

Diploma in Educational Psychology - References

EDUCATIONAL PSYCHOLOGY - UNDERSTANDING THE LEARNING PROCESS

Alberto, P. & Troutman, A. (2005). *Applied behavior analysis for teachers, 7th edition*. Upper Saddle River, NJ: Prentice Hall.

Bruner, J. (1960). *The process of education*. Cambridge, MA: Harvard University Press.

Bruner, J. (1966). *Toward a theory of instruction*. Cambridge, MA: Harvard University Press.

Bruner, J. (1996). *The culture of education*. Cambridge, MA: Harvard University Press.

Dewey, J. (1938/1998). *How we think*. Boston: Houghton Mifflin.

Fosnot, C. (Ed.). (2005). *Constructivism: Theory, perspectives, and practice, 2nd edition*. New York: Teachers College Press.

Gardner, H. (1999). *Intelligence reframed: Multiple intelligences for the 21st century*. New York: Basic Books.

Gardner, H. (2006). *The development and education of the mind*. New York: Routledge.

Gruber, H. & Voneche, J. (Eds.). (1995). *The essential Piaget*. New York: Basic Books.

Israel, S. (Ed.). (2005). *Metacognition in literacy learning*. Mahwah, NJ: Erlbaum.

Piaget, J. (2001). *The psychology of intelligence*. London, UK: Routledge.

Rockmore, T. (2005). *On constructivist epistemology*. Lanham, MD: Rowman & Littlefield Publishers.

Skinner, B. F. (1938). *The behavior of organisms*. New York: Appleton-Century-Crofts.

Skinner, B. F. (1948). *Walden Two*. New York: Macmillan.

Skinner, B. F. (1988). *The selection of behavior: The operant behaviorism of B. F. Skinner*. New York: Cambridge University Press.

Tharp, R. & Gallimore, R. (1991). *Rousing minds to life: Teaching, learning, and schooling in social context*. Cambridge, UK: Cambridge University Press.

EDUCATIONAL PSYCHOLOGY - WORKING WITH STUDENTS WITH SPECIAL EDUCATIONAL NEEDS

Algozzine, R. & Ysseldyke, J. (2006). *Teaching students with emotional disturbance: A practical guide for every teacher*. Thousand Oaks, CA: Corwin Press.

American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders, DSM-IVTR (text revision)*. Arlington, VA: American Psychiatric Association.

American Association on Mental Retardation. (2002). Definition, classification, and system of supports, 10th edition. Washington, D.C.: Author.

Biklen, S. & Kliever, C. (2006). Constructing competence: Autism, voice and the “disordered” body. *International Journal of Inclusive Education*, 10(2/3), 169-188.

Bogdan, D. (2006). Who may be literate? Disability and resistance to the cultural denial of competence. *American Educational Research Journal*, 43(2), 163-192.

Breggin, P. (1999). Psychostimulants in the treatment of children diagnosed with ADHD: Risks and mechanism of action. *International Journal of Risk and Safety in Medicine*, 12, 3-35.

Carothers, D. & Taylor, R. (2003). Use of portfolios for students with autism. *Focus on Autism and Other Developmental Disorders*, 18(2), 121-124.

Chamberlain, S. (2005). Recognizing and responding to cultural differences in the education of culturally and linguistically diverse learners. *Intervention in School and Clinic*, 40(4), 195-211.

Green, S., Davis, C., Karshmer, E., March, P. & Straight, B. (2005). Living stigma: The impact of labelling, stereotyping, separation, status loss, and discrimination in the lives of individuals with disabilities and their families. *Sociological Inquiry*, 75(2), 197-215.

Hallahan, D. & Kauffman, J. (2006). *Exceptional learners: Introduction to special education, 10th edition*. Boston: Allyn & Bacon.

Heineman, M., Dunlap, G., & Kincaid, D. (2005). Positive support strategies for students with behavioral disorders in regular classrooms. *Psychology in the Schools*, 42(8), 779-794.

Kauffman, J. (2005). *Characteristics of children with emotional and behavioural disorders, 8th edition*. Upper Saddle River, NJ: Pearson/Merrill Prentice Hall.

Koretz, D. & Barton, K. (2003/2004). Assessing students with disabilities: Issues and evidence. *Assessment and Evaluation*, 9(1 & 2), 29-60.

Luckner, J. L. & Carter, K. (2001). *Essential Competencies for Teaching Students with Hearing Loss and Additional Disabilities*. 146(1), 7-15.

Newburn, T. & Shiner, M. (2006). Young people, mentoring and social inclusion. *Youth Justice*, 6(1), 23-41.

Olfson, M., Gameroff, M., Marcus, S., & Jensen, P. (2003). National trends in the treatment of ADHD. *American Journal of Psychiatry*, 160, 1071-1077.

Pullin, D. (2005). When one size does not fit all: The special challenges of accountability testing for students with disabilities. *Yearbook of the National Society for Studies in Education*, 104(2), 199.

Rutter, M. (2004). Pathways of genetic influences in psychopathology. *European Review*, 12, 19-33.

Schalock, R. & Luckasson, R. (2004). American Association on Mental Retardation's *Definition, Classification, & System of Supports*, 10th edition. *Journal of Policy and Practice in Intellectual Disabilities*, 1(3/4), 136-146.

Sherer, M. (2004). *Connecting to learn: Educational and assistive technology for people with disabilities*. Washington, D.C.: American Psychological Association.

Snell, M., Janney, R., Elliott, J., Beck, M., Colley, K., & Burton, C. (2005). *Collaborative teaming: Teachers' guide to inclusive practices*. Baltimore, MD: Brookes Publishing Co.

Tierney, J., Grossman, J., & Resch, N. (1995). *Making a difference: An impact study of big brothers big sisters*. Philadelphia: Public/Private Ventures.

United States Department of Education. (2005). *27th Annual Report to Congress on the implementation of the Individuals with Disabilities Education Act*. Washington, D.C.: Author.

Wesson, C. & King, R. (1996). Portfolio assessment and special education students. *Teaching Exceptional Children*, 28(2), 44-48.

Wilkinson, L. (2003). Using behavioral consultation to reduce challenging behavior in the classroom. *Psychology in the schools*, 47(3), 100-105.

Wilens, T., McBurnett, K., Stein, M., Lerner, M., Spencer, T., & Wolraich, M. (2005). ADHD treatment with once-daily methylphenidate. *Journal of American Academy of Child & Adolescent Psychiatry*, 44(10), 1015-1023.

Ysseldyke, J. & Bielinski, J. (2002). Effect of different methods of reporting and reclassification on trends in test scores for students with disabilities. *Exceptional Children*, 68(2), 189-201.

EDUCATIONAL PSYCHOLOGY - UNDERSTANDING STUDENT DEVELOPMENT AND DIVERSITY

- Banks, J. (2009). *Teaching strategies for ethnic studies*, 8th edition. Boston: Pearson Education.
- Basow, S. & Rubenfeld, K. (2003). "Troubles talk": Effects of gender and gender-typing. *Sex Roles*, 48(3/4), 183-188.
- Beykont, Z. (Ed.). (2002). *The power of culture: Teaching across language difference*. Cambridge, MA: Harvard Education Publishing Group.
- Beaulieu, C. (2004). Intercultural study of personal space: A case study. *Journal of Applied Social Psychology*, 34(4), 794-805.
- Birx, H. J. (2005). *Encyclopedia of human anthropology*. Thousand Oaks, CA: Sage Publications.
- Bohn, A. (2003). Familiar voices: Using Ebonics communication techniques in the primary classroom. *Urban Education*, 38(6), 688-707.
- Braddock, J., Sokol-Katz, J., Greene, A., & Basinger-Fleischman, L. (2005). Uneven playing fields: State variations in boys' and girls' access to and participation in high school interscholastic sports. *Sociological Spectrum*, 25(2), 231-250.
- Cater, P. (2005). *Keepin' it real: School success beyond black and white*. New York: Oxford University Press.
- Cazden, C. (2001). *Classroom discourse*, 2nd edition. Portsmouth, NH: Heineman Publishers.
- Cohen, E. (2004). *Teaching cooperative learning: The challenge for teacher education*. Albany, NY: State University of New York Press.
- Davies, J. (2005). Expressions of gender: An analysis of pupils' gendered discourse styles in small group classroom discussions. *Discourse and Society*, 14(2), 115-132.
- Davis, G. & Rimm, S. (2004). *Education of the gifted and talented*, 5th edition. Boston: Allyn & Bacon.
- Delamont, S. (1996). *Women's place in education*. Brookfield, MA: Avebury Publishers.
- Ebert, J. (2005). Linguistics: Tongue tied. *Nature*, 438, 148-149.
- Erden, F. & Wolfgang, C. (2004). An exploration of the differences in teachers' beliefs related to discipline when dealing with male and female students. *Early Child Development and Care*, 174(1), 3-11.
- Eisner, E. (2004). Multiple intelligences: Its tensions and possibilities. *Teachers College Record*, 106(1), 31.
- Espelage, D. & Swearer, S. (2004). *Bullying in American schools: A socio-ecological perspective on prevention and intervention*. Mahwah, NJ: Erlbaum.
- Evans, C. (2004). Exploring the relationship between cognitive style and teaching style. *Educational psychology*, 24(4), 509-530.

- Francis, N. (2006). The development of secondary discourse ability and metalinguistic awareness in second language learners. *International Journal of Applied Linguistics*, 16, 37-47.
- Freeman, D. (2004). Trends in educational equity of girls and women. Washington, D.C.: United States Department of Education, National Center for Educational Statistics.
- Friend, M. (2007). *Special education: Contemporary perspectives for school professionals*, 2nd edition. Boston: Allyn & Bacon.
- Gardner, H. (1983). *Frames of mind: The theory of multiple intelligences*. New York: Basic Books.
- Gardner, H. (2003, April 21). Multiple intelligences after twenty years. Paper presented at the American Educational Research Association, Chicago, IL.
- Garlick, K. (2002). Understanding the nature of the general factor of intelligence. *Psychological review*, 109(1), 116-136.
- Golombok, S. & Fivush, R. (1994). *Gender development*. New York: Cambridge University Press.
- Greenfield, P. (1994). Independence and interdependence as cultural scripts. In P. Greenfield & R. Cocking (Eds.), *Cross-cultural roots of minority child development*, pp. 1-40. Mahwah, NJ: Erlbaum.
- Greenfield, P., Keller, H., Fuligni, A., & Maynard, A. (2003). Cultural pathways through universal development. *Annual Review of Psychology*, 54, 461-490.
- Gottfredson, L. (2004). Intelligence: Is it the epidemiologists' elusive "fundamental cause" of social class inequalities in health? *Journal of Personality and Social Psychology*, 86(1), 174-199.
- Hansen, L., Umeda, Y., & McKinney, M. (2002). Savings in the relearning of second language vocabulary: The effects of time and proficiency. *Language Learning*, 52, 653-663.
- Hyde, J. (2005). The gender similarities hypothesis. *American Psychologist*, 60(6), 581-592.
- Jimenez, R., Garcia, G., & Pearson, D. (1995). Three children, two languages, and strategic reading: Case studies in bilingual/monolingual reading. *American Educational Research Journal*, 32(1), 67-97.
- Johnson, D. & Johnson, R. (1998). *Learning together and alone: Cooperative, competitive, and individualistic learning*, 5th edition. Boston: Allyn & Bacon.
- Kohn, A. (2004). Test today, privatize tomorrow. *Phi Delta Kappan*, 85(8), 568-577.
- Kohnert, K., Yim, D., Nett, K., Kan, P., & Duran, L. (2005). Intervention with linguistically diverse preschool children. *Language, Speech, and Hearing Services in Schools*, 36, 251-263.
- Loo, R. (2004). Kolb's learning styles and learning preferences: Is there a linkage? *Educational psychology*, 24(1), 99-108.
- Lubinski, D. (2004). 100 years after Spearman's "'General Intelligence,' Objectively Determined and Measured". *Journal of Personality and Social Psychology*, 86(1), 96-111.

- Macbeth, D. (2003). Hugh Mehan's "Learning Lessons" reconsidered: On the differences between naturalistic and critical analysis of classroom discourse. *American Educational Research Journal*, 40(1), 239-280.
- Maccoby, E. (2002). *Gender and social exchange: A developmental perspective*. San Francisco: Jossey-Bass.
- Martinez-Roldan, C. & Malave, G. (2004). Language ideologies mediating literacy and identity in bilingual contexts. *Journal of early childhood literacy*, 4(2), 155-180.
- Measor, L. & Sykes, P. (1992). *Gender and schools*. New York: Cassell.
- Mehan, H. (1979). *Learning lessons: social organization in the classroom*. Cambridge, MA: Harvard University Press.
- Messner, M., Dunca, M., & Cooky, C. (2003). Silence, sports bras, and wrestling porn. *Journal of Sport and Social Issues*, 27(1), 38-51.
- Meyers-Sutton, C. (2005). *Multiple voices: An introduction to bilingualism*. Malden, MA: Blackwell Publishers.
- Minami, M. (2002). *Culture-specific language styles: The development of oral narrative and literacy*. Clevedon, UK: Multilingual Matters.
- Myaskovsky, L, Unikel, E., & Dew, M. (2005). Effects of gender diversity on performance and interpersonal behavior in small work groups. *Sex Roles*, 52(9/10), 645-657.
- Ogbu, J. & Davis, A. (2003). *Black American students in an affluent suburb: A study of academic disengagement*. Mahwah, NJ: Erlbaum.
- Pritchard, A. (2005). *Ways of learning: Learning theories and learning styles in the classroom*. London, UK: David Fulton.
- Rogers, R., Malancharuvil-Berkes, E., Mosely, M., Hui, D., & O'Garro, G. (2005). Critical discourse analysis in education: A review of the literature. *Review of Educational Research*, 75(3), 365-416.
- Rogoff, B. (2003). *The culture of human development*. New York: Oxford University Press.
- Sadker, D. (2002). An educator's primer on the gender war. *Phi Delta Kappan*, 84(3), 235-240.
- Shiever, S. & Maker, C. (2003). New directions in enrichment and acceleration. In N. Colangelo & G. Davis (Eds.), *Handbook of gifted education*, 3rd edition (pp. 163-173). Boston: Allyn & Bacon.
- Stahl, S. (2002). Different strokes for different folks? In L. Abbeduto (Ed.), *Taking sides: Clashing on controversial issue in educational psychology* (pp. 98-107). Guilford, CT: McGraw Hill.
- Steiner, H. & Carr, M. (2003). Cognitive development in gifted children: Toward a more precise understanding of emerging differences in intelligence. *Educational Psychology Review*, 15, 215-246.
- Tannen, D. (2001). *You just don't understand: Men and women in conversation*. New York: Quill.

Tharp, R. & Gallimore, R. (1989). *Rousing minds to life*. New York: Cambridge University Press.

Torres-Guzman, M. (1998). Language culture, and literacy in Puerto Rican communities. In B. Perez (Ed.), *Sociocultural contexts of language and literacy*. Mahwah, NJ: Erlbaum.

Tse, L. (2001). *Why don't they learn English?* New York: Teachers' College Press.

United States Department of Commerce, Bureau of the Census. (2003). *American community survey*. Washington, D.C.: Author.

Wilkinson, L. & Marrett, C. (Eds.). (1985). *Gender influences in classroom interaction*. Orlando, FL: Academic Press.

Zhang, L. & Sternberg, R. (2005). Three-fold model of intellectual styles. *Educational psychology review*, 17(1).

Zhang, L. & Sternberg, R. (2006). *The nature of intellectual styles*. Mahwah, NJ: Erlbaum