

Huitt, W. (2018). References. In W. Huitt (Ed.), *Becoming a Brilliant Star: Twelve core ideas supporting holistic education* (pp. 249-311). La Vergne, TN: IngramSpark. Retrieved from <http://www.edpsycinteractive.org/papers/2018-13-huitt-brilliant-star-references.pdf>

REFERENCES

References

- Abbot, B. (2002). *Human memory*. Fort Wayne, IN: Indiana University-Purdue University at Fort Wayne, Psychology Department. Retrieved from <http://users.ipfw.edu/abbott/120/LongTermMemory.html>
- Abelson, R. (1981). Psychological status of the script concept. *American Psychologist*, 36(7), 715-729.
- Abrams, N., & Primack, J. (2011). *The new universe and the human future: How a shared cosmology could transform the world*. New Haven, CT: Yale University Press. (See <http://new-universe.org/TerryLectures.html>)
- Adey, P., Csapo, B., Demetriou, A., Hautamaki, J., & Shayer, M. (2007). Can we be intelligent about intelligence? Why education needs the concept of plastic general ability. *Educational Research Review*, 2, 75-97. Retrieved from <http://www.edu.uszeged.hu/~csapo/publ/AdeyCsapoDemetriouHautamakiShayer.pdf>
- Adler, A. (1980). *What life should mean to you*. London, UK: George Allen & Unwin. [Originally published in 1932].
- Adler, M. (1995). *What man has made of man: A study of the consequences of Platonism and positivism in psychology*. Somerset, NJ: Transaction Publishers. [Originally published in 1937].
- Adrienne, C. (1998). *The purpose of your life*. New York, NY: Eagle Book.
- Ai, A., Kastenmüller, A., Tice, T., Wink, P., Dillon, M., & Frey, D. (2014). The Connection of Soul (COS) Scale: An assessment tool for afterlife perspectives in different worldviews. *Psychology of Religion and Spirituality*, 6(4), 316-329.
- Ainsworth, M., Blehar, M., Waters, E., & Wall, S. (2015). *Patterns of attachment: A psychological study of the strange situation*. New York, NY: Routledge. [Originally published in 1978].
- Albrecht, K. (2005). *Social intelligence: The new science of success*. San Francisco, CA: Jossey-Bass.
- Alford, B., & Beck, A. (1998). *The integrative power of cognitive therapy*. New York, NY: Guilford Press.
- Alton-Lee, A., & Nuthall, G. (1992). Children's learning in classrooms: Challenges in developing a methodology to explain "opportunity to learn." *Journal of Classroom Interaction*, 27(2), 1-2.
- American Fitness Alliance. (2001). *Physical best: Discover how you can implement health-related physical education effectively*. Champaign, IL: Human Kinetics Publishers. Retrieved from http://www.americanfitness.net/Physical_Best/
- American Heart Association (2004). *Dietary guidelines for American children*. Retrieved from <http://www.americanheart.org>

BECOMING A BRILLIANT STAR

- Ames, C. (1988). Achievement goals in the classroom: Students' learning strategies and motivation processes. *Journal of Educational Psychology*, 80(3), 260-267.
- Ames, C. (1992). Classrooms: Goals, structures, and student motivation. *Journal of Educational Psychology*, 84(3), 261-271.
- Amram, Y. (2007). *The seven dimensions of spiritual intelligence: An ecumenical grounded theory*. Paper presented at the 115th Annual Conference of the American Psychological Association, San Francisco, CA, August. Retrieved from http://www.yosiamram.net/docs/7_Dimensions_of_SI_APA_confr_paper_Yosi_Amram.pdf
- Amram, Y., & Dryer, (2008). *The Integrated Spiritual Intelligence Scale (ISIS): Development and preliminary validation*. Paper presented at the 116th Annual Conference of the American Psychological Association, Boston, MA. August 14-17. Retrieved from http://www.yosiamram.net/docs/ISIS_APA_Paper_Presentation_2008_08_17.pdf
- Amsel, A. (1992). Confessions of a neobehaviorist. *Integrative Physiological and Behavioral Science*, 27(4), 336-346.
- Anderson, J., & Bower, G. (1973). *Human associative memory*. Washington, D.C.: Winston.
- Anderson, L., & Krathwohl, D. (Eds.). (2000). *A taxonomy for learning, teaching, and assessing: A revision of Bloom's taxonomy of educational objectives*. Boston, MA: Longman.
- Ardelt, M. (2008). Wisdom, religiosity, purpose in life, and attitudes toward death. In A. Tomer, G. T. Eliason, & P. T. P. Wong (Eds.), *Existential and spiritual issues in death attitudes* (pp. 139-158). Mahwah, NJ: Lawrence Erlbaum.
- Aronson, E. (2000). *Nobody left to hate: Teaching compassion after Columbine*. New York, NY: W. H. Freeman.
- Aronson, E. (2007). *The social animal* (10th ed.). New York, NY: Worth Publishers.
- Aspinwall, L. (1998). Rethinking the role of positive affect in self-regulation. *Motivation and Emotion*, 22, 1-32.
- Atkinson, J., & Birch, D. (1978). *An introduction to motivation* (rev. ed.). New York, NY: Van Nostrand.
- Atkinson, R., & Shiffrin, R. (1968). Human memory. A proposed system and its control processes. In K. Spence & J. Spence (Eds.), *The psychology of learning and motivation*. Princeton, NJ: Van Nostrand.
- Atkinson, R., & Shiffrin, R. (1971). The control processes of short-term memory. *Scientific American*, 224, 82-90.
- Atman, K. (1987). The role of conation (striving) in the distance learning enterprise. *The American Journal of Distance Education*, 1(1), 14-28.

REFERENCES

- Bagozzi, R. (1992). The self-regulation of attitudes, intentions, and behavior. *Social Psychology Quarterly*, 55(2), 178-204.
- Bailey, B. (2001). *Conscious discipline: 7 basic skills for brain smart classroom management*. Ovledo, FL: Loving Guidance, Inc.
- Baker, J. (1992). *Paradigms: The business of discovering the future*. New York: HarperBusiness.
- Bandura, A. (1965). Influence of models' reinforcement contingencies on the acquisition of imitative response. *Journal of Personality and Social Psychology*, 1, 589-595.
- Bandura, A. (1977). *Social learning theory*. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1986). *Social foundations of thought and action: A social-cognitive theory*. Upper Saddle River, NJ: Prentice-Hall.
- Bandura, A. (1989). The concept of agency in social-cognitive theory. *American Psychologist*, 44, 1175-1184.
- Bandura, A. (1991a). Self-regulation of motivation through anticipatory and self-reactive mechanisms. In R. A. Dienstbier (Ed.), *Perspectives on motivation. Nebraska Symposium on Motivation* (Vol. 38, pp. 69-164). Lincoln, NE: University of Nebraska Press.
- Bandura, A. (1991b). Social cognitive theory of moral thought and action. In W. Kurtines & J. Gewirtz (Eds.), *Handbook of moral behavior and development* (Vol. 1, 45-103). Hillsdale, NJ: Erlbaum.
- Bandura, A. (1994). Self-efficacy. In V. S. Ramachaudran (Ed.), *Encyclopedia of human behavior* (Vol. 4, pp. 71-81). New York: Academic Press. (Reprinted in H. Friedman [Ed.], *Encyclopedia of mental health*. San Diego, CA: Academic Press, 1998).
- Bandura, A. (1997). *Self-efficacy: the exercise of control*. New York, NY: Freeman.
- Bandura, A. (1999). A social cognitive theory of personality. In L. Pervin & O. John (Eds.), *Handbook of personality* (2nd ed., pp. 154-196). New York: Guilford Publications. (Reprinted in D. Cervone & Y. Shoda [Eds.], *The coherence of personality*. New York: Guilford Press.) Retrieved from <http://www.uky.edu/~eushe2/BanduraPubs/Bandura1999HP.pdf>
- Bandura, A. (2001a). Social cognitive theory: An agentic perspective. *Annual Review of Psychology*, 52, 1-26.
- Bandura, A. (2001b). Social cognitive theory of mass communications. In J. Bryant, & D. Zillman (Eds.). *Media effects: Advances in theory and research* (2nd ed., 121-153). Hillsdale, NJ: Lawrence Erlbaum.
- Bandura, A. (2002). Social cognitive theory in cultural context. *Journal of Applied Psychology: An International Review*, 51, 269-290. Retrieved from <http://www.uky.edu/~eushe2/Bandura/Bandura2002AP.pdf>

BECOMING A BRILLIANT STAR

- Banks, J. (2001). Citizenship education and diversity: Implications for teacher education. *Journal of Teacher Education, 52*(5), 5-16. doi: 10.1177/0022487101052001002
- Barell, J. (1995). *Critical issue: Working toward student self-direction and personal efficacy as educational goals*. Oak Brook, IL: North Central Regional Educational Laboratory. Retrieved from <http://www.lupinworks.com/glit6756/onlineArticles/Barell.html>
- Bar-On, R., Maree, J., & Elias, M. (Eds.). (2007). *Educating people to be emotionally intelligent*. Westpoint, CT: Praeger.
- Barrett, D. B., Kurian, G., & Johnson, T. (2001). *World Christian encyclopedia* (2nd ed.). Oxford, UK: Oxford University Press.
- Barro, R., Hwang, J., & McCleary, R. (2010). Religious conversion in 40 countries. *Journal of the Scientific Study of Religion, 49*(1), 15-36.
- Bartlett, F. (1995). *Remembering: A study in experimental and social psychology*. Cambridge, UK: Cambridge University Press. [Originally published in 1932].
- Barton, P., & Coley, R. (2007). *The family: America's smallest school*. Princeton, NJ: Educational Testing Service. Retrieved from http://www.ets.org/Media/Education_Topics/pdf/5678_PERCReport_School.pdf
- Bartsch, K., & Estes, D. (1996). Individual differences in children's developing theory of mind and implications for metacognition. *Learning and Individual Differences, 8*(4), 281-304.
- Bateson, G. (1987). *Steps to an ecology of mind: Collected essays in anthropology, psychiatry, evolution, and epistemology*. New York, NY: Jason Aronson.
- Battistich, V. (2003). Effects of a school-based program to enhance prosocial development on children's peer relations and social adjustment. *Journal of Research in Character Education, 1*(1), 1-16.
- Battistich, V., Solomon, D., Watson, M., Solomon, J., & Schaps, E. (1989). Effects of an elementary school program to enhance prosocial behavior on children's cognitive-social problem-solving skills and strategies. *Journal of Applied Developmental Psychology, 10*, 147-169.
- Baumeister, R., Bratslavsky, E., Muraven, M., & Tice, D. (1998). Ego depletion: Is the active self a limited resource? *Journal of Personality and Social Psychology, 74*(5), 1252-1265.
- Baumeister, R., Campbell, J., Krueger, J., & Vohs, K. (2003). Does high self-esteem cause better performance, interpersonal success, happiness, or healthier lifestyles? *Psychological Science in the Public Interest, 4*, 1-44.
- Baumeister, R., & Vohs, K. (Eds.). (2007). *Handbook of self-regulation: Research, theory, and applications*. New York, NY: Guilford Press.
- Baumrind, D. (1989). Rearing competent children. In W. Damon (Ed.), *Child development today and tomorrow* (pp. 349-378). San Francisco, CA: Jossey-Bass.

REFERENCES

- Baumrind, D. (1993). The average expectable environment is not good enough: A response to Scarr. *Child Development, 64*, 1299-1317.
- Beck, A. (1976). *Cognitive theory and emotional disorders*. New York, NY: International Universities Press.
- Beck, P., & Walters, A. (1977). *The sacred: Ways of knowledge, sources of life*. Tsale, AZ: Navajo Community College.
- Behncke, L. (2002). Self-regulation: A brief review. *Athletic Insight, 14*(1). Retrieved from <http://www.athleticinsight.com/Vol4Iss1/SelfRegulation.htm>
- Benavot, A., & Resnik, J. (2007). Lessons from the past: A comparative socio-historical analysis of primary and secondary education. In A. Benavot, J. Resnik, and J. Corrales, *Global educational expansion: Historical legacies and historical obstacles*. Cambridge, MA: American Academy of Arts and Sciences. Retrieved from <http://www.amacad.org/publications/Benavot.pdf>
- Bencivenga, E. (2012). Fuzzy reasoning. *Common Knowledge, 18*(2), 229-238. doi:10.1215/0961754X-1544914
- Ben-Hur, M. (2000). *Feuerstein's Instrumental Enrichment: Better learning for better students*. Baltimore, MD: John Hopkins University.
- Bennett, W. (1993, April 7). Is our culture in decline? *Education Week, 12*(28), 32.
- Benninga, J., Tracz, S., Sparks, R., Solomon, D., Battistich, V., Delucchi, K., Sandoval, R., & Stanley, B. (1991). Effects of two contrasting school task and incentive structures on children's social development. *The Elementary School Journal, 92*(2), 149-167.
- Benson, P. (1997). *All kids are our kids*. San Francisco, CA: Jossey-Bass.
- Benson, P., Galbraith, J., & Espeland, P. (1994). *What kids need to succeed: Proven, practical ways to raise good kids*. Minneapolis, MN: Free Spirit Publishing.
- Berg, G. (1997). *Living waters spiritual assessment software*. St. Cloud, MN: Living Water Software.
- Bergin, C., & Bergin, D. A. (1999). Classroom discipline that promotes self-control. *Journal of Applied Developmental Psychology, 20*, 189-206.
- Berkowitz, M. (1998). The education of the complete moral person. In L. Nucci (webmaster), *Studies in Moral Development and Education*. Chicago, IL: University of Illinois.
- Berkowitz, M. (2002). The science of character education. In W. Damon (Ed.), *Bringing in a new era in character education* (pp. 43-63). Stanford, CA: Hoover Institute Press.
- Berkowitz, M. (2007). *Social and emotional learning: The true purpose of education*. Seattle, WA: Committee for Children.

BECOMING A BRILLIANT STAR

- Berkowitz, M., & Grych, J. (1998). Fostering goodness: Teaching parents to facilitate children's moral development. *Journal of Moral Education*, 27(3), 371-391. Retrieved from <http://parenthood.library.wisc.edu/Berkowitz/Berkowitz.html>
- Bertrand, J. M. (2007). *Rethinking worldview: Learning to think, love, and speak in this world*. Wheaton, IL: Crossway Books.
- Bierman, K. L. (2004). *Peer rejection: Developmental processes and intervention*. New York, NY: Guilford Press.
- Binford, V., & Newell, J. (1991). Richmond, Virginia's two decades of experience with Ira Gordon's approach to parent education. *The Elementary School Journal*, 91(3), 233-237.
- Black, J., & McClintock, R. (1995). An interpretation construction approach to constructivist design. In B. Wilson (Ed.), *Constructivist learning environments*. Englewood Cliffs, NJ: Educational Technology Publications.
- Blakey, E., & Spence, S. (1990). *Developing metacognition*. Syracuse, NY: ERIC Clearinghouse on Information Resources. Retrieved from <https://www.ericdigests.org/pre-9218/developing.htm>
- Blasi, A. (1993). The development of identity: Some implications for moral functioning. In G. Naom, & T. Wren (Eds.), *The moral self* (99-122). Cambridge, MA: MIT Press.
- Blatt, M. M., & Kohlberg, L. (1975). The effects of classroom moral discussion upon children's level of moral judgment. *Journal of Moral Education*, 4(2), 129-161.
- Bloom, B., Englehart, M., Furst, W., Hill, W., & Krathwohl, D. (1956). *Taxonomy of educational objectives: The classification of educational goals. Handbook I: Cognitive domain*. Boston, MA: Addison-Wesley.
- Blumenfeld-Jones, D. (2009). Bodily-kinesthetic intelligence and dance education: Critique, revision, and potentials for the democratic ideal. *Journal of Aesthetic Education*, 43(1), 59-76.
- Bodine, R., & Crawford, D. (1999). *The handbook of conflict resolution education: A guide to building quality programs in schools*. San Francisco, CA: Jossey-Bass.
- Boekaerts, M., Pintrich, P., and Zeidner, M. (2000). *Handbook of self-regulation*. San Diego, CA: Academic Press.
- Bohr, N. (1949). Discussions with Einstein on epistemological problems with atomic physics. In N. Bohr, *Albert Einstein: Philosopher-scientist*. Cambridge, UK: Cambridge University Press. Retrieved from <https://www.marxists.org/reference/subject/philosophy/works/dk/bohr.htm>
- Bono, G. & Froh, J. (2009). Gratitude in school: Benefits to students and schools. In R. Gilman, E. Huebner, & M. Furlong (Eds.), *Handbook of positive psychology in the schools* (pp. 77-88). New York, NY: Routledge.

REFERENCES

- Booth, F., Chakravarthy, M., & Spangenburg, E. (2002). Exercise and gene expression: physiological regulation of the human genome through physical activity. *Journal of Physiology* 543(2), 399-411.
- Borba, M. (2001). *Building moral intelligence: The seven essential virtues that teach kids to do the right thing*. San Francisco, CA: Jossey-Bass.
- Bowen, M. (1994). *Family therapy in clinical practice*. Oxford, UK: Roman & Littlefield. [Originally published in 1978].
- Bowlby, J. (1982). *Attachment and loss: Vol. 1. Attachment*. New York, NY: Basic Books. [Originally published in 1969].
- Bowlby, J. (1988). *A secure base: Parent-child attachment and healthy human development*. New York, NY: Basic Books.
- Bransford, J. (1979). *Human cognition: Learning, understanding, and remembering*. Belmont, CA: Wadsworth Publishing Company.
- Bransford, J. (1985). Schema activation and schema acquisition. In H. Singer & R. B. Ruddell (Eds.), *Theoretical models and processes of reading* (3rd ed., pp. 385-397). Newark, DE: International Reading Association.
- Braun, H. (2004, January 5). Reconsidering the impact of high-stakes testing. *Education Policy Analysis Archives*, 12(1). Retrieved from <https://epaa.asu.edu/ojs/article/view/157/283>
- Bridges, W. (1994). *JobShift: How to prosper in a workplace without jobs*. Reading, MA: Addison-Wesley.
- Brigham, J. (1986). *Social psychology*. Boston, MA: Little, Brown & Co.
- Broadbent, D. (1975). The magic number seven after 15 years. In A. Kennedy and A. Wilkes (Eds.), *Studies in long term memory* (3-18). New York, NY: Wiley.
- Broderick, P., & Blewitt, P. (2010). *The life span: Human development for helping professionals* (3rd ed.). Upper Saddle River, NJ: Pearson.
- Bronfenbrenner, U. (1979). *The ecology of human development*. Cambridge, MA: Harvard University Press.
- Bronson, M. (2000). *Self-regulation in early childhood: Nature and nurture*. New York, NY: Guilford Press.
- Brooks, J., & Brooks, M. (2000). *In search of understanding: The case for constructivist classrooms*. Upper Saddle River, NJ: Prentice-Hall.
- Brooks-Gunn, J., Berlin, L., & Fuligni, A. (2000). Early childhood intervention programs: What about the family? In J. Shonkoff, & S. Meisels (Eds.), *Handbook of early childhood intervention* (2nd ed., pp. 549-588). New York, NY: Cambridge University Press.
- Brophy, J. (1981) Teacher praise: A functional analysis. *Review of Educational Research*, 51, 5-32.
- Brown, C. S. (2007). *Big history: From the big bang to the present*. New York, NY: W. W. Norton.

BECOMING A BRILLIANT STAR

- Brown, K., & Ryan, R. (2003). The benefits of being present: Mindfulness and its role in psychological well-being. *Journal of Personality and Social Psychology, 84*(4), 822-848.
- Browne, H. J., Jr. (1991). *Life's little instruction book: 511 suggestions, observations, and reminders on how to live a happy and rewarding life*. Nashville, TN: Thomas Nelson.
- Bruer, J. (1997, November). Education and the brain. *Educational Researcher, 26*(8), 4-16. Retrieved from https://www.jsmf.org/about/j/education_and_brain.pdf
- Bruner, J. (1977a). *A study of thinking*. Malaban, FL: Krieger Publishing.
- Bruner, J. (1977b). *The process of education*. Cambridge, MA: Harvard University Press. [Originally published in 1960].
- Bruner, J. (1986). *Actual minds, possible worlds*. Cambridge, MA: Harvard University Press.
- Bruner, J. (1990). *Acts of meaning*. Cambridge, MA: Harvard University Press.
- Brunstein, J., & Gollwitzer, P. (1996). Effects of failure on subsequent performance: The importance of self-defining goals. *Journal of Personality and Social Psychology, 70*, 395-407.
- Brynjolfsson, E., & McAfee, A. (2011). *Race against the machine: How the digital revolution is accelerating innovation, driving productivity, and irreversibly transforming employment and the economy*. Lexington, MA: Digital Frontier Press.
- Bub, K. (2009). Testing the effects of classroom support on children's social and behavioral skills at key transition points using latent growth modeling. *Applied Developmental Science, 13*(3), 130-148.
- Buckley, M., & Saarni, C. (2009). Emotion regulation: Implications for positive youth development. In R. Gilman, E. Huebner, & M. Furlong (Eds.), *Handbook of positive psychology in the schools* (pp. 107-118). New York, NY: Routledge.
- Buckley, M., Storino, M., & Saarni, C. (2003). Promoting emotional competence in children and adolescents: Implications for school psychologists. *School Psychology Quarterly, 18*, 177-191.
- Bufford, R., Paloutzian, R., & Ellison, C. (1991). Norms for the spiritual well-being scale. *Journal of Psychology and Theology, 19*, 56-70.
- Bures, V., & Tucnik, P. (2014). Complex agent-based models: Application of a constructivism in the economic research. *Economics & Management, XVII*(1), 152-168 . doi:10.15240/tul/001/2014-3012
- Burton, R., & Kuncie, L. (1995). Behavioral models of moral development: A brief history and integration. In W. Kurtines & J. Gewirtz (Eds.), *Moral development: An introduction* (141-171). Needham Heights, MA: Allyn & Bacon.
- Bushaw, W., & Gallup, A. (2008). Americans speak out—Are educators and policy makers listening? The 40th annual Phi Delta Kappan/Gallup Poll

REFERENCES

- on the public's attitudes toward public schools. *Psi Delta Kappan*, 90(1), 9-20.
- Byrne, B. (1990). Self-concept and academic achievement: Investigating their importance as discriminators of academic track membership in high school. *Canadian Journal of Education*, 15(2), 173-182.
- Caldarella, P., & Merrell, K.W. (1997). Common dimensions of social skills of children and adolescents: A taxonomy of positive behaviors. *School Psychology Review*, 26, 264-278.
- Caldwell, B. (2004). *Re-imagining the self-managing school*. London, UK: Specialist Schools Trust.
- Caldwell, L. (1997). *Bringing Reggio Emilia home: An innovative approach to early childhood education*. New York, NY: Teachers College Press.
- Campbell, C. (1999). Action as will power. *The Sociological Review*, 47(1), 48-61.
- Campbell, J. (1972). *The hero with a thousand faces*. Princeton, NJ: Princeton University Press.
- Campbell, J. D. (1990). Self-esteem and clarity of the self-concept. *Journal of Personality and Social Psychology*, 59(3), 538-549.
- Campbell, J. J. (1972). *The hero with a thousand faces*. Princeton, NJ: Princeton University Press.
- Campos, J., Mumme, D., Kermoian, R. & Campos, R. (1994). A functionalist perspective on the nature of emotion. *Monographs of the society for research in child development*, 59, 284-303.
- Caprara, G., Barbanelli, C., Pastorelli, C., Bandura, A., & Zimbardo, P. (2000). Prosocial foundations of children's academic achievement. *Psychological Science*, 11, 302-306.
- Carney, D., Jost, J., Gosling, S., & Potter, J. (2008). The secret lives of liberals and conservatives: Personality profiles, interaction styles, and things they leave behind. *Political Psychology*, 29(6), 807-840.
- Carney, M. & Jordan, D. (1976). *Affective competence*. Amherst, MA: Anisa Publications.
- Carroll, J. (1963). A model of school learning. *Teachers College Record*, 64, 723-733.
- Carter, J., Wiecha, J., Peterson, K., Nobrega, S., & Gortmaker, S. (2007). *Planet health: An interdisciplinary curriculum for teaching middle school nutrition and physical activity* (2nd ed.). Champaign, IL: Human Kinetics. (see <http://www.planet-health.org/>)
- Carter, R. (1998). *Mapping the mind*. Berkeley, CA: University of California Press.
- Case, R. (1978). Intellectual development from birth to adulthood: A neo-Piagetian interpretation. In R. Siegler (Ed.), *Children's thinking: What develops?* Hillsdale, NJ: Erlbaum.

BECOMING A BRILLIANT STAR

- Case, R. (1985). *Intellectual development: Birth to adulthood*. San Diego, CA: Academic Press.
- Case, R., & Bereiter, C. (1984). From behaviorism to cognitive behaviorism to cognitive development: Steps in the evolution of instructional design. *Instructional Science*, 13, 141- 158.
- Center on Education Policy. (2007). *Choices, changes and challenges: Curriculum and instruction in the NCLB era*. Washington, DC: Author.
- Centers for Disease Control and Prevention (2000). *Promoting better health for people through physical activity and sports: A report to the President from the Department of Health and Human Services and the Secretary of Education*. Atlanta, GA: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion.
- Central Intelligence Agency. (2013). *The world factbook 2013-14: Religions*. Washington, DC: Author. Retrieved <https://www.cia.gov/library/publications/the-world-factbook/fields/2122.html>
- Chan, D., Ramey, S., Ramey, C., & Schmitt, N. (2000). Modeling intraindividual changes in children's social skills at home and at school: A multivariate latent growth approach to understanding between-settings differences in children's social development. *Multivariate Behavioral Research*, 35(3), 365-396.
- Chee, K. (2002, July). *The heart of leaders: Spirituality in educational administration*. Paper presented at the Linking Research to Educational Practice II symposium at the University of Calgary.
- Chi, M. T. H. (1978). Knowledge structures and memory development. In R. Siegler (Ed.), *Children's thinking: What develops?* Hillsdale, NJ: Erlbaum.
- Christian, B. M., Miles, L. K., Hoi Kei Fung, F., Best, S., & Macrae, C. N. (2013). The shape of things to come: Exploring goal-directed prospection. *Consciousness and Cognition*, 22(2), 471-478.
- Christian, D. (2011). *Maps of time: An introduction to big history*. Berkeley, CA: University of California Press.
- Clark, H. (2006, May 23). Jobs of the future. *Forbes*. Retrieved from http://www.forbes.com/2006/05/20/jobs-future-work_cx_hc_06work_0523jobs.html
- Clark, W., & Grunstein, M. (2000). *Are we hardwired? The role of genes in human behavior*. New York: Oxford University Press.
- Clark, J. M. & Paivio, A. (1991). Dual coding theory and education. *Educational Psychology Review*, 3(3), 149-170.
- Clayton, P. (2012). *Religion and science: The basics*. New York, NY: Routledge.
- Cleary, T., & Zimmerman, B. (2004). Self-regulated empowerment program: A school-based program to enhance self-regulated and self-

REFERENCES

- motivated cycles of student learning. *Psychology in the Schools*, 41(5), 537-550.
- Cohen, J. (2006). Social, emotional, ethical, and academic education: Creating a climate for learning, participation in democracy, and well-being. *Harvard Educational Review*, 76(2), 201–237.
- Cohen, S. A. (1995). Instructional alignment. In J. Block, S. Evason, & T. Guskey (Eds.), *School improvement programs: A handbook for educational leaders* (pp. 153-180). New York, NY: Scholastic.
- Colby, A., & Damon, W. (1992). *Some do care: Contemporary lives of moral commitment*. New York, NY: Free Press.
- Cole, J., Dodge, K., & Coppotelli, H. (1982). Dimensions and types of social status: A cross-age perspective. *Developmental Psychology*, 18, 557-570.
- Cole, M., & Wertsch, J. (1996). Beyond the individual-social antimony in discussions of Piaget and Vygotsky. *The Virtual Faculty*. Palmerston North, New Zealand. Massey University, Retrieved from <http://www.massey.ac.nz/~alock/virtual/colevyg.htm>
- Coleman J. S. (1969). A brief summary of the Coleman Report. In Editorial Board of Harvard Educational Review (Ed.), *Equal Educational Opportunity* (pp. 253-260). Cambridge, MA: Harvard University Press.
- Coleman J. S. (1988). Social capital in the creation of human capital. *American Journal of Sociology*, 95, S95–120.
- Coleman, J., Campbell, E., Hobson, C., McPartland, J. Mood, A., Weinfeld, F., & York, R. (1966). *Equality of educational opportunity*. Washington, DC: U.S. Government Printing Office.
- Coles, R. (1990). *The spiritual life of children*. Boston, MA: Houghton Mifflin.
- Coles, R. (1996). *The moral life of children*. New York, NY: Atlantic Monthly Press.
- Coles, R. (1998). *The moral intelligence of children: How to raise a moral child*. New York, NY: Plume.
- Collaborative for Academic, Social, and Emotional Learning (CASEL). (2003). *Safe and sound: An educational leader's guide to evidence-based social and emotional learning programs*. Chicago, IL: Author.
- Collaborative for Academic, Social, and Emotional Learning (CASEL). (2007). *What is SEL? Skills and competencies*. Retrieved from <https://casel.org/core-competencies/>
- Collins, A., & Loftus, J. (1975). Spreading Activation Theory of semantic processing. *Psychological Review*, 82, 407-428.
- Collins, A., & Quillian, M. (1969) Retrieval time from semantic memory. *Journal of Verbal Learning and Verbal Behavior*, 8, 240-247.
- Collins, G. (1998). *The soul search: A spiritual journey to an authentic intimacy with God*. Nashville, TN: Thomas Nelson Publishers.

BECOMING A BRILLIANT STAR

- Common Core State Standards Initiative. (2018). *Common core state standards for English language arts & literacy in history/social studies, science, and technical subjects*. Washington, DC: National Governors Association. Retrieved from http://www.corestandards.org/wp-content/uploads/ELA_Standards1.pdf
- Conway, P. (1975). Volitional competence and the process curriculum of the Anisa model. In P. Conway (Ed.), *Development of volitional competence: Selected readings*. New York, NY: MSS Information Corporation. Retrieved from http://www.edpsycinteractive.org/anisa/development/volitional_competence.pdf
- Conway, P. (1981). Volitional competence: Attention. In D. Jordan (Ed.), *The Anisa process curriculum* (Vol. I). Escondido, CA: Anisa Publications. Retrieved from http://www.edpsycinteractive.org/anisa/curriculum/process_volition_attention.pdf
- Conway, P., & McCullough, L. (1981). Volitional competence: Goal setting. In D. Jordan (Ed.), *The Anisa process curriculum* (Vol. I). Escondido, CA: Anisa Publications. Retrieved from http://www.edpsycinteractive.org/anisa/curriculum/process_volition_goals.pdf
- Cook-Cottone, C., Casey, C., Feeley, T., & Baran, J. (2009). A meta-analytic review of obesity prevention in the schools: 1997-2008). *Psychology in the Schools, 46*(8), 695-719.
- Cooley, W.W., & Leinhardt, G. (1980). The instructional dimensions study. *Educational Evaluation and Policy Analysis, 2*, 7-25.
- Cooper Institute, The. (2001). *FitnessGram*. Dallas TX: Author. Retrieved from <http://www.cooperinstitute.org/fitnessgram>
- Cooper, A., & Holmes, L. (2006). *Lunch lessons: Changing the way we feed our children*. New York, NY: HarperCollins (see <http://www.chefann.com>)
- Cooper, J., Masi, R., & Vick, J. (2009). *Social-emotional development in early childhood: What every policymaker should know*. New York, NY: National Center for Children in Poverty (NCCP). Retrieved from http://www.nccp.org/publications/pdf/text_882.pdf
- Cooper, K. (1991). *The aerobics program for total well-being: Exercise, diet, emotional balance* (Reissue ed.). New York, NY: Bantam. [Originally published in 1983].
- Cooper, K. (1999). *Fit kids! The complete shape-up program from birth through high school*. Nashville, TN: Broadman and Holman Publishers.
- Cooper, P. A., (1993, May). Paradigm shifts in designed instruction: From behaviorism to cognitivism to constructivism. *Educational Technology, 33*(5), 12-19.
- Cooper, S. (1997). *The clinical use and interpretation of the Wechsler Intelligence Scale for children* (3rd ed.). Springfield, IL: Charles C. Thomas Publisher.

REFERENCES

- Copan, P. (2001). *That's just your interpretation: Responding to skeptics who challenge your faith*. Holland, MI: Baker Book House.
- Coplin, W. (2000). *How you can help: An easy guide to doing good deeds in your everyday life*. New York, NY: Routledge.
- Corcoran, J. (2012). Schema. In E. Zalta (Ed.), *Stanford Encyclopedia of Philosophy*. Stanford, CA: The Metaphysics Research Lab, Stanford University. Retrieved from <http://plato.stanford.edu/entries/schema/>
- Corey, G. (1996). *Theory and practice of counseling and psychotherapy* (5th ed.). Pacific Grove, CA: Brooks/Cole Publishing.
- Corno, L. (1989) Self-regulated learning: A volitional analysis. In J. Zimmerman and D. Schunk (Eds.), *Self-regulated learning and academic achievement: Theory, research and practice*. New York, NY: Springer-Verlag.
- Corno, L. (1992). Encouraging students to take responsibility for learning and performance. *Elementary School Journal*, 93(1), 69-83.
- Corno, L. (1993). The best-laid plans: Modern conceptions of volition and educational research. *Educational Researcher*, 22, 14-22.
- Cossentino, J. (2009). Culture, craft, and coherence: The unexpected vitality of Montessori teacher training. *Journal of Teacher Education*, 60(5), 520-527
- Costa, A. (Ed.). (2009). *Habits of mind across the curriculum: Practical and creative strategies for teachers*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Costa, A. L., & Kallick, B. (2000). *Habits of mind: A developmental series*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Costa, A., & Kallick, B. (2008). *Learning and leading with habits of mind: 16 essential characteristics for success*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Council for Economic Education. (2013). *National standards for financial literacy*. New York, NY: Author. Retrieved May 2013, from <https://www.councilforeconed.org/wp-content/uploads/2013/02/national-standards-for-financial-literacy.pdf>
- Covey, S., Merrill, A. R., & Merrill, R. (1994). *First things first: To live, to love, to learn, to leave a legacy*. New York, NY: Simon & Schuster.
- Cowan, J., & Harding, A. (1986). A logical model for curriculum development. *British Journal of Educational Technology*, 17(2), 103-109.
- Craik, F., & Lockhart, R. (1972). Levels of processing: A framework for memory research. *Journal of Verbal Thinking and Verbal Behavior*, 11, 671-684.
- Crocker, J., & Wolfe, C. T. (2001). Contingencies of self-worth. *Psychological Review*, 108, 593-623.

BECOMING A BRILLIANT STAR

- Crowell, S. (2015). Existentialism. In E. Zalta (Ed.), *The Stanford Encyclopedia of Philosophy*. Stanford, CA: The Metaphysics Research Lab, Stanford University. Retrieved from <http://plato.stanford.edu/archives/spr2015/entries/existentialism>
- Csikszentmihalyi, M. (1991). *Flow: The psychology of optimal experience*. New York, NY: HarperCollins.
- Csikszentmihalyi, M. (1998). *Finding flow: The psychology of engagement with everyday life*. New York, NY: Basic Books.
- Curriculum. (2009). *Collins English Dictionary*. Complete and Unabridged 10th ed. Retrieved from <http://dictionary.reference.com/browse/curriculum>
- Curriculum. (2012a). *Dictionary.com*. Retrieved February 2018 from <http://dictionary.reference.com/browse/curriculum>
- Curriculum. (2012b). *Merriam-Webster Online Dictionary*. Retrieved from <http://www.merriam-webster.com/dictionary/curriculum>
- Cummings, K., Kaminski, R., & Merrell, K. (2008). Advances in the assessment of social competence: Findings from a preliminary investigation of a general outcome measure for social behavior. *Psychology in the Schools, 45*(10), 930-946.
- Daly, H., & Farley, J. (2011). *Ecological economics: Principles and applications*. Washington, DC: Island Press.
- Damasio, A. (1999). *The feeling of what happens: Body and emotion in the making of consciousness*. New York, NY: Harcourt Brace & Company.
- Damon, W. (2004). What is positive youth development? *Annals of the American Academy of Political and Social Science, 591*, 13-24.
- D'Andrade, R. (1995). *The development of cognitive anthropology*. New York, NY: Cambridge University Press.
- Danesh, H. B. (2001). *The psychology of spirituality* (Revised ed.). Victoria, Canada: Paradigm Publishing, Ottawa, Canada: Nine Pines Publishing.
- Daniels, S., Jacobson, M., McCrindle, B., Eckel, R., & Sanner, B. (2009). American Heart Association childhood obesity research summit report. *Circulation, 119*, e489-e517. Retrieved from <http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.109.192216>
- Darwin, C. (1998). *The expression of the emotions in man and animals* (3rd ed.). Oxford, UK: Oxford University Press. [Originally published in 1872].
- Dempster, F. (1981). Memory span: Sources of individual and developmental differences. *Psychological Bulletin, 89*(1), 63-100.
- DeBowski, S., Wood, R., & Bandura, A. (2001). Impact of guided exploration and enactive exploration on self-regulatory mechanisms and information acquisition through electronic search. *Journal of Applied Psychology, 86*, 1129-1141.

REFERENCES

- Deci, E., & Ryan, R. (1985). *Intrinsic motivation and self-determination in human behavior*. New York, NY: Plenum Press.
- Denham, S. (1986). Social cognition, social behavior, and emotion in preschoolers: Contextual validation. *Child Development, 57*, 194-201.
- Denham, S. (1998). *Emotional development in young children*. New York, NY: Guilford Press.
- Denham, S., Blair, K., DeMulder, E., Levitas, J., Sawyer, K., Auerbach-Major, S., & Queenan, P. (2003). Preschool emotional competence: Pathway to social competence? *Child Development, 74*, 238-256.
- Denham, S., & Couchoud, E. (1991). Social-emotional contributors to preschoolers' responses to an adult's negative emotions. *Journal of Child Psychology and Psychiatry, 32*, 595-608.
- Denham, S., McKinley, M., Couchoud, E., & Holt, R. (1990). Emotional and behavioral predictors of peer status in young preschoolers. *Child Development, 61*, 1145-1152.
- Denham, S., & Weissberg, R. (2003). Socio-emotional learning in early childhood: What we know and where do we go from here. In E. Chesebrough, P. King, T. Gullotta, & M. Bloom (Eds.), *A blueprint for the promotion of prosocial behavior in early childhood* (pp. 13-50). New York, NY: Kluwer/Academic Publishers.
- Dent, H., Jr. (2014). *The demographic cliff: How to survive and prosper during the great deflation of 2014-2019*. New York, NY: Portfolio/Penguin.
- Derryberry, D., & Reed, M. (1994). Temperament and the self-organization of personality. *Development and Psychopathology, 6*(3), 653-676.
- Desetta, A., & Wolin, S. (Eds.). (2000). *The struggle to be strong: True stories by teens about overcoming tough times*. Minneapolis, MN: Free Spirit Publishing
- Devaney, E., O'Brien, M., Tavegia, M., & Resnik, H. (2005, Winter). Promoting children's ethical development through social and emotional learning (SEL). *New directions for youth development, 108*, 107-116.
- Developmental Studies Center. (1993a). *Student questionnaire: Spring 1993, Part II, Grade 4*. Oakland, CA: Author.
- Developmental Studies Center. (1993b). *Student questionnaire: Spring 1993, Part II, Grade 5*. Oakland, CA: Author.
- Developmental Studies Center. (1994). *Student questionnaire: Spring 1994, Part II, Grade 6*. Oakland, CA: Author.
- Developmental Studies Center. (1995). *Student questionnaire: Spring 1995, Part I*. Oakland, CA: Author.
- Dewey, J. (1944). *Democracy and education: An introduction to the philosophy of education*. New York, NY: MacMillan. [Originally published in 1916]. Retrieved from http://en.wikisource.org/wiki/Democracy_and_Education

BECOMING A BRILLIANT STAR

- Dewey, J. (1975). *Moral principles in education*. Carbondale, IL: Southern Illinois University Press. [Originally published 1909].
- Dewey, J. (1991). *School and society* and *The child and the curriculum* (Reissue edition). Chicago: University of Chicago Press. [Originally published in 1896 and 1902].
- Dewey, J. (1997). *Experience and education*. New York: Macmillan. [Originally published in 1938].
- Dewey, J. (1998). *How we think* (Rev. ed.). Boston, MA: Houghton Mifflin Company. [Originally published in 1933].
- DeWitt, R. (2010). *Worldviews: An introduction to the history and philosophy of science* (2nd ed.). Chichester, West Sussex, UK: Wiley-Blackwell.
- De Wolff, M., & van IJzendoorn, M. (1997). Sensitivity and attachment: A meta-analysis on parental antecedents of infant attachment. *Child Development, 68*(4), 571-591. doi: 10.1111/j.1467-8624.1997.tb04218.x
- Diamandis, P., & Kotler, S. (2012). *Abundance: The future is better than you think*. New York, NY: Free Press.
- Diamandis, P., & Kotler, S. (2015). *Bold: How to go big, create wealth and impact the world*. New York, NY: Simon & Schuster.
- Diener, E. (1984). Subjective well-being. *Psychological Bulletin, 95*(3), 542-575.
- Diener, E. (2012). New findings and future directions for subjective well-being. *American Psychologist, 67*(8), 590-597.
- Diener, E., & Biswas-Diener, R. (2008). *Happiness: Unlocking the mysteries of psychological wealth*. Malden, MA: Blackwell Publishing.
- Diener, E., & Diener, R. (2008). *Happiness: Unlocking the mysteries of psychological wealth*. Malden, MA: Blackwell Publishing.
- Diener, E., Suh, E., Lucas, R., & Smith, H. (1999). Subjective well-being: Three decades of progress. *Psychological Bulletin, 125*(2), 276-302.
- Dietel, R., Herman, J., & Knuth, R. (1991). *What does research say about assessment?* Naperville, IL: North Central Regional Educational Laboratory (NCREL).
- Dobbins, M, DeCorby, K., Robeson, P., Hussen, H., & Tinlis, D. (2009). School-based physical activity programs for promoting physical activity and fitness in children and adolescents aged 6-18. *Cochrane Database of Systematic Reviews*, Issue 1.
- Dodge, K., Schlundt, D., Schocken, I., & Delugach, J. (1983). Social competence and children's sociometric status: The role of peer group entry strategies. *Merrill-Palmer Quarterly, 29*, 309-336.
- Donagan, A. (1987). *Choice, the essential element in human action*. London, UK: Routledge & Kegan Paul.
- Dossey, L. (2002). How healing happens: Exploring the nonlocal gap. *Alternative Therapies in Health and Medicine, 8*(2), 12-16+
- Driscoll, M. (2001). *Psychology of learning for assessment* (2nd ed). Boston, MA: Allyn and Bacon.

REFERENCES

- Dunbar, R. (1998). The social brain hypothesis. *Evolutionary Anthropology*, 6, 178–90. Retrieved from http://psych.colorado.edu/~tito/sp03/7536/Dunbar_1998.pdf
- Duncan, R. (2012). *The new depression: The breakdown of the paper money economy*. New York, NY: Wiley.
- Durkheim, E. (1961). *Moral education* (trans. Everett K. Wilson and Herman Schaurer). New York, NY: The Free Press.
- Durlak, J., Weissberg, R., Dymnicki, A., Taylor, R., & Schellinger, L. (2011). The impact of enhancing students' social and emotional learning: A meta-analysis of school-based universal interventions. *Child Development*, 82(1), 405-432. doi: 10.1111/j.1467-8624.2010.01564.x
- Dweck, C. (1986). Motivational processes affecting learning. *American Psychologist*, 41(10), 1040-1048.
- Dweck, C. (2000). *Self-theories: Their role in motivation, personality, and development*. New York, NY: Routledge.
- Ebert, E. II, Ebert, C., & Bentley, M. (2011). Curriculum definition. In *The educator's field guide: From organization to assessment* (pp. 102-106). [excerpt]. Thousand Oaks, CA: Corwin. Retrieved from <http://www.education.com/reference/article/curriculum-definition/>
- Eck, D. (2001). *A new religious America: How a 'Christian' country has now become the world's most religiously diverse nation*. San Francisco, CA: HarperSanFrancisco.
- Edlin, G., Golanty, E., & Brown, K. (2002). *Health and wellness* (7th ed.). Sudbury, MA: Jones & Bartlett.
- Edwards, J., Lanning, K., & Hooker, K. (2002). The MBTI and social information processing: An incremental validity study. *Journal of Personality Assessment*, 78(3), 432-450.
- Eisenberg, N. (2000). Emotion, regulation, and moral development. *Annual Review of Psychology*. Washington, DC: American Psychological Association.
- Ekman, P., & Davidson, R. (Eds.). (1994). *The nature of emotion: Fundamental questions*. New York, NY: Oxford University Press.
- Ekman, P., & Rosenberg, E. (Eds.) (1997). *What the face reveals*. New York, NY: Oxford University Press.
- Elam, S., Rose, L., & Gallup, A. (1992). The 24th Annual Gallup/Phi Delta Kappa Poll of the Public's Attitudes Toward the Public Schools. *Phi Delta Kappan*, 74(1), 41-53.
- Elam, S., Rose, L., & Gallup, A. (1993, October). The 25th annual Phi Delta Kappa/Gallup poll of the public's attitudes toward the public schools. *Phi Delta Kappan*, 75, 137-152.

BECOMING A BRILLIANT STAR

- Elias, M. J., & Arnold, H. (Eds.). (2006). *The educator's guide to emotional intelligence and academic achievement: Social emotional learning in the classroom*. Thousand Oaks, CA: Corwin Press.
- Elias, M., Zins, J., Graczyk, P., & Weissberg, R. (2003). Implementation, sustainability, and scaling up of social-emotional and academic innovations in public schools. *School Psychology Review*, 32(3), 303-319.
- Elias, M., Zins, J., Weissberg, R., Frey, K., Greenberg, M., Haynes, N., Kessler, R., Schwab-Stone, M., & Shriver, T. (1997). *Promoting social and emotional learning: Guidelines for educators*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Eliasmith, C. (Ed.) (2001). Memory. *Dictionary of philosophy of mind*. Pullman, WA: Washington State University. Retrieved from <https://sites.google.com/site/minddict/memory>
- Elkind, D., & Sweet, F. (2004). *How to do character education*. San Francisco, CA: Live Wire Media. Retrieved from http://www.goodcharacter.com/Article_4.html
- Elliott, S. N., & Gresham, F. (2007). *Social Skills Improvement System (SSIS) classwide intervention program*. Upper Saddle River, NJ: Pearson Assessments.
- Emmons, R. (1986). Personal strivings: An approach to personality and subjective well-being. *Journal of Personality and Social Psychology*, 51, 1058-1068.
- Emmons, R. (2000). Is spirituality an intelligence? Motivation, cognition, and the psychology of ultimate concern. *The International Journal for the Psychology of Religion*, 10(1), 3-26.
- Engels, R., Finkenaur, C., Meeus, W., & Dekovic, M. (2005). Parental attachment and adolescents' emotional adjustment: The associations with social skills and relational competence. *Journal of Counseling Psychology*, 48(4), 428-439.
- Epstein, J. (1995). School/family/community partnerships: Caring for the children we share. *Phi Delta Kappan*, 76(9), 701-712.
- Epstein, J., Coates, L., Salinas, K., Sanders, M., & Simon, B. (1997). *School, family, community partnerships: Your handbook for action*. Thousand Oaks, CA: Corwin.
- Epstein, J., & Sanders, M. (2000). Connecting home, school, and community: New directions for social research. In M. Hallinan (Ed.), *Handbook of the sociology of education* (pp. 285-306). New York, NY: Kluwer Academic/Plenum Publishers.
- Epstein, M. H., Harniss, M. K., Pearson, N., & Ryser, G. (1999). The behavioral and emotional rating scale: Test-retest and inter-rater reliability. *Journal of Child and Family Studies*, 8, 319-327.
- Epstein, M., & Sharma, J. (1998). *Behavioral and emotional rating scale: A strength-based approach to assessment*. Austin, TX: PRO-ED.

REFERENCES

- Epstein, S. (1990). Cognitive-experiential self-theory. In L. Pervin (Ed.), *Handbook of personality: Theory and research* (pp. 165-191). New York, NY: Guilford Press.
- Erikson, E. (1993). *Childhood and society*. New York, NY: Norton. [Originally published in 1950].
- Erikson, E. (1994). *Insight and responsibility*. New York, NY: Norton. [Originally published in 1964].
- Erskine, R. (Ed.). (2010). *Life scripts: A transactional analysis of unconscious relational patterns*. London, UK: Karnac.
- Ertmer, P., & Newby, T. (1993). Behaviorism, cognitivism, constructivism: Comparing critical features from an instructional design perspective. *Performance Improvement Quarterly*, 6(4), 50-72.
- Eshel, Y., & Kohavi, R. (2003). Perceived classroom control, self-regulated learning strategies, and academic achievement. *Educational Psychology*, 23, 249-260.
- Eylon, B., & Linn, M. (1988). Learning and instruction: An examination of four research perspectives in science education. *Review of Educational Research*, 58(3), 251-301.
- Festinger, L. (1957). *A theory of cognitive dissonance*. Evanston, IL: Row, Peterson.
- Festinger, L. (1962). Cognitive dissonance. *Scientific American*, 207(4), 93-107. doi:10.1038/scientificamerican1062-93
- Feuerstein, R. (1979). *The dynamic assessment of retarded performers*. Baltimore, MD: University Park Press.
- Feuerstein, R., Rand, Y., Hoffman, M., & Miller, R. (1980). *Instrumental enrichment: An intervention program in cognitive modifiability*. Baltimore, MD: University Park Press.
- Fitchett, G. (1993). *Assessing spiritual needs: A guide for caregivers*. Minneapolis, MN: Augsburg.
- Flavell, J. (1963). *The developmental psychology of Jean Piaget*. New York, NY: D. Van Nostrand.
- Flavell, J., Miller, P., & Miller, S. (2002). *Cognitive development* (4th ed.). Upper Saddle River, NJ: Prentice-Hall.
- Flory, K., Lynam, D., & Milich, R. (2002). The relations among personality, symptoms of alcohol and marijuana abuse, and symptoms of comorbid psychopathology: Results from a community sample. *Experimental and Clinical Psychopharmacology*, 10, 425-434.
- Fogel, A., Nwokah, E., Dedo, J., Messinger, D., Dickson, K. L., Matusov, E., & Holt, S. (1992). Social process theory of emotion: A dynamic systems approach. *Social Development*, 1, 122-142.
- Ford, J. (1987, November). Whither volition? *American Psychologist*, 1030-1032.

BECOMING A BRILLIANT STAR

- Fowler, J. (1995). *Stages of faith: The psychology of human development and the quest for meaning*. San Francisco, CA: Harper and Rowe. [Originally published in 1981].
- Fox, L., Dunlap, G., Hemmeter, M. L., Joseph, G., & Strain, P. (2003, July). The teaching pyramid: A model for supporting social competence and preventing challenging behavior in young children. *Young Children*, 58(4), 48-52. Retrieved from <http://csefel.vanderbilt.edu/modules/module4/handout7.pdf>
- Franken, R. (1997). *Human motivation* (4th ed.). Pacific Grove, CA: Brooks/Cole.
- Frankfurt, H. (1982). Freedom of the will and the concept of a person. In G. Watson (Ed.), *Free will* (pp. 96-110). Oxford, UK: Oxford University Press.
- Frankl, V. (1997). *Man's search for ultimate meaning*. New York, NY: Insight Books.
- Frankl, V. (1998). *Man's search for meaning* (Rev. ed.). New York, NY: Washington Square Press. [first published in Germany in 1946].
- Fredericks, L. (2003). Making the case for social and emotional learning, and service-learning. *Collaborative for Academic, Social, and Emotional Learning (CASEL)*, 1-14. Retrieved February 2018 from <https://casel.org/wp-content/uploads/2016/08/PDF-8-making-the-case-for-social-and-emotional-learning-and-service-learning.pdf>
- Freiberg, H. (2002). Essential skills for new teachers. *Educational Leadership*, 59(6), 56-60.
- Frelin, A., & Grannas, J. (2010). Negotiations left behind: In-between spaces of teacher-student negotiation and their significance for education. *Journal of Curriculum Studies*, 42(3), 353-369.
- Freud, S. (1960). *The psychopathology of everyday life*. (A. Tyson, trans.). New York, NY: Norton. [Originally published in 1901].
- Freud, S. (1990). *The ego and the id*. (Published in J. Strachey (Ed), J. Riviere (trans.). *The standard edition of the complete psychological works of Sigmund Freud*). New York, NY: W. W. Norton. (Originally written in 1923).
- Froh, J., Miller, D., & Snyder, S. (2007). Gratitude in children and adolescents: Development, assessment, and school-based intervention. *School Psychology Forum*, 2, 1-13.
- Froh, J., Sefick, W.J., & Emmons, R.A. (2008). Counting blessings in early adolescents: An experimental study of gratitude and subjective well-being. *Journal of School Psychology*, 46, 213-233.
- Fullan, M. (2017, May). *Global competencies: The 6C's*. Ontario, CA: The Learning Exchange. Retrieved from <http://thelearningexchange.ca/videos/global-competencies-the-6cs/>
- Fullan, M., & Langworthy, M. (2013, June). *Towards a new end: New pedagogies for deep learning: An invitation to partner*. Seattle, WA: Collaborative

REFERENCES

- Impact. Retrieved from <https://michaelfullan.ca/wp-content/uploads/2013/08/New-Pedagogies-for-Deep-Learning-An-Invitation-to-Partner-2013-6-201.pdf>
- Fullan, M., & Quinn, J. (2016). *Coherence: The right drivers in action for schools, districts, and systems*. Thousand Oaks, CA: Corwin.
- Fullan, M., Quinn, J., & McEachen, J. (2017). *Deep learning: Engage the world to change the world*. Thousand Oaks, CA: Corwin.
- Funk, K. (2001). *What is a worldview?* Corvallis, OR: Oregon State University. Retrieved from <http://web.engr.oregonstate.edu/~funkk/Personal/worldview.html>
- Gage, N., & Berliner, D. (1992). *Educational psychology* (5th ed.). Boston, MA: Houghton Mifflin.
- Gagne, R. (1974). *Essentials of learning from instruction*. Hinsdale, IL: Dryden.
- Gallup International. (2017). Religion. *News*. Omaha, NE: Author. Retrieved from <http://news.gallup.com/poll/1690/religion.aspx>
- Gallup, G. (1975, December). The seventh annual Gallup Poll of public attitudes toward public schools. *Phi Delta Kappan*, 57, 227-241.
- Gallup, G. (1980, September). The twelfth annual Gallup Poll of public attitudes toward public schools. *Phi Delta Kappan*, 62, 39.
- Gallup, G. (1993). *Religion in America*. Princeton, NJ: Princeton Religious Research Center.
- Garamszegi, L. (2011). Information-theoretic approaches to statistical analysis in behavioural ecology: An introduction. *Behavioral Ecological and Sociobiology*, 65(1), 1-11. doi:10.1007/s00265-010-1036-7
- Garcia, T., & Pintrich, P. (1996). Assessing students' motivation and learning strategies in the classroom context: The Motivated Strategies for Learning Questionnaire. In M. Brienbaum & F. Duchy (Ed.), *Alternatives in assessment of achievement, learning process and prior knowledge* (pp. 319-364). Hingham, MA: Kluwer Academic Publishers.
- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligences*. New York, NY: Basic.
- Gardner, H. (1995). Cracking open the IQ box. In S. Fraser (Ed.), *The bell curve wars* (pp. 23-35). New York, NY: Basic Books.
- Gardner, H. (1999). *Intelligence reframed: Multiple intelligences for the 21st century*. New York, NY: Basic Books.
- Gardner, H. (2000a). A case against spiritual intelligence. *The International Journal for the Psychology of Religion*, 10(1), 27-34.
- Gardner, H. (2000b). *The disciplined mind: Beyond facts and standardized tests: The K-12 education that every child deserves*. New York, NY: Penguin.
- Gardner, H. (2004). *Changing minds: The art and science of changing our own and other people's minds*. Boston, MA: Harvard Business School Press.

BECOMING A BRILLIANT STAR

- Gardner, H. (2006). *Multiple intelligences: New horizons in theory and practice*. New York, NY: Basic Books.
- Gathman, A. & Nessian, C. (1997). Fowler's stages of faith development in an honors science-and-religion seminar. *Zygon: Journal of Religion and Science*, 32(3), 407-414.
- Gay, P. (Ed.). (1989). *The Freud reader*. New York, NY: W. W. Norton.
- Gemici, S., & Rojewski, J. (2007). Evaluating research in career and technical education using scientifically-based research standards. *Career and Technical Education Research*, 32(3), 145-159.
- Georgia Department of Education. (1997). *Values education implementation guide*. Atlanta, GA: Office of Instructional Services, Georgia Department of Education. Retrieved from <http://www.edpsycinteractive.org/topics/affect/valuesga.html>
- Gerwitz, J., & Peláez-Nogueras, M. (1991). Proximal mechanisms underlying the acquisition of moral behavior patterns. In W. Kurtines & J. Gewirtz (Eds.), *Handbook of moral behavior and development* (Vol. 1, 153-182). Hillsdale, NJ: Erlbaum.
- Gewertz, C. (2003, September 3). Hand in hand. *Education Week*, 23(1), 38-42.
- Ghassemi, M., & Kern, D. (2014, August, 25). *Effectiveness of school-based physical activity interventions in children and youth: Rapid review of the evidence*. Peel, Ontario, Canada: Regional Municipality of Peel. Retrieved from <https://www.peelregion.ca/health/library/pdf/school-pa-interventions.pdf>
- Gibson, J. (1979). *The ecological approach to visual perception*. Boston, MA: Houghton Mifflin.
- Gilligan, C. (1977). In a different voice: Women's conceptions of self and morality. *Harvard Educational Review*, 47(4), 481-517.
- Gilovich, T., Keltner, D., & Nisbett, R. (2006). *Social psychology*. New York, NY: W. W. Norton & Company, Inc.
- Ginsburg, A., & Hanson, S. (1986). *Gaining ground: Values and high school success*. Washington, DC: U. S. Department of Education.
- Glasser, W. (1998). *Choice theory: A new psychology of personal freedom*. New York, NY: HarperCollins.
- Goldin, C., & Katz, L. (1999). The shaping of higher education: The formative years in the United States, 1890-1940. *Journal of Economic Perspectives*, 13(1), 37-62.
- Goldstein, A., & Michaels, G. (1985). *Empathy: development, training, and consequences*. Hillsdale, NJ: Lawrence Earlbaum Associates.
- Goleman, D. (1995). *Emotional intelligence: Why it can matter more than IQ for character, health and lifelong achievement*. New York, NY: Bantam.
- Goleman, D. (1998). *Working with emotional intelligence*. New York, NY: Bantam.

REFERENCES

- Goleman, D. (2006). *Social intelligence: The revolutionary new science of human relations*. New York, NY: Bantam.
- Gollwitzer, P. (1990). Action phases and mind-sets. In E. Higgins & R. Sorrentino (Eds.), *Handbook of motivation and cognition* (Vol 2, pp. 53-92). New York, NY: Guilford Press.
- Gollwitzer, P., & Bargh, J. (Eds.) (1996). *The psychology of action: Linking cognitions and motivation to behavior*. New York, NY: Guilford Press.
- Goode, W. (1982). The theoretical importance of the family. *The Family*, 1-14. Retrieved from <http://www.socqrl.niu.edu/Forest/SOCI454/Goode1.pdf>
- Gooden, W. (2000). Confidence under pressure: How faith supports risk taking. In R. Banks & K. Powell (Eds.) *Faith in leadership: How leaders live out their faith in their work and why it matters*. San Francisco, CA: Jossey-Bass.
- Goodyear, R. (1997). Psychological expertise and the role of individual differences: An exploration of issues. *Educational Psychology Review*, 9(3), 251-265.
- Gosling, D. (2011). Darwin and Hindu tradition: "Does what goes around come around?" *Zygon*, 46(2), 345-369.
- Gottman, J. (1997). *Raising an emotionally intelligent child*. New York, NY: Simon & Schuster.
- Gottman, J., Katz, L., & Hooven, C. (1997). *Meta-emotion: How families communicate emotionally*. Mahwah, NJ: Lawrence Erlbaum.
- Gouinlock, J. (Ed.). (1994). *The moral writings of John Dewey* (rev. ed.). Del Mar, CA: Prometheus Books.
- Graham, G. (2015). Behaviorism. In E. Zalta (Ed.), *The Stanford Encyclopedia of Philosophy*. Stanford, CA: The Metaphysics Research Lab, Stanford University. Retrieved from <http://plato.stanford.edu/entries/behaviorism/>
- Graham, J. (1990). *It's up to us: The Giraffe heroes program for teens*. Langley, WA: The Giraffe Project.
- Green, S., & Gredler, M. (2002). A review and analysis of constructivism for school-based practice. *School Psychology Review*, 31(1), 53.
- Greenberg, L., Rice, L., & Elliot, R. (1993). *Facilitating emotional change: The moment-by-moment process*. New York, NY: The Guilford Press.
- Greenberg, M., Weissberg, R., O'Brien, M., Zins, J., Fredericks, L., Resnik, H., & Elias, M. (2003). Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. *American Psychologist*, 58(6-7), 466-474. doi: 10.1037/0003-066X.58.6-7.466
- Greeno, J. (1989). A perspective on thinking. *American Psychologist*, 44, 134-141.

BECOMING A BRILLIANT STAR

- Greenspan, S. (1997). *The growth of the mind: And the endangered origins of intelligence*. Reading, MA: Addison-Wesley Publishing.
- Greenspan, S., & Greenspan, N. T. (1985). *First feelings*. New York, NY: Penguin Books.
- Greer-Chase, M., Rhodes, W., & Kellam, S. (2002). Why the prevention of aggressive disruptive behaviors in middle school must begin in elementary school. *The Clearing House*, 75(5), 242-245.
- Gregory, R. (1998). *Foundations of intellectual assessment: The Weis-III and other tests in clinical practice*. Boston, MA: Allyn & Bacon.
- Gresham, F. (1983). Social validity in the assessment of children's social skills: Establishing standards for social competency. *Journal of Psychoeducational Assessment*, 1(3), 299-307.
- Gresham, F., & Elliott, S. (1990). *Social Skills Rating System manual*. Circle Pines, MN: AGS.
- Gresham, F., & Elliott, S. (2009). *Social Skills Improvement System: Teacher rating scales*. Bloomington, MN: Pearson Assessments.
- Gresham, F., Sugai, G., & Horner, R. (2001). Interpreting outcomes of social skills training for students with high-incidence disabilities. *Exceptional Children*, 67(3), 331-344.
- Guessoum, N. (2010). Science, religion, and the quest for knowledge and truth: An Islamic perspective. *Cultural Studies of Science Education*, 5(1), 55-69.
- Hainstock, E. (1997). *The essential Montessori: An introduction to the woman, the writings, the method, and the movement* (Rev ed.). New York, NY: Plume. [Originally published in 1978].
- Hamachek, D. (1995). Self-concept and school achievement: Interaction dynamics and a tool for assessing the self-concept component. *Journal of Counseling & Development*, 73(4), 419-425.
- Hamachek, D. (2000). Dynamics of self-understanding and self-knowledge: Acquisition, advantages, and relation to emotional intelligence. *Journal of Humanistic Counseling, Education & Development*, 38(4), 230-243.
- Hamilton, D., and Jackson, M. (1998). Spiritual development: Paths and processes. *Journal of Instructional Psychology*, 25(4), 262-270.
- Hansen, D. (2010). Chasing butterflies without a net: Interpreting cosmopolitanism. *Studies in Philosophy and Education*, 29(2), 151-166. doi: 10.1007/s11217-009-9166-y
- Hansford, B., & Hattie, J. (1982). The relationship between self and achievement/performance measures. *Review of Educational Research*, 52(1), 123-142.
- Harrison, P. (2010). A scientific Buddhism. *Zygon*, 45(4), 861-869.
- Harshorne, H., & May, M. A. (1928). *Studies in the nature of character. Vol. 1. Studies in deceit*. New York, NY: Macmillan.

REFERENCES

- Harter, S. (1999). *The construction of self: A developmental perspective*. New York, NY: Guilford Press.
- Hartmann-Boyce, J., Jebb, S., Fletcher, B., & Aveyard, P. (2015). Self-help for weight loss in overweight and obese adults: Systematic review and meta-analysis. *American Journal of Public Health, 105*(3), e43-e57. doi:10.2105/AJPH.2014.302389
- Hartup, W. (1992). *Having friends, making friends, and keeping friends: Relationships as educational contexts*. ERIC Digest. Champaign, IL: ERIC Clearinghouse on Elementary and Early Childhood Education. ED 345 854. Retrieved from <https://files.eric.ed.gov/fulltext/ED345854.pdf>
- Haste, J. (1996). Communitarianism and the social construction of morality. *Journal of Moral Education, 25*(1), 47-55.
- Hattie, J. (2009). *Visible learning: A synthesis of over 800 meta-analyses relating to achievement*. London, UK & New York, NY: Routledge.
- Hattie, J., & Donoghue, G. (2016). Learning strategies: A synthesis and conceptual model. *npj Science of Learning, 1*, 1-13. doi:10.1038/npjscilearn.2016.13
- Hauser, M. (2006). *Moral minds: How nature designed our universal sense of right and wrong*. New York, NY: Ecco.
- Havighurst, R. (1953). *Developmental tasks and education*. White Plains, NY: Longmans.
- Hay, D. (2007). *Something there: The biology of the human spirit*. Rednor, PA: Templeton Press.
- Hay, D., with Nye, R. (1998). *The spirit of the child*. London, UK: Fount.
- Hayamizu, T. & Weiner, B. (1991) A test of Dweck's model of achievement goals as related to perceptions of ability. *Journal of Experimental Education, 59*, 226-234.
- Heckhausen, J., & Dweck, C. (Eds.). (1998). *Motivation and self-regulation across the life span*. New York, NY: Cambridge University Press.
- Hegy, G., & Garamszegi, L. (2011). Using information theory as a substitute for stepwise regression analysis in ecology and behavior. *Behavioral Ecological and Sociobiology, 65*(1), 69-71. doi:10.1007/s00265-010-1036-7
- Helminiak, D. (1996). *The human core of spirituality: Mind as psyche and spirit*. Albany, NY: State University of New York Press.
- Helmstetter, S. (1987). *The self-talk solution*. New York, NY: William Morrow & Co.
- Helwig, C., & Turiel, E. (2002). Children's social and moral reasoning. In P. Smith & C. Hart (Eds.), *Handbook of social development* (475-490). Malden, MA: Blackwell.
- Hemmeter, M., Ostrosky, M., & Fox, L. (2006). Social and emotional foundations for early

BECOMING A BRILLIANT STAR

- learning: A conceptual model for intervention. *School Psychology Review*, 35(4), 583-601.
- Henderson, A., & Mapp, K. (2002). *A new wave of evidence: The impact of school, family, and community connections on school achievement*. Austin, TX: National Center for Family & Community Connections with Schools, Southwest Educational Development Laboratory. Retrieved from <http://www.sedl.org/connections/resources/evidence.pdf>
- Herbert-Myers, H., Guttentag, C., Swank, P., Smith, K., & Landry, S. (2006). The importance of language, social, and behavioral skills across early and later childhood as predictors of social competence with peers. *Applied Developmental Science*, 10(4), 174-187.
- Herman, J. (1990). Action plans to make your vision a reality. *NASSP Bulletin*, 74(523), 14-17.
- Hershberger, W. (1987, November). Of course there can be an empirical science of volitional action. *American Psychologist*, 42, 1032-1033.
- Hershberger, W. (1988). Psychology as a conative science. *American Psychologist*, 43(10), 823-824.
- Hibberd, F. (2014). The metaphysical basis of process psychology. *Journal of Theoretical and Philosophical Psychology*, 34(3), 161-186.
- Hickman, C. (2003). *Live on purpose*. Enumclaw, WA: Pleasant Word.
- Hilgard, E. R. (1980). The trilogy of mind: Cognition, affection, and conation. *Journal of the History of the Behavioral Sciences*, 16, 107-117.
- Hinck, S., & Brandell, M. E. (1999). Service learning: Facilitating academic learning and character development. *NAASP Bulletin*, 83(609), 16-24.
- Hirsch, E. D., Jr. (1996). *The schools we need and why we don't have them*. New York, NY: Doubleday.
- Hirt, E. R., Levine, G. M., McDonald, H. E., & Melton, R. J. (1997). The role of mood in quantitative and qualitative aspects of performance: Single or multiple mechanisms? *Journal of Experimental Social Psychology*, 33, 602-629.
- Hodge, D. (2001). Spiritual assessment: A review of major qualitative methods and a new framework for assessing spirituality. *Social Work*, 46(3), 203-214.
- Hoffman, M. (1970). Moral development. In P. Mussen (Ed.), *Charmichael's manual of child psychology* (3rd ed., 251-359). New York, NY: Wiley.
- Hoffman, M. (1991). Empathy, social cognition, and moral action. In W. Kurtines & J. Gewirtz (Eds.), *Handbook of moral behavior and development* (Vol. 1, 275-301). Hillsdale, NJ: Erlbaum.
- Hoffman, M. (2000). *Empathy and moral development: The implications for caring and justice*. Cambridge, UK: Cambridge University Press.
- Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviors, institutions and organizations across nations*. Thousand Oaks, CA: Sage.

REFERENCES

- Hogan, R., & Dickstein, E. (1972). A measure of moral values. *Journal of Consulting and Clinical Psychology, 39*(2), 210-214.
- Hogan, R., & Emler, N. (1995). Personality and moral development. In W. Kurtines & J. Gewirtz (Eds.), *Moral development: An introduction* (209-227). Needham Heights, MA: Allyn & Bacon.
- Holt, D. (1993). Cooperative learning for students from diverse language background: An introduction. In D. Holt (Ed.). *Cooperative learning: A response to linguistic and cultural diversity* (pp. 1-8). McHenry, IL: Center for Applied Linguistics and Delta Systems. Retrieved from <https://files.eric.ed.gov/fulltext/ED355813.pdf>
- Hout, M., & Fischer, C. (2002). Why more Americans have no religious preference: Politics and generations. *American Sociological Review, 67*(2), 165-190.
- Howard, G., & Conway, C. (1987, November). The next step toward a science of agency. *American Psychologist, 1034-1036*.
- Howard, M. (1993). Service learning: Character education applied. *Educational Leadership, 51*(3), 42-44.
- Howes, C. (1987). Social competence with peers in young children: Developmental sequences. *Developmental Review, 7*(3), 252-272.
- Huddleston, J. (1993). Perspectives, purposes, and brotherhood: A spiritual framework for a global society. In S. Bushrui, I. Ayman, & E. Laszlo, *Transition to a global society* (pp. 142-150). Oxford, England: Oneworld Publications Ltd.
- Huitt, W. (1988). Personality differences between Navajo and non-Indian college students: Implications for instruction. *Equity & Excellence, 24*(1), 71-74. Retrieved from <http://www.edpsycinteractive.org/papers/1988-huitt-mbti.pdf>
- Huitt, W. (1992). Problem solving and decision making: Consideration of individual differences using the Myers-Briggs Type Indicator. *Journal of Psychological Type, 24*, 33-44. Retrieved from <http://www.edpsycinteractive.org/papers/1992-huitt-mbti-problem-solving.pdf>
- Huitt, W. (1997). *The SCANS report revisited*. Paper delivered at the Fifth Annual Gulf South Business and Vocational Education Conference, Valdosta State University, Valdosta, GA, April 18. Retrieved from <http://www.edpsycinteractive.org/papers/scanspap.pdf>
- Huitt, W. (2000). The spiritual nature of a human being. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/spiritual/spirit.html>
- Huitt, W. (2001a). Becoming a Brilliant Star activity. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/BrilStaract.pdf>

BECOMING A BRILLIANT STAR

- Huitt, W. (2001b). *Becoming a Brilliant Star; Attributes, values, and virtues: Selections from the Bahá'í writings. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/quotes/brilstar-bahai.pdf>
- Huitt, W. (2003). *Important values for school-aged children and youth: A preliminary report. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/valuesreport.html>
- Huitt, W. (2004). *Moral and character development. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved February 2018 from <http://www.edpsycinteractive.org/topics/morchr/morchr.html>
- Huitt, W. (2005). *Becoming a Brilliant Star: "Thought for the Day" activity. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/quotes/BrilStarThought.html>
- Huitt, W. (2006a). *Becoming a Brilliant Star: An introduction.* Paper presented at the International Networking for Educational Transformation (iNet) conference, Augusta, GA, April 23-27. Retrieved from http://www.edpsycinteractive.org/brilstar/brilstarintro_s.pdf
- Huitt, W. (2006b, June 25). *Educational accountability in an era of global decentralization.* Paper presented at the International Networking for Educational Transformation (iNet) Conference, Augusta, GA. Retrieved from <http://www.edpsycinteractive.org/papers/edaccount.pdf>
- Huitt, W. (2007, October 26). *Success in the conceptual age: Another paradigm shift.* Paper presented at the annual meeting of the Georgia Educational Research Association, Savannah, GA. Retrieved from <http://www.edpsycinteractive.org/papers/conceptual-age.pdf>
- Huitt, W. (2008, November). *A successful lifestyle: The relationship of time and money. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/citizen/finances.html>
- Huitt, W. (2009a). *Constructivism. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/cognition/construct.html>
- Huitt, W. (2009b). *Individual differences: The 4MAT system. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/instruct/4mat.html>
- Huitt, W. (2009c). *Integrating physical activity and academic objectives. Educational Psychology Interactive.* Valdosta, GA: Valdosta State University. Retrieved from

REFERENCES

- <http://www.edpsycinteractive.org/brilstar/integrative/physical/index.html>
- Huitt, W. (Ed.). (2009d, March). The Brilliant Star Integrative Reading Project (Grades 3-5). *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/integrative/upelem/index.html>
- Huitt, W. (Ed.). (2010a, November). The Brilliant Star Integrative Reading Project (PreK-2). *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/integrative/index.html>
- Huitt, W. (2010b, May). The mind. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/self/mind.html>
- Huitt, W. (2011a). Analyzing paradigms used in education and schooling. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/intro/paradigm.html>
- Huitt, W. (2011b). Bloom et al.'s taxonomy of the cognitive domain. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/cognition/bloom.html>
- Huitt, W. (2011c). Comparison of attributes for five approaches to defining the whole student. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/CurrMap/ltr/comparison-of-attributes-5-whole-student.pdf>
- Huitt, W. (2011d). Comparison of five different views of human domains. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/CurrMap/ltr/Compare-Huitt-Maslow-Pink-Seligman.pdf>
- Huitt, W. (2011e). Motivation to learn: An overview. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/motivation/motivate.html>
- Huitt, W. (2012a). A systems approach to the study of human behavior. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved February 2018. from <http://www.edpsycinteractive.org/materials/sysmdlo.html>
- Huitt, W. (2012b). Comparisons of attributes across frameworks of possible curricula. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from

BECOMING A BRILLIANT STAR

- <http://www.edpsycinteractive.org/brilstar/CurrMap/ltr/comparison-of-frameworks.xlsx>
- Huitt, W. (2012c). Comparison of attributes for defining success in the 21st century. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/brilstar/CurrMap/ltr/compare-brilstar-21st-century-fullan-wagner.pdf>
- Huitt, W. (2015). Citizenship. *Cosmic-Citizenship*. Atlanta, GA: Community Development through Academic Service Learning. Retrieved from <http://www.cosmic-citizenship.org/index.html>
- Huitt, W. (2017a, June). A phase change: Forces, trends, and themes in the human sociocultural milieu (revised). *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/papers/2017-huitt-a-phase-change.pdf>
- Huitt, W. (2017b). What is a human being and why is education necessary. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/intro/human.html>
- Huitt, W. (2018). Phasing-in: Exploring necessary capacities and implications for success in the next three decades. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/papers/2018-huitt-phasing-in-exploring-necessary-capacities-rev.pdf>
- Huitt, W., Caldwell, J., Traver, P., & Graeber, A. (1981). Collecting information on student engaged time. In D. Helms, A. Graeber, J. Caldwell, & W. Huitt (Eds.). *Basic skills instructional improvement program: Leader's guide for student engaged time*. Philadelphia: Research for Better Schools, Inc.
- Huitt, W., Huitt, M., Monetti, D., & Hummel, J. (2009). *A systems-based synthesis of research related to improving students' academic performance*. Paper presented at the 3rd International City Break Conference sponsored by the Athens Institute for Education and Research (ATINER), October 16-19, Athens, Greece. Retrieved from <http://www.edpsycinteractive.org/papers/improving-school-achievement.pdf>
- Huitt, W., & Hummel, J. (2003). Piaget's theory of cognitive development. *Educational Psychology Interactive*. Valdosta, GA: Valdosta State University. Retrieved from <http://www.edpsycinteractive.org/topics/cognition/piaget.html>
- Huitt, W., Monetti, D., & Hummel, J. (2009). Designing direct instruction. Prepublication version of chapter published in C. Reigeluth and A. Carr-Chellman, *Instructional design theories and models: Volume III, Building a*

REFERENCES

- common knowledgebase* (pp. 73-97). Mahwah, NJ: Lawrence Erlbaum Associates. Retrieved from <http://www.edpsycinteractive.org/papers/designing-direct-instruction.pdf>
- Huitt, W., & Vernon, K. (2015). *The flipped classroom and project-based learning: Theory and practice*. Presentation at the European Council for International Schools (ECIS), Barcelona, Spain, November 21. Retrieved from <http://edpsycinteractive.org/edpsyppt/Presentations/flipped-classroom-and-pbl.html>
- Huitt, W., & Vessels, G. (2002). Character education. In J. Guthrie (Ed.), *Encyclopedia of education* (2nd ed., pp. 259-263). New York, NY: Macmillan.
- Hummel, J., & Huitt, W. (1994, February). What you measure is what you get. *GaASCD Newsletter: The Reporter*, 10-11. Retrieved from <http://www.edpsycinteractive.org/papers/wymiwyg.html>
- Humphreys, M. S., Bain, J. D., & Pike, R. (1989). Different ways to cue a coherent memory system: A theory for episodic, semantic, and procedural tasks. *Psychological Review*, 96(2), 208-233. doi:10.1037/0033-295X.96.2.208
- Husman, J., McCann, E., & Crowson, H. M. (2000). Volitional strategies and future time perspective: Embracing the complexity of dynamic interactions. *International Journal of Educational Research*, 33(7-8), 777-799.
- Huxley, A. (1990). *The perennial philosophy*. New York, NY: HarperCollins. [Originally published in 1972].
- Hyson, M. (2003). *The emotional development of young children: Building an emotion-centered curriculum* (2nd ed.). New York, NY: Teachers College Press.
- Ibarra, H. (2015). *Act like a leader, Think like a leader*. Boston, MA: Harvard Business Review Press.
- Ihanus, J. (2014). Putin's macho pose: On masculinity and psychopolitics. *The Journal of Psychobiology*, 42(2), 110-129.
- International Baccalaureate Organization. (2010). *IB learner profile*. Cardiff, Wales, UK: Author. Retrieved from <http://www.ibo.org/globalassets/publications/recognition/learnerprofile-en.pdf>
- Irvine, D. (2003). *Becoming real, journey to authenticity*. Stanford, FL: DC Press.
- Isen, A. (2008). Some ways in which positive affect influences decision making and problem solving. In M. Lewis & J. Haviland-Jones, *Handbook of emotions* (3rd ed.) (pp. 548-573). New York, NY: Guilford Press.

BECOMING A BRILLIANT STAR

- Isen, A. M. (1993). Positive affect and decision making. In M. Lewis & J. M. Haviland (Eds.), *Handbook of emotions* (pp. 261–277). New York, NY: Guilford Press.
- James, W. (1884). What is an emotion? *Mind*, 9, 188-205.
- James, W. (1890). *Principles of psychology*. New York, NY: Henry Holt.
- Jenkins, J. M., Oatley, K., & Stein, N. L. (1998). History and culture. In J. M. Jenkins, K. Oatley, & N. L. Stein (Eds.), *Human emotions: A reader* (pp. 7-12). Malden, MA: Blackwell Publishers.
- Jensen, A. (2002). Psychometric g: Definition and substantiation. In R. Sternberg, & E. Grigorenko (Eds.). *The general factor of intelligence: How general is it?* (pp. 39–53). Mahwah, NJ: Lawrence Erlbaum.
- Johnson, L. (2003). The diversity imperative: Building a culturally responsive school ethos. *Intercultural Education*, 14(1), 17-30.
- Johnson-Laird, P. (1983). *Mental models: Towards a cognitive science of language, inference, and consciousness*. Cambridge, MA: Harvard University Press.
- Jones, B., Valdez, G., Nowakowski, J., & Rasmussen, C. (1995). *Plugging in: Choosing and using educational technology*. Washington, DC: Council for Educational Development and Research, and North Central Regional Educational Laboratory. Retrieved from <https://eric.ed.gov/?id=ED415837>
- Joo, Y., Bong, M., & Choi, H. (2000). Self-efficacy for self-regulated learning, academic self-efficacy and internet self-efficacy in web-based instruction. *Educational Technology Research and Development*, 48, 5–17.
- Judge, T., Bono, J., Ilies, R., & Gerhardt, M. (2002). Personality and leadership: A qualitative and quantitative review. *Journal of Applied Psychology*, 87(4), 765-780.
- Jumpstart Coalition for Personal Finance Literacy. (2007). *National standards in K-12 personal finance* (3rd ed.). Washington, DC: Author. Retrieved from http://www.jumpstart.org/assets/files/standard_book-ALL.pdf
- Juneer, J. (2000). Spiritual intelligence or spiritual consciousness? *The International Journal for the Psychology of Religion*, 10(1), 47-56.
- Juneer, J., & Salovey, P. (1997). What is emotional intelligence. In P. Salovey D. Sluyter (Eds.), *Emotional development and emotional intelligence: Educational implications* (pp. 3-31). New York, NY: Basic Books.
- Jung, C. (1981). *The structure and dynamics of the psyche*. Princeton, NJ: Princeton University Press. CW 8. (First published in 1960.)
- Jung, K. (1971). *Psychological types*. Princeton, NJ: Princeton University Press. [Originally published in 1921].
- Jusczyk, P. (1997). *The discovery of spoken language*. Cambridge, MA: MIT Press.
- Kagan, J. (1984). *The nature of the child*. New York, NY: Basic Books.
- Kagan, J. (1994). *Galen's prophecy: Temperament in human nature*. New York, NY: Basic Books.

REFERENCES

- Kagan, S. (1991). *Cooperative learning resources for teachers*. San Juan Capistrano, CA: Resources for Teachers.
- Kane, R. (1985). *Free will and values*. Albany, NY: State University of New York Press.
- Kant, J. (1993). *Critique of pure reason: A revised and expanded translation based on Meiklejohn*. London, UK: Everyman's Library. [Originally published in 1781].
- Karlberg, M. (2008). Discourse, identity, and global citizenship. *Peace Review: A Journal of Social Justice*, 20(3), 310-320. doi: 10.1080/10402650802330139 Retrieved from <http://myweb.facstaff.wvu.edu/karlberg/articles/DiscourseIdentityGC.pdf>
- Kaschub, M. (2002). Defining emotional intelligence in music education. *Arts Education Policy Review*, 103(5), 9-15.
- Kass, J. (2007). Spiritual maturation: A developmental resource for resilience, well-being, and peace. *Journal of Pedagogy, Pluralism and Practice*, 3(4), article 13.
- Kass, J. & Kass, L. (2000). *The spirituality and resilience assessment packet*. Cambridge, MA: Institute for Contemplative Education. Retrieved from http://www.spiritualityhealth.com/newsh/items/selftest/item_234.html
- Katz, D. (2005). Competing dietary claims for weight loss: Finding the forest through the truculent trees. *Annual Review of Public Health*, 26, 61-88.
- Kavanaugh, D., & Bower, G. (1985). Mood and self-efficacy: Impact of job and sadness on perceived capabilities. *Cognitive Therapy and Research*, 9, 507-525.
- Kavelin-Popov, L., Popov, D., & Kavelin, J. (1997). *The family virtues guide: Simple ways to bring out the best in our children and ourselves*. Toronto, Ontario, CA: Penguin Books of Canada.
- Kazdin, A. (1985). *Treatment of antisocial behavior in children and adolescents*. Homewood, IL: Dorsey Press.
- Kearsley, G. (2001a). Constructivist theory. *Theory Into Practice*. Jacksonville, FL: Jacksonville State University. Retrieved from <http://www.instructionaldesign.org/theories/constructivist.html>
- Kearsley, G. (2001b). Dual coding theory (A. Paivio). *Theory Into Practice*. Jacksonville, FL: Jacksonville State University. Retrieved from <http://www.instructionaldesign.org/theories/dual-coding.html>
- Kearsley, G. (2001c). Levels of processing. *Theory Into Practice*. Jacksonville, FL: Jacksonville State University. Retrieved from <http://www.instructionaldesign.org/theories/levels-processing.html>

BECOMING A BRILLIANT STAR

- Kearsley, G. (2001d). Social development theory. *Theory Into Practice*. Jacksonville, FL: Jacksonville State University. Retrieved from <http://www.instructionaldesign.org/theories/social-development.html>
- Kearsley, G. (2001e). Triarchic theory (R. Sternberg). *Theory Into Practice*. Jacksonville, FL: Jacksonville State University. Retrieved from <http://www.instructionaldesign.org/theories/triarchic-theory.html>
- Keirse, D. (1998). *Please understand me II: Temperament, character, intelligence*. Del Mar, CA: Prometheus Nemesis Book Company.
- Keller, J.M. (1987, November-December). The systematic process of motivational design. *Performance and Instruction Journal*, 1-8.
- Kennedy, R. B., & Kennedy, D. A. (2004). Using the Myers-Briggs Type Indicator® in career counseling. *Journal of Employment Counseling*, 41(1), 38-44.
- Kernis, M. H. (2003). Toward a conceptualization of optimal self-esteem. *Psychological Inquiry*, 14, 1–26.
- Kessler, R. (2000). *The soul of education: Helping students find connection, compassion, and character in school*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Killen, M., & de Waal, F. (2000). The evolution and development of morality. In F. Aureli and F. de Waal (Eds.), *Natural conflict resolution*. Berkeley, CA: University of California Press.
- Kilpatrick, W. (1992). *Why Johnny can't tell right from wrong*. New York, NY: Touchstone Books.
- Kinney, L., & Wharton, P. (2008). *An encounter with Reggio Emilia: Children's early learning made visible*. New York, NY: Routledge.
- Kirshenbaum, H. (1994). *100 ways to enhance values and morality in schools and youth settings*. Boston, MA: Allyn & Bacon.
- Kivinen, K. (2003). *Assessing motivation and the use of learning strategies by secondary school students in three international schools*. [Unpublished Dissertation]. Tampere, Finland: University of Tampere.
- Kiyosaki, R., & Lechter, S. (2000). *Rich dad, poor dad: What the rich teach their kids about money--That the poor and middle class do not*. New York, NY: Warner.
- Klatzky, R. (1980). *Human memory* (2nd ed.). New York, NY: Freeman.
- Klontz, B., Saay, M., Sullivan, P. & Canale, A. (2015). The wealthy: A financial psychological profile. *Consulting Psychology Journal: Practice and Research*, 67(2), 127-143. doi:10.1037/cpb0000027
- Kluge, I. (2003). The Aristotelian substratum of the Bahá'í Writings. *Lights of Irfan* (Book IV). Evanston, IL: Bahá'í National Curriculum. Retrieved from http://irfancolloquia.org/pdf/lights4_kluge_aristotle.pdf
- Knitzer, J., & Lefkowitz, J. (2005). *Resources to promote social and emotional health and school readiness in young children and families*. New York, NY: National Center for Children in Poverty, Columbia University.

REFERENCES

- Koenig, H. (1999). *The healing power of faith*. New York, NY: Simon & Schuster.
- Koenig, H. (2002). *Spirituality in patient care: Why, how, when, and what*. Radnor, PA: Templeton Foundation Press.
- Koenig, H., McCullough, M., Larson, D. (2001). *Handbook of religion and health*. New York, NY: Oxford University Press.
- Kogan, S. (2004). *Step by step: A complete movement education curriculum* (2nd ed.). Champaign, IL: Human Kinetics.
- Kohlberg, L. (1979). *The meaning and measurement of moral development*. Heinz Werner Memorial Lecture. Worcester, MA: Clark University Press.
- Kohlberg, L. (1984). *Essays on moral development: The psychology of moral development*. Vol. 2. San Francisco, CA: Harper & Row.
- Kohlberg, L. (1985). A current statement on some theoretical issues. In S. Modgil and C. Modgil (Eds.). *Lawrence Kohlberg: Consensus and controversy* (485-546). Philadelphia, PA: The Falmer Press, Taylor & Francis.
- Kolbe, K. (1990). *The conative connection*. Reading, MA: Addison-Wesley Publishing Company, Inc.
- Koltko-Rivera, M. (2004). The psychology of worldviews. *Review of General Psychology*, 8(3), 3-58.
- Kong, D. (1999, November 9). Exercise seen boosting children's brain function. *The Boston Globe*, A1.
- Koonce, R. (1996). Emotional IQ, a new secret of success? *Training & Development*, 50(2), 19-25.
- Kosko, B. (1993). *Fuzzy thinking: The new science of fuzzy logic*. New York, NY: Hyperion.
- Kozulin, A., Gindix, B., Ageyev, V., & Miller, S. (2003). Introduction: Sociocultural theory and education: Students, teachers, and knowledge. In A. Kozulin, B. Gindis, V. Ageyev, & S. Miller (Eds.), *Vygotsky's educational theory in cultural context*. Cambridge, UK: Cambridge University Press. Retrieved from <http://catdir.loc.gov/catdir/samples/cam041/2002042902.pdf>
- Krathwohl, D. (2002). A revision of Bloom's taxonomy: An overview. *Theory Into Practice*, 41(4), 212-218.
- Krathwohl, D. R. Bloom, B. S., & Masia, B. B. (1964). *Taxonomy of educational objectives, the classification of educational goals, handbook II: Affective domain*. New York, NY: David McKay Co., Inc.
- Kraut, R. (2001). Aristotle's ethics. In E. Zalta (Ed.), *Stanford Encyclopedia of Philosophy*. Stanford, CA: The Metaphysics Research Lab, Stanford University. Retrieved from <http://plato.stanford.edu/entries/aristotle-ethics/>
- Kroeger, O., & Thuesen, J. (1989). *Type talk: The 16 personality types that determine how we live, love, and work*. New York, NY: Dell.

BECOMING A BRILLIANT STAR

- Kuhn, T. S. (1970). *The structure of scientific revolutions* (2nd ed.). Chicago: University of Chicago Press.
- Kurtines, W., Berman, S., Ittel, A., & Williamson, S. (1995). Moral development: A co-constructivist perspective. In W. Kurtines & J. Gewirtz (Eds.), *Moral development: An introduction* (337-376). Needham Heights, MA: Allyn & Bacon.
- Kurtines, W., Mayoock, E., Pollard, S., Lanza, T., & Carlo, G. (1991). Social and moral development from the perspective of psychosocial theory. In W. Kurtines & J. Gewirtz (Eds.), *Handbook of moral behavior and development* (Vol. 1, 303-333). Hillsdale, NJ: Erlbaum.
- Kurz, T. (1994). *Stretching scientifically* (3rd ed). Island Pond, VT: Stadion Publishing Company, Inc.
- Kurzweil, R. (2001). The law of accelerating returns. *The Singularity*. Retrieved from <http://www.kurzweilai.net/the-law-of-accelerating-returns>
- Kurzweil, R. (2003, April 9). *The societal implications of nanotechnology*. Testimony presented April 9, 2003 at the Committee on Science, U.S. House of Representatives Hearing to examine the societal implications of nanotechnology and consider H.R. 766, The Nanotechnology Research and Development Act of 2003. Retrieved from <http://www.kurzweilai.net/testimony-of-ray-kurzweil-on-the-societal-implications-of-nanotechnology>
- Kyei-Blankston, L., & Ntuli, E. (2014). *Practical applications and experiences in K-20 blended learning environments*. Hershey, PA: Information Science Reference.
- Laino, C. (2003, June 16). One in three kids will develop diabetes. *WebMD*. Retrieved <https://www.webmd.com/diabetes/news/20030616/one-in-three-kids-will-develop-diabetes#1>
- Larson, E., & Witham, L. (1998). Leading scientists still reject God. *Nature*, 394, 313.
- Lau, A., Wang, S.-W., Fung, J., & Namikoshi, M. (2014). What happens when you “Can’t read the air?” Cultural fit and aptitude by values interactions on social anxiety. *Journal of Social & Clinical Psychology*, 33(10), 853-866.
- Lawrence, G. (1984). A synthesis of learning style research involving the MBTI. *Journal of Psychological Type*, 8, 2-15.
- Lazarus, A. (1991). Cognition and motivation in emotion. *American Psychologist*, 46, 352-367.
- Lazarus, R. (1991). *Emotion and adaptation*. New York, NY: Oxford U Press.
- Lazarus, R. (1999). The cognition-emotion debate: A bit of history. In T. Dalgleish & M. Power (Eds.), *Handbook of cognition and emotion* (pp. 3-20). New York, NY: Wiley.

REFERENCES

- LeDoux, J. (1996). *The emotional brain: The mysterious underpinnings of emotional life*. New York, NY: Simon and Schuster.
- Leondari, A. Syngollitou, E., & Kiosseoglou, G. (1998). Academic achievement, motivation and future selves. *Educational Studies*, 24(2), 153-163.
- Lepper, M. (1988). Motivational considerations in the study of instruction. *Cognition and Instruction*, 5, 289-309.
- Lerner, R., & Benson, P. (Eds.). (2003). *Developmental assets and asset-building communities: Implications for research, policy, and practice*. New York, NY: Springer.
- Levenson, D. (1978). *The seasons of a man's life*. New York, NY: Ballantine.
- Levin, J. (2001). *God, faith, and health*. New York, NY: John Wiley & Sons.
- Levine, M. (1997). Pantheism. In E. Zalta, *Stanford Encyclopedia of Philosophy*. Stanford, CA: Stanford University. Retrieved from <http://plato.stanford.edu/entries/pantheism/>
- Lewis, C., McTigue, K., Burke, L., Poirier, P., Eckel, R., Howard, B., Allison, D., Kumanyika, S., & Pi-Sunyer, F. X. (2009). Mortality, health outcomes, and body mass index in the overweight range: A science advisory from the American Heart Association. *Circulation*, 119, 3263-3271. Retrieved from <http://circ.ahajournals.org/cgi/reprint/CIRCULATIONAHA.109.192574>
- Lewis, M., Haviland-Jones, J., & Barrett, F. (Eds.). (2008). *Handbook of emotions* (3rd ed.). New York, NY: Guilford Press.
- Lewis, M. V. (2008). Effectiveness of previous initiatives similar to programs of study: Tech Prep, career pathways, and youth apprenticeships. *Career and Technical Education Research*, 33(3), 165-188.
- Lickona, T. (1991). *Educating for character: How our schools can teach respect and responsibility*. New York, NY: Bantam.
- Lickona, T., Schaps, E., & Lewis, C. (2003). *Character Education Partnership's eleven principles of effective character education*. Washington, DC: Character Education Partnership. Retrieved from http://www.character.org/uploads/PDFs/Eleven_Principles.pdf
- Liu, E., & Noppe-Brandon, S. (2009). *Imagination first: Unlocking the power of possibility*. San Francisco, CA: Jossey-Bass.
- Liu, Y., & Ipe, M. (2010). How do they become nodes? Revisiting team member network centrality. *The Journal of Psychology*, 144(3), 243-258.
- Logan, G., Taylor, S., & Etherton, J. (1999). Attention and automaticity: Toward a theoretical integration. *Psychological Research*, 62(2-3), 165-181.
- Long, J., & Perry, P. (2011). *Evidence of the afterlife: The science of near-death experiences*. New York, NY: HarperOne.

BECOMING A BRILLIANT STAR

- Losada, M. (2008a, December 8). Want to flourish: Stay in the zone. *Positive Psychology News Daily*. Retrieved from <http://positivepsychologynews.com/news/marcial-losada/200812081289>
- Losada, M. (2008b, December 9). Work teams and the Losada line: New results. *Positive Psychology News Daily*. Retrieved from <http://positivepsychologynews.com/news/marcial-losada/200812091298>
- Losh, C. (2000). Using skill standards for vocational-technical education curriculum development. Columbus, OH: ERIC Clearinghouse on Adult, Career, and Vocational Education. Retrieved from <https://eric.ed.gov/?id=ED440295>
- Lucas, C. (1999). Spirit of complexity. *Dynamical Psychology*. Retrieved from <http://goertzel.org/dynapsyc/1999/spirit.htm>
- Lumsden, L. (1994). *Student motivation to learn*. Retrieved from <http://www.edpsycinteractive.org/files/stdtmotv.html>
- Lyubomirsky, S. (2007). *The how of happiness: A scientific approach to getting the life you want*. New York, NY: Penguin Press.
- Maag, J. (2006). Social skills training for students with emotional and behavioral disorders: A review of reviews. *Behavioral Disorders*, 32(1), 5-17.
- Malecki C., & Elliot, S. (2002). Children's social behaviors as predictors of academic achievement: A longitudinal analysis. *School Psychology Quarterly*, 17(1), 1-23.
- Malinowski, B. (2014). *A scientific theory of culture*. Boulder, CO: Marcel Press. [Originally published in 1941].
- Markham, A. B. (1999). *Knowledge representation*. Mahwah NJ: Lawrence Erlbaum Associates.
- Markus, H., & Nurius, P. (1986). Possible selves. *American Psychologist*, 41, 954-969.
- Marler, P., & Hadaway, K. (2002). "Being religious" or "being spiritual" in America: A zero-sum proposition? *Journal for the Scientific Study of Religion*, 41(2), 289-300.
- Marlowe, B., & Page, M. (1998). *Creating and sustaining the constructivistic classroom*. Thousand Oaks, CA: Corwin Press.
- Marsh, H. W., & Hattie, J. (1996). Theoretical perspectives on the structure of self-concept. In B. A. Bracken (Ed.), *Handbook of self-concept* (pp. 38-90). New York, NY: Wiley.
- Martin, B. L., & Briggs, L. J. (1986). *The affective and cognitive domains: Integration for instruction and research*. Englewood Cliffs, NJ: Educational Technology Publications.
- Martin, D. G. (1999). *Counseling and therapy skills* (2nd ed.). Prospect Heights, IL: Waveland Press.

REFERENCES

- Maslow, A. (1954). *Motivation and personality*. New York, NY: Harper.
- Maslow, A. (1971). *The farther reaches of human nature*. New York, NY: The Viking Press.
- Maslow, A. (1983). *Farther reaches of human nature*. Magnolia, MA: Peter Smith Publishers.
- Matthews, G., Emo, A., Roberts, R., & Zeidner, M. (2006). What is this thing called emotional intelligence? In K. Murphy (Ed.), *A critique of emotional intelligence: What are the problems and how can they be fixed?* (pp. 3-35). Mahwah, NJ: Lawrence Erlbaum.
- Matthews, G., Roberts, R. D. & Zeidner, M. (2004). Seven myths about emotional intelligence. *Psychological Inquiry*, 15(3), 179-196.
- Maurer, M., & Brackett, M. A., & Plain, F. (2004). *Emotional literacy in the middle school: A six-step program to promote social, emotional, and academic learning*. Portchester, NY: National Professional Resources.
- Maxwell, G. (2016). *The dynamics of transformation: Tracing an emerging world view*. Nashville, TN: Persistent Press.
- Maxwell, J. (2013). *Conceptual framework design: An interactive approach* (3rd ed.). Los Angeles, CA: Sage.
- May, R. (1958). The origins and significance of the existential movement in psychology. In R. May, E. Angel, & H. E. Ellenberger (Eds.), *Existence: A new dimension in psychiatry and psychology* (pp. 3-36). New York, NY: Simon & Schuster.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2008). Emotional intelligence: New ability or eclectic traits? *American Psychologist*, 63, 503–517.
- McCarthy, B. (2000). *About teaching: 4MAT in the classroom*. Wauconda, IL: About Learning.
- McCleary, R., & Barro, R. (2006). Religion and political economy in an international panel. *Journal for the Scientific Study of Religion*, 45(2), 149-175.
- McClellan, B. (1992). *Schools and the shaping of character: Moral education in America, 1607-present*. Bloomington, IN: ERIC Clearinghouse for Social Studies/Social Science Education and the Social Studies Development Center, Indiana University.
- McClelland, D. (1985). *Human motivation*. Glenview, IL: Scott, Foresman.
- McClelland, D. (1992). *Achievement motive*. New York, NY: Irvington Publishers.
- McClelland, J. (1995). A connectionist perspective on knowledge and development. In T. Simon & G. Halford (Eds.), *Developing cognitive competence: New approaches to process modeling* (pp. 157-204). Hillsdale, NJ: Lawrence Erlbaum.

BECOMING A BRILLIANT STAR

- McClelland, J., & Rumelhart, D. (1981). An interactive activation model of context effects in letter perception. Part I: An account of basic findings. *Psychological Review*, 88, 375-407.
- McClelland, J., & Rumelhart, D. (1986). *Parallel distributed processing. Explorations in the microstructure of cognition: Vol. 2. Psychological and biological models*. Cambridge, MA: MIT Press.
- McCombs, B. (1991). Motivation and lifelong learning. *Educational Psychologist*, 26(2), 117-128.
- McCombs, B., & Whisler, J. (1989). The role of affective variables in autonomous learning. *Educational Psychologist*, 24(3), 277-306.
- McCrae, R., & Costa, P., Jr. (1997). Personality trait structure as a human universal. *American Psychologist*, 52, 509-516.
- McCraty, R., Atkinson, M., Tomasino, D., Goelitz, J., & Mayrovitz, H. H. (1999). The impact of an emotional self-management skills course on psychosocial functioning and autonomic recovery to stress in middle school children. *Integrative Physiological and Behavioral Science*, 34, 246-269.
- McCurry, M., & Hunter Revell, S. (2015). Partners in family caregiving: A conceptual framework. *Journal of Theory Construction & Testing*, 19(1), 21-25.
- McFadden, S. & Gerl, R. (1990). Approaches to understanding spirituality in the second half of life. *Generations*, 14(4), 35-45.
- McFarland, R. (1997). An overview of the adult technology-based learning environment. *Assessment and Accountability Forum*, 7(2), 1-5.
- McGreevy, A., & Copley, S. (1998, December/1999, January). Spirituality and education: Nurturing connections in schools and classrooms. *Classroom Leadership Online*, 2(4). Retrieved from <http://www.ascd.org/publications/classroom-leadership/dec1998/Spirituality-and-Education.aspx>
- McIntosh, S. (2015). *The presence of the infinite: The spiritual experience of beauty, truth, and goodness*. Wheaton, IL: Quest Books.
- McIntyre-Mills, J. (2010). Constructing citizenship and transnational identity: Participatory policy to enhance attachment and involvement. *Systemic Practice and Action Research*, 23(1), 1-19. doi: 10.1007/s11213-009-9143-y
- McKown, C., Gumbiner, L., Russo, N., & Lipton, M. (2009). Social-emotional learning skill, self-regulation, and social competence in typically developing and clinic-referred children. *Journal of Clinical Child & Adolescent Psychology*, 38(6), 858-871.
- McMahon, M., & Luca, J. (2001). *Assessing students' self-regulatory skills*. Retrieved from <http://ro.ecu.edu.au/cgi/viewcontent.cgi?article=5839&context=ecuworks>

REFERENCES

- McMullin, R.E. (1986). *Handbook of cognitive therapy techniques*. New York, NY: W.W. Norton and Company.
- McRae, K., Misra, S., Prasad, A., Pereira, S., & Gross, J. (2012). Bottom-up and top-down emotion generation: Implications for emotion regulation. *Social Cognitive & Affective Neuroscience*, 7(3), 254-262.
doi:10.1093/scan/nsq103
- McSherry, E. (1987). The need and appropriateness of measurement and research in chaplaincy: Its criticalness for patient care and chaplain department survival post 1987. *Journal of Health Care Chaplaincy*, 1(1), 3-41.
- Merrell, K. (1993). Using behavior rating scales to assess social skills and antisocial behavior in school settings. *School Psychology Review*, 22(1), 115-133.
- Merrell, K. (2008). *School social behavior scales: User's guide* (2nd ed.). Baltimore, MD: Brooks Publishing.
- Merrell, K., & Caldarella, P. (2008). *Home & community social behavior scales (HCSBS): Users guide*. Baltimore, MD: Brooks Publishing.
- Merrell, K., & Guelder, B. (2010). *Social and emotional learning in the classroom: Promoting mental health and academic success*. New York, NY: Guilford Press.
- Merrill, K., Streeter, A., Boelter, E., Caldarella, P., & Gentry, A. (2001). Validity of the home and community social behavior scales: Comparisons with five behavior-rating scales. *Psychology in the Schools*, 38(4), 313-325.
- Mervis, C. B., & Rosch, E. (1981). Categorization of natural objects. *Annual Review of Psychology*, 32, 89-115.
doi:10.1146/annurev.ps.32.020181.000513
- Mesle, R. (1993). *Process theology: A basic introduction*. St. Louis, MO: Chalice Press.
- Miele, F. (1996). The (im)moral animal: A quick & dirty guide to evolutionary psychology & the nature of human nature. *Skeptic*, 4(1), 42-49. Retrieved from <http://www.skeptic.com/04.1.miele-immoral.html>
- Miller, A. (1991). Personality types, learning styles and educational goals. *Educational Psychology*, 11(3-4), 217-238.
- Miller, A., & Hom, H., Jr. (1990). Influence of extrinsic and ego incentive value on persistence after failure and continuing motivation. *Journal of Educational Psychology*, 82(3), 539-545.
- Miller, G., Galanter, E., & Pribram, K. (1960). *Plans and the structure of behavior*. New York, NY: Holt, Rinehart, & Winston.

BECOMING A BRILLIANT STAR

- Miller, J., & Page, S. (2007). *Complex adaptive systems: An introduction to computational models of social life*. Princeton, NJ & Oxford, UK: Princeton University Press.
- Miller, R., Greene, B., Montalvo, G., Ravindran, B., & Nichols, J. (1996). Engagement in academic work: The role of learning goals, future consequences, pleasing others, and perceived ability. *Contemporary Educational Psychology, 21*(4), 388- 422.
- Millman, D. (1993). *The life you were born to live: A guide to finding your life purpose*. Tiburon, CA: H J Kramer.
- Mische, P. (2001). Toward a civilization worthy of the human person. In P. Mische & M. Merklings (Eds.), *Toward a global civilization? The contributions of religions*. New York, NY: Peter Lang.
- Mischel, W. (1996). From good intentions to willpower. In P. Gollwitzer & J. Bargh (Eds.), *The psychology of action* (pp. 197-218). New York, NY: Guilford Press.
- Model. (2012). *Merriam-Webster Online Dictionary*. Retrieved from <http://www.merriam-webster.com/dictionary/model>
- Moody, H., & Carroll, D. (1998). *The five stages of the soul: Charting the spiritual passages that shape our lives*. New York, NY: Doubleday.
- Moody, R. (2001). *Life after life: The investigation of a phenomenon-survival after death*. New York, NY: HarperSanFrancisco. [Originally published in 1975].
- Moore, K., Lippman, L., & Brown, B. (2004). Indicators of child well-being: The promise of positive youth development. *Annals of the American Academy of Political and Social Science, 591*, 125-145.
- Moshman, D. (1982). Exogenous, endogenous, and dialectical constructivism. *Developmental Review, 2*, 371-384.
- Mueller, C., & Dweck, C. (1998). Praise for intelligence can undermine children's motivation and performance. *Journal of Personality & Social Psychology, 75*(1), 33-52.
- Murray, H. A. (1938). *Explorations in personality*. New York, NY: Oxford University Press.
- Murray, N., Sujan, H., Hirt, E. R., & Sujan, M. (1990). The influence of mood on categorization: A cognitive flexibility interpretation. *Journal of Personality and Social Psychology, 59*, 411-425.
- Muscott, H. (2001). Service learning and character education as “antidotes” for children with egos that cannot perform. *Reclaiming Children and Youth, 10*(2), 91-99.
- Myers, D. (2000). *The American paradox: Spiritual hunger in an age of plenty*. New Haven, CT: Yale University Press.
- Myers, I. B. (1995). *Gifts differing: Understanding personality type*. Mountain View, CA: Davies-Black Publishing. [Originally published in 1980].

REFERENCES

- Nagel, T. (2012). *Mind and cosmos: Why the materialist neo-Darwinian conception of nature is almost certainly false*. New York, NY: Oxford University Press.
- Narvaez, D. (2002). The expertise of moral character. *Education Matters*, VIII(6), 1, 6. Retrieved from <http://www.aeteachers.org/newsletters/julyaugustnews.pdf>
- Narvaez, D. (2006). Integrative ethical education. In M. Killen & J. Smetana (Eds.), *Handbook of moral development* (pp. 703-733). Mahwah, NJ: Erlbaum. Retrieved from <http://www.nd.edu/~dnarvaez/Narvaez%20HMD%2009.14.pdf>
- Narvaez, D. (2007). How cognitive and neurobiological sciences inform values education for creatures like us. In D. Aspin & J. Chapman (Eds.), *Values education and lifelong learning: Philosophy, policy, practices*. Cham, Switzerland: Springer Press International. Retrieved from <http://www.nd.edu/~dnarvaez/documents/NARVAEZCreatureslikeus.pdf>
- Narvaez, D. (2008a). Human flourishing and moral development: Cognitive and perspectives of virtue development. In L. Nucci & D. Narvaez, *Handbook of moral and character education* (pp. 310-327). New York, NY: Routledge.
- Narvaez, D. (2008b). Triune ethics: The neurobiological roots of our multiple moralities. *New Ideas in Psychology*, 26, 95-119. Retrieved from <http://www.nd.edu/~dnarvaez/documents/TriuneEthicsTheory0725071.pdf>
- Narvaez, D. & colleagues. (2001). *Community voices and character education: Curriculum materials*. Notre Dame, IN: Collaboration for Ethical Education, University of Notre Dame. Retrieved from <http://cee.nd.edu/curriculum/curriculum1.shtml>
- Narvaez, D. & Rest, J. (1995). The four components of acting morally. In W. Kurtines & J. Gewirtz (Eds.), *Moral development: An introduction* (385-400). Needham Heights, MA: Allyn & Bacon.
- Nathanson, D. (1992). *Shame and pride: Affect, sex, and the birth of the self*. New York, NY: W.W. Norton & Company.
- National Bureau of Statistics. (2005). *China Statistical Yearbook, 2005. Table 5-2*. Beijing, Peoples Republic of China: Author. Retrieved from http://www.gerhard-k-heilig.com/cp/data/fig_employment_1.htm
- National Center for Chronic Disease Prevention and Health Promotion. (2004). *Body mass index calculator*. Atlanta, GA: Centers for Disease Control and Prevention (CDC). Retrieved from <http://www.cdc.gov/nccdphp/dnpa/bmi/calc-bmi.htm>
- National Commission on Excellence in Education, The. (1983). *A nation at risk: The imperative for educational reform*. Washington, DC: U.S.

BECOMING A BRILLIANT STAR

- Department of Education. Retrieved from <http://www2.ed.gov/pubs/NatAtRisk/index.html>
- Neber, H., & Schommer-Aikins, M. (2002). Self-regulated science learning with highly gifted students: The role of cognitive, motivational, epistemological, and environmental variables. *High Ability Studies, 13*, 59-74.
- Neisser, E. (1967). *Cognitive psychology*. New York, NY: Appleton-Century-Crofts
- Nelson, A., Cleary, T., & Platten, P. (2008). Effectiveness of the self-regulation empowerment program with urban high school students. *Journal of Advanced Academics, 20*(1), 70-107.
- Newberg, A., D'Aquili, E., & Rause, V. (2001). *Why God won't go away*. New York, NY: Ballantine Books.
- New York Online Access to Health. (2004). *Ask NOAH about: Physical fitness and exercise*. Retrieved from <http://www.noah-health.org/english/wellness/healthyliving/exercise.html>
- Nicholl, T. (1998). Vygotsky. *The virtual faculty*. Palmerston North, New Zealand: Massey University, Retrieved from <http://www.massey.ac.nz/~alock/virtual/trishvyg.htm>
- Niehoff, D. (1999). *The biology of violence: How understanding the brain, behavior, and the environment can break the vicious circle of aggression*. New York, NY: The Free Press.
- Nino, A. (1997). Assessment of spiritual quests in clinical practice. *International Journal of Psychotherapy, 2*(2), 192-212.
- Norris, J. (2003). Looking at classroom management through a social and emotional learning lens. *Theory into Practice, 42*(4), 313-318. doi:10.1207/s15430421tip4204_8
- Novick, B., Kress, J., & Elias, M. J. (2002). *Building learning communities with character: How to integrate academic, social and emotional learning*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Nucci, L. (Ed.). (1989). *Moral development and character education: A dialogue*. Berkley, CA: McCutchan.
- Oakland, T., & Joyce, D. (2004). Temperament-based learning styles and school-based applications. *Canadian Journal of School Psychology, 19*(1-2), 59-74.
- Oakland, T., Stafford, M., Horton, C., & Glutting, J. (2001). Temperament and vocational preferences: Age, gender, and racial-ethnic comparisons using the Student Styles Questionnaire. *Journal of Career Assessment, 9*(3), 297-314.
- Oatley K., & Johnson-Laird P. N. (1995). The Communicative Theory of emotion: Empirical tests, mental models, and implications for social interaction. In L. L. Martin and A. Tesser (Eds.), *Striving and feeling:*

REFERENCES

- Interactions among goals, affect and self-regulation* (pp. 363-393). Hillsdale, NJ: Erlbaum.
- Oliver, J. (2009). *Jamie's food revolution: Rediscover how to cook simple, delicious, affordable meals*. New York, NY: Hyperion.
- Omdahl, B. (1995). *Cognitive appraisal, emotion and empathy*. Mahwah, NJ: Lawrence Erlbaum Associates.
- Orlich, D. (2000). Education reform and limits to student achievement. *Phi Delta Kappan*, 81(6), 468.
- Ornish, D. (2007). *The spectrum: A scientifically proven program to feel better, live longer, lose weight, and gain health*. New York, NY: Ballantine Books
- Ortney, A., Clore, G. L., & Collins, A. (1988). *The cognitive structure of emotions*. Cambridge, UK: Cambridge University Press.
- Oxley, D. (2008). Creating instructional program coherence. *Principal's Research Review*, 3(5), 1-7. Retrieved from http://educationnorthwest.org/webfm_send/620
- Page, D., & Wong, P. T. P. (2013). *A conceptual framework for measuring servant-leadership*. Retrieved from <http://www.drpaulwong.com/wp-content/uploads/2013/09/Conceptual-Framework.pdf>
- Paivio, A. (1971). *Imagery and verbal processes*. New York, NY: Hotel, Rinehart, and Winston.
- Paivio, A. (1986). *Mental representations: A dual coding approach*. New York, NY: Oxford University Press.
- Pajares, F. (1996). *Assessing self-efficacy beliefs and academic outcomes: The case for specificity and correspondence*. Paper presented at the annual meeting of the American Educational Research Association, New York. Retrieved from <https://www.uky.edu/~eushe2/Pajares/aera2.html>
- Pajares, F., & Graham, L. (1999). Self-efficacy, motivation constructs, and mathematics performance of entering middle school students. *Contemporary Educational Psychology*, 24, 124-139.
- Palmer, P. (1998/1999). Evoking the spirit in public education. *Educational Leadership*, 56(4), 6-11. Retrieved from <http://www.couragerenewal.org/parker/writings/evoking-the-spirit>
- Palmer, P. (2003). Teaching with heart and soul: Reflections on spirituality in teacher education. *Journal of Teacher Education*, 54(5), 376-385. Retrieved from <http://www.couragerenewal.org/parker/writings/heart-and-soul>
- Paloutzian, R., & Ellison, C. (1982). Loneliness, spiritual well-being, and the quality of life. In Peplau, L. A., & Perlman, D. (Eds.), *Loneliness: A sourcebook of current theory, research and therapy*. New York, NY: Wiley.
- Parent, S., Normandeau, S., & Larivee, S. (2000). A quest for the holy grail in the new millennium: in search of a unified theory of cognitive development. *Child Development*, 71(4), 860-861.

BECOMING A BRILLIANT STAR

- Pargament, K. (1997). *The psychology of religion and coping*. New York, NY: Guilford Press.
- Pargament, K., & Mahoney, A. (2002). Spirituality: Discovering and conserving the sacred. In C. Snyder and S. Lopez (Eds.), *Handbook of positive psychology* (pp. 646-659). New York, NY: Oxford University Press.
- Park, N. (2003). Character strengths and positive youth development. *Annals of the American Academy of Political and Social Science*, 591, 40-54.
- Park, N., Peterson, C., & Seligman, M. E. P. (2004). Strengths of character and well-being. *Journal of Social and Clinical Psychology*, 23, 603-619.
- Parke, R. & Buriel, R. (2006). Socialization in the family: Ethnic and ecological perspectives. In N. Eisenberg (Ed.), *The handbook of child psychology: Social, emotional, and personality development* (6th ed., Vol. 3, pp. 429-504). New York, NY: Wiley.
- Parkinson, B., & Manstead, A. S. R. (1992). Appraisal as a cause of emotion. In Clark, M. S. (1992). *Emotion* (pp. 125-126). Newbury Park, CA: Sage Publications, Inc.
- Parks, S. (1992). *Inside HELP-Hawaii Early Learning Profile administration and reference manual*. Palo Alto, CA: VORT.
- Partnership for 21st Century Skills. (2004). *The MILE guide: Milestones for improving learning and education*. Retrieved from http://science.nsta.org/enewsletter/2004-06/P21_MILE_Guide.pdf
- Partnership for 21st Century Skills. (2009). P21 framework definitions. Washington, DC: Author. Retrieved from <http://www.p21.org/our-work/p21-framework>
- Patrikakou, E., & Weissberg, R. (2007). School-family partnerships to enhance children's social, emotional, and academic learning. In R. Baron, J. Maree, & M. Elias, *Educating people to be emotionally intelligent* (pp. 49-77). Westport, CT: Praeger Publishers
- Payton, J., Weissberg, R., Durlak, J., Dymnicki, A., Taylor, R., Schellinger, K., & Pachan, M. (2008). The positive impact of social and emotional learning for kindergarten to eighth-grade students: Findings from three scientific studies. [Executive Summary]. Chicago, IL: Collaborative for Academic, Social, and Emotional Learning (CASEL). Retrieved from <https://files.eric.ed.gov/fulltext/ED505370.pdf>
- Peck, M. S. (1998a). *Further along the road less traveled: The unending journey towards spiritual growth* (2nd ed.). New York, NY: Touchstone.
- Peck, M. S. (1998b). *The road less traveled: A new psychology of love, traditional values, and spiritual growth* (2nd ed.). New York, NY: Simon & Schuster.
- Peil, K. (2000). *Mastering emotional intelligence*. Seattle, WA: EFS International.
- Peláez-Nogueras, M., & Gewirtz, J. (1995). The learning of moral behavior: A behavior-analytic approach. In W. Kurtines & J. Gewirtz (Eds.),

REFERENCES

- Moral development: An introduction* (173-199). Needham Heights, MA: Allyn & Bacon.
- Pelicano, E. (2010). Individual differences in executive function and central coherence predict developmental changes in theory of mind in Autism. *Developmental Psychology*, *46*(2), 530-544.
- Pepper, S. C. (1942). *World hypotheses: A study in evidence*. Berkeley: University of California Press.
- Pepper, S. C. (1967). *Concept and quality: A world hypothesis*. Chicago, IL: Open Court Publishing.
- Perels, F., Guertler, T., & Schmitz, B. (2005). Training of self-regulatory and problem-solving competence. *Learning and Instruction*, *15*(2), 123-139.
- Perry, N. E. (1999). Young children's self-regulated learning and contexts that support it. *Journal of Educational Psychology*, *90*, 715-729.
- Perry, W., Jr. (1999). *Intellectual and ethical development in the college years: A scheme*. San Francisco, CA: Jossey-Bass. [Originally published in 1970].
- Peterson, C., Park, N., & Seligman, M. E. P. (2005). Orientations to happiness and life satisfaction: The full life versus the empty life. *Journal of Happiness Studies*, *6*, 25-41.
- Peterson, C., & Seligman, M. E. P. (2004). *Character strengths and virtues: A handbook and classification*. Washington, DC: American Psychological Association.
- Phelps, S. (2009, July). *The Bahá'í Faith and atheism*. Revised and edited transcripts of two talks at the Swedish Bahá'í Summer School, Lundsbrunn, Sweden. Retrieved from <https://bahaiwritings.files.wordpress.com/2011/03/the-bahai-faith-and-atheism-by-dr-steven-phelps.pdf>
- Phillips, D. (Ed.). (2000). *Constructivism in education: Opinions and second opinions on controversial issues*. Chicago, IL: The National Study for the Study of Education.
- Phipps, C. (2012). *Evolutionaries: Unlocking the spiritual and cultural potential of science's greatest idea*. New York, NY: HarperCollins.
- Piaget, J. (1952). Jean Piaget. In E. Boring, H. Langfeld, H. Werner, & R. Yerkes (Eds.), *History of psychology in autobiography* (Vol. IV, pp. 237-256). Worcester, MA: Clark University Press.
- Piaget, J. (1969). *The moral judgment of the child*. Glencoe, IL: Free Press. [Originally published 1932].
- Piaget, J. (2000). Piaget's theory. In K. Lee (Ed.), *Childhood cognitive development: The essential readings* (pp. 33-47). Malden, MA, Oxford, UK: Blackwell Publishing.
- Piaget, J. (2001). *The psychology of intelligence* (2nd ed.). London, UK: Routledge. [Originally published in 1950].

BECOMING A BRILLIANT STAR

- Piaget, J., & Inhelder, B. (1966). *The psychology of the child*. (Translated 1968). New York, UK: Basic Books.
- Pink, D. (2005). *A whole new mind: Moving from the Information Age to the Conceptual Age*. New York, NY: Riverhead Hardcover.
- Pink, D. (2009). *Drive: The surprising truth about what motivates us*. New York, NY: Riverhead Books.
- Pinker, S. (1997). *How the mind works*. New York, NY: W.W. Norton.
- Plaud, J., Plaud, D., & von Duvillard, S. (1999). Human behavioral momentum in a sample of older adults. *Journal of General Psychology*, 126(2), 165-175.
- Plomin, R. (1990). *Nature and nurture: An introduction to human behavioral genetics*. New York, NY: Wadsworth Publishing.
- Plutchik, R. (1980) *Emotion: A psychoevolutionary synthesis*. New York, NY: Harper and Row.
- Plutchik, R. (2001). The nature of emotions. *American Scientist*, 89, 344-350.
- Polachek, S., & Siebert, W. S. (1993). *The economics of earnings*. New York, NY: Cambridge University Press.
- Polanyi, M. (1970). Transcendence and self-transcendence. *Soundings*, 53(1), 88-94.
- Polkinghorne, J. (2011). *Science and religion in quest for truth*. New Haven, CT & London, UK: Yale University Press.
- Ponton, M., & Carr, P. (2000). Understanding and promoting autonomy in self-directed learning. *Current Research in Social Psychology*, 5(19), 281-284. Retrieved from <https://uiowa.edu/crisp/volume-5-issue-19-september-15-2000>
- Postman, N. (1995) *The end of education: Redefining the value of school*. New York, NY: Alfred A. Knopf.
- Power, F. C., Higgins, A., & Kohlberg, L. (1989). *Lawrence Kohlberg's approach to moral education*. New York, NY: Columbia University Press.
- Prawat, R. (1985). Affective versus cognitive goal orientations in elementary teachers. *American Educational Research Journal*, 22(4), 587-604.
- Price, E. (1998, Nov-Dec). Instructional systems design and the affective domain. *Educational Technology*, 38(6), 17-28.
- Primack, R. (1986). No substitute for critical thinking: A response to Wynne. *Educational Leadership*, 43, 12-13.
- Pritchard, I. (1988). Character education: Research prospects and problems. *American Journal of Education*, 96(4), 469-495.
- Pruyser, P. (1976). *The minister as diagnostician: Personal problems in pastoral perspective*, Philadelphia, PA: The Westminster Press.
- Purkey, W. (1988). An overview of self-concept theory for counselors. *ERIC Clearinghouse on Counseling and Personnel Services*, Ann Arbor, Mich. (An ERIC/CAPS Digest: ED304630). Retrieved from <http://www.edpsycinteractive.org/files/selfconc.html>

REFERENCES

- Purpel, D., & Ryan, K. (Eds.). (1976). *Moral education...It comes with the territory*. Berkeley, CA: McCutchan.
- Pylyshyn, Z. (2002). Mental imagery: In search of a theory. *Behavior and Brain Sciences*. Retrieved http://rucss.rutgers.edu/images/personal-zenon-pylyshyn/docs/bbs2002_reprint.pdf
- Quinn, M., Kavale, K., Mathur, S., Rutherford, R., & Forness, S. (1999). A meta-analysis of social skill interventions for students with emotional or behavioral disorders. *Journal of Emotional and Behavioral Disorders*, 7(1), 54.
- Ramsey, D. (2008). *The total money makeover: A proven plan for financial fitness* (3rd ed.). Nashville, TN: Thomas Nelson.
- Rebora, A. (2004). No child left behind. *Education Week on the Web*. Retrieved from <http://www.edweek.org/context/topics/issuespage.cfm?id=59>
- Renner and others. (1976). *Research, teaching, and learning with the Piaget model*. Norman, OK: University of Oklahoma Press.
- Rest, J. (1979). *Manual for the Defining Issues Test: An objective test of moral judgment development* (Rev. ed.). Minneapolis, MN: University of Minnesota Press.
- Rest, J. (1986). *Moral development: Advances in research and theory*. New York, NY: Praeger.
- Rest, J., Narvaez, D., Bebeau, M., & Thoma, S. (1999). *Postconventional moral thinking: A neo-Kohlbergian approach*. Nahwah, NJ: Lawrence Erlbaum.
- Richardson, R. (2000). Teaching social and emotional competence. *Children and Schools*, 22, 246-251.
- Ries, A., & Trout, J. (1993). *The 22 immutable laws of marketing: Violate them at your own risk*. New York, NY: HarperCollins Publishers.
- Rimmer, J. H. (1994). *Fitness and rehabilitation programs for special populations*. Dubuque, IA: Brown & Benchmark Publishers.
- Ringwalt, S. (Compiler). (2008). *Developmental screening and assessment instruments with an emphasis on social and emotional development for young children ages birth to five*. Chapel Hill, NC: The National Early Childhood Technical Assistance Center (NECTAC). Retrieved from <http://www.nectac.org/~pdfs/pubs/screening.pdf>
- Robinson, K. (2011). *Out of our minds: Learning to be creative* (Rev. ed.). Chichester, West Sussex, UK: Capstone Publishing, Ltd.
- Roebben, B. (1995). Catching a glimpse of the palace of reason: The education of moral emotions. *Journal of Moral Education*, 24, 185-198.
- Roehlkepartain, E., Benson, P., & Sesma, A. (2003). *Signs of progress in putting children first: Developmental assets among youth in St. Louis Park, 1997-2001*. Minneapolis, MN: Search Institute.

BECOMING A BRILLIANT STAR

- Roehlkepartain, E., Ebsteyne, P., Wagener, L., & Benson, P. (Eds.). (2006). *The handbook of spiritual development in childhood and adolescence*. Thousand Oaks, CA: Sage Publications.
- Roehlkepartain, E., Scales, P., Roehlkepartain, J., Rude, S. (2002). *Building strong families: Highlights from a preliminary survey on what parents need to succeed*. Chicago, IL and Minneapolis, MN: YMCA of the USA and Search Institute.
- Rogers, C. (2003). *Client-centered therapy: Its current practice, implications, and theory*. London, UK: Constable. [Originally published in 1951].
- Rosch, E., Mervis, C., Gray, W., Johnson, D., & Boyes-Braem, P. (1976). Basic objects in natural categories. *Cognitive Psychology*, 8, 382-439.
- Rosenthal, J., & Kaye, N. (2005). *State approaches to promoting young children's healthy mental development: A survey of Medicaid, maternal and child health, and mental health agencies*. Portland, ME: National Academy of State Health Policy.
- Rossi, E. L. (1993). *The psychobiology of mind-body healing: New concepts of therapeutic hypnosis* (Rev. ed.). New York, NY: W.W. Norton.
- Rothbart, M., Ahadi, S., & Evans, D. (2000). Temperament and personality: Origins and outcomes. *Journal of Personality and Social Psychology*, 78(1), 122-135. doi:10.1037/0022-3514.78.1.122
- Rothbart, M. K., & Hwang, J. (2005). Temperament and the development of competence and motivation. In A. Elliot, & C. Dweck (Eds.), *Handbook of competence & motivation* (pp. 167-184). New York, NY: Guilford Press.
- Rousseau, J. (1979). *Emile* (A. Bloom, Trans.). New York, NY: Basic Books. (Original work published in 1762).
- Rumelhart, D. (1980). Schemata: The building blocks of cognition. In R. Spiro, B. Bruce, & W. Brewer (Eds.), *Theoretical issues in reading comprehension*. Hillsdale, NJ: Erlbaum.
- Rumelhart, D., & McClelland, J. (1986). *Parallel distributed processing. Explorations in the microstructure of cognition: Vol.1. Foundations*. Cambridge, MA: MIT Press.
- Rushkoff, D. (2014). *Present shock: When everything happens now*. New York, NY: Current/Penguin.
- Russ, S. (1999). (Ed.), *Affect, creative experience, and psychological adjustment*. Philadelphia, PA: Brunner/Mazel.
- Russek, L., & Schwartz, G. (1997). Perceptions of parental caring predict health status in midlife: A 35-year follow-up of the Harvard Mastery of Stress Study. *Psychosomatic Medicine*, 59, 144-149.
- Rutter, M., Maughan, B., Mortimore, P., Ouston, J, and Smith, A. (1979). *Fifteen thousand hours: Secondary schools and their effects on children*. Cambridge, MA: Harvard University Press.

REFERENCES

- Ryan, A., & Patrick, H. (2001). The classroom social environment and changes in adolescents' motivation and engagement during middle school. *American Educational Research Journal*, 38(2), 437-460. doi: 10.3102/0002831203800243
- Ryan, K., & Bohlin, K. (1999). *Building character in schools*. San Francisco, CA: Jossey-Bass.
- Ryan, K., & Wynne, E. (1996). *Reclaiming our schools: Teaching character, academics, and discipline* (2nd ed.). Upper Saddle River, NJ: Prentice-Hall.
- Ryan, R., & Deci, E. (2000). Self-determination theory and the facilitation of intrinsic motivation, social development, and well-being. *American Psychologist*, 55, 68-78. Retrieved from http://www.psych.rochester.edu/SDT/documents/2000_RyanDeci_SD'T.pdf
- Ryan, R., & Deci, E. (2008). A self-determination theory approach to psychotherapy: The motivational basis for effective change. *Canadian Psychology*, 49(3), 186-193.
- Saarni, C. (1999). *The development of emotional competence*. New York, NY: Guilford Press.
- Saarni, C. (2007). The development of emotional competence: Pathways for helping children to become emotionally intelligent. In R. Bar-On, J. Maree, & M. Elias. (Eds.), *Educating people to be emotionally intelligent* (pp. 15-35). Westpoint, CT: Praeger.
- Salovey, P. & Juneer, J. D. (1990). Emotional intelligence. *Imagination, Cognition, and Personality*, 9, 185-211.
- Salovy, P., & Sluyter, D. (Eds.). (1997). *Emotional development and emotional intelligence - educational implications*. New York, NY: Basic Books.
- Salti, M., El Karoui, I., Maillet, M., & Naccache, L. (2014). Cognitive dissonance resolution is related to episodic memory. *PLoS ONE* 9(9): e108579. doi:10.1371/journal.pone.0108579
- Samuelson, P., & Nordhaus, W. (2009). *Economics* (19th ed.). New York, NY: McGraw-Hill Education.
- Sansone, C., & Harackiewicz, J. (1996). "I don't feel like it"; The function of self interest in self-regulation. In L. Martin & A. Tesser (Eds.), *Striving and feeling: Interactions among goals, affect, and self-regulation* (203-228). Mahwah, NJ: Erlbaum.
- Sartre, J. P. (1993). *Being and nothingness*. (Trans. H. Barnes). New York, NY: Washington Square Press. [Originally published as *L'Être et le neant* in 1943].
- Savery, J., & Duffy, T. (1996). Problem based learning: An instructional model and its constructivist framework. In B. Wilson (Ed.), *Constructivist learning environments: Case studies in instructional design* (pp. 135-148). Englewood Cliffs, NY: Educational Technology Publications.

BECOMING A BRILLIANT STAR

- Scales, P. C., Benson, P. L., Roehlkepartain, E. C., Sesman, A., & van Dulmen, M. (2006). The role of developmental assets in predicting academic achievement: A longitudinal study. *Journal of Adolescence*, 29(5), 692–708.
- Scarr, S. (1993). Biological and cultural diversity: The legacy of Darwin for development. *Child Development*, 64, 1333-1353.
- Schank, R. C., & Abelson, R. P. (1977). *Scripts, plans, goals and understanding: An inquiry into human knowledge structures*. Hillsdale, NJ: Lawrence Erlbaum.
- Schaps, E. (2002). *Community in school: Central to character formation and more*. Paper presented at the White House Conference on Character and Community, June 19. Retrieved <https://www2.ed.gov/admins/lead/safety/character/schaps.pdf>
- Schlegel, A., & Barry, H. III. (1980). The evolutionary significance of adolescent initiation ceremonies. *American Ethnologist*, 7, 696-715.
- Schlitz, M., Vieten, C., & Amorok, T. (2008). *Living deeply: The art and science of transformation in everyday life*. Oakland, CA: New Harbinger, Institute of Noetic Sciences.
- Schneider, W., Korkel, J., & Weinert, F. (1989). Domain-specific knowledge and memory performance: A comparison of high- and low-aptitude children. *Journal of Educational Psychology*, 81, 306-312.
- Schoell, W., & Guiltman, J. (1992). *Marketing: Contemporary concepts and practices*. Boston, MA: Allyn and Bacon.
- Schunk, D. (2000). *Learning theories: An educational perspective* (2nd ed.). Upper Saddle River, NJ: Merrill.
- Schunk, D., & Zimmerman, B. (Ed.). (1994). *Self-regulation of learning and performance: Issues and educational applications*. Hillsdale, NJ: Erlbaum.
- Schunk, D., & Zimmerman, B. (Eds.). (1998). *Self-regulated learning: From teaching to self-reflective practice*. New York, NY: Guilford Press
- Schutz, (1967). *The phenomenology of the social world*. (Trans. G. Walsh & F. Lehnert). Chicago, IL: Northwestern University Press. [Originally published as *Der sinnhafte Aufbau der sozialen Welt* in 1932].
- Schwartz, J., & Begley, S. (2002). *The mind and the brain: Neuroplasticity and the power of mental force*. New York: HarperCollins.
- Search Institute. (2017). *The Developmental Assets® framework*. Minneapolis, MN: Author. Retrieved from <https://www.search-institute.org/our-research/development-assets/developmental-assets-framework/>
- Segars, M., & Jelen, T. (1998). *A wall of separation? Debating the public role of religion*. London, UK: Rowman & Littlefield Publishers.
- Seijts, G., Meertens, R., & Kok, G. (1997). The effects of task importance and publicness on the relation between goal difficulty and performance. *Canadian Journal of Behavioural Science*, 29(1), 54-62.

REFERENCES

- Seligman, M. E. P. (1990). *Learned optimism*. New York, NY: Alfred A. Knopf.
- Seligman, M. E. P. (1996) *The optimistic child: How learned optimism protects children from depression*. New York, NY: Houghton Mifflin.
- Seligman, M. E. P. (2002). *Authentic happiness: Using the new positive psychology to realize your potential for lasting fulfillment*. New York: Free Press.
- Seligman, M. E. P. (2011). *Flourish: A visionary new understanding of happiness and well-being*. New York, NY: Free Press.
- Seligman, M. E. P., Railton, P., Baumeister, R., & Sripada, C. (2013). Navigating the future or driven by the past. *Perspectives on Psychological Science*, 8(2), 119-141. doi:10.1177/174569161247317
- Selman, R. (1971). The relation of role taking to the development of moral judgment in children. *Child Development*, 42, 79-91.
- Senge, P. (1990). *The fifth discipline: The art & practice of the learning organization*. New York, NY: Doubleday/Currency.
- Senge, P., Scharmer, C. O., Jaworski, J., & Flowers, B. S. (2004). *Presence: Human purpose and the field of the future*. New York, NY: Doubleday.
- Sheldon, K., & Elliot, A. (1999). Goal striving, need satisfaction, and longitudinal well-being: The self-concordance model. *Journal of Personality and Social Psychology*, 76(3), 482-497.
- Sheldon, K., & Schmuck, P. (2001). Suggestions for healthy goal striving. In P. Schmuck and K. Sheldon (Eds.), *Life goals and well-being: Towards a positive psychology of human striving*. Seattle, WA: Hogrefe & Huber Publishers.
- Shields, A., & Cicchetti, D. (1997). Emotion regulation in school-aged children: The development of a new criterion Q-sort scale. *Developmental Psychology*, 33, 906-916.
- Shonkoff, J. (2000). Science, policy and practice: Three cultures in search of a shared mission. *Child Development*, 71(1), 181-187.
- Shweder, R., Mahapatra, M., & Miller, J. (1987). Culture and moral development. In J. Kagan & S. Lamb (Eds.), *The emergence of morality in young children* (1-82). Chicago, IL: University of Chicago Press.
- Siegler, R. (1991). *Children's thinking* (2nd ed.). Upper Saddle River, NJ: Prentice-Hall.
- Sigelman, C., & Rider, E. (2006). *Human growth and development across the lifespan* (5th ed.). Belmont, CA: Thompson Corporation.
- Simon, S., Howe, L., & Kirschenbaum, H. (1995). *Values clarification* (rev. ed.). New York, NY: Warner Books.
- Sire, J. (2010). *Naming the elephant: Worldview as a concept* (2nd ed.). Downers Grove, IL: InterVarsity Press.

BECOMING A BRILLIANT STAR

- Sisson, M. (2013). *The primal blueprint: Reprogram your genes for effortless weight loss, vibrant health, and maximum longevity*. (rev.). Malibu, CA: Primal Nutrition.
- Skinner, B. F. (1953). *Science and human behavior*. New York, NY: The Free Press.
- Skinner, B. F. (1971). *Beyond freedom and dignity*. New York, NY: Knopf.
- Slavin, R. (1994). *Cooperative learning: Theory, research, and practice* (2nd ed.). Boston, MA: Allyn & Bacon.
- Small, G., & Vorgan, G. (2008). *iBrain: Surviving the technological alteration of the modern mind*. New York, NY: HarperCollins.
- Smeyers, P. (1992). The necessity for particularity in education and child-rearing. [Special Issue: The moral issue]. *Journal of Philosophy of Education, 26*, 63-73.
- Smith, D. W. (2013). Phenomenology. In E. Zalta (Ed.), *The Stanford Encyclopedia of Philosophy* Stanford, CA: The Metaphysics Research Lab, Stanford University. Retrieved from <http://plato.stanford.edu/archives/win2013/entries/phenomenology>
- Smith, E., Shoben, E., & Rips, L. (1974). Structure and process in semantic memory: A featural model for semantic discussion. *Psychological Review, 81*, 214-241.
- Smith, G. (2008). *The Jamie Oliver effect: The man, the food, the revolution* (2nd ed.). London, UK: Andre Deutsch.
- Smith, H. (1992). *The world's religions: Our great wisdom traditions*. New York, NY: HarperCollins.
- Smith, M. (1996). Self-direction in learning. *The Encyclopedia of Informal Education*. London, UK: YMCA George Williams College. Retrieved from <http://infed.org/mobi/self-direction-in-learning/>
- Snow, R. (1989). Toward assessment of cognitive and conative structures in learning. *Educational Researcher, 18*(9), 8-14.
- Snow, R., & Swanson, J. (1992). Instructional psychology: Aptitude, adaptation, and assessment. *Annual Review of Psychology, 43*, 583-626.
- Solomon, D., Watson, M., & Battistich, V. (2001). Teaching and schooling effects on moral/pro-social development. In V. Richardson (Ed.), *Handbook of research on teaching* (4th ed.) (566-603). Washington, DC: Association for Supervision and Curriculum Development.
- Solomon, R. (1980). The opponent-process theory of acquired motivation: The costs of pleasure and the benefits of pain. *American Psychologist, 8*, 691-712.
- Solomon, R. (2002). *Spirituality for the skeptic: The thoughtful love of life*. Oxford, UK: Oxford University Press.
- Sommers, C. (2002). How moral education is finding its way back into America's schools. In W. Damon, (Ed.), *Bringing in a new era in character education* (23-41). Stanford, CA: Hoover Institute Press.

REFERENCES

- Sonnier, I. L. (ed.) (1989). *Affective education: Methods and techniques*. Englewood Cliffs, NJ: Educational Technology Publications.
- Sosna, T., & Mastergeorge, A. (2005). *Compendium of screening tools for early childhood social and emotional development*. Sacramento, CA: The Infant, Preschool, Family Mental Health Initiative, California Institute for Mental Health.
- South Carolina Department of Education. (2018). *South Carolina physical education curriculum standards*. Columbia, SC: Author. Retrieved from <https://ed.sc.gov/instruction/standards-learning/physical-education/>
- Speicker, B. (1988). Education and the moral emotions. In B. Speicker & R. Straughan (Eds), *Philosophical issues in moral education and development* (pp. 43-63). Maidenhead, UK: Open University Press.
- Sroufe, L. (1996). *Emotional development: The organization of emotional life in the early years*. New York, NY: Cambridge University Press.
- Sroufe, L., Egeland, B., Carlson, E., & Collins, W. (2005). *Minnesota Study of Risk and Adaptation from birth to maturity: The development of the person*. New York, NY: Guilford Press.
- Stack, D., Serbin, L., Enns, L., Ruttle, P., & Barrieau, L. (2010). Parental effects on children's emotional development over time and across generations. *Infants and Young Children*, 23(1), 52-69.
- Stanton, W. (1993). A cognitive development framework. *Current Psychology*, 12(1), 26-47.
- Stefani, L. (2004-05). Assessment of student learning: Promoting a scholarly approach. *Learning and Teaching in Higher Education*, 1, 51-66. Retrieved from <http://www2.glos.ac.uk/offload/tli/lets/lathe/issue1/articles/stefani.pdf>
- Sternberg, R. (1985). *Beyond IQ: A triarchic theory of human intelligence*. New York, NY: Cambridge University Press.
- Sternberg, R. (1988). *The triarchic mind: A new theory of human intelligence*. New York, NY: Penguin Books.
- Sternberg, R. (1996). *Successful intelligence: How practical and creative intelligence determine success in life*. New York, NY: Simon & Schuster.
- Sternberg, R. (2003). *Wisdom, intelligence, and creativity synthesized*. Cambridge, MA: Cambridge University Press.
- Sternberg, R. (2004). What is wisdom and how can we develop it? *Annals of the American Academy of Political and Social Science*, 591, 164-174.
- Sternberg, R., & Grigorenko, E. (2000). *Teaching for successful intelligence*. Arlington Heights, IL: Skylight Training and Publishing Inc.
- Sternberg, R., Forsythe, G., Hedlund, J., Horvath, J., Wagner, R., Williams, W., Snook, S., & Grigorenko, E. (2000). *Practical intelligence for everyday life*. New York, NY: Cambridge University Press.

BECOMING A BRILLIANT STAR

- Sternberg, R., Wagner, T., Williams, W., & Horvath, J. (1995). Testing common sense. *American Psychologist*, 50(11), 912-927.
- Stiggins, R. (June, 2002). Assessment crisis: The absence of assessment for learning. *Phi Delta Kappan*, 83(10), 758. Retrieved from <http://www.electronicportfolios.org/afl/Stiggins-AssessmentCrisis.pdf>
- Stilwell, B. (1998, February). Moral volition: The fifth and final domain leading to an integrated theory of conscience understanding. *Journal of the American Academy of Child and Adolescent Psychiatry*.
- Stilwell, B., Galvin M, Kopta S., & Padgett, R. (1996). Moral valuation: A third domain of conscience functioning. *Journal of the American Academy of Child and Adolescent Psychiatry*, 35, 230-239
- Stilwell, B., Galvin, M, Kopta, S., Padgett, R., & Holt, J. (1997). Moralization of attachment: A fourth domain of conscience functioning. *Journal of the American Academy of Child and Adolescent Psychiatry*, 36, 1140-1147.
- Stone, J. R. III. (2017). Introduction to pathways to a productive adulthood: The role of CTE in the American high school. *Peabody Journal of Education*, 92(2), 155-165. doi:10.1080/0161956X.2017.1302207
- Stonehouse, C. (1998). *Joining children on the spiritual journey: Nurturing a life of faith*. Grand Rapids, MI: Baker Book House.
- Strauss, W., & Howe, N. (1997). *The fourth turning: An American prophecy - What the cycles of history tell us about America's next rendezvous with destiny*. New York, NY: Broadway Books.
- Strayer, J. (1980). A naturalistic study of empathic behaviors and their relation to affective states and perspective-taking skills in preschool children. *Child Development*, 51, 815-822.
- Suizzo, M.A. (2000, July/August). The social-emotional and cultural contexts of cognitive development: Neo-Piagetian perspectives. *Child development*, 71(4), 846-849.
- Sullivan, E. (1993). The importance of the human spirit in self-care for older adults. *Generations*, 17(3), 33-37.
- Sullivan, H. S. (1968). *The interpersonal theory of psychiatry*. New York, NY: W. W. Norton.
- Sum, A., & McLaughlin, J. (2008). *Out with the young and in with the old: U.S. labor markets 2000-2008 and the case for an immediate jobs creation program for teens and young adults*. Boston, MA: Center for Labor Market Studies Publications. Retrieved from <http://hdl.handle.net/2047/d20000601>
- Swann, W., Chang-Schneider, C., & McClarty, K. (2007). Do people's self-views matter? *American Psychologist*, 62(2), 84-94.
- Tafarodi, R., & Vu, C. (1997). Two-dimensional self-esteem and reaction to success and failure. *Personality & Social Psychology Bulletin*, 23(6), 626-635.
- Tallon, A. (1997). *Head and heart: Affection, cognition, and volition as triune consciousness*. New York, NY: Fordham University Press.

REFERENCES

- Tappan, M., & Brown, L. (1989). Stories told and lessons learned: Toward a narrative approach to moral development and moral education. *Harvard Educational Review*, 59(2), 182-206.
- Tapscott, D. (2000). *Growing up digital: The rise of the net generation*. Cambridge, MA: Harvard Business Press.
- Tapscott, D. (2008) *Grown up digital: How the net generation is changing the world*. New York, NY: McGraw-Hill.
- Tapscott, D. (2010). *Grown up digital and the transformation of learning*. Presentation at the annual ASCD conference. Retrieved from <http://dontapscott.com/2011/03/grown-up-digital-and-the-transformation-of-learning/>
- Tate, N. (2008). *What do children in the 21st century really need to learn?* Presentation at the International Primary Curriculum Conference, International School of Geneva, October 4.
- Taub, J. (2001). Evaluation of the Second Step Violence Prevention Program at a rural elementary school. *School Psychology Review*, 31(2), 186-200.
- Tauber, M., Rosenberg, M., Battistich, V., & Stone, C. (1989). Procedures for assessing children's social behavior: Four-person tasks. *Moral Education Forum*, 14(1), 1-11.
- Taylor, E. (1994). Desperately seeking spirituality. *Psychology Today*, 27, 54ff.
- Ten Dam, G., & Volman, M. (2007). Educating for adulthood or for citizenship: Social competence as an educational goal. *European Journal of Education*, 42(2), 281-298.
- Thomas, R. M. (1997). *Moral development theories—Secular and religious: A comparative study*. Westport, CT: Greenwood Press.
- Tisdell, E. (2001). *Spirituality in adult and higher education*. (Contract No. ED-99-CO-0013). U.S. Department of Education. (ERIC Document Reproduction Service No. ED459370).
- Toffler, A. (1970). *Future shock*. New York, NY: Bantam Books.
- Toffler, A., & Toffler, H. (1995). *Creating a new civilization*. New York, NY: Turner Publishing.
- Tolan, S. (2002). *Spirituality and the highly gifted adolescent*. Charlotte, NC: Author. Retrieved from <http://www.stephanietolan.com/spirituality.htm>
- Tomkins, S. (1991). *Affect, imagery, consciousness: The negative affects: Anger and fear*. London, UK: Gaunt, Inc.
- Tompkins, S. (1979). Script theory: Differential magnification of affects. In H. Howe, Jr. & R. Dienstbier (Eds.), *Nebraska symposium on motivation* (Vol. 26, pp. 201-236). Lincoln, NE: University of Nebraska Press.
- Tompkins, S. (1987). Script theory. In J. Aronoff, A. Rabin, & R. Zucker (Eds), *The emergence of personality* (pp. 147-216). New York, NY: Springer.

BECOMING A BRILLIANT STAR

- Tosun, L., & Lajunen, T. (2009). Why do young adults develop a passion for internet activities? The associations among *personality*, revealing “true self” on the internet, and passion for the internet. *CyberPsychology & Behavior*, 12(4), 401-406.
- Townsend, T. (2009). Third millennium leaders: Thinking and acting both locally and globally. *Leadership and Policy in Schools*, 8(4), 355-379. doi: 10.1080/157007/60802535278
- Trost, S. (2009). *Active education: Physical education, physical activity, and academic performance*. San Diego, CA: Active Living Research. Retrieved from https://activelivingresearch.org/sites/default/files/ALR_Brief_Active_Education_Summer2009.pdf
- Tulving, E. (1972). Episodic and semantic memory. In E. Tulving, & W. Donaldson (Eds.), *Organization and memory*. New York, NY: Academic Press.
- Turiel, E. (1983). *The development of social knowledge: Morality and convention*. Cambridge, MA: Cambridge University Press.
- Ulanowicz, R. (2009). *A third window: Natural life beyond Newton and Darwin*. West Conshohocken, PA: Templeton University Press.
- Urdu, T., & Maehr, M. (1995). Beyond a two-goal theory of motivation and achievement: A case for social goals. *Review of Educational Research*, 65(3), 213-243.
- U.S. Census Bureau. (2005, February 10). *Table 1. Marital history for people 15 years and over, by age, sex, race, and hispanic origin: 2001*. Washington, DC: Author. Retrieved from <http://www.census.gov/population/socdemo/marital-hist/p70-97/tab01.pdf>
- U.S. Department of Agriculture. (1995). *Nutrition and your health: Dietary guidelines for Americans*. Washington, DC: Author. Retrieved from https://www.cnpp.usda.gov/sites/default/files/dietary_guidelines_for_americans/1995DGConsumerBrochure.pdf
- U.S. Department of Education. (2001). *Fact sheet on the major provisions of the Conference Report to H.R. 1, the No Child Left Behind Act*. Washington, DC: Author. Retrieved from <http://www2.ed.gov/nclb/overview/intro/factsheet.html>
- U.S. Department of Education. (2009, July 24). *President Obama, U.S. Secretary of Education Duncan announce national competition to advance school reform*. Washington, DC: Author. Retrieved from <http://www2.ed.gov/news/pressreleases/2009/07/07242009.html>
- U.S. Department of Health and Human Services. (2001). *The Surgeon General's call to action to decrease overweight and obesity*. Rockville, MD: U.S. Department of Health and
- Van Belle, H. (2013). *Explorations in the history of psychology: Persisting themata and changing paradigms*. Sioux Center, IA: Dordt College Press.

REFERENCES

- Vanderstraeten, R. & Biesta, G. (1998). *Constructivism, educational research, and John Dewey*. Paper presented at the Twentieth World Congress of Philosophy, Boston, MA, August 10-15. Retrieved from <http://www.bu.edu/wcp/Papers/Amer/AmerVand.htm>
- Vernon, A. (1999). *Counseling children and adolescents* (2nd ed.). Denver, CO: Love Publishing Company.
- Vessels, G. (1998). *Character and community development: A school planning and teacher training handbook*. Westport, CT: Praeger Publishers.
- Vessels, G., & Boyd, S. (1996). Public and constitutional support for character education. *NASSP Bulletin*, 80(579), 55-63.
- Visser, B., Ashton, M., & Vernon, P. (2008). What makes you think you're so smart: Measured abilities, personality, and sex differences in relation to self-estimates of multiple intelligences. *Journal of Individual Differences*, 29(1), 35-44.
- Vygotsky, L. (1978). *The mind in society: The development of higher psychological processes* (edited by M. Cole, V. John-Steiner, S. Scribner, & E. Souberman). Cambridge, MA: Harvard University Press.
- Wagner, T. (2008). *The global achievement gap: Why even our best schools don't teach the new survival skills our children need—and what we can do about it*. New York, NY: Basic Books.
- Wagner, T. (2012). *Creating innovators: The making of young people who will change the world*. New York, NY: Scribner.
- Waite, L., & Gallagher, M. (2001). *The case for marriage: Why married people are happier, healthier, and better off financially*. New York, NY: Broadway.
- Waitley, D. (1996). *The new dynamics of goal setting: Flex tactics for a fast-changing world*. New York, NY: William Morrow.
- Walker, L. (2002a). *The character of moral exemplars*. Paper presented at the White House Conference on Character and Community, June 19. Retrieved <https://www2.ed.gov/admins/lead/safety/character/walker.pdf>
- Walker, L. (2002b). Moral exemplarity. In W. Damon (Ed.), *Bringing in a new era in character education* (65-83). Stanford, CA: Hoover Institute Press.
- Wallerstein, I. (2000). Globalization or the Age of Transition?: A long-term view of the trajectory of the world-system. *International Sociology*, 15(2), 251-267.
- Walsh, K., King, M., Jones, L., Tookman, A., & Blizard, R. (2002). Spiritual beliefs may affect outcome of bereavement: Prospective study. *British Medical Journal*, 324(7353), 1551-1554.
- Wang, M., Haertel, G., & Walberg, H. (1990). What influences learning? A content analysis of review literature. *Journal of Educational Research*, 84(1), 30-34.

BECOMING A BRILLIANT STAR

- Warnes, E., Sheridan, S., Geske, J., & Warnes, W. (2005). A contextual approach to the assessment of social skills: Identifying meaningful behaviors for social competence. *Psychology in the Schools, 42*(2), 173-187. doi: 10.1002/pits.20052
- Warren, R. (2002). *The purpose-driven life: What on earth am I here for?* Grand Rapids, MI: Zondervan.
- Weare, K. (2010). Mental health and social and emotional learning: Evidence, principles, tensions, balances. *Advances in School Mental Health Promotion, 3*(1), 5-17.
- Weaver II, R. & Cotrell, H. (1992). A nonreligious spirituality that causes students to clarify their values and to respond with passion. *Education, 112*(3), 426-435.
- Webb, E. (2009). *Worldview and mind: Religious thought and psychological development*. Columbia, MO & London, UK: University of Missouri Press.
- Webster, R. S. (2004). An existential framework of spirituality. *International Journal of Spirituality, 9*(1), 7-19.
- Wegener, D. (2005). *The learning ladder: Escalating student achievement with deep alignment and process skills*. Phoenix, AZ: Learning 24/7.
- Werker, J., & Tees, R. (1999). Influences on infant speech processing: Toward a new synthesis. *Annual Review of Psychology, 50*, 509-535.
- White, S., Keonig, K. and Scahill, L. (2007) Social skill development in children with Autism Spectrum Disorder: A review of intervention research. *Journal of Autism and Developmental Disorders, 37*, 1858-1868.
- Whitsed, C., & Green, W. (2013, January 26). Internationalisation begins with the curriculum. *University World News, 256*. Retrieved from <http://www.universityworldnews.com/article.php?story=20130123121225469>
- Wiggins, G., & McTighe, J. (2007). *Understanding by design* (Expanded 2nd ed.). Alexandria, VA: Association for Supervision and Curriculum Development (ASCD).
- Wiggins, G., & McTighe, J. (2011). *The understanding by design guide to creating high-quality units*. Alexandria, VA: ASCD.
- Wikeley, F., Bullock, K., Muschamp, Y., & Ridge, T. (2007). *Educational relationships outside school: Why access is important*. York, UK: Joseph Rowntree Foundation.
- Wilkins, S., & Sanford, M. (2009). *Hidden worldviews: Eight cultural stories that shape our lives*. Downers Grove, IL: InterVarsity Press.
- Willett, W. (2001). Food pyramids: What should we really eat? *Eat, drink and be healthy*. New York, NY: Simon & Schuster.
- Willett, W., Skerrett, P., & Giovannucci, E. (2001). *Eat drink and be healthy: The Harvard Medical School guide to healthy eating*. New York, NY: Simon & Schuster.

REFERENCES

- Williams, W., Blythe, T., Li, J., White, N., Sternberg, R., & Gardner, H. (1997). *Practical intelligence for school*. Boston, MA: Allyn & Bacon.
- Williams, W., Markle, F., Brigoockas, M., & Sternberg, R. (2002). *Creative intelligence for schools (CIFS). 21 lessons to enhance creativity in middle and high school students*. Boston, MA: Allyn and Bacon.
- Wilson, A. (2000). *Affirming public meaning in a pluralistic world*. Paper presented at the Second Biannual International Conference on Personal Meaning, Vancouver, BC, July 18-21.
- Wilson, A. (Ed.). (1991). *World scripture: A comparative anthology of sacred texts*. New York, NY: Paragon House.
- Wilson, E. (1975). *Sociobiology: The new synthesis*. Cambridge, MA: Harvard University Press.
- Wilson, E. (1998). *Consilience: The unity of knowledge*. New York, NY: Knopf.
- Wink, J., & Putney, L. (2002). *A vision of Vygotsky*. Boston, MA: Allyn & Bacon.
- Winn, W., & Snyder, D. (2001). Mental representation. *The Handbook of Research for Educational Communications and Technology* (chap. 5). Bloomington, IN: The Association of Educational Communications and Technology.
- Winner, M. (2007). *Thinking about you, Thinking about me: Philosophy and strategies for facilitating the development of perspective taking for students with cognitive deficits* (2nd ed.). New York, NY: Jessica Kingsley Publishers.
- Wolin, S. J., & Wolin, S. (1993). *The resilient self: How survivors of troubled families rise above adversity*. New York, NY: Villard.
- Wong, P. T. P. (2012). *The human quest for meaning: Theories, research, and applications* (2nd ed.). New York, NY: Routledge.
- Wongchai, S. (2003). *The ability of the Kolbe A index action modes to predict learners' attitudes and achievements within a web-based training context*. [Unpublished Dissertation]. College Station, TX: Texas A & M University.
- Woods, S., & Schwartz, M. (2000). Food intake and the regulation of body weight. *Annual Review of Psychology*, 51, 255-277.
- World Health Organization. (2010). *A conceptual framework for action on the social determinants of health*. Geneva, CH: Author.
- Wren, T. (1991). *Caring about morality: Philosophical perspectives in moral psychology*. Cambridge, MA: MIT Press.
- Wright, R. (1994). *The moral animal: The new science of evolutionary psychology*. New York, NY: Vintage.
- Wynne, E. (1986). The great tradition in education: Transmitting moral values. *Educational Leadership*, 43, 4-9.
- Wynne, E., & Ryan, K. (1997). *Reclaiming our schools: A handbook on teaching character, academics, and discipline* (2nd ed.). New York, NY: Merrill.

BECOMING A BRILLIANT STAR

- Wynne, E., & Walberg, H. (Eds.). (1984). *Developing character: Transmitting knowledge*. Posen, IL: ARL.
- Yackinous, W. (2015). *Understanding complex ecosystem dynamics: A systems and engineering perspective*. London, UK & San Diego, CA: Academic Press.
- Yap, M., Allen, N., Leve, C., & Katz, L. (2008). Maternal meta-emotion philosophy and socialization of adolescent affect: The moderating role of adolescent temperament. *Journal of Family Psychology*, 22(5), 688-700.
- Yates, T., Ostrosky, M., Cheatham, A., Fettig, A., Shaffer, L., & Santos, R. (2008). *Research synthesis on screening and assessing social-emotional competence*. Nashville, TN: The Center on the Social and Emotional Foundations for Early Learning (CSEFEL). Retrieved from http://csefel.vanderbilt.edu/documents/rs_screening_assessment.pdf
- Yerkes, R., & Dodson, J. (1908). The relation of strength of stimulus to rapidity of habit formation. *Journal of Comparative Neurology and Psychology*, 18, 459-482.
- Youth Communication. (2004). *Who we are: Youth Communication mission statement*. New York, NY: Author.
- Zajonc, R. (1984). On the primacy of affect. *American Psychologist*, 39(2), 117-123.
- Ziglar, Z. (1994). *Over the top: Moving from survival to stability, from stability to success, from success to significance*. Nashville, TN: Thomas Nelson Publishers.
- Zimmerman, B. (1989). A social cognitive view of self-regulated academic learning. *Journal of Educational Psychology*, 81(3), 329-339.
- Zimmerman, B. (1998). Developing self-fulfilling cycles of academic regulation: An analysis of exemplary instructional models. In D. Schunk & B. Zimmerman (Eds.), *Self-regulated learning* (pp. 1-19). New York, NY: Guilford.
- Zimmerman, B. (2002). Becoming a self-regulated learner: An overview. *Theory Into Practice*, 41(2), 64-70.
- Zimmerman, B., Bonner, S., & Kovach, R. (1996). *Developing self-regulated learners: Beyond achievement to self-efficacy*. Washington, DC: American Psychological Association.
- Zinn, L. (1997). Spirituality in adult education. *Adult Learning* 8(5/6), 26-30.
- Zins, J., Payton, J., Weissberg, R., & O'Brien, M. (2007). Social and emotional learning for successful school performance. In G. Matthews, M. Zeidner, & R. D. Roberts (Eds.), *The science of emotional intelligence: Knowns and unknowns* (pp. 376-395). New York, NY: Oxford University Press.
- Zins, J., Weissberg, R., Wang, M., & Walberg, H. (Eds.). (2004). *Building academic success on social and emotional learning: What does the research say?* New York, NY: Teachers College Press.

REFERENCES

- Zion, E., & Jenvey, V. (2006). Temperament and social behavior at home and school among typically developing children and children with an intellectual disability. *Journal of Intellectual Disability, 50*(6), 445-456.
- Zohar, D., & Marshall, I. (2000). SQ: *Spiritual intelligence: The ultimate intelligence*. New York, NY: Bloomsbury USA.

BECOMING A BRILLIANT STAR