
 1

 Things That Happen to Me
Grade 3 /Year 4

Fast Track Project Technical Report

Anne Corrigan
March 8, 2003

Table of Contents

I. Scale Description
II. Report Sample
III. Scaling
IV. Differences Between Groups
V. Recommendations for Use
VI. Item and Scale Means and SD's
VII. Item and Scale Correlations

Citation

 Instrument

Conduct Problems Prevention Research Group (CPPRG). (1995). Things That Happen to Me. Available from
the Fast Track Project Web site, http://www.fasttrackproject.org

 Reports
 Valente, E. (1995). Things That Happen to Me (Fast Track Project Technical Report). Nashville, TN: Vanderbilt
University.

Corrigan, A. (2003). Things That Happen to Me, Grade 3 /Year 4 (Fast Track Project Technical Report).
Available from the Fast Track Project Web site, http://www.fasttrackproject.org

Data Sources

Unscored: C4F
Scored: THM4

I. Scale Description

Things That Happen to Me explores how a child might interact with other children in social situations. An interviewer
reads descriptions of eight scenarios. The child is asked to imagine that he/she is present in each scenario, and wants
to achieve a goal that another child is blocking. Here is a sample scenario:

Tyrone brought his collection of neat rocks to school, and you see some kids you know looking at them.
You would like to look at them too. You ask a kid named Antoine/Tanya if you can look at the rocks, and
he/she says “No.”

The respondent is asked six yes/no questions about the scenario. “Yes” responses are coded as 1; “no” and missing
responses are coded as 0. The questions explore whether the child thinks that an assertive approach or an aggressive
approach would work better in achieving different outcomes. The outcomes are:

• the goal outlined in the scenario (instrumental)
• friendship with the child (and/or children) in the scenario
• general social acceptance (to be liked).

As an example, assertive questions for the rock collection scenario are:

Let’s say you said to Antoine/Tanya, “It’s not fair if you don’t let me see the rocks.”
1. Would Antoine/Tanya let you see the rocks?

http://www.fasttrackproject.org
http://www.fasttrackproject.org

 2

2. Would Antoine/Tanya still want to be your friend?
3. Would other kids like you if you said that?

Aggressive questions include:

Let’s say you said to Antoine/Tonya, “If you don’t let me see them, I am going to hit you.”
1. Would Antoine/Tanya let you see the rocks?
2. Would Antoine/Tanya still want to be your friend?
3. Would other kids like you if you said that?

The final question for each scenario asks which outcome is more important to the respondent – achieving the goal or
social acceptance; for example:

What’s more important to you?
- To get to look at the rocks
 OR
- To have the other kids like you?

Things That Happen to Me has a group of seven similar items for each of the eight scenarios. Six of the items in each
group concern the three outcomes (instrumental, friendship, and “liking”) using an assertive response and an aggressive
response. One item in each group concerns what the child sees as the social objective of the scenario.

II. Report Sample

This report contains data collected on Cohort 1, Year 4. The data include a high-risk control sample (n=155) and a
normative sample (n = 387) for a total N = 463, including overlap. Of the 463 subjects, 71 are missing all responses,
including 50 from the normative group (9 from Durham, 16 from Washington, 12 from Pennsylvania, and 13 from
Nashville), and 21 from the control group (5 from Durham, 4 from Nashville, 4 from Pennsylvania, and 8 from
Washington), with overlap between the normative and control groups. None of these measures was used in the
analyses.

III. Scaling

Things That Happen to Me contains several types of subscales.

First, six scores are calculated by summing the point values of items in each category across the scenarios. The
resulting sum scores are:

• Assertive Instrumental
• Aggressive Instrumental
• Assertive Friendship
• Aggressive Friendship
• Assertive Liking
• Aggressive Liking.

A second set of scores is calculated by adding two or more of the sum scores. The additive subscales are:

• Assertive Endorsement (adds the three assertive sum scores)
• Aggressive Endorsement (adds the three aggressive sum scores)
• Instrumental Self Efficacy (adds the two instrumental sum scores)
• Friendship Confidence (adds the two friendship sum scores)
• Liking Confidence (adds the two liking sum scores)
• Goal Optimism (adds all the assertive and aggressive sum scores).

 3

The third set of subscales estimates the respondent’s preference for an aggressive or an assertive approach to each
goal type. These subscales are subtractive and include:

• Nonaggressive Instrumental Endorsement (Assertive Instrumental score – Aggressive Instrumental score)
• Nonaggressive Friendship Endorsement (Assertive Friendship score – Aggressive Friendship score)
• Nonaggressive Liking Endorsement (Assertive Liking score– Aggressive Liking score).
• Endorsement of NonAggression (sum of Assertive Scores – sum of Aggressive scores).

A final score – Relationship Goals Instrumental/Social score – estimates the importance to the respondent of
instrumental goals, as opposed to social acceptance. This score is generated using the 7th item for each scenario: “What
is more important to you?” (instrumental goal or social acceptance). Points are tallied for this score: when a respondent
chooses social acceptance (“liking”), one point is added; when the respondent chooses instrumental goal, one point is
subtracted.

The alpha coefficients of sum scores and additive scores for the normative sample and control samples are:

 Normative Sample Control Sample

Assertive Instrumental score 0.62 0.64

Aggressive Instrumental score 0.59 0.63

Assertive Friendship score 0.64 0.66

Aggressive Friendship score 0.76 0.77

Assertive Liking score 0.71 0.73

Aggressive Liking score 0.82 0.79

Assertive Endorsement score 0.82 0.83

Aggressive Endorsement score 0.85 0.85

Instrumental Self Efficacy score 0.57 0.64

Friendship Confidence score 0.76 0.77

Liking Confidence score 0.79 0.77

Goal Optimism score 0.85 0.86

IV. Differences Between Groups

T-tests of means on the subscores between the normative and control samples yielded the following results:

Normative Sample Control Sample

Mean SD Mean SD

DF t Value Pr > |t|

Assertive Instrumental score 5.31 1.82 5.22 1.84 400 -0.48 0.6292

Aggressive Instrumental score 2.99 1.85 3.16 1.88 400 0.85 0.3942

Assertive Friendship score 5.91 1.68 5.90 1.71 400 -0.08 0.9336

Aggressive Friendship score 1.89 1.84 2.06 1.99 400 0.86 0.3918

Assertive Liking score 6.62 1.68 6.34 1.85 400 -1.52 0.1290

Aggressive Liking score 1.89 2.30 1.96 2.17 400 0.31 0.7552

Assertive Endorsement score 17.50 4.35 17.15 4.45 400 -0.76 0.4451

Aggressive Endorsement score 6.76 4.95 7.18 4.92 400 0.79 0.4289

 4

(Continued)

Normative Sample Control Sample DF t Value Pr > |t|
 Mean SD Mean SD

Instrumental Self Efficacy score 8.30 2.61 8.37 2.78 400 0.26 0.7918

Friendship Confidence score 7.80 2.87 7.96 3.02 400 0.51 0.6124

Liking Confidence score 8.50 3.18 8.30 3.14 400 -0.61 0.5405

Goal Optimism score 24.73 7.22 24.63 7.44 393 -0.13 0.8963

Nonaggressive Instrumental Endorsement 2.32 2.58 2.06 2.45 400 -0.97 0.3318

Nonaggressive Friendship Endorsement 4.02 2.05 3.84 2.17 400 -0.84 0.3989

Nonaggressive Liking Endorsement 4.73 2.49 4.37 2.52 400 -1.34 0.1805

Relationship Goals Instrumental/Social 5.25 4.32 4.60 4.51 399 -1.42 0.1571

Endorsement of Nonaggression 11.04 5.99 10.27 5.78 393 -1.23 0.2197

V. Recommendations for Use

T-tests of means for scores do not show a significant difference between the normative and control samples on any of
the subscales for Things That Happen To Me. The Assertive Liking score is slightly negatively skewed for both the
normative and control samples, with a ceiling effect in the normative group (41% of the scores are at the maximum of 8).
Aggressive Friendship, Aggressive Liking, and Aggressive Endorsement scores are slightly positively skewed for both
samples. The Relationship Goals score is slightly negatively skewed in both samples, with a ceiling effect in both
samples (55% of scores are at the maximum of 8 in the normative group, and 51% in the control group). The
Nonaggressive Friendship Endorsement score is slightly negatively skewed for the control group.

Among the subscales, several have mid to high alpha coefficients, and should be useful. They are: Goal Optimism,
Aggressive Endorsement, Assertive Endorsement, and Aggressive Liking. Other subscales are in the low to middle
range, and may be useful in some studies, depending on the construct of interest. Alpha coefficients were not calculated
for the Nonaggressive Endorsement scores, the Relationship Goals Instrumental/Social score, and the Endorsement of
Nonaggression score.

 5

VI. Item and Scale Means and SDs

Means and Standard Deviations for Things That Happen to Me
Cohort 1, Year 4, Control Sample Items

Variable Label N Mean Std Dev Minimum Maximum

C4FTH1
C4FTH2
C4FTH3
C4FTH4
C4FTH5
C4FTH6
C4FTH7
C4FTH8
C4FTH9
C4FTH10
C4FTH11
C4FTH12
C4FTH13
C4FTH14
C4FTH15
C4FTH16
C4FTH17
C4FTH18
C4FTH19
C4FTH20
C4FTH21
C4FTH22
C4FTH23
C4FTH24
C4FTH25
C4FTH26
C4FTH27
C4FTH28
C4FTH29
C4FTH30
C4FTH31
C4FTH32
C4FTH33
C4FTH34
C4FTH35
C4FTH36
C4FTH37
C4FTH38
C4FTH39
C4FTH40

Story 1, Assert1-say: go to line end
Story 1, Assert2-be your friend
Story 1, Assert3-others like you
Story 1, Aggres1-push out of line
Story 1, Aggres2-be your friend
Story 1, Aggres3-others like you
Story 1, OutcomeImport
Story 2, Assert1-say: don’t change channel
Story 2, Assert2-be your friend
Story 2, Assert3-others like you
Story 2, Aggres1-say: Ill hit you
Story 2, Aggres2-be your friend
Story 2, Aggres3-others like you
Story 2, Outcome Import
Story 3, Assert1-say: can I play
Story 3, Assert2-be your friend
Story 3, Assert3-others like you
Story 3, Aggres1-say: you better let me
Story 3, Aggres2-be your friend
Story 3, Aggres3-others like you
Story 3, Outcome Import
Story 4, Assert1-say: not fair
Story 4, Assert2-be your friend
Story 4, Assert3-others like you
Story 4, Aggres1-say: Ill hit you
Story 4, Aggres2-be your friend
Story 4, Aggres3-others like you
Story 4, Outcome Import
Story 5, Assert1-say: not fair.
Story 5, Assert2-be your friend
Story 5, Assert3-others like you
Story 5, Aggres1-push, grab ball
Story 5, Aggres2-be your friend
Story 5, Aggres3-others like you
Story 5, Outcome Import
Story 6, Aggres1-move game piece ahead
Story 6, Aggres2-be your friend
Story 6, Aggres3-others like you
Story 6, Assert1-say: Ill get lucky
Story 6, Assert2-be your friend

134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134

0.31
0.33
0.69
0.67
0.15
0.33
1.74
0.49
0.60
0.63
0.71
0.17
0.28
1.78
0.84
0.94
0.95
0.17
0.18
0.22
1.81
0.48
0.63
0.71
0.29
0.13
0.19
1.81
0.55
0.70
0.77
0.43
0.23
0.22
1.72
0.50
0.33
0.28
0.80
0.86

0.46
0.47
0.46
0.47
0.36
0.47
0.44
0.50
0.49
0.49
0.46
0.38
0.45
0.41
0.36
0.24
0.22
0.38
0.38
0.42
0.39
0.50
0.49
0.46
0.46
0.33
0.40
0.39
0.50
0.46
0.42
0.50
0.42
0.41
0.45
0.50
0.47
0.45
0.40
0.35

0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00

1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00

Variable Label N Mean Std Dev Minimum Maximum

C4FTH41
C4FTH42
C4FTH43
C4FTH44
C4FTH45
C4FTH46
C4FTH47
C4FTH48
C4FTH49
C4FTH50
C4FTH51
C4FTH52
C4FTH53
C4FTH54
C4FTH55
C4FTH56

Story 6, Assert3-others like you
Story 6, Outcome Import
Story 7, Assert1-say: we both play
Story 7, Assert2-be your friend
Story 7, Assert3-others like you
Story 7, Aggres1-grab Nintendo
Story 7, Aggres2-be your friend
Story 7, Aggres3-others like you
Story 7, Outcome Import
Story 8, Assert1-say: sit there tomorrow
Story 8, Assert2-be your friend
Story 8, Assert3-others like you
Story 8, Aggres1-push to get seat
Story 8, Aggres2-be your friend
Story 8, Aggres3-others like you
Story 8, Outcome Import

134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134

0.81
1.69
0.84
0.89
0.87
0.13
0.11
0.14
1.84
0.90
0.96
0.90
0.25
0.18
0.20
1.90

0.39
0.46
0.36
0.32
0.33
0.33
0.32
0.35
0.36
0.30
0.21
0.30
0.44
0.38
0.40
0.31

0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00

1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00

 6

Means and Standard Deviations for Things That Happen to Me
Cohort 1, Year 4, Normative Sample

Variable Label N Mean Std Dev Minimum Maximum

C4FTH1
C4FTH2
C4FTH3
C4FTH4
C4FTH5
C4FTH6
C4FTH7
C4FTH8
C4FTH9
C4FTH10
C4FTH11
C4FTH12
C4FTH13
C4FTH14
C4FTH15
C4FTH16
C4FTH17
C4FTH18
C4FTH19
C4FTH20
C4FTH21
C4FTH22
C4FTH23
C4FTH24
C4FTH25
C4FTH26
C4FTH27
C4FTH28
C4FTH29
C4FTH30
C4FTH31
C4FTH32
C4FTH33
C4FTH34
C4FTH35
C4FTH36
C4FTH37
C4FTH38
C4FTH39
C4FTH40

Story 1, Assert1-say: go to line end
Story 1, Assert2-be your friend
Story 1, Assert3-others like you
Story 1, Aggres1-push out of line
Story 1, Aggres2-be your friend
Story 1, Aggres3-others like you
Story 1, OutcomeImport
Story 2, Assert1-say: don’t change channel
Story 2, Assert2-be your friend
Story 2, Assert3-others like you
Story 2, Aggres1-say: Ill hit you
Story 2, Aggres2-be your friend
Story 2, Aggres3-others like you
Story 2, Outcome Import
Story 3, Assert1-say: can I play
Story 3, Assert2-be your friend
Story 3, Assert3-others like you
Story 3, Aggres1-say: you better let me
Story 3, Aggres2-be your friend
Story 3, Aggres3-others like you
Story 3, Outcome Import
Story 4, Assert1-say: not fair
Story 4, Assert2-be your friend
Story 4, Assert3-others like you
Story 4, Aggres1-say: Ill hit you
Story 4, Aggres2-be your friend
Story 4, Aggres3-others like you
Story 4, Outcome Import
Story 5, Assert1-say: not fair.
Story 5, Assert2-be your friend
Story 5, Assert3-others like you
Story 5, Aggres1-push, grab ball
Story 5, Aggres2-be your friend
Story 5, Aggres3-others like you
Story 5, Outcome Import
Story 6, Aggres1-move game piece ahead
Story 6, Aggres2-be your friend
Story 6, Aggres3-others like you
Story 6, Assert1-say: Ill get lucky
Story 6, Assert2-be your friend

337
336
337
336
337
337
337
337
335
337
337
337
336
336
336
337
337
337
336
336
337
337
335
336
337
337
336
337
335
336
336
337
336
334
336
337
336
335
335
336

0.33
0.33
0.72
0.64
0.14
0.30
1.78
0.55
0.65
0.70
0.63
0.15
0.26
1.83
0.87
0.94
0.94
0.20
0.19
0.21
1.82
0.46
0.61
0.74
0.31
0.11
0.17
1.82
0.62
0.70
0.80
0.35
0.17
0.22
1.80
0.48
0.28
0.24
0.80
0.86

0.47
0.47
0.45
0.48
0.35
0.46
0.41
0.50
0.48
0.46
0.48
0.36
0.44
0.38
0.34
0.24
0.23
0.40
0.40
0.41
0.39
0.50
0.49
0.44
0.46
0.31
0.38
0.38
0.49
0.46
0.40
0.48
0.38
0.41
0.40
0.50
0.45
0.43
0.40
0.34

0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00

1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00

Variable Label N Mean Std Dev Minimum Maximum

C4FTH41
C4FTH42
C4FTH43
C4FTH44
C4FTH45
C4FTH46
C4FTH47
C4FTH48
C4FTH49
C4FTH50
C4FTH51
C4FTH52
C4FTH53
C4FTH54
C4FTH55
C4FTH56

Story 6, Assert3-others like you
Story 6, Outcome Import
Story 7, Assert1-say: we both play
Story 7, Assert2-be your friend
Story 7, Assert3-others like you
Story 7, Aggres1-grab Nintendo
Story 7, Aggres2-be your friend
Story 7, Aggres3-others like you
Story 7, Outcome Import
Story 8, Assert1-say: sit there tomorrow
Story 8, Assert2-be your friend
Story 8, Assert3-others like you
Story 8, Aggres1-push to get seat
Story 8, Aggres2-be your friend
Story 8, Aggres3-others like you
Story 8, Outcome Import

336
336
335
335
336
337
336
336
336
336
336
335
336
336
335
335

0.82
1.72
0.85
0.90
0.91
0.17
0.11
0.16
1.85
0.90
0.95
0.93
0.27
0.16
0.19
1.90

0.39
0.45
0.36
0.30
0.28
0.38
0.32
0.37
0.36
0.31
0.23
0.26
0.44
0.37
0.39
0.31

0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00
0.00
0.00
0.00
0.00
0.00
0.00
1.00

1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00
1.00
1.00
1.00
1.00
1.00
1.00
2.00

 7

Means and Standard Deviations for Things That Happen to Me Subscales
Cohort 1, Year 4, Control Sample

Variable Label N Mean Std Dev Minimum Maximum

thm4ena
thm4fcn
thm4gen
thm4gfr
thm4gin
thm4glk
thm4gol
thm4gop
thm4ise
thm4lcn
thm4nfe
thm4nie
thm4nle
thm4sen
thm4sfr
thm4sin
thm4slk

Endorsement of nonaggression Y4
Friendship Confidence Y4
Aggressive Endorsement Y4
Aggressive Friendship Y4
Aggressive Instrumental Y4
Aggressive Liking Y4
Relationship Goals Y4
Goal Optimism Sum Score Y4
Instrumental Self-Efficacy Y4
Liking Confidence Y4
nonaggressive Friendship Endorsement Y4
nonaggress. Instrumental Endorsement Y4
nonaggressive Liking Endorsement Y4
Assertive Endorsement Y4
Assertive Friendship Y4
Assertive Instrumental Y4
Assertive Liking Y4

134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134
134

10.27
7.96
7.18
2.06
3.16
1.96
4.60

24.63
8.37
8.30
3.84
2.06
4.37

17.15
5.90
5.22
6.34

5.78
3.02
4.92
1.99
1.88
2.17
4.51
7.44
2.78
3.14
2.17
2.45
2.52
4.45
1.71
1.84
1.85

-11.00
1.00
0.00
0.00
0.00
0.00

-8.00
7.00
1.00
2.00

-4.00
-5.00
-5.00
5.00
1.00
0.00
1.00

20.00
16.00
22.00

8.00
8.00
8.00
8.00

43.00
15.00
16.00

7.00
7.00
8.00

24.00
8.00
8.00
8.00

Means and Standard Deviations for Things That Happen to Me Subscales
Cohort 1, Year 4, Normative Sample

Variable Label N Mean Std Dev Minimum Maximum

thm4ena
thm4fcn
thm4gen
thm4gfr
thm4gin
thm4glk
thm4gol
thm4gop
thm4ise
thm4lcn
thm4nfe
thm4nie
thm4nle
thm4sen
thm4sfr
thm4sin
thm4slk

Endorsement of nonaggression Y4
Friendship Confidence Y4
Aggressive Endorsement Y4
Aggressive Friendship Y4
Aggressive Instrumental Y4
Aggressive Liking Y4
Relationship Goals Y4
Goal Optimism Sum Score Y4
Instrumental Self-Efficacy Y4
Liking Confidence Y4
nonaggressive Friendship Endorsement Y4
nonaggress. Instrumental Endorsement Y4
nonaggressive Liking Endorsement Y4
 Assertive Endorsement Y4
Assertive Friendship Y4
Assertive Instrumental Y4
Assertive Liking Y4

330
337
337
337
337
337
336
330
337
337
337
337
337
337
337
337
337

10.94
7.86
6.87
1.94
3.05
1.88
5.04

24.80
8.41
8.42
3.99
2.31
4.66

 17.51
5.93
5.36
6.54

5.95
2.87
4.91
1.87
1.86
2.25
4.44
7.14
2.59
3.12
2.07
2.56
2.51
 4.29
1.66
1.78
1.72

-11.00
1.00
1.00
0.00
0.00
0.00

-8.00
5.00
2.00
1.00

-2.00
-6.00
-5.00
 2.00
1.00
1.00
0.00

22.00
16.00
23.00

8.00
8.00
8.00
8.00

47.00
15.00
16.00

8.00
8.00
8.00

 24.00
8.00
8.00
8.00

 9

VII. Item and Subscale Correlations

Things That Happen to Me – Subscale Correlations
Combined Normative and Control Sample

Pearson Correlation Coefficients, N = 395

Prob > |r| under H0: Rho=0

 thm4sin thm4sfr thm4slk thm4gin thm4gfr thm4glk thm4sen thm4gen thm4ise thm4fcn thm4lcn thm4nie thm4nfe thm4nle thm4ena thm4gop thm4gol

thm4sin
Assertive
Instrumental Y4

1.000 0.593
0.000

0.504
0.000

0.047
0.346

0.121
0.017

-0.008
0.877

0.824
0.000

0.060
0.230

0.718
0.000

0.423
0.000

0.271
0.000

0.683
0.000

0.369
0.000

0.357
0.000

0.576
0.000

0.551
0.000

0.191
0.000

thm4sfr
Assertive
Friendship Y4

0.593
0.000

1.000 0.577
0.000

0.065
0.196

0.319
0.000

0.126
0.013

0.855
0.000

0.204
0.000

0.452
0.000

0.788
0.000

0.406
0.000

0.378
0.000

0.518
0.000

0.287
0.000

0.468
0.000

0.658
0.000

0.273
0.000

thm4slk
Assertive Liking
Y4

0.504
0.000

0.577
0.000

1.000 0.125
0.013

0.264
0.000

0.239
0.000

0.815
0.000

0.258
0.000

0.432
0.000

0.507
0.000

0.720
0.000

0.271
0.000

0.226
0.000

0.478
0.000

0.399
0.000

0.675
0.000

0.262
0.000

thm4gin
Aggressive
Instrumental Y4

0.047
0.346

0.065
0.196

0.125
0.013

1.000 0.362
0.000

0.533
0.000

0.152
0.003

0.759
0.000

0.730
0.000

0.273
0.000

0.450
0.000

-0.697
0.000

-0.274
0.000

-0.395
0.000

-0.564
0.000

0.573
0.000

-0.117
0.020

thm4gfr
Aggressive
Friendship Y4

0.121
0.017

0.319
0.000

0.264
0.000

0.362
0.000

1.000 0.610
0.000

0.306
0.000

0.799
0.000

0.335
0.000

0.835
0.000

0.581
0.000

-0.178
0.000

-0.646
0.000

-0.368
0.000

-0.461
0.000

0.711
0.000

-0.097
0.054

thm4glk
Aggressive Liking
Y4

-0.008
0.877

0.126
0.013

0.239
0.000

0.533
0.000

0.610
0.000

1.000 0.173
0.001

0.892
0.000

0.366
0.000

0.469
0.000

0.846
0.000

-0.395
0.000

-0.449
0.000

-0.739
0.000

-0.642
0.000

0.691
0.000

-0.170
0.001

thm4sen
Assertive
Endorsement Y4

0.824
0.000

0.855
0.000

0.815
0.000

0.152
0.003

0.306
0.000

0.173
0.001

1.000 0.254
0.000

0.670
0.000

0.695
0.000

0.571
0.000

0.481
0.000

0.413
0.000

0.409
0.000

0.527
0.000

0.773
0.000

0.265
0.000

thm4gen
Aggressive
Endorsement Y4

0.060
0.230

0.204
0.000

0.258
0.000

0.759
0.000

0.799
0.000

0.892
0.000

0.254
0.000

1.000 0.570
0.000

0.638
0.000

0.779
0.000

-0.511
0.000

-0.556
0.000

-0.628
0.000

-0.683
0.000

0.804
0.000

-0.159
0.001

thm4ise
Instrumental Self-
Efficacy Y4

0.718
0.000

0.452
0.000

0.432
0.000

0.730
0.000

0.335
0.000

0.366
0.000

0.670
0.000

0.570
0.000

1.000 0.480
0.000

0.499
0.000

-0.018
0.721

0.062
0.222

-0.031
0.537

0.001
0.986

0.777
0.000

0.049
0.334

thm4fcn
Friendship
Confidence Y4

0.423
0.000

0.788
0.000

0.507
0.000

0.273
0.000

0.835
0.000

0.469
0.000

0.695
0.000

0.638
0.000

0.480
0.000

1.000 0.613
0.000

0.104
0.039

-0.120
0.017

-0.073
0.149

-0.029
0.571

0.844
0.000

0.095
0.059

thm4lcn
Liking Confidence
Y4

0.271
0.000

0.406
0.000

0.720
0.000

0.450
0.000

0.581
0.000

0.846
0.000

0.571
0.000

0.779
0.000

0.499
0.000

0.613
0.000

1.000 -0.134
0.008

-0.197
0.000

-0.266
0.000

-0.240
0.000

0.865
0.000

0.022
0.665

 10

Pearson Correlation Coefficients, N = 395
Prob > |r| under H0: Rho=0

 thm4sin thm4sfr thm4slk thm4gin thm4gfr thm4glk thm4sen thm4gen thm4ise thm4fcn thm4lcn thm4nie thm4nfe thm4nle thm4ena thm4gop thm4gol
thm4nie
NonAggressive
Instrumental
Endorsement Y4

0.683
0.000

0.378
0.000

0.271
0.000

-0.697
0.000

-0.178
0.000

-0.395
0.000

0.481
0.000

-0.511
0.000

-0.018
0.721

0.104
0.039

-0.134
0.008

1.000 0.466
0.000

0.545
0.000

0.826
0.000

-0.023
0.642

0.223
0.000

thm4nfe
NonAggressive
Friendship
Endorsement Y4

0.369
0.000

0.518
0.000

0.226
0.000

-0.274
0.000

-0.646
0.000

-0.449
0.000

0.413
0.000

-0.556
0.000

0.062
0.222

-0.120
0.017

-0.197
0.000

0.466
0.000

1.000 0.563
0.000

0.793
0.000

-0.111
0.027

0.307
0.000

thm4nle
NonaAggressive
Liking
Endorsement Y4

0.357
0.000

0.287
0.000

0.478
0.000

-0.395
0.000

-0.368
0.000

-0.739
0.000

0.409
0.000

-0.628
0.000

-0.031
0.537

-0.073
0.149

-0.266
0.000

0.545
0.000

0.563
0.000

1.000 0.858
0.000

-0.156
0.002

0.336
0.000

thm4ena
Endorsement of
Nonaggression Y4

0.576
0.000

0.468
0.000

0.399
0.000

-0.564
0.000

-0.461
0.000

-0.642
0.000

0.527
0.000

-0.683
0.000

0.001
0.986

-0.029
0.571

-0.240
0.000

0.826
0.000

0.793
0.000

0.858
0.000

1.000 -0.116
0.021

0.347
0.000

thm4gop
Goal Optimism
Sum Score Y4

0.551
0.000

0.658
0.000

0.675
0.000

0.573
0.000

0.711
0.000

0.691
0.000

0.773
0.000

0.804
0.000

0.777
0.000

0.844
0.000

0.865
0.000

-0.023
0.642

-0.111
0.027

-0.156
0.002

-0.116
0.021

1.000 0.065
0.194

thm4gol
Relationship
Goals Y4

0.191
0.000

0.273
0.000

0.262
0.000

-0.117
0.020

-0.097
0.054

-0.170
0.001

0.265
0.000

-0.159
0.001

0.049
0.334

0.095
0.059

0.022
0.665

0.223
0.000

0.307
0.000

0.336
0.000

0.347
0.000

0.065
0.194

1.000

