Pathways to Desistance

FOLLOW-UP

Reference List

(January 2007)

The following table lists the major domains measured in the follow-up interviews 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

	Life Changes
	Event recall calendars
	Seven separate calendars that review the subjects lives over the past six months. The calendars cover 7 domains: major events, living arrangements, school involvement, legal involvement, work situation, romantic relationships, and service involvement.
	The life-event calendars used in this study were developed by the research team. The questions and format are adaptations of the work done by Julie Horney, Terri Moffitt, and their colleagues to reconstruct events in the lives of adult prisoners and adolescent offenders. For a review on the life calendar approach, please see:
Caspi, A, Moffitt, T.E., Thornton, A., Freedman, D., Amell, J.w., Harrington, H., Smeijers, J., and Silva, P.A. (1996). The life history calendar: A research and clinical assessment method for collecting retrospective event-history data. International Journal of Methods in Psychiatric Research, 6, 101-114.

Horney, J., Osgood, D.W., & Marshall, I.H. (1995). Criminal careers in the short-term: Intra-individual variability in crime and its relation to local life circumstances. American Sociological Review, 60, 655-673.

	Background characteristics
	Personal characteristics
	Approximately 30 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
	A series of questions about the importance of school, homework, grades, belonging, and teachers. Also includes several questions neighborhood opportunity.

	Questions regarding youth’s attitudes toward educational attainment:

Eccles, J.S., Wigfield, A., & Schiefele, U., (1998). Motivation to succeed. In W. Damon (Series Ed.) and N. Eisenberg (Vol. Ed.), Handbook of child psychology (5th ed., Vol. III, pp. 1017-1095). New York: Wiley.

Questions regarding school attachment:

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

	
	Routine activities
	A series of four questions assessing the frequency of the youth’s participation in 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:

Elliot, 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, substancre 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.

	
	Alcohol and drug use/abuse
	Sixty-five questions in this self-report inventory of lifetime and six month drug and alcohol use and abuse. Two subscales are computed: substance use and social consequences and dependency. Parental substance use is not assessed in the follow-up interviews as it is in the baseline interview.

	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.

	
	Psychopathy
	The YPI is a self report measure of psychopathy that consists of 50 questions. The scale breaks into the following subscales: subscales: dishonest charm, grandiosity, lying, manipulation, remorselessness, unemotionality, callousness, thrill seeking, impulsiveness, and irresponsibility.

	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.

	
	Emotional reactivity
	The Walden is a 12 item positive and negative emotionality measure. Questions focus on youth’s ability to control his/her feelings, calm self down, and make self happy.

	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.

	For the ARSMA:

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.

For the Phinney:

Phinney, J.S. (1992). The multiple ethnic identity measure. Journal of Adolescent Research, 7(2), 156-176.

	
	Personality
	The NEO-PI-R is a 120-item measure of five broad domains /dimensions
of personality.
	Measure is based on:

Costa, P. T., & McCrae, R. R. (1992). Professional manual: Revised NEO Personality Inventory (NEO–PI–R) and NEO Five-Factor Inventory (NEO–FFI). Odessa, FL: Psychological Assessment Resources.

The following reference supports choosing the best 4 items from each scale:
Reise, S. & Henson, J. (2000). Computerization and Adaptive Administration of the NEO PI-R
Assessment, 7, 347-364.

The follow reference has used the 120 item version of the NEO:
Miller, J. D., Lynam, D. R., Rolland, J. P., De Fruyt, F., Reynolds, S. K., Pham-Scottez, A., Baker, S. R., & Bagby, R. M. (under review, 2006). Scoring the Five-Factor Model personality disorders: Development and validation of normative scores for North American, French and Dutch-Flemish samples

	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 14 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.

For the 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.

	
	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.

	
	Head injury
	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.

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

	
	Use 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 the CASA.

Ascher, B.H., Farmer, E.M.Z., Burns, B.J., Angold, A. (1996). The Child and Adolescent Services Assessment (CASA): Description and psychometrics. Journal of Emotional & Behavioral Disorders, 4(1), 12-20.

	
	Perceptions of opportunity
	A series of 7 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. (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-seven 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. (1989). The stress-buffering role of spiritual support: Cross-sectional and prospective investigations. Journal for the Scientific Study of Religion, 28(3), 310-323.

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-three 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.

For 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.

For 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 assess the quality of the relationship and the investment of the adolescent in this current romantic relationship
	Items are selected 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.

	
	Close friends
	A set of questions which ascertains the legal and mental health history of the subject’s closest friends and assesses the quality of the subject’s relationship with this group of friends.
	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.

See also:

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-five item measure to assess whether the adolescent was involved with a gang or the number of friends who engage in antisocial activity.
	Selected items and slightly revised from:
Thornberry, T.P., Lizotte, A.J., Krohn, M.D., Farnworth, M. & Jang, S.J. (1994). Delinquent peers, beliefs, and delinquent behavior: A longitudinal test of interactional theory. Criminology, 32: 47-83

Menard, S. and Elliott, D. (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 them or provide support.

	Items selected and slightly revised 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.

Institute of Behavioral Science: Youth Interview Schedule: Denver Youth Study. Boulder, CO: University of Colorado, 1990. (unpublished).

	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
	Seven 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).

Elliot, 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. Questions address whether or not the adolescent’s parents know his/her friends and parents of friends, how willing neighbors are to help others in the neighborhood, what the chances are of getting a good job in the neighborhood, and if neighbors attend community block groups and religious services.

	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.

As of 2004, interview questions were revised by the working group to include other measures considered to be important during the early adulthood period. The updated interview went into the field in October, 2004 at which point study participants were 19 years old, on average.
	
	REFERENCE

	Sexually Transmitted Disease/HIV
	Fullilove, Robert E., Fulllilove, Mindy T., Bowser, Benjamin P., and Gross, SHirley A. (1990). Risk of Sexually Transmitted Disease Among Black Adolescent Crack Users in Oakland and San Francisco, CA. JAMA, 263(6):851-855

Fullilove, Mindy T., and Fullilove, Robert E. (1989). Intersecting Epidemics: Black Teen Crack Use and Sexually Transmitted Disease. J. American Medical Women's Association 44(5): 146-152.

	Healthcare
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	Domestic Violence
	Modified version of:

Moffitt, T.E., Caspi, A., Krueger, R.F., and Magdol, L. (1977) Do partners agree About Abuse in their relationship? Psychometric evaluation of interpartner agreement. Psychological Assessment 9:47-56.

Moffitt, T.E., Krueger, R.F., Caspi, A., and Fagan, J. (2000) Partner abuse and general crime: How are they the same? How are they different? Criminology 38: 199-232.

Holtzworth-Munroe, A., Meehan, J.C., Herron,K., Rehman, U., and Stuart, G.L. (2000). Testing the Holtzworth-Munroe and Stuart (1994) batterer typology. Jounral of consulting and clinical psychology 68: 1000-1019.

	WORK
	

	-job satisfaction
	Jessor, R. Donovan, J.E., and Costa, F. (1991). Beyond Adolescence: Problem Behavior and Youth Adult Development. New York: Cambridge University Press.

	-job searching
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	-job benefits
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	-antisocial behavior at work
	Robert, B., Harms, P.D., Caspi, A., Moffitt, T.E. (in press, 2006) Can we predict the counterproductive employee? Evidence from a child-to-adult prospective study. Journal of Applied Psychology.
See also:

Roberts, B., Walton, K., Bogg, T., Caspi, A. (2006) De-investment in work and non-normative personality trait change in young adulthood. European Journal of Personality, 20: 461-474.

	-underground economy
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	-money spent on…
	Compiled by the investigators

	SCHOOL
	

	-other types of schools/programs and licenses/degrees/certificates
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	-college experience
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	OTHER
	

	Military experience
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	Voting
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	Responsibilities (full/partial)
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	Instrumental Assistance from parents
	Furstenberg, F.F. (2000) Selected items from ongoing research from the MacArthur Network on Transition to Adulthood.

	Involvement in Child Welfare system
	Compiled by the investigators

