

Discourse, New Media and Youth

Teun A. van Dijk
March 4, 2012

- Abbeduto, L., Weissman, M. D., & Short Meyerson, K. (1999). Parental scaffolding of the discourse of children and adolescents with intellectual disability: The case of referential expressions. *Journal of Intellectual Disability Research*, 43 (6), 540-557. [[[extent and effectiveness and adjustment to level of child competence of parental scaffolding of dyadic referential discourse] [9.0-21.9 yr olds with intellectual disability and their parents]]]
- Adams, N. G. (2005). *Fighters and Cheerleaders: Disrupting the Discourse of 'Girl Power' in the New Millennium*. In: P. J. Bettis, & N. G. Adams (Eds.), *Geographies of girlhood identities in-between*. (pp. 101-113). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[[Lg: English] [Girl Power] [female empowerment] [cheerleading] [fighting] [cross cultural differences] [middle school girls] [Cross Cultural Differences] [Empowerment] [Middle Schools] [Sports]]]
- Addison, J., & McGee, S. J. (Eds.). (1999). *Feminist empirical research. Emerging perspectives on qualitative and teacher research*. Portsmouth, NH: Boynton/Cook Publishers. [[[b] [English language] [Academic writing] [Scientific discourse] [English teachers] [Women] [Feminism and education] [Women teachers]]]
- Ajiboye, T. (1992). Politeness Marking in Yoruba and Yoruba Learners of French. *Language Learning Journal*, 6, 83-86. [[[Discourse Analysis] [Politeness] [Yoruba] [Cultural Factors] [Transfer Learning] [French] [Pronouns]]]
- Alessi, N. E., & Alessi, V. A. (2008). New media and an ethics analysis model for child and adolescent psychiatry. *Child and Adolescent Psychiatric Clinics of North America*, 17(1), 67-+. [[[psychiatry]]]
- Allen, L. (2007). Denying the sexual subject: schools' regulation of student sexuality. *British Educational Research Journal*, 33(2), 221-234. [[[education; discourse; boys; education & educational research]]]
- Alloway, N., & Dalley-Trim, L. (2009). It's all about 'T': Gen Ys and neoliberal discourse in 'new times'. *Youth Studies Australia*, 28(1), 51-56. [Lg: English]
- Alves, J. (1991). *The Social Construction of Subjectivity through Narrative Discourse: The Case of Urban, Working-Class, Portuguese Boys (Volumes I and II)*. Dissertation Abstracts International, A: The Humanities and Social Sciences, 52(1), 149-3 [[[ip,se Analysis] [Portuguese] [Males] [Language Culture Relationship] [Child Language] [Ethnographic Linguistics]]]
- Anderson, A. H., Bader, M., Bard, E. G., Boyle, E., Doherty, G., Garrod, S., Isard, S., Kowtko, J., McAllister, J., Miller, J., Sotillo, C., Thompson, H. S., & Weinert, R. (1991). The Hrc Map Task Corpus. *Language and Speech*, 34(4), 351-366. [[[a & Colguage] [Discourse Analysis] [Dyadic Interaction]]]
- Anderson, A. H., & Boyle, E. A. (1994). Forms of Introduction in Dialogs: Their Discourse Contexts and Communicative Consequences. *Language and Cognitive Processes*, 9(1), 101-122.
- Anderson, A. H., & Boyle, E. A. (1994). Forms of introduction in dialogues: Their discourse contexts and communicative consequences. *Language and Cognitive Processes*, 9 (1), 101-122. [[[form of introduction] [communicative outcome of dialog] [college students] [Scotland]]]
- Androutopoulos, J. K., & Georgakopoulou, A. (Eds.). (2003). *Discourse constructions of youth identities*. Amsterdam Philadelphia: J. Benjamins Pub. [[[b] [Lg: eng] [ISBN:

1588113558][Youth][Jeunesse][Discourse analysis][Analyse du discours][Identity (Psychology) in youth][Identité chez les jeunes]]

- Angst, L. I. (2001). The Sacrifice of a Schoolgirl: The 1995 Rape Case, Discourses of Power, and Womens Lives in Okinawa. *Critical Asian Studies*, 33(2), 243-266.
- Archakis, A., & Lampropoulou, S. (2009). Talking different heterosexualities: the permissive, the normative and the moralistic perspective - evidence from Greek youth storytelling. *Discourse & Society*, 20(3), 307-326. [[[communities of practice; desire; gender; heteronormativity; heterosexuality; identity construction; morality; narrative analysis; positioning; language; identity; constructions; gender; communication; psychology, multidisciplinary; sociology]]]
- Aronsson, K., & Cederborg, A. C. (1996). Coming of Age in Family Therapy Talk: Perspective Setting in Multiparty Problem Formulations. *Discourse Processes*, 21(2), 191-212. [[[interpersonal communication] [discourse analysis] [adolescents] [adult child interaction] [parents] [psychotherapy] [interpersonal behavior and communication] [communication in groups]]]
- Arvizu, S. (2009). Creating alternative visions of Arab society: emerging youth publics in Cairo. *Media Culture & Society*, 31(3), 385-+. [[[civic publics; democratic media activism; middle east; new media; public sphere; youth publics; movement; activism; communication; sociology]]]
- Ashcraft, C. (2006). Ready or not...? Teen sexuality and the troubling discourse of readiness. *Anthropology & Education Quarterly*, 37(4), 328-346. [[[sexuality; virginity; schooling; youth identity; equity; culture; identity; girls; boys; anthropology; education & educational research]]]
- Aukrust, V. G. (2008). Boys' and girls' conversational participation across four grade levels in Norwegian classrooms: taking the floor or being given the floor?. *Gender and Education*, 20(3), 237-252. [[[classroom conversation; conversational participation; grade level; teacher gender; pupil gender; turn allocation; communication patterns; gender; student; discourse; teacher; school; education & educational research]]]
- Axelsson, A. S. (2010). Perpetual and personal: Swedish young adults and their use of mobile phones. *New Media & Society*, 12(1), 35-54. [[[apparategeist; culture; life stage; mobile phone; sweden; texting; young adults; youth; communication]]]
- Azzarito, L., & Solmon, M. (2009). An investigation of students' embodied discourses in physical education: A gender project. *Journal of Teaching in Physical Education*, 28 (2), 173-191. [[[Lg: English] [students embodied discourses][physical education][youths participation][socioeducational scrutiny][physical activity][gender social construction][Human Sex Differences][Participation][Physical Activity][Physical Education][Student Attitudes]]]
- Baker, J. (2010). Great expectations and post-feminist accountability: young women living up to the 'successful girls' discourse. *Gender and Education*, 22(1), 1-15. [[[girls; young women; education; choice; neoliberalism; post-feminism; gender equality; choice; education & educational research]]]
- Ball, A. F. (1992). Organizational Patterns in the Oral and Written Expository Language of African-American Adolescents. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 52(9), 3163-4. [[[Black Americans] [Adolescents] [Spoken Written Language Relationship] [Language Use] [Discourse Analysis] [Language of Instruction]]]
- Ball, A. F. (1992). The Discourse of Power and Solidarity: Language Features of African American Females and a Male Program Leader in a Neighborhood-Based Youth Dance Program; *Proc. of 2nd Berkeley Women & Lang. Conf.*, Apr. 4 & 5, 1992. In K. Hall, M. Bucholtz, & B. Moonwomon (Eds.), *Locating Power, I & II*. (pp. 23-35). Berkeley: Berkeley Women & Lang. Group. [[[English language Modern] [pragmatics] [role of power] [solidarity] [in negotiation] [by African Americans] [ethnolinguistic approach]]]

- Ballenger, B. P., & Varner, W. (1999). Beyond note cards. Rethinking the freshman research paper. Portsmouth, NH: Boynton/Cook Publishers. [[[b][Report writing][Research][Academic writing] [Scientific discourse][English language]]]
- Balsera, M. R. (2011). Does the human capital discourse promote or hinder the right to education? The case of girls, orphans and vulnerable children in Rwanda. *Journal of International Development*, 23(2), 274-287. [Lg: English][[[[Commodification] [Human capital] [Neoliberal governmentality] [Right to education] [Rwanda]]]]
- Barnes, C. (2011). A discourse of disparagement Boys' talk about girls in school. *Young*, 19(1), 5-23. [[[hegemonic masculinity; masculinities; boys' talk; gender; group interviewing; masculinities; education; social sciences, interdisciplinary; sociology]]]
- Barton, A. C., & Tan, E. (2009). Funds of Knowledge and Discourses and Hybrid Space. *Journal of Research in Science Teaching*, 46(1), 50-73. [[[sociocultural issues; urban education; middle school science; discursive identity; elementary-school; science; literacy; students; girls; education & educational research]]]
- Barton, A. C., & Tan, E. (2010). We Be Burnin'! Agency, Identity, and Science Learning. *Journal of the Learning Sciences*, 19(2), 187-229. [[[school science; mathematics; education; literacy; language; opportunities; discourse; classroom; students; girls; education & educational research; psychology, educational]]]
- Barton, A. C., Tan, E., & Rivet, A. (2008). Creating hybrid spaces for engaging school science among urban middle school girls. *American Educational Research Journal*, 45(1), 68-103. [[[case study; girls; identity; science education; urban; african-american students; education; literacy; discourse; identity; ; education & educational research]]]
- Barton, K. C., & McCully, A. W. (2010). "You Can Form Your Own Point of View": Internally Persuasive Discourse in Northern Ireland Students' Encounters With History. *Teachers College Record*, 112(1), 142-181. [[[israeli-arab conflict; adolescents perspectives; us history; narratives; holocaust; identity; education & educational research]]]
- Bauer, I. (2008). 'They don't just come for Machu Picchu': locals' views of tourist-local sexual relationships in Cuzco, Peru. *Culture Health & Sexuality*, 10(6), 611-624. [[[tourist; sexual relations; bricherismo; peru; transmitted infections; competing discourses; beach boys; safe sex; behavior; romance; culture; holiday; context; women; family studies; social sciences, biomedical]]]
- Baxter, J. (2002). Competing Discourses in the Classroom: A Poststructuralist Discourse Analysis of Girls and Boys Speech in Public Contexts. *Discourse & Society*, 13(6), 827-842.
- Beach, R., Appleman, D., & Dorsey, S. (1990). Adolescents' use of intertextual links to understand literature. In Richard Beach, & Susan Hynds (Eds.), *Developing discourse practices in adolescence and adulthood. Advances in discourse processes*, Vol. 39. (pp. 224-245). Norwood, NJ: Ablex Publishing Corp. [[[literature] [reading comprehension] [experience level] [junior high school students] [inference] [knowledge level] [individual differences] [adolescence]]]
- Beaudoin, C. E., & Tao, C. C. (2008). Modeling the impact of online cancer resources on supporters of cancer patients. *New Media & Society*, 10(2), 321-344. [[[internet effects; online social capital; social capital; social capital and cancer; social capital and the internet; internet health-care; social support; computer-networks; media campaign; youth health; community; information; stress; women; life; com
- Beaumont, S. L. (1995). Adolescent Girls' Conversations with Mothers and Friends: A Matter of Style. *Discourse Processes*, 20(1), 109-132. [[[Females] [Adolescents] [Conversation] [Parent Child Interaction] [Language Styles] [interpersonal behavior and communication] [interpersonal behavior and communication]]]
- Berndt, L., Dickerson, V. C., & Zimmerman, J. L. (1997). Tales told out of school. In: Smith, Craig, & Nylund, David (Eds.), *Narrative therapies with children and adolescents*. New York, NY: Guilford Press.

[[challenges to dominant discourses & metaphors of schooling & narrative approaches to mental health counseling in high schools, students & school personnel][Discourse Analysis][High Schools][Metaphor][Psychotherapeutic Counseling][Psychotherapeutic Techniques]]

- Bhavnani, K. K. (1991). *Talking politics: A psychological framing for views from youth in Britain*. Cambridge: Cambridge University Press. [[[political attitudes] [unemployment] [social perception] [adolescents] [young adults] [great britain] [social interaction] [power] [b] [political discourse] [CDA]]]
- Biklen, D., Morton, M. W., Saha, S. N., Duncan, J., Gold, D., Hardardottir, M., Karna, E., O'Connor, S., & Rao, S. (1991). "I Amn Not a Utistivc on thje Typ" ("I'm Not Autistic on the Typewriter"). *Disability, Handicap and Society*, 6(3), 161-180. [[[Autism] [Disorders] [Discourse Analysis] [Communicative Competence] [Adolescents] [Children]]]
- Biocca, F. (2000). *New Media Technology and Youth: Trends in the Evolution of New Media*. *Journal of Adolescent Health*, 27(2), 22-29.
- Bishop, W., & Ostrom, H. A. (Eds.). (1997). *Genre and writing. Issues, arguments, alternatives*. Portsmouth, NH: Boynton/Cook-Heinemann. [[[b][English language][Interdisciplinary approach in education][Academic writing] [Scientific discourse][Literary form]]]
- Bishop, W., & Zemliansky, P. (Eds.). (2001). *The subject is research. Processes and practices*. Portsmouth, NH: Boynton/Cook Publishers. [[[b][Research][Academic writing] [Scientific discourse][Social sciences]]]
- Blackburn, M. V. (2005). *Agency in Borderland Discourses: Examining language use in a community center with Black queer youth*. *Teachers College Record*, 107(1), 89-113.
- Blatterer, H. (2007). *Contemporary adulthood - Reconceptualizing an uncontested category*. *Current Sociology*, 55(6), 771-792. [[[adolescence; adulthood; childhood; discourse; practices; recognition; youth; sociology]]]
- Books, S. (1998). *Speaking of and against youth*. In: Books, Sue (Ed.), *Invisible children in the society and its schools*. (pp. 183-199). Mahwah, NJ, USA: Lawrence Erlbaum Associates. [[[public discourse on poor youth & young mothers & youth violence] [Adolescent Mothers; Poverty; Public Opinion; Violence; Adolescents; Children; Juvenile Delinquency]]]
- Bordonaro, L. I. (2009). "Culture Stops Development!": *Bijago Youth and the Appropriation of Developmentalist Discourse in Guinea-Bissau*. *African Studies Review*, 52(2), 69-92. [[[modernity; madagascar; anthropology; colonialism; history; area studies]]]
- Boudreau, D. M., & Chapman, R. S. (2000). *The relationship between event representation and linguistic skill in narratives of children and adolescents with Down syndrome*. *Journal of Speech Language and Hearing Research*, 43(5), 1146-1159. [[[narrative; down syndrome; event representation; language; children; language-disordered children; story structure; discourse; comprehension; cohesion; competence; impairment; recall; linguistics; rehabilitation]]]
- Boughtwood, D., & Halse, C. (2008). *Ambivalent appetites: Dissonances in social and medical constructions of anorexia nervosa*. *Journal of Community & Applied Social Psychology*, 18(4), 269-281. [[[anorexia nervosa; adolescent girls; inpatient treatment; discourse; food; physicality; follow-up; adolescents; experiences; psychology, social]]]
- Boughtwood, D., & Halse, C. (2010). *Other than obedient: Girls' constructions of doctors and treatment regimes for anorexia nervosa*. *Journal of Community and Applied Social Psychology*, 20(2), 83-94. [Lg: English][[[[Adolescence] [Anorexia nervosa] [Discourse] [Doctors] [Girls] [Hospital] [Poststructuralism] [Therapeutic alliance]]]]
- Bourg, T. (1996). *The role of emotion, empathy, and text structure in children's and adults' narrative text comprehension*. In Roger J. Kreuz, & Mary Sue MacNealy (Eds.), *Empirical approaches to literature and*

- aesthetics. *Advances in discourse processes*, Vol. 52. (pp. 241-260). Norwood, NJ: Ablex Publishing Corp. [[emotions] [empathy] [reading comprehension] [text structure] [cognitive processes] [children] [adolescents]]]
- Boyce, D. G., Eccleshall, R., & Geoghegan, V. (Eds.). (2001). *Political discourse in seventeenth- and eighteenth-century Ireland*. Houndmills, Basingstoke, Hampshire New York: Palgrave. [[[b]] [Lg: eng] [ISBN: 0333712617] [Political science] [Political science]]]
- Boyd, M., & Maloof, V. M. (2000). How teachers can build on student-proposed intertextual links to facilitate student talk in the ESL classroom. In: Hall, Joan Kelly, & Verplaetse, Lorrie Stoops (Eds.), *Second and foreign language learning through classroom interaction*. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers. [[classroom discourse & English as second language learning, Asian college students, US] [Classroom Behavior] [English as Second Language] [Foreign Language Learning] [Interpersonal Communic
- Boyd, M., & Rubin, D. (2006). How contingent questioning promotes extended student talk: A function of display questions. *Journal of Literacy Research*, 38(2), 141-169. [[[classroom discourse; negotiation; text; education & educational research; psychology, educational]]]
- Boyd, M. S. (2009). De-constructing Race and Identity in US Presidential Discourse: Barack Obama's Speech on Race. *Atlantis: Revista de la Asociación Española de Estudios Anglo-Norteamericanos*, 31(2), 75-94. [[[Lg: spa]]]
- Boyd, N. M., & Angelique, H. (2002). Rekindling the discourse: Organization studies in community psychology. *Journal of Community Psychology*, 30 (4), 325-348. [[[community psychology] [organization studies] [organization constructs and theories] [social support] [empowerment] [stress] [coping] [sense of community]]]
- Boyd-Barrett, O. (Ed.). (1994). *Media texts, authors and readers a reader*. Clevedon, England Philadelphia: Multilingual Matters in association with The Open University. [[[b] [Discourse analysis.; Mass media; Mass media and language.]]]
- Boyd-Barrett, O., & Graddol, D. (Eds.). (1994). *Media texts, authors and readers: A reader*. Clevedon, England Philadelphia: Multilingual Matters in association with The Open University. [[[b] [Discourse analysis; Mass media; Mass media; Mass media and language]]]
- Boyer, D. (2006). Conspiracy, history, and therapy at a Berlin Stammtisch. *American Ethnologist*, 33(3), 327-339. [[[politics of memory; knowledge; conspiracy theories; rumor; therapy; gossip; explanations; discourse; anthropology]]]
- Boyer, D. (2010). On the ethics and practice of contemporary social theory: From crisis talk to multiattentional method. *Dialectical Anthropology*, 34(3), 305-324. [Lg: English] [[[Anthropology of knowledge] [Attention] [Crisis discourse] [Dilthey] [Ethics] [Para-ethnography] [Phenomenology] [Social life of theory]]]]
- Boyer, H. (1991). *Le langage en spectacle. Une approche sociopragmatique*. Paris: L'Harmattan. [[[b]] [Lg: fre] [ISBN: 2738410855] [Sociolinguistics] [Rhetoric] [Discourse analysis, Narrative]]]
- Boyer, P. (1990). *Tradition as truth and communication: A cognitive description of traditional discourse*. Cambridge (England New York: Cambridge University Press. [[[b] [Intercultural communication; Cognition and culture; Language and culture]]]
- Boyers, R. (2003). Thinking about evil (The discourse of evil). *Raritan-a Quarterly Review*, 23(2), 1-23.
- Boyes, M., Giordano, R., & Pool, M. (1997). Internalization of social discourse: A Vygotskian account of the development of young children's theories of mind. In: B. D. Cox, & C. Lightfoot (Eds.), *Sociogenetic*

- perspectives on internalization. (pp. 189-202). Mahwah, NJ: Lawrence Erlbaum Associates Publishers
[[[Lg: English] [Vygotskian perspective on internalization & intersubjectivity & development of social-cognitive competence & task performance & theory of mind, preschool age children][Cognitive Dev
- Boykoff, M. T. (2008). The cultural politics of climate change discourse in UK tabloids. *Political Geography*, 27(5), 549-569. [[[climate change; media; united kingdom; discourse; newspapers; cultural politics; tabloids; class; geographies; scale; representation; knowledge; conflict; science; ; geography; political science]]]
- Boykoff, M. T., Frame, D., & Randalls, S. (2010). Discursive stability meets climate instability: A critical exploration of the concept of 'climate stabilization' in contemporary climate policy. *Global Environmental Change*, 20(1), 53-64. [Lg: English][[[[Climate change] [Climate stabilization] [Discourse] [History of climate science] [Science-policy]]]]
- Boylan, T. A., & Foley, T. P. (1992). Political economy and colonial Ireland. The propagation and ideological function of economic discourse in the nineteenth century. London: Routledge. [[[b] [political discourse] [CDA]]]
- Boyle, J. D., Fiese, R. K., & Zovac, N. (2001). A handbook for preparing graduate papers in music. Houston, TX: Halcyon Press. [[[b][Music][Academic writing] [Scientific discourse][Dissertations, Academic]]]
- Boyle, M., & Hughes, G. (1991). The Politics of the Representation of the Real: Discourses from the Left on Glasgow Role as European City of Culture, 1990. *Area*, 23(3), 217-228. [[[political discourse] [CDA]]]
- Boyne, R. (1991). The art of the body in the discourse of postmodernity. In: M. Featherstone, M. Hepworth, & B. S. Turner (Eds.), *The body: Social process and cultural theory*. (pp. 281-296). Thousand Oaks, CA: Sage Publications, Inc [[Lg: English] [examines certain facets of contemporary culture through the art work of Francis Bacon][Culture (Anthropological)][Painting (Art)][Sociology]]
- Boynton, G. R. (1991). When senators and publics meet at the Environmental Protection Subcommittee. *Discourse & Society*, 2, 131-156. [[[political discourse] [CDA]]]
- Boys, S. K. (2010). Discourse on same sex marriage: A response to Kitzinger and Wilkinson. *Analyses of Social Issues and Public Policy*, 10(1), 97-105. [Lg: English]
- Bradby, B. (2005). She told me what to say: The Beatles and girl-group discourse. *Popular Music and Society*, 28(3), 359-390.
- Brandler, P. (1995). Youth, Streets, Violence: Discourse on Juvenile Criminal-Law. *Kriminalistik*, 49(12), 762-&.
- Breheny, M., & Stephens, C. (2007). Irreconcilable differences: Health professionals' constructions of adolescence and motherhood. *Social Science & Medicine*, 64(1), 112-124. [[[new zealand; adolescent mothers; motherhood; adolescence health professionals; discourse analysis; teenage pregnancy; scientific literature; social support; childbearing; young; public, environmental & occupational health; social sciences, biomedical]]]
- Brown, A. L. (2009). 'O brotha where art thou?' Examining the ideological discourses of African American male teachers working with African American male students. *Race Ethnicity and Education*, 12(4), 473-493. [[[african american male teachers; african american males; social justice; nation language; education; pedagogy; race; perspectives; boys; education & educational research; ethnic studies]]]
- Brown, J. D., Childers, K. W., Bauman, K. E., & Koch, G. G. (1990). The Influence of New Media and Family-Structure on Young Adolescents Television and Radio Use. *Communication Research*, 17(1), 65-82.

- Buchstaller, I. (2006). Diagnostics of age-graded linguistic behaviour: The case of the quotative system. *Journal of Sociolinguistics*, 10(1), 3-30. [[[quotatives; apparent time; age grading; change in progress; adolescent trends; new-zealand english; sociolinguistics; globalization; discourse; say; go; applied linguistics]]]
- Burns, M., & Gavey, N. (2004). 'Healthy weight' at what cost? 'Bulimia' and a discourse of weight control. *Journal of Health Psychology*, 9(4), 549-565. [[[bulimia; discourse; obesity; public health; weight control; women; public-health; eating disorders; care costs; obesity; psychology; women; adolescents; population; prevention; orlistat; psychology, clinical]]]
- Calsamiglia-Blancafórt, H. (1991). Funciones discursivas de los tiempos verbales en la narración escrita por preadolescentes. (Discourse Functions of Tense in Narratives Written by Preadolescents). *Dissertation Abstracts International*, C: Worldwide, 52(4), 498-6. [[[Discourse Analysis] [Narrative Structure] [Text Structure] [Tense] [Children] [Functional Linguistics] [Story Grammar] [Creative Writing]]]
- Camarena, P. M., Sarigiani, P. A., & Petersen, A. C. (1997). Adolescence, gender, and the development of mental health. In: Lieblich, Amia, & Josselson, Ruthellen (Eds.), *The narrative study of lives*. Thousand Oaks, CA: Sage Publications, Inc. [[use of narratives to understand experience of psychological well-being, male vs female adolescents, 10 yr study][Discourse Analysis][Human Sex Differences][Life Experiences][Mental Health][Narratives]]
- Caplan, R., Guthrie, D., & Foy, J. G. (1992). Communication deficits and formal thought disorder in schizophrenic children. *Journal of the American Academy of Child and Adolescent Psychiatry*, 31(1), 151-159. [[[educational discourse]]]
- Carrington, B., & Short, G. (1998). Adolescent discourse on national identity--voices of care and justice? *Educational Studies*, 24 (2), 133-152. [[[pluralist constructions of national identity] [12-13 yr olds] [England] [educational policy implications]]]
- Carrington, B., & Short, G. (1998). Adolescent Discourse on National Identity: Voices of Care and Justice. *Educational Studies*, 24(2), 133-152.
- Catroppa, C., & Anderson, V. (2004). Recovery and predictors of language skills two years following pediatric traumatic brain injury. *Brain and Language*, 88(1), 68-78. [[[closed-head-injury; children; adolescents; family; performance; childhood; discourse]]]
- Caughlin, J. P., & Ramey, M. E. (2005). The demand/withdraw pattern of communication in parent-adolescent dyads. *Personal Relationships*, 12(3), 337-355. [[communication pattern][demand/withdraw discussion patterns][parent-adolescent relationships][parents' issues][adolescents' issues][gender][Discourse Analysis][Parent Child Communication]]
- Cesaire, I. (1990). Au temps ou le bon dieu etait un petit garçon. (In the Time When the Good God Was a Little Boy). *Francais dans le Monde*, 29, A16-17. [[[Creoles] [Anthropological Linguistics] [Discourse Analysis]]]
- Chalfin, S. R. (1990). The Identification of Speaker Turnshifting Behaviors Used by Girls, Ages 5-7 and 14-16. *Dissertation Abstracts International*, B: Sciences and Engineering, 51(4), 2082-3. [[[Child Language] [Discourse Analysis] [Age Differences in Language] [Pauses]]]
- Chanseawrassamee, S., & Shin, S. J. (2009). Participant- and discourse-related code-switching by Thai-English bilingual adolescents. *Multilingua-Journal of Cross-Cultural and Interlanguage Communication*, 28(1), 45-78. [[[bilingual adolescents; bilingual code-switching; conversation analysis; discourse-related code-switching; thai-english bilingualism; participant-related code-switching; prosody; linguistics; language & linguistics]]]
- Chapman, A. (2001). Maths talk is boys' talk: Constructing masculinity in school mathematics. In: Meyenn, Bob., & Martino, Wayne. (Eds.), *What about the boys?: Issues of masculinity in schools*. (pp.199-210).

Buckingham: Open University Press. [[[language] [learning] [gender] [mathematics] [boys] [school] [identities] [discourse]]]

- Chapman, S. B. (1995). Discourse as an outcome measure in pediatric head-injured populations. In: S. H. Broman, & M. E. Michel (Eds.), *Traumatic head injury in children*. (pp. 95-116). New York, NY: Oxford University Press [[[Lg: English] [narrative discourse structures as neurobehavioral outcome measure, infants & children & adolescents with head injuries] [Head Injuries] [Neuropsychological Assessment] [Verbal Communication]]]
- Chapman, S. B., Culhane, K. A., Levin, H. S., Harward, H., & et al. (1992). Narrative discourse after closed head injury in children and adolescents. *Brain and Language*, 43 (1), 42-65. [[[impairments in narrative discourse and working memory] [9-18 yr olds with closed head injuries and/or frontal lobe damage]]]
- Chapman, S. B., Culhane, K. A., Levin, H. S., Harward, H., Mendelsohn, D., Ewing-Cobbs, L., Fletcher, J. M., & Bruce, D. (1992). Narrative Discourse after Closed Head Injury in Children and Adolescents. *Brain and Language*, 43(1), 42-65. [[[Brain Damage] [Discourse Analysis] [Story Telling] [Children]]]
- Chapman, S. B., Culhane, K. A., Levin, H. S., Harward, H., Mendelsohn, D., Ewingcobbs, L., Fletcher, J. M., & Bruce, D. (1992). Narrative Discourse After Closed Head-Injury in Children and Adolescents. *Brain and Language*, 43(1), 42-65. [[[hemidecorticate adolescents; frontal lobes; language; comprehension; adults; linguistics; neurosciences; psychology, experimental]]]
- Chapman, S. B., Gamino, J. F., Cook, L. G., Hanten, G., Li, X. Q., & Levin, H. S. (2006). Impaired discourse gist and working memory in children after brain injury. *Brain and Language*, 97(2), 178-188. [[[discourse; language; brain injury; children; gist; cognition; summary; top down processing; working memory; memory; closed-head-injury; narrative discourse; comprehension; text; adolescents; retrieval; recall; age; applied linguistics; neurosciences; p
- Cheong, P. H., & Halverson, J. R. (2010). Youths in Violent Extremist Discourse: Mediated Identifications and Interventions. *Studies in Conflict & Terrorism*, 33(12), 1104-1123. [[[social-movements; radicalization; terrorism; identity; international relations; political science]]]
- Chilisa, B. (2006). 'Sex' education: Subjugated discourses and adolescents' voices. In: C. Skelton, B. Francis, & L. Smulyan (Eds.), *The Sage handbook of gender and education*. (pp. 249-261). Thousand Oaks, CA: Sage Publications, Inc [[[Lg: English] [sex education] [Sub-Saharan Africa] [sexual activities & behaviors] [gender system] [African Cultural Groups] [Human Sex Differences] [Sex Education]]]
- Chiseri-Strater, E. (1991). *Academic literacies. The public and private discourse of university students*. Portsmouth, NH: Boynton/Cook. [[[b] [Lg: eng] [ISBN: 0435085409] [College students] [Culture] [Education, Higher] [Literacy]]]
- Christensen, W. M., & Ferree, M. M. (2008). Cowboy of the world? Gender discourse and the Iraq war debate. *Qualitative Sociology*, 31(3), 287-306.
- Cindoglu, D., Boynukara, A., Akyuz, S., & Bekaroglu, E. A. (2007). An action research report on the rising democracy discourse in 2000's Turkey: Does Eros contour the demos?. *Womens Studies International Forum*, 30(6), 465-473. [[[women's studies]]]
- Clark, C. T. (2003). Examining the Role of Authoritative Discourse in the Labeling and Unlabeling of a Learning-Disabled College Learner. *Journal of Adolescent & Adult Literacy*, 47(2), 128-135.
- Clark, L. S. (2003). Challenges of Social Good in the World of Grand-Theft-Auto and Barbie: A Case-Study of a Community Computer-Center for Youth. *New Media & Society*, 5(1), 95-116.
- Cliff, K., & Wright, J. (2010). Confusing and contradictory: considering obesity discourse and eating disorders as they shape body pedagogies in HPE. *Sport Education and Society*, 15(2), 221-233. [[[obesity discourse;

eating disorders; health and physical education; pedagogy; young women; weight control; prevention; girls; education & educational research; hospitality, leisure, sport & tourism; sport sciences]]

- Coates, J. (1994). Discourse, Gender, & Subjectivity: The Talk of Teenage Girls. In M. Bucholtz, A. C. Liang, L. A. Sutton, & C. Hines (Eds.), *Cultural Performances* (pp. 116–132). Berkeley: Berkeley Women and Language Group.
- Coelho, C. A., Grela, B., Corso, M., Gamble, A., & Feinn, R. (2005). Microlinguistic deficits in the narrative discourse of adults with traumatic brain injury. *Brain Injury*, 19(13), 1139-1145. [[[traumatic brain injury; discovery; linguistic; closed-head-injury; elicitation task; mild; adolescents; cohesion; neurosciences; rehabilitation]]]
- Conboy, M. (1999). The Discourse of Location: Realigning the Popular in German Cinema. *European Journal of Communication*, 14(3), 353-377.
- Cook-Gumperz, J., & Scales, B. (1996). Girls, boys, and just people: The interactional accomplishment of gender in the discourse of the nursery school. In: D. I. Slobin, J. Gerhardt, A. Kyratzis, & J. Guo (Eds.), *Social interaction, social context, and language: Essays in honor of Susan Ervin-Tripp*. (pp. 513-527). Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc. [[Lg: English] [interactional discourse in early gender learning as organizing category, 4-5 yr olds][Classification (Cognitive Process
- Cook Gumperz, J., & Scales, B. (1996). Girls, boys, and just people: The interactional accomplishment of gender in the discourse of the nursery school. In: Slobin, Dan Isaac, & Gerhardt, Julie. (Eds.), *Social interaction, social context, and language: Essays in honor of Susan Ervin-Tripp*. (pp. 513-527). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[interactional discourse in early gender learning as organizing category] [4-5 yr olds]]]
- Cook Gumperz, J., & Szymanski, M. (2001). Classroom "families": Cooperating or competing-girls' and boys' interactional styles in a bilingual classroom. *Research on Language and Social Interaction*, 34(1), 107-130. [[[educational discourse]]]
- Correa, N., Rodríguez, J., Batista, L., Padrón, I., & Ceballos, E. (2009). Argumentative discourse in parent-adolescent conflict episodes . *Discurso argumentativo en episodios de conflictos entre padres e hijos adolescentes*. *Infancia y Aprendizaje*, 32(3), 467-484. [Lg: Spanish] [[[Age effect] [Observational analysis] [Oral argumentation] [Parent-adolescent conflict]]]]
- Corson, D. (1997). Gender, discourse and senior education: Ligatures for girls, options for boys? In: Wodak, Ruth. (Ed.), *Gender and discourse*. Sage studies in discourse. (pp. 140-164). Thousand Oaks, CA: Sage Publications, Inc. [[[differences in gendered discursive practices in schooling and linkage to ligatures and life chances in future]]]
- Cotten, S. R., Anderson, W. A., & Tufekci, Z. (2009). Old wine in a new technology, or a different type of digital divide?. *New Media & Society*, 11(7), 1163-1186. [[[digital divide; gender; mobile phone; youth; communication technologies; gender; information; internet; attitudes; ; communication]]]
- Currie, D. (2001). Dear Abby: Advice pages as a site for the operation of power. *Feminist Theory*, 2(3), 259-281. [[textual analysis][teen magazine reading][individuality][female adolescents][advice columns][adolescent identity][text as power][Discourse Analysis][Human Females][Magazines][Social Identity][Subjectivity]]
- Currie, D. H., Kelly, D. M., & Pomerantz, S. (2007). 'The power to squash people': understanding girls' relational aggression. *British Journal of Sociology of Education*, 28(1), 23-37. [[[sexuality; discourse; desire; education & educational research; sociology]]]
- Cushion, C., & Jones, R. L. (2006). Power, discourse, and symbolic violence in professional youth soccer: The case of Albion Football Club. *Sociology of Sport Journal*, 23(2), 142-161. [[[performance gymnastic coaches; knowledge; experience; athlete]]]

- D'Haenens, L., Koeman, J., & Saeys, F. (2007). Digital citizenship among ethnic minority youths in the Netherlands and Flanders. *New Media & Society*, 9(2), 278-299. [[[bonding of social capital; bridging between cultures; digital divide; ethnic minorities; flanders; ict use; survey; the netherlands; internet; communication]]]
- Davies, C. E. (2010). Joking as boundary negotiation among "good old boys": "white trash" as a social category at the bottom of the Southern working class in Alabama. *Humor*, 23(2), 179-200. [Lg: English][[[discourse analysis] [Joking] [redneck jokes] [social class] [Southern vernacular]]]]
- De Kock, L., & Wilis, J. (2007). Competing or co-existing? Representations of HIV/AIDS by white women teachers in post-apartheid South Africa. *Ajar-African Journal of Aids Research*, 6(3), 229-237. [[[interviews; qualitative data; racism; risk perceptions; socio-cultural aspects; stereotypes; sub-saharan africa; psychosocial context; aids; prevention; adolescents; discourses; blame; risk; sex;]]]
- De Roure, G. Q. (1996). *Vidas silenciadas: A violência com crianças e adolescentes na sociedade brasileira*. Campinas, SP, Brasil: Editora da Unicamp. [[[b] [Children and violence; Street children; Abused children; Discourse analysis]]]
- Dei, G. J. S. (1997). Afrocentricity and inclusive curriculum: Is there a connection or a contradiction? In: S. H. Riggins (Ed.), *The language and politics of exclusion: Others in discourse*. (pp. 203-225). Thousand Oaks, CA: Sage Publications, Inc. [[[Lg: English] [attitudes toward & incorporation of Afrocentricity for inclusive curriculum in public school system, Black students & dropouts & their parents & non-Black youths, Canada] [Blacks][Curriculum Development][Ethnocentrism][Public School Education][
- Delandshere, G. (2007). Literacy research, ethics and social responsibility. *English Teaching-Practice and Critique*, 6(3), 133-147. [[[literacy research; ethics; social responsibility; policy; discourse; girls;]]]
- Dennis, M. (1991). Frontal lobe function in childhood and adolescence: A heuristic for assessing attention regulation, executive control, and the intentional states important for social discourse. *Developmental Neuropsychology*, 7 (3), 327-358. [[[heuristic for assessment of frontal lobe function and attention regulation and executive control and social discourse] [children and adolescents]]]
- Dennis, M., & Barnes, M. A. (1990). Knowing the Meaning, Getting the Point, Bridging the Gap, and Carrying the Message: Aspects of Discourse following Closed Head Injury in Childhood and Adolescence. *Brain and Language*, 39(3), 428-446. [[[Language Pathology] [Discourse Analysis] [Child Language] [Adolescent Language] [Nervous System Pathology] [Memory] [Intelligence]]]
- Dennis, M., Jacennik, B., & Barnes, M. A. (1994). The Content of Narrative Discourse in Children and Adolescents After Early-Onset Hydrocephalus and in Normally Developing age Peers. *Brain and Language*, 46(1), 129-165. [[[spina-bifida; comprehension; language; inferences; cohesion; ability; scripts; linguistics; neurosciences; psychology, experimental]]]
- Devine, J. (2004). The Discourse on Violence Prevention: What Are the Implications for Smaller Schools? In: J. Devine, J. Gilligan, K. A. Miczek, R. Shaikh, & D. Pfaff (Eds.), *Youth violence: Scientific approaches to prevention*. (pp. 69-84). New York, NY: New York Academy of Sciences. [[[Lg: English] [youth violence] [violence prevention] [school violence] [small school movement] [social and emotional education] [Affective Education][Prevention][School Violence]]]
- Dickson, M. (1995). *It's not like that here. Teaching academic writing and reading to novice writers*. Portsmouth, NH: Boynton/Cook Publishers. [[[b][English language][English language][Critical thinking][Academic writing] [Scientific discourse][Reading (Higher education)]]]
- Dillon, D. R., & Moje, E. B. (1998). Listening to the talk of adolescent girls: Lessons about literacy, school, and life. In: Alvermann, Donna E., & Hinchman, Kathleen A. (Eds.), *Reconceptualizing the literacies in adolescents' lives*. (pp. 193-223). Mahwah, NJ: Lawrence Erlbaum Associates, Publishers. [[[use of

discourse analysis for understanding social and academic worlds and subjectivities and literacy practices, adolescent female students]]]

- Duncan, G. A. (1996). Space, Place and the Problematic of Race: Black-Adolescent Discourse as Mediated Action. *Journal of Negro Education*, 65(2), 133-150.
- Eckert, P. (1990). Cooperative Competition in Adolescent Girl Talk. *Discourse Processes*, 13(1), 91-122.
- Eckert, P. (1993). Cooperative Competition in Adolescent "Girl Talk". In Tannen, Deborah (Ed.), *Gender And Conversational Interaction*. (pp 32-61). New York, NY: Oxford University Press. [[[Adolescents] [Females] [Interpersonal Communication] [Conversation] [Socialization] [Discourse Analysis]]]
- Eckert, P. (1994). Cooperative Competition in Adolescent 'Girl Talk'. In D. Tannen (Ed.), *Gender and Conversational Interaction*. (pp. 32-61). New York: Oxford University Press. [[[English language Modern] [pragmatics] [competition] [in discourse] [of adolescent females]]]
- EerNisse, C. C. (1990). Listener Judgments and Comprehension of Adolescent Narratives: Language-Disordered versus Normal. *Dissertation Abstracts International, B: Sciences and Engineering*, 50(7), 2875-1. [[[Language Pathology] [Adolescent Language] [Discourse Analysis] [Judgment Tasks]]]
- Egan, R. D., & Hawkes, G. (2008). Girls, sexuality and the strange carnalities of advertisements - Deconstructing the discourse of corporate paedophilia. *Australian Feminist Studies*, 23(57), 307-322. [[[women's studies]]]
- Eisenmann, B. (1997). Gender differences in early mother-child interactions: Talking about an imminent event. *Discourse Processes*, 24(2-3), 309-335. [[[maternal modes of organizing imminent emotional event with their child, mothers of boys vs girls]]]
- Elia, J. P., & Eliason, M. (2010). Discourses of exclusion: Sexuality education's silencing of sexual others. *Journal of LGBT Youth*, 7(1), 29-48. [Lg: English] [[[Abstinence] [Comprehensive sexuality education] [Discourse] [Heteronormative] [LGBTQ youth] [United States]]]
- Elias, N., & Lemish, D. (2009). Spinning the web of identity: the roles of the internet in the lives of immigrant adolescents. *New Media & Society*, 11(4), 533-551. [[[adolescents; former soviet union; identity; immigration; integration; internet; israel; safety; social relationships; chinese; online; communication]]]
- Elkind, D. (1996). Inhelder and Piaget on adolescence and adulthood: A postmodern appraisal. *Psychological Science*, 7(4), 216-220. [[[discourse of modernity & progress & universality & regularity of Piaget & B. Inhelder's work on adolescent cognitive development] [Adolescent Development; Cognitive Development; Piaget (Jean); Psychologists; Theories]]]
- Elliott, S. (2010). Parents' Constructions of Teen Sexuality: Sex Panics, Contradictory Discourses, and Social Inequality. *Symbolic Interaction*, 33(2), 191-212. [[[adolescent sexuality; social inequality; parenting; moral panic; sexual citizenship; communication; attitudes; gender; reproduction; race; sociology]]]
- Ellis, C., Rosenbek, J. C., Rittman, M. R., & Boylstein, C. A. (2005). Recovery of cohesion in narrative discourse after left-hemisphere stroke. *Journal of Rehabilitation Research and Development*, 42(6), 737-746. [[[aphasia; cohesion; cohesive markers; cohesive ties; communication; discourse; language; narratives; speech; stroke; head-injured adults; subcortical aphasia; striatocapsular infarction; ; rehabilitation]]]
- Erdur-Baker, O. (2010). Cyberbullying and its correlation to traditional bullying, gender and frequent and risky usage of internet-mediated communication tools. *New Media & Society*, 12(1), 109-125. [[[adolescents; cyberbullying; cyber-victimization; schools; adolescents; experiences; communication]]]
- Eriksson, M. (1995). A Case of Grammaticalization in Modern Swedish: The Use of Ba in Adolescent Speech. *Language Sciences*, 17(1), 19-48. [[[discourse analysis/text linguistics] [discourse analysis]]]

- Erjavec, K., & Volcic, Z. (2010). 'Target', 'cancer' and 'warrior': Exploring painful metaphors of self-presentation used by girls born of war rape. *Discourse and Society*, 21(5), 524-543. [Lg: English][[Bosnia and Herzegovina] [children born of war rape] [discourse analysis] [life stories] [metaphors] [war crimes]]]
- Erjavec, K., & Volcic, Z. (2010). 'Target', 'cancer' and 'warrior': Exploring painful metaphors of self-presentation used by girls born of war rape. *Discourse & Society*, 21(5), 524-543. [[bosnia and herzegovina; children born of war rape; discourse analysis; life stories; metaphors; war crimes; herzegovina; conflict; bosnia; construction; yugoslavia; discourse; ; communication; psychology, multidisciplinary; sociology]]]
- Erman, B. (2001). Pragmatic markers revisited with a focus on you know in adult and adolescent talk. *Journal of Pragmatics*, 33(9), 1337-1359. [[[discourse markers; conversation]]]
- Escalera, E. A. (2009). Gender differences in children's use of discourse markers: Separate worlds or different contexts?. *Journal of Pragmatics*, 41(12), 2479-2495. [[[discourse markers; gender differences; children; activity context; preschool girls; play; strategies; conflict; language; linguistics; language & linguistics]]]
- Esposito, J. (2011). Hill girls, consumption practices, power, and city style: Raced and classed production of femininities in a higher education setting. *Gender and Education*, 23(1), 87-104. [Lg: English][[[Discourse] [Femininities] [Gender] [Lived identities] [Race]]]
- Evans, J. (2008). *Education, disordered eating and obesity discourse. Fat fabrications*. London New York: Routledge. [[[Lg: eng][ISBN: 0203926714 (ebk.)][Obesity in children][Eating disorders in children][Health education][English language][Obesity][Adolescent][Eating Disorders][Health Education][Health Policy][Social Environment]]]
- Ezekiel, M. J., Talle, A., Juma, J. M., & Klepp, K. I. (2009). "When in the body, it makes you look fat and HIV negative": The constitution of antiretroviral therapy in local discourse among youth in Kahe, Tanzania. *Social Science & Medicine*, 68(5), 957-964. [[tanzania; antiretroviral therapy; body image; sick role; social structure; hiv; northern tanzania; aids; infection; risk; men; lipodystrophy; ; public, environmental & occupational health; social sciences, biomedical]]]
- Feine, A., & Siebert, H. J. (1996). *Beiträge zur Text und Stilanalyse*. Frankfurt am Main New York: P. Lang. [[[Lg: ger][ISBN: 3631489897][Children's literature, German][Young adult literature, German][German literature][Children][Youth][German language][Discourse analysis, Literary]]]
- Felton, M., & Kuhn, D. (2001). The development of argumentative discourse skill. *Discourse Processes*, 32 (2-3), 135- 153. [[[development] [argumentative discourse skill] [adolescents] [young adults] [strategy]]]
- Felton, M. K. (2004). The development of discourse strategies in adolescent argumentation. *Cognitive Development*, 19 (1), 35-52. [[[discourse strategies] [adolescent argumentation] [dialogue]]]
- Fine, M. (1993). Sexuality, schooling, and adolescent females: The missing discourse of desire. In: L. Weis, & M. Fine (Eds.), *Beyond silenced voices: Class, race, and gender in United States schools*. (pp. 75-99). Albany, NY: State University of New York Press [[[Lg: English] [discusses the importance of sex education, school-based health clinics, & open discourse on sex & desire for female adolescents] [Curriculum][Sex Education][Sexuality][Desire]]
- Fine, M. (1997). Sexuality, schooling, and adolescent females: The missing discourse of desire. In: Gergen, Mary M., & Davis, Sara N. (Eds.), *Toward a new psychology of gender*. (pp. 375-402). New York, NY, USA: Routledge. [[[politics & discourses of sexuality & controversies surrounding sex education & health clinics in public schools, adolescent females] [Health Care Services; Human Females; Politics; Sex Education; Sexuality; Adolescents; Public School Education; Schools]]]
- Fine, M. (2003). Sexuality, schooling and adolescent females: The missing discourse of desire. In: M. Fine, & L. Weis (Eds.), *Silenced voices and extraordinary conversations: Re-imagining schools*. (pp. 38-67). New York, NY: Teachers College Press [[[Lg: English] [adolescent females] [adolescent sexuality] [education

[[health education][sex education][classrooms][Adolescent Development]][Education][Health Education][Human Females][Sexuality]]]

- Fine, M., Stewart, A. J., & Zucker, A. N. (2000). White girls and women in the contemporary United States: Supporting or subverting race and gender domination? In: Squire, Corinne. (Ed.), *Culture in psychology*. (pp. 59-72). New York, NY: Routledge. [[[race hierarchies] [class hierarchies] [gender hierarchies] [discourse of equality] [integrated conversations] [cultural formations] [Whites] [human females]]]]
- Fowler, R. (1990). *The Lost Girl: Discourse and focalization*. In K. Brown (Ed.), *Rethinking Lawrence*. (pp. 53-66). Milton Keynes: Open University Press.
- Fulwiler, T. (1991). *College writing. A personal approach to academic writing*. Portsmouth, NH: Boynton/Cook Publishers, Heinemann. [[[b][English language][Academic writing] [Scientific discourse]]]
- Fulwiler, T., & Young, A. (Eds.). (1990). *Programs that work. Models and methods for writing across the curriculum*. Portsmouth, NH: Boynton/Cook Publishers. [[[b][English language][Interdisciplinary approach in education][Academic writing] [Scientific discourse]]]
- Gacoin, A. (2010). Youth voice and HIV prevention: discursive opportunities, limitations and productive impossibilities. *Discourse-Studies in the Cultural Politics of Education*, 31(2), 165-178. [[[hiv prevention; voice; youth studies; dialogue; power; discourse; student voice;]]]
- Gadsden, V. L. (2008). The arts and education: Knowledge generation, pedagogy, and the discourse of learning. *What Counts as Knowledge in Educational Settings: Disciplinary*, 32, 29-61. [[[youth; culture; program; school; education & educational research]]]
- García, J., Laboy, M. M., de Almeida, V., & Parker, R. (2009). Local impacts of religious discourses on rights to express same-sex sexual desires in Peri-Urban Rio de Janeiro. *Sexuality Research & Social Policy: A Journal of the NSRC*, 6 (3), 44-60. [[[Lg: English] [local impacts][religious discourses][same-sex sexual desires][Peri-Urban Rio de Janeiro][Roman Catholic][evangelical protestant][socioeconomically marginalized][Civil Rights][Homosexuality][Psychosexual Behavior][Religion][Urban Environments]
- García, J., Laboy, M. M., de Almeida, V., & Parker, R. (2009). Local impacts of religious discourses on rights to express same-sex sexual desires in Peri-Urban Rio de Janeiro. *Sexuality Research and Social Policy*, 6(3), 44-60. [Lg: English][[[[Afro-Brazilian religion] [Evangelical] [Pentecostal] [Roman Catholic] [Same-sex sexualities] [Sexual rights]]]]
- Garrod, S., Freudenthal, D., & Boyle, E. A. (1994). The role of different types of anaphor in the on-line resolution of sentences in a discourse. *Journal of Memory and Language*, 33 (1), 39-68. [[[different types of anaphor discourse focus] [time course of resolution of sentences with pronouns vs definite description references] [college students]]]
- Garvey, C., & Shantz, C. U. (1992). Conflict talk: Approaches to adversative discourse. In: Shantz, Carolyn Uhlinger, & Hartup, Willard W. (Eds.), *Conflict in child and adolescent development. Cambridge studies in social and emotional development*. (pp. 93-121). New York, NY: Cambridge University Press. [[[examines variations in children's verbal conflict behavior and their experience in conducting social conflict]]]
- Gay, T. (1990). A Short Study of Turn Taking in Mixed Sex, Small Group Discussion. *International Journal of Adolescence and Youth*, 2(2), 125-142. [[[Communication in Groups] [Discourse Analysis] [Sexual Differences]]]
- Gergen, M. M., & Gergen, K. J. (1993). Autobiographies and the shaping of gendered lives. In: N. Coupland, & J. F. Nussbaum (Eds.), *Discourse and lifespan identity*. (pp. 28-54). Thousand Oaks, CA: Sage Publications, Inc [[[Lg: English] [examines differences in how men & women represent their bodies from youth through old age in autobiographies][Autobiography][Body Image][Human Sex Differences]]]

- Gewertz, D., & Errington, F. (1996). On PepsiCo and piety in a Papua New Guinea "modernity". *American Ethnologist*, 23(3), 476-493. [[[discourse analysis of processes of modernism, Chambri elders vs youths, Papua New Guinea] [Age Differences; Culture (Anthropological); Ethnography; Social Change; Social Identity; Adolescence; Adulthood; Aged; Childhood; Papua New Guinea; Very Old]]]
- Gilbert, D. J., Harvey, A. R., & Belgrave, F. Z. (2009). Advancing the Africentric Paradigm Shift Discourse: Building toward Evidence-Based Africentric Interventions in Social Work Practice with African Americans. *Social Work*, 54(3), 243-252. [[[african americans; africentric; best practices; culturally relevant interventions; evidence based; passage program; perspective; prevention; youth; rites; need; social work]]]
- Gill, R. (2009). Mediated intimacy and postfeminism: a discourse analytic examination of sex and relationships advice in a women's magazine. *Discourse & Communication*, 3(4), 345-369. [[[discourse; feminism; intimacy; magazines; media; postfeminism; sexuality; girls; communication]]]
- Gillies, R. M., & Boyle, M. (2006). Ten Australian Elementary Teachers' Discourse and Reported Pedagogical Practices during Cooperative Learning. *The Elementary School Journal*, 106 (5), 429-451. [[[Lg: English] [elementary teachers' discourse practices][pedagogical practices][cooperative learning][teachers' programs][curriculum][communication skills][Cooperative Learning][Curriculum][Teachers][Teaching][Teaching Methods]]]
- Gillies, R. M., & Boyle, M. (2008). Teachers' discourse during cooperative learning and their perceptions of this pedagogical practice. *Teaching and Teacher Education*, 24(5), 1333-1348. [[[cooperative learning; pedagogy; discourse; teachers' perceptions; high-school students; mathematics; behavior; classroom; children; model; education & educational research]]]
- Giuliano, P. (2005). Abilità narrativa ed emarginazione sociale. *Bambini e adolescenti di un quartiere "a rischio" di Napoli*. Napoli: Liguori. [[[b][Lg: ita][ISBN: 8820738228][Discourse analysis, Narrative][Discourse analysis, Narrative][Children][Youth]]]
- Gladstone, B. M., Boydell, K. M., & McKeever, P. (2006). Recasting research into children's experiences of parental mental illness: Beyond risk and resilience. *Social Science & Medicine*, 62(10), 2540-2550. [[[sociology of childhood; risk; parental mental illness; psychiatric-disorder; mothers; care; disability; discourse; construct; people; impact; needs; public, environmental & occupational health; social sciences, biomedical]]]
- Glazer, I. M., & Abu Ras, W. (1994). On aggression, human rights, and hegemonic discourse: The case of a murder for family honor in Israel. *Special Issue: On aggression in women and girls: Cross-cultural perspectives*. *Sex Roles*, 30(3-4), 269-288. [[[feminism] [gossip] [human females] [aggressive behavior] [human rights]]]
- Glover, K. S. (2007). Police discourse on racial profiling. *Journal of Contemporary Criminal Justice*, 23(3), 239-247. [Lg: English][[["White boy in a no White boy zone"] [Bonilla-Silva] [Color-blind racism] [Discourse analysis] [Police] [Police perspective] [Police-minority relations] [Policing and society] [Racial discourse] [Racism] [Racism in policing]]]]
- Glover, T. D. (2007). Ugly on the diamonds: An examination of white privilege in youth baseball. *Leisure Sciences*, 29(2), 195-208. [[[racial epistemology; racial discourse; narrative; creative analytic practice; racial-attitudes; leisure research; race; contact; black; environmental studies; sociology]]]
- Golder, C. (1993). Framed Writing of Argumentative Monologues by Sixteen- & Seventeen-Year-Old Students. *Argumentation*, 7(3), 343-358. [[[Persuasion] [Discourse Analysis] [Written Language Instruction] [Familiarity] [Adolescents]]]
- Gomez, A. G. (2010). Disembodiment and cyberspace: Gendered discourses in female teenagers' personal information disclosure. *Discourse & Society*, 21(2), 135-160. [[[discursive psychology; feminism; online

gender identity; self and other presentation strategies; social constructivism; mean girl; self; representations; cancer; communication; psychology, multidisciplinary; sociology]]]

- Gooderham, D. (1994). Towards Discourse in the Public Domain: Adolescent Fictions in Moral and Political-Education. *Journal of Moral Education*, 23(4), 439-450. [[[political discourse] [CDA]]]
- Goodman, S. (2010). Sex, literacy and videotape: Learning, identity and language development through documentary production with "overage" students. *English Teaching*, 9(1), 48-57. [Lg: English][[[[Cognitive apprenticeship] [Discourses] [Documentary production] [Literacy] [Situated learning] [Youth media]]]]
- Goodwin, M. H. (1990). Tactical Uses of Stories: Participation Frameworks Within Girls and Boys Disputes. *Discourse Processes*, 13(1), 33-71.
- Goodwin, M. H. (1999). Constructing Opposition within Girls' Games. In M. Bucholtz, A. C. Liang, & L. A. Sutton (Eds.), *Reinventing Identities: The Gendered Self in Discourse* (pp. 388-409). New York: Oxford University Press.
- Goodwin, M. H. (2002). Building power asymmetries in girls' interaction. *Discourse & Society*, 13(6), 715-730.
- Gough, V., & Talbot, M. (1996). 'Guilt over Games Boys Play': Coherence as a Focus for Examining the Constitution of Heterosexual Subjectivity on a Problem Page. In Caldas-Coulthard, Carmen Rosa, & Coulthard, Malcolm (Eds.), *Texts and Practices: Readings in Critical Discourse Analysis*. (pp. 214-230). London, England: Routledge. [[[cohesion] [newspapers] [text analysis] [discourse analysis/text linguistics] [text linguistics]]]
- Goulah, J. (2009). Navigating Identity Reformation, Marginalization, and "Soft" Colonization in Former Soviet Immigrant Students. *Journal of Language Identity and Education*, 8(2-3), 159-173. [[[former soviet union; immigrants; adolescents; religion/spirituality; qualitative study; jewish refugee adolescents; school; acculturation; adjustment; discourses; education & educational research; linguistics; language & linguistics]]]
- Graddol, D., & Boyd-Barrett, O. (Eds.). (1994). *Media texts: Authors and readers : a reader*. Clevedon, England Philadelphia: Multilingual Matters in association with The Open University. [[[b] [Mass media and language; Discourse analysis; Mass media; Mass media]]]
- Graffigna, G., & Olson, K. (2009). The Ineffable Disease: Exploring Young People's Discourses About HIV/AIDS in Alberta, Canada. *Qualitative Health Research*, 19(6), 790-801. [[[discourse analysis; focus groups; health promotion; hiv/aids, prevention; youth; focus groups; hiv; communication; health; risk; construction; margins; women; health policy & services]]]
- Greenwood, A. (1990). *Discourse Variation and Social Comfort: A Study of Topic Initiation and Interruption Patterns in the Dinner Conversations of Preadolescent Children*. *Dissertation Abstracts International, A: The Humanities and Social Sciences*, 50(8), 2472-1. [[[Discourse Analysis] [Sociolinguistics] [Interpersonal Behavior]]]
- Griffin, C. (2007). Being dead and being there: research interviews, sharing hand cream and the preference for analysing 'naturally occurring data'. *Discourse Studies*, 9(2), 246-269. [[[consumption; interviews; naturally occurring talk; qualitative research; youth; discursive psychology; conversation analysis; communication]]]
- Groes-Green, C. (2009). Health discourse, sexual slang and ideological contradictions among Mozambican youth: implications for method. *Culture Health & Sexuality*, 11(6), 655-668. [[[young people; sexuality; slang; mozambique; reliability; validity; young-people; aids; construction; perspectives; behavior; culture; africa; zambia; risks; kenya; family studies; social sciences, biomedical]]]

- Hackford-Peer, K. (2010). In the Name of Safety: Discursive Positionings of Queer Youth. *Studies in Philosophy and Education*, 29(6), 541-556. [Lg: English][[[[Discourse] [Gay straight alliance] [Queer students] [Safe schools]]]]
- Hall, C., & Slembrouck, S. (2011). Interviewing parents of children in care: Perspectives, discourses and accountability. *Children and Youth Services Review*, 33(3), 457-465. [Lg: English][[[[Accountability] [Interviews] [Parental perspectives] [Parents of children in care]]]]
- Harklau, L., & Pinnow, R. (2009). Adolescent second-language writing. In: L. Christenbury, R. Bomer & P. Smargorinsky (Eds.), *Handbook of adolescent literacy research*. (pp. 126-139). New York, NY: Guilford Publications [[Lg: English] [adolescents][second-language writing][discourse][writing processes][age differences][community experiences][Internet][communication technologies][assessment][literacy studies][Adolescent Psychology][Cognitive Processes][Foreign Language Education][Writing Skills][Written Co
- Hauge, M. I. (2009). Bodily practices and discourses of hetero-femininity: girls' constitution of subjectivities in their social transition between childhood and adolescence. *Gender and Education*, 21(3), 293-307. [[childhood; adolescent; bodily practices; gender; sexuality; ethnicity; age; gender; masculinities; classroom; sexuality; school; agency; education & educational research]]
- Hauge, M. I., & Haavind, H. (2011). Boys' bodies and the constitution of adolescent masculinities. *Sport, Education and Society*, 16(1), 1-16. [Lg: English][[[[Adolescence] [Age] [Bodily practices] [Boys] [Discourses of the body] [Gender] [Masculinities]]]]
- Hayes, P. A., Norris, J., & Flaitz, J. R. (1998). A comparison of the oral narrative abilities of underachieving and high-achieving gifted adolescents: A preliminary investigation. *Language Speech and Hearing Services in Schools*, 29(3), 158-171. [[gifted/ld; narratives; gifted/underachievers; language-learning disabilities; adolescents; learning-disabilities; language disorder; written language; cohesion; children; students; discourse; comprehension; linguistics; rehabilitation]]
- Held, J., Horn, H., Leiprecht, R., & Marvakis, A. (1991). "Du mußt so handeln, daß du Gewinn machst.. ". *Empirische Untersuchungen zu politisch rechten Orientierungen jugendlicher Arbeitnehmer*. DISS-Texte Nr. 18. Duisburg: DISS. [[racism] [youth] [political discourse] [CDA]]
- Hemphill, L., Feldman, H. M., Camp, L., Griffin, T. M., Miranda, A. E. B., & Wolf, D. P. (1994). Developmental Changes in Narrative and Non-Narrative Discourse in Children With and Without Brain Injury. *Journal of Communication Disorders*, 27(2), 107-133. [[hemidecorticate adolescents; language; cohesion; index; linguistics; rehabilitation]]
- Hicks, D. (2005). Class Readings: Story and Discourse among Girls in Working-Poor America. *Anthropology & Education Quarterly*, 36(3), 212-229. [[working-poor][language][class meaning][girls][literary analysis][discursive analysis][reading][pedagogy][ethnography][Discourse Analysis][Ethnography][Human Females][Socioeconomic Status][Teaching]]
- Hillier, L., Harrison, L., & Warr, D. (1998). When You Carry Condoms All the Boys Think You Want It: Negotiating Competing Discourses About Safe Sex. *Journal of Adolescence*, 21(1), 15-29.
- Hinchman, K. A., & Young, J. P. (2001). Speaking but not being heard: Two adolescents negotiate classroom talk about text. *Journal of Literacy Research*, 33(2), 243-268. [[classroom talk] [written text] [high school students] [discourse analysis] [social constructions] [listening] [being heard]]
- Hodgetts, K. (2008). Underperformance or 'getting it right'? Constructions of gender and achievement in the Australian inquiry into boys' education. *British Journal of Sociology of Education*, 29(5), 465-477. [[gender; feminism; masculinity; achievement; discourse; masculinity; education & educational research; sociology]]

- Hodgetts, K., & Lecouteur, A. (2010). Gender and Disadvantage in the Australian Parliamentary Inquiry into the Education of Boys. *Feminism & Psychology*, 20(1), 73-93. [[[discourse analysis; educational equity; male privilege; talk; constructions; masculinity; sort; psychology, multidisciplinary; women's studies]]]
- Hofer, M. (2004). The Role of Discourse in the Transformation of Parent-Adolescent Relationships. In: A. N. Perret-Clermont, C. Pontecorvo, L. B. Resnick, T. Zittoun, & B. Burge (Eds.), *Joining society: Social interaction and learning in adolescence and youth*. (pp. 241-251). New York, NY: Cambridge University Press [[[Lg: English] [discourse] [parent-adolescent relationships] [verbal interaction] [quantitative analysis] [conflict] [planning discourse] [interaction patterns] [individuation] [Discourse Ana
- Hofer, M., & Sassenberg, K. (1998). Relationship and family discourse in different situations. In: Hofer, Manfred, & Youniss, James (Eds.), *Verbal interaction and development in families with adolescents*. (pp. 49-63). Stamford, CT, USA: Ablex Publishing Corp. [[[modes of discourse & tenets of individuation theory in parent-adolescent discourse, mothers & their 11-17 yr old daughters] [Adolescence; Daughters; Mother Child Communication; Separation Individuation; Discourse Analysis; Theories]]]
- Hofer, M., Sassenberg, K., & Pikowsky, B. (1999). Discourse Asymmetries in Adolescent Daughters Disputes with Mothers. *International Journal of Behavioral Development*, 23(4), 1001-1022.
- Hofer, M., Sassenberg, K., & Pikowsky, B. (1999). Discourse asymmetries in adolescents daughters' disputes with mothers. *International Journal of Behavioral Development*, 23 (4), 1001-1022. [[[discourse asymmetry in parent-child relationships and disputes] [32-54 yr old mothers and their 11-20 yr old daughters]]]
- Hohn, M. (1993). *Frau-Im-Haus-Und-Girl-Im-Spiegel*, Discourse on Women in the Interregnum-Period of 1945-1949 and the Question of German Identity. *Central European History*, 26(1), 57-90.
- Holden, C. (1993). Giving Girls a Chance: Patterns of Talk in Co-Operative Group Work. *Gender and Education*, 5(2), 179-189. [[[Sex Differences] [Discourse Analysis] [Classroom Communication] [Elementary School Students]]]
- Horowitz, A. D., & Bromnick, R. D. (2007). "Contestable adulthood" - Variability and disparity in markers for negotiating the transition to adulthood. *Youth & Society*, 39(2), 209-231. [[[transition; adolescence; emerging adulthood; variability; discourse; rhetoric; essentially contested concepts; emerging adulthood; adolescence; conceptions; behavior; maturity; trends; social issues; social sciences, interdisciplinary; sociology]]]
- Hwang, J. M., Cheong, P. H., & Feeley, T. H. (2009). Being young and feeling blue in Taiwan: examining adolescent depressive mood and online and offline activities. *New Media & Society*, 11(7), 1101-1121. [[[adolescence; culture; depressive mood; internet use; risk behaviors; stigma; taiwan; internet use; mental-health; addiction; self; loneliness; paradox; ; communication]]]
- Hyams, M. S. (2000). Pay Attention in Class.. (and) Dont Get Pregnant: A Discourse of Academic-Success Among Adolescent Latinas. *Environment and Planning a*, 32(4), 635-654.
- Hyde, A., Drennan, J., Howlett, E., & Brady, D. (2008). Heterosexual experiences of secondary school pupils in Ireland: sexual coercion in context. *Culture Health & Sexuality*, 10(5), 479-493. [[[heterosexuality; sexual coercion; gender; youth; ireland; dating relationships; women; no; discourse; violence; consent; tactics; health; men; family studies; social sciences, biomedical]]]
- Ingham, R., & Kirkland, D. (1997). Discourses and sexual health: Providing for young people. In: Yardley, Lucy (Ed.), *Material discourses of health and illness*. (pp. 150-175). London, England UK: Routledge. [[[discourses in society & families & couples concerning sexual behavior & health & impact on health & education policy, young people] [Discourse Analysis; Psychosexual Behavior; Sex Education; Sexual Attitudes; Health Care Policy; Adolescents; Couples; Family Relations; Society; Young Adults]]]

- Inthorn, S., & Boyce, T. (2010). 'It's disgusting how much salt you eat!': Television discourses of obesity, health and morality. *International Journal of Cultural Studies*, 13(1), 83-100. [Lg: English][[[[Expertise] [Government policy] [Media coverage of health] [Obesity] [Television]]]]
- Irizarry, J. G., & Antrop-Gonzalez, R. (2007). RicanStructing the discourse and promoting school success: Extending a theory of culturally responsive pedagogy for DiaspoRicans. *Centro Journal*, 19(2), 36-59. [[[puerto rican youth; academic achievement; diaspora; culturally responsive pedagogy (crp); cultural capital; african-american students; relevant pedagogy; achievement; teachers; identity; area studies]]]
- Irwin, A. (2006). London adolescents (re)producing power/knowledge: You know and I know. *Language in Society*, 35 (4), 499-528. [[[Lg: English] [London adolescents][power relations][discourses][gender identities][middle-class][Discourse Analysis][Gender Identity][Middle Class][Power][Interpersonal Relationships]]]
- Isaacs, E. J., & Jackson, P. (Eds.). (2001). *Public works. Student writing as public text.* Portsmouth, N.H.: Boynton/Cook Publishers Heinemann. [[[b][English language][Report writing][College students' writings][Academic writing] [Scientific discourse][Authors and readers][Peer review]]]
- Jackson, S., & Gilbertson, T. (2009). 'Hot Lesbians': Young People's Talk About Representations of Lesbianism. *Sexualities*, 12(2), 199-224. [[[discourse; lesbian; media; sexualities; youth; sexual desire; girl; heterosexuality; sociology]]]
- Jackson, S., & Weatherall, A. (2010). The (Im)possibilities of Feminist School Based Sexuality Education. *Feminism & Psychology*, 20(2), 166-185. [[[desire; gender; poststructuralist discourse; sexuality; sexuality education; desire; girls; sex; experiences; discourse; psychology, multidisciplinary; women's studies]]]
- Jackson, S., & Westrupp, E. (2010). Sex, postfeminist popular culture and the pre-teen girl. *Sexualities*, 13(3), 357-376. [Lg: English][[[[Discourse] [Popular culture] [Postfeminist] [Pre-teen girls] [Sexuality]]]]
- JanMohamed, A. R. (1990). Negating the Negation as a Form of Affirmation in Minority Discourse: The Construction of Richard Wright as Subject. In A. R. JanMohamed, & D. Lloyd (Eds.), *The Nature and Context of Minority Discourse.* (pp. 102-23). New York: Oxford University Press. [[[American literature] [1900 1999] [Wright, Richard] [Black Boy] [autobiography] [treatment of racism] [relationship to subjectivity]]]
- Jansen, A. (2010). Victim or troublemaker? Young people in residential care. *Journal of Youth Studies*, 13(4), 423-437. [Lg: English][[[[Discourse] [Possible selves] [Residential homes] [Subjectivation] [Troubled subject positions] [Youths]]]]
- Jansz, J., Avis, C., & Vosmeer, M. (2010). Playing The Sims2: an exploration of gender differences in players' motivations and patterns of play. *New Media & Society*, 12(2), 235-251. [[[gender; gender differences; motivation; uses and gratifications; video and computer games; video games; sex-differences; adolescent; behavior; appeal; self; communication]]]
- Jenson, J., de Castell, S., & Bryson, M. (2003). "Girl talk": Gender, equity, and identity discourses in a school-based computer culture. *Womens Studies International Forum*, 26(6), 561-573.
- Jones, A., & Jacka, S. (1995). Discourse of Disadvantage: Girls School-Achievement. *New Zealand Journal of Educational Studies*, 30(2), 165-175.
- Jones, A., & Jacka, S. (1995). Discourse of disadvantage: Girls' school achievement. *New Zealand Journal of Educational Studies*, 30 (2), 165-175. [[[feminist perspective on issues in educational disadvantage] [minority group and other female students] [New Zealand]]]
- Jones, D. E. (2010). Dialogue between parents and teens about sexuality: Moral and medical discourse in the reproduction of gender inequalities . *Diálogos entre padres y adolescentes sobre sexualidad: Discursos*

- morales y médicos en la reproducción de las desigualdades de género. *Interface: Communication, Health, Education*, 14(32), 171-182. [Lg: Spanish][[Dialogue with parents] [Sexuality] [Teenagers]]]
- Jones, R. H. (2005). Mediated addiction: The drug discourses of Hong Kong youth. *Health Risk & Society*, 7(1), 25-45.
- Kamada, L. D. (2009). Mixed-ethnic girls and boys as similarly powerless and powerful: embodiment of attractiveness and grotesqueness. *Discourse Studies*, 11(3), 329-352. [[communication]]]
- Kaplan, E. A. (1997). MTV, adolescence, and Madonna: A discourse analysis. In: S. Kirschner, & D. A. Kirschner (Eds.), *Perspectives on psychology and the media*. (pp. 95-118). Washington, DC: American Psychological Association [[Lg: English] [MTV][adolescent address][public discourse][historical bases][popular culture][power relations][Madonna][women][Adolescent Attitudes][Discourse Analysis][Popular Culture][Rock Music][Television]]]
- Karasinski, C., & Weismer, S. E. (2010). Comprehension of Inferences in Discourse Processing by Adolescents With and Without Language Impairment. *Journal of Speech Language and Hearing Research*, 53(5), 1268-1279. [[inference; working memory; specific language impairment; comprehension; verbal working-memory; nonverbal learning-disabilities; ; linguistics; rehabilitation]]]
- Keddie, A. (2011). Framing discourses of possibility and constraint in the empowerment of muslim girls: Issues of religion, race, ethnicity and culture. *Race Ethnicity and Education*, 14(2), 175-190. [Lg: English][[[Culture] [Empowerment] [Ethnicity] [Muslim girls] [Race] [Religion]]]]
- Kells, M. H., Balester, V. M., & Villanueva, V. (Eds.). (2004). *Latino/a discourses : on language, identity & literacy education*. Portsmouth, NH: Boynton/Cook Publishers/Heinemann. [[b][Lg: eng][ISBN: 086709544X (alk. paper)][Hispanic Americans][English language][Hispanic Americans][Literacy][Language and culture]]]
- Kells, M. H., Balester, V. M., & Villanueva, V. (Eds.). (2004). *Latino/a discourses on language, identity, and literacy education*. Portsmouth, NH: Boynton/Cook Heinemann. [[b][Hispanic Americans][English language][Hispanic Americans][Literacy][Language and culture]]]
- Kelly, D. M. (1996). Stigma Stories: 4 Discourses About Teen Mothers, Welfare, and Poverty. *Youth & Society*, 27(4), 421-449.
- Kelly, L. (2011). 'Social inclusion' through sports-based interventions?. *Critical Social Policy*, 31(1), 126-150. [[exclusion; sport; targeting; youth; young-people; participation; discourses; exclusion; social issues; social sciences, interdisciplinary]]]
- Kipling, K. J., & Murphy, R. J. (1992). *Symbiosis. Writing and an academic culture*. Portsmouth, NH: Boynton/Cook. [[b][Academic writing] [Scientific discourse][English language][College teachers as authors][Writing centers][Interdisciplinary approach in education]]]
- Kirk, D. (2006). The 'obesity crisis' and school physical education. *Sport Education and Society*, 11(2), 121-133. [[childhood obesity; school physical education; health-related exercise; obesity discourse; body; youth]]]
- Kjeldgaard, D. (2009). The meaning of style? Style reflexivity among Danish high school youths. *Journal of Consumer Behaviour*, 8 (2-3), 71-83. [[Lg: English] [style reflexivity][Danish high school youths][Danish consumers' discourses][style practice][local identity projects][style negotiation][consumer research][Consumer Behavior][Consumer Research][Lifestyle][Self Concept]]]
- Klein, G. B. (1995). *La città nei discorsi e nell'immaginario giovanile. Una ricerca socio-linguistica a Napoli. (The city in the discourses and imagination of youths. A socio-linguistic investigation)*. Galatina (Le, Italy): Congedo Editore. [[b] [bib]]]

- Knoester, M. (2009). Inquiry Into Urban Adolescent Independent Reading Habits: Can Gee's Theory of Discourses Provide Insight?. *Journal of Adolescent & Adult Literacy*, 52(8), 676-685. [[[school; students; readers; education & educational research]]]
- Korobov, N. (2006). The management of "nonrelational sexuality" - Positioning strategies in adolescent male talk about (hetero)sexual attraction. *Men and Masculinities*, 8(4), 493-517. [[[nonrelational sexuality; discourse; masculinity; heterosexuality; adolescence; prejudice; positioning; gender identity; masculinity; sociology]]]
- Korobov, N., & Thorne, A. (2006). Intimacy and distancing: Young men's conversations about romantic relationships. *Journal of Adolescent Research*, 21(1), 27-55. [[[emerging adulthood; romantic relationships; intimacy; masculinity; discourse; positioning; emerging adulthood; adolescents; identity; talk; masculinity; american; self; psychology, developmental]]]
- Korobov, N., & Thorne, A. (2007). How late-adolescent friends share stories about relationships: The importance of mitigating the seriousness of romantic problems. *Journal of Social and Personal Relationships*, 24(6), 971-992. [[[discourse; identity; late adolescence; mitigation; narratives; problems; romantic relationships; stories; complaints; networks; quality; talk; self; communication; psychology, social]]]
- Korobov, N., & Thorne, A. (2009). The Negotiation of Compulsory Romance in Young Women Friends' Stories about Romantic Heterosexual Experiences. *Feminism & Psychology*, 19(1), 49-70. [[[compulsory romance; discourse; interpretative repertoires; narrative; romantic relationships; young women; adolescent females; discourse; love; singleness; sexuality; desire; talk; sex; psychology, multidisciplinary; women's studies]]]
- Kozinets, R., Maclaran, P., Catterall, M., & Hogg, M. (2003). "Boys talk facts, girls talk feelings? Questioning gendered consumption discourse in online communities of consumption". *Advances in Consumer Research*, vol 30, 30, 92-92.
- Kremer-Sadlik, T., & Kim, J. L. (2007). Lessons from sports: children's socialization to values through family interaction during sports activities. *Discourse & Society*, 18(1), 35-52. [[[ethnography; family interaction; language socialization; morality; sports activities; sports values; adolescents spend time; physical-activity; language socialization; work; communication; psychology, multidisciplinary; sociology]]]
- Kuhn, C. (2010). Generational discourse in urban youth images. Private letters and popular literature in the case of Nuremberg's Tucher family around 1550. *History of the Family*, 15(3), 348-363. [Lg: English][[[[Apprenticeship] [City] [Discourse effects] [Economical history] [Education] [Educational literature] [Historical anthropology] [History of generations] [Reformation Germany] [Youth]]]]]
- Kulkarni, A. V., Cochrane, D. D., McNeely, P. D., & Shams, I. (2008). Medical, Social, and Economic Factors Associated with Health-Related Quality of Life in Canadian Children with Hydrocephalus. *Journal of Pediatrics*, 153(5), 689-695. [[[early-onset hydrocephalus; occipital horn ratio; developing age peers; socioeconomic-status; outcome questionnaire; ventricular size; utility scores; adolescents; childhood; discourse; pediatrics]]]
- Kutz, E. (1997). *Language and literacy. Studying discourse in communities and classrooms*. Portsmouth, NH: Boynton/Cook Publishers Heinemann. [[[b][Lg: eng][ISBN: 0867093862 (acid-free paper)][Language and languages][Literacy][Discourse analysis][Langage et langues][Alphabétisation][Analyse du discours]]]
- Kyrtziz, A. (2000). Tactical uses of narratives in nursery school same-sex groups. *Discourse Processes*, 29(3), 269-299. [[[talk; gender; girls; coconstruction; childhood; disputes; self; psychology, educational; psychology, experimental]]]
- Kyrtziz, A. (2001). Children's gender indexing in language: From the separate worlds hypothesis to considerations of culture, context, and power. *Research on Language and Social Interaction*, 34(1), 1-13. [[[pretend play; girls; talk; discourse; conflict]]]

- Lamanna, M. A. (1999). Living the postmodern dream - Adolescent women's discourse on relationships, sexuality, and reproduction. *Journal of Family Issues*, 20(2), 181-217.
- Lamanna, M. A. (1999). Living the postmodern dream: Adolescent women's discourse on relationships, sexuality, and reproduction. *Journal of Family Issues*, 20(2), 181-217. [[[discourse schemas on postmodern perspectives on relationships & sexuality & reproduction, adolescent females] [Adolescent Attitudes; Human Females; Interpersonal Interaction; Postmodernism; Psychosexual Behavior]]
- Lamerichs, J., Koelen, M., & te Molder, H. (2009). Turning adolescents into analysts of their own discourse: Raising reflexive awareness of everyday talk to develop peer-based health activities. *Qualitative Health Research*, 19 (8), 1162-1175. [[[Lg: English] [adolescents][analysts][reflexive awareness][peer-based health activities][discursive action method][everyday conversations][Conversation][Discourse Analysis][Health Behavior][Health Education][Peers]]]
- Lamerichs, J., Koelen, M., & Molder, H. T. (2009). Turning Adolescents Into Analysts of Their Own Discourse: Raising Reflexive Awareness of Everyday Talk to Develop Peer-Based Health Activities. *Qualitative Health Research*, 19(8), 1162-1175. [[[adolescents; communication; discourse analysis; health behavior; health education; joint actions; communication; education; accountability; conversations; language; students; youth; model; risk; health policy & services]]]
- Lamerichs, J., & Molder, H. F. M. T. (2009). 'And then I'm really like... ': 'preliminary' self-quotations in adolescent talk. *Discourse Studies*, 11(4), 401-419. [[[adolescent talk; direct reported speech; discursive psychology; self-quotations; extreme case formulations; reported speech; conversation; communication]]]
- Lang, M. (2010). Surveillance and conformity in competitive youth swimming. *Sport, Education and Society*, 15(1), 19-37. [Lg: English][[[[Discipline] [Discourses of child safety] [Panopticon] [Surveillance] [Youth sport]]]]
- Le, K., Coelho, C., Mozeiko, J., & Grafman, J. (2011). Measuring Goodness of Story Narratives. *Journal of Speech Language and Hearing Research*, 54(1), 118-126. [[[discourse analysis; content analysis; story grammar; narrative discourse; traumatic brain-injury; closed-head-injury; discourse production; adults; adolescents; knowledge; children; ability; skills; mild; linguistics; rehabilitation]]]
- Leahy, T. (1992). Positively Experienced Man Boy Sex: The Discourse of Seduction and the Social Construction of Masculinity. *Australian and new Zealand Journal of Sociology*, 28(1), 71-88.
- Leahy, T. (1992). Positively experienced man/boy sex: The discourse of seduction and the social construction of masculinity. *Australian and New Zealand Journal of Sociology*, 28 (1), 71-88. [[[discourse of seduction in man/boy sex] [16 yr olds and younger]]]
- Leahy, T. (1994). Taking up a Position - Discourses of Femininity and Adolescence in the Context of man Girl Relationships. *Gender & Society*, 8(1), 48-72. [[[gender]]]
- Leahy, T. (1994). Taking up a position: Discourses of femininity and adolescence in the context of man/girl relationships. *Gender and Society*, 8(1), 48-72. [[[male female relations] [femininity] [sex roles] [structuralism] [adolescence] [adulthood]]]
- Learmonth, M. (2009). 'Girls' working together without 'teams': How to avoid the colonization of management language. *Human Relations*, 62(12), 1887-1906. [[[ethnography; hospital clerks; management language; teams; women in organizations; organizational control; iron cage; resistance; teamwork; ethnography; ideology; discourse; hegemony; identity; field; management; social sciences, interdisciplinary]]]
- Leer, E. V., & Turkstra, L. (1999). The effect of elicitation task on discourse coherence and cohesion in adolescents with brain injury. *Journal of Communication Disorders*, 32(5), 327-349. [[[narrative elicitation task, discourse coherence & cohesion, adolescents with brain injury] [Brain Damage; Communication Skills; Discourse Analysis; Narratives; Verbal Communication; Traumatic Brain Injury]]]

- Levorato, M. C., Nesi, B., & Cacciari, C. (2004). Reading comprehension and understanding idiomatic expressions: A developmental study. *Brain and Language*, 91(3), 303-314. [[[right-hemisphere; brain-damage; children; adolescents; language; adults; suppression; familiarity; discourse; metaphor]]]
- Lewis, L. J. (2004). Examining sexual health discourses in a racial/ethnic context. *Archives of Sexual Behavior*, 33(3), 223-234. [[[erectile dysfunction; adolescents; ethnicity; pregnancy; behavior; epidemiology; culture; trends; risk; race]]]
- Lewis, S. L. (2009). Cosmopolitanism and the Modern Girl: A Cross-Cultural Discourse in 1930s Penang. *Modern Asian Studies*, 43(6), 1385-1419. [[[area studies]]]
- Libutti, L., & Valente, A. (2006). Science communication and information dissemination: the role of the information professional in the 'Perception and Awareness of Science' project. *Journal of Information Science*, 32(2), 191-197. [[[science communication; information dissemination; youth perception of science; information professional; discourse; computer science, information systems; information science & library science]]]
- Linville, D., & Carlson, D. L. (2010). Fashioning sexual selves: Examining the care of the self in urban adolescent sexuality and gender discourses. *Journal of LGBT Youth*, 7(3), 247-261. [Lg: English][[[[Foucault] [High school] [LGBT] [Sex education] [Urban] [Youth]]]]
- Livingstone, S. (2008). Taking risky opportunities in youthful content creation: teenagers' use of social networking sites for intimacy, privacy and self-expression. *New Media & Society*, 10(3), 393-411. [[[affordances; identity; online communication; online risk; privacy; social networking sites; teenagers; youth; adolescents; internet; communication]]]
- Livingstone, S. M. (1997). Changing audiences for changing media: A social psychological perspective. In: van der Voort, Tom HA., & Winterhoff-Spurk, Peter. (Eds.), *New horizons in media psychology: Research cooperation and projects in Europe*. (pp.56-72). D-65005 Wiesbaden, Germany: Westdeutscher Verlag GmbH. [[[social psychological perspective on changing audiences and old and new media] [application to cross-national study of child and adolescent involvement with TV]]]
- Löfstrand, C. H. (2009). Understanding victim support as crime prevention work: The Construction of young victims and villains in the dominant crime victim discourse in Sweden. *Journal of Scandinavian Studies in Criminology and Crime Prevention*, 10(2), 120-143. [Lg: English][[[[Crime prevention] [Crime victim] [Emotion management] [Formula narratives] [Professional discourses] [Victim support] [Villain] [Youths]]]]
- Lovering, K. M. (1995). The bleeding body: Adolescents talk about menstruation. In: S. Wilkinson, & C. Kitzinger (Eds.), *Feminism and discourse: Psychological perspectives*. (pp. 10-31). Thousand Oaks, CA: Sage Publications, Inc. [[[Lg: English] [feminist poststructuralist perspective on menstrual discursive practices & subjectivity, children] [Feminism] [Interpersonal Communication] [Menstruation]]]]
- Lundstrom, C. (2009). 'People take for granted that you know how to dance Salsa and Merengue': Transnational diasporas, visual discourses and racialized knowledge in Sweden's contemporary Latin music boom. *Social Identities*, 15(5), 707-723. [Lg: English][[[[Diaspora] [Globalization] [Latinidad] [Popular culture] [Racialized knowledge] [Sweden] [Youth]]]]
- Maasen, T. (1990). Man/oy friendships on trial: On the shift in the discourse on boy love in the early twentieth century. *Journal of Homosexuality*, 20 (1-2), 47-70. [[[G. Wyneken's concept of pedagogical Eros in man-boy friendships and legal ramifications] [Germany]]]
- Maasen, T. (1990). Man-Boy Friendships on Trial: On the Shift in the Discourse on Boy Love in the Early 20th-Century. *Journal of Homosexuality*, 20(1-2), 47-70.

- MacDonald, M., & Wright, N. E. (2002). Cigarette smoking and the disenfranchisement of adolescent girls: A discourse of resistance? *Health Care for Women International*, 23 (3), 281-305. [[[cigarette smoking] [school climate] [relationships with significant adults] [gender differences] [adolescents]]]
- MacLeod, L. (2006). "You ain no real-real bajan man": Patriarchal performance and feminist discourse in Paule Marshall's 'Brown Girl, Brownstones'. *Ariel-a Review of International English Literature*, 37(2-3), 169-187. [[[literature]]]
- Madigan, S. (1994). The discourse unnoticed: Story-telling rights and the deconstruction of longstanding problems. Special Issue: Narrative mind and practice in child and youth care. *Journal of Child and Youth Care*, 9(2), 79-86. [[[psychotherapeutic processes] [child psychotherapy] [adolescent psychotherapy]]]
- Madsen, L. M. (2011). Interactional renegotiations of educational discourses in recreational learning contexts. *Linguistics and Education*, 22(1), 53-67. [Lg: English][[[Academic identities] [Enregisterment] [Interaction] [Social class relations] [Youth language]]]
- Mageo, J. M. (1996). Spirit girls and marines: Possession and ethnopsychiatry as historical discourse in Samoa. *American Ethnologist*, 23(1), 61-82. [[[possession & ethnopsychiatry as historical discourse, 17 yr old female, Western Samoa, case report] [Discourse Analysis; Ethnography; History; Psychiatry; Spirit Possession; Case Report; Western Samoa]]]
- Magnet, S. (2007). Feminist sexualities, race and the internet: an investigation of suicidegirls.com. *New Media & Society*, 9(4), 577-602. [[[communication]]]
- Magro, M. (2004). Spiritual autobiography and radical sectarian women's discourse: Anna Trapnel and the bad girls of the English Revolution. *Journal of Medieval and Early Modern Studies*, 34(2), 405-437.
- Maher, J. C. (1990). Linguistic Aspects of Adolescent Therapy: An Introduction. *Language Sciences*, 12(1), 39-52. [[[Adolescent Language] [Psychoanalysis and Psychotherapy] [Discourse Analysis]]]
- Mahiri, J. (1991). Discourse in Sports: Language and Literacy Features of Preadolescent African American Males in a Youth Basketball Program. *Journal of Negro Education*, 60(3), 305-313. [[[Literacy] [Discourse Analysis] [Black Americans] [Sports] [Ethnographic Linguistics] [Communicative Competence] [Child Language] [Males]]]
- Mainess, K. J. Champion, T. B., & McCabe, A. (2002). Telling the unknown story: Complex and explicit narration by African American preadolescents--preliminary examination of gender and socioeconomic issues. *Linguistics and Education*, 13(2), 151-173. [[narratives][African American preadolescents][gender][socioeconomic issues][discourse analysis][propositions][Discourse Analysis][Human Sex Differences][Narratives][Socioeconomic Status][Speech Characteristics]]
- Makoni, S. B. (1996). Variation in Unplanned Discourse. *IRAL*, 34(3), 167-181. [[[interlanguage] [english as a second language] [adolescents] [children] [bantoid languages] [inflection morphology] [syntax] [applied linguistics] [non-native language acquisition]]]
- Malinowitz, H. (1995). Textual orientations. Lesbian and gay students and the making of discourse communities. Portsmouth, N.H.: Boynton/Cook Publishers Heinemann. [[[b][Lg: eng][ISBN: 0867093536 (acid-free paper)][English language][Gay college students][Lesbian college students][English language][Lesbians][Gays][Group identity]]]
- Malson, H., Finn, D. M., Treasure, J., Clarke, S., & Anderson, G. (2004). Constructing 'The eating disordered patient': A discourse analysis of accounts of treatment experiences. *Journal of Community & Applied Social Psychology*, 14(6), 473-489. [[[10-year follow-up; adolescent anorexia-nervosa; bulimia-nervosa;]]
- Matsuda, M. (2005). Discourses of Keitai in Japan. In: M. Ito, D. Okabe, & M. Matsuda (Eds.), *Personal, portable, pedestrian: Mobile phones in Japanese life*. (pp. 19-39). Cambridge, MA: MIT Press [[[Lg: English] [keitai

[[Japanese society][technology & society][trends in sociological research][cellular phone][business uses][youth relationships][Interpersonal Communication][Popular Culture][Sociocultural Factors][Telecommunications Media]]

- Maybin, J. (2002). 'What's the hottest part of the sun? Page 3!' Children's exploration of adolescent gender identities through informal talk. In: L. Litosseliti, & J. Sunderland (Eds.), *Gender identity and discourse analysis*. (pp. 257-273). Amsterdam, Netherlands: John Benjamins Publishing Company [[Lg: English] [adolescent gender identities][informal talk][language][children][social practice][Adolescent Development][Gender Identity][Language][Psychosexual Development][Social Identity]]
- Mazid, B. E. M. (2008). Cowboy and misanthrope: a critical (discourse) analysis of Bush and bin Laden cartoons. *Discourse & Communication*, 2(4), 433-457. [[[bin laden; bush; dispositive; incongruity and blending; intertextuality; political cartoon; political cartoons; united-states; war; communication; newspapers; metaphor; images; world; humor; communication]]]
- McDermott, E., Roen, K., & Scourfield, J. (2008). Avoiding shame: young LGBT people, homophobia and self-destructive behaviours. *Culture Health & Sexuality*, 10(8), 815-829. [[[sexuality; youth; homophobia; suicide; shame; suicide attempts; gay; youth; discourse; stigma; family studies; social sciences, biomedical]]]
- McGinnis, T. A. (2009). Seeing possible futures: Khmer youth and the discourse of the american dream. *Anthropology and Education Quarterly*, 40(1), 62-81. [Lg: English][[[[Discourse] [Immigrant student populations] [Khmer american (Cambodian)] [Urban education]]]]
- McKay, S. L., & Wong, S. L. C. (1996). Multiple discourses, multiple identities: Investment and agency in second-language learning among Chinese adolescent immigrant students. *Harvard Educational Review*, 66 (3), 577-608. [[Lg: English] [contextualist perspective of & multiple discourses & identities in terms of investment & agency in 2nd-language learning, 7th & 8th grade Chinese-speaking immigrants, 2-yr study][Discourse Analysis][English as Second Language][Foreign Language Learning][Social Identity][So
- McKinney, C. (2010). Schooling in black and white: assimilationist discourses and subversive identity performances in a desegregated South African girls' school. *Race Ethnicity and Education*, 13(2), 191-207. [[[south africa; desegregated schools; identity; subjectivities; positioning; assimilation; culture; education & educational research; ethnic studies]]]
- McQueen, C., & Henwood, K. (2002). Young men in 'crisis': Attending to the language of teenage boys' distress. *Social Science and Medicine*, 55(9), 1493-1509. [[[young men] [mental health problems] [mental distress] [discourse analysis] [gender] [culture]]]
- Mendoza, N. (1996). "Muy Macha": Gender and Ideology in Gang Girls' Discourse about Makeup. *Ethnos: Journal of Anthropology* 6 (91-2).
- Mendoza-Denton, N. (1996). "Muy Macha": Gender and Ideology in Gang-Girls' Discourse about Makeup. *Ethnos* 61: 47-63.
- Mills, M., & Keddie, A. (2010). Gender justice and education: constructions of boys within discourses of resentment, neo-liberalism and security. *Educational Review*, 62(4), 407-420. [[[gender justice; boys' education; neo-liberalism; national security; male teachers; politics; masculinity; rethinking; school; policy; education & educational research]]]
- Millsa, M., & Keddie, A. (2010). Gender justice and education: Constructions of boys within discourses of resentment, neo-liberalism and security. *Educational Review*, 62(4), 407-420. [Lg: English][[[[Boys' education] [Gender justice] [National security] [Neo-liberalism]]]]
- Mininni, G., & Annesse, S. (1997). News discourse features and adolescent identity: A diatextual analysis. *International Journal of Psycholinguistics*, 13(1)[36], 5-23. [[[analysis of text from TV news show produced

for & by adolescents, themes of adolescent identity & self representation, Italy] [Adolescent Development; Discourse Analysis; News Media; Self Concept; Social Identity; Adolescence; Television]]

Mitchell, E. M. H., Halpern, C. T., Kamathi, E. M., & Owino, S. (2006). Social scripts and stark realities: Kenyan adolescents' abortion discourse. *Culture Health & Sexuality*, 8(6), 515-528. [[[abortion; adolescence; kenya; pregnancy; health education; unwanted pregnancy; qualitative research; 2 districts; women;]]]

Mitsikopoulou, B. (2007). The interplay of the global and the local in English language learning and electronic communication discourses and practices in Greece. *Language and Education*, 21 (3), 232-246. [[[Lg: English] [globalization][English language learning][information and electronic communication discourses][Greek adolescents][Computer Literacy][Discourse Analysis][Electronic Communication][Foreign Language Learning][Globalization]]]

Moissinac, L. (2006). Prejudicial expressions in defense of adolescent masculine identities in interaction. *Sex Roles*, 55(9-10), 609-619. [[[adolescence; masculine identities; prejudice; small stories; discourse analysis; cognitive aspects; management; discourse; psychology; attitudes; claims; talk; psychology, developmental; psychology, social; women's studies]]]

Moje, E. B., & Dillon, D. R. (2006). Adolescent Identities as Demanded by Science Classroom Discourse Communities. In: D. E. Alvermann, K. A. Hinchman, D. W. Moore, S. F. Phelps, & D. R. Waff (Eds.), *Reconceptualizing the literacies in adolescents' lives* (2nd ed.). (pp. 85-106). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[[Lg: English] [adolescent identities] [content area classrooms] [science classroom] [subjectivities] [literacy learning] [discourse communities] [students] [Classroom Environme

Mole, R. C. M. (2007). The impact of political discourse on group beliefs and outgroup antipathy among Latvian youth. *Journal of Baltic Studies*, 38(3), 273-289. [[[discourse; identity construction; youth; inter-ethnic relations; ethnic-identity; self-esteem; determinants; adolescents; knowledge; attitudes; conflict; area studies; humanities, multidisciplinary]]]

Möller, K. J., & Allen, J. B. (2000). Connecting, resititing, and searching for safer places: Students respond to Mildred Taylor's *The Friendship*. *Journal of Literacy Research*, 32(2), 145-186. [[[discussions][girls][African Americans][Hispanics][European American][M. Taylor][The Friendship][sociocultural theories][reader response][reading][writing][racism][experiences][Discourse Analysis][Experiences (Events)][Literacy][Literature][Meaning]]]

Moran, G. S., & Diamond, G. M. (2006). The modified cognitive constructions coding system: Reliability and validity assessments. *Journal of Marital and Family Therapy*, 32(4), 451-464. [[[family-therapy; depressed adolescents; attributions; discourse; marriage]]]

Morgan, E. M., & Zurbriggen, E. L. (2007). Wanting sex and wanting to wait: Young adults' accounts of sexual messages from first significant dating partners. *Feminism & Psychology*, 17(4), 515-541. [[[adolescence; romantic relationships; sexual coercion; sexual roles; sexual socialization; compulsory heterosexuality; missing discourse; desire; adolescents; ; psychology, multidisciplinary; women's studies]]]

Morrill, C., Yalda, C., Adelman, M., Musheno, M., & Bejarano, C. (2000). Telling tales in school: Youth culture and conflict narratives. *Law and Society Review*, 34(3), 521-565. [[[educational discourse]]]

Mortensen, L., Smith-Lock, K., & Nickels, L. (2009). Text structure and patterns of cohesion in narrative texts written by adults with a history of language impairment. *Reading and Writing*, 22(6), 735-752. [[[adult language impairment; written discourse; text organization; coherence; generic structure; cohesion; school-age-children; learning-disabilities; adolescents; discourse; ; education & educational research; psychology, educational]]]

Muncie, J. (1997). Shifting sands: Care, community and custody in youth justice discourse. In: J. Roche, & S. Tucker (Eds.), *Youth in society: Contemporary theory, policy and practice*. (pp. 133-142). Maidenhead, BRK, England: Open University Press [[[Lg: English] [history & laws of custody & punishment vs care &

community in penal policy, young offenders, UK][Criminal Justice][History][Juvenile Delinquency][Laws][Punishment]]]

- Nduna, M., & Mendes, J. (2010). Negative stereotypes examined through the HIV and AIDS discourse: qualitative findings from white young people in Johannesburg, South Africa. *Sahara J-Journal of Social Aspects of Hiv-Aids*, 7(3), 21-27. [[[adolescents; hiv; stereotypes; race; racism; youth; south africa; cape-town; youth; risk; perceptions; hiv/aids; behavior; sex; challenges; context; health; health policy & services; public, environmental & occupational health]]]
- Newhall, K. E., & Buzuvis, E. E. (2008). (e) Racing Jennifer Harris Sexuality and Race, Law and Discourse in *Harris v. Portland*. *Journal of Sport & Social Issues*, 32(4), 345-368. [[[discrimination; sport; race; gender; sexual orientation; black girls; american; sport; women; hospitality, leisure, sport & tourism; sociology]]]
- Nilan, P. (1991). Having Fun and Thinking Deeply. *Working Papers on Language, Gender and Sexism*, 1(1), 88-104. [[[Discourse Analysis] [Sociolinguistics] [Adolescents] [Females] [Feminism] [Self Concept]]]
- Nippold, M. A. (2009). School-Age Children Talk About Chess: Does Knowledge Drive Syntactic Complexity?. *Journal of Speech Language and Hearing Research*, 52(4), 856-871. [[[school-age children; complex syntax; expository discourse; chess; expository discourse; adolescents; adults; linguistics; rehabilitation]]]
- Nippold, M. A., Hesketh, L. J., Duthie, J. K., & Tracy, M. C. (2005). Conversational versus expository discourse: A study of syntactic development in children, adolescents, and adults. *Journal of Speech Language and Hearing Research*, 48(5), 1048-1064. [[[expository discourse; conversation; syntax development; children; adolescents; adults; familiarity; applied linguistics; rehabilitation]]]
- Nippold, M. A., Mansfield, T. C., & Billow, J. L. (2007). Peer conflict explanations in children, adolescents, and adults: Examining the development of complex syntax. *American Journal of Speech-Language Pathology*, 16(2), 179-188. [[[expository discourse; later language development; typical development; language-learning disabilities; school-age-children; expository discourse; linguistics; rehabilitation]]]
- Nippold, M. A., Mansfield, T. C., Billow, J. L., & Tomblin, J. B. (2009). Syntactic Development in Adolescents With a History of Language Impairments: A Follow-Up Investigation. *American Journal of Speech-Language Pathology*, 18(3), 241-251. [[[adolescents; language impairment; complex syntax; language sampling; school-age-children; expository discourse; learning disabilities; ; linguistics; rehabilitation]]]
- Nippold, M. A., & Scott, C. M. (Eds.). (2010). *Expository discourse in children, adolescents, and adults. Development and disorders*. New York: Psychology Press, Taylor & Francis Group. [[[b][Lg: eng][ISBN: 9781841698922 (hardcover : alk. paper)][Language disorders][Communicative disorders][Language acquisition][Language Disorders][Communication Disorders][Language Development]]]
- Nixon, D. (2010). Discrimination, performance and recuperation: How teachers and pupils challenge and recover discourses of sexualities in schools. *Teaching and Teacher Education*, 26(2), 145-151. [[[school-culture; social-science-research; gender-issues; discourse-modes; homosexuality; teacher-education; politics; play; education; sociology; boys; gay; education & educational research]]]
- Norrby, C., & Winter, J. (2001). Affiliation in adolescent's use of discourse extenders. *Proceedings of the 2001 Conference of the Australian Linguistic Society*.
- Norton, B., & Mutonyi, H. (2010). Language for life: African youth talk back to HIV/AIDS research. *Language Policy*, 9(1), 45-63. [[[language policy; hiv/aids research; youth; africa; reproductive health; uganda; education; sexuality; aids; negotiation; adolescents; discourses; world; focus; education & educational research; linguistics; language & linguistics]]]
- Nylund, D., & Ceske, K. (1997). Voices of political resistance: Young women's co-research on anti-depression. In: Smith, Craig, & Nylund, David (Eds.), *Narrative therapies with children and adolescents*. (pp. 356-381).

New York, NY, USA: The Guilford Press. [[[co-research therapeutic interviews that encourage political resistance to social discourses that promote depression, 13 & 16 yr old females]]]

- O'Neill, S. A., Ivaldi, A., & Fox, C. (2002). Crossing the divide: Feminist perspectives on gender and music. III. Gendered discourses in musically 'talented' adolescent females' construction of self. *Feminism & Psychology*, 12(2), 153-159.
- O'Neill, T. (2001). "Selling girls in Kuwait": Domestic labour migration and trafficking discourse in Nepal. *Anthropologica*, 43 (2), 153-164. [[[Nepalese teenage girls] [international trafficking] [domestic labor] [transnational economy] [illegal migration] [migrant workers] [child labor]]]
- Oliver, K. L., & Hamzeh, M. (2010). "The Boys Won't Let Us Play:" Fifth-Grade Mestizas Challenge Physical Activity Discourse at School. *Research Quarterly for Exercise and Sport*, 81(1), 38-51. [[[activist research; borderlands; gender; race; adolescent girls; critical inquiry; education; body; participation; ; hospitality, leisure, sport & tourism; psychology, applied; psychology; sport sciences]]]
- O'Neill, S. A., Ivaldi, A., & Fox, C. (2002). Crossing the Divide: Feminist Perspectives on Gender and Music: III: Gendered Discourses in Musically Talented Adolescent Females Construction of Self. *Feminism & Psychology*, 12(2), 153-159.
- Open University; Graddol, D., & Boyd-Barrett, O. (Eds.). (1994). Media texts, authors and readers. A reader. *Multilingual Matters*. [[[b] [Mass media and language] [Discourse analysis] [Mass media/Authorship] [Mass media/Audiences]]]
- Opsahl, T. (2009). Wolla I swear this is typical for the conversational style of adolescents in multiethnic areas in Oslo. *Nordic Journal of Linguistics*, 32(2), 221-244. [Lg: English][[[[Conversational style] [Discourse markers] [Grammaticalization] [Multiethnolect]]]]
- Ostermann, A. C., Keller-Cohen, D. (1998). 'Good girls to to heaven; bad girls..' learn to be good: quizzes in American and Brazilian teenage girls' magazines. *Discourse & Society*, 9(4), 531-558.
- Ostermann, A. C., & Kellercohen, D. (1998). Good Girls Go to Heaven: Bad Girls.. Learn to Be Good: Quizzes in American and Brazilian Teenage Girls Magazines. *Discourse & Society*, 9(4), 531-558.
- Palmen, A., Didden, R., & Arts, M. (2008). Improving question asking in high-functioning adolescents with autism spectrum disorders - Effectiveness of small-group training. *Autism*, 12(1), 83-98. [[[high-functioning adolescents; autism spectrum disorder; discourse deficit; question-asking; generalization; social-skills; conversational skills; teaching-children; discourse; ; psychology, developmental]]]
- Patchin, J. W., & Hinduja, S. (2010). Trends in online social networking: adolescent use of MySpace over time. *New Media & Society*, 12(2), 197-216. [[[content analysis; internet safety; myspace; online communities; social networking; victimization; youth; internet; children; safety; communication]]]
- Paulin, C., & Airoidi, S. (2005). *Multiculturalisme, multilinguisme et milieu urbain*. Besançon: Presses universitaires de Franche-Comté. [[[b][Lg: fre][ISBN: 2848670940][Sociolinguistics][Multiculturalism][Discourse analysis, Narrative][Urban youth][Linguistic minorities]]]
- Perrez, M., Reicherts, M., Hanggi, Y., Horn, A. B., Michel, G., Schoebi, D., & Wilhelm, P. (2008). Assessment of health related issues in individuals', couples,' and families' daily life. *Zeitschrift fur Gesundheitspsychologie*, 16(3), 146-149. [[[ambulatory assessment; ecological momentary assessment; electronic diary; health; family; stress; coping; emotion regulation; new media prevention; adolescent children; stress; sensitivity; scale;]]]
- Peterson, Z. D. (2010). What Is Sexual Empowerment? A Multidimensional and Process-Oriented Approach to Adolescent Girls' Sexual Empowerment. *Sex Roles*, 62(5-6), 307-313. [[[adolescence; sexuality;

empowerment; desire; pleasure; missing discourse; health-promotion; obad girls; feminist; women; sexualization; ambivalence; desire; ruleo; psychology, developmental; psychology, social; women's studies]]]

- Phelps, G. A., & Boylan, T. S. (2002). Discourses of War: The Landscape of Congressional Rhetoric. *Armed Forces & Society*, 28(4), 641+.
- Phoenix, J. (2010). Pre-sentence reports, magisterial discourse and agency in the Youth Courts in England and Wales. *Punishment & Society-International Journal of Penology*, 12(3), 348-366. [[[magistrates' discourse; risk; sentence decision making; youth governance; youth justice; justice; penology; criminology & penology]]]
- Pichler, P. (2006). Multifunctional teasing as a resource for identity construction in the talk of British Bangladeshi girls. *Journal of Sociolinguistics*, 10(2), 225-249. [[[teasing; identity; adolescents; bangladeshi; gender; social class; discourse; ideology; joking; applied linguistics]]]
- Pikowsky, B. (1998). Conflict Discourse of Adolescent Girls with Mother, Sister and Friend. *Zeitschrift fur Padagogische Psychologie*, 12(2-3), 179-190.
- Pikowsky, B. (1998). Konfliktgespraeche jugendlicher Maedchen mit Mutter, Schwester und Freundin. /Conflict discourse of adolescent girls with mother, sister and friend. *Zeitschrift fuer Paedagogische Psychologie*, 12(2-3), 179-190. [[[conflict discourse, adolescent girls with & their mothers & best friends & younger sisters] [Arguments; Discourse Analysis; Friendship; Mother Child Communication; Sisters; Adolescence]]]
- Pinquart, M. (2010). Ambivalence in Adolescents' Decisions about Having Their First Sexual Intercourse. *Journal of sex Research*, 47(5), 440-450. [[[sensation seeking; missing discourse; contraceptive use; ; psychology, clinical; social sciences, interdisciplinary]]]
- Pinto, D. (2004). Indoctrinating the youth of post-war Spain: A discourse analysis of a Fascist civics textbook. *Discourse & Society*, 15 (5), 649-667. [[[Lg: English] [youth indoctrination][post-war period][Spanish Civil War][Francisco Franco][Fascist civics textbook][absolute power][Discourse Analysis][Fascism][Political Processes][Textbooks][War]]]
- Pinto, D. (2004). Indoctrinating the youth of post-war Spain: a discourse analysis of a Fascist civics textbook. *Discourse & Society*, 15(5), 649-667. [[[communication; psychology, multidisciplinary; sociology]]]
- Plichtova, J., & Keresztesova, K. (2004). Rights and responsibilities in Bratislava universities students discourse. *Ceskoslovenska Psychologie*, 48(5), 416-432. [[[cultural-values; youth]]]
- Pujolar, J. (2001). *Gender, heteroglossia, and power. A sociolinguistic study of youth culture.* Berlin New York: Mouton de Gruyter. [[[b][Lg: eng][ISBN: 3110167964 (pbk. : alk. paper)][Youth][Sociolinguistics][Language and languages][Bilingualism][Discourse analysis]]]
- Pulido, I. B. (2008). Knowledge-the fifth element of hip hop music: Mexican and Puerto Rican engagement of hip hop as Critical Race(ed) education discourse. [[[Lg: English] [knowledge level][hip hop music][youth engagement][education discourse][Academic Achievement][Educational Programs][Knowledge Level]]]
- Rail, G., Holmes, D., & Murray, S. J. (2010). The politics of evidence on 'domestic terrorists': Obesity discourses and their effects. *Social Theory & Health*, 8(3), 259-279. [[[body; obesity; health; youth; discourse analysis; poststructuralist theory; public-health crisis; physical-education; overweight; life; methodology; fitness; bodies; body; fat;]]]]
- Rasmussen, G. (2010). 'Going mental': The risks of assessment activities (in teenage talk). *Discourse Studies*, 12(6), 739-761. [[[assessments; boys; 'cognitive' or 'mental' abilities; conversation analysis; denmark; insults; social competences; social conflict; teenagers; children; conflict; morality; communication]]]

- Rayner, J. A., Pyett, P., & Astbury, J. (2010). The medicalisation of 'tall' girls: A discourse analysis of medical literature on the use of synthetic oestrogen to reduce female height. *Social Science & Medicine*, 71(6), 1076-1083. [[medicalisation; discourse analysis; tall stature; height; women; synthetic oestrogen; sex steroid treatment; excessive height; adult height; long-term; ; public, environmental & occupational health; social sciences, biomedical]]
- Reay, D. (2001). Spice Girls, Nice Girls, Girlies, and Tomboys: Gender Discourses, Girls Cultures and Femininities in the Primary Classroom. *Gender and Education*, 13(2), 153-166.
- Rectanus, M. W. (2010). Performing Knowledge: Cultural Discourses, Knowledge Communities, and Youth Culture. *Telos*, (150), 44-65. [[philosophy; political science; sociology]]
- Reed, A. M. (1991). On interpreting partitives. In: Napoli, Donna Jo, & Kegl, Judy Anne. (Eds.), *Bridges between psychology and linguistics: A Swarthmore festschrift for Lila Gleitman*. (pp. 207-223). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[proposes that the interpretation of English partitive constructions like "one of the boys" depends on the particular discourse function of partitives: evoking subgroups of discourse groups]]
- Reich, J. A. (2008). Not ready to fill his father's shoes - A masculinist discourse of abortion. *Men and Masculinities*, 11(1), 3-21. [[men; abortion; responsibility; reproduction; fatherhood; masculinity; adolescent males; decision-making; legal-abortion; young men; women; postabortion; resolution; involvement; pregnancy; attitudes; sociology]]
- Richardson, E. (2009). My ill literacy narrative: growing up Black, po and a girl, in the hood. *Gender and Education*, 21(6), 753-767. [[african american female literacies; gender ideologies; critical discourse analysis; semiotics; adolescent females; race; education & educational research]]
- Ringrose, J. (2007). Successful girls? Complicating post-feminist, neoliberal discourses of educational achievement and gender equality. *Gender and Education*, 19(4), 471-489. [[students; education & educational research]]
- Ringrose, J. (2008). 'Just be friends': exposing the limits of educational bully discourses for understanding teen girls' heterosexualized friendships and conflicts. *British Journal of Sociology of Education*, 29(5), 509-522. [[aggression; bullying; power relations; gender; ethnicity; class; relational aggression; gender; hurts; boys; education & educational research; sociology]]
- Ringrose, J., & Renold, E. (2010). Normative cruelties and gender deviants: the performative effects of bully discourses for girls and boys in school. *British Educational Research Journal*, 36(4), 573-596. [[teenage girls; indirect aggression; masculinities; children; ; education & educational research]]
- Rivera, C. M. (2004). A look at queer political discourse in 'Dios en el Playgirl de noviembre' by Abniel Marat. *Confluencia-Revista Hispanica de Cultura y Literatura*, 19(2), 109-124.
- Roberts, J., Martin, G. E., Moskowitz, L., Harris, A. A., Foreman, J., & Nelson, L. (2007). Discourse skills of boys with fragile X syndrome in comparison to boys with Down syndrome. *Journal of Speech Language and Hearing Research*, 50(2), 475-492. [[fragile x syndrome; down syndrome; discourse; conversation; x-linked; mental-retardation; autistic-children; young-children; conversational ; linguistics; rehabilitation]]
- Roch, M., & Levorato, M. C. (2010). Idiom understanding in children and adolescents with Down syndrome: The role of text comprehension skills. *Applied Psycholinguistics*, 31(3), 531-550. [[phonological awareness; reading-skills; language; individuals; difficulties; acquisition; familiarity; discourse; context; level; linguistics; psychology, experimental]]
- Roen, K. (2011). The discursive and clinical production of trans youth: Gender variant youth who seek puberty suppression. *Psychology and Sexuality*, 2(1), 58-68. [Lg: English][[[[Discourse] [Gender identity disorder] [Gender variant youth] [Puberty suppression] [Queer]]]]

- Roen, K., Scourfield, J., & McDermott, E. (2008). Making sense of suicide: A discourse analysis of young people's talk about suicidal subjecthood. *Social Science & Medicine*, 67(12), 2089-2097. [[[uk; youth suicide; suicidal subjects; discourse analysis; youth suicide; risk-factors; behavior; community; death; gay; public, environmental & occupational health; social sciences, biomedical]]]
- Rosenthal, C. S., Jones, J., & Rosenthal, J. A. (2003). Gendered discourse in the political behavior of adolescents. *Political Research Quarterly*, 56(1), 97-104. [[[power]]]
- Rosenthal, C. S., Jones, J., & Rosenthal, J. A. (2003). Gendered Discourse in the Political-Behavior of Adolescents. *Political Research Quarterly*, 56(1), 97-104.
- Rosie, A. (1994). Contested Discourse: Exploration of 2 Discourses in Youth Work Training. *Journal of Contemporary Ethnography*, 23(3), 330-353.
- Roth-Gordon, J. (2007). Youth, slang, and pragmatic expressions: examples from Brazilian Portuguese. *Journal of Sociolinguistics*, 11(3), 322-345. [[[slang; youth; pragmatic markers; vague language; pro; forms; brazilian portuguese; discourse markers; english; speech; focus; linguistics]]]
- Roure, G. Q. (1996). *Vidas silenciadas a violência com crianças e adolescentes na sociedade brasileira*. Campinas, SP, Brasil: Editora da Unicamp. [[[b] [Children and violence; Street children; Abused children; Discourse analysis.]]]
- Rubinsten-Avila, E. (2007). From the Dominican Republic to drew high: What counts as literacy for Yanira Lara?. *Reading Research Quarterly*, 42(4), 568-589. [[[latina/o students; language; school; identity; youth; discourse; girls; education & educational research; psychology, educational]]]
- Ryan, M. (2008). Youth and the Critical Agenda: Negotiating Contradictory Discourses. *Australian Educational Researcher*, 35(2), 71-88. [[[education & educational research]]]
- Rymes, B. (1996). "Friends Aren't Friends, Homes": A Working Vocabulary for Referring to Rolldogs and Chuchos. *Issues in Applied Linguistics*, 7(1), 153-167. [[[conversation] [hispanic americans] [slang] [reference grammatical] [synonyms] [adolescent language] [discourse analysis/text linguistics] [discourse analysis]]]
- Sa'ar, A. (2004). Many ways of becoming a woman: The case of unmarried Israeli-Palestinian "girls". *Ethnology*, 43(1), 1-18. [[[women; virginity; discourse; state]]]
- Sabb, F. W., van Erp, T. G. M., Hardt, M. E., Dapretto, M., Caplan, R., Cannon, T. D., & Bearden, C. E. (2010). Language network dysfunction as a predictor of outcome in youth at clinical high risk for psychosis. *Schizophrenia Research*, 116(2-3), 173-183. [[[fmri; schizophrenia; inferior frontal gyrus; psychosis prodrome; discourse; functional neuroimaging; anterior cingulate cortex; left temporal-lobe; ultra-high-risk; ; psychiatry]]]
- Sala, E., Dandy, J., & Rapley, M. (2010). 'Real Italians and Wogs': The Discursive Construction of Italian Identity Among First Generation Italian Immigrants in Western Australia. *Journal of Community & Applied Social Psychology*, 20(2), 110-124. [[[ethnicity; ethnic identity; discursive psychology; immigration; australia; italy; ethnic-identity; adolescents; discourses; students; psychology, social]]]
- Sanchez, D. M. (2010). Hip-Hop and a Hybrid Text in a Postsecondary English Class. *Journal of Adolescent & Adult Literacy*, 53(6), 478-487. [[[oral discourse; literacy; world; black; education & educational research]]]
- Schee, C. J. V., & Boyles, D. (2010). 'Exergaming,' corporate interests and the crisis discourse of childhood obesity. *Sport Education and Society*, 15(2), 169-185. [[[physical education; school-business partnerships;]]

discourse analysis; de-skilling; student bodies; pedagogy; physical-education; health; overweight; schools; fat; education & educational research; hospitality, leisure, sport & tourism; sport sciences]]

- Schroeder, C. L., Fox, H., & Bizzell, P. (Eds.). (2002). *ALT DIS. Alternative discourses and the academy*. Portsmouth, NH: Boynton/Cook--Heinemann. [[[b][English language][Interdisciplinary approach in education][Academic writing] [Scientific discourse][English language][Multicultural education][Language and culture]]]
- Schubiner, H., & Eggly, S. (1995). Strategies for health education for adolescent patients: A preliminary investigation. *Journal of Adolescent Health, 17*(1), 37-41. [[[educational discourse]]]
- Schultz, K. (2001). Constructing failure, narrating success: Rethinking the 'problem' of teen pregnancy. *Teachers College Record, 103*(4), 582-607. [[discourse analysis][adolescent pregnancy][news media][narratives][low income][minority students][high school students][student attitudes][adolescent attitudes][sexual attitudes][Adolescent Attitudes][Adolescent Pregnancy][High School Students][Sexual Attitudes][Student Attitudes]]
- Scott, K. D. (2000). Crossing Cultural Borders: Girl and Look as Markers of Identity in Black Womens Language Use. *Discourse & Society, 11*(2), 237-248.
- Shameem, S. (1993). Victims, liberated glamour girls and dregs of the earth: Countering the counter-hegemonic discourse of "prostitute." *Feminism and Psychology, 3* (1), 135-138. [[[critique of feminist analysis of prostitution] [counter hegemonic discourse]]]
- Share, M., & Strain, M. (2008). Making schools and young people responsible: a critical analysis of Ireland's obesity strategy. *Health & Social Care in the Community, 16*(3), 234-243. [[[education; governmentality; health; risk; youth; risk; definition; overweight; discourses; children; health; public, environmental & occupational health; social work]]]
- Sheldon, A. (1992). Conflict Talk: Sociolinguistic Challenges to Self-Assertion and How Young Girls Meet Them. *Merrill Palmer Quarterly, 38*(1), 95-117. [[[Discourse Analysis] [Sex Differences] [Verbal Aggression] [Females] [Sociolinguistics] [Children]]]
- Sheldon, A. (1993). Saying It with a Smile: Girls' Conflict Talk as Double-Voice Discourse. In Eid, Mushira, & Iverson, Gregory (Eds.), *Principles And Prediction: The Analysis of Natural Language: Papers in Honor of Gerald Sanders*. (pp 215-231). Amsterdam, The Netherlands: John Benjamins Publishing Company. [[[Discourse Analysis] [Conversation] [Pragmatics] [Sex Differences] [Females]]]
- Sheldon, A. (1997). Talking power: Girls, gender enculturation and discourse. In: R. Wodak (Ed.), *Gender and discourse*. (pp. 225-244). Thousand Oaks, CA: Sage Publications, Inc [[[Lg: English] [gender in enculturation of power through use of language, 3-5 yr olds] [Conversation][Human Sex Differences][Language Development][Power][Socialization]]]
- Shin, R. Q., Buhin, L., Morgan, M. L., Truitt, T. J., & Vera, E. M. (2010). Expanding the Discourse on Urban Youth of Color. *Cultural Diversity & Ethnic Minority Psychology, 16*(3), 421-426. [[[urban youth; life satisfaction; ethnic identity; neighborhood; strengths; african-american adolescents; ethnic-identity; life satisfaction; self-esteem; racial-discrimination; predictors; children; neighborhoods; orientation; resilience; ethnic studies
- Shin, R. Q., Morgan, M. L., Buhin, L., Truitt, T. J., & Vera, E. M. (2010). Expanding the discourse on urban youth of color. *Cultural Diversity and Ethnic Minority Psychology, 16*(3), 421-426. [Lg: English][[[[Ethnic identity] [Life satisfaction] [Neighborhood] [Strengths] [Urban youth]]]]
- Shuman, A. (2006). *Storytelling rights. The uses of oral and written texts by urban adolescents*. Cambridge England New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 0521030048 (pbk.)][Sociolinguistics][Discourse analysis, Narrative][Urban youth][Storytelling]]]

- Siebert, H. J., Feine, A., & Sommerfeldt, K. E. (1995). Sprache und Stil in Texten für junge Leser. Festschrift für Hans-Joachim Siebert zum 65. Geburtstag. Frankfurt am Main New York: P. Lang. [[[Lg: ger][ISBN: 3631479301][Childrens' literature, German][Young adult literature, German][German literature][Children][Youth][German language][Discourse analysis, Literary]]]
- Sills, C., & Jensen, G. H. (Eds.). (1992). The Philosophy of discourse. The rhetorical turn in twentieth-century thought. 2v. Boynton/Cook Pubs. [[[b]]]
- Silva, D. F. (1998). Pensar e argumentar. A linguagem do adolescente. São Paulo, SP São Leopoldo, RS: Cortez Editora Editora Unisinos. [[[Lg: por][ISBN: 8585580917 (Ed. Unisinos)][Teenagers][Logic][Reasoning][Discourse analysis][Semantics]]]
- Silveira, R. M. H. (2010). Books that are dangerous for boys and glorious for girls: The social gender distinguishing the discourse genre . Livros perigosos para garotos e maravilhosos para meninas: O gênero social diferenciando o gênero discursivo. Revista Signos, 43(SUPPL. 1), 143-159. [Lg: Portuguese][[[[Children's books] [Discourse genre] [Self-help books] [Social gender]]]]
- Sloan, K. (2007). High-stakes accountability, minority youth, and ethnography: Assessing the multiple effects. Anthropology & Education Quarterly, 38(1), 24-41. [[[educational equity; public-schools; complexity; discourse; teachers; state; anthropology; education & educational research]]]
- Smahel, D., & Subrahmanyam, K. (2007). "Any girls want to chat press 911": Partner selection in monitored and unmonitored teen chat rooms. Cyberpsychology & Behavior, 10(3), 346-353. [[[adolescence; discourse; sexuality; internet; health; peers; communication; psychology, applied]]]
- Smith, M. V. (2000). 'Let them rot': Four boys talk about punishment. In: Andrews, Molly, Sclater, Shelley Day, Squire, Corinne, & Treacher, Amal (Eds.), Lines of narrative: Psychosocial perspectives. New York, NY: Routledge. [[conversation analysis][fairness][rules][punishment][right & wrong][narratives][Discourse Analysis][Justice][Narratives][Punishment]]
- Snow, K. (2008). Disposable lives. Children and Youth Services Review, 30(11), 1289-1298. [[[youth voice; critical discourse analysis; child welfare; care leavers; language; homeless men; family studies; social work]]]
- Soderstrom, S. (2009). Offline social ties and online use of computers: A study of disabled youth and their use of ICT advances. New Media & Society, 11(5), 709-727. [[[digital differentiation; disabled youth; mixed reality; social ties; ict; digital divide; internet; communication; media; people; disabilities; ; communication]]]
- Solomon, B. (2006). Traditional and rights-informed talk about violence - High school educators' discursive production of student violence. Youth & Society, 37(3), 251-286. [[[school; violence; discourse analysis; social difference; gender; perceptions; masculinity; aggression; race; social issues; social sciences, interdisciplinary; sociology]]]
- Sparks, J. A. (2002). Taking a stand: Challenging medical discourse. Journal of Marital and Family Therapy, 28(1), 51-59. [[[major depressive disorder; double-blind; adolescents; children;]]]
- Stahl, V. J. (1990). Reference Cohesion in Normal and Language Learning-Disabled Preadolescents' Procedural and Narrative Discourse. Dissertation Abstracts International, B: Sciences and Engineering, 51(4), 1771-1. [[[Child Language] [Language Pathology] [Discourse Analysis] [Pronoun]]]
- Staller, K. M. (2003). Constructing the Runaway youth problem: Boy adventurers to Girl prostitutes, 1960-1978. Journal of Communication, 53(2), 330-346. [[runaway youths][hippie][moral panic][social construction][missing children][social problem][teenage girl prostitutes][boy adventurers][print media

discourse][Adolescent Development][Discourse Analysis][Printed Communications Media][Runaway Behavior][Subculture (Anthropological)]

- Starr, A. (1998). "Safe places to go and things to do": Political texts from urban youth of color. *Journal of Sociology & Social Welfare*, 25(3), 75-90. [[[discourse analysis of political texts, 9-22 yr old urban youth of color] [Discourse Analysis; Political Attitudes; Urban Environments; Written Communication; Minority Groups]]
- Stone, H. (1992). "The Proper Way to Pray": Description of a Korean-American Youth Service Prayer. *Working Papers in Educational Linguistics*, 8(2), 89-105. [[[Religions] [Sociolinguistics] [Suprasegmentals] [Discourse Analysis] [Kinesics]]]
- Strongoli, M. T. (2004). Sense and difference in the discourse of youths. *Societes*, 84(2), 27-32.
- Sullivan, J. R., & Riccio, C. A. (2010). Language Functioning and Deficits Following Pediatric Traumatic Brain Injury. *Applied Neuropsychology*, 17(2), 93-98. [[[children; language; tbi; traumatic brain injury; closed-head injury; children; comprehension; adolescents; discourse; childhood; fluency; memory; skills; mild; clinical neurology; psychology]]]
- Svensson, C. (1990). The development of poetic understanding during adolescence. In: R. Beach, & S. Hynds (Eds.), *Developing discourse practices in adolescence and adulthood*. (pp. 136-160). Westport, CT: Ablex Publishing [[[Lg: English] [aquisition of literary interpretation skills conceived as a process of socialization & studied empirically using 72 adolescents] [Cognitive Development][Content Analysis][Poetry]]
- Tainio, L. (2003). When Shall We Go for a Ride: A Case of the Sexual-Harassment of a Young Girl. *Discourse & Society*, 14(2), 173-190.
- Talbot, M., & Gough, V. (1993). "Guilt over games boys play": Coherence as a focus for examining the constitution of heterosexual subjectivity on a problem page'. In *Liverpool studies in language and discourse 1*: 3-20.
- Tan, E., & Barton, A. C. (2008). From peripheral to central, the story of Melanie's metamorphosis in an urban middle school science class. *Science Education*, 92(4), 567-590. [[[discursive identity; education; literacy; gender; girls; discourse; students; culture; education & educational research]]]
- Tannock, S. (1999). Working with insults: discourse and difference in an inner-city youth organization. *Discourse & Society*, 10(3), 317-350.
- Thorpe, H. (2008). Foucault, technologies of self, and the media: Discourses of femininity in snowboarding culture. *Journal of Sport & Social Issues*, 32(2), 199-229. [[[foucault; media; female youth culture; snowboarding; sport; sociology; masculinities; power; body; hospitality, leisure, sport & tourism; sociology]]]
- Thyssen, G. (2009). The "Trotter" open-air school, Milan (1922-1977): A city of youth or risky business? *Paedagogica Historica*, 45(1-2), 157-170. [Lg: English][[[[At-risk discourse] [Health education] [Hygiene] [Immigrants] [Italy] [Maladjusted] [Open-air schools] [Poor] [Pre-tubercular] [Special education] [Streaming] [Tuberculosis]]]]]
- Tingley, S. J., Kyte, C. S., Johnson, C. J., & Beitchman, J. H. (2003). Single-word and conversational measures of word-finding proficiency. *American Journal of Speech-language Pathology*, 12(3), 359-368. [[[learning-disabilities; children; language; discourse; adolescents;]]]]
- Tiongson, A. T. J. (,mothers and fathers beyond the dominant discourse on adolescent pregnancy. In: Root, Maria P. P. (Ed.), *Filipino Americans: Transformation and identity*. (pp. 257-271). Thousand Oaks, CA, USA: Sage Publications. [[[dominant discourses on needs & welfare & experiences with pregnancy, adolescent Filipino fathers & mothers, US]]]

- Tiongson, A. T. J. (1997). Throwing the baby out with the bathwater: Situating young Filipino mothers and fathers beyond the dominant discourse on adolescent pregnancy. In: M. P. P. Root (Ed.), *Filipino Americans: Transformation and identity*. (pp. 257-271). Thousand Oaks, CA: Sage Publications, Inc [[Lg: English] [dominant discourses on needs & welfare & experiences with pregnancy, adolescent Filipino fathers & mothers, US][Adolescent Fathers][Adolescent Mothers][Adolescent Pregnancy][Asians][Narrative]]
- Tovares, R. (2000). Influences on the Mexican American youth gang discourse on local television news. *Howard Journal of Communications*, 11(4), 229-246. [[attitudes toward social influences on TV news stories about Mexican American gangs, police officers & newswriters & community leaders & gang members & other young people][Juvenile Gangs][Mexican Americans][News Media][Social Influences][Television]]
- Trier, J. (2006). Reconceptualizing literacy through a discourses perspective by analyzing literacy events represented in films about schools. *Journal of Adolescent & Adult Literacy*, 49(6), 510-523. [[[preservice teachers; media literacy; pedagogy; adolescents; australia; common]]]
- Tsolidis, G., & Pollard, V. (2009). Being a 'Wog' in Melbourne - Young people's self-fashioning through discourses of racism. *Discourse*, 30(4), 427-442. [Lg: English][[[[Diaspora] [Greekness] [Racism] [Self-fashioning] [Wogs] [Youth]]]]
- Tudge, J. (2004). Practice and Discourse as the Intersection of Individual and Social in Human Development. In: A. N. Perret-Clermont, C. Pontecorvo, L. B. Resnick, T. Zittoun, & B. Burge (Eds.), *Joining society: Social interaction and learning in adolescence and youth*. (pp. 192-203). New York, NY: Cambridge University Press [[Lg: English] [individual][social][human development] [discourse][social context][social factors][causal models][Human Development][Psychosocial Development][Psychosocial Fac]]
- Turkstra, L., Ciccia, A., & Seaton, C. (2003). Interactive behaviors in adolescent conversation dyads. *Language Speech and Hearing Services in Schools*, 34(2), 117-127. [[[traumatic brain injury; language-skills; discourse; communication; clinician; students; cohesion; adults; males]]]
- Turkstra, L. S. (2005). Looking while listening and speaking: Eye-to-face gaze in adolescents with and without traumatic brain injury. *Journal of Speech Language and Hearing Research*, 48(6), 1429-1441. [[[eye contact; pragmatics; communication; traumatic brain injury; closed-head-injury; social-skills; conversational discourse; follow-up; ; applied linguistics; rehabilitation]]]
- Tuval-Mashiach, R., & Shulman, S. (2006). Resolution of disagreements between romantic partners, among adolescents, and young adults: Qualitative analysis of interaction discourses. *Journal of Research on Adolescence*, 16(4), 561-588. [[[conflict-management; peer conflict; perceptions; family; friendships; behaviors; linking; couples; guide; family studies; psychology, developmental]]]
- Tynes, B. M. (2007). Role taking in online "classrooms": What adolescents are learning about race and ethnicity. *Developmental Psychology*, 43(6), 1312-1320. [[[interracial discussion; learning; adolescents; internet; ethnic perspective taking; perspective-taking; internet; discrimination; discourse; self; psychology, developmental]]]
- Udell, W. (2007). Enhancing adolescent girls' argument skills in reasoning about personal and non-personal decisions. *Cognitive Development*, 22(3), 341-352. [[[reasoning; discourse; decision-making; adolescents; cognitive development; discourse; thinking; choice; youth; psychology, developmental; psychology, experimental]]]
- Ullah, P. (1990). Rhetoric and ideology in social identification: The case of second generation Irish youths. *Discourse & Society*, 1(2), 167-188.
- Ungar, M. (2004). A Constructionist Discourse on Resilience: Multiple Contexts, Multiple Realities Among At-Risk Children and Youth. *Youth and Society*, 35 (3), 341-365. [[[resilience] [constructionist discourse] [contexts] [protective factors] [health discourse] [at-risk youth] [at-risk children]]]

- Valkenburg, P. M., Schouten, A. P., & Peter, J. (2005). Adolescents' identity experiments on the internet. *New Media & Society*, 7(3), 383-402.
- Van Doorn, N. (2010). The ties that bind: the networked performance of gender, sexuality and friendship on MySpace. *New Media & Society*, 12(4), 583-602. [[[communication; digital culture; gender; identity; internet; performance; performativity; sexuality; social network sites; youth culture; identity; internet; communication]]]
- Van Leer, E., & Turkstra, L. (1999). The Effect of Elicitation Task on Discourse Coherence and Cohesion in Adolescents with Brain Injury. *Journal of Communication Disorders*, 32(5), 327-349.
- Vandebosch, H., & Van Cleemput, K. (2009). Cyberbullying among youngsters: profiles of bullies and victims. *New Media & Society*, 11(8), 1349-1371. [[[cyberbullying; prevalence; profile bullies; profile victims; adolescents; school; impact; communication]]]
- Vander Schee, C. J., & Boyles, D. (2010). 'Exergaming,' corporate interests and the crisis discourse of childhood obesity. *Sport, Education and Society*, 15(2), 169-185. [Lg: English][[[[De-skilling] [Discourse analysis] [Pedagogy] [Physical education] [School-business partnerships] [Student bodies]]]]
- Veletsianos, G., Scharber, C., & Doering, A. (2008). When sex, drugs, and violence enter the classroom: Conversations between adolescents and a female pedagogical agent. *Interacting With Computers*, 20(3), 292-301. [[[pedagogical agents; conversational agents; agent abuse; agent misuse; computer-mediated discourse analysis; social studies; information technology; robotics; design; laws; computer science, cybernetics; ergonomics]]]
- Volckaert-Legrier, O., Bernicot, J., & Bert-Erboul, A. (2009). Electronic mail, a new written-language register: A study with French-speaking adolescents. *British Journal of Developmental Psychology*, 27(1 Sp. Iss. SI), 163-181. [[[discourse markers; psychology, developmental]]]
- Wallach, G. (1997). *Obedient sons: The discourse of youth and generations in American culture, 1630-1860*. Amherst: University of Massachusetts Press. [[[b] [Intergenerational relations; Youth; Young men; Popular culture; Discourse analysis]]]
- Walton, M. D., Weatherall, A., & Jackson, S. (2002). Romance and friendship in pre-teen stories about conflicts: 'we decided that boys are not worth it'. *Discourse & Society*, 13(5), 673-689.
- Warrington, M., & Younger, M. (2006). Working on the inside: discourses, dilemmas and decisions. *Gender and Education*, 18(3), 265-280. [[[gender; boys; masculinity; education; school; girls]]]
- Weingarten, K. (1997). From 'cold care' to 'warm care': Challenging the discourses of mothers and adolescents. In: C. Smith, & D. Nylund (Eds.), *Narrative therapies with children and adolescents*. (pp. 307-337). New York, NY: Guilford Press [[[Lg: English] [discourse analytic framework & narrative metaphor & postmodern principles in therapy with adolescents, 12 & 16 yr old females & their mothers] [Adolescent Psychotherapy][Discourse Analysis][Postmodernism]]]
- Welch, N. (1997). *Getting restless. Rethinking revision in writing instruction*. Portsmouth, N.H.: Boynton/Cook Publishers. [[[b][English language][Academic writing] [Scientific discourse][Teacher-student relationships][Academic writing] [Scientific discourse][Feminism and education][Authors and readers][Editing]]]
- Welch, N. (Ed.). (2002). *The dissertation & the discipline. Reinventing composition studies*. Portsmouth, NH: Boynton/Cook, Heinemann. [[[b][Dissertations, Academic][Academic writing] [Scientific discourse][English language]]]

- Wells, K. (2011). A narrative analysis of one mother's story of child custody loss and regain. *Children and Youth Services Review*, 33(3), 439-447. [Lg: English][[[[Child welfare] [Discourse] [Foster care] [Mothers] [Narrative] [Reunification]]]]
- Westby, C., Culatta, B., Lawrence, B., & Hall-Kenyon, K. (2010). Summarizing Expository Texts. *Topics in Language Disorders*, 30(4), 275-287. [[[assessment of expository comprehension; expository instruction; graphic representations; mapping; summarization; syntactic development; adolescents; discourse; students; adults; rehabilitation]]]
- Wexler, L. (2009). Identifying colonial discourses in Inupiat young people's narratives as a way to understand the no future of Inupiat youth suicide. *American Indian and Alaska Native Mental Health Research*, 16 (1), 1-24. [[[Lg: English] [colonial discourses][narratives][youth suicide][Alaska Natives][self-conceptions][behavioral health][perceived choices][Inupiat][Alaska Natives][Narratives][Suicide]]]
- Wexler, L. (2009). Identifying colonial discourses in inupiat young people's narratives as a way to understand the no future of Inupiat youth suicide. *American Indian and Alaska Native Mental Health Research*, 16(1), 1-24. [Lg: English]
- White, J., & Morris, J. (2010). Precarious spaces: Risk, responsibility and uncertainty in school-based suicide prevention programs. *Social Science and Medicine*, 71(12), 2187-2194. [Lg: English][[[[Canada] [Case study] [Constructionist methodology] [Discourse] [Education] [Prevention] [Schools] [Youth suicide]]]]
- Whitehead, K., & Kurz, T. (2009). 'Empowerment' and the Pole: A Discursive Investigation of the Reinvention of Pole Dancing as a Recreational Activity. *Feminism & Psychology*, 19(2), 224-244. [[[discourse analysis; empowerment; female sexuality; raunch culture; feminism; agency; girls; poststructuralism; constructions; psychology; ; psychology, multidisciplinary; women's studies]]]
- Whitmore, K. F., & Norton-Meier, L. A. (2008). Pearl and Ronda: Revaluing mothers' literate lives to imagine new relationships between homes and elementary schools. *Journal of Adolescent & Adult Literacy*, 51(6), 450-461. [[[family literacy; discourse; education & educational research]]]
- Widdicombe, S. (1995). Identity, politics and talk: A case for the mundane and the everyday. In: S. Wilkinson, & C. Kitzinger (Eds.), *Feminism and discourse: Psychological perspectives*. (pp. 106-127). Thousand Oaks, CA: Sage Publications, Inc [[[Lg: English] [subcultural identity & politics in poststructuralist vs ethnomethodological discourse analysis of youth subculture][Content Analysis][Political Issues][Social Identity]]]
- Widdicombe, S., & Wooffitt, R. (1995). *The language of youth subcultures: Social identity in action*. New York: Harvester Wheatsheaf. [[[b] [Youth; Youth; Subculture; Group identity; Identity (Psychology) in youth; Language and culture; Discourse analysis; Conversation analysis]]]
- Wilson, B. M., & Proctor, A. (2000). Oral and written discourse in adolescents with closed head injury. *Brain and Cognition*, 43 (1-3), 425-429. [[[oral and written discourse characteristics] [adolescents with closed-head injuries] [implications for regulation of executive and working memory processes]]]
- Wilson, B. M., & Proctor, A. (2002). Written discourse of adolescents with closed head injury. *Brain Injury*, 16 (11), 1011-1024. [[[closed head injury] [written discourse] [writing] [productivity] [efficiency] [lexical cohesion] [incomplete cohesion] [elliptic cohesion] [global coherence] [local coherence] [maze use] [adolescents]]]
- Wilson, B. M., Smith, R., & Proctor, A. (2001). The validity of cognitive distance in oral and written discourse. *Brain and Cognition*, 46 (1-2), 304-307. [[[oral discourse] [written discourse] [conceptual connectedness] [coherence] [picture descriptions] [elaboration of ideas] [efficiency measures] [closed head injury] [adolescents] [young adults]]]

- Wilson, D. (2005). *Inventing black on black violence. Discourse, space and representation*. Syracuse, NY: Syracuse University Press. [[[b] [crime and race; African American youth; inner cities, African Americans in mass media; discourse analysis]]]
- Wilson, D. (2005). *Inventing black-on-black violence. Discourse, space, and representation*. Syracuse, N.Y.: Syracuse University Press. [[[Lg: eng][ISBN: 0815630808 (hardcover : alk. paper)][Crime and race][Violence][African American youth][Inner cities][Fear of crime][Crime in mass media][African Americans in mass media][Discourse analysis]]]
- Wohlwend, K. E. (2009). Damsels in discourse: Girls consuming and producing identity texts through Disney Princess play. *Reading Research Quarterly*, 44 (1), 57-83. [[[Lg: English] [Disney Princess play][discourse analysis][kindergarten classroom][ethnographic study][kindergarten students][Discourse Analysis][Ethnography][Kindergarten Students][Kindergartens]]]
- Wortham, S., & Gadsden, V. (2006). Urban fathers positioning themselves through narrative: An approach to narrative self-construction. In: A. de Fina, D. Schiffrin, & M. Bamberg (Eds.), *Discourse and identity*. (pp. 314-341). New York, NY: Cambridge University Press [[[Lg: English] [urban African-American men][teenage fathers][narrative positioning][autobiographical stories][positioning theory][self-construction][linguistics][Adolescent Fathers][Autobiography][Linguistics][Narratives][Urban Environ
- Wright, C., Weekes, D., McGlaughlin, A., & Webb, D. (1998). Masculinised Discourses Within Education and the Construction of Black-Male Identities Amongst African Caribbean Youth. *British Journal of Sociology of Education*, 19(1), 75-87.
- Yoon, K. (2006). The making of neo-Confucian cyberkids: representations of young mobile phone users in South Korea. *New Media & Society*, 8(5), 753-771. [[[consumption; korea; mobile phone; representation; technology; youth; children; communication]]]
- Young, J. P. (2000). Boy talk: Critical literacy and masculinities. *Reading Research Quarterly*, 35(3), 312-337. [[discourse analysis of awareness of masculinity constructs & gendered identities & inequities in texts, 10-13 yr old males in home schooling setting][Awareness][Discourse Analysis][Masculinity][Sex Role Attitudes][Written Communication]]
- Young, J. P. (2004). Cultural Models and Discourses of Masculinity: Being a Boy in a Literacy Classroom. In: R. Rogers (Ed.), *An introduction to critical discourse analysis in education*. (pp. 147-171). Mahwah, NJ: Lawrence Erlbaum Associates Publishers [[[Lg: English] [cultural models][discourses][masculinity][male students][school literacy][gender][beliefs][practices][classroom contexts][Hispanics][Cross Cultural Differences][Discourse Analysis][Literacy Programs][Masculinity][Sex Role Attitud
- Younger, M., & Warrington, M. (2008). The gender agenda in primary teacher education in England: fifteen lost years?. *Journal of Education Policy*, 23(4), 429-445. [[[initial teacher education; gender issues; inclusive approaches; boys education; girls; masculinities; achievement; california; discourses; school; policy; education & educational research]]]
- Zigo, D. (2001). From familiar worlds to possible worlds: Using narrative theory to support struggling readers' engagements with texts. *Journal of Adolescent & Adult Literacy*, 45(1), 62-70. [[[discourse; education & educational research]]]