Index

Aggression/Delinquency Attitudes and Beliefs

Attitude Toward Conflict, I, A6

Attitude Toward Delinquency—Pittsburgh Youth Study, I, A10

Attitude Toward Interpersonal Peer Violence, I, A8

Attitude Toward Violence, I, A4

Beliefs about Aggression and Alternatives, I, A5

Beliefs about Conflict—NYC Youth Violence Survey, I, A9

Beliefs about Hitting, I, A3

Beliefs Supporting Aggression, I, A2

Delinquent Beliefs—Rochester Youth Development Study, I, A11

KMPM Questionnaire, I, A7

Normative Beliefs about Aggression, I, A1

Norms for Aggression and Alternatives, I, A12

Aggression Fantasies

Aggressive Fantasies, II, A2

Fantasy Measure, II, A1

Aggressive and Violent Behavior

Aggression Scale, III, A1

Aggression Towards Parents—High Risk Behavioral Assessment, III, A14

Aggression/Victimization Scale, III, A3

Aggression—Problem Behavior Frequency Scale, III, A8

Aggressive Behavior—Joyce Foundation Youth Survey, III, A11

Aggressive Behavior—SAGE Baseline Survey, III, A7

Fighting To and From School—NYC Youth Violence Survey, III, A6

Fighting—High Risk Behavioral Assessment, III, A15

Modified Aggression Scale, III, A2

Nonphysical Aggression—Pittsburgh Youth Study, III, A10

Peer-Nomination of Aggression, III, A4

Physical Fighting—Youth Risk Behavior Survey, III, A5

Reactive/Proactive Aggression—FastTrack, III, A12

Reactive/Proactive Aggression—FastTrack (Teacher Checklist), III, A13

Seriousness of Violence Classification—Pittsburgh Youth Study, III, A9

Attachment to Role Models

Attachment to Teacher—Rochester Youth Development Study, II, B2

Rutgers Teenage Risk and Prevention Questionnaire, II, B1

Attributional Bias

Home Interview (Vignettes), II, C2 Peer Relations Assessment, II, C1

Collective Efficacy

Collective Efficacy—Chicago Neighborhood Study, IV, J1

Community Involvement

Community Involvement—Chicago Youth Development Study, IV, K1 Community Involvement—Seattle Social Development Project, IV, K2

Community Resources

Community Resources in Neighborhood—Chicago Youth Development Study, IV, L1

Conflict Resolution Beliefs, Intentions and Skills

Attitude Toward Conflict, I, A6

Attitude Toward Interpersonal Peer Violence, I, A8

Beliefs about Conflict—NYC Youth Violence Survey, I, A9

Conflict Resolution—Individual Protective Factors Index, III, C1

Conflict Resolution Style, III, C2

Self-Efficacy—Teen Conflict Survey, II, P5

Social Problem Solving Measure, III, N1

Violent Intentions—Teen Conflict Survey, II, L3

Dating/Partner Violence

Acceptance of Couple Violence, I, B1

Conflict Tactics Scales (CTS2), III, D3

Perpetration in Dating Relationships, III, D2

Victimization in Dating Relationships, III, D1

Delinquent Behavior

Delinquent Behavior—High Risk Behavioral Assessment, III, E8

Disciplinary and Delinquent Behavior—SAGE Baseline Survey, III, E3

Likelihood of Violence and Delinquency, II, L1

Self-Reported Delinquency—Problem Behavior Frequency Scale, III, E2

Self-Reported Delinquency—Rochester Youth Development Study, III, E1

Delinquent Peers

Delinquent Peers—Rochester Youth Development Study, III, E6

Friend's Delinquent Behavior—Denver Youth Survey, III, E4

Friends' Delinquent Behavior—Peer Deviancy Scale, III, E5

Peer Reactions to Delinquency—Rochester Youth Development Study, II, L4

Depression

Depression—Rochester Youth Development Study, II, D3 DSM Screener for Depression, II, D1 Modified Depression Scale, II, D2

Disciplinary Behavior

Disciplinary and Delinquent Behavior—SAGE Baseline Survey, III, E3 Disciplinary Behavior—High Risk Behavioral Assessment, III, E7

Disciplinary Practices

Authoritative Parenting Index, IV, A1

Consistency of Discipline—Rochester Youth Development Study, IV, A2

Positive Parenting Practices—Chicago Youth Development Study, IV, A4

Positive Parenting Practices—Rochester Youth Development Study, IV, A3

Drug and Alcohol Use

Drug and Alcohol Use—High Risk Behavioral Assessment, III, F5

Drug and Alcohol Use—Problem Behavior Frequency Scale, III, F3

Drug and Alcohol Use—SAGE Baseline Survey, III, F2

Drug and Alcohol Use—Teen Conflict Survey, III, F4

Drug and Alcohol Use—Youth Risk Behavior Survey, III, F1

Education and School

Attachment to Teacher—Rochester Youth Development Study, II, B2

Attitudes Toward School—Denver Youth Survey, I, C1

Classroom Climate Scale, I, C5

Commitment to School—Rochester Youth Development Study, I, C3

Commitment to School—Seattle Social Development Project, I, C2

Concentration—Social Health Profile, III, B1

Norms for Aggression and Alternatives, I, A12

Prosocial Involvement, Opportunities and Rewards—Seattle Social Development Project, I, C4

Sense of School Membership, II, R3

Emotional or Psychological Distress

Distress—Weinberger Adjustment Inventory, II, E1

PTSD Interview (PTSD-I), II, E3

Seattle Personality Questionnaire, II, E2

Employment

Attitudes Toward Employment—Work Opinion Questionnaire, I, D1

Ethnic Identity

Ethnic Identity, II, F2 Ethnic Identity—Teen Conflict Survey, II, F3 Multigroup Ethnic Identity, II, F1

Exposure to Violence

Children's Exposure to Community Violence, IV, M1 Stressful Urban Life Events Scale, IV, I1 Victimization Scale, IV, M2

Family Environment

Family Conflict and Hostility—Rochester Youth Development Study, IV, C1 Family Relationship Characteristics, IV, D1 Reactivity in Family Communication, IV, B1

Fear of Crime

Fear of Crime—Chicago Youth Development Study, IV, N1

Future Orientation

Achievement Motivation—Denver Youth Survey, II, H3
Children's Hopelessness, II, I1
Children's Hopelessness (Modified Version), II, I2
Fatalism, II, G1
Future Aspirations—Peer Leader Survey, II, H1
Positive Outlook—Individual Protective Factors Index, II, H2

Gangs

Attitudes Toward Gangs, I, E1 Exposure to Gangs—Houston School Cohort Survey, III, G1

Gender Roles

Attitudes Toward Women, I, F2 Gender Stereotyping, I, F1

Guns

Attitudes Toward Guns and Violence, I, G1
Handgun Access—NYC Youth Violence Survey, III, H1
Weapon Carrying—Youth Risk Behavior Survey/NYC Youth Violence Survey, III, P1

Hopelessness (also see Future Orientation)

Children's Hopelessness, II, I1 Children's Hopelessness (Modified Version), II, I2

Hostility

Hostility—SCL-90, II, J1

Leisure Activity

Leisure Activity—Teen Conflict Survey, III, J1

Moral Reasoning

Sociomoral Reflection Measure, Short Form (SRM-SF), II, K1

Neighborhood Cohesion (also see Neighborhood Integration and Exchange)

Collective Efficacy—Chicago Neighborhood Study, IV, J1 Neighborhood Cohesion, IV, O1

Neighborhood Disorganization

Neighborhood Disorganization—Rochester Youth Development Study, IV, P1 Neighborhood Disorganization—Seattle Social Development Project, IV, P2 Neighborhood/Block Conditions, IV, P4 Perceived Community Problems—Chicago Youth Development Study, IV, P3

Neighborhood Integration and Exchange

Community Support—Chicago Youth Development Study, IV, Q4
Intergenerational Connections—Chicago Neighborhood Study, IV, Q5
Neighborhood Integration—Rochester Youth Development Study, IV, Q1
Reciprocated Exchange—Chicago Neighborhood Study, IV, Q3
Sense of Belonging—Chicago Youth Development Study, IV, Q2

Neighborhood Satisfaction

Neighborhood Satisfaction, IV, R1

Parent-Child Relationship

Attachment to Parents—Seattle Social Development Project, IV, E2 Family Bonding—Individual Protective Factors Index, IV, E3 Parental-Child Attachment—Rochester Youth Development Study, IV, E1

Parental Attitudes

Parental Attitudes Toward Antisocial Behavior—Seattle Social Development Project, IV, F3
Parental Attitudes Toward Discipline—Chicago Youth Development Study, IV, F1
Parental Attitudes Toward Drug Use—Seattle Social Development Project, IV, F2
Parental Attitudes Toward Use of Aggression, IV, F4
Parental Support for Fighting, IV, F5

Parental Involvement

Parental Control, III, K1

Parental Involvement in School, IV, G1

Parental Involvement—Chicago Youth Development Study, IV, G3

Parental Involvement—Rochester Youth Development Study, IV, G2

Prosocial Parental Involvement—Seattle Social Development Project, IV, G4

Parental Monitoring and Supervision

Parental Supervision—Rochester Youth Development Study, IV, H1

Parental Supervision—Seattle Social Development Project, IV, H2

Perceived Likelihood of Involvement in Violence and Other Problem Behaviors

Likelihood of Violence and Delinquency, II, L1

Perception of Problem Behavior—Pittsburgh Youth Study, II, L2

Quality of Life

Stressful Life Events—Rochester Youth Development Study, IV, I2

Stressful Urban Life Events Scale, IV, I1

Safety and Threats

Personal Safety—Joyce Foundation Youth Survey, II, N1

Safety and Threats—NYC Youth Violence Survey, III, L1

Sense of Safety, II, N2

Self-Efficacy, Impulse Control, Desire of Control, and Coping

Children's Desire for Control, II, P4

Control—Individual Protective Factors Index, II, P2

Impulsivity—Teen Conflict Survey, III, I1

Minimization, II, P6

Restraint—Weinberger Adjustment Inventory, II, P3

Self-Efficacy, II, P1

Self-Efficacy—Teen Conflict Survey, II, P5

Self-Esteem

Hare Area-Specific Self-Esteem Scale, II, Q2

How I Think Questionnaire, II, Q3

Low Self-Esteem—Weinberger Adjustment Inventory, II, Q1

Modified Rosenberg's Self-Esteem Inventory (a), II, Q4

Modified Rosenberg's Self-Esteem Inventory (b), II, Q5

Self-Concept—Individual Protective Factors Index, II, Q6

Self-Esteem—Rochester Youth Development Study, II, Q7

Twenty Statements, II, M1

Sense of Caring and Support

Empathy—Teen Conflict Survey, II, R4
Presence of Caring—Individual Protective Factors Index, II, R1
Vaux Social Support Record, II, R2

Social Competence

Parent/Child Social Competencies—Conflict Behavior Questionnaire, III, M4
Parental Report of Helping Behavior, III, M5
Prosocial Behaviors of Children, III, M3
Social Competence, III, M1
Social Competence—Teacher Post-Ratings, III, M2

Social Consciousness and Responsibility

Social Consciousness, II, S1 Social Responsibility, II, O1

Social Control

Collective Efficacy—Chicago Neighborhood Study, IV, J1 Neighborhood Action/Willingness to Intervene, IV, S1 Social Control of Children—Chicago Neighborhood Study, IV, S2

Television

Parental Control, III, K1 TV Attitudes, I, H1

Victimization

Aggression/Victimization Scale, III, A3
Aggressive Behavior—Joyce Foundation Youth Survey, III, A11
Victimization, III, O1
Victimization in Dating Relationships, III, D1
Victimization Scale, IV, M2
Victimization—Problem Behavior Frequency Scale, III, O2

Weapon Carrying (also see Guns)

Weapon Carrying—Youth Risk Behavior Survey/NYC Youth Violence Survey, III, P1