

DIGITAL COMMONS
—@WAYNE STATE—

Merrill-Palmer Quarterly

Volume 45 | Issue 4

Article 8

1999

Index

Merrill-Palmer Quarterly Editors

Follow this and additional works at: <http://digitalcommons.wayne.edu/mpq>

Recommended Citation

Editors, Merrill-Palmer Quarterly (1999) "Index," *Merrill-Palmer Quarterly*: Vol. 45: Iss. 4, Article 8.
Available at: <http://digitalcommons.wayne.edu/mpq/vol45/iss4/8>

INDEX
Vol. 45 (1999)

Issue 1	1–184
Issue 2	185–362
Issue 3	363–532
Issue 4	533–706

- BELLMORE, A. D. See CILLESSEN, A. H. N.
- BERNDT, T. J., HAWKINS, J. A., and JIAO, Z. Influences of Friends and Friendships on Adjustment to Junior High School. 13–41
- BUSCH-ROSSNAGEL, N. A. See DESROSIERS, F.
- CHASSIN, L. See ROSE, J. S.
- CILLESSEN, A. H. N., and BELLMORE, A. D. Accuracy of Social Self-Perceptions and Peer Competence in Middle Childhood. 650–676
- CRAVEN, R. See MARSH, H. W.
- DEBUS, R. See MARSH, H. W.
- DESROSIERS, F., VRSALOVIC, W. T., KNAUF, D. E., VARGAS, M., and BUSCH-ROSSNAGEL, N. A. Assessing the Multiple Dimensions of the Self-Concept of Young Children: A Focus on Latinos. 543–566
- DIELMAN, T. E. See SCHULENBERG, J.
- DISHION, T. J. See POULIN, F.
- DITNER, E. See HYMEL, S., et al.
- EISENBERG, A. R. Emotion Talk Among Mexican-American and Anglo-American Mothers and Children From Two Social Classes. 267–284
- EISENBERG, N. See MURPHY, B. C. See also MASZK, P.
- FABES, R. A. See MURPHY, B. C.
- GALAMBOS, N. L., and TURNER, P. K. Parent and Adolescent Temperaments and the Quality of Parent-Adolescent Relations. 493–511
- GEE, C. B., and RHODES, J. E. Postpartum Transitions in Adolescent Mothers' Romantic and Maternal Relationships. 512–532
- GUTHRIE, I. K. See MURPHY, B. C. See also MASZK, P.
- HAAS, E. T. See POULIN, F.
- HALLE, T. G. Implicit Theories of Social Interactions: Children's Reasoning About Gender and Friendship. 445–467
- HARTER, S. Symbolic Interactionism Revisited: Potential Liabilities for the Self Constructed in the Crucible of Interpersonal Relationships. 677–703

- HARTUP, W. W. Constraints on Peer Socialization: Let Me Count the Ways. 172-184
- HAWKINS, J. A. See BERNDT, T. J.
- HAWLEY, P. H. Strategies of Play and Winning the Game: A Reply to Vaughn. 363-369
- HAWLEY, P. H., and LITTLE, T. D. On Winning Some and Losing Some: A Social Relations Approach to Social Dominance in Toddlers. 185-214
- HUTTENEN, M. O. See MARTIN, R. P.
- HYMEL, S., LEMARE, L., DITNER, E., and WOODY, E. Z. Assessing Self-Concept in Children: Variations Across Self-Concept Domains. 602-623
- HYMEL, S. and MORETTI, M. M. Introduction [to Issue 4]. 533-542

INDEX TO VOLUME 45. 704-706

JIAO, Z. See BERNDT, T. J.

KINDERMANN, T. A. See SAGE, N. A.

KLIMES-DOUGAN, B., and KOPP, C. B. Children's Conflict Tactics With Mothers: A Longitudinal Investigation of the Toddler and Preschool Years. 226-241

KLOSKA, D. D. See SCHULENBERG, J.

KNAUF, D. E. See DESROSIERS, F.

KOPP, C. B. See KLIMES-DOUGAN, B.

LAETZ, V. B. See SCHULENBERG, J.

LEMARE, L. See HYMEL, S.

LEECH, S. L. See SCHULENBERG, J.

LITTLE, T. D. See HAWLEY, P. H.

LUO, Q. See PILGRIM, C.

MAGGS, J. L. See SCHULENBERG, J.

MARSH, H. W., CRAVEN, R., and DEBUS, R. Separation of Competency and Affect Components of Multiple Dimensions of Academic Self-Concept: A Developmental Perspective. 567-601

MARTIN, R. P., NOYES, J., WISENBAKER, J., and HUTTENEN, M. O. Prediction of Early Childhood Negative Emotionality and Inhibition From Maternal Distress During Pregnancy. 370-301

MASUR, E. F., and RODEMAKER, J. E. Mothers' and Infants' Spontaneous Vocal, Verbal, and Action Imitation During the Second Year. 392-412

MASZK, P., EISENBERG, N., and GUTHRIE, I. K. Relations of Children's Social Status to Their Emotionality: A Short-Term Longitudinal Study. 468-492

MCBRIDE-CHANG, C. The ABCs of the ABCs: The Development of Letter-Name and Letter-Sound Knowledge. 285-308

MEYERS, S. A. Mothering in Context: Ecological Determinants of Parent Behavior. 332-357

MORETTI, M. M. See also HYMEL, S.

MORETTI, M. M., and WIEBE, V. J. Self-Discrepancy in Adolescence: Own and Parental Standpoints on the Self. 624-676.

MURPHY, B. C., EISENBERG, N., FABES, R. A., SHEPARD, S., and GUTHRIE, I.

K. Consistency and Change in Children's Emotionality and Regulation: A Longitudinal Study. 413-444

NOYES, J. See MARTIN, R. P.

PAQUETTE, J. A., and UNDERWOOD, M. K. Gender Differences in Young Adolescents' Experiences of Peer Victimization: Social and Physical Aggression. 242-266

PILGRIM, C., LUO, Q., and URBERG, K. A. Influence of Peers, Parents, and Individual Characteristics on Adolescent Drug Use in Two Cultures. 85-107

POSNER, J. See SHUMOW, L.

POULIN, F., DISHION, T. J., and HAAS, E. The Peer Influence Paradox: Friendship Quality and Deviancy Training Within Male Adolescent Friendships. 42-61

PRESSON, C. C. See ROSE, J. S.

RHODES, J. E. See GEE, C. B.

RODEMAKER, J. E. See MASUR, E. F.

ROSE, J. S., CHASSIN, L., PRESSON, C. C., and SHERMAN, S. J. Peer Influences on Adolescent Cigarette Smoking: A Prospective Sibling Analysis. 62-84

SÁ, W. *Why Our Children Can't Read*, by Diane McGuinness. 358-362

SAGE, N. A. and KINDERMANN, T. A. Peer Networks, Behavior Contingencies, and Children's Engagement in the Classroom. 143-171

SCHULENBERG, J., MAGGS, J. L., DIELMAN, T. E., LEECH, S. L., KLOSKA, D. D., SHOPE, J. T., and LAETZ, V. B. On Peer Influences to Get Drunk: A Panel Study of Young Adolescents. 108-142

SHEPARD, S. See MURPHY, B. C.

SHERMAN, S. J. See ROSE, J. S.

SHOPE, J. T. See SCHULENBERG, J.

SHUMOW, L., VANDELL, D. L., and POSNER, J. Risk and Resilience in the Urban Neighborhood: Predictors of Academic Performance Among Low-Income Elementary School Children. 309-331

TURNER, P. K. See GALAMBOS, N. L.

UNDERWOOD, M. K. See PAQUETTE, J. A.

URBERG, K. A. Introduction [to Issue 1]: Some Thoughts About Studying the Influence of Peers on Children and Adolescents. 1-12. See also PILGRIM, C.

VANDELL, D. L. See SHUMOW, L.

VARGAS, M. See DESROSIERS, F.

VAUGHN, B. E. Power is Knowledge (and vice versa): A Commentary on "On Winning Some and Losing Some: A Social Relations Approach to Social Dominance in Toddlers." 215-225

VRSALOVIC, W. T. See DESROSIERS, F.

WIEBE, V. J. See MORETTI, M. M.

WISENBAKER, J. See MARTIN, R. P.

WOODY, E. Z. See HYMEL, S., et al.