REFERENCES
Anderson, E. C. (2003). StrengthsQuest: Curriculumn Outline and Lerning Activities. Princeton, NJ: Gallup.
Darwin, C. (2003). On the Origin of Species, 1859. Darwin (Vol. 5). https://doi.org/10.4324/9780203509104
Gonzalez, K. P., & Education, L. F. for. (2009). Using Data to Increase Student Success: A Focus on Diagnosis. Principles and Practices of Student Success. Lumina Foundation for Education, 1–16. Retrieved from http://search.ebscohost.com/login.aspx?direct=true&db=eric&AN=ED532376&site=ehost-live
Hansen, C. H., & Hansen, R. D. (1988). Finding the face in the crowd: An anger superiority effect. Journal of Personality and Social Psychology, 54(6), 917-924. doi:10.1037//0022-3514.54.6.917
Hashtagcommoncore.com - #commoncore Project. (n.d.) Retrieved March 12, 2017 from www.hashtagcommoncore.com
Hawkins, P. (2015). A Brief History on NCLB and Common Core (Part 1), (Part 1), 1–4.
Hibbing, J. R., Smith, K. B., & Alford, J. R. (2014). Differences in negativity bias underlie variations in political ideology. The Behavioral and Brain Sciences, 37(3), 297–307. https://doi.org/10.1017/S0140525X13001192
Jones-Smith, E. (2011). Spotlighting the strengths of every single student: why U.S. schools need a new, strengths-based approach. Santa Barbara, CA: Praeger.
Kahneman, D., & Tversky, A. (1984). Choices, values, and frames. American Psychologist, 39(4), 341. https://doi.org/10.1037/0003-066X.39.4.341
Kim, S. (2004). Accountability and School Reform in the U . S . Public School System, 2004(November), 35.
Murray, E. A. (2007). The amygdala, reward and emotion. Trends in Cognitive Sciences. https://doi.org/10.1016/j.tics.2007.08.013
Oral, R., Ramirez, M., Coohey, C., Nakada, S., Walz, A., Kuntz, A., … Peek-Asa, C. (2015). Adverse childhood experiences and trauma informed care: the future of health care. Pediatr Res, 79(1–2), 227–233. https://doi.org/10.1038/pr.2015.197
Rockhill, C., Kodish, I., DiBattisto, C., Macias, M., Varley, C., & Ryan, S. (2010). Anxiety disorders in children and adolescents. Current Problems in Pediatric and Adolescent Health Care. https://doi.org/10.1016/j.cppeds.2010.02.002
Rozin, P., & Royzman, E. B. (2001). Negativity Bias, Negativity Dominance, and Contagion Paul. Personality and Social Psychology Review, 5(4), 296–320. https://doi.org/10.1207/S15327957PSPR0504
Schwartz, D. (2017, February 28). 123 Wellness: Infusing Wellness and Mindfulness in Schools. Retreived March 18, 2017, from https://drewschwartz.com
Weiner, L. (2006). Challenging Deficit Thinking. Educational Leadership, September(1), 42–45. https://doi.org/Article

[bookmark: _GoBack]

€ O e oo o s

s

o NT—

R T N
:“-w.m;..m..‘....1.‘.,..4um-.-.u.-".m-(wmun
;m\ﬁxw\-mm“ i Socil Pochology, 461917924, doi 10,1037 0602-

e e e L
o e
i T

i

e o

L A R ——

Mty . A (2007 Toeamypds. eward e Trends in Cogitive Sciences

e
Care. g d org 10,1016 pped 01002002 % "

G I ——
A

e i
SRR A e

e B
gl

