reading acquisition. Learning and Instruction, 16(6), 569-582.
- Gainor, K. A. (2006). Twenty-five years of self-efficacy in career assessment and practice. Journal of Career Assessment, 14(1), 161-178.
- Galantucci, B. (2005). An experimental study of the emergence of human communication systems. Cognitive Science, 29(5), 737-767.
- GanoOverway, L. A., & Ewing, M. E. (2004). A longitudinal perspective of the relationship between perceived motivational climate, goal orientations, and strategy use. Research Quarterly for Exercise and Sport, 75(3), 315-325.
- Gansle, K. A. (2005). The effectiveness of school-based anger interventions and programs: A meta-analysis. Journal of School Psychology, 43(4), 321-341.

- Garbutt, N., & Furniss, F. (2007). Context sampling descriptive assessment: A pilot study of a further approach to functional assessment. Journal of Applied Research in Intellectual Disabilities, 20(2), 127-130.
- Garcia, A. V., Torrecillas, F. L., deArcos, F. A., & Garcia, M. P. (2005). Effects of executive impairments on maladaptive explanatory styles in substance abusers: clinical implications. Archives of Clinical Neuropsychology, 20(1), 67-80.
- Gartstein, M. A., & Fagot, B. I. (2003). Parental depression, parenting and family adjustment, and child effortful control: Explaining externalizing behaviors for preschool children. Journal of Applied Developmental Psychology, 24(2), 143-177.
- Gati, I., FishmanNadav, Y., & Shiloh, S. (2006). The relations between preferences for using abilities, self-estimated abilities, and measured abilities among career counseling clients. Journal of Vocational Behavior, 68(1), 24-38.
- Gaudron, J. P., & Vautier, S. (2007). Analyzing individual differences in vocational, leisure, and family interests: A multitrait-multimethod approach. Journal of Vocational Behavior, 70(3), 561-573.
- Gawronski, B. (2007). Attitudes can be measured! But what is an attitude? Social Cognition, 25(5), 573-581.
- Gawronski, B., & Bodenhausen, G. V. (2007). Unraveling the processes underlying evaluation: Attitudes from the perspective of the ape model. Social Cognition, 25(5), 687-717.
- Gehlbach, H. (2006). How changes in students' goal orientations relate to outcomes in social studies. Journal of Educational Research, 99(6), 358-370.
- Gentschel, D. A., & McLaughlin, T. F. (2000). Attention deficit hyperactivity disorder as a social disability: Characteristics and suggested methods of treatment. Journal of Developmental and Physical Disabilities, 12(4), 333-347.
- George, J. M. (2000). Emotions and leadership: The role of emotional intelligence. Human Relations, 53(8), 1027-1055.
- Georgiou, I., Becchio, C., Glover, S., & Castiello, U. (2007). Different action patterns for cooperative and competitive behaviour. Cognition, 102(3), 415-433.
- Gerhardt, M. W., & Brown, K. G. (2006). Individual differences in self-efficacy development: The effects of goal orientation and affectivity. Learning and Individual Differences, 16(1), 43-59.
- Gernigon, C., dArripeLongueville, F., Debove, V., & Puvis, A. (2003). Situational indexes of achievement motivation, help-seeking, and performance: Influences of the learning context and gender differences. Research Quarterly for Exercise and Sport, 74(4), 473-479.
- Gerra, G., Angioni, L., Zaimovic, A., Moi, G., Bussandri, M., Bertacca, S., Santoro, G., Gardini, S., Caccavari, R., & Nicoli, M. A. (2004). Substance use among high-school students: Relationships with temperament, personality traits, and parental care perception. Substance Use & Misuse, 39(2), 345-367.
- Gibbons, Z. C., Snowden, J. S., Thompson, J. C., Happe, F., Richardson, A., & Neary, D. (2007). Inferring thought and action in motor neurone disease. Neuropsychologia, 45(6), 1196-1207.
- Giles, J. W., & Heyman, G. D. (2003). Preschoolers' beliefs about the stability of antisocial behavior: Implications for navigating social challenges. Social Development, 12(2), 182-197.
- Gilman, R., & Anderman, E. M. (2006). Motivation and its relevance to school psychology: An introduction to the special issue. Journal of School Psychology, 44(5), 325-329.


- Gilman, R., & Ashby, J. S. (2003). Multidimensional perfectionism in a sample of middle school students: An exploratory investigation. Psychology in the Schools, 40(6), 677-689.
- Gini, G. (2006). Brief report: Adaptation of the Italian Version of the Tromso Social Intelligence Scale to the adolescent population. Journal of Adolescence, 29(2), 307-312.
- Girolametto, L., & Weitzman, E. (2007). Promoting peer interaction skills - Professional development for early childhood educators and preschool teachers. Topics in Language Disorders, 27(2), 93-110.
- Girolametto, L., Weitzman, E., & Greenberg, J. (2004). The effects of verbal support strategies on small-group peer interactions. Language Speech and Hearing Services in Schools, 35(3), 254-268.
- Givens, T. (1978). The current status of three major techniques for the assessment of social competence in the diagnosis of the potentially retarded child. Southern Journal of Educational Research, 12, 75-84.
- Gobbini, M. I., & Haxby, J. V. (2007). Neural systems for recognition of familiar faces. Neuropsychologia, 45(1), 32-41.
- Goddard, L., Howlin, P., Dritschel, B., & Patel, T. (2007). Autobiographical memory and social problem-solving in Asperger syndrome. Journal of Autism and Developmental Disorders, 37(2), 291-300.
- Goddard, R. D., & Skra, L. (2006). The influence of school social composition on teachers' collective efficacy beliefs. Educational Administration Quarterly, 42(2), 216-235.
- Goetz, T., Preckel, F., Pekrun, R., & Hall, N. C. (2007). Emotional experiences during test taking: Does cognitive ability make a difference? Learning and Individual Differences, 17(1), 3-16.
- Goldstein, H., Schneider, N., & Thiemann, K. (2007). Peer-mediated social communication intervention - When clinical expertise informs treatment development and evaluation. Topics in Language Disorders, 27(2), 182-199.
- Gong, Y. P., & Fan, J. Y. (2006). Longitudinal examination of the role of goal orientation in cross-cultural adjustment. Journal of Applied Psychology, 91(1), 176-184.
- GonzalezPienda, J. A., Nunez, J. C., GonzalezPumariaga, S., Alvarez, L., Roces, C., & Garcia, M. (2002). A structural equation model of parental involvement, motivational and aptitudinal characteristics, and academic achievement. Journal of Experimental Education, 70(3), 257-287.
- Good, C., Aronson, J., & Inzlicht, M. (2003). Improving adolescents' standardized test performance: An intervention to reduce the effects of stereotype threat. Journal of Applied Developmental Psychology, 24(6), 645-662.
- Gore, P. A., & Brown, S. D. (2006). Simpler may still be better: A reply to Eggerth and Andrew. Journal of Career Assessment, 14(2), 276-282.
- Gottfredson, L. S. (2003). The challenge and promise of cognitive career assessment. Journal of Career Assessment, 11(2), 115-135.
- Gottfried, A. E., & Gottfried, A. W. (2006). A long-term investigation of the role of maternal and dual-earner employment in children's development - The Fullerton Longitudinal Study. American Behavioral Scientist, 49(10), 1310-1327.
- Gottfried, A. E., Marcoulides, G. A., Gottfried, A. W., Oliver, P. H., & Guerin, D. W. (2007). Multivariate latent change modeling of developmental decline in academic intrinsic math motivation and achievement: Childhood through adolescence. International Journal of Behavioral Development, 31(4), 317-327.

- Graham, S. (2006). A study of students' metacognitive beliefs about foreign language study and their impact on learning. Foreign Language Annals, 39(2), 296-309.
- Green, J., Martin, A. J., & Marsh, H. W. (2007). Motivation and engagement in English, mathematics and science high school subjects: Towards an understanding of multidimensional domain specificity. Learning and Individual Differences, 17(3), 269-279.
- Green, V. A., & Rechis, R. (2006). Children's cooperative and competitive interactions in limited resource situations: A literature review. Journal of Applied Developmental Psychology, 27(1), 42-59.
- Greene, B. A., & DeBacker, T. K. (2004). Gender and orientations toward the future: Links to motivation. Educational Psychology Review, 16(2), 91-120.
- Greene, B. A., Miller, R. B., Crowson, H. M., Duke, B. L., & Akey, K. L. (2004). Predicting high school students' cognitive engagement and achievement: Contributions of classroom perceptions and motivation. Contemporary Educational Psychology, 29(4), 462-482.
- Greenfield, D. B., Wasserstein, S. B., Gold, S., & Jorden, B. (1997). The Adaptive Social Behavior Inventory(ASBI): Evaluation with high-risk preschoolers. Journal of Psychoeducational Assessment, 15, 322-333.
- Greenspan, S. (1997). Dead manual walking? Why the 1992 AAMR definition needs redoing. Education and Training in Mental Retardation and Developmental Disabilities, September, 179-190.
- Greenspan, S. (1981). Defining childhood social competence. Advances in Special Education, 3, 1-39.
- Greenspan, S. (1981). Social competence and handicapped individuals: Practical implications of a proposed model. Advances in Special Education, 3, 41-82.
- Greenspan, S., & Granfield, J. M. (1992). Reconsidering the construct of mental retardation: Implications of a model of social competence. American Journal on Mental Retardation, 96(4), 442-453.
- Grelotti, D. J., Klin, A. J., Gauthier, I., Skudlarski, P., Cohen, D. J., Gore, J. C., Volkmar, F. R., & Schultz, R. T. (2005). fMRI activation of the fusiform gyrus and amygdala to cartoon characters but not to faces in a boy with autism. Neuropsychologia, 43(3), 373-385.
- Gresham, F. M., & Elliott, S. N. (1987). The relationship between adaptive behavior and social skills: Issues in definition and assessment. Journal of Special Education, 21(1), 167-181.
- Gresham, F. M., & Reschly, D. J. (1987). Dimensions of social competence: Method factors in the assessment of adaptive behavior, social skills, and peer acceptance. Journal of School Psychology, 25, 367-381.
- Gresham, R. M., Sugai, G., & Horner, R. H. (2001). Interpreting outcomes of social skills training for students with high-incidence disabilities. Exceptional Children, 67(3), 331-344.
- Griffin, B. W. (2004). Grading leniency, grade discrepancy, and student ratings of instruction. Contemporary Educational Psychology, 29(4), 410-425.
- Grimes, P. W., Millea, M. J., & Woodruff, T. W. (2004). Grades - Who's to blame? Student evaluation of teaching and locus of control. Journal of Economic Education, 35(2), 129-147.
- Grum, D. K., Lebaric, N., & Kolenc, J. (2004). Relation between self-concept, motivation for education and academic achievement: A Slovenian case. Studia Psychologica, 46(2), 105-126.
- Gurland, S. T., & Grolnick, W. S. (2005). Perceived threat, controlling parenting, and children's achievement orientations. Motivation and Emotion, 29(2), 103-121.

- Guthrie, J. T., Hoa, A. L. W., Wigfield, A., Tonks, S. M., Humenick, N. M., & Littles, E. (2007). Reading motivation and reading comprehension growth in the later elementary years. Contemporary Educational Psychology, 32(3), 282-313.
- Guthrie, J. T., Wigfield, A., Barbosa, P., Perencevich, K. C., Taboada, A., Davis, M. H., Scafiddi, N. T., & Tonks, S. (2004). Increasing reading comprehension and engagement through concept-oriented reading instruction. Journal of Educational Psychology, 96(3), 403-423.
- Guthrie, J. T., Wigfield, A., Humenick, N. M., Perencevich, K. C., Taboada, A., & Barbosa, P. (2006). Influences of stimulating tasks on reading motivation and comprehension. Journal of Educational Research, 99(4), 232-245.
- Gutstein, S. E., Burgess, A. F., & Montfort, K. (2007). Evaluation of the Relationship Development Intervention program. Autism, 11(5), 397-411.
- Gwilliam, L. R., & Betz, N. E. (2001). Validity of measures of math- and science-related self-efficacy for African Americans and European Americans. Journal of Career Assessment, 9(3), 261-281.
- Hagedoorn, M., VanYperen, N. W., Coyne, J. C., vanJaarsveld, C. H. A., Ranchor, A. V., vanSonderen, E., & Sanderman, R. (2006). Does marriage protect older people from distress? The role of equity and recency of bereavement. Psychology and Aging, 21(3), 611-620.
- HaggerJohnson, G. E., & Whiteman, M. C. (2007). Conscientiousness facets and health behaviors: A latent variable modeling approach. Personality and Individual Differences, 43(5), 1235-1245.
- Hair, E., Halle, T., TerryHumen, E., Lavelle, B., & Calkins, J. (2006). Children's school readiness in the ECLS-K: Predictions to academic, health, and social outcomes in first grade. Early Childhood Research Quarterly, 21(4), 431-454.
- Hakstian, A. R., & Ng, E. L. (2005). Employment-related motivational distortion: Its nature, measurement, and reduction. Educational and Psychological Measurement, 65(3), 405-441.
- Hall, N. C., Hladkyj, S., Perry, R. P., & Ruthig, J. C. (2004). The role of attributional retraining and elaborative learning in college students' academic development. Journal of Social Psychology, 144(6), 591-612.
- Hall, N. C., Perry, R. P., Goetz, T., Ruthig, J. C., Stupnisky, R. H., & Newall, N. E. (2007). Attributional retraining and elaborative learning: Improving academic development through writing-based interventions. Learning and Individual Differences, 17(3), 280-290.
- Hall, S. S. (2005). Comparing descriptive, experimental and informant-based assessments of problem behaviors. Research in Developmental Disabilities, 26(6), 514-526.
- Hallinan, M. T. (1999). Sociometry then and now: Building on six decades of measuring children's experiences with the peer group, by W.M. Bukowski, A.H. Cillessen. Contemporary Psychology, 44(6), 502-504.
- Hamilton, A. F. D., Brindley, R. M., & Frith, U. (2007). Imitation and action understanding in autistic spectrum disorders: How valid is the hypothesis of a deficit in the mirror neuron system? Neuropsychologia, 45(8), 1859-1868.
- Hampes, W. P. (2005). Correlations between humor styles and loneliness. Psychological Reports, 96(3), 747-750.
- Handelsman, M. M., Briggs, W. L., Sullivan, N., & Towler, A. (2005). A measure of college student course engagement. Journal of Educational Research, 98(3), 184-191.

- Hanich, L. B., & Jordan, N. C. (2004). Achievement-related beliefs of third-grade children with mathematics and reading difficulties. Journal of Educational Research, 97(5), 227-233.
- Hansen, J. I. C., & Dik, B. J. (2005). Evidence of 12-year predictive and concurrent validity for SII Occupational Scale scores. Journal of Vocational Behavior, 67(3), 365-378.
- Hansen, J. I. C., & Lee, W. V. (2007). Evidence of concurrent validity of SII scores for Asian American college students. Journal of Career Assessment, 15(1), 44-54.
- Hanze, M., & Moegling, K. (2004). Research-oriented learning as stimulation of self-determination and autonomy: Person-related conditions and motivational mediators. Psychologie in Erziehung Und Unterricht, 51(2), 113-125.
- Harackiewicz, J. M., & Linnenbrink, E. A. (2005). Multiple achievement goals and multiple pathways for learning: The agenda and impact of Paul R. Pintrich. Educational Psychologist, 40(2), 75-84.
- Hare, B. (2007). From nonhuman to human mind - What changed and why? Current Directions in Psychological Science, 16(2), 60-64.
- Hart, T., & Evans, J. (2006). Self-regulation and goal theories in brain injury rehabilitation. Journal of Head Trauma Rehabilitation, 21(2), 142-155.
- Hartwig, L., Heathfield, L. T., & Jenson, W. R. (2004). Standardization of the functional assessment and intervention program (FAIP) with children who have externalizing behaviors. School Psychology Quarterly, 19(3), 272-287.
- Hassall, R., Rose, J., & McDonald, J. (2005). Parenting stress in mothers of children with an intellectual disability: the effects of parental cognitions in relation to child characteristics and family support. Journal of Intellectual Disability Research, 49, 405-418.
- Hauser-Cram, P., Sirin, S. R., & Stipek, D. (2003). When teachers' and parents' values differ: Teachers' ratings of academic competence in children from low-income families. Journal of Educational Psychology, 95(4), 813-820.
- Hayden, E. P., Klein, D. N., Durbin, C. E., & Olino, T. M. (2006). Positive emotionality at age 3 predicts cognitive styles in 7-year-old children. Development and Psychopathology, 18(2), 409-423.
- Haynes, A. F., Mullins, A. G., & Stein, B. S. (2004). Differential models for math anxiety in male and female college students. Sociological Spectrum, 24(3), 295-318.
- Heaven, P. C. L., Clarrochi, J., & Vialle, W. (2007). Conscientiousness and Eysenckian psychoticism as predictors of school grades: A one-year longitudinal study. Personality and Individual Differences, 42(3), 535-546.
- Hebl, M. R., & Skorinko, J. L. (2005). Acknowledging one's physical disability in the interview: Does "When" make a difference? Journal of Applied Social Psychology, 35(12), 2477-2492.
- Hecht, S. A., Close, L., & Santisi, M. (2003). Sources of individual differences in fraction skills. Journal of Experimental Child Psychology, 86(4), 277-302.
- Heene, E., DeRaedt, R., Buysse, A., & VanOost, P. (2007). Does negative mood influence self-report assessment of individual and relational measures? An experimental analysis. Assessment, 14(1), 86-93.
- Hemmings, C. P., Gravestock, S., Pickard, M., & Bouras, N. (2006). Psychiatric symptoms and problem behaviours in people with intellectual disabilities. Journal of Intellectual Disability Research, 50, 269-276.

- Henderlong, J., & Lepper, M. R. (2002). The effects of praise on children's intrinsic motivation: A review and synthesis. Psychological Bulletin, 128(5), 774-795.
- Henggeler, S., Watson, S., & Whelan, J. (1990). Peer relations of hearing impaired adolescents. Journal of Pediatric Psychology, 15(6), 721-731.
- Hennessey, B. A. (2007). Promoting social competence in school-aged children: The effects of the open circle program. Journal of School Psychology, 45(3), 349-360.
- Henricsson, L., & Rydell, A. M. (2004). Elementary school children with behavior problems: Teacher-child relations and self-perception. A prospective study. Merrill Palmer Quarterly Journal of Developmental Psychology, 50(2), 111-138.
- Henry, J. D., Phillips, L. H., Crawford, J. R., Ietswaart, M., & Summers, F. (2006). Theory of mind following traumatic brain injury: The role of emotion recognition and executive dysfunction. Neuropsychologia, 44(10), 1623-1628.
- Herbert, J. T., & Ishikawa, T. (1991). Employment-related interpersonal competence among workers with mental retardation. Vocational Evaluation and Work Adjustment Bulletin, 87-94.
- Herbert, M. R., Ziegler, D. A., Makris, N., Bakardjiev, A., Hodgson, J., Adrien, K. T., Kennedy, D. N., Filipek, P. A., & Caviness, V. S. (2003). Larger brain and white matter volumes in children with developmental language disorder. Developmental Science, 6(4), F11-F22.
- Herman, K. C., Lambert, S. F., Ialongo, N. S., & Ostrander, R. (2007). Academic pathways between attention problems and depressive symptoms among urban African American children. Journal of Abnormal Child Psychology, 35(2), 265-274.
- Herzinger, C. V., & Campbell, J. M. (2007). Comparing functional assessment methodologies: A quantitative synthesis. Journal of Autism and Developmental Disorders, 37(8), 1430-1445.
- Hewitt, A. K., Foxcroft, D. R., & MacDonald, J. (2004). Multitrait-multimethod confirmatory factor analysis of the attributional style questionnaire. Personality and Individual Differences, 37(7), 1483-1491.
- Heyman, G. D., & Compton, B. J. (2006). Context sensitivity in children's reasoning about ability across the elementary school years. Developmental Science, 9(6), 616-627.
- Hidi, S. (2001). Interest, reading, and learning: Theoretical and practical considerations. Educational Psychology Review, 13(3), 191-209.
- Hill, L. G., & Werner, N. E. (2006). Affiliative motivation, school attachment, and aggression in school. Psychology in the Schools, 43(2), 231-246.
- Hogan, T. P., Wyckoff, L. A., Krebs, P., Jones, W., & Fitzgerald, M. P. (2004). Tolerance for error and computational estimation ability. Psychological Reports, 94(3), 1393-1403.
- Hollin, C. R., & Palmer, E. J. (2006). The adolescent problems inventory: A profile of incarcerated English male young offenders. Personality and Individual Differences, 40(7), 1485-1495.
- Holmes, J. (2003). Small talk at work: Potential problems for workers with an intellectual disability. Research on Language and Social Interaction, 36(1), 65-84.
- Holmes, K., Powell, S., Holmes, S., & Witt, E. (2007). Readers and book characters: Does race matter? Journal of Educational Research, 100(5), 276-281.

- Holodynski, M. (2006). The development of achievement motivation in preschool-age children. Social evaluations and their effect on pride, shame, and perseverance reactions. Zeitschrift Fur Entwicklungspsychologie Und Padagogische Psychologie, 38(1), 2-17.
- Horst, S. J., Finney, S. J., & Barron, K. E. (2007). Moving beyond academic achievement goal measures: A study of social achievement goals. Contemporary Educational Psychology, 32(4), 667-698.
- Horvath, M., Herleman, H. A., & McKie, R. L. (2006). Goal orientation, task difficulty, and task interest: A multilevel analysis. Motivation and Emotion, 30(2), 171-178.
- Houston, F., & Harrison, P. L. (1999). Parent Behavior Checklist (PBC), by R.A. Fox. Journal of Psychoeducational Assessment, 17(4), 387-391.
- Howell, A. J., & Watson, D. C. (2007). Procrastination: Associations with achievement goal orientation and learning strategies. Personality and Individual Differences, 43(1), 167-178.
- Hoyle, R. H., Stephenson, M. T., Palmgreen, P., Lorch, E. P., & Donohew, R. L. (2002). Reliability and validity of a brief measure of sensation seeking. Personality and Individual Differences, 32(3), 401-414.
- Hoza, B., Gerdes, A. C., Mrug, S., Hinshaw, S. P., Bukowski, W. M., Gold, J. A., Arnold, L. E., Abikoff, H. B., Conners, C. K., Elliott, G. R., Greenhill, L. L., Hechtman, L., Jensen, P. S., Kraemer, H. C., March, J. S., Newcorn, J. H., Severe, J. B., Swanson, J. M., Vitiello, B., Wells, K. C., & Wigal, T. (2005). Peer-assessed outcomes in the multimodal treatment study of children with attention deficit hyperactivity disorder. Journal of Clinical Child and Adolescent Psychology, 34(1), 74-86.
- Hu, L., & Bentler, P. M. (1998). Fit indices in covariance structural modeling: Sensitivity to underparametrized model misspecification. Psychological Methods, 3(4), 424-453.
- Huang, C. J., & Michael, W. B. (2000). A confirmatory factor analysis of scores on a Chinese version of an academic self-concept scale and its invariance across groups. Educational and Psychological Measurement, 60(5), 772-786.
- Huang, C. T., Heyes, C., & Charman, T. (2006). Preschoolers' behavioural reenactment of "failed attempts": The roles of intention-reading, emulation and mimicry. Cognitive Development, 21(1), 36-45.
- Huang, W. H., Huang, W. Y., DiefesDux, H., & Imbrie, P. K. (2006). A preliminary validation of attention, relevance, confidence and satisfaction model-based instructional material motivational survey in a computer-based tutorial setting. British Journal of Educational Technology, 37(2), 243-259.
- Huebner, E. S., Suldo, S. M., Smith, L. C., & McKnight, C. G. (2004). Life satisfaction in children and youth: Empirical foundations and implications for school psychologists. Psychology in the Schools, 41(1), 81-93.
- Hynes, C. A., Baird, A. A., & Grafton, S. T. (2006). Differential role of the orbital frontal lobe in emotional versus cognitive perspective-taking. Neuropsychologia, 44(3), 374-383.
- Iarocci, G., Yager, J., & Elfers, T. (2007). What gene-environment interactions can tell us about social competence in typical and atypical populations. Brain and Cognition, 65(1), 112-127.
- Ibanez, G. E., Kuperminc, G. P., Jurkovic, G., & Perilla, J. (2004). Cultural attributes and adaptations linked to achievement motivation among Latino adolescents. Journal of Youth and Adolescence, 33(6), 559-568.
- IhleHelledy, K., Zytowski, D. G., & Fouad, N. A. (2004). Kuder Career Search: Test-retest reliability and consequential validity. Journal of Career Assessment, 12(3), 285-297.

- Ingersoll, B., Lewis, E., & Kroman, E. (2007). Teaching the imitation and spontaneous use of descriptive gestures in young children with autism using a naturalistic behavioral intervention. Journal of Autism and Developmental Disorders, 37(8), 1446-1456.
- Ingledeu, D. K., Wray, J. L., Markland, D., & Hardy, L. (2005). Work-related goal perceptions and affective well-being. Journal of Health Psychology, 10(1), 101-122.
- Inoue, N. (2007). Why face a challenge?: The reason behind intrinsically motivated students' spontaneous choice of challenging tasks. Learning and Individual Differences, 17(3), 251-259.
- Isobe, M., & Sato, S. (2003). Relational aggression and social skills of preschool children. Japanese Journal of Educational Psychology, 51(1), 13-21.
- Itier, R. J., Villate, C., & Ryan, J. D. (2007). Eyes always attract attention but gaze orienting is task-dependent: Evidence from eye movement monitoring. Neuropsychologia, 45(5), 1019-1028.
- Ittenbach, R., Spiegel, A., McGrew, K. S., & Bruininks, R. (1992). A confirmatory factor analysis of early childhood ability measures within a model of personal competence. Journal of School Psychology, 30, 307-323.
- Jackson, M. A., Potere, J. C., & Brobst, K. A. (2006). Are success learning experiences and self-efficacy beliefs associated with occupational interests and aspirations of at-risk urban youth? Journal of Career Assessment, 14(3), 333-353.
- Jacobs, J. E., Lanza, S., Osgood, D. W., Eccles, J. S., & Wigfield, A. (2002). Changes in children's self-competence and values: Gender and domain differences across grades one through twelve. Child Development, 73(2), 509-527.
- Jahoda, A., & Wanless, L. K. (2005). Knowing you: the interpersonal perceptions of staff towards aggressive individuals with mild to moderate intellectual disabilities in situations of conflict. Journal of Intellectual Disability Research, 49, 544-551.
- Jauregi, J., Arias, C., Vegas, O., Alen, F., Martinez, S., Copet, P., & Thuilleaux, D. (2007). A neuropsychological assessment of frontal cognitive functions in Prader-Willi syndrome. Journal of Intellectual Disability Research, 51, 350-365.
- Jellema, T., & Perrett, D. I. (2006). Neural representations of perceived bodily actions using a categorical frame of reference. Neuropsychologia, 44(9), 1535-1546.
- Jerusalem, M., & KleinHessling, J. (2002). Social competencies - developmental trends and promotion in schools. Zeitschrift Fur Psychologie, 210(4), 164-174.
- Johnson, K. E., Alexander, J. M., Spencer, S., Leibham, M. E., & Neitzel, C. (2004). Factors associated with the early emergence of intense interests within conceptual domains. Cognitive Development, 19(3), 325-343.
- Johnson, R., Gomez, F. C., & SandersPhillips, K. (1999). Factor structure and subtest differences on the preschool behavior questionnaire in a Latino, African-American, Euro-American, and Asian preschool population. Psychological Reports, 84(3), 936-942.
- Johnson, R. E., Chang, C. H., & Lord, R. G. (2006). Moving from cognition to behavior: What the research says. Psychological Bulletin, 132(3), 381-415.
- Johnson, W., McGue, M., & Iacono, W. G. (2007). Socioeconomic status and school grades: Placing their association in broader context in a sample of biological and adoptive families. Intelligence, 35(6), 526-541.

- Jones, K., & Day, J. D. (1997). Discrimination of two aspects of cognitive-social intelligence from academic intelligence. Journal of Educational Psychology, 89(3), 486-497.
- Jones, S. R., & Fernyhough, C. (2007). The roles of locus of control and self-esteem in hallucination- and delusion-proneness in a non-clinical sample. Personality and Individual Differences, 43(5), 1087-1097.
- Judge, T. A., Jackson, C. L., Shaw, J. C., Scott, B. A., & Rich, B. L. (2007). Self-efficacy and work-related performance: The integral role of individual differences. Journal of Applied Psychology, 92(1), 107-127.
- Junttila, N., Voeten, M., Kaukiainen, A., & Vauras, M. (2006). Multisource Assessment of Children's Social Competence. Educational and Psychological Measurement, 66(5), 874-895.
- Jurado, M., CumbaAviles, E., Collazo, L. C., & Matos, M. (2006). Reliability and validity of a Spanish version of the Social Skills Rating System-Teacher Form. Journal of Psychoeducational Assessment, 24(3), 195-209.
- Jussim, L., & Harber, K. D. (2005). Teacher expectations and self-fulfilling prophecies: Knowns and unknowns, resolved and unresolved controversies. Personality and Social Psychology Review, 9(2), 131-155.
- Kalish, C. W., & Shiverick, S. M. (2004). Children's reasoning about norms and traits as motives for behavior. Cognitive Development, 19(3), 401-416.
- Kamio, Y., Wolf, J., & Fein, D. (2006). Automatic processing of emotional faces in high-functioning Pervasive Developmental Disorders: An affective priming study. Journal of Autism and Developmental Disorders, 36(2), 155-167.
- Kammrath, L. K., MendozaDenton, R., & Mischel, W. (2005). Incorporating if ... then ... personality signatures in person perception: Beyond the person-situation dichotomy. Journal of Personality and Social Psychology, 88(4), 605-618.
- Kanazawa, S. (2004). General intelligence as a domain-specific adaptation. Psychological Review, 111(2), 512-523.
- Kanning, U. P. (2006). Development and validation of a German-language version of the Interpersonal Competence Questionnaire (ICQ). European Journal of Psychological Assessment, 22(1), 43-51.
- Kanning, U. P. (2002). Social competence - definition, structure, and processes. Zeitschrift Fur Psychologie, 210(4), 154-163.
- Kaplan, A., & Maehr, M. L. (2007). The contributions and prospects of goal orientation theory. Educational Psychology Review, 19(2), 141-184.
- Karabenick, S. A. (2004). Perceived Achievement Goal Structure and College Student Help Seeking. Journal of Educational Psychology, 96(3), 569-581.
- Karoly, P. (2006). Tracking the leading edge of self-regulatory failure: Commentary on "Where do we go from here? The goal perspective in psychotherapy". Clinical Psychology Science and Practice, 13(4), 366-370.
- KatsGold, I., Besser, A., & Priel, B. (2007). The role of simple emotion recognition skills among school aged boys at risk of ADHD. Journal of Abnormal Child Psychology, 35(3), 363-378.
- Katz, I., & Assor, A. (2007). When choice motivates and when it does not. Educational Psychology Review, 19(4), 429-442.
- Kaukiainen, A., Salmivalli, C., Lagerspetz, K., Tamminen, M., Vauras, M., Maki, H., & Poskiparta, E. (2002). Learning difficulties, social intelligence, and self-concept: Connections to bully-victim problems. Scandinavian Journal of Psychology, 43(3), 269-278.


- Kearney, C. A., Cook, L. C., Chapman, G., & Bensaheb, A. (2006). Exploratory and confirmatory factor analyses of the Motivation Assessment Scale and Resident Choice Assessment Scale. Journal of Developmental and Physical Disabilities, 18(1), 1-11.
- Keating, D. P. (1978). A search for social intelligence. Journal of Educational Psychology, 70(2), 218-223.
- Kehr, H. M. (2004). Integrating implicit motives, explicit motives, and perceived abilities: The compensatory model of work motivation and volition. Academy of Management Review, 29(3), 479-499.
- Keller, J., & Bless, H. (2006). Regulatory fit and cognitive performance: The interactive effect of chronic and situationally induced self-regulatory mechanisms on test performance. European Journal of Social Psychology, 36(3), 393-405.
- Kennedy, D. P., Semendeferi, K., & Courchesne, E. (2007). No reduction of spindle neuron number in frontoinsula cortex in autism. Brain and Cognition, 64(2), 124-129.
- KenneyBenson, G. A., Pomerantz, E. M., Ryan, A. M., & Patrick, H. (2006). Sex differences in math performance: The role of children's approach to schoolwork. Developmental Psychology, 42(1), 11-26.
- Kenny, D. A. (2004). PERSON: A general model of interpersonal perception. Personality and Social Psychology Review, 8(3), 265-280.
- Kieffer, K. M., Schinka, J. A., & Curtiss, G. (2004). Person-environment congruence and personality domains in the prediction of job performance and work quality. Journal of Counseling Psychology, 51(2), 168-177.
- Killen, M. (2007). Children's social and moral reasoning about exclusion. Current Directions in Psychological Science, 16(1), 32-36.
- Kim, J. Y., McHale, S. M., Crouter, A. C., & Osgood, D. W. (2007). Longitudinal linkages between sibling relationships and adjustment from middle childhood through adolescence. Developmental Psychology, 43(4), 960-973.
- Kim, Y., Kasser, T., & Lee, H. (2003). Self-concept, aspirations, and well-being in South Korea and the United States. Journal of Social Psychology, 143(3), 277-290.
- Kinlaw, C. R., & KurtzCostes, B. (2003). The development of children's beliefs about intelligence. Developmental Review, 23(2), 125-161.
- Kinlaw, C. R., KurtzCostes, B., & GoldmanFraser, J. (2001). Mothers' achievement beliefs and behaviors and their children's school readiness: A cultural comparison. Journal of Applied Developmental Psychology, 22(5), 493-506.
- Kitamura, H. (1999). Trends in research on social cognition: Studies of organization of person information and knowledge activation. Japanese Journal of Psychology, 70(5), 427-443.
- Kjellberg, A., Haglund, L., Forsyth, K., & Kielhofner, G. (2003). The measurement properties of the Swedish version of the assessment of communication and interaction skills. Scandinavian Journal of Caring Sciences, 17(3), 271-277.
- Klauer, K. C., Voss, A., Schmitz, F., & TeigeMocigemba, S. (2007). Process components of the implicit association test: A diffusion-model analysis. Journal of Personality and Social Psychology, 93(3), 353-368.
- Kling, K. C., Hyde, J. S., Showers, C. J., & Buswell, B. N. (1999). Gender differences in self-esteem: A meta-analysis. Psychological Bulletin, 125(4), 470-500.

- Knickmeyer, R., BaronCohen, S., Raggatt, P., & Taylor, K. (2005). Foetal testosterone, social relationships, and restricted interests in children. Journal of Child Psychology and Psychiatry, 46(2), 198-210.
- Knoche, L., Peterson, C. A., Edwards, C. P., & Jeon, H. J. (2006). Child care for children with and without disabilities: The provider, observer, and parent perspectives. Early Childhood Research Quarterly, 21(1), 93-109.
- Knott, F., Lewis, C., & Williams, T. (2007). Sibling interaction of children with autism: Development over 12 months. Journal of Autism and Developmental Disorders, 37(10), 1987-1995.
- Kobori, O., Yamagata, S., & Kijima, N. (2005). The relationship of temperament to multidimensional perfectionism trait. Personality and Individual Differences, 38(1), 203-211.
- Koegel, R. L., Werner, G. A., Vismara, L. A., & Koegel, L. K. (2005). The effectiveness of contextually supported play date interactions between children with autism and typically developing peers. Research and Practice for Persons With Severe Disabilities, 30(2), 93-102.
- Koller, O., Trautwein, U., Ludtke, O., & Baumert, J. (2006). On the interplay of academic achievement, self-concept, and interest in upper secondary schools. Zeitschrift Fur Padagogische Psychologie, 20(1-2), 27-39.
- Kossowska, M. (2007). Motivation towards closure and cognitive processes: An individual differences approach. Personality and Individual Differences, 43(8), 2149-2158.
- Kovacova, E., & SarmanySchuller, I. (2006). Self-efficacy and its relation to selected factors of achievement motivation in adolescent boys and girls. Studia Psychologica, 48(2), 183-195.
- Kozlowski, S. W. J., & Bell, B. S. (2006). Disentangling achievement orientation and goal setting: Effects on self-regulatory processes. Journal of Applied Psychology, 91(4), 900-916.
- Kozub, F. M. (2003). Explaining physical activity in individuals with mental retardation: An exploratory study. Education and Training in Developmental Disabilities, 38(3), 302-313.
- Kraag, G., Zeegers, M. P., Kok, G., Hosman, C., & AbuSaad, H. H. (2006). School programs targeting stress management in children and adolescents: A meta-analysis. Journal of School Psychology, 44(6), 449-472.
- Kraijer, D. (2000). Review of adaptive behavior studies in mentally retarded persons with autism/pervasive developmental disorder. Journal of Autism and Developmental Disorders, 30(1), 39-47.
- Krapp, A. (2004). Description and explanation of antagonistic working control systems in educational psychological theories of motivation - Continuing the discussion initiated by Manfred Hofer. Zeitschrift Fur Padagogische Psychologie, 18(3-4), 145-156.
- Kroeger, K. A., Schultz, J. R., & Newsom, C. (2007). A comparison of two group-delivered social skills programs for young children with autism. Journal of Autism and Developmental Disorders, 37(5), 808-817.
- Kuhl, J., Kazen, M., & Koole, S. L. (2006). Putting self-regulation theory into practice: A user's manual. Applied Psychology an International Review Psychologie Appliquee Revue Internationale, 55(3), 408-418.
- Kuhnen, U., & Hannover, B. (2003). Culture, self-concept and cognition. Zeitschrift Fur Psychologie, 211(4), 212-224.
- Kuroda, Y., & Sakurai, S. (2003). Goal orientation in peer relations and depression among preadolescents: "Distress-generation" and "eustress-generation" models. Japanese Journal of Educational Psychology, 51(1), 86-95.

- KurtzCostes, B., McCall, R. J., Kinlaw, C. R., Wiesen, C. A., & Joyner, M. H. (2005). What does it mean to be smart? The development of children's beliefs about intelligence in Germany and the United States. Journal of Applied Developmental Psychology, 26(2), 217-233.
- Kwok, O. M., Hughes, J. N., & Luo, W. (2007). Role of resilient personality on lower achieving first grade students' current and future achievement. Journal of School Psychology, 45(1), 61-82.
- Lackaye, T. D., & Margalit, M. (2006). Comparisons of achievement, effort, and self-perceptions among students with learning disabilities and their peers from different achievement groups. Journal of Learning Disabilities, 39(5), 432-446.
- Laible, D. (2007). Attachment with parents and peers in late adolescence: Links with emotional competence and social behavior. Personality and Individual Differences, 43(5), 1185-1197.
- Lam, S. F., & Law, Y. K. (2007). The roles of instructional practices and motivation in writing performance. Journal of Experimental Education, 75(2), 145-163.
- Lan, I. C. Y., Yeung, A. S., Jin, P., & Low, R. (1999). Toward a hierarchical, multidimensional English self-concept. Journal of Educational Psychology, 91(4), 747-755.
- Lane, K. L., Fletcher, T., Carter, E. W., Dejud, C., & DeLorenzo, J. (2007). Paraprofessional-led phonological awareness training with youngsters at risk for reading and behavioral concerns. Remedial and Special Education, 28(5), 266-276.
- Lane, K. L., Little, M. A., ReddingRhodes, J., Phillips, A., & Welsh, M. T. (2007). Outcomes of a teacher-led reading intervention for elementary students at risk for behavioral disorders. Exceptional Children, 74(1), 47-70.
- Lang, J. W. B., & Fries, S. (2006). A revised 10-item version of the Achievement Motives Scale - Psychometric properties in German-speaking samples. European Journal of Psychological Assessment, 22(3), 216-224.
- Langdon, R., Corner, T., McLaren, J., Coltheart, M., & Ward, P. B. (2006). Attentional orienting triggered by gaze in schizophrenia. Neuropsychologia, 44(3), 417-429.
- Larson, L. M., & Borgen, F. H. (2006). Do personality traits contribute to vocational self-efficacy? Journal of Career Assessment, 14(3), 295-311.
- Latham, G. P., & Pinder, C. C. (2005). Work motivation theory and research at the dawn of the twenty-first century. Annual Review of Psychology, 56, 485-516.
- Lau, K. L., & Chan, D. W. (2007). The effects of cognitive strategy instruction on Chinese reading comprehension among Hong Kong low achieving students. Reading and Writing, 20(8), 833-857.
- Lawless, K. A., & Kulikowich, J. M. (2006). Domain knowledge and individual interest: The effects of academic level and specialization in statistics and psychology. Contemporary Educational Psychology, 31(1), 30-43.
- Lawrence, K., Jones, A., Orelan, L., Spektor, D., Mandy, W., Campbell, R., & Skuse, D. (2007). The development of mental state attributions in women with X-monosomy, and the role of monoamine oxidase B in the sociocognitive phenotype. Cognition, 102(1), 84-100.
- Le, H., Casillas, A., Robbins, S. B., & Langley, R. (2005). Motivational and skills, social, and self-management predictors of college outcomes: Constructing the student readiness inventory. Educational and Psychological Measurement, 65(3), 482-508.

- Lee, J. E., Wong, C. M. T., Day, J. D., Maxwell, S. E., & Thorpe, P. (2000). Social and academic intelligences: a multitrait-multimethod study of their crystallized and fluid characteristics. Personality and Individual Differences, 29(3), 539-553.
- Lee, S., Yoo, S., & Bak, S. (2003). Characteristics of friendships between children with and without mild disabilities. Education and Training in Mental Retardation and Developmental Disabilities, 38(2), 157-166.
- Lee, V. E., & Burkam, D. T. (2003). Dropping out of high school: The role of school organization and structure. American Educational Research Journal, 40(2), 353-393.
- Leekam, S. R., & Ramsden, C. A. H. (2006). Dyadic orienting and joint attention in preschool children with autism. Journal of Autism and Developmental Disorders, 36(2), 185-197.
- Leffert, J. S., & Siperstein, G. N. (1996). Assessment of social-cognitive processes in children with mental retardation. American Journal on Mental Retardation, 100(5), 441-455.
- Legault, L., GreenDemers, I., & Pelletier, L. (2006). Why do high school students lack motivation in the classroom? Toward an understanding of academic amotivation and the role of social support. Journal of Educational Psychology, 98(3), 567-582.
- Legoff, D. B., & Sherman, M. (2006). Long-term outcome of social skills intervention based on interactive LEGO(C) play. Autism, 10(4), 317-329.
- Lengua, L. J. (2006). Growth in temperament and parenting as predictors of adjustment during children's transition to adolescence. Developmental Psychology, 42(5), 819-832.
- Lengua, L. J., Honorado, E., & Bush, N. R. (2007). Contextual risk and parenting as predictors of effortful control and social competence in preschool children. Journal of Applied Developmental Psychology, 28(1), 40-55.
- Lent, R. W., & Brown, S. D. (2006). On conceptualizing and assessing social cognitive constructs in career research: A measurement guide. Journal of Career Assessment, 14(1), 12-35.
- Lent, R. W., Hill, C. E., & Hoffman, M. A. (2003). Development and validation of the counselor activity self-efficacy scales. Journal of Counseling Psychology, 50(1), 97-108.
- Lent, R. W., Singley, D., Sheu, H. B., Schmidt, J. A., & Schmidt, L. C. (2007). Relation of social-cognitive factors to academic satisfaction in engineering students. Journal of Career Assessment, 15(1), 87-97.
- Leonova, T. (2004). The ecological approach to social cognition and its impact on the conception of personality traits. Annee Psychologique, 104(2), 249-294.
- Leontopoulou, S. (2006). Resilience of greek youth at an educational transition point: The role of locus of control and coping strategies as resources. Social Indicators Research, 76(1), 95-126.
- Lepola, J., Salonen, P., Vauras, M., & Poskiparta, E. (2004). Understanding the development of subnormal performance in children from a motivational-interactionist perspective. H. N. Switzky Personality and Motivational Systems in Mental Retardation (pp. 145-189). 525 B Street/ Suite 1900/San Diego/CA 92101-4495/USA: Academic Press Inc.
- Leuwerke, W. C., Robbins, S., Sawyer, R., & Hovland, M. (2004). Predicting engineering major status from mathematics achievement and interest congruence. Journal of Career Assessment, 12(2), 135-149.
- Lewis, T. J., Hudson, S., Richter, M., & Johnson, N. (2004). Scientifically supported practices in emotional and behavioral disorders: A proposed approach and brief review of current practices. Behavioral Disorders, 29(3), 247-259.

- Li, J., & Wang, Q. (2004). Perceptions of achievement and achieving peers in US and Chinese kindergartners. Social Development, 13(3), 413-436.
- Li, W. D., & Lee, A. (2004). A review of conceptions of ability and related motivational constructs in achievement motivation. Quest, 56(4), 439-461.
- Li, W. D., Lee, A., & Solmon, M. (2007). The role of perceptions of task difficulty in relation to self-perceptions of ability, intrinsic value, attainment value, and performance. European Physical Education Review, 13(3), 301-318.
- Li, W. D., Lee, A. M., & Solmon, M. A. (2005). Relationships among dispositional ability conceptions, intrinsic motivation, perceived competence, experience, persistence, and performance. Journal of Teaching in Physical Education, 24(1), 51-65.
- Lieberman, M. D. (2007). Social cognitive neuroscience: A review of core processes. Annual Review of Psychology, 58, 259-289.
- Lindsay, J. E., & Scott, W. D. (2005). Dysphoria and self-esteem following an achievement event: Predictive validity of goal orientation and personality style theories of vulnerability. Cognitive Therapy and Research, 29(6), 769-785.
- Linnenbrink, E. A. (2005). The Dilemma of Performance-Approach Goals: The Use of Multiple Goal Contexts to Promote Students' Motivation and Learning. Journal of Educational Psychology, 97(2), 197-213.
- Little, A. C., & Perrett, D. I. (2007). Using composite images to assess accuracy in personality attribution to faces. British Journal of Psychology, 98, 111-126.
- Locke, E. A., & Latham, G. P. (2006). New directions in goal-setting theory. Current Directions in Psychological Science, 15(5), 265-268.
- Locke, E. A., & Latham, G. P. (2004). What should we do about motivation theory? Six recommendations for the twenty-first century. Academy of Management Review, 29(3), 388-403.
- Lohr, L. B., Teglasi, H., & French, M. (2004). Schemas and temperament as risk factors for emotional disability. Personality and Individual Differences, 36(7), 1637-1654.
- Long, J. F., Monoi, S., Harper, B., Knoblauch, D., & Murphy, P. K. (2007). Academic motivation and achievement among urban adolescents. Urban Education, 42(3), 196-222.
- Long, L. R., & Tracey, T. J. G. (2006). Structure of RIASEC scores in China: A structural meta-analysis. Journal of Vocational Behavior, 68(1), 39-51.
- Lopes, P. N., Brackett, M. A., Nezlek, J. B., Schutz, A., Sellin, I., & Salovey, P. (2004). Emotional intelligence and social interaction. Personality and Social Psychology Bulletin, 30(8), 1018-1034.
- Lopes, P. N., Grewal, D., Kadis, J., Gall, M., & Salovey, P. (2006). Evidence that emotional intelligence is related to job performance and affect and attitudes at work. Psicothema, 18, 132-138.
- Lopes, P. N., Salovey, P., & Straus, R. (2003). Emotional intelligence, personality, and the perceived quality of social relationships. Personality and Individual Differences, 35(3), 641-658.
- Lotze, M., Heymans, U., Birbaumer, N., Veit, R., Erb, M., Flor, H., & Halsband, U. (2006). Differential cerebral activation during observation of expressive gestures and motor acts. Neuropsychologia, 44(10), 1787-1795.
- Lough, S., Kipps, C. M., Treise, C., Watson, P., Blair, J. R., & Hodges, J. R. (2006). Social reasoning, emotion and empathy in frontotemporal dementia. Neuropsychologia, 44(6), 950-958.

- Lourenco, O. (2003). Children's appraisals of antisocial acts: A Piagetian perspective. British Journal of Developmental Psychology, 21, 19-31.
- Love, K. M., Bahner, A. D., Jones, L. N., & Nilsson, J. E. (2007). An investigation of early research experience and research self-efficacy. Professional Psychology Research and Practice, 38(3), 314-320.
- Lubinski, D. (2000). Scientific and social significance of assessing individual differences: "Sinking shafts at a few critical points". Annual Review of Psychology, 51, 405-444.
- Lubinski, D., Webb, R. M., Morelock, M. J., & Benbow, C. P. (2001). Top 1 in 10,000: A 10-year follow-up of the profoundly gifted. Journal of Applied Psychology, 86(4), 718-729.
- Luo, Y., & Baillargeon, R. (2007). Do 12.5-month-old infants consider what objects others can see when interpreting their actions? Cognition, 105(3), 489-512.
- Ly, T. M., & Hodapp, R. M. (2005). Children with Prader-Willi syndrome vs. Williams syndrome: indirect effects on parents during a jigsaw puzzle task. Journal of Intellectual Disability Research, 49, 929-939.
- Lynn, R., Irwing, P., & Cammock, T. (2002). Sex differences in general knowledge. Intelligence, 30(1), 27-39.
- Macrae, C. N., & Bodenhausen, G. V. (2000). Social cognition: Thinking categorically about others. Annual Review of Psychology, 51, 93-120.
- Madigan, A. L., Winsler, A., Maradiaga, J. A., & Grubba, J. (2002). Self-perceived competence among preschool children in relation to teacher-perceived competence. Journal of Psychoeducational Assessment, 20(4), 358-369.
- Mahoney, J. L., Cairns, B. D., & Farmer, T. W. (2003). Promoting interpersonal competence and educational success through extracurricular activity participation. Journal of Educational Psychology, 95(2), 409-418.
- Major, D. A., Turner, J. E., & Fletcher, T. D. (2006). Linking proactive personality and the Big Five to motivation to learn and development activity. Journal of Applied Psychology, 91(4), 927-935.
- Makinen, J., Olkinuora, E., & Lonka, K. (2004). Students at risk: Students' general study orientations and abandoning/prolonging the course of studies. Higher Education, 48(2), 173-188.
- Makovska, Z., & Kentos, M. (2006). Correlates of social and abstract intelligence. Studia Psychologica, 48(3), 259-264.
- Malcarne, V. L., Fernandez, S., & Flores, L. (2005). Factorial validity of the Multidimensional Health Locus of Control scales for three American ethnic groups. Journal of Health Psychology, 10(5), 657-667.
- Malka, A., & Covington, M. V. (2005). Perceiving school performance as instrumental to future goal attainment: Effects on graded performance. Contemporary Educational Psychology, 30(1), 60-80.
- Margalit, M. (2004). Loneliness and developmental disabilities: Cognitive and affective processing perspectives. H. N. Switzky Personality and Motivational Systems in Mental Retardation (pp. 225-253). 525 B Street/ Suite 1900/San Diego/CA 92101-4495/USA: Academic Press Inc.
- Markus, H. R., Uchida, Y., Omoregie, H., Townsend, S. S. M., & Kitayama, S. (2006). Going for the gold - Models of agency in Japanese and American contexts. Psychological Science, 17(2), 103-112.
- Marlowe, H. A. Jr. (1986). Social intelligence: Evidence for multidimensionality and construct independence. Journal of Educational Psychology, 78(1), 52-58.

- Marlowe, H. A. Jr., & Bedell, J. R. (1982). Social intelligence: Evidence for independence of the construct. Psychological Reports, *51*, 461-462.
- Marsh, H. W., & Ayotte, V. (2003). Do multiple dimensions of self-concept become more differentiated with age? The differential distinctiveness hypothesis. Journal of Educational Psychology, *95*(4), 687-706.
- Marsh, H. W., Craven, R. G., Hinkley, J. W., & Debus, R. L. (2003). Evaluation of the Big-Two-Factor Theory of academic motivation orientations: An evaluation of jingle-jangle fallacies. Multivariate Behavioral Research, *38*(2), 189-224.
- Marsh, H. W., Hau, K. T., Balla J.R., & Grayson, D. (1998). Is more every too much? The number of indicators per factor in confirmatory factor analysis. Multivariate Behavioral Research, *33*(2), 181-220.
- Martel, M. M., & Nigg, J. T. (2006). Child ADHD and personality/temperament traits of reactive and effortful control, resiliency, and emotionality. Journal of Child Psychology and Psychiatry, *47*(11), 1175-1183.
- Martin, A. J. (2007). Examining a multidimensional model of student motivation and engagement using a construct validation approach. British Journal of Educational Psychology, *77*, 413-440.
- Martin, A. J. (2006). Personal bests (PBs): A proposed multidimensional model and empirical analysis. British Journal of Educational Psychology, *76*, 803-825.
- Martin, A. J. (2004). School motivation of boys and girls: Differences of degree, differences of kind, or both? Australian Journal of Psychology, *56*(3), 133-146.
- Martin, A. J., & Marsh, H. W. (2006). Academic resilience and its psychological and educational correlates: A construct validity approach. Psychology in the Schools, *43*(3), 267-281.
- Martin, A. J., Marsh, H. W., & Debus, R. L. (2001). A quadripartite need achievement representation of self-handicapping and defensive pessimism. American Educational Research Journal, *38*(3), 583-610.
- Martin, A. J., Marsh, H. W., Williamson, A., & Debus, R. L. (2003). Self-handicapping, defensive pessimism, and goal orientation: A qualitative study of university students. Journal of Educational Psychology, *95*(3), 617-628.
- Mathias, J. L., Nettelbeck, T., & Willson, R. J. (1996). A reply to Greenspan and McGrew's "Need for theory-based methods to test theory-based questions". Research in Developmental Disabilities, *17*(2), 153-160.
- Mathias, J. L. (1990). Social intelligence, social competence, and interpersonal competence. In N. W. Bray (Ed.), International review of research in mental retardation Vol. 16 (pp. 126-160).
- Mathias, J. L., & Nettelbeck, T. (1992). Reliability of seven measures of social intelligence in a sample of adolescents with mental retardation. Research in Developmental Disabilities, *13*, 131-143.
- Matson, J. L., Kuhn, D. E., Dixon, D. R., Mayville, S. B., Laud, R. B., Cooper, C. L., Malone, C. J., Minshawi, N. F., Singh, A. N., Luke, M. A., Lott, J. D., & Matson, M. L. (2003). The development and factor structure of the Functional Assessment for multiple causality (FACT). Research in Developmental Disabilities, *24*(6), 485-495.
- Matson, J. L., Luke, M. A., & Mayville, S. B. (2004). The effects of antiepileptic medications on the social skills of individuals with mental retardation. Research in Developmental Disabilities, *25*(2), 219-228.
- Matson, J. L., Matson, M. L., & Rivet, T. T. (2007). Social-skills treatments for children with autism spectrum disorders - An overview. Behavior Modification, *31*(5), 682-707.

- Matteucci, M. C., & Gosling, P. (2004). Italian and french teachers faced with pupil's academic failure: the "Norm of effort". European Journal of Psychology of Education, 19(2), 147-166.
- Matuszewski, V., Piolino, P., delaSayette, V., Lalevee, C., Pelerin, A., Dupuy, B., Viader, F., Eustache, F., & Desgranges, B. (2006). Retrieval mechanisms for autobiographical memories: Insights from the frontal variant of frontotemporal dementia. Neuropsychologia, 44(12), 2386-2397.
- Mayer, J. D., Caruso, D. R., & Salovey, P. (1999). Emotional intelligence meets traditional standards for an intelligence. Intelligence, 27(4), 267-298.
- Mayer, J. D., & Cobb, C. D. (2000). Educational policy on emotional intelligence: Does it make sense? Educational Psychology Review, 12(2), 163-183.
- Mayer, J. D., Faber, M. A., & Xu, X. Y. (2007). Seventy-five years of motivation measures (1930-2005): A descriptive analysis. Motivation and Emotion, 31(2), 83-103.
- Mays, V. M., Cochran, S. D., & Barnes, N. W. (2007). Race, race-based discrimination, and health outcomes among African Americans. Annual Review of Psychology, 58, 201-225.
- McClelland, M. M., Cameron, C. E., Connor, C. M., Farris, C. L., Jewkes, A. M., & Morrison, F. J. (2007). Links between behavioral regulation and preschoolers' literacy, vocabulary, and math skills. Developmental Psychology, 43(4), 947-959.
- McClelland, M. M., Kessenich, M., & Morrison, F. J. (2003). Pathways to early literacy: The complex interplay of child, family, and sociocultural factors. R. V. Kail Advances in Child Development and Behavior, Vol 31 (pp. 411-447). 525 B Street/ Suite 1900/San Diego/CA 92101-4495/USA: Academic Press Inc.
- McClelland, M. M., & Morrison, F. J. (2003). The emergence of learning-related social skills in preschool children. Early Childhood Research Quarterly, 18(2), 206-224.
- McClure, M. M., Bowie, C. R., Patterson, T. L., Heaton, R. K., Weaver, C., Anderson, H., & Harvey, P. D. (2007). Correlations of functional capacity and neuropsychological performance in older patients with schizophrenia: Evidence for specificity of relationships? Schizophrenia Research, 89(1-3), 330-338.
- McCrudden, M. T., & Schraw, G. (2007). Relevance and goal-focusing in text processing. Educational Psychology Review, 19(2), 113-139.
- McDonald, S., Bornhofen, C., Shum, D., Long, E., Saunders, C., & Neulinger, K. (2006). Reliability and validity of The Awareness of Social Inference Test (TASIT): A clinical test of social perception. Disability and Rehabilitation, 28(24), 1529-1542.
- McDougall, G. J., Montgomery, K. S., Eddy, N., Jackson, E., Nelson, E., Stark, T., & Thomsen, C. (2003). Aging memory self-efficacy: Elders share their thoughts and experience. Geriatric Nursing, 24(3), 162-168.
- McGill, P., Teer, K., Rye, L., & Hughes, D. (2003). Staff reports of setting events associated with challenging behavior. Behavior Modification, 27(2), 265-282.
- McInerney, D. M., Dowson, M., & Yeung, A. S. (2005). Facilitating conditions for school motivation: Construct validity and applicability. Educational and Psychological Measurement, 65(6), 1046-1066.
- McIntyre, L. L., Blacher, J., & Baker, B. L. (2006). The transition to school: adaptation in young children with and without intellectual disability. Journal of Intellectual Disability Research, 50, 349-361.
- McKibbin, C. L., Brekke, J. S., Sires, D., Jeste, D. V., & Patterson, T. L. (2004). Direct assessment of functional abilities: relevance to persons with schizophrenia. Schizophrenia Research, 72(1), 53-67.


- McMillan, D. L., & Forness, S. R. (1998). The role of IQ in special education placement decisions. Remedial and Special Education, 19(4), 239-253.
- Meece, J. L., Anderman, E. M., & Anderman, L. H. (2006). Classroom goal structure, student motivation, and academic achievement. Annual Review of Psychology, 57, 487-503.
- Meece, J. L., Glienke, B. B., & Burg, S. (2006). Gender and motivation. Journal of School Psychology, 44(5), 351-373.
- Meguro, Y., Fujii, T., Yamadori, A., Tsukiura, T., Suzuki, K., Okuda, J., & Osaka, M. (2000). The nature of age-related decline on the reading span task. Journal of Clinical and Experimental Neuropsychology, 22(3), 391-398.
- Mehrabian, A. (2000). Beyond IQ: Broad-based measurement of individual success potential or "emotional intelligence". Genetic Social and General Psychology Monographs, 126(2), 133-239.
- Meyer, D. K., & Turner, J. C. (2002). Discovering emotion in classroom motivation research. Educational Psychologist, 37(2), 107-114.
- Meyer, D. K., & Turner, J. C. (2006). Re-conceptualizing emotion and motivation to learn in classroom contexts. Educational Psychology Review, 18(4), 377-390.
- Mikami, A. Y., HuangPollock, C. L., Pfiffner, L. J., McBurnett, K., & Hangai, D. (2007). Social skills differences among attention-deficit/hyperactivity disorder types in a chat room assessment task. Journal of Abnormal Child Psychology, 35(4), 509-521.
- Milders, M., Ietswaart, M., Crawford, J. R., & Currie, D. (2006). Impairments in theory of mind shortly after traumatic brain injury and at 1-year follow-up. Neuropsychology, 20(4), 400-408.
- Milfort, R., & Greenfield, D. B. (2002). Teacher and observer ratings of head start children's social skills. Early Childhood Research Quarterly, 17(4), 581-595.
- Millar, R., & Shevlin, M. (2007). The development and factor structure of a career locus of control scale for use with school pupils. Journal of Career Development, 33(3), 224-249.
- Miller, C. A. (2006). Developmental relationships between language and theory of mind. American Journal of Speech Language Pathology, 15(2), 142-154.
- Miller, D. C., & Byrnes, J. P. (2001). To achieve or not to achieve: A self-regulation perspective on adolescents' academic decision making. Journal of Educational Psychology, 93(4), 677-685.
- Miller, R. B., & Brickman, S. J. (2004). A model of future-oriented motivation and self-regulation. Educational Psychology Review, 16(1), 9-33.
- Mills, N., Pajares, F., & Herron, C. (2006). A reevaluation of the role of anxiety: Self-efficacy, anxiety, and their relation to reading and listening proficiency. Foreign Language Annals, 39(2), 276-295.
- Mishara, B. L., & Ystgaard, M. (2006). Effectiveness of a mental health promotion program to improve coping skills in young children: Zippy's Friends. Early Childhood Research Quarterly, 21(1), 110-123.
- Mishna, F. (2003). Learning disabilities and bullying: Double jeopardy. Journal of Learning Disabilities, 36(4), 336-347.
- Molden, D. C., & Dweck, C. S. (2006). Finding "meaning" in psychology - A lay theories approach to self-regulation, social perception, and social development. American Psychologist, 61(3), 192-203.

- Moll, H., & Tomasello, M. (2007). How 14-and 18-month-olds know what others have experienced. Developmental Psychology, 43(2), 309-317.
- Moller, J. (2005). Paradoxical effects of praise and criticism: Social, dimensional and temporal comparisons. British Journal of Educational Psychology, 75, 275-295.
- Moon, S. M. (2003). Personal talent. High Ability Studies, 14(1), 5-21.
- Morand, D. A. (1999). Family size and intelligence revisited: the role of emotional intelligence. Psychological Reports, 84(2), 643-649.
- Morris, J. P., Pelphrey, K. A., & McCarthy, G. (2006). Occipitotemporal activation evoked by the perception of human bodies is modulated by the presence or absence of the face. Neuropsychologia, 44(10), 1919-1927.
- Mostert, M. P. (2004). Face validity of meta-analyses in emotional or behavioral disorders. Behavioral Disorders, 29(2), 89-118.
- Mostert, M. P. (2003). Meta-analyses in mental retardation. Education and Training in Mental Retardation and Developmental Disabilities, 38(2), 229-249.
- Moutafi, J., Furnham, A., & Crump, J. (2006). What facets of openness and conscientiousness predict fluid intelligence score? Learning and Individual Differences, 16(1), 31-42.
- Mudrack, P. E. (2006). Moral reasoning and personality traits. Psychological Reports, 98(3), 689-698.
- Muldoon, O. T., Lowry, R. G., Prentice, G., & Trew, K. (2005). The factor structure of the multidimensional measure of children's perceptions of control. Personality and Individual Differences, 38(3), 647-657.
- Murayama, K. (2003). Learning strategy use and short- and long-term perceived utility. Japanese Journal of Educational Psychology, 51(2), 130-140.
- Murayama, K. (2004). The three dimensional framework of positive and negative goal representation. Japanese Journal of Educational Psychology, 52(2), 199-213.
- Murdock, T. B., & Anderman, E. M. (2006). Motivational perspectives on student cheating: Toward an integrated model of academic dishonesty. Educational Psychologist, 41(3), 129-145.
- Murray, D., Lesser, M., & Lawson, W. (2005). Attention, monotropism and the diagnostic criteria for autism. Autism, 9(2), 139-156.
- Myles, B. S., Grossman, B. G., Aspy, R., Henry, S. A., & Coffin, A. B. (2007). Planning a comprehensive program for students with autism spectrum disorders using evidence-based practices. Education and Training in Developmental Disabilities, 42(4), 398-409.
- Narciss, S. (2004). The impact of informative tutoring feedback and self-efficacy on motivation and achievement in concept learning. Experimental Psychology, 51(3), 214-228.
- Nauta, M. M., Kahn, J. H., Angell, J. W., & Cantarelli, E. A. (2002). Identifying the antecedent in the relation between career interests and self-efficacy: Is it one, the other, or both? Journal of Counseling Psychology, 49(3), 290-301.
- Neal, D. T., Wood, W., & Quinn, J. M. (2006). Habits- A repeat performance. Current Directions in Psychological Science, 15(4), 198-202.

- Neubauer, A. C., Spinath, F. M., Riemann, R., Angleitner, A., & Borkenau, P. (2000). Genetic and environmental influences on two measures of speed of information processing and their relation to psychometric intelligence: Evidence from the German observational study of adult twins. Intelligence, 28(4), 267-289.
- Neumeister, K. L. S. (2004). Understanding the relationship between perfectionism and achievement motivation in gifted college students. Gifted Child Quarterly, 48(3), 219-231.
- Neumeister, K. L. S., & Finch, H. (2006). Perfectionism in high-ability students: Relational precursors and influences on achievement motivation. Gifted Child Quarterly, 50(3), 238-251.
- Newman, R. S. (2002). What do I need to do to succeed...when I don't understand what I'm doing!?: Developmental influences on students' adaptive help seeking. In A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 285-309). San Diego: Academic Press.
- Newsome, S., Day, A. L., & Catano, V. M. (2000). Assessing the predictive validity of emotional intelligence. Personality and Individual Differences, 29(6), 1005-1016.
- Ng, C. H. (2005). Modelling the relationships between self-schemas, learning and learning outcomes in the domain of high school mathematics. Psychologia, 48(1), 14-30.
- Nicholson, J., Konstantinidi, E., & Furniss, F. (2006). On some psychometric properties of the questions about behavioral function (QABF) scale. Research in Developmental Disabilities, 27(3), 337-352.
- Nihira, K., Price-Williams, D. R., & White, J. F. (1988). Social competence and maladaptive behavior of people with dual diagnosis. Journal of the Multihandicapped Person, 1(3), 185-199.
- Noack, P. (2004). The family context of preadolescents' orientations toward education: Effects of maternal orientations and behavior. Journal of Educational Psychology, 96(4), 714-722.
- Nokelainen, P., Tirri, K., & MerentiValimaki, H. L. (2007). Investigating the influence of attribution styles on the development of mathematical talent. Gifted Child Quarterly, 51(1), 64-81.
- Nolen, S. B. (2003). Learning environment, motivation, and achievement in high school science. Journal of Research in Science Teaching, 40(4), 347-368.
- Nonis, S. A., & Wright, D. (2003). Moderating effects of achievement striving and situational optimism on the relationship between ability and performance outcomes of college students. Research in Higher Education, 44(3), 327-346.
- Noone, S. J., Jones, R. S. P., & Hastings, R. P. (2003). Experimental effects of manipulating attributional information about challenging behaviour. Journal of Applied Research in Intellectual Disabilities, 16(4), 295-301.
- Norbury, C. F. (2005). The relationship between theory of mind and metaphor: Evidence from children with language impairment and autistic spectrum disorder. British Journal of Developmental Psychology, 23, 383-399.
- Norman, G. J., Vaughn, A. A., Roesch, S. C., Sallis, J. F., Calfas, K. J., & Patrick, K. (2004). Development of decisional balance and self-efficacy measures for adolescent sedentary behaviors. Psychology & Health, 19(5), 561-575.
- Norman, P., & Conner, M. (2005). The theory of planned behavior and exercise: Evidence for the mediating and moderating roles of planning on intention-behavior relationships. Journal of Sport & Exercise Psychology, 27(4), 488-504.

- Nosaki, H. (2003). Academic help-seeking: Achievement goal orientations and perceptions of competence. Japanese Journal of Educational Psychology, 51(2), 141-153.
- Nosek, B. A., & Smyth, F. L. (2007). A multitrait-multimethod validation of the implicit association test - Implicit and explicit attitudes are related but distinct constructs. Experimental Psychology, 54(1), 14-29.
- Nowak, A., Vallacher, R. R., & Zochowski, M. (2005). The emergence of personality: Dynamic foundations of individual variation. Developmental Review, 25(3-4), 351-385.
- Nowicki, S., Duke, M. P., Sisney, S., Stricker, B., & Tyler, M. A. (2004). Reducing the drop-out rates of at-risk high school students: The effective learning program (ELP). Genetic Social and General Psychology Monographs, 130(3), 225-239.
- Ntoumanis, N. (2001). A self-determination approach to the understanding of motivation in physical education. British Journal of Educational Psychology, 71, 225-242.
- Nurmi, J. E. (2005). Task-motivation during the first school years: A person-oriented approach to longitudinal data. Learning and Instruction, 15(2), 103-122.
- Nussbaum, E. M. (2005). The effect of goal instructions and need for cognition on interactive argumentation. Contemporary Educational Psychology, 30(3), 286-313.
- Nussbaum, E. M., & Kardash, A. M. (2005). The Effects of Goal Instructions and Text on the Generation of Counterarguments During Writing. Journal of Educational Psychology, 97(2), 157-169.
- O'Connor, M. C., & Paunonen, S. V. (2007). Big five personality predictors of post-secondary academic performance. Personality and Individual Differences, 43(5), 971-990.
- O'Connor, M. J., Frankel, F., Paley, B., Schonfeld, A. M., Carpenter, E., Laugeson, E. A., & Marquardt, R. (2006). A controlled social skills training for children with fetal alcohol spectrum disorders. Journal of Consulting and Clinical Psychology, 74(4), 639-648.
- Odom, S. L., Zercher, C., Li, S. M., Marquart, J. M., Sandall, S., & Brown, W. H. (2006). Social acceptance and rejection of preschool children with disabilities: A mixed-method analysis. Journal of Educational Psychology, 98(4), 807-823.
- Ohan, J. L., & Johnston, C. (2007). What is the social impact of ADHD in girls? A multi-method assessment. Journal of Abnormal Child Psychology, 35(2), 239-250.
- OHea, E. L., Boudreaux, E. D., Jeffries, S. K., Taylor, C. L. C., Scarinci, I. C., & Brantley, P. J. (2004). Stage of change movement across three health behaviors: The role of self-efficacy. American Journal of Health Promotion, 19(2), 94-102.
- Okada, S., Goto, H., & Ueno, K. (2005). Effect of social skills training including rehearsal of game activities: Comparison of children with LD, ADHD, and Asperger syndrome. Japanese Journal of Educational Psychology, 53(4), 565-578.
- Okun, M. A., Fairhohne, C., Karoly, P., Ruehlman, L. S., & Newton, C. (2006). Academic goals, goal process cognition, and exam performance among college students. Learning and Individual Differences, 16(3), 255-265.
- Oliver, J. E., Jose, P. E., & Brough, P. (2006). Confirmatory factor analysis of the Work Locus of Control Scale. Educational and Psychological Measurement, 66(5), 835-851.

- Olmeda, R. E., & Kauffman, J. M. (2003). Sociocultural considerations in social skills training research with African American students with emotional or behavioral disorders. Journal of Developmental and Physical Disabilities, 15(2), 101-121.
- Olswang, L. B., Coggins, T. E., & Svensson, L. (2007). Assessing social communication in the classroom - Observing manner and duration of performance. Topics in Language Disorders, 27(2), 111-127.
- OMara, A. J., Marsh, H. W., Craven, R. G., & Debus, R. L. (2006). Do self-concept interventions make a difference? A synergistic blend of construct validation and meta-analysis. Educational Psychologist, 41(3), 181-206.
- OnatsuArvilommi, T., & Nurmi, J. E. (2000). The role of task-avoidant and task-focused behaviors in the development of reading and mathematical skills during the first school year: A cross-lagged longitudinal study. Journal of Educational Psychology, 92(3), 478-491.
- Onwuegbuzie, A. J. (2003). Modeling statistics achievement among graduate students. Educational and Psychological Measurement, 63(6), 1020-1038.
- O'Reilly, M. F., Lancioni, G. E., Sigafoos, J., O'Donoghue, D., Lacey, C., & Edrisinha, C. (2004). Teaching social skills to adults with intellectual disabilities: a comparison of external control and problem-solving interventions. Research in Developmental Disabilities, 25(5), 399-412.
- Orosova, O., Sarkova, M., Geckova, A. M., & Katreniakova, Z. (2004). Social intelligence, social competence - definitions and approaches to its study. Ceskoslovenska Psychologie, 48(4), 306-315.
- Osgood, D. W., McMorris, B. J., & Potenza, M. T. (2002). Analyzing multiple-item measures of crime and deviance I: Item response theory scaling. Journal of Quantitative Criminology, 18(3), 267-296.
- Otis, N., Grouzet, F. M. E., & Pelletier, L. G. (2005). Latent Motivational Change in an Academic Setting: A 3-Year Longitudinal Study. Journal of Educational Psychology, 97(2), 170-183.
- Otsui, K., Otake, K., & TanakaMatsumi, J. (2007). Development of a three-level model for assessment of children's school adjustment. Japanese Journal of Educational Psychology, 55(1), 135-151.
- Ozer, D. J., & BenetMartinez, V. (2006). Personality and the prediction of consequential outcomes. Annual Review of Psychology, 57, 401-421.
- Ozkan, T., & Lajunen, T. (2005). Multidimensional Traffic Locus of Control Scale (T-LOC): factor structure and relationship to risky driving. Personality and Individual Differences, 38(3), 533-545.
- Ozyurek, R. (2005). Informative sources of math-related self-efficacy expectations and their relationship with math-related self-efficacy, interest, and preference. International Journal of Psychology, 40(3), 145-156.
- Paclawskyj, T. R., Kurtz, P. F., & O'Connor, J. T. (2004). Functional assessment of problem behaviors in adults with mental retardation. Behavior Modification, 28(5), 649-667.
- Paclawskyj, T. R., Matson, J. L., Rush, K. S., Smalls, Y., & Vollmer, T. R. (2001). Assessment of the convergent validity of the Questions About Behavioral Function scale with analogue functional analysis and the Motivation Assessment Scale. Journal of Intellectual Disability Research, 45, 484-494.
- Page, G. L., & Scalora, M. J. (2004). The utility of locus of control for assessing juvenile amenability to treatment. Aggression and Violent Behavior, 9(5), 523-534.
- Pajares, F., & Valiante, G. (2001). Gender differences in writing motivation and achievement of middle school students: A function of gender orientation? Contemporary Educational Psychology, 26(3), 366-381.

- Palmer, D. S., Fuller, K., Arora, T., & Nelson, M. (2001). Taking sides: Parent views on inclusion for their children with severe disabilities. Exceptional Children, 67(4), 467-484.
- Park, J. W., Yoon, S. O., Kim, K. H., & Wyer, R. S. (2001). Effects of priming a bipolar attribute concept on dimension versus concept-specific accessibility of semantic memory. Journal of Personality and Social Psychology, 81(3), 405-420.
- Parsons, S., Mitchell, P., & Leonard, A. (2004). The use and understanding of virtual environments by adolescents with autistic spectrum disorders. Journal of Autism and Developmental Disorders, 34(4), 449-466.
- Pastor, D. A., Barron, K. E., Miller, B. J., & Davis, S. L. (2007). A latent profile analysis of college students' achievement goal orientation. Contemporary Educational Psychology, 32(1), 8-47.
- Patrick, H., Ryan, A. M., Anderman, E. M., & Kovach, J. (2004). Toward inclusion across disciplines: Understanding motivation of exceptional students. H. N. Switzky Personality and Motivational Systems in Mental Retardation (pp. 191-224). 525 B Street/ Suite 1900/San Diego/CA 92101-4495/USA: Academic Press Inc.
- Patrick, H., Ryan, A. M., & Kaplan, A. (2007). Early adolescents' perceptions of the classroom social environment, motivational beliefs, and engagement. Journal of Educational Psychology, 99(1), 83-98.
- Patrick, H., & Yoon, C. (2004). Early adolescents' motivation during science investigation. Journal of Educational Research, 97(6), 319-328.
- Patwa, S. S., Chafouleas, S. M., & Madaus, J. W. (2005). The effects of the Paired Associates Strategy (PAS) on the recall of factual information by postsecondary students with learning disabilities. School Psychology Review, 34(4), 556-570.
- Paul, L. K., Schieffer, B., & Brown, W. S. (2004). Social processing deficits in agenesis of the corpus callosum: narratives from the Thematic Apperception Test. Archives of Clinical Neuropsychology, 19(2), 215-225.
- Payne, S. C., Youngcourt, S. S., & Beaubien, J. M. (2007). A meta-analytic examination of the goal orientation nomological net. Journal of Applied Psychology, 92(1), 128-150.
- Peck, C. A., Staub, D., Gallucci, C., & Schwartz, I. (2004). Parent perception of the impacts of inclusion on their nondisabled child. Research and Practice for Persons With Severe Disabilities, 29(2), 135-143.
- Pell, M. D. (2007). Reduced sensitivity to prosodic attitudes in adults with focal right hemisphere brain damage. Brain and Language, 101(1), 64-79.
- Pellis, S. M., & Pellis, V. C. (2007). Rough-and-tumble play and the development of the social brain. Current Directions in Psychological Science, 16(2), 95-98.
- Penner, L. A., Dovidio, J. F., Piliavin, J. A., & Schroeder, D. A. (2005). Prosocial behavior: Multilevel perspectives. Annual Review of Psychology, 56, 365-392.
- Perkins, A. W., & Forehand, M. R. (2006). Decomposing the implicit self-concept: The relative influence of semantic meaning and valence on attribute self-association. Social Cognition, 24(4), 387-408.
- Perry, J. C., DeWine, D. B., Duffy, R. D., & Vance, K. S. (2007). The academic self-efficacy of urban youth - A mixed-methods study of a school-to-work program. Journal of Career Development, 34(2), 103-126.
- Perry, R. P. (2003). Perceived (Academic) control and causal thinking in achievement settings. Canadian Psychology / Psychologie Canadienne, 44(4), 312-331.

- Perry, R. P., Hladkyj, S., Pekrun, R. H., Clifton, R. A., & Chipperfield, J. G. (2005). Perceived academic control and failure in college students: A three-year study of scholastic attainment. Research in Higher Education, 46(5), 535-569.
- Petrides, K. V., & Furnham, A. (2000). On the dimensional structure of emotional intelligence. Personality and Individual Differences, 29(2), 313-320.
- Petrill, S. A., & Wilkerson, B. (2000). Intelligence and achievement: A behavioral genetic perspective. Educational Psychology Review, 12(2), 185-199.
- Petty, R. E., Brinol, P., & DeMarree, K. G. (2007). The meta-cognitive model (MCM) of attitudes: Implications for attitude measurement, change, and strength. Social Cognition, 25(5), 657-686.
- Phan, H. P., & Deo, B. (2007). The revised learning process questionnaire: A validation of a Western model of students' study approaches to the South Pacific context using confirmatory factor analysis. British Journal of Educational Psychology, 77, 719-739.
- Phillips, L. H., & Rabbitt, P. M. A. (1995). Impulsivity and speed-accuracy strategies in intelligence test performance. Intelligence, 21, 13-29.
- Philofsky, A., Fidler, D. J., & Hepburn, S. (2007). Pragmatic language profiles of school-age children with autism spectrum disorders and Williams syndrome. American Journal of Speech Language Pathology, 16(4), 368-380.
- Pickering, M. J., & Majid, A. (2007). What are implicit causality and consequentiality? Language and Cognitive Processes, 22(5), U70-U78.
- Pintrich, P. R. (2003). A motivational science perspective on the role of student motivation in learning and teaching contexts. Journal of Educational Psychology, 95(4), 667-686.
- Pohlmann, B., & Moller, J. (2006). Comparison effects on cognitive, affective, and motivational variables: An experimental approach. Zeitschrift Fur Entwicklungspsychologie Und Padagogische Psychologie, 38(2), 79-87.
- Polderman, T. J. C., Posthuma, D., DeSonneville, L. M. J., Stins, J. F., Verhulst, F. C., & Boomsma, D. I. (2007). Genetic analyses of the stability of executive functioning during childhood. Biological Psychology, 76(1-2), 11-20.
- Ponnet, K. S., Roeyers, H., Buysse, A., DeClercq, A., & VanderHeyden, E. (2004). Advanced mind-reading in adults with Asperger syndrome. Autism, 8(3), 249-266.
- Porath, C. L., & Bateman, T. S. (2006). Self-regulation: From goal orientation to job performance. Journal of Applied Psychology, 91(1), 185-192.
- Porath, M. (2003). Social understanding in the first years of school. Early Childhood Research Quarterly, 18(4), 468-484.
- Poskiparta, E., Niemi, P., Lepola, J., Ahtola, A., & Laine, P. (2003). Motivational-emotional vulnerability and difficulties in learning to read and spell. British Journal of Educational Psychology, 73, 187-206.
- Proyer, R. T. (2007). The theory of vocational interests by J. L. Holland in counseling settings: Overview and new developments. Psychologie in Erziehung Und Unterricht, 54(1), 71-77.
- Pruisken, C. (2004). Interests and leisure time activities of gifted (Elementary school) children. Zeitschrift Fur Padagogische Psychologie, 18(1), 1-14.

- Psaltis, C., & Duveen, G. (2007). Conservation and conversation types: Forms of recognition and cognitive development. British Journal of Developmental Psychology, 25, 79-102.
- Qi, C. H., & Kaiser, A. P. (2003). Behavior problems of preschool children from low-income families: Review of the literature. Topics in Early Childhood Special Education, 23(4), 188-216.
- Rahill, S. A., & Teglas, H. (2003). Processes and outcomes of story-based and skill-based social competency programs for children with emotional disabilities. Journal of School Psychology, 41(6), 413-429.
- Rammsayer, T. H., & Stahl, J. (2007). Identification of sensorimotor components accounting for individual variability in Zahlen-Verbindungs-Test (ZVT) performance. Intelligence, 35(6), 623-630.
- Rammstedt, B., & Rammsayer, T. H. (2001). Gender differences in self-estimated intelligence in children and early adolescents. Zeitschrift Fur Padagogische Psychologie, 15(3-4), 207-217.
- Ramon, D., Doron, Y., & Faust, M. (2007). Categorization and affect: Evidence for intra-hemispheric interactions. Brain and Cognition, 63(3), 296-303.
- Ramseier, E. (2001). Motivation to learn as an outcome and determining factor of learning at school. European Journal of Psychology of Education, 16(3), 421-439.
- Raskind, M. H., Margalit, M., & Higgins, E. L. (2006). "My LD": Children's voices on the Internet. Learning Disability Quarterly, 29(4), 253-268.
- Ratelle, C. F., Vallerand, R. J., Chantal, Y., & Provencher, P. (2004). Cognitive adaptation and mental health: A motivational analysis. European Journal of Social Psychology, 34(4), 459-476.
- Raty, H., Vanska, J., Kasanen, K., & Karkkainen, R. (2002). Parents' explanations of their child's performance in mathematics and reading: A replication and extension of Yee and Eccles. Sex Roles, 46(3-4), 121-128.
- Raymond, K., & Matson, J. (1989). Social skills in the hearing impaired. Journal of Clinical Child Psychology, 18(3), 247-258.
- Reeve, C. L., Meyer, R. D., & Bonaccio, S. (2006). Intelligence-personality associations reconsidered: The importance of distinguishing between general and narrow dimensions of intelligence. Intelligence, 34(4), 387-402.
- Reeve, J., & Jang, H. S. (2006). What teachers say and do to support students' autonomy during a learning activity. Journal of Educational Psychology, 98(1), 209-218.
- Reitan, R. M., & Wolfson, D. (2004). The differential effect of conation on intelligence test scores among brain-damaged and control subjects. Archives of Clinical Neuropsychology, 19(1), 29-35.
- Reitan, R. M., & Wolfson, D. (2005). The effect of conation in determining the differential variance among brain-damaged and nonbrain-damaged persons across a broad range of neuropsychological tests. Archives of Clinical Neuropsychology, 20(8), 957-966.
- Renaud, J. M., & McConnell, A. R. (2007). Wanting to be better but thinking you can't: Implicit theories of personality moderate the impact of self-discrepancies on self-esteem. Self and Identity, 6(1), 41-50.
- Rensvold, R. B., & Cheung, G. W. (1998). Testing measurement models for factorial invariance: A systematic approach. Educational and Psychological Measurement, 58(6), 1017-1034.
- Reznick, J. S., Baranek, G. T., Reavis, S., Watson, L. R., & Crais, E. R. (2007). A parent-report instrument for identifying one-year-olds at risk for an eventual diagnosis of autism: The first year inventory. Journal of Autism and Developmental Disorders, 37(9), 1691-1710.


- Rhodewalt, F., & Tragakis, M. W. (2003). Self-esteem and self-regulation: Toward optimal studies of self-esteem. Psychological Inquiry, 14(1), 66-70.
- Ricciuti, H. N. (2004). Single parenthood, achievement, and problem behavior in White, Black, and Hispanic children. Journal of Educational Research, 97(4), 196-206.
- Rijavec, M., Saric, Z. R., & Miljkovic, D. (2003). Intrinsic vs. extrinsic orientation in the classroom and self-regulated learning. Studia Psychologica, 45(1), 51-63.
- Riley, J., Riley, G., & Maguire, G. (2004). Subjective Screening of Stuttering severity, locus of control and avoidance: research edition. Journal of Fluency Disorders, 29(1), 51-62.
- RimmKaufman, S. E., & Kagan, J. (2005). Infant predictors of kindergarten behavior: The contribution of inhibited and uninhibited temperament types. Behavioral Disorders, 30(4), 331-347.
- Rock, M. L., Thead, B. K., Gable, R. A., Hardman, M. L., & VanAcker, R. (2006). In pursuit of excellence: The past as prologue to a brighter future for special education. Focus on Exceptional Children, 38(8), 1-18.
- Rosner, B. A., Hodapp, R. M., Fidler, D. J., Sagun, J. N., & Dykens, E. M. (2004). Social competence in persons with Prader-Willi, Williams and Down's syndromes. Journal of Applied Research in Intellectual Disabilities, 17(3), 209-217.
- Ross, M. E., Blackburn, M., & Forbes, S. (2005). Reliability generalization of the patterns of adaptive learning survey goal orientation scales. Educational and Psychological Measurement, 65(3), 451-464.
- Ross, S. R., Canada, K. E., & Rausch, M. K. (2002). Self-handicapping and the Five Factor Model of personality: mediation between Neuroticism and Conscientiousness. Personality and Individual Differences, 32(7), 1173-1184.
- Ross, S. R., Stewart, J., Mugge, M., & Fultz, B. (2001). The imposter phenomenon, achievement dispositions, and the five factor model. Personality and Individual Differences, 31(8), 1347-1355.
- Rossier, J., Dahourou, D., & McCrae, R. R. (2005). Structural and mean-level analyses of the five-factor model and locus of control - Further evidence from Africa. Journal of Cross Cultural Psychology, 36(2), 227-246.
- Rost, D. H., & Sparfeldt, J. R. (2002). Facets of academic self-concept. Development of a self-concept grid: psychometric properties and some validity data. Diagnostica, 48(3), 130-140.
- Rottinghaus, P. J., Lindley, L. D., Green, M. A., & Borgen, F. H. (2002). Educational aspirations: The contribution of personality, self-efficacy, and interests. Journal of Vocational Behavior, 61(1), 1-19.
- Rouse, K. A. G., & Cashin, S. E. (2000). Assessment of academic self-concept and motivation: Results from three ethnic groups. Measurement and Evaluation in Counseling and Development, 33(2), 91-102.
- Ruiz, A. S., Cid, F. V., Moleiro, M. A., & Beltri, R. T. (2007). Sensitivity to punishment as a moderator of the relationship between self-efficacy and cardiovascular reactivity. Personality and Individual Differences, 43(1), 143-154.
- Rusby, J. C., Forrester, K. K., Biglan, A., & Metzler, C. W. (2005). Relationships between peer harassment and adolescent problem behaviors. Journal of Early Adolescence, 25(4), 453-477.
- Russell, H. F., Wallis, D., Mazzocco, M. M. M., Moshang, T., Zackai, E., Zinn, A. R., Ross, J. L., & Muenke, M. (2006). Increased prevalence of ADHD in Turner syndrome with no evidence of imprinting effects. Journal of Pediatric Psychology, 31(9), 945-955.

- Rustemeyer, R., & Rausch, A. (2007). Academic procrastination: Coherence of expectancy-value variables. Psychologie in Erziehung Und Unterricht, 54(1), 47-58.
- Ryan, A. M., Shim, S.-O., & Patrick, H. (2005). Differential Profiles of Students Identified by Their Teacher as Having Avoidant, Appropriate, or Dependent Help-Seeking Tendencies in the Classroom. Journal of Educational Psychology, 97(2), 275-285.
- Ryan, K. E., & Ryan, A. M. (2005). Psychological processes underlying stereotype threat and standardized math test performance. Educational Psychologist, 40(1), 53-63.
- Ryan, S., & Ferguson, D. L. (2006). On, yet under, the radar: Students with fetal alcohol syndrome disorder. Exceptional Children, 72(3), 363-379.
- Saleh, M., Lazonder, A. W., & DeJong, T. (2005). Effects of within-class ability grouping on social interaction, achievement, and motivation. Instructional Science, 33(2), 105-119.
- Salend, S. J., Elhoweris, H., & vanGarderen, D. (2003). Educational interventions for students with ADD. Intervention in School and Clinic, 38(5), 280-288.
- Salovey, P., & Grewal, D. (2005). The science of emotional intelligence. Current Directions in Psychological Science, 14(6), 281-285.
- Salthouse, T. A. (1998). Relation of successive percentiles of reaction time distribution to cognitive variables and adult age. Intelligence, 26(2), 153-166.
- Salthouse, T. A., Fristoe, N., McGurthry K.E., & Hambrick D.Z. (1998). Relation of task switching to speed, age, and fluid intelligence. Psychology and Aging, 13(3), 445-461.
- Samson, D., Apperly, I. A., & Humphreys, G. W. (2007). Error analyses reveal contrasting deficits in "theory of mind": Neuropsychological evidence from a 3-option false belief task. Neuropsychologia, 45(11), 2561-2569.
- Sandstrom, M. J., & Cramer, P. (2003). Girls' use of defense mechanisms following peer rejection. Journal of Personality, 71(4), 605-627.
- Sansone, C., & Thoman, D. B. (2005). Interest as the missing motivator in self-regulation. European Psychologist, 10(3), 175-186.
- Sansone, C., & Thoman, D. B. (2006). Maintaining activity engagement: Individual differences in the process of self-regulating motivation. Journal of Personality, 74(6), 1697-1720.
- SarmanySchuller, I., & Simuth, J. (2006). Impact of students' cognitive style characteristics on the perception of barriers in online education. Studia Psychologica, 48(3), 265-272.
- Sasson, N., Tsuchiya, N., Hurley, R., Couture, S. M., Penn, D. L., Adolphs, R., & Piven, J. (2007). Orienting to social stimuli differentiates social cognitive impairment in autism and schizophrenia. Neuropsychologia, 45(11), 2580-2588.
- Saunders, J., Davis, L., Williams, T., & Williams, J. H. (2004). Gender differences in self-perceptions and academic outcomes: A study of African American high school students. Journal of Youth and Adolescence, 33(1), 81-90.
- Saunders, J. C., McDonald, S., & Richardson, R. (2006). Loss of emotional experience after traumatic brain injury: Findings with the startle probe procedure. Neuropsychology, 20(2), 224-231.

- Scher, S. J., & Osterman, N. M. (2002). Procrastination, conscientiousness, anxiety, and goals: Exploring the measurement and correlates of procrastination among school-aged children. Psychology in the Schools, 39(4), 385-398.
- Schieman, S., Pudrovskaya, T., & Milkie, M. A. (2005). The sense of divine control and the self-concept - A study of race differences in late life. Research on Aging, 27(2), 165-196.
- Schilling, S. R., Sparfeldt, J. R., Rost, D. H., & Nickels, G. (2005). Facets of academic self-concept - Validity of the Differential Self-Concept Grid (DISC-Grid). Diagnostica, 51(1), 21-28.
- Schmalt, H. D. (2005). Validity of a short form of the achievement-motive grid (AMG-S): Evidence for the three-factor structure emphasizing active and passive forms of fear of failure. Journal of Personality Assessment, 84(2), 172-184.
- Schmidt, L. A., Santesso, D. L., Schulkin, J., & Segalowitz, S. J. (2007). Shyness is a necessary but not sufficient condition for high salivary cortisol in typically developing 10 year-old children. Personality and Individual Differences, 43(6), 1541-1551.
- Schnabell, K., Banse, R., & Asendorpf, J. B. (2006). Assessment of implicit personality self-concept using the implicit association test (IAT): Concurrent assessment of anxiousness and anger. British Journal of Social Psychology, 45, 373-396.
- Schober, B., Reimann, R., & Wagner, P. (2004). Is research on gender-specific underachievement in gifted girls an obsolete topic? New findings on an often discussed issue. High Ability Studies, 15(1), 43-62.
- Schulkin, J. (2007). Autism and the amygdala: An endocrine hypothesis. Brain and Cognition, 65(1), 87-99.
- Schultheiss, D. E. P., & Stead, G. B. (2004). Childhood career development scale: Scale construction and psychometric properties. Journal of Career Assessment, 12(2), 113-134.
- Schunk, D. H. (2005). Self-regulated learning: The educational legacy of Paul R. Pintrich. Educational Psychologist, 40(2), 85-94.
- Schutte, N. S., Malouff, J. M., Bobik, C., Coston, T. D., Greeson, C., Jedlicka, C., Rhodes, E., & Wendorf, G. (2001). Emotional intelligence and interpersonal relations. Journal of Social Psychology, 141(4), 523-536.
- Schutte, N. S., Malouff, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T., Golden, C. J., & Dornheim, L. (1998). Development and validation of a measure of emotional intelligence. Personality and Individual Differences, 25, 167-177.
- Schutz, P. A., & DeCuir, J. T. (2002). Inquiry on emotions in education. Educational Psychologist, 37(2), 125-134.
- Schutz, P. A., Hong, J. Y., Cross, D. I., & Osbon, J. N. (2006). Reflections on investigating emotion in educational activity settings. Educational Psychology Review, 18(4), 343-360.
- SchutzBosbach, S., & Prinz, W. (2007). Perceptual resonance: action-induced modulation of perception. Trends in Cognitive Sciences, 11(8), 349-355.
- Schwartz, D., Gorman, A. H., Nakamoto, J., & Toblin, R. L. (2005). Victimization in the peer group and children's academic functioning. Journal of Educational Psychology, 97(3), 425-435.
- Schweizer, K. (2007). Investigating the relationship of working memory tasks and fluid intelligence tests by means of the fixed-links model in considering the impurity problem. Intelligence, 35(6), 591-604.
- Schwinger, M., & Wid, E. (2006). The development of goal Orientations in mathematics in 3rd to 5th graders. Zeitschrift Fur Padagogische Psychologie, 20(4), 269-278.

- ScottLittle, C., Kagan, S. L., & Frelow, V. S. (2006). Conceptualization of readiness and the content of early learning standards: The intersection of policy and research? Early Childhood Research Quarterly, 21(2), 153-173.
- Scourfield, J., Martin, N., Eley, T. C., & McGuffin, P. (2004). The genetic relationship between social cognition and conduct problems. Behavior Genetics, 34(4), 377-383.
- Seegers, G., VanPutten, C. M., & Vermeer, H. J. (2004). Effects of causal attributions following mathematics tasks on student cognitions about a subsequent task. Journal of Experimental Education, 72(4), 307-328.
- Segal, H. G., Wood, G. A., DeMeis, D. K., & Smith, H. L. (2003). Future events, early experience, and mental health - Clinical assessment using the anticipated life history measure. Assessment, 10(1), 29-40.
- Seitz, R. J., Nickel, J., & Azari, N. P. (2006). Functional modularity of the medial prefrontal cortex: Involvement in human empathy. Neuropsychology, 20(6), 743-751.
- SelfBrown, S. R., & Mathews, S. (2003). Effects of classroom structure on student achievement goal orientation. Journal of Educational Research, 97(2), 106-111.
- Senko, C., & Harackiewicz, J. M. (2005). Achievement goals, task performance, and interest: Why perceived goal difficulty matters. Personality and Social Psychology Bulletin, 31(12), 1739-1753.
- Senko, C., & Harackiewicz, J. M. (2005). Regulation of achievement goals: The role of competence feedback. Journal of Educational Psychology, 97(3), 320-336.
- Seo, M. (2005). Academic help-seeking and question-generating in mathematics: Role of strategies to check failures in problem solving. Japanese Journal of Educational Psychology, 53(4), 441-455.
- Severson, H. H., Walker, H. M., HopeDoolittle, J., Kratochwill, T. R., & Gresham, F. M. (2007). Proactive, early screening to detect behaviorally at-risk students: Issues, approaches, emerging innovations, and professional practices. Journal of School Psychology, 45(2), 193-223.
- Shachar, H., & Fischer, S. (2004). Cooperative learning and the achievement of motivation and perceptions of students in 11th grade chemistry classes. Learning and Instruction, 14(1), 69-87.
- Shafer, A. B. (1999). Relation of the big five and Factor V subcomponents to social intelligence. European Journal of Personality, 13(3), 225-240.
- Shah, J. Y. (2005). The automatic pursuit and management of goals. Current Directions in Psychological Science, 14(1), 10-13.
- ShamayTsoory, S. G., Shur, S., Harari, H., & Levkovitz, Y. (2007). Neurocognitive basis of impaired empathy in schizophrenia. Neuropsychology, 21(4), 431-438.
- ShamayTsoory, S. G., Tomer, R., Goldsher, D., Berger, B. D., & AharonPeretz, J. (2004). Impairment in cognitive and affective empathy in patients with brain lesions: Anatomical and cognitive correlates. Journal of Clinical and Experimental Neuropsychology, 26(8), 1113-1127.
- Sharp, E. H., Caldwell, L. L., Graham, J. W., & Ridenour, T. A. (2006). Individual motivation and parental influence on adolescents' experiences of interest in free time: A longitudinal examination. Journal of Youth and Adolescence, 35(3), 359-372.
- Sheinkopf, S. I., Mundy, P., Claussen, A. H., & Willoughby, J. (2004). Infant joint attention skill and preschool behavioral outcomes in at-risk children. Development and Psychopathology, 16(2), 273-291.

- Shen, B., & Chen, A. (2006). Examining the interrelations among knowledge, interests, and learning strategies. Journal of Teaching in Physical Education, 25(2), 182-199.
- Shiverick, S. M., & Moore, C. F. (2007). Second-order beliefs about intention and children's attributions of sociomoral judgment. Journal of Experimental Child Psychology, 97(1), 44-60.
- Shu-Chen, L., Jordanova, M., & Lindenberger, U. (1998). From good senses to good sense: A link between tactile information processing and intelligence. Intelligence, 26(2), 99-122.
- Silvia, P. J., & Eichstaedt, J. (2004). A self-novelty manipulation of self-focused attention for Internet and laboratory experiments. Behavior Research Methods Instruments & Computers, 36(2), 325-330.
- Simeonsson, R. J., Chen, J., & Hu, Y. (1995). Functional assessment of Chinese children with the ABILITIES index. Disability and Rehabilitation, 17(7), 400-410.
- Simons, J., Dewitte, S., & Lens, W. (2004). The role of different types of instrumentality in motivation, study strategies, and performance: Know why you learn, so you'll know what you learn! British Journal of Educational Psychology, 74, 343-360.
- Simpkins, S. D., DavisKean, P. E., & Eccles, J. S. (2006). Math and science motivation: A longitudinal examination of the links between choices and beliefs. Developmental Psychology, 42(1), 70-83.
- Sinclair, C., Dowson, M., & McInerney, D. M. (2006). Motivations to teach: Psychometric perspectives across the first semester of teacher education. Teachers College Record, 108(6), 1132-1154.
- Siperstein, G. N. (1992). Social competence: An important construct in mental retardation. American Journal on Mental Retardation, 96(4), iii-vi.
- Sirois, F. M. (2004). Procrastination and counterfactual thinking: Avoiding what might have been. British Journal of Social Psychology, 43, 269-286.
- Skaalvik, E. M., & Skaalvik, S. (2002). Internal and external frames of reference for academic self-concept. Educational Psychologist, 37(4), 233-244.
- Skaalvik, S., & Skaalvik, E. M. (2004). Gender differences in Math and verbal self-concept, performance expectations, and motivation. Sex Roles, 50(3-4), 241-252.
- Smith, E. R., & Semin, G. R. (2007). Situated social cognition. Current Directions in Psychological Science, 16(3), 132-135.
- Smith, J. L., Sansone, C., & White, P. H. (2007). The stereotyped task engagement process: The role of interest and achievement motivation. Journal of Educational Psychology, 99(1), 99-114.
- Smith, M., & Willner, P. (2004). Psychological factors in risk assessment and management of inappropriate sexual behaviour by men with intellectual disabilities. Journal of Applied Research in Intellectual Disabilities, 17(4), 285-297.
- SmithDonald, R., Raver, C. C., Hayes, T., & Richardson, B. (2007). Preliminary construct and concurrent validity of the Preschool Self-regulation Assessment (PSRA) for field-based research. Early Childhood Research Quarterly, 22(2), 173-187.
- Sniehotta, F. F., Scholz, U., & Schwarzer, R. (2005). Bridging the intention-behaviour gap: Planning, self-efficacy, and action control in the adoption and maintenance of physical exercise. Psychology & Health, 20(2), 143-160.

- Sniras, S., & Malinauskas, R. (2005). Moral skills of schoolchildren. Social Behavior and Personality, 33(4), 383-390.
- Soenens, B., & Vansteenkiste, M. (2005). Antecedents and outcomes of self-determination in 3 life domains: The role of parents' and teachers' autonomy support. Journal of Youth and Adolescence, 34(6), 589-604.
- Sommerville, J. A., & Hammond, A. J. (2007). Treating another's actions as one's own: Children's memory of and learning from joint activity. Developmental Psychology, 43(4), 1003-1018.
- Sommerville, J. A., & Woodward, A. L. (2005). Pulling out the intentional structure of action: the relation between action processing and action production in infancy. Cognition, 95(1), 1-30.
- Spaepen, E., & Spelke, E. (2007). Will any doll do? 12-month-olds' reasoning about goal objects. Cognitive Psychology, 54(2), 133-154.
- Spence, G., Oades, L. G., & Caputi, P. (2004). Trait emotional intelligence and goal self-integration: important predictors of emotional well-being? Personality and Individual Differences, 37(3), 449-461.
- Spezio, M. L., Adolphs, R., Hurley, R. S. E., & Piven, J. (2007). Abnormal use of facial information in high-functioning autism. Journal of Autism and Developmental Disorders, 37(5), 929-939.
- Spezio, M. L., Adolphs, R., Hurley, R. S. E., & Piven, J. (2007). Analysis of face gaze in autism using "Bubbles". Neuropsychologia, 45(1), 144-151.
- Spinath, B., & Spinath, F. M. (2005). Longitudinal analysis of the link between learning motivation and competence beliefs among elementary school children. Learning and Instruction, 15(2), 87-102.
- Spinath, B., & StiensmeierPelster, J. (2003). Goal orientation and achievement: the role of ability self-concept and failure perception. Learning and Instruction, 13(4), 403-422.
- Spinrad, T. L., Eisenberg, N., Gaertner, B., Popp, T., Smith, C. L., Kupfer, A., Greving, K., Liew, J., & Hofer, C. (2007). Relations of maternal Socialization and toddlers' effortful control to children's adjustment and social competence. Developmental Psychology, 43(5), 1170-1186.
- Spira, E. G., Bracken, S. S., & Fischel, J. E. (2005). Predicting improvement after first-grade reading difficulties: The effects of oral language, emergent literacy, and behavior skills. Developmental Psychology, 41(1), 225-234.
- Spittal, M. J., Siegert, R. J., McClure, J. L., & Walkey, F. H. (2002). The Spheres of Control scale: the identification of a clear replicable three-factor structure. Personality and Individual Differences, 32(1), 121-131.
- Spooner, F., Dymond, S. K., Smith, A., & Kennedy, C. H. (2006). What we know and need to know about accessing the general curriculum for students with significant cognitive disabilities. Research and Practice for Persons With Severe Disabilities, 31(4), 277-283.
- Sproule, J., Wang, C. K. J., Morgan, K., McNeill, M., & McMorris, T. (2007). Effects of motivational climate in Singaporean physical education lessons on intrinsic motivation and physical activity intention. Personality and Individual Differences, 43(5), 1037-1049.
- Stacks, A. M. (2007). Defensive dysregulation in preschool children's attachment story narratives and its relation to attachment classification and externalizing behaviour. School Psychology International, 28(3), 294-312.

- Staggs, G. D., Larson, L. M., & Borgen, F. H. (2007). Convergence of personality and interests: Meta-analysis of the multidimensional personality questionnaire and the strong interest inventory. Journal of Career Assessment, 15(4), 423-445.
- Stankov, L. (1999). Mining on the "No Man's Land" Between Intelligence and Personality. P. L. Ackerman, P. C. Kyllonen, & R. D. Roberts Learning and Individual Differences (Vol. 14pp. 315-337). Washington,DC: American Psychological Association.
- Steel, P. (2007). The nature of procrastination: A meta-analytic and theoretical review of quintessential self-regulatory failure. Psychological Bulletin, 133(1), 65-94.
- Steinberg, L., & Morris, A. S. (2001). Adolescent development. Annual Review of Psychology, 52, 83-110.
- Steiner, J. M. (2000). The role margin as the site for moral and social intelligence: The case of Germany and National Socialism. Crime Law and Social Change, 34(1), 61-75.
- Sternberg, R. J. (2005). WICS: A model of positive educational leadership comprising wisdom, intelligence, and creativity synthesized. Educational Psychology Review, 17(3), 191-262.
- Sternberg, R. J., Wagner, R. K., Williams, W. M., & Horvath, J. A. (1995). Testing common sense. American Psychologist, 50(11), 912-927.
- Stevens, T., Olivarez, A., Lan, W. Y., & TallentRunnels, M. K. (2004). Role of mathematics self-efficacy and motivation in mathematics performance across ethnicity. Journal of Educational Research, 97(4), 208-221.
- Stevens, T., Olivarez, A., & Hamman, D. (2006). The role of cognition, motivation, and emotion in explaining the mathematics achievement gap between Hispanic and White students. Hispanic Journal of Behavioral Sciences, 28(2), 161-186.
- Stevens, T., Wang, K., Olivarez, A., & Hamman, D. (2007). Use of self-perspectives and their sources to predict the mathematics enrollment intentions of girls and boys. Sex Roles, 56(5-6), 351-363.
- StJulien, J. (2000). Changing conceptions of human intelligence and reasoning: Implications for the classroom. Australian Journal of Education, 44(3), 254-271.
- Stokes, M., Newton, N., & Kaur, A. (2007). Stalking, and social and romantic functioning among adolescents and adults with autism spectrum disorder. Journal of Autism and Developmental Disorders, 37(10), 1969-1986.
- Stone, S., & Engel, M. (2007). Same old, same old? Students' experiences of grade retention under Chicago's ending social promotion policy. American Journal of Education, 113(4), 605-634.
- Strawbridge, W. J., Wallhagen, M. I., Shema, S. J., & Kaplan, G. A. (2000). Negative consequences of hearing impairment in old age: A longitudinal analysis. Gerontologist, 40(3), 320-326.
- Sturmey, P. (2004). Cognitive therapy with people with intellectual disabilities: A selective review and critique. Clinical Psychology & Psychotherapy, 11(4), 222-232.
- Sturmey, P. (2006). On some recent claims for the efficacy of cognitive therapy for people with intellectual disabilities. Journal of Applied Research in Intellectual Disabilities, 19(1), 109-117.
- Suldo, S. M., & Huebner, E. S. (2006). Is extremely high life satisfaction during adolescence advantageous? Social Indicators Research, 78(2), 179-203.
- Sullivan, B. A., & Hansen, J. I. C. (2004). Evidence of construct validity of the interest scales on the Campbell Interest and Skill Survey. Journal of Vocational Behavior, 65(2), 179-202.

- Sullivan, H. W., Worth, K. A., Baldwin, A. S., & Rothman, A. J. (2006). The effect of approach and avoidance referents on academic outcomes: A test of competing predictions. Motivation and Emotion, 30(2), 157-164.
- Sullivan, M., Finelli, J., Marvin, A., GarrettMayer, E., Bauman, M., & Landa, R. (2007). Response to joint attention in toddlers at risk for autism spectrum disorder: A prospective study. Journal of Autism and Developmental Disorders, 37(1), 37-48.
- Sullivan, P., Scanlan, J., Brookhouser, P., & Schulte, L. (1992). The effects of psychotherapy on behavior problems of sexually abused deaf children. Child Abuse and Neglect, 16(2), 297-307.
- Summers, J. J., Schallert, D. L., & Ritter, P. M. (2003). The role of social comparison in students' perceptions of ability: An enriched view of academic motivation in middle school students. Contemporary Educational Psychology, 28(4), 510-523.
- Summers, J. J., & Svinicki, M. D. (2007). Investigating classroom community in higher education. Learning and Individual Differences, 17(1), 55-67.
- Sun, J. (2005). Assessing goodness of fit in confirmatory factor analysis. Measurement and Evaluation in Counseling and Development, 37(4), 240-256.
- Sverko, I., & Babarovic, T. (2006). The validity of Holland's theory in Croatia. Journal of Career Assessment, 14(4), 490-507.
- Swalander, L., & Taube, K. (2007). Influences of family based prerequisites, reading attitude, and self-regulation on reading ability. Contemporary Educational Psychology, 32(2), 206-230.
- TagerFlusberg, H. (2007). Evaluating the theory-of-mind hypothesis of autism. Current Directions in Psychological Science, 16(6), 311-315.
- Takasaki, F. (2003). Development of a goal orientation measure for preschool children. Japanese Journal of Educational Psychology, 51(4), 401-412.
- Takemura, A., Maehara, T., & Kobayashi, M. (2007). Participation in sports clubs and academic goal orientation and adjustment : High school students. Japanese Journal of Educational Psychology, 55(1), 1-10.
- Tamietto, M., Adenzato, M., Geminiani, G., & deGelder, B. (2007). Fast recognition of social emotions takes the whole brain: Interhemispheric cooperation in the absence of cerebral asymmetry. Neuropsychologia, 45(4), 836-843.
- Tan, I. G. C., Sharan, S., & Lee, C. K. E. (2007). Group investigation effects on achievement, motivation, and perceptions of students in Singapore. Journal of Educational Research, 100(3), 142-154.
- Tasse, M. J., & Lecavalier, L. (2000). Comparing parent and teacher ratings of social competence and problem behaviors. American Journal on Mental Retardation, 105(4), 252-259.
- Tausch, N., Kenworthy, J. B., & Hewstone, M. (2007). The confirmability and disconfirmability of trait concepts revisited: Does content matter? Journal of Personality and Social Psychology, 92(3), 542-556.
- Taylor, A. Z., & Graham, S. (2007). An examination of the relationship between achievement values and perceptions of barriers among low-SES African American and Latino students. Journal of Educational Psychology, 99(1), 52-64.
- Taylor, E. H. (1990). The assessment of social intelligence. Psychotherapy, 27(3), 445-457.
- Taylor, H. G., Klein, N., & Hack, M. (2000). School-age consequences of birth weight less than 750 g: A review and update. Developmental Neuropsychology, 17(3), 289-321.


- Teglasi, H., Cohn, A., & Meshbesh, N. (2004). Temperament and learning disability. Learning Disability Quarterly, 27(1), 9-20.
- Tempelaar, D. T., Gijsselaers, W. H., vanderLoeff, S. S., & Nijhuis, J. F. H. (2007). A structural equation model analyzing the relationship of student achievement motivations and personality factors in a range of academic subject-matter areas. Contemporary Educational Psychology, 32(1), 105-131.
- Tenenbaum, H. R., Porche, M. V., Snow, C. E., Tabors, P., & Ross, S. (2007). Maternal and child predictors of low-income children's educational attainment. Journal of Applied Developmental Psychology, 28(3), 227-238.
- Tenneij, N. H., & Koot, H. M. (2007). A preliminary investigation into the utility of the adult behavior checklist in the assessment of psychopathology in people with low IQ. Journal of Applied Research in Intellectual Disabilities, 20(5), 391-400.
- Thiemann, K. S., & Goldstein, H. (2004). Effects of peer training and written text cueing on social communication of school-age children with pervasive developmental disorder. Journal of Speech Language and Hearing Research, 47(1), 126-144.
- Timler, G. R., VoglerElias, D., & McGill, K. F. (2007). Strategies for promoting generalization of social communication skills in preschoolers and school-aged children. Topics in Language Disorders, 27(2), 167-181.
- Todorov, A., Gobbini, M. I., Evans, K. K., & Haxby, J. V. (2007). Spontaneous retrieval of affective person knowledge in face perception. Neuropsychologia, 45(1), 163-173.
- Tokumasu, K. (2007). Trajectories of participation to a community of practice: New elementary school teachers. Japanese Journal of Educational Psychology, 55(1), 34-47.
- Torralva, T., Kipps, C. M., Hodges, J. R., Clark, L., Bekinschtein, T., Roca, M., Calcagno, M. L., & Manes, F. (2007). The relationship between affective decision-making and theory of mind in the frontal variant of fronto-temporal dementia. Neuropsychologia, 45(2), 342-349.
- Tracey, T. J. G., Lent, R. W., Brown, S. D., SoreSi, S., & Nota, L. (2006). Adherence to RIASEC structure in relation to career exploration and parenting style: Longitudinal and idiographic considerations. Journal of Vocational Behavior, 69(2), 248-261.
- Tracey, T. J. G., & Robbins, S. B. (2005). Stability of interests across ethnicity and gender: A longitudinal examination of grades 8 through 12. Journal of Vocational Behavior, 67(3), 335-364.
- Tracey, T. J. G., Robbins, S. B., & Hofsess, C. D. (2005). Stability and change in interests: A longitudinal study of adolescents from grades 8 through 12. Journal of Vocational Behavior, 66(1), 1-25.
- Trapmann, R. V. (2006). Review of the revised General Interest Structure Test and Environmental Structure Test. Zeitschrift Fur Personalpsychologie, 5(3), 131-134.
- Trautwein, U., Ludtke, O., Marsh, H. W., Koller, O., & Baumert, J. (2006). Tracking, grading, and student motivation: Using group composition and status to predict self-concept and interest in ninth-grade mathematics. Journal of Educational Psychology, 98(4), 788-806.
- Trickey, S., & Topping, K. J. (2006). Collaborative philosophical enquiry for school children - Socio-emotional effects at 11 to 12 years. School Psychology International, 27(5), 599-614.
- Triesch, J., Jasso, H., & Deak, G. O. (2007). Emergence of mirror neurons in a model of gaze following. Adaptive Behavior, 15(2), 149-165.

- Trudeau, L., Lillehoj, C., Spoth, R., & Redmond, C. (2003). The role of assertiveness and decision making in early adolescent substance initiation: Mediating processes. Journal of Research on Adolescence, 13(3), 301-328.
- Tsatsanis, K. D., Foley, C., & Donehower, C. (2004). Contemporary outcome research and programming guidelines for Asperger syndrome and high-functioning autism. Topics in Language Disorders, 24(4), 249-259.
- Tse, J., Strulovitch, J., Tagalakis, V., Meng, L., & Fombonne, E. (2007). Social skills training for adolescents with Asperger syndrome and high-functioning autism. Journal of Autism and Developmental Disorders, 37(10), 1960-1968.
- TurKaspa, H. (2002). The socioemotional adjustment of adolescents with LD in the kibbutz during high school transition periods. Journal of Learning Disabilities, 35(1), 87-96.
- Turkstra, L. S. (2005). Looking while listening and speaking: Eye-to-face gaze in adolescents with and without traumatic brain injury. Journal of Speech Language and Hearing Research, 48(6), 1429-1441.
- Turner, B. M., Paradiso, S., Marvel, C. L., Pierson, R., Ponto, L. L. B., Hichwa, R. D., & Robinson, R. G. (2007). The cerebellum and emotional experience. Neuropsychologia, 45(6), 1331-1341.
- Turner, J. C., & Meyer, D. K. (2004). A classroom perspective on the principle of moderate challenge in mathematics. Journal of Educational Research, 97(6), 311-318.
- Turner, J. C., Meyer, D. K., Midgley, C., & Patrick, H. (2003). Teacher discourse and sixth graders' reported affect and achievement behaviors in two high-mastery/high-performance mathematics classrooms. Elementary School Journal, 103(4), 357-382.
- Turner, S. L., AllimanBrissett, A., Lapan, R. T., Udipi, S., & Ergun, D. (2003). The career-related parent support scale. Measurement and Evaluation in Counseling and Development, 36(2), 83-94.
- Turner, S. L., & Lapan, R. T. (2003). The measurement of career interests among at-risk inner-city and middle-class suburban adolescents. Journal of Career Assessment, 11(4), 405-420.
- Turner, S. L., Steward, J. C., & Lapan, R. T. (2004). Family factors associated with sixth-grade adolescents' math and science career interests. Career Development Quarterly, 53(1), 41-52.
- Turner, S. L., Trotter, M. J., Lapan, R. T., Czajka, K. A., Yang, P., & Brissett, A. E. A. (2006). Vocational skills and outcomes among native American adolescents: A test of the integrative contextual model of career development. Career Development Quarterly, 54(3), 216-226.
- Urdu, T. (2004). Predictors of academic self-handicapping and achievement: Examining achievement goals, classroom goal structures, and culture. Journal of Educational Psychology, 96(2), 261-264.
- Urdu, T., & Midgley, C. (2003). Changes in the perceived classroom goal structure and pattern of adaptive learning during early adolescence. Contemporary Educational Psychology, 28(4), 524-551.
- Vaillant, G. E., & Davis, J. T. (2000). Social/emotional intelligence and midlife resilience in schoolboys with low tested intelligence. American Journal of Orthopsychiatry, 70(2), 215-222.
- Valiente, C., Eisenberg, N., Smith, C. L., Reiser, M., Fabes, R. A., Losoya, S., Guthrie, I. K., & Murphy, B. C. (2003). The relations of effortful control and reactive control to children's externalizing problems: A longitudinal assessment. Journal of Personality, 71(6), 1171-1196.
- Van Eldik, T. Th. (1994). Behavior problems with deaf Dutch boys. American Annals of the Deaf, 139(4), 394-399.

- VanBragt, C. A. C., Bakx, A. W. E. A., VanderSanden, J. M. M., & Croon, M. A. (2007). Students' approaches to learning when entering higher education: Differences between students with senior general secondary and senior secondary educational backgrounds. Learning and Individual Differences, 17(1), 83-96.
- vandenBroek, M. D. (2005). Why does neurorehabilitation fail? Journal of Head Trauma Rehabilitation, 20(5), 464-473.
- van der Zee, K., Thijs, M., & Schakel, L. (2002). The relationship of emotional intelligence with academic intelligence and the Big Five. European Journal of Personality, 16(2), 103-125.
- van Eerde, W. (2003). A meta-analytically derived nomological network of procrastination. Personality and Individual Differences, 35(6), 1401-1418.
- van Geert, P., & Steenbeek, H. (2005). Explaining after by before: Basic aspects of a dynamic systems approach to the study of development. Developmental Review, 25(3-4), 408-442.
- van Grinsven, L., & Tillema, H. (2006). Learning opportunities to support student self-regulation: comparing different instructional formats. Educational Research, 48(1), 77-91.
- van Nieuwenhuijzen, M., Bijman, E. R., Lamberix, I. C. W., Wijnroks, L., de Castro, B. O., Vermeer, A., & Matthys, W. (2005). Do children do what they say? Responses to hypothetical and real-life social problems in children with mild intellectual disabilities and behaviour problems. Journal of Intellectual Disability Research, 49, 419-433.
- van Nieuwenhuijzen, M., de Castro, B. O., Valk, I. V. D., Wijnroks, L., Vermeer, A., & Matthys, W. (2006). Do social information-processing models explain aggressive behaviour by children with mild intellectual disabilities in residential care? Journal of Intellectual Disability Research, 50, 801-812.
- Vansteenkiste, M., Simons, J., Lens, W., Soenens, B., Matos, L., & Lacante, M. (2004). Less Is Sometimes More: Goal Content Matters. Journal of Educational Psychology, 96(4).
- Vasilova, K., & Vyrost, J. V. (2004). Solving interpersonal situations as the indicator of social intelligence. Studia Psychologica, 46(4), 279-285.
- Veermans, M., & Jarvela, S. (2004). Generalized achievement goals and situational coping in inquiry learning. Instructional Science, 32(4), 269-291.
- Vickerstaff, S., Heriot, S., Wong, M., Lopes, A., & Dossetor, D. (2007). Intellectual ability, self-perceived social competence, and depressive symptomatology in children with high-functioning autistic spectrum disorders. Journal of Autism and Developmental Disorders, 37(9), 1647-1664.
- Voelkl, K. E., & Frone, M. R. (2000). Predictors of substance use at school among high school students. Journal of Educational Psychology, 92(3), 583-592.
- von Hippel, W. (2007). Aging, executive functioning, and social control. Current Directions in Psychological Science, 16(5), 240-244.
- Vyrost, J., & Kyselova, M. (2006). Personality correlates of social intelligence. Studia Psychologica, 48(3), 207-212.
- Wakamatsu, Y., Ohtani, M., & Konishi, K. (2004). Perception of the value of learning activities and motivation for learning: Elementary and junior high school students. Japanese Journal of Educational Psychology, 52(3), 219-230.
- Walker, R. A., Pressick-Kilborn, K., Arnold, L. S., & Sainsbury, E. J. (2004). Investigating motivation in context: Developing sociocultural perspectives. European Psychologist, 9(4), 245-256.

- Wallace, K. A., & Lahti, E. (2005). Motivation in later life - A psychosocial perspective. Topics in Geriatric Rehabilitation, 21(2), 95-106.
- Walls, T. A., & Little, T. D. (2005). Relations among personal agency, motivation, and school adjustment in early adolescence. Journal of Educational Psychology, 97(1), 23-31.
- Walters, K. L., Holborn, S. W., & Ediger, J. (2007). General case programing of compliance to instruction for individuals with developmental disabilities. Journal of Developmental and Physical Disabilities, 19(1), 51-64.
- Walthall, J. C., Konold, T. R., & Pianta, R. C. (2005). Factor structure of the social skills rating system across child gender and ethnicity. Journal of Psychoeducational Assessment, 23(3), 201-215.
- Wang, C. K. J., Liu, W. C., Biddle, S. J. H., & Spray, C. M. (2005). Cross-cultural validation of the Conceptions of the Nature of Athletic Ability Questionnaire Version 2. Personality and Individual Differences, 38(6), 1245-1256.
- Wang, M., & Erdheim, J. (2007). Does the five-factor model of personality relate to goal orientation? Personality and Individual Differences, 43(6), 1493-1505.
- Warreyn, P., Roeyers, H., VanWetswinkel, U., & DeGroote, I. (2007). Temporal coordination of joint attention behavior in preschoolers with autism spectrum disorder. Journal of Autism and Developmental Disorders, 37(3), 501-512.
- Waterman, A. S., Schwartz, S. J., Goldbacher, E., Green, H., Miller, C., & Philip, S. (2003). Predicting the subjective experience of intrinsic motivation: The roles of self-determination, the balance of challenges and skills, and self-realization values. Personality and Social Psychology Bulletin, 29(11), 1447-1458.
- Watkin, C. (2000). Developing emotional intelligence. International Journal of Selection and Assessment, 8(2), 89-92.
- Watson, D. C., & Howell, A. J. (2004). Multivariate analysis of perceived dysfunction ratings of personality disorder symptoms. Social Behavior and Personality, 32(6), 595-606.
- Weingart, P., Mitchell, S. D., Richerson, P. J., & Maasen, S. (1997). Human by nature: Between biology and the social sciences. H. Kummer, L. Daston, G. Gigerenzer, & J. B. Silk The social intelligence hypothesis . Mohwah, N.J.: Lawrence Erlbaum.
- Weiss, J., Diamond, T., Demark, J., & Lovald, B. (2003). Involvement in Special Olympics and its relations to self-concept and actual competency in participants with developmental disabilities. Research in Developmental Disabilities, 24(4), 281-305.
- Westmeyer, H. (2006). Tradition and innovation. European Journal of Psychological Assessment, 22(1), 1-3.
- Wetherby, A. M., Watt, N., Morgan, L., & Shumway, S. (2007). Social communication profiles of children with autism spectrum disorders late in the second year of life. Journal of Autism and Developmental Disorders, 37(5), 960-975.
- Wettersten, K. B., Guilmino, A., Herrick, C. G., Hunter, P. J., Kim, G. Y., Jagow, D., Beecher, T., Faul, K., Baker, A. A., Rudolph, S. E., Ellenbecker, K., & McCormick, J. (2005). Predicting educational and vocational attitudes among rural high school students. Journal of Counseling Psychology, 52(4), 658-663.
- White, S., Hill, E., Winston, J., & Frith, U. (2006). An islet of social ability in Asperger Syndrome: Judging social attributes from faces. Brain and Cognition, 61(1), 69-77.

- White, S. W., Keonig, K., & Scahill, L. (2007). Social skills development in children with autism spectrum disorders: A review of the intervention research. Journal of Autism and Developmental Disorders, 37(10), 1858-1868.
- White, S. W., Scahill, L., Klin, A., Koenig, K., & Volkmar, F. R. (2007). Educational placements and service use patterns of individuals with autism spectrum disorders. Journal of Autism and Developmental Disorders, 37(8), 1403-1412.
- Whiteside, S. P., McCarthy, D. M., & Miller, J. D. (2007). An examination of the factor structure of the social skills rating system parent elementary form. Assessment, 14(3), 246-254.
- Wichmann, C., Coplan, R. J., & Daniels, T. (2004). The social cognitions of socially withdrawn children. Social Development, 13(3), 377-392.
- Wicker, F. W., Hamman, D., & Reed, J. H. (2005). Goal orientation, goal difficulty, and incentive values of academic goals. Psychological Reports, 96(3), 681-689.
- Widaman, K. F., Gibbs, K. W., & Geary, D. C. (1987). Structure of adaptive behavior: I. Replication across fourteen samples of nonprofoundly mentally retarded people. American Journal of Mental Deficiency, 91(4), 348-360.
- Widaman, K. F., Stacy, A. W., & Borthwick-Duffy, S. A. (1993). Construct validity of dimensions of adaptive behavior: A multitrait-multimethod evaluation. American Journal on Mental Retardation, 98(2), 219-234.
- Wigfield, A., Guthrie, J. T., Tonks, S., & Perencevich, K. C. (2004). Children's motivation for reading: Domain specificity and instructional influences. Journal of Educational Research, 97(6), 299-309.
- Wilkinson, W. W. (2007). The structure of the Levenson locus of control scale in young adults: Comparing item and parcel indicator models. Personality and Individual Differences, 43(6), 1416-1425.
- Williams, J. H. G., Waiter, G. D., Gilchrist, A., Perrett, D. I., Murray, A. D., & Whiten, A. (2006). Neural mechanisms of imitation and 'mirror neuron' functioning in autistic spectrum disorder. Neuropsychologia, 44(4), 608-619.
- Winne, P. H. (2004). Comments on motivation in real-life, dynamic, and interactive learning environments - Theoretical and methodological challenges when researching motivation in context. European Psychologist, 9(4), 257-263.
- Wishart, J. G., Cebula, K. R., Willis, D. S., & Pitcairn, T. K. (2007). Understanding of facial expressions of emotion by children with intellectual disabilities of differing aetiology. Journal of Intellectual Disability Research, 51, 551-563.
- Witt, J. C., & Martens, B. K. (1984). Adaptive behavior: Tests and assessment issues. School Psychology Review, 13(4), 478-484.
- Wolters, C. A. (2003). Understanding procrastination from a self-regulated learning perspective. Journal of Educational Psychology, 95(1), 179-187.
- Wood, J. N., Romero, S. G., Knutson, K. M., & Grafman, J. (2005). Representation of attitudinal knowledge: role of prefrontal cortex, amygdala and parahippocampal gyrus. Neuropsychologia, 43(2), 249-259.
- Wood, P. M., & Kroese, B. S. (2007). Enhancing the emotion recognition skills of individuals with learning disabilities: A review of the literature. Journal of Applied Research in Intellectual Disabilities, 20(6), 576-579.

- Woodcock, R. W., & Dahl, M. N. AGS Paper No. 10, A common scale for the measurement of person ability and test item difficulty. Circle Pines, MN: American Guidance Service.
- Woolfolk, R. L., Doris, J. M., & Darley, J. M. (2006). Identification, situational constraint, and social cognition: Studies in the attribution of moral responsibility. Cognition, 100(2), 283-301.
- Worrell, F. C., & Mello, Z. R. (2007). The reliability and validity of Zimbardo Time Perspective Inventory scores in academically talented adolescents. Educational and Psychological Measurement, 67(3), 487-504.
- Xiang, P., McBride, R., & Guan, J. M. (2004). Children's motivation in elementary physical education: A longitudinal study. Research Quarterly for Exercise and Sport, 75(1), 71-80.
- Yailagh, M. S. (2004). Role of motivation and cognition on school performance of high-school students: A structural analysis. Indian Journal of Social Work, 64(1), 50-64.
- Yamaguchi, R., & Maehr, M. L. (2004). Children's emergent leadership - The relationships with group characteristics and outcomes. Small Group Research, 35(4), 388-406.
- Yamamori, K. (2003). Evaluation of students' interest, willingness, and attitude toward English lessons: Multivariate generalizability theory. Japanese Journal of Educational Psychology, 51(2), 195-204.
- Yang, M. (2005). Investigating the structure and the pattern in self-regulated learning by high school students. Asia Pacific Education Review, 6(2), 162-169.
- Yang, W. W., Lance, C. E., & Hui, H. C. (2006). Psychometric properties of the chinese self-directed search (1994 edition). Journal of Vocational Behavior, 68(3), 560-576.
- Yeung, A. S., Chui, H. S., Lau, I. C. Y., McInerney, D. M., & RussellBowie, D. (2000). Where is the hierarchy of academic self-concept? Journal of Educational Psychology, 92(3), 556-567.
- Zebrowitz, L. A., Hall, J. A., Murphy, N. A., & Rhodes, G. (2002). Looking smart and looking good: Facial cues to intelligence and their origins. Personality and Social Psychology Bulletin, 28(2), 238-249.
- Zeidner, M., Matthews, G., Roberts, R. D., & MacCann, C. (2003). Development of emotional intelligence: Towards a multi-level investment model. Human Development, 46(2-3), 69-96.
- Zeidner, M., Roberts, R. D., & Matthews, G. (2002). Can emotional intelligence be schooled? A critical review. Educational Psychologist, 37(4), 215-231.
- Zeman, J., Cassano, M., PerryParrish, C., & Stegall, S. (2006). Emotion regulation in children and adolescents. Journal of Developmental and Behavioral Pediatrics, 27(2), 155-168.
- Zhao, H., & Seibert, S. E. (2006). The big five personality dimensions and entrepreneurial status: A meta-analytical review. Journal of Applied Psychology, 91(2), 259-271.
- Ziegler, A., Finsterwald, M., & Grassinger, R. (2005). Predictors of learned helplessness among average and mildly gifted girls and boys attending initial high school physics instruction in Germany. Gifted Child Quarterly, 49(1), 7-18.
- Zigler, E., & Trickett, P. K. (1978). IQ, social competence, and evaluation of early childhood intervention programs. American Psychologist, 33, 789-798.
- ZimmerGembeck, M. J., Chipuer, H. M., Hanisch, M., Creed, P. A., & McGregor, L. (2006). Relationships at school and stage-environment fit as resources for adolescent engagement and achievement. Journal of Adolescence, 29(6), 911-933.

- Zimmermann, G., Rossier, J., deStadelhofen, F. M., & Gaillard, F. (2005). Alexithymia assessment and relations with dimensions of personality. European Journal of Psychological Assessment, 21(1), 23-33.
- Zuckerman, M. (1999). Temperament: A psychological perspective, by J. Strelau. Contemporary Psychology, 44(6), 500-502.
- Zusho, A., Pintrich, P. R., & Cortina, K. S. (2005). Motives, goals, and adaptive patterns of performance in Asian American and Anglo American students. Learning and Individual Differences, 15(2), 141-158.
- Zweig, D., & Webster, J. (2004). What are we measuring? An examination of the relationships between the big-five personality traits, goal orientation, and performance intentions. Personality and Individual Differences, 36(7), 1693-1708.