BIBLIOGRAPHY
American Association on Intellectual and Developmental Disabilities. (2002). Mental retardation (10th ed.). Washington, DC: Author.

American Association of University Women. (1998). Gender Gaps: Where Schools Still Fail our Children. Washington, DC: American Association of University Women.

Anderson, R. A., & Wilson, P. T. (1986). What they don’t know will hurt them: The role of prior knowledge in comprehension. In J. Orasanu (Ed.), Reading comprehension (pp. 31-48). Hillsdale, NJ: Erlbaum.

Asoko, H. (1993). First steps in the construction of a theoretical model of light: A case study from a primary school classroom. In Proceedings of the Third International Seminar on Misconceptions in Science and Mathematics Education. Ithaca, NY: Misconceptions Trust.

Bandura, A. (1986). Social foundations of thought and action: A social-cognitive theory. Englewood Cliffs, NJ: Prentice Hall.

Beck, I. L., & McKeown, M. (1986). Instructional research in reading: A retrospective. In J. Orasanu (Ed.), Reading comprehension (pp. 113-134). Hillsdale, NJ: Erlbaum.

Belmont, J. M. (1989). Cognitive strategies and strategic learning. American Psychologist, 44, 142-148.

Berndt, T. J. (1997). Child development, second edition. Dubuque, IA: Brown & Benchmark.

Bialystok, E. (1986). Factors in the growth of linguistic awareness. Child Development, 57, 498-510.

Bigler, R. S., Liben, L. S., & Yekel, C. A. (1992). Developmental patterns of gender-related beliefs: Beyond unitary constructs and measures. Paper presented at the meeting of the American Psychological Association, Washington, DC.

Bjorklund, D. F. (2004). Children’s thinking: Developmental function and individual differences (4th ed.). New York: Wadsworth Publishing.

Bloom, L. (1993). Language development from two to three. New York: Cambridge University Press.

Bloom, P. (1994) Recent controversies in the study of language acquisition. In M. A. Gernsbacher (Ed.), Handbook of psycholinguistics (pp. 741-779). New York: Academic Press.

Borland, J. (2003). Rethinking Gifted Education. New York: Teachers College Press.

Bronfenbrenner, U. (1979). Contexts of child rearing: Problems and prospects. American Psychologist, 34, 844-850.

Bronfenbrenner, U. (1986). Ecology of the family as a context for human development: Research perspectives. Developmental Psychology, 22, 723-742

Brooks, J. G., & Brooks, M. G. (2001). In search of understanding the case for constructivist classrooms.

New York: Prentice Hall.
Brophy, J. (1986). Teacher influences on student achievement. American Psychologist, 41, 1069-1077.

Brophy, J. (1987, October). Synthesis of research on strategies for motivating students to learn. Educational Leadership, pp. 40-48.

Brown, B. B., & Mounts, N. S. (1989, April). Peer group structures in single versus multiethnic high schools. Paper presented at the Society for Research in Child Development meeting, Kansas City.

Brown, R. (1973). A first language: The early stages. Cambridge, MA: Harvard University Press.

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

Bruner, J. (1992). Acts of meaning. Cambridge, MA: Harvard University Press.

Capps, R., Fix, M., Murray, J., Ost, J., Passel, J. S., & Herwantoro, S. The new demography of American’s schools. Washington, D. C., The Urban Institute.

Checkley, K. (1996, March). Keeping native languages alive. Education Update, 38, (2).

Clarke-Stewart, K. A. (1989). Infant day care: Maligned or Malignant? American Psychologist, 44, 266-273.

Cobb, N. (2007). Adolescence. New York: McGraw Hill Higher Education.
Coie, J. D., & Koeppel, G. K. (1990). Adapting intervention to the problems of aggressive and disruptive rejected children. In S. R. Asher & J. D. Coie (Eds.), Peer rejection in childhood. (pp. 309-337). Cambridge: Cambridge University Press.

Collins, A., Brown, J. S., & Newman, S. E. (1989). Cognitive apprenticeship: Teaching the craft of reading, writing, and mathematics. In L. B. Resnick (Ed.), Knowing and learning: Essays in honor of Robert Glaser. Hillsdale, NJ: Erlbaum.

Corbett. C.,Hill, C., & St. Rose, A. (2008). Where the Girls Are: The Facts About Gender Equity in Education. Washington, D.C., American Association of University Women.
Cummins, J. (1995). Bilingualism and special education: Issues in Assessment and Pedagogy. San Diego: College‑Hill.

Currie, J. R. (1988). Effect in the schools: A return to the most basic of basics. Childhood Education, 65 (27), 83-87.

Dacey, J. (1989). Fundamentals of creativity. Lexington, MA: D.C. Heath/Lexington Books.

Dacey, J. S., & Travers, J. F. (2009). Human development across the lifespan. New York: McGraw Hill Educational Publishing.
Damon, W. (1990). The moral child. New York: Free Press.

Damon, W., & Hart, D. (1991). Self-understanding in childhood and adolescence. New York: Cambridge University Press.

Daniels, D. & Meece, J. (2007). Child and adolescent development across the lifespan. New York: McGraw Hill Higher Education.
DeAngelis, T. 1994. Homeless families: Stark realities of the '90s. APA Monitor, (1994) May.1,38

Deci, E. L. (1992). The relation of interest to the motivation of behavior: A self-determination theory perspective. In K. A. Renninger, S. Hidi, & A. Krapp (Eds.), The role of interest in learning and development (pp. 43-70). Hillsdale, NJ: LEA.

Derman-Sparks, L. and the A.B.C. Task Force. (1989). Anti-boas curriculum: Tools for empowering young children. Washington, DC: National Association for the Education of Young Children.

Diaz, R. M. (1983). Thought and two languages: The impact of bilingualism on cognitive development. Review of Research in Education, 10, 23-54.

Dickinson, D. K. (1987). Oral Language, literacy skills and response to literature. In J. Squire (Ed.), The dynamics of language learning: Research in the language arts (pp. 147-183). Urbana, IL: National Council of Teachers of English.

Dickinson, D. K. (1991). Teacher agenda and setting: Constraint on conversation in preschools. In A. McCabe & C. Peterson (Eds.), Developing narrative structure (pp. 255-301), Hillsdale, NJ: Erlbaum.

Diener, C. I., & Dweck, C. S. (1978). An analysis of learned helplessness: Continuous chances in performance, strategy, and achievement cognitions following failure. Journal of Personality and Social Psychology, 36, 451-462.

Dodge, K. A. (1983). Behavioral antecedents of peer social status. Child Development, 54, 1386-1399.

Dresher, M., & Senge, S. (1990). Using metalinguistic awareness in the first grade to predict reading achievement in third and fifth grades. Journal of Educational Research, 84 (1), 13-21.

Driver, R., Asoko, H., Leach, J., Mortimer, E., & Scott, P. (1994). Constructing scientific knowledge in the classroom. Educational Researcher, 23, 5‑12.

Dweck, C. S. (1975). The role of expectancies and attributions in the alleviation of learned helplessness. Journal of Personality and Social Psychology, 31, 674-685.

Dweck, C. S., & Elliott, E. S. (1983). Achievement motivation. In E. M. Hetherington (Ed.), Handbook of child psychology: Vol. 4 Socialization, personality, and social development (4th ed.). New York: Wiley.

Dweck, C. S., & Repucci, N. D. (1973). Learned helplessness and reinforcement of responsibility in children. Journal of Personality and Social Psychology, 25, 109-116.

Eccles, J. (1987). Gender roles and women’s achievement-related decisions. Psychology of Women Quarterly, 11.

Eccles, J., & Blumenfeld, P. (1985). Classroom experience and student gender: Are there differences and do they matter? In L. C. Wilkinson and C. B. Marret (Eds.), Gender influences in classroom interaction. New York: Academic Press.

Eccles, J., Jacobs, S. E., & Harold, R. D. (1990). Gender role stereotypes, expectancy effects, and parents’ socialization of gender differences. Journal of Social Issues, 46, 183-201.

Eccles, J., & Wigfield, A. (1985). Teacher expectations and student motivation. In J.B. Dusek (Ed.), Teacher expectancies. Hillsdale, NJ: LEA.

Edwards, C. P. & Ramsey, C. (1986). Promoting social and moral development in young children: Creative approaches for the classroom. New York: Columbia University, Teachers College Press.

Elliott, S. N., Kratochwill, T. R., Littlefield, J., & Cook, J. (2000). Educational psychology: Effective teaching, effective learning. New York: McGraw Hill Educational Publishing.
Erikson, E. (1950). Childhood and society. New York: Norton.

Erikson, E. (1968). Identity: Youth and crisis. New York: W. W. Norton.

Fagot, B. I., Leinbach, M. D., & O’Boyle, C. (1992). Gender labeling, gender stereotyping, and parenting behaviors. Developmental Psychology, 28, (2) 225-230.

Feinburg, S., & Mindess, M. (1994). Eliciting children's full potential: Designing and evaluating developmentally based programs for young children. Pacific Grove, CA: Brooks/Cole.

Feingold, A. (1988). Cognitive and gender differences are disappearing. American Psychologist, 43, 95-103.

Feingold, A. (1993). Cognitive gender differences: A developmental perspective. Sex Roles, 29, 91-112.

Filler, J. (1996). A comment on inclusion: Research and social policy. Social Policy Report: Society for Research in Child Development, X, 31‑32.

Garbarino, J. (1985). Adolescent development: An ecological perspective. Columbus, OHL Merrill.

Gardner, H. (1993). Frames of mind: The Theory of Multiple Intelligences. New York: Basic Books.

Gardner, H. (1989). Beyond a modular view of mind. In W. Damon (Ed.), Child Development today and tomorrow. San Francisco: Jossey-Bass.

Goodman, K. (2005). What’s whole in whole language? Portsmouth, NH: RDR Books.

Graham, S., & Barker, G. (1990). The downside of help: An attributional-developmental analysis of helping behavior as a low-ability cue. Journal of Educational Psychology, 82, 7-14.

Gresham, F., Evans, S., & Elliott, S. N. (1988). Self-efficacy differences among mildly handicapped, gifted, and nonhandicapped students. The Journal of Special Education, 22, 231-241.

Gruber, H. E., & Voneche, J. J. (1995). The Essential Piaget: An interpretive reference and guide. New York: Basic Books, Inc.

Hale-Benson, J. (1986). Black children: Their roots, culture, and learning styles. Baltimore: The John Hopkins University Press.

Hall, W. S. (1989). Reading comprehension. American Psychologist, 44, 157‑161.

Harter, S. (1986). Processes underlying the construction, maintenance, and enhancement of the self-concept of children. In J. Suls & A. Greenwald (Eds.), Psychological perspective on the self (Vol. 3). Hillsdale, NJ: Erlbaum.
Harter, S. (1990). Self and identity development. In S. S. Feldman & G. R. Elliot (Eds.), At the threshold: The developing adolescent. Cambridge, MA: Harvard University Press.

Hartup, W. W. (1983). The peer system. In P. H. Mussen (Ed.), Handbook of child psychology (4th ed., Vol. 4). New York: Wiley.

Hayden-Thomson, L., Rubin, K. M., & Hymel, S. (1987). Sex preferences in sociometric choices. Developmental Psychology, 23, 558-562.

Heath, S. B. (1989). Oral and literate traditions among Black Americans living in poverty. American Psychologist, 44, 367-373.

Heath, S. B., & McLaughlin, M. E. (Eds.). (1993). Identity and inner-city youth. New York: Teachers College Press.

Hembree, H. (1988). Correlates, causes, effects, and treatment of test anxiety. Review of Educational Research, 58, 41-77.

Hetherington, E. M., Stanley-Hagan, M., & Anderson, E. R. (1989). Marital transitions: A child’s perspective. American Psychologist, 44, 303-312.

Hill, K .T., & Wigfield, A. (1984). Test anxiety: A major educational problem and what can be done about it. Elementary School Journal, 85, 105-126.

Hiroto, D. S. (1974). Locus of control and learned helplessness. Journal of Experimental Psychology, 102, 187-193.

Irwin, D. B., & Simons, J. A. (1994). Lifespan developmental psychology. Dubuque, IA: Brown & Benchmark.

Jenkins, J .R., Odom, S.L., & Speltz, M. L. (1989). Effects of social integration on preschool children with handicaps. Exceptional Children, 55, 420-428.

Johnson, D., & Johnson, R. (1998). Learning together and alone: Cooperative, competitive, and individualistic learning (5th ed.). Englewood Cliffs, NJ: Prentice-Hall.

Jolley, J. M., & Mitchell, M. L. (1996). Lifespan development: A topical approach. Dubuque, IA: Brown & Benchmark.

Katz, J., & Chard, S. (2000). Engaging children’s minds: The project approach to education. (2nd Edition) Norwood, NJ: Ablex Publishers.

Kaufman, M., Agard, J. A., & Semmel, M. I. (1985). Mainstreaming: Learners and their environments. Cambridge, MA: Brookline Books.

Kostelnik, M., Stein, L. C., Whiren, A. P., & Soderman, A. K. (2008). Guiding children’s social development. (6th ed.). Albany, NY: Delmar.

Kozol, J. (1991). Savage inequalities. New York: Crown.

Kozol, J. (1996). Amazing grace: The lives of children and the conscience of a nation. New York: Harper Perennial.

Kurdek, L. A., & Krile, D. (1982). A developmental analysis of the relation between peer acceptance and both interpersonal understanding and perceived social self-competence. Child Development, 53, 1485-1491.

LaFontaine, H. (1987). At-risk children and youth--The extra educational challenges of limited English-proficient students. Washington, DC: Summer Institute of the Council of Chief State School Officers.

Langlois, J. H., & Downs, A. C. (1980). Mothers, fathers, and peers as socialization agents of sex-typed play behaviors in young children. Child Development, 51, 1217-1247.

Linn, M. C., & Hyde, J. S. (1989). Gender, mathematics, and science. Educational Researcher 18, 17-27.

Linney, J. A., & Seidman, E. (1989). The future of schooling. American Psychologist, 44, 336-340.

Loewenstein, G. (1994). The psychology of curiosity: A review and reinterpretation. Psychological Bulletin, 116, 75-98.

Lott, B. (1987). Women’s lives. Monterey, CA: Brooks/Cole.

Maccoby, E. E. (1987). The varied meanings of “masculine” and “feminine.” In J. M. Reinisch, L. A. Rosenblum, & S. A. Sanders (Eds.), Masculinity/femininity: Basic perspective. New York: Oxford University Press.

Marcia, J. E. (1980). Identity in adolescence. In J. Adelson (Ed.), Handbook of adolescent psychology. New York: Wiley.

Marcia, J. E. (1987). The identity status approach to the study of ego identity development. In T. Honess & K. Yardley (Eds.), Self and identity: Perpectives across the lifespan. London: Routledge & Kegan Paul.

Maslow, A. (1987). Motivation and personality. New York: Haper & Row.

Mason, J., & Au, K. (1990). Reading instruction for today. Glenview, IL: Scott, Foresman/Little, Brown.

McCartney, K. (1984). Effect of quality of day care environment on children’s language development. Developmental Psychology, 20, 244-260.

McLoyd, V. C., Jayaratne, T. E., Ceballo, R., & Borquez, J. (1994). Unemployment and work interruption among African American single mothers: Effects on parenting and adolescent socioemotional functioning. Child Development, 65, 562-589.

Milk, R., Mercado, C., & Sapiens, A. (1992). Re‑thinking the education of teachers of language minority children: Developing reflective teachers for changing schools. Occasional Papers in Bilingual Education, Summer, 1‑17.

Mischel, W. (1987). Personality (4th ed.). New York: Holt, Rinehart & Winston.

Mize, J., & Ladd, G. W. (1990). Toward the development of successful social skills training for preschool children. In S. Ascher and J. Coie (Eds.), Peer rejection in childhood. New York: Cambridge University Press.

Needle, R. H., Su, S. S., & Doherty, W. J. (1990). Divorce, remarriage, and adolescent substance use: A prospective longitudinal study. Journal of Marriage and the Family, 52, 57-169.

Newman, D., Griffin, P., & Cole, M. (1989). The construction zone: Working for cognitive change in the school. New York: Cambridge University Press.

Newman, R. S. (1990). Children’s help-seeking in the classroom: The role of motivational factors and attitudes. Journal of Educational Psychology, 82, 71-80.

Ninio. A., & Bruner, J. (1978). The achievement and antecedents of labeling. Journal of Child Language, 5, 1-14.

O’Brien, M., & Huston, A. C. (1985). Development of sex-typed play behavior in toddlers. Developmental Psychology, 21, 866-871.

Odom, S. L., Peck, C. A., Hanson, M., Beckman, P. J., Kaiser, A. P., Lieber, J., Brown, W. H., Horn, E. V., & Schwartz, I. S. (1996). Inclusion at the preschool level: An ecological systems analysis. Social Policy Report: Society for Research in Child Development, X, 18‑30.
Papalia, D., Feldman, R., & Olds, S. (2008). A child’s world: Infancy through adolescence. New York: McGraw Hill Higher Education.
Park, R. & Gauvain, M. (2009). Child psychology: A contemporary viewpoint. New York: McGraw Hill Higher Education.

Paris, S. G., & Jacobs, J. E. (1984). The benefits of informed instruction for children's reading awareness and comprehension skills. Child Development, 55, 2083‑2093.

Paris, S. G., Lipson, M. Y., & Wixson (1983). Becoming a strategic reader. Contemporary Educational Psychology, 8, 293-316.

Patterson, C. (2008). Child development. New York: McGraw Hill Higher Education.

Petri, H. (1991). Motivation: Theory and research. Belmont, CA: Wadsworth.

Pettit, G. S., Dodge, K. A., & Brown, M. M. (1988). Early family experience: Social problem solving patterns and children’s social competence. Child Development, 59, 107-120.

Piaget, J. (1969). Science of education and the psychology of the child. New York: Viking.

Pintrich, P. R., Marx, R. W., & Boyle, R. A. (1993). Beyond cold conceptual change: The role of motivational beliefs and classroom contextual factors in the process of conceptual change. Review of Educational Research, 63, 167-199.

Posner, J. K., & Vandell, D. L. (1994). Low-income children’s after-school care: Are there benefits of after-school programs? Child Development, 65, 440-456.

Rennie, l., & Parker, L. (1987). Detecting and accounting for gender differences in mixed-sex

and single-sex grouping in science lessons. Educational Review, 39, 67-68.

Renzulli, J. (Ed.). (1986). Systems and models for developing programs for the gifted and talented. Mansfield Center, CT: Creative Learning Press.

Rigg, P., & Allen, V. (1989). When they don’t all speak English: Integrating the ESL student into the regular classroom. Urbana, IL: National Council of Teachers of English.

Roff, M., Sells, S. B., & Golden, M. E. (1972). Social adjustment and personality development in children. Minneapolis: University of Minnesota Press.

Rogoff, B. (1990). Apprenticeship in thinking. New York: Oxford University Press.

Rosenberg, S., & Abbeduto, L. (1993). Language and communication in mental retardation: Development, processes, and intervention. Hillsdale, NJ: Lawrence Erlbaum.

Rotter, J. (1975). Some problems and misconceptions related to the construct of internal versus external control of reinforcement. Journal of Consulting and Clinical Psychology, 43, 56-67.

Ruble, D. (1983). The development of social Rutter, M. (1987). Psychosocial resilience and protective mechanisms. American Journal of Orthopsychiatry, 57, 316-331.

Rutter, M., & Garmezy, N. (1983). Developmental psychopathology. In P. H. Mussen (Ed.), Handbook of child psychology (4th ed., Vol. 4). New York: Wiley.

Sadker, M., & Sadker, D. (1982). Sex equity handbook for schools. New York: Longman.

Sadker, M., & Sadker, D. (1986, March). Sexism in the classroom: From grade school to graduate school. Phi Delta Kappan, pp. 512-515.

Sadker, M., & Sadker, D. (1995). Failing at fairness: How America’s schools cheat girls. New York: Charles Scribner’s Sons.

Sadker, M., Sadker, D., & Klein, S. S. (1986). Abolishing misperceptions about sex equity in education. Theory into Practice, 25, 219-226.

Santrock, J. W. (2009). Life‑span development. (12th ed.) New York: McGraw Hill Higher Education.
Santrock, J. W. (2009). A topical approach to lifespan development. (4th ed.) New York: McGraw Hill Higher Education.
Santrock, J. W. (2008). Adolescence. (12 ed.). New York: McGraw Hill Higher Education.

Santrock, J. W. (2008). Child development (12th ed.). New York: McGraw Hill Higher Education.
Santrock, J. W. (2008). Children. (10th ed.) New York: McGraw Hill Higher Education.

Sarason, I. (1980). Introduction to the study of test anxiety. In I. G. Sarason (Ed.), Test anxiety: Theory, research, and applications. Hillsdale, NJ: LEA.

Savin-Williams, R. C., & Demo, D. H. (1983). Conceiving or misconceiving the self: Issues in adolescent self-esteem. Journal of Early Adolescence, 3, 121-140.

Schunk, D. (1989). Self-efficacy and cognitive skill learning. In C. Ames & R. Ames (Eds.), Research on motivation in education: Vol. 3. Goals and cognitions. San Diego, CA: Academic Press.

Schunk, D. (1990, April). Socialization and the development of self-regulated learning: The role of attributions. Paper presented at the annual meeting of the American Educational Research Association, Boston.

Seligman, M., & Maier, S. F. (1967). Failure to escape traumatic shock. Journal of Experimental Psychology, 74, 1-9.

Seligman, M. (1975). Helplessness: On depression, development, and death. San Francisco: Freeman.

Shade, B. (1987). Ecological correlates of the educative style of Afro-American children. Journal of Negro Education, 56, 88-99.

Shade, B., & New, C. (1993). Cultural influences on learning: Teaching implications. In J. Banks & C. Banks (Eds.), Multicultural education: Issues and prespecitves. Boston: Allyn & Bacon.

Siegel, B. (1996). Is the emperor wearing clothes? Social policy and the empirical support for full inclusion of children with disabilities in preschool and early elementary grades. Social Policy Resport: Society for Research in Child Development, X, 2‑17.

Skinner, B. F. (1971). Beyond freedom and dignity. New York: Knopf.

Slavin, R. (1987). Developmental and motivational perspectives on cooperative learning: A reconciliation. Child Development, 58, 1161-1167.

Slavin, R. (1988, October). Cooperative learning and student achievement. Educational Leadership, 31-33.

Slavin, R. (1991). Cooperative learning and group contingencies. Journal of Behavioral Education, 1, 105-115.

Snow, C. E. (1983). Literacy and language: Relationships during the preschool years. Harvard Educational Review, 53, 165-189.

Snow, C. E. (1987). Beyond conversation: Second language learners’ acquisition of description and explanation. In J. Lantolf & A. Labarca (Eds.), Research in second language learning: Focus on the classroom (pp. 1-20). Hillsdale, NJ: Lawrence Erlbaum Associates.

Soto, L. D. (1991). Understanding bilingual/bicultural young children. Young Children, 30‑36.

Spaulding, C. L. (1992). Motivation in the classroom. New York: McGraw-Hill.

Spencer, M. B., & Dornbusch, S. M. (1990). Challenges in studying minority youth. In S. S. Feldman & G. R. Elliott (Eds.), At the threshold: The developing adolescent. Cambridge, MA: Harvard University Press.

Sternberg, R. J. (1986). Intelligence applied. San Diego: Harcourt Brace Jovanovich.

Stigler, J. W., & Stevenson, H. W. (1991, Spring). How Asian teachers polish each lesson to perfection. American Educator, pp. 12-20, 43-47.

Stipek, D. J. (1984). Sex differences in children’s attributions for success and failure on math and spelling tests. Sex Roles, 11, 969-981.

Stipek, D. J. (1988). Motivation to learn: From theory to practice. Englewood Cliffs, NJ: Prentice-Hall.

Stipek, D. J. (2001). The child at school. In M. H. Bornstein & M. E. Lamb (Eds.). Developmental psychology: An advanced textbook. (3rd ed.). (pp. 579-625). Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.

Sullivan, H. S. (1953). The interpersonal theory of psychiatry. New York: W. W. Norton.

Tajfel, H. (1978). The achievement of group differentiation. In H. Tajfel (Ed.), Differentiation between social groups: Studies in the social psychology of intergroup relations. London: Academic Press.

Tharp, R. (1989). Psychocultural variables and constants: Effects on teaching and learning in schools. American Psychologist, 44, 349-359.

Thorne, B. (1993). Gender play: Girls and boys in school. Rutgers University Press.

Tobias, S. (1980). Anxiety and instruction. In I. G. Sarason (Ed.), Test anxiety: Theory, research, and applications. Hillsdale, NJ: LEA.

Vygotsky, L. S. (1962). Thought and language. Cambridge, MA: MIT Press.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological processes. Cambridge, MA: Harvard University Press.

Wasserman, S. (1990). Serious players in the primary classroom: Empowering children through active learning experiences. New York: Columbia University, Teachers College Press.

Waterman, A. S. (1992). Identity as an aspect of optimal psychological functioning. In G. R. Adams, T. P. Gullota, & R. Montemayor (Eds.), Adolescent identity formation. Newbury Park, CA: Sage.

Weiner, B. (1990). History of motivational research in education. Journal of Educational Psychology, 82, 616-622.

Werner, E. E. (1995). Resilience in development. Directions in Psychological Science, June, 81‑85.

Werner, E. E., & Smith, R. S. (1977). Kuai’s children come of age. Honolulu: University of Hawaii Press.

Willig, A. (1985). A meta-analysis of selected studies on the effectiveness of bilingual education. Review of Educational Research, 55 (3), 269-317.

Zigler, E., & Hodapp, R. M. (1986). Understanding mental retardation. New York: Cambridge University Press.

Zimmerman, M.A. & Arunkumar, R. (1994). Resiliency research: Implications for school and policy. Social Policy Report, 3,1-18.

93

