Pathways to Desistance

BASELINE

Reference List

(January, 2007)

The following table lists the major domains measured in the baseline interview of the Pathways to Desistance study. For some domains, standardized instruments are used. In other instances, questions have been adapted from other measures. There are also domains of interest for which there were few, if any, existing instruments. In these cases, the working group developed a set of questions. We have attempted to note the full reference for all instruments used, and indicate when we made adaptations.

	Domain
	Construct
	Measure
	Reference

	Background

characteristics
	Personal

characteristics
	Approximately 178 questions about general demographic information including who is primarily responsible for the subject & who he/she lives with, if he/she has ever runaway, whether his/her parents, friends, or brothers and sisters have ever been arrested, marital status, and if the subject has children

	Compiled from previous studies done by the investigators.

	
	Academic achievement and commitment
	Fifty-six questions about the importance of school, homework, grades, belonging, and teachers. Another set of 9 questions focus on activities that the subject is involved in such as student government, athletic teams, cheerleading, music/band, and the National Honor Society.

	Cernkovich, S. and Giordano, P. (1992). School bonding, race and delinquency. Criminology, 30(2), 261-291.

	
	Psychiatric diagnosis
	The CIDI is a measure used to assess mental disorders as defined by the DSM IV. The selected modules used in this study are: depression, dysthymia, irritable depression, post-traumatic stress disorder, mania, alcohol abuse/dependence, and drug abuse/dependence.

	Kessler, R.C., & Üstün, T.B. (2004). The World Mental Health (WMH) Survey Initiative Version of the World Health Organization (WHO) Composite International Diagnostic Interview (CIDI). The International Journal of Methods in Psychiatric Research, 13, 93-121.

Kessler, R.C., Abelson, J., Demler, O., Escobar, J.I., Gibbon, M., Guyer, M.E., Howes, M.J., Jin, R., Vega, W.A., Walters, E.E., Wang, P., Zaslavsky, A., Zheng, H. (2004). Clinical Calibration of DSM-IV Diagnoses in the World Mental Health (WMH) Version of the World Health Organization (WHO) Composite International Diagnostic Interview (CIDI). The International Journal of Methods in Psychiatric Research, 13, 122-139.

	
	Routine activities
	A series of four questions assessing the frequency of the youth’s participation parties, social gatherings, and other recreational activities.

	Osgood, D.W, Wilson, J.K., O’Malley, P.M. Backman, J.G., and Johnston, L.D. (1996). Routine activities and individual deviant behavior. American Sociological Review, 61, 635-655.

	
	Offense history
	Self report of involvement in antisocial and illegal activities. Subject reports if he/she has done 24 different activities that range from destroying or damaging property, setting fires, stealing, selling drugs, carrying a gun, to killing someone. For those that the subject has done, he/she reports how many times and if he/she was alone or with friends when the event occurred.

	Adapted from:

Elliots, D.S. (1990). National Youth Survey. Institute of Behavioral Science. University of Colorado.

See also:

Delbert S. Elliott, David Huizinga, and Scott Menard (1989). Multiple problem youth: Delinquency, substance use and mental health problems. (New York: Springer-Verlag).
Huizinga, D., Esbensen, F., and Weihar, A. (1991). Are there multiple paths to delinquency? Journal of Criminal Law and Criminology, 82, 83-118.

	
	History of social services
	Sixty-three questions inquiring about the different types of services the subject has received in social services, juvenile justice, and the mental health system.

Some of the services are alcohol/drug treatment, psychiatric treatment, hospitalizations, foster care, family counseling, detention/prison/jail stays, and priest, minister, or clergy visitations.

	The inventory of services was adapted from services research projects done regarding adolescent services. The categories of services were based on those used in Burns, B, Angold, A., Magruder-Habib, K., Costello, E., and Patrick, M. (1994). The Child and Adolescent Services Assessment (CASA).

	
	Alcohol and drug use/abuse
	This 95-item self-report inventory assesses lifetime and six month drug and alcohol use and abuse. Three subscales are computed: substance use, social consequences and dependency, and parental substance use.

	Chassin, L., Rogosch, F., and Barrera, M. (1991). Substance use and symptomatology among adolescent children of alcoholics. Journal of Abnormal Psychology, 100(4), 449-463.

DeLucia, C., Belz, A., and Chassin, L. (2001). Do adolescent symptomatology and family environment vary over time with fluctuations in paternal alcohol impairment? Developmental Psychology, 37(2), 207-216.

	
	Exposure to violence

	Self-report inventory with 18 items that assesses the frequency of being a witness or being a victim to different violent acts such as: sexual attacks, attacks with weapons, shootings, and suicides.

	Selner-Ohagan, M., Kindlon, D., Buka, S., Raudenbush, S., and Earls, F. (1998). Assessing exposure to violence in urban youth. Journal of child Psychology and Psychiatry and allied Disciplines, 39(2), 215-224.

	
	Neurological functioning
	The Stroop color and word test and the Trail-making test are performance tests measuring general impairment, mainly related to the frontal cortex.

Four items that assess how many times, if any, the subject has had a head injury in the past six months that resulted in the loss consciousness.

	Golden, C. (1978). Stroop color and word test. Illinois: Stoelting Company.

Reitan, R. (1979). Trail-making test. Arizona: Reitan Neuropsychology Laboratory.

Developed for the study based on consultation with Lisa Morrow (WPIC) and Charles Nelson (University of Minnesota).

	
	Psychopathy
	The YPI is a self report measure of psychopathy that asks 50 questions that contain several subscales: dishonest charm, grandiosity, lying, manipulation, remorselessness, unemotionality, callousness, thrill seeking, impulsiveness, and irresponsibility.

The PCL-YV attempts to assess the presence of psychopathy in youth via a semi-structured interview. The interview consists of approximately 84 questions which assess the individual’s interpersonal style,

obtain information on a variety of aspects of his/her history and current functioning

and attempt to assess the credibility of his/her statements.

The interview covers: educational, occupational and family backgrounds; psychological factors; interpersonal relationships; history of antisocial behaviors; attitudes toward self and others; and goals for the future.

20 items are scored using a 3-point ordinal scale.

Two factor scores (interpersonal/affective and socially deviant lifestyle) plus a total score are derived from these 20 items.
	Andershed, H., Kerr, M., Stattin, H., & Levander, S. (2002). Psychopathic traits in non referred youths: A new assessment tool. In E. Blauuw & L. Sheridan (Eds.), Psychopaths: Current International Perspectives (pp. 131-158). The Hague: Elsevier.

Forth, A.E., Kosson, D.S., & Hare, R.D. (2003). The Psychopathy Checklist: Youth Version. Toronto, Ontario: Multi-Health Systems.

	
	Intelligence
	The vocabulary and matrix subscales of the WASI are used in order assess IQ. The test takes approximately 20 minutes to administer.

	Psychological Corporation (1999). Wechsler Abbreviated Scale of Intelligence. San Antonio, TX: Psychological Corporation.

	
	Emotional reactivity
	The EASI contains 14 questions to assess how overwhelmed one becomes in emotional situations.

The Walden is a 12 item positive and negative emotionality measure. Questions focus on one’s ability to control feelings, calm oneself down, and make oneself happy or sad.

	Buss, A. H., and Plomin, R. (1975). A temperament theory of personality development. New York, NY: Wiley-Interscience.

Buss, A. H., and Plomin, R. (1984). Temperament: early developing personality traits. Hillsdale, NJ: Erlbaum.

Walden, T.A., Harris, V.S., Catron, T.F. (2003) How I feel: A self-report measure of emotional arousal and regulation for children. Psychological Assessment, 15(3), 399-412.

see also:

Walden, T., Lemerise, E., and Gentile, J. (1992, April). Emotional competence and peer acceptance among preschool children. Paper presented at the Conference on Human Development, Atlanta, GA

	
	Acculturation
	The ARSMA measures acculturation in Mexican-American subjects only. Forty-eight items cover whether the subject primarily speaks Spanish, English, or both, how the subject associates and relates to Mexicans, Mexican Americans, and Anglos, and how he/she feels about the values and ideas of these groups.

The Phinney measure is a general measure of racial identity that is used with all subjects. Twelve items cover attachment, pride, and involvement of the subject to his/her ethnic group.

	Cuellar, I., Arnold, B., and Maldonado, R. (1995). Acculturation rating scale for Mexican Americans-II: A revision of the original ARMSA scale. Hispanic Journal of Behavioral Science, 17(3), 275-304.

Phinney, J.S. (1992). The Multiple Ethnic Identity Measure. Journal of Adolescent Research, 7(2), 156-176.

	Psychological Mediators
	Psychological development
	Three subscales from the Weinberger Adjustment Inventory are used to assess socio-emotional development: impulse control (8 items), suppression of aggression (7 items), and consideration of others (7 items).

The 15 items in the Future Outlook Inventory intend to measure how well adolescents weigh long- and short-term goals.

Susceptibility to Peers is a 10-item measure that assesses how much weight adolescents put in other’s opinions.

The Psychosocial Maturity Inventory is a 30-item measure used to assess three dimensions of maturity: work orientation, self-reliance, and self-esteem.
	For the Weinberger Adjustment Inventory:

Weinberger, D.A., and Schwartz, G.E. (1990). Distress and restraint as superordinate dimensions of self-reported adjustment: a typological perspective. Journal of Personality, 58(2), 381-417.

For the Future Outlook Inventory:

Developed by E. Cauffman and J. Woolard (1999). Cauffman, E. & Woolard, J. (1999). Future Outlook Inventory. Unpublished test.

Items from the instrument were drawn from the following three sources:

Scheier, M.F., and Carver, C.S. (1985). Optimism, coping and health: assessment and implications of generalized outcome expectancies. Health Psychology, 4, 219-247.

Strathman, A., Gleicher, F., Boninger, D., and Edwards, C.S. (1994). The consideration of future consequences: weighing immediate and distant outcomes of behavior. Journal of Personality and Social Psychology, 66, 742-752.

Zimbardo, P.G. (1990). The Stanford Time Perspective Inventory. Stanford, CA: Stanford University.

For the Susceptibility to Peers measure:

Developed for the study by L. Steinberg.

Steinberg, L. (2002). Resistance to Peer Influence Measure. Unpublished test.

Psychosocial Maturity Inventory

Greenberger, E. and Bond, L. (1976). Technical Manual for the Psychosocial Inventory. Unpublished manuscript, Program in Social Ecology, University of California, Irvine.

Greenberger, E., Josselson, R., Knerr, C., and Knerr, B. (1974). The measurement and structure of psychosocial maturity. Journal of Youth and Adolescence, 4, 127-143.

	
	Physical health
	Fourteen items that inquire about the physical health of the subject. Questions are about whether the subject is right- handed or left-handed, colorblind, has problems with vision, and has diabetes.

	Developed for the study based on consultation with Lisa Morrow (WPIC) and Charles Nelson (University of Minnesota).

	
	Trait anxiety
	Revised Children’s Manifest Anxiety Scale (RCMAS) of thirty-seven items that measure generalized anxiety of the subject. The questions inquire if the subject has felt angry, nervous, fearful, or worried, and if he/she has had trouble sleeping and has had hurt feelings.
	Reynolds, C. R. & Richmond, B. O. (1985). Revised Children’s Manifest Anxiety Scale. RCMAS Manual. Los Angeles: Western Psychological Services.

	
	Mental health symptoms
	The Brief Symptom Inventory is a widely used self-report measure that contains 53 items of mental health symptoms. There are nine subscales : psychoticism, somatization, depression, hostility, phobic anxiety, obsessive-compulsive, panic anxiety, paranoid ideation, and general anxiety. Three global indices can be generated: global severity index, positive symptom total and positive symptom distress index.
	Derogatis, L., and Melisara, N. (1983). The Brief Symptom Inventory: an Introductory Report. Psychological Medicine, 13(3), 595-605.

	
	Threat control override
	Three questions are used to assess the presence of delusional symptoms which have been associated with violence. Specifically, the items assess the belief that people are seeking to do them harm or that outside forces are in control of their mind.
	Link, B., Andrews, D., and Cullen, F., (1992). The violent and illegal behavior of mental patients reconsidered. American Sociological Review, 57,

275-292.

Link, B., and Steve, A. (1994). Psychotic symptoms and the violent/illegal behavior of mental patients compared to community controls. In J. Monahan, & H. Steadman, (Eds.), Violence and Mental Disorder: Developments in Risk Assessment, (167-159). Chicago: University of Chicago Press.

	
	Perceptions of opportunity
	A series of 9 items about how much an adolescent believes that he/she can do well later in life.
	These questions were revised from the set used in the National Youth Survey – Prediction of Adult Success (Menard & Elliott, 1996).

Menard, S. and Elliott, D. S. (1996). Prediction of adult success using stepwise logistic regression analysis. A report prepared for the MacArthur Foundation by the MacArthur Chicago-Denver Neighborhood Project.

Elliott, D.S., (1990). National Youth Survey. Institute of Behavioral Science. University of Colorado.

	
	Perceptions of procedural justice
	Seventy-three questions that ask about the adolescent’s perception of fairness and equity connected with arrest and court processing. The scale focuses primarily on police, judges, legitimacy of the law, and legal cynicism.
	These questions were adapted from several studies of perceptions of procedural justice in adults. General references are:

Casper, J., Tyler, T., and Fisher, B. (1988). Procedural justice in felony cases. Law and Society Review, 22(3) 483-507.

Tyler, T.R. (1990). Why People Obey the Law. New Haven: Yale University Press.

Dimensions of Representativeness, Consistency, Correctability, Neutrality, Legitimacy are based upon:

Tyler, T. (1997). Procedural fairness and compliance with the law. Swiss Journal of Economics and Statistics, 133 (2/2), 219-240.

Paternoster, R., Brame, R., Bachman, R., and Sherman, L.W. (1997). Do fair procedures matter? The effect of procedural justice on spouse assault. Law and Society Review, 31, 163-204.

Dimension of Legal Cynicism is based upon:

Srole, L. (1956). Social integration and certain corollaries: An exploratory study. American Sociological Review, 21, 709-716.

Sampson, R.J. and Bartusch, D.J. (1999). Legal cynicism and tolerance of deviance: the neighborhood context of racial differences. Law and Society Review, 32(4), 777-804.

	
	Perceived thrill from doing crime
	Eight questions that address the overall sense of excitement obtained from doing a series of illegal acts such as vandalism, auto theft, fighting, robbery with a gun, stealing, and stabbing someone.
	Nagin, D. S. and Paternoster, R. (1993). Enduring individual differences and rational choice theories of crime. Law and Society Review, 27, 467-469.

Piquero, A. R. and Tibbetts, S G. (1996). Specifying the direct and indirect effects of low self-control and situational factors in offenders’ decision making: toward a more complex model of rational offending. Justice Quarterly, 13, 481-510.

	
	Moral disengagement
	Thirty-two items with eight subscales in a general self-report of attitudes about how one should treat others. The subscales are: moral justification, euphemistic language, advantageous comparison, displacement of responsibility, distorting consequences, attribution of blame, dehumanization, and overall moral disengagement.

	Bandura, A., Barbarnelli, C., Caprara, G., and Pastorelli, C., (1996). Mechanisms of moral disengagement in the exercise of moral agency. Journal of Personality and Social Psychology, 71(2), 364-374.

	
	Religious orientation
	Five questions inquiring how much an adolescent’s actions are influenced by a belief in God.
	Maton, K.I., Teti, D., Corns, K., Vieira-Baker, K., Lavine, J., Gouze, K.R., and Keating, D. (1996). Cultural specificity of social support sources, correlates and contexts: Three studies of African-American and Caucasian youth. American Journal of Community Psychology, 24, 551-587.

	
	Costs and rewards of offending

	Thirty-three items with a rating scale that ask about the relative enjoyment received from conventional and criminal activities as well as the perceived impact of the consequences received as a result of participation in criminal activity.

	Developed by the working group for this study, primarily by J. Fagan.

	Family Context
	Family relationships
	Fifty-four questions about the level of parental involvement in supervising the adolescent and the affective tone of the parent/adolescent relationship
	The questions were adaptations of those used in earlier studies with adolescents.

Parental Monitoring:

Steinberg, L, Dornbusch, S, and Darling, N. (1992). Impact of parenting practices on adolescent achievement. Authoritative parenting, school involvement, and encouragement to succeed. Child Development, 63, 1266-1281.

Parental Relationships:

Conger, R., Ge, X., Elder, G., Jr. Lorenz, F., and Simons, R. (1994). Economic stress, coercive family process, and developmental problems of adolescents. Child Development, 65, 541-561.

	
	Parent orientation
	Six statements to assess the importance of the youth’s role as a parent.

	Silverberg, S., and Steinberg, L. (1990). Psychological well-being of parents with early adolescent children. Developmental Psychology, 26, 658-666.

	Personal Relationships
	Romantic Relationships
	Measure of 18 items that asks about the investment of the adolescent in his/her current romantic relationship.
	Items adapted from the Relationship Assessment Scale:

Hendrick, S. (1988) A generic measure of relationship satisfaction. Journal of Marriage and the Family, 50, 93-98.

Hendrick , S.S., Dicke, A., Hendrick, C. (1998). The Relationship Assessment Scale. Journal of Social & Personal Relationships, 15(1), 137-142.

Additional items were added to the section that parallels the parental monitoring items and the peer delinquency items.

See also:
Pierce, G.P. (1994). The quality of relationships inventory: assessing the interpersonal context of social support. In B.R. Burleson, T.L. Albrecht, and I.G. Sarason (eds), Communication of Social Support: Messages, Interactions, Relationships, and Community, (247-266). Newbury Park CA: Sage.

Pierce, G., Sarason, I.G., Sarason, B.R., Solky-Butzel, J.A., and Nagle, L.C. (1997). Assessing the quality of personal relationships. Journal of Social and Personal Relationships, 14, 339-356.

	
	Peer delinquency and gang involvement
	Forty-one item measure to assess whether the adolescent was involved with a gang or the number of friends who engage in antisocial activity.
	A subset (slightly revised) of the questions used in the Rochester Youth Study. The items chosen were based on recommendations by Terry Thornberry at SUNY-Albany.

Menard, S. and Elliott, D. S. (1996). Prediction of adult success using stepwise logistic regression analysis. A report prepared for the MacArthur Foundation by the MacArthur Chicago-Denver Neighborhood Project
Elliott, D.S., (1990). National Youth Survey. Institute of Behavioral Science. University of Colorado.

	
	Contact with caring adults
	Sixty-four questions that ask if there are influential individuals in the adolescent’s life who spend time with him/her or provide support.

	These items are revised versions and drawn originally from

Nakkula, MJ et al. (1990). Teenage risk prevention questionnaire and interview: an integrative assessment of adolescent high-risk behavior. Piscataway, NJ: Rutgers University, Graduate School of Applied and Professional Psychology.

Phillips J, and Springer, F. (1992). Extended National Youth Sports Program 1991-92 evaluation highlights, part two: Individual Protective Factors Index (IPFI) and risk assessment study. Report prepared for the National Collegiate Athletic Association. Sacramento, CA: EMT Associates Research, 7(2), 156-176.

Northwestern Juvenile Project. (2000). Child and Family Assessment (CFA). Youth/Young Adult Interview.

	Community Context
	Neighborhood conditions
	Twenty-two questions that ask for a report of observable indicators of high social disorganization in the adolescent’s neighborhood.
	Elliott, D., Menard, S., Rankin, B., Elliott, A., Huizinga, D., and Wilson, W. (forthcoming). Beating the Odds: Overcoming Disadvantage in High-Risk Neighborhoods.

Elliott, D.S., Wilson, W.J., Huizinga, D., Sampson, R.J., Elliott, and Rankin, B. (1996). The effects of neighborhood disadvantage on adolescent development. Journal of Reseach in Crime and Delinquency, 33(4), 389-426.

Sampson, R, and Raudenbush, S. (1999). Systematic social observation on public spaces: a new look at disorder in urban neighborhoods. American Journal of Sociology, 105(3), 603-651.

Sampson, R., Raudenbush, S., and Earls, F. (1997). Neighborhoods and violent crime: a multilevel study of collective efficacy. Science, 277, 918-924.

Sampson, R., (1997). Collective regulation of adolescent misbehavior: validation results from eighty Chicago neighborhoods. Journal of Adolescent Research, 12(2), 227-244.

	
	Community involvement
	Thirteen questions about whether an adolescent has active involvement in structured community activities and an assessment of how the adolescent usually spends time in the community.
	The items about involvement in community organizations were adapted from those used in the National Youth Survey (see Involvement in Conventional Social Contexts by Menard & Elliott, 1996).

Elliott, D.S., (1990). National Youth Survey. Institute of Behavioral Science. University of Colorado.

Horney, J., Osgood, W., and Marshall, L. (1995). Criminal careers in the short-term: intra-individual variability in crime and its relation to local life circumstance. American Sociological Review, 60(5), 655-673.

	
	Personal capital and social ties
	Nineteen items that assess how connected an adolescent feels with his/her community structures
	Nagin, D. S., and Paternoster, R. (1994). Personal capital and social control: the deterrence implications of a theory of individual differences of offending. Criminology, 32, 581-673.

Williams, H.R., and Hawkins, R. (1986). Perceptual research on general deterrence: A Critical Overview. Law and Society Review, 20, 545-572.

Grasmick, H.G. and Bursik, R.J., Jr. (1990). Conscience, significant others, and rational choice: extending the deterrence model. Law and Society Review, 24, 837-861.

