

Youth and Media

Teun A. van Dijk
February 2013

- Abramovitz, M. S. (2002). Peacebuilding education. An analysis of the contributing elements of anti-racism and conflict resolution education. \$c2002.. [[[b][Lg: eng]][ISBN: 061273904X (microfiche)][Conflict management][Conflict management][Mediation][Peace][Youth and peace][Interpersonal relations in children][Racism][School violence][Multicultural education]]]
- Acland, C. R. (1995). Youth, murder, spectacle. The cultural politics of "youth in crisis". Boulder, CO: Westview Press. [[[b] [youth in mass media united states] [violence in mass media united states] [popular culture united states history 20th century]]]
- Adams, E. P., & Lukenbill, W. B. (Eds.). (1981). Media and the young adult: A selected bibliography, 1973-1977. Chicago: American Library Association. [[[b] [Adolescence; Mass media and youth; Young adults' libraries]]]
- Aitsiselmi, F. (Ed.). (2000). Black, blanc, beur youth language and identity in France. Bradford, West Yorkshire: Dept. of Modern Languages, University of Bradford. [[[b] [Youth; Sociolinguistics; Children of immigrants; French language; Mass media and language]]]
- Allen, E. W. (1928). Printing for the journalist. A handbook for reporters, editors, and students of journalism. New York London: A.A. Knopf. [[[b][Lg: eng][Printing][Newspaper publishing][Journalism]]]
- Almog, O. (1993). Tat tarbut Gale Tsahal: Tarbut bene ha-no'ar ba-kibuts bi-re'i sefatam. Ramat Ef'al: Yad Tabenkin. [[[b] [Radio broadcasting; Mass media and kibbutzim; Jewish youth; Subculture; Rural youth; Youth]]]
- American Association of School Librarians., & Association for Educational Communications and Technology. (1998). Information literacy standards for student learning. Linking the library media program to the content areas. Chicago Washington, DC: American Library Association Association for Educational Communications and Technology. [[[b][Lg: eng]][ISBN: 0838934714 (pbk. : alk. paper)][Library orientation for school children][Library orientation for middle school students][Library orientation for high
- Analyse de l'offre de l'écoute de la programmation pour enfants au Canada,, Caron, A. H., & Van Every, E. J. (1993). An Analysis of Canadian children's programming and preferences, 1992-1993. Montréal: Centre for youth and media studies = Groupe de recherche sur les jeunes et les médias. [[[b] [Television programs for children; Television programs for children; Television and children; Television and teenagers; Mass media surveys]]]
- Ballard, R. L. (2004). The culture crafters. An in-depth look at how pop culture seduces today's youth and how to counter its influence. Bloomington, Ind.: AuthorHouse. [[[b][Lg: eng]][ISBN: 141849593X (dj)][Mass media and youth][Popular culture][Families][Moral conditions][Social values]]]
- Bander, R. G. (1983). American English rhetoric: A two-track writing program for intermediate and advanced students of English as a second language. New York: Holt, Rinehart, and Winston. [[[b] [English language; English language]]]
- Baroni, M., & Nanni, F. (1989). Crescere con il rock: L'educazione musicale nella società dei mass-media. Bologna: Editrice CLUEB. [[[b] [Music; Popular education; Mass media and youth]]]

- Bausinger, H. (1987). Märchen, Phantasie und Wirklichkeit. Frankfurt am Main: Dipa-Verlag. [[[b] [Children's literature, German; Fairy tales; Young adult literature, German; Mass media and youth; Books and reading]]]
- Berndsen, K. J. (1990). Medienhandeln und Kommunikationslernen. Qualitative Studie zur Kommunikationsentwicklung sprachgestörter Jugendlicher. Frankfurt am Main: Lang. [[[youth] [communication] [media] [pathologies] [b]]]]
- Bikson, T. K., Bikson, T. H., & Genensky, S. M. (1978). Interactive classroom television systems: Educational impact on partially sighted students. Santa Monica, Calif.: Rand Corp. [[[b] [Visually handicapped children; Television in education; Interaction analysis in education]]]]
- Bing, P. C. (1917). The country weekly. A manual for the rural journalist and for students of the country field. New York London: D. Appleton and Company. [[[b][Lg: eng][Newspapers][Journalism]]]]
- Bogart, L. (2005). Over the edge. How the pursuit of youth by marketers and the media has changed American culture. Chicago: Ivan R. Dee. [[[b][Mass media][Mass media and youth][Mass media and culture][Popular culture][Young consumers][Target marketing]]]]
- Bonfadelli, H. (1981). Die Sozialisationsperspektive in der Massenkommunikationsforschung: Neue Ansätze, Methoden und Resultate zur Stellung der Massenmedien im Leben der Kinder und Jugendlichen. Berlin: Spiess. [[[b] [Mass media; Socialization; Mass media and children; Mass media and youth]]]]
- Bonfadelli, H. (2008). Jugend, Medien und Migration. Empirische Ergebnisse und Perspektiven. Wiesbaden: VS Verlag für Sozialwissenschaften. [[[b][Lg: ger][ISBN: 9783531161846 (pbk. : alk. paper)][Mass media and immigrants][Mass media and youth][Mass media]]]]
- Bouillin-Dartevelle, R. (1984). La génération éclatée: Loisirs et communication des adolescents. Bruxelles: Institut de sociologie, Centre d'étude des techniques de diffusion collective Éditions de l'Université de Bruxelles. [[[b] [Teenage boys; Teenage girls; Recreation; Communication; Mass media and youth; Youth]]]]
- Breidenstein, L., Kiesel, D., & Walther, J. (1998). Migration, Konflikt und Mediation: Zum interkulturellen Diskurs in der Jugendarbeit. Frankfurt am Main: Haag + Herchen. [[[b] [Conflict management; Intercultural communication; Multiculturalism; Youth; Youth workers]]]]
- Breivik, P. S., Gee, E. G., & Breivik, P. S. (2006). Higher education in the Internet age. Libraries creating a strategic edge. Westport, Conn.: Praeger Publishers. [[[b][Lg: eng][ISBN: 0275981940 (alk. paper)][Academic libraries][Information literacy][Library orientation for college students][Libraries and the Internet][Libraries and colleges][Internet in higher education][Information society]]]]
- British Broadcasting Corporation F. C. G. (1979). Broadcasting and youth: A study. London: Calouste Gulbenkian Foundation. [[[b] [Television and youth; Mass media; Mass media and youth]]]]
- Brockhorst-Reetz, B. (1989). Repressive Massnahmen zum Schutze der Jugend im Bereich der Medien Film, Video und Fernsehen. München: C.H. Beck. [[[b] [Youth; Children; Mass media and youth; Mass media and children]]]]
- Brown, L. M., Lamb, S., & Tappan, M. B. (2009). Packaging boyhood. Saving our sons from superheroes, slackers, and other media stereotypes. New York: St. Martin's Press. [[[b][Lg: eng][ISBN: 0312379390][Children's paraphernalia][Boys][Child consumers][Mass media and youth]]]]
- Buckingham, D. (Ed.). (1993). Reading audiences: Young people and the media. Manchester New York New York, NY, USA: Manchester University Press Distributed exclusively in the USA and Canada by St. Martin's Press. [[[b] [Mass media and youth; Mass media and youth; Popular culture; Popular culture]]]]

- Buckingham, D. (Ed.). (2008). Youth, identity, and digital media. Cambridge, Mass.: MIT Press. [[[b][Lg: eng][ISBN: 9780262524834 (pbk. : alk. paper)][[Internet and teenagers][Identity (Psychology) in adolescence][Teenagers][Digital media][Internet]]]
- Burkhardt, J. M., MacDonald, M. C., & Rathemacher, A. J. (2003). Teaching information literacy. 35 practical, standards-based exercises for college students. Chicago: American Library Association. [[[b][Lg: eng][ISBN: 0838908543 (pbk.)][Information literacy][Information resources][Research][Electronic information resource literacy][Computer network resources][Internet research][Library orientation for college students]]]
- Bussière, P., Gluszynski, T., & Canada. (2004). The impact of computer use on reading achievement of 15-year-olds. Final report. Gatineau, Québec: Learning Policy Directorate, Strategic Policy and Planning, Human Resources and Skills Development Canada. [[[b][Lg: eng][ISBN: 0662379241][Reading comprehension][Internet and teenagers][Computer literacy][Internet in education][Computer users][High school students]]]
- Butcher, M. (2003). Transnational television, cultural identity and change. When STAR came to India. New Delhi Thousand Oaks: Sage Publications. [[[b][Television broadcasting][Television broadcasting][Youth][Youth][Social change][Group identity]]]
- Chelton, M. K., & Cool, C. (Eds.). (2004). Youth information-seeking behavior. Theories, models, and issues. Lanham, Md.: Scarecrow Press. [[[b][Lg: eng][ISBN: 081084981X (pbk. : alk. paper)][Information retrieval][Human information processing in children][Electronic information resource literacy][Libraries and students][School libraries][Internet searching][Internet and children][Int
- Clarke, P., & Kline, F. G. (Eds.). (1971). Mass communications and youth: Some current perspectives. Beverly Hills: Sage Publications. [[[b] [Mass media and youth]]]
- Cmolík, O. (1980). Mládež a svet informací: Studie k nekterým otázkám pusobení PMS mezi detmi a mládeží v socialistické společnosti. Praha: Novinár. [[[b] [Youth; Communism and mass media]]]
- Coelho, E. (1990). Immigrant students in North York schools intermediate and senior divisions. (North York, Ont.): North York Schools, Curriculum and Instructional Services. [[[b] [Children of immigrants; English language; Minority students]]]
- Creasey, F., Lachowicz, M., Wollen, T., & Museum of the Moving Image, L. (1989). Introduction to film and television: A study guide for students aged 14+. London: MOMI Education, Museum of the Moving Image. [[[b] [Motion picture industry; Motion pictures; Television; Television industry]]]
- Cucurella, S., & Iborra, D. (1987). Joventut, llengua, comunicació: Els estudiants de Catalunya davant els mitjans de comunicació. Barcelona, Catalunya: El Llamp. [[[b] [Mass media and youth]]]
- Cutlip, G. W., & Montgomery, P. K. (1988). Learning and information: Skills for the secondary classroom and library media program. Englewood, Colo.: Libraries Unlimited. [[[b] [Library orientation for high school students; High school libraries; Media programs (Education)]]]
- Cuttent, T. E. G. (1935). A history of the press in South Africa. Cape Town: National union of South African students. [[[b][Lg: eng][Press][South African newspapers][Journalism]]]
- Dame, M. A. (1993). Serving linguistically and culturally diverse students. Strategies for the school library media specialist. Neal-Schuman. [[[b] [School libraries/United States/Services to minorities] [Library science/Studying and teaching/United States]]]
- Dandy, C. P. (1994). The design and implementation of a media production program to build self-esteem and improve the academic behavior and reading achievement of at-risk sixth-grade students: An experimental

- study. Ann Arbor, Mich.: University Microfilms International. [[[b] [Media programs (Education); Self esteem in children; Reading (Primary); Reading achievement]]]
- Dautrich, K., Yalof, D. A., & López, M. H. (2008). The future of the First Amendment. The digital media, civic education, and free expression rights in America's high schools. Lanham, MD: Rowman & Littlefield Publishers. [[[b][Lg: eng][ISBN: 0742562824 (cloth : alk. paper)][Freedom of speech][Freedom of the press][High school students][Student publications][Digital media]]]
- Davies, J. (1996). Educating students in a media-saturated culture. Lancaster, PA: Technomic Co. [[[b] [Mass media; Mass media and youth]]]
- De Sanctis, O. (2009). Immagini dal presente. Giovani, identità e consumi culturali. Napoli: Liguori. [[[b][Lg: ita][ISBN: 9788820748340][Mass media and youth][Young consumers][Youth]]]
- DeFleur, M. L., & DeFleur, M. H. (2003). Learning to hate Americans. How U.S. media shape negative attitudes among teenagers in twelve countries. Spokane, Wash.: Marquette Books. [[[b][Lg: eng][ISBN: 092299305X (pbk. : alk. paper)][Anti-Americanism][Popular culture][National characteristics, American][Teenagers][Mass media][Mass media and youth][Public opinion polls]]]
- Deutschmann, P. J., Ellingsworth, H. W., & McNelly, J. T. (1968). Communication and social change in Latin America: Introducing new technology (by) Paul J. Deutschmann, Huber Ellingsworth (and) John T. McNelly. New York: Praeger. [[[b] [Mass media; Technological innovations; Returned students]]]
- Donald, S., Anderson, T. D., & Spry, D. (Eds.). (2010). Youth, society, and mobile media in Asia. Abingdon, Oxon New York, NY: Routledge. [[[b][Lg: eng][ISBN: 9780203859148 (ebook)][Mobile communication systems][Wireless communication systems][Interpersonal communication][Mass media and youth]]]
- Dörken-Kucharz, T., & Aufenanger, S. (2008). Medienkompetenz. Zauberwort oder Leerformel des Jugendmedienschutzes?. Baden-Baden: Nomos. [[[b][Lg: ger][ISBN: 3832932879 (pbk. : alk. paper)][Mass media and youth][Media literacy]]]
- Durant, A., & Lambrou, M. (2009). Language and media. A resource book for students. New York: Routledge. [[[b][Lg: eng][ISBN: 0415475740 (pbk)][Mass media and language][English language][Discourse analysis]]]
- Edgar, P. (1977). Children and screen violence. St. Lucia: University of Queensland Press. [[[b] [Mass media and youth; Violence in moving-pictures; Violence in television; Violence research]]]
- Edgerton, C., & Perkins, D. (Eds.). (1995). Pete and Shirley. The great Tar Heel novel. Down Home Press. [[[b] [middle school libraries activity programs] [library orientation for middle school students] [media programs education]]]
- Ekstrom, R. R. (1992). Access guides to youth ministry: Media and culture. New Rochelle, NY: The World of Don Bosco Multimedia. [[[b] [Media and culture; Youth]]]
- Emery, W. (Ed.). (2000). Rainbow of dreams memories in black and white : An anthology of restored photographs and writings by media students at Laurier Macdonald High School, St. Leonard, Quebec. Calgary, AB: Detselig Enterprises. [[[b] [Multicultural education.; Genealogy; High school students' writings]]]
- Esmoris, M., & Lemos, N. (1989). Los medios de comunicación y los jóvenes en el interior. Montevideo: Foro Juvenil Fundación Friedrich Naumann Ediciones de la Banda Oriental. [[[b] [Mass media and youth; Mass media surveys]]]
- Ferrara, J. M. (1996). Peer mediation: Finding a way to care. York, ME: Stenhouse Publishers. [[[b] [Peer counseling of students; Conflict management; Educational anthropology]]]

- Flanagin, A. J., Metzger, M. J., & Hartsell, E. (2010). Kids and credibility. An empirical examination of youth, digital media use, and information credibility. Cambridge, Mass.: MIT Press. [[[b][Lg: eng][ISBN: 9780262514750 (pbk. : alk. paper)][Mass media and youth][Digital media][Electronic information resources][Information behavior][Truthfulness and falsehood]]]
- Fornas, J., & Bolin, G. (Eds.). (1995). Youth culture in late modernity. London, CA: Sage. [[[b] [popular culture sweden] [youth sweden history 20th century] [mass media and youth]]]
- Fortune, M. M., & Center for the Prevention of Sexual and Domestic Violence (Seattle, W. (1984). Sexual abuse prevention: A study for teenagers. New York: United Church Press. [[[b] [Child sexual abuse; Youth; Rape; Incest; Sex in mass media]]]
- Galvin, E. V., California., & Swain, E. (Ed.). (1929). Suggestions for an evening school newspaper for foreign students and teachers of foreign students. Sacramento: California state printing office. [[[b][Lg: eng][College student newspapers and journalism]]]
- Garrett, S. D. Newspaper in Education Week (Project) I. R. A. (1996). Mastering the message: Performance assessment activities for understanding media. Newark, DE: International Reading Association. [[[b] [Media literacy; Students; Educational tests and measurements]]]
- Gavin, C. (2007). Teaching information literacy. A conceptual approach. Lanham, Md.: Scarecrow Press. [[[b][Lg: eng][ISBN: 0810852020 (pbk. : alk. paper)][Information literacy][Research][Library orientation for college students][Electronic information resource literacy][Internet research][Internet searching]]]
- Germain, C. A., & Bernnard, D. (2004). Empowering students II. Teaching information literacy concepts with hands-on and minds-on. Pittsburgh, PA: Library Instruction Publications. [[[b][Lg: eng][ISBN: 0965271196][Information literacy][Electronic information resource literacy][Information services][Searching, Bibliographical][Library orientation for college students][Internet]]]
- Gilbert, J. B. (1986). A cycle of outrage: America's reaction to the juvenile delinquent in the 1950s. New York: Oxford University Press. [[[b] [Juvenile delinquency; Deviant behavior in mass media; Youth in mass media; Youth; Public opinion]]]
- Giroux, H. A. (1996). Fugitive cultures: Race, violence, and youth. New York: Routledge. [[[b] [Youth; Mass media and youth; Popular culture; Working class; Multiculturalism]]]
- Giroux, H. A. (1997). Channel surfing: Race talk and the destruction of today's youth. Toronto: Canadian Scholars' Press. [[[b] [Youth; Mass media; Racism; Popular culture]]]
- Gitlin, T. (1980). The whole world is watching: Mass media in the making & unmaking of the New Left. Berkeley: University of California Press. [[[b] [Mass media; College students; New left]]]
- Goodman, S. (2003). Teaching youth media. A critical guide to literacy, video production & social change. New York: Teachers College Press. [[[b][Lg: eng][ISBN: 0807742880 (pbk. : alk. paper)][Mass media in education][Media literacy][Critical thinking]]]
- Graydon, S., & Fry, H. (1997). Round table on the portrayal of young women in the media. Ottawa: Status of Women Canada. [[[b] [Mass media and youth; Women in mass media; Mass media and women; Young women; Sex discrimination against women]]]
- Guarnieri, A., Fabio, R. A., & Antonietti, A. (2005). I media culturali e i giovani. Profili d'uso. Roma: Carocci. [[[b][Mass media and youth][Mass media and children]]]
- Hackman, M. H., & Montgomery, P. K. (1985). Library media skills and the senior high school English program. Littleton, Colo.: Libraries Unlimited. [[[b] [Library orientation for high school students; High school libraries; Instructional materials centers; Media programs (Education); English language]]]

- Hedinsson, E. (1981). TV, family and society: The social origins and effects of adolescents' TV use. Stockholm: Almqvist & Wiksell International. [[[b] [Television and youth; Television and family; Mass media]]]
- Hepp, A., & Krönert, V. (2009). Medien-Event-Religion. Die Mediatisierung des Religiösen. Wiesbaden: VS, Verlag für Sozialwissenschaften. [[[b][Lg: ger][ISBN: 9783531155449 (pbk. : alk. paper)][Mass media in religion][Mass media in religion][Mass media][World Youth Day]]]
- Hermansen, K. (1990). Zum Einfluss der Kulturindustrie auf das Bewusstsein Jugendlicher. Pfaffenweiler: Centaurus-Verlagsgesellschaft. [[[b] [Mass media and youth; Mass media]]]
- Hervé, F. (1977). Die DDR im Zerrspiegel der Massenmedien: Zur Darst. d. Frauen u. Jugendlichen d. DDR in einigen ausgew. Massenmedien d. BRD. Frankfurt am Main: Verlag Marxistische Blätter. [[[b] [Mass media; Women in mass media; Youth in mass media; Germany (East) in mass media]]]
- Hodges, G. G., & Bradburn, F. B. (Eds.). (1984). Research on adolescence for youth service: An annotated bibliography on adolescent development, educational needs, and media, 1978-1980. Chicago: The Association. [[[b] [Youth; Youth; Mass media and youth; Youth; Education, Secondary; Adolescent psychology]]]
- Hoechsmann, M., & Low, B. E. (2008). Reading youth writing. "new" literacies, cultural studies, and education. New York: P. Lang. [[[b][Lg: eng][ISBN: 9780820497020 (pb : alk. paper)][Youth][Teenagers' writings, American][Mass media and teenagers][Literacy][Urban youth]]]
- Hoefer, G., & Reymann, K. (1994). Frauen-, Männer- und Jugendzeitschriften: Konservative Rollenklischees und ihre Vermarktung in "Bravo", "Brigitte", "Playboy", "Girl", "Penthouse", "Cosmopolitan" u.a. Coppengrave: Coppi-Verlag. [[[b] [Journalism; German periodicals; Youths' periodicals; Women's periodicals; Sex role in mass media]]]
- Honnold, R. M., & Young Adult Library Services Association. (2007). Get connected. Tech programs for teens. New York: Neal-Schuman Publishers. [[[b][Lg: eng][ISBN: 1555706134 (alk. paper)][Libraries and teenagers][Young adults' libraries][Internet in young adults' libraries][Internet and teenagers][Technology and youth][Information literacy]]]
- Hugger, K. U. (2009). Junge Migranten online. Suche nach sozialer Anerkennung und Vergewisserung von Zugehörigkeit. Wiesbaden: VS Verlag für Sozialwissenschaften. [[[b][Lg: ger][ISBN: 3531161512 (pbk.)][Minority youth][Teenagers][Children of immigrants][Online social networks][Internet and teenagers][Turks]]]
- Hunter, B., & Lodish, E. K. (1988). Online searching in the curriculum: A teaching guide for library/media specialists and teachers. Santa Barbara, Calif.: ABC-CLIO. [[[b] [Library orientation for high school students; Online bibliographic searching; Database searching; High school libraries; Media programs (Education)]]]
- Hüther, J. (1975). Sozialisation durch Massenmedien: Ziele, Methoden, Ergebnisse e. medienbezogenen Jugendkunde. Opladen: Westdeutscher Verlag. [[[b] [Mass media and youth; Socialization]]]
- Hyde, G. M. (1915). Newspaper editing. A manual for editors, copyreaders, and students of newspaper desk work. New York London: D. Appleton and Company. [[[b][Lg: eng][Journalism]]]
- Hyde, G. M. (1925). Newspaper editing. A manual for editors, copyreaders, and students of newspaper desk work. New York London: D. Appleton and Company. [[[b][Lg: eng][Journalism]]]
- Hymes, D. G. (1950). Production in advertising. A guide book for students of advertising, magazine and newspaper journalism, publishing, printing and the graphic arts. New York: Colton Press. [[[b][Advertising layout and typography]]]

- Informedia-Stiftung. (1995). Go future. Wir brauchen eine optimistische Generation. Köln: Informedia-Stiftung. [[[b][Lg: ger]][ISBN: 3980264130][[Social values][[Youth][[Social history]]]]]
- Ireland, L. V. H. (1991). The impact of school library services on student academic achievement: An annotated bibliography. Livermore, Calif.: Petervin Press. [[[b] [School libraries; Media programs (Education); Instructional materials centers; Academic achievement; Libraries and readers; Libraries and students]]]]
- Jackson, D. J. (2009). Entertainment & politics. The influence of pop culture on young adult political socialization. New York: Peter Lang. [[[b][Lg: eng]][ISBN: 1433106558 (clothbound : alk. paper)][[Popular culture][[Young adults][[Mass media and youth][[Mass media][[Political socialization]]]]]]
- Jacobs, W. R. (2005). Speaking the lower frequencies. Students and media literacy. Albany: State University of New York Press. [[[b][Lg: eng]][ISBN: 0791463966 (pbk. : alk. paper)][[Media literacy][[Critical pedagogy][[Mass media][[Postmodernism and higher education]]]]]]
- Jagodzinski, J. (2008). Television and youth. Televised paranoia. New York: Palgrave Macmillan. [[[b][Lg: eng]][ISBN: 1403978085][[Television and youth][[Mass media and youth][[Youth][[Youth][[Identity (Psychology) in youth]]]]]]
- Jamieson, P. E., & Romer, D. (Eds.). (2008). The changing portrayal of adolescents in the media since 1950. New York: Oxford University Press. [[[b][Lg: eng]][ISBN: 019534295X (pbk. : alk. paper)][[Youth in mass media][[Mass media and youth]]]]
- Jay, M. E. (1982). Library media projects for the gifted. Hamden, Conn.: Library Professional Publications. [[[b][Libraries and students][[Gifted children][[School libraries][[Media programs (Education)]]]]]
- Jhally, S., Katz, J., Ridberg, R., & Media Education Foundation. (2002). Wrestling with manhood. Boys, bullying and battering. Northampton, MA: Media Education Foundation. [[[b][Lg: eng]][ISBN: 1893521761][[Wrestling][[Youth and violence][[Bullying][[Aggressiveness in adolescence][[Masculinity][[Machismo][[Women][[Women wrestlers][[Violence in mass media]]]]]]]]
- Johnsson-Smaragdi, U. (1983). TV use and social interaction in adolescence. A longitudinal study. Stockholm: Almqvist and Wiksell. [[[b] [television and youth sweden sociological aspects longitudinal studies] [mass media and youth sweden sociological aspects longitudinal studies]]]]
- Jweid, R. H., & Rizzo, M. (1988). The library-classroom partnership: Teaching library media skills in middle and junior high schools. Metuchen, N.J.: Scarecrow Press. [[[b] [Library orientation for school children; Junior high school students; Junior high school libraries; Middle school libraries; Media programs (Education)]]]]
- Kaminski, W. (1982). Jugendliteratur und Revolte: Jugendprotest und siene Spiegelung in der Literatur für junge Leser. Frankfurt am Main: Dipa-Verlag. [[[b] [Youth in literature; Mass media and youth; Children's literature; Youth]]]]
- Kelly, J. (2003). Borrowed identities. New York: P. Lang Pub. [[[b][Group identity][[Adolescence][[High school students, Black][[High school students, Black][[Youth, Black][[Mass media and youth][[African diaspora]]]]]]]]
- Kirsh, S. J. (2010). Media and youth. A developmental perspective. Chichester, U.K. Malden, MA: Wiley-Blackwell. [[[b][Lg: eng]][ISBN: 1405179473 (pbk. : alk. paper)][[Mass media and children][[Mass media and teenagers][[Technology and children][[Adolescent Behavior][[Mass Media][[Adolescent Development][[Adolescent Psychology]]]]]]]]
- Klein, J., & Meissner, I. (1999). Wirtschaft im Kopf. Begriffskompetenz und Einstellungen junger Erwachsener bei Wirtschaftsthemen im Medienkontext. Frankfurt am Main New York: P. Lang. [[[b][Lg: ger]][ISBN: 363135309X (alk. paper)][[Mass media and youth][[Journalism, Commercial][[Business][[Economics][[Economics][[Frames (Linguistics)]]]]]]]

- Kline, F. G., & Clarke, P. (Eds.). (). Mass communications and youth: Some current perspectives. Beverly Hills, Sage Publications (c1971: . [[[[b] [Mass media and youth]]]])
- Kutner, L., & Olson, C. K. (2008). Grand theft childhood. The surprising truth about violent video games and what parents can do. New York: Simon & Schuster. [[[[b][Lg: eng][ISBN: 0743299515][Video games and teenagers][Violence in mass media][Youth and violence]]]]
- Lance, K. C., Welborn, L., & Hamilton-Pennell, C. (1993). The impact of school library media centers on academic achievement. Hi Willow Res., & Pub. [[[[b] [School libraries] [Libraries and students] [Libraries and education]]]]
- Lang, S. E. (1929). Canada and the foreign magazine. Winnipeg: Nat. Council of Educat. [[[[b] [American periodicals; Canadian periodicals; Mass media and youth; Acculturation]]]]
- Latrobe, K. H., & Laughlin, M. (1992). Multicultural aspects of library media programs. Englewood: Libraries Unlimited. [[[[b] [school libraries united states services to minorities] [minority students united states books and reading] [ethnology united states bibliography methodology] [libraries special collections ethnic groups] [media programs education united states] [librarie]]]]
- Lawson, W. T. (1968). Youth and violence. Victoria, B.C.: Jim Lawson Memorial Fund. [[[[b] [Violence; Violence in mass media]]]]
- Lewis, C. (2001). Literary practices as social acts: Power, status, and cultural norms in the classroom. Mahwah, NJ: Lawrence Erlbaum. [[[[b] literary practices] [social contexts] [cultural contexts] [classroom] [community] [read aloud] [peer led discussions] [teacher led discussions] [independent reading] [intermediate students]]]]
- Liebert, R. M., & Sprafkin, J. N. (1988). The early window: Effects of television on children and youth. (3rd ed.) New York: Pergamon. [[[[b]]]]
- Liebert, R. M., Sprafkin, J. N., & Davidson, M. A. S. (1982). The Early Window: Effects of Television on Children and Youth. London: Pergamon Press. [[[[b]]]]
- Livingstone, S. M., & Drotner, K. (Eds.). (2008). The international handbook of children, media and culture. Los Angeles: SAGE. [[[[b][Lg: eng][ISBN: 141292832X (hbk.)][Mass media and children][Mass media and youth][Mass media]]]]
- Lovell, R. P. (2004). Lights! camera! murder! A Thomas Martindale mystery. Santa Fe, N.M.: Sunstone Press. [[[[b][Lg: eng][ISBN: 0865344256 (softcover)][Martindale, Thomas (Fictitious character)][Women college students][Television programs][Journalism teachers]]]]
- Luger, K. (1991). Die konsumierte Rebellion: Geschichte der Jugendkultur, 1945-1990. Wien: Österreichischer Kunst- und Kulturverlag. [[[[b] [Mass media and youth; Popular culture]]]]
- Lukenbill, W. B. (Ed.). (1977). Media and the young adult: A selected bibliography, 1950-1972. Chicago: The Association. [[[[b] [Young adults' libraries; Instructional materials centers; Adolescence; Adolescent psychology; Youth; Mass media and youth]]]]
- Lukenbill, W. B., & Adams, E. P. (Eds.). (1981). Media and the young adult: A selected bibliography, 1973-1977. Chicago: American Library Association. [[[[b] [Young adults' libraries; Adolescence; Mass media and youth]]]]
- Lukesch, H. (1989). Jugendmedienstudie: Verbreitung, Nutzung und ausgewählte Wirkungen von Massenmedien bei Kindern und Jugendlichen : eine Multi-Medien-Untersuchung über Fernsehen, Video, Kino, Video- und

Computerspiele sowie Printprodukte. Regensburg: S. Roderer. [[[b] [Mass media and children; Mass media and youth]]]

Marafioti, R., Cormick, H., & Lagorio, C. (1996). Culturas nómades. Juventud, culturas masivas y educación.

Buenos Aires: Biblos. [[[b][Mass media and youth][Mass media and culture][Television in education][Youth][Postmodernism and education][College students]]]

Mareuil, A. (1978). L'enseignement du français à l'ère des media. Paris: Presses universitaires de France. [[[b] [French language; Educational innovations; Mass media and youth; Books and reading for children; Young adults]]]

Mayer, V. (2003). Producing dreams, consuming youth. Mexican Americans and mass media. New Brunswick, N.J.: Rutgers University Press. [[[b][Mexican Americans and mass media]]]

McGuigan, J. (1992). Cultural populism. London New York, N.Y.: Routledge. [[[b] [Culture; Popular culture; Populism; Subculture; Mass media and youth]]]

McGuigan, J. (1992). Cultural populism. London, (England New York: Routledge. [[[b] [Culture; Popular culture; Populism; Subculture; Mass media and youth]]]

McNabb, M. L., & Thurber, B. B. (2006). Literacy learning in networked classrooms. Using the internet with middle-level students. Newark, DE: International Reading Association. [[[b][Lg: eng][ISBN: 0872075672][Language arts (Secondary)][Computers and literacy][Internet in education][Virtual reality in education]]]

Mindich, D. T. Z. (2005). Tuned out. Why Americans under 40 don't follow the news. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195161416 (alk. paper)][Press][Newspaper reading][Broadcast journalism][Television and reading][Mass media and youth][Youth]]]

Minkkinen, S. (1978). A general curricular model for mass media education. Madrid Paris: Esco Unesco. [[[b] [Mass media; Mass media and children; Mass media and youth]]]

Montgomery, P. K. (Ed.). (1984). Ready for reference: Media skills for intermediate students. Littleton, Colo.: Libraries Unlimited. [[[b] [Elementary school libraries; Instructional materials centers; Library orientation for school children; Media programs (Education)]]]

Montgomery, P. K. (Ed.). (1991). Library media skills: Strategies for instructing primary students. Englewood, Colo.: Libraries Unlimited. [[[b] [Library orientation for school children; Elementary school libraries; Media programs (Education); Instructional materials centers; School libraries]]]

Morsy, Z. (1984). Media education. Paris: Unesco. [[[b] [Mass media; Mass media and children; Mass media and youth; Mass media in education]]]

Mueller, W. (1994). Understanding today's youth culture. Wheaton, Ill.: Tyndale. [[[b] [Mass media and teenagers; Popular culture; Parent and teenager]]]

Murray, J. P. (1980). Television and youth: Twenty-five years of research and controversy. Boys Town, NE: Boys Town Center for the Study of Youth Development. [[[b]]]

Mwanalushi, M. (1990). Youth and society in Zambia. Growing up in a changing society. Lusaka: Multimedia Publications. [[[b][Lg: eng][ISBN: 9982300458][Adolescent psychology][Youth][Identity (Psychology)]]]

Nakano, O., & Hirano, H. (1977). Emban ni notta komyun: Koraju gendai bunka. Tokyo: Kofusha Shoten. [[[b] [Youth; Mass media]]]

- Neuland, E. (2003). *Jugendsprachen--Spiegel der Zeit*. Internationale Fachkonferenz 2001 an der Bergischen Universität Wuppertal. Frankfurt am Main New York: P. Lang. [[[b][Lg: ger][ISBN: 3631397380 (alk. paper)][[Youth][Contrastive linguistics][Mass media and language][Language and languages]]]]
- Ontario., & Ontario. (2003). Think literacy success. The report of the Expert Panel on Students at Risk in Ontario.. Toronto: Expert Panel on Students at Risk in Ontario. [[[b][Lg: eng][ISBN: 077945555X][[Literacy][Remedial teaching][Language arts][Academic achievement][School failure]]]]
- Palme, H. J., Schell, F., & Schorb, B. (1995). *Jugend auf der Datenautobahn: Sozial-, gesellschafts- und bildungspolitische Aspekte von Multimedia : Dokumentation der gleichnamigen Fachtagung vom 19.-21. Mai 1995 in Bonn*. München: KoPäd Verlag. [[[b] [Mass media and youth; Multimedia systems]]]]
- Paper Tiger Television. (1991). *The Road to Mississippi: Reclaiming our history*. New York, N.Y.: Paper Tiger Television. [[[b] [High school students; Mass media criticism]]]]
- Pellitteri, M. (1999). *Mazinga nostalgia. Storia, valori e linguaggi della Goldrake-generation*. Roma: Castelvecchi. [[[b][Lg: ita][ISBN: 8882101495][[Animated films][Heroes in mass media][Mass media and youth][Values]]]]
- Penrod, D. (2005). Composition in convergence. The impact of new media on writing assessment. Mahwah, NJ: L. Erlbaum. [[[b][English language][English language][English language][Report writing][Report writing][Online data processing][Grading and marking (Students)][College prose]]]]
- Pomerance, M., & Sakeris, J. (Eds.). (1996). *Pictures of a generation on hold: Selected papers*. Toronto: Media Studies Working Group, Ryerson Polytechnic University. [[[b] [Youth in motion pictures; Youth on television]]]]
- Porter, M. (2006). Rap and the eroticizing of black youth. Chicago, Ill.: African American Images. [[[b][Lg: eng][ISBN: 9781934155028][[Rap (Music)][Youth][African Americans][Music and youth][Teenagers][Values][Popular culture][Sex in popular culture][Parenting][Television and children]]]]
- Redhead, S., Wynne, D., & O'Connor, J. (Eds.). (1997). *The clubcultures reader: Readings in popular cultural studies*. Oxford UK Cambridge, Mass.: Blackwell Publishers. [[[b] [Popular music; Music and youth; Mass media and youth; Popular culture]]]]
- Reinhart, S. M., & Fisher, I. (1985). Speaking and social interaction. Activities for intermediate to advanced ESL students. Englewood Cliffs, NJ: Prentice-Hall. [[[b] [english language textbooks for foreign speakers] [english language conversation and phrase books]]]]
- Richards, C. (2008). *Forever young. Essays on young adult fictions*. New York: Peter Lang. [[[b][Lg: eng][ISBN: 9780820497181 (pbk. : alk. paper)][[Young adult fiction, American][Young adult fiction, English][Block, Francesca Lia][Youth in literature][Identity (Psychology) in literature][Identity (Psychology) in youth][Youth on television]]]]
- Rizq, S. S. (1989). *Idha'at al-Shabab wa-al-Riyadah wa-waqi' al-shabab al-Misri*. al-Qahirah: Maktabat al-Anjilu al-Misriyah. [[[b] [Mass media and youth; Broadcasting; Youth]]]]
- Rockman, A. (1970). *Youth, media, and the arts*. S.l.: s.n. [[[b] [Youth; Mass media; Performing arts]]]]
- Rodrigues, U. M., & Smaill, B. (Eds.). (2008). *Youth, media and culture in the Asia Pacific region*. Newcastle, UK: Cambridge Scholars Pub. [[[b][Lg: eng][ISBN: 9781847184603][[Mass media and youth][Youth]]]]
- Roe, K. (1983). *Mass media and adolescent schooling: Conflict or co-existence?* Stockholm: Almqvist & Wiksell International. [[[b] [Adolescent psychology; Mass media and youth; Motivation in education; Music, Popular (Songs, etc.)]]]]

- Rogers, J. (1922). Newspaper making. Handy reference guide for all newspaper workers and students of journalism. New York: [[[b][Lg: eng][Newspapers][Journalism]]]
- Rose, S. D., & Edleson, J. L. (1987). Working with children and adolescents in groups: A multimedia approach. San Francisco: Jossey-Bass. [[[b] [Social group work; Social work with children; Social work with youth]]]
- Röttger, U. (1994). Medienbiographien von jungen Frauen. Münster: Lit. [[[b] [Mass media; Mass media and women; Mass media and youth; Women; Youth]]]
- Rozental', E. M. (1978). Vlast' illiužii: Ocherki. Moskva: Politizdat. [[[b] [Social history; Mass media; Youth]]]
- Sanders, B. (1994). A is for ox. Violence, electronic media, and the silencing of the written word. New York: Pantheon Books. [[[b] [Oral communication/Social aspects] [Literacy] [Mass media and youth] [Mass media/Social aspects] [Children and violence]]]
- Sanders, B. (1995). A is for ox. The collapse of literacy and rise of violence in an electronic age. New York, NY: Vintage. [[[b] [oral communication social aspects] [literacy] [mass media and youth] [mass media social aspects] [children and violence]]]
- Saxer, U., Bonfadelli, H., & Hättenschwiler, W. (1980). Die Massenmedien im Leben der Kinder und Jugendlichen: Eine Studie zur Mediengesellschaft im Spannungsfeld von Familie, Schule und Kameraden. Zug: Klett + Blumer. [[[b] [Mass media and youth]]]
- Scane, J., Cummins, J., & Prentice, A. L. (1985). Ethnic women in Ontario language and social history materials for intermediate students. (Toronto: O.I.S.E.). [[[b] [English language; Women immigrants]]]
- Schissel, B. (1997). Blaming children: Youth crime, moral panic and the politics of hate. Halifax, N.S.: Fernwood. [[[b] [Juvenile delinquency; Juvenile delinquency; Mass media and public opinion; Public opinion; Youth in mass media]]]
- Schultze, Q. J. (1991). Dancing in the dark: Youth, popular culture, and the electronic media. Grand Rapids, Mich.: W.B. Eerdmans Co. [[[b] [Mass media and youth; Popular culture; Popular culture]]]
- Schwarz, R. (1974). Manipulation durch Massenmedien, Aufklärung durch Schule? Eine Bestandsaufnahme. Stuttgart: Metzler. [[[b] [manipulation][Social sciences][Arts][Mass media][Mass media and youth]]]
- Seaver, A. R., & Montgomery, P. K. (1984). Library media skills: Strategies for instructing primary students. Littleton, Colo.: Libraries Unlimited. [[[b] [Instructional materials centers; Library orientation for school children; School libraries; Media programs (Education)]]]
- Sefton-Green, J. (Ed.). (1998). Digital diversions: Youth culture in the age of multimedia. London: UCL Press. [[[b] [Multimedia systems; Computer games; Internet; Computers and children; Subculture; Youth]]]
- Shomari, H. A. (1995). From the underground: hip hop culture as an agent of social change. X Factor Publishers. [[[b] [afro american youth] [afro american arts] [rap music united states] [mass media social aspects united states]]]
- Simpson, C. (1998). Coping through conflict resolution and peer mediation. New York: Rosen Group. [[[b] [Conflict management; Interpersonal conflict in adolescence; Interpersonal communication in adolescence; Mediation; Peer counseling of students]]]
- Slaby, R. (1992). Media influences on violence. In American Psychological Association (Ed.), Report of the American Psychological Association Commission on Youth Violence. Washington, DC: American Psychological Association. [[[b] [environmentl psychology]]]

- Smith, J. B., & Smith, J. B. (1995). Achieving a curriculum-based library media center program: The middle school model for change. Chicago: American Library Association. [[[b] [Middle school libraries; Library orientation for middle school students; Media programs (Education)]]]
- Solórzano, I., & Abaunza, H. (1994). Las reglas del juego: Límites y libertades.. para la juventud en Nicaragua. Managua: Puntos de Encuentro. [[[b] [Youth; Sex discrimination in education; Sexism in textbooks; Mass media and youth; Youth; Youth]]]]
- Sorrow, B. (1997). Multimedia activities for students: A teachers' and librarians' handbook. Jefferson, NC: McFarland. [[[b] [Interactive multimedia; Computer-assisted instruction; Media programs (Education); Multimedia systems; Multimedia systems industry]]]]
- Summers, S. L. (2005). Get them thinking! Use media literacy to prepare students for state assessments. Worthington, Ohio: Linworth Pub. [[[b][Lg: eng][ISBN: 1586831720 (pbk.)][[Audio-visual education][Media literacy][Critical thinking][Educational tests and measurements]]]]
- Taylor, T., Arth, J., Solomon, A., & Williamson, N. (2007). 100% information literacy success. Clifton Park, NY: Thomson Delmar Learning. [[[b][Lg: eng][ISBN: 9781418048181][Information literacy][Library orientation for college students][Libraries and the Internet][Libraries and colleges][Internet in higher education]]]]
- Thomas, A. (2007). Youth online. Identity and literacy in the digital age. New York: Peter Lang. [[[b][Lg: eng][ISBN: 9780820478548 (pb : alk. paper)][[Internet and teenagers][[Internet][Identity (Psychology) in adolescence][Internet games][Fantasy games][Role playing][Postmodernism]]]]
- Thomas, N. P. (2004). Information literacy and information skills instruction. Applying research to practice in the school library media center. Westport, Conn.: Libraries Unlimited. [[[b][Lg: eng][ISBN: 1591580811 (pbk. : alk. paper)][[Library orientation for school children][[Library orientation for high school students][School libraries][Information literacy][Information literacy]]]]
- Thomas, N. P., & Montgomery, P. K. (Ed.). (1999). Information literacy and information skills instruction. Applying research to practice in the school library media center. Englewood, Colo.: Libraries Unlimited. [[[b][Lg: eng][ISBN: 1563086034 (softbound)][[Library orientation for school children][[Library orientation for high school students][School libraries][Information literacy][Information literacy]]]]
- Todorovic, A. (1971). Masovna kultura i maloletnicko prestupnistvo. Novi Sad: Centar za političke studije i drustveno-politicko obrazovanje. [[[b] [Popular culture; Mass media and youth; Juvenile delinquency]]]]
- Tovares, R. D. (2002). Manufacturing the gang. Mexican American youth gangs on local television news. Westport, Conn.: Greenwood Press. [[[b][Lg: eng][ISBN: 0313318271 (alk. paper)][Mexican American criminals][Mexican American youth][Gangs][Television broadcasting of news]]]]
- Uekermann, H. R. (1984). Massenmedien und Jungwähler: Ergebnisse einer Untersuchung zur Themenstrukturierungsfunktion tagesaktueller Pressemedien und dem Kommunikationsverhalten von Jugendlichen. Frankfurt am Main: Haag und Herchen. [[[b] [Television in politics; Radio in politics; Youth; Electioneering; Mass media]]]]
- United States., & United States. (2005). Anti-drug media campaign. An array of services was provided, but most funds were committed to buying media time and space : report to the Subcommittee on Transportation, Treasury, the Judiciary, Housing and Urban Development, and Related Agencies, Committee on Appropriations. Washington, D.C.: U.S. Govt. Accountability Office. [[[b][Communication in drug abuse prevention][Youth][Advertising, Public service][Government contractors]]]]
- Van Buggenhout, J. (1971). Jonge generatie en de krant. Brussel: I.V.A.M., Keizerslaan. [[[b] [Mass media; Youth]]]]

- Vogt, P. (2007). Career wisdom for college students. Insights you won't get in class, on the Internet, or from your parents. New York: Ferguson. [[[b][Lg: eng][ISBN: 0816068372][Vocational guidance]]]
- Von Feilitzen, C. (2009). Influences of mediated violence. A brief research summary. Göteborg, Sweden: International Clearinghouse on Children, Youth and Media, at NORDICOM, University of Gothenburg. [[[b][Lg: eng][ISBN: 9189471814][Mass media and youth][Mass media and children][Violence in mass media]]]
- Von Hentig, H. (1984). Das allmähliche Verschwinden der Wirklichkeit: Ein Pädagoge ermutigt zum Nachdenken über die Neuen Medien. München: C. Hanser. [[[b] [Mass media and youth; Mass media; Mass media and children]]]
- Von Hentig, H. (1987). Das allmähliche Verschwinden der Wirklichkeit: Ein Pädagoge ermutigt zum Nachdenken über die Neuen Medien. München: C. Hanser. [[[b] [Mass media and youth; Mass media; Mass media and children]]]
- Voullième, H. (1992). Gewalt in Filmen und TV-Spielen: Eine vergleichende Inhaltsanalyse. Düsseldorf: Livonia Verlag. [[[b] [Mass media and youth; Violence in motion pictures; Violence on television]]]
- Wackermann, M. (1977). Die Kriminalserie im Werbeprogramm des Fernsehens. Empirische Grundlagen zur Entwicklung eines mediendidaktischen Curriculums. Frankfurt/M.: P. Lang. [[[b][Mass media][Content analysis (Communication)][Television and youth][Television in education]]]
- Wee, V. (2010). Teen media. Hollywood and the youth market in the digital age. Jefferson, N.C.: McFarland & Company, Inc., Publishers. [[[b][Lg: eng][ISBN: 9780786442690 (softcover : alk. paper)][Mass media and teenagers][Internet and teenagers][Digital media][Teenage consumers][Mass media][Mass media and culture]]]
- Wegener, C. (2008). Medien, Aneignung und Identität. "Stars" im Alltag jugendlicher Fans. Wiesbaden: VS Verlag für Sozialwissenschaften. [[[b][Lg: ger][ISBN: 9783531154428 (pbk.)][Youth][Group identity][Mass media and youth][Social interaction]]]
- Wesson, C. L., & Keefe, M. J. (Eds.). (1995). Serving special needs students in the school library media center. Westport, CT: Greenwood Press. [[[b] [school libraries united states services to the handicapped]]]
- 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. [[[b][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]]]
- Withrow, J. (1987). Effective writing: Writing skills for intermediate students of American English : student's book. Cambridge (Cambridgeshire New York: Cambridge University Press. [[[b] [English language; English language]]]
- Zlotnick, B. B., & Montgomery, P. K. (1984). Ready for reference: Media skills for intermediate students. Littleton, Colo.: Libraries Unlimited. [[[b] [Library orientation for school children; Instructional materials centers; Media programs (Education); Elementary school libraries]]]
- Zukowski/Faust, J. (1982). In context reading skills for intermediate students of English as a second language. New York: Holt, Rinehart, and Winston. [[[b] [English language; Readers]]]

Zukowski/Faust, J. (1982). Instructor's manual for In context reading skills for intermediate students of English as a second language. New York: Holt, Rinehart and Winston. [[[b] [English language; Reading (Secondary)]]]