

References

- Algozzine, B., Ruhl, K. and Ramsey, R. (1991) Behaviourally disordered? Assessment for identification and instruction. Reston, VA: The Council for Exceptional Children.
- Ali, S. (2005) Boy kills himself after doing badly in Marathi exam. *Mid Day*(16.3.2005) Mumbai: 18.
- Altrichter, H. (1991) 'Do we need an alternative methodology for doing alternative research?' In O. Zuber-Skerritt. (Ed) *Action research for change and development*. Aldershot/Brookfield: Avebury.
- Altrichter, H. (1992) 'The concept of quality in action research: giving practitioners a voice in educational research'. In M. Schratz (Ed.) *Qualitative Voices in Educational Research*. London: Falmer Press p. 40- 55.
- Altrichter, H. (1993) Teachers investigate their work: An introduction to methods of action research. New York: Routledge.
- Altrichter, H. and Posch, P. (1989) Does 'grounded theory' approach offer a guiding paradigm for teacher research? *Cambridge Journal of Education* **19**(1): 21-31.
- Altrichter, H., Posch, P. and Somekh, B. (1993) Teachers investigate their work: an introduction to the methods of action research. London: Routledge.
- Amabile, T. (1996) Creativity in Context. Colorado: Harper.
- Amabile, T. M. (2001) Beyond talent: John Irving and the passionate craft of creativity. *The American Psychologist* (56): 333-336.
- Anderson, G. and Herr, K. (1999) The new paradigm wars: Is there room for rigorous practitioner knowledge in schools and universities? *Educational Researcher* **28**(5): 12-22.
- Ardent, H. (1968) Men in Dark Times. New York: Harvest Books.
- Argyris, C. and Schon, D. (1974) Theory in Practice, Increasing Professional Effectiveness. London: Jossey-Bass.
- Arnheim, R. (1969) Visual thinking. Berkeley: University of California Press.
- Ashar, S. (2005) Death wish. *Mid Day* (21.11. 2005) Mumbai
[online] <http://ww1.midday.com/news/city/2005/november/123887.htm> **2005**.
- Ashcroft, K. and Foreman-Peck, L. (1994) Managing Teaching and Learning in Further and Higher Education. London: Falmer.

- Bakhtin, M. (1981) Discourse in the Novel. In M. Holquist (Ed.) *The Dialogic Imagination*. Austin, TX: University of Texas Press: 259-422.
- Bandura, A. (1977) *Social Learning Theory*. New York: General Learning Press.
- Bandura, A. (1986) Social foundations of thought and action: A social cognitive theory. Englewood Cliffs, N.J.: Prentice-Hall.
- Banerjee, P. (2003) Plan to improve kids' peace of mind. *The Times of India*, Mumbai: 2.
- Barak, A., Engle, C., Katzir, L. and Fisher, W. (1987) Increasing the Level of Empathic Understanding by Means of a Game. *Simulation and Games* **18**(4): 458-470.
- Barba, E. (1995) *The Paper Canoe*. London: Routledge.
- Barnes, A. and Thagard, P. (1997) Empathy and Analogy. Ontario: University of Waterloo [online] <http://cogsci.uwaterloo.ca/Articles/Pages/Empathy.html> **2002**.
- Barrett, H. and Jones, D. (1996) The Inner Life of Children with Moderate Learning Difficulties. In V. Varma (Ed) *The Inner Life of Children with Special Needs*. London: Whurr Publications Ltd.
- Bassey, M. (1999) *Case Study Research In Educational Settings*. Buckingham: Open University Press.
- Bassnett, S. and Grundy, P. (1993) *Language through Literature*. Essex, England: Longman Group.
- Baumann, J. and Duffy, A. (2001) Teacher-researcher methodology: Themes, variations, and possibilities. *Reading Teacher* **54**(6): 608-615.
- Bell, J. (1999) Editorial *The Drama Review* **43**(3 Fall).
- Berger, J. and Mohr, J. (1982) *Another Way of Telling*. London: Writers and Readers Publishing Cooperative Society.
- Bergert, S. (2000) The Warning Signs of Learning Disabilities. ERIC Clearinghouse on Disabilities and Gifted Education Arlington VA. [online] <http://ericec.org/digests/e603.html> **2002**.
- Best, D. (1991) Creativity: Education in the Spirit of Enquiry. *British Journal of Educational Studies* **3**: 260-278.

Birell Weisen, R. and Orley, J. (1996) Life Skills Education: Planning for Research as an integral part of life skills education development, implementation and maintenance. Geneva: WHO, Programme on Mental Health.

Birla, P. (2001) Kids with learning disabilities still occupy cold place in class. *Newsline*, Mumbai: 3. (24.2.2001).

Bjorkman, S. Manns, T. and Sima, J. (1973) Bergman on Bergman. New York: A Touchstone Book.

Blascovich, J. and Tomaka, J. (1991) Measures of self-esteem. In J. Robinson, P. Shaver, and L. Wrightsman (Eds.) *Measures of personality and social psychological attitudes, Volume I*. San Diego, CA: Academic Press.

Blatner, A. (2002) Role Playing in Education.
[online] <http://www.blatner.com/adam/pdntbk/rlplayedu.htm> **2004**.

Blatner, A. and Blatner, A. (1987) The art of play: An adult's guide to reclaiming imagination and spontaneity. New York: Human Sciences Press.

Bleakley, A. (2000) Writing with Invisible Ink. *Reflective Practice* **1**:11-23.

Boal, A. (1995) The Rainbow. London: Routledge.

Boal, A. (2000) Theatre of the Oppressed. London: Pluto Press.

Bolton, G. (1984) Drama as education. London: Longman.

Bolton, G. (1986) Selected Writings on Drama in Education. New York: Longman.

Bolton, G. (1992) New Perspectives on Classroom Drama. Padstow: Simon and Schulster.

Bolton, G. (1993) Drama in education and TIE: a comparison. In T. Jackson (Ed.) *Learning through Theatre*. London: Routledge.

Bolton, G. (1998) Acting in Classroom Drama: A Critical Analysis. Stoke-On-Trent: Trentham Books.

Bolton, G. (1999) Reflecting Through the Looking Glass. The story of a course of writing as reflexive practitioner. *Teaching in Higher Education* **4**(2): 193-212.

Bolton, G. (2003) Writing as a reflective practitioner with wisdom.
[online] <http://www.shef.ac.uk/uni/projects/wrp/rpwrite.html> **2004**.

Bombay Times (1998) Rise in suicide cases in the city (15.12.1998) Mumbai.

- Bombay Times (1999) Students unable to cope with exam fear (21.1.1999) Mumbai.
- Bohm, D., Factor, D. and Garrett, P. (1991) Dialogue – a proposal. the informal education archives.[online] http://www.infed.org/archives/e-texts/bohm_dialogue.htm **2003**.
- Brandes, D. (1982) *Gamesters' Handbook Two*. Cheltenham: Stanley Thornes.
- Brandes, D. and Phillips, H. (1977) *Gamesters' Handbook*. Cheltenham: Stanley Thornes.
- Brause, R. and Mayher, J. (1991) *Search and re-search: What the inquiring teacher needs to know*. New York: The Falmer Press.
- Brook, P. (1988) *The Shifting Point*. London: Methuen.
- Brook, P. (1999) *Thread of Time*. London: Methuen.
- Brookfield, S. (1983) *Adult Learning, Adult Education and the Community*. Milton Keynes: Open University Press.
- Brookfield, S. (1995) *Becoming a Critically Reflective Teacher*. San Francisco: Jossey-Bass.
- Brookfield, S. (2000) Transformative Learning as Ideology Critique. In J. Mezirow (Ed) *Learning as transformation: Critical perspectives on a theory in progress* San Francisco: Jossey-Bass.
- Brooks, R. (2001) Fostering motivation, hope, and resilience in children with learning disorders. *Annals of Dyslexia* **51**: 9-20.
- Brooks, R. (2004) To Touch the Hearts and Minds of Students with Learning Disabilities: The Power of Mindsets and Expectations. *Learning Disabilities: A Contemporary Journal* **2**(1).
- Bruner (1986) *Actual Mind, Possible Words*. Harvard: Harvard University Press.
- Bryant, I. (1996) Action research and reflective practice. In S. David and U. Robin (Eds.) *Understand Educational Research*. London and New York: Routledge.
- Burgess, R. and Guadry, R. (1985) *Time for Drama*. Philadelphia: Open University.
- Burnett, F. H. (1987) *The Secret Garden*. Oxford: Oxford University Press.
- Cannell, C. and R. Kahn (1968) Interviewing. In G. Lindzey and E. Aronson (Eds.) *The Handbook of Social Psychology*: (2nd ed.) Reading, MA, Addison-Wesley. **2**: 526-595.

Carr, W. and Kemmis, S. (1986) *Becoming critical: education knowledge and action research*. London: Falmer Press.

Carter, K. (1993) The place of story in the study of teaching and teacher education. *Educational Researcher* **22**(18): 5-12.

Chambers, A. (1983) 'The Child's Changing Story.' *Signal* **40**: 36.

Chambers, P. (2004) Whisht! lads, haad yor gobs, Aa'll tell ye aal an aaful story.....Narrative, Reflective Practice and the Patchwork Text.(unpublished paper) University College Worcester, UK.

Chenail, R. (1992) Qualitative research: Central tendencies and ranges. *AFTA Newsletter* (Spring): pp. 43-44.

Chenail, R. (1995) Presenting Qualitative Data. *The Qualitative Report* **2**(3) [online] <http://www.nova.edu/ssss/QR/QR2-3/presenting.html> **2003**.

Cherniss, C. (2000) Emotional Intelligence: What it is and Why it Matters. Paper presented at the annual meeting of the Society for Industrial and Organizational Psychology, New Orleans 15.4.2000.
[Online] www.eiconsortium.org/research/research.htm **2002**.

Clandinin, J. (1992) Narrative and story in teacher education. In T. Russell and H. Munby (Eds.) *Teachers and Teaching*. London: Falmer Press.

Clark, C., Dyson, A., and, Milward, A. (1995) *Towards Inclusive Schools?* London: David Fulton.

Clarke, P. (1984) What Kind of Discipline is Most Likely to Lead to Empathic Behaviour in Classrooms? *History and Social Science Teacher* **19**(4): 240-241.

Clipson-Boyle, S. (1998) *Drama in Primary English Teaching*. London: David Fulton.

Cochran-Smith, M. and Lytle, S. (1993) *Inside/outside: Teacher research and knowledge*. New York: Teachers College Press.

Cohen, J. (1999) *Educating Minds and Hearts: Social Emotional Learning and the Passage into Adolescence*. New York: Columbia Teachers College Press.

Cohen, L. and Manion, L. (1994) *Research Methods in Education* (4th ed.) London: Routledge.

Cohen, L., Manion, L. and Morrison, K. (2000) *Research Methods in Education* (5th ed.) London: Routledge.

Colfer, J., Farrelly, M., Limerick, C., Grealy, T. and Smyth, F. (2000) A Place to learn: Inclusive Education for Children with Learning Disabilities. Discussion Document Psychological Society of Ireland Learning Disability Group. [online] http://www.psihq.ie/DOCUMENTS/A_PLACE_TO_LEARN. **2002**.

Collingwood, R. (1924) *Speculum Mentis; or The Map of Knowledge*. Oxford: Oxford University Press.

Connelly, M. and Clandinin, J. (1988) Studying teachers' knowledge of classrooms: collaborative research, ethics and the negotiation of narrative. *Journal of Educational Thought* **22**: 269-282.

Consortium on School Based Promotion of Social Competence (1996) The school-based promotion of social competence: theory, research, practice and policy. In R.Haggerty, L. Sherrod, N. Garmezy, and M. Rutter (Eds.) *Stress risk and resilience in children and adolescents: processes, mechanisms and interventions*. Cambridge: Cambridge University Press.

Cook, B. (2001) A Comparison of Teachers' Attitudes Toward Their Included Students with Mild and Severe Disabilities - Statistical Data Included. *Journal of Special Education Winter*.

Cook, B. and Semmel, M. (1999) Peer acceptance of included students with disabilities as a function of severity of disability and classroom composition. *Journal of Special Education* **33**: 50-61.

Cooley, C. (1902) *Human nature and the social order*. New York: Scribner.

Cornwall, J. (1999) Pressure, stress and children's behaviour. In David, T. (Ed.) *Young Children Learning*. Canterbury Christ Church University College, UK: Paul Chapman Educational Publishing.

Cotton, K. (1994) Developing Empathy in Children and Youth, School Improvement Research Series. [online] <http://www.nwrel.org/scpd/sirs/7/cu13.html> **2002**.

Courtney, R. (1989) *Play, Drama and Thought: the Intellectual Background to Dramatic Education*. Toronto: Simon and Pierre Publishing Co. Ltd.

Cross, P. and Steadman, M. (1996) *Classroom Research: Implementing the Scholarship of Teaching*. San Francisco: Jossey-Bass.

Csikszentmihalyi, M. (1990) *Flow: The psychology of optimum experience*. New York: Harper-Collins.

Csikszentmihalyi, M. (1996) *Creativity: Flow and the psychology of discovery and invention*. New York: Harper-Collins.

- Cunningham, J. (1993) *Action Research and Organisational Development*. London: Praeger.
- Dadds, M. (1995) *Passionate Enquiry and School Development: a story about teacher action research*. London: Falmer Press.
- Dadds, M. and Hart, S. (2001) *Doing Practitioner Research Differently*. London: Routledge Falmer.
- Damon, W. and Hart, D, (1991) *Self Understanding in Childhood and Adolescence*. Cambridge: Cambridge University Press.
- D'Arcy, P. (1994) Knocking down the Aunt Sally's: a response to Martyn Hammersley's 'On the Teacher as Researcher'. *Educational Action Research* **2**(2): 291-294.
- Dastur, N. (2005) Let's Talk. *Times News Network Mumbai, Bombay Times* : 2 (25.2.2005).
- David, M., Edwards, R. and Aldred, P. (2001) Children and School based Research: 'informed consent' or 'educated consent'? *British Educational Research Journal* **27**(3): 347-365.
- Davis, M. (1983) Measuring individual differences in empathy: Evidence for a multidimensional approach. *Journal of Personality and Social Psychology*, **44**(1): 113-126.
- Deci, E., Hodges, R., Pierson, L. and Tomassone, J. (1992) Autonomy and competence as motivational factors in students with learning disabilities and emotional handicaps. *Journal of Learning Disabilities* **25**: 457-471.
- Denham, S. (1986) Social cognition, pro-social behaviour and emotion in preschoolers: Contextual validation. *Child Development* **57**: 194-201.
- Denzin, N. (1989) *Interpretive Interactionism*. Newbury Park, CA: Sage.
- DeVore, P., Horton, A. and Lawson, A. (1989) *Creativity, design and technology*. Worcester, Massachusetts: Davis Publications, Inc.
- Dewey, J. (1897) My Pedagogic Creed. *The School Journal*, **LIV** (3): 77-80.
- Dewey, J. (1916) *Democracy and Education*. An introduction to the philosophy of education. New York: Free Press.
- Dey, I. (1993) *Creating categories. Qualitative data analysis*. London: Routledge.
- Dick, B. (2002) *Action research: action and research*. [online] <http://www.scu.edu.au/schools/gcm/ar/arp/aandr.html> **2004**.

- Dickinson, E. (1960) *The Single Hound*, XXVII. *The Complete Poems*. T. Johnson (Ed.) Boston: Little Brown.
- Dixon, D. A. (1980) The Caring Curriculum. *School and Community* 67(4): 13-15.
- Domino, G. (1994) Assessment of creativity with the ACL: An empirical comparison of four scales. *Creativity Research Journal* 7: 21-33.
- Doucet, A. and Mauthner, N. (2001) Voice, reflexivity, and relationships in qualitative data analysis. Background Paper for Workshop on 'Voice in Qualitative Data Analysis'. [online] <http://kerlins.net/bobbi/research/qualresearch/bibliography/dataanalysis.html> 2004.
- Eames, K. (1995) How do I, as a teacher and educational action-researcher, describe and explain the nature of my professional knowledge? Unpublished PhD thesis Bath University, Bath.
- Easton, K., McComish, J., and Greenberg, R. (2000) Avoiding Common Pitfalls in Qualitative Data Collection and Transcription. *Qualitative Health Research* 10(5): 703.
- Ebbutt, D. (1985) Educational action research: some general concerns and specific quibbles. In R. Burgess (Ed.) *Issues in educational research: qualitative methods*. Lewes: The Falmer Press.
- Edwards, C., Gandini, L. and Forman, G. (Ed.) (1998) *The Hundred Languages of Children. The Reggio Emilia Approach-Advanced Reflections*. Greenwich, Ablex.
- Edwards, J. (1994) *The scars of dyslexia: eight case studies in emotional reactions*. London: Cassell.
- Edwards, J. and K. Cooper (1996) Creating Roles to Facilitate Teacher Change. *Research in Drama Education* 1(1): 51-64.
- Eisenberg, N. and Mussen, P. H. (1989) *The roots of prosocial behaviour in children*. New York: Wiley.
- Eisner, E. (1985) *The Art of Educational Evaluation*. London: Falmer Press.
- Eisner, E. (1991) *The Enlightened Eye: Qualitative Inquiry and the Enhancement of Educational Practice*. New York: Macmillan Publishing Company.
- Eisenhart, M. (1988) The Ethnographic Research Tradition and Mathematics Education Research. *Journal for Research in Mathematics Education* 19 (2): 99-114.
- Elbaum, B. and Vaughn, S. (1999) Can school-based interventions enhance the self-concept of students with learning disabilities?

- [online] http://www.nclد.org/research/nclد_self_concept.cfm. 2002.
- Eliot, T. S. (1939) *Old Possum's Book of Practical Cats*. London: Faber.
- Eliot, T. S. (1968) *Four Quartets*. New York: A Harvest Book.
- Elliott, J. (1991) *Action Research for Educational Change*. Philadelphia: Open University Press.
- Ely, M. (1996) Light the Lights! Research Writing to Communicate. In P. Taylor (Ed) *Researching Drama and Arts Education: Paradigms and possibilities* London: The Falmer Press.
- Ely, M. with Anzul, M., Friedman, T., Garner, D. and Steinmetz, A. (1991) *Doing Qualitative Research: Circles within Circles*. London: Falmer.
- Erikson, E. (1980) *Identity and the Life Cycle* (2nd ed.) New York: Norton.
- Evans, M. (1998) Using 'Fictional' Story in Teacher Research. *Educational Action Research* 6(3): 493-504.
- Evans, M., Lomax, P. and Morgan, H (2000) Closing the Circle: action research partnerships towards better learning and teaching in schools. *Cambridge Journal of Education* 30(3) 404-419.
- Express Newslne (1999) First Person. *Indian Express Newspapers*, Mumbai.
- Ezzy, D. (2002) *Qualitative Analysis: practice and innovation*. London: Routledge.
- Fasoli, L. (2003) Reading Photographs of Young Children: looking at practices. *Contemporary Issues in Early Childhood* 4(1) 32-46.
- Feshbach, N. (1983) Learning to care: A positive approach to child training and discipline. *Journal of Clinical Child Psychology* 12: 266-271.
- Feshbach, N. (1984) Empathy, Empathy Training, and the Regulation of Aggression in Elementary School Children. In W. Kaplan, J. Konecni and R. Novacl (Eds.) *Aggression in Youth and Children*. Boston: Martinus Nijhoff Publications.
- Feshbach, N., Feshbach, S., Favvre, M. and Ballard-Campbell, M., (1983) *Learning to care: A curriculum for affective and social development*. Glenview, IL: Scott, Foresman, and Company.
- Fitzgerald, J. and Noblit, G. (1999). About hopes, aspirations, and uncertainty: First-grade English-language learners' emergent reading. *Journal of Literacy Research*, 31, 133-182.

- Fleming, M. (1998) *The Art of Drama Teaching*. London: David Fulton Publishers.
- Fleming, M. (1999) *Starting Drama Teaching* (5th ed.) London: David Fulton Publisher.
- Fontana, D. (1995) *Psychology for Teachers*. New York: Macmillan.
- Forman, G. and Fyfe, B. (1998) Negotiated Learning Through Design, Documentation, and Discourse. In C. Edwards, Gandini, L, and G. Forman (Eds.) *The Hundred Languages of Children*. Greenwich: Ablex.
- Forster, E. M. (1910) *Howard's End*. USA: Barnes and Noble Classics Series (pub. 2003).
- Franek, P. (1983) The Semiotic Study of Masks and Puppets. *Semiotica* **47**: 1-4:3-46.
- Franken, R. (1994) *Human motivation* (3rd ed.) Pacific Grove, CA: Brooks/Cole Publishing Co.
- Fredrickson, N. and T. Cline (2002) *Special Needs: Inclusion and Diversity* a text book. Buckingham: Open University Press.
- Freire, P. (1970) *Pedagogy of the Oppressed*. New York: Continuum.
- Gallo, D. (1989) Educating for Empathy, Reason and Imagination. *The Journal of Creative Behaviour* **23/2**: 98-115.
- Gardner, H. (1983) *Frames of Mind: The Theory of Multiple Intelligences*. New York: NY, Basil Books, Inc.
- Gardner, H. (1993) *Multiple Intelligence: Theory in practice*. New York: Basic Books.
- Geertz, C (1973) *The Interpretation of Cultures*. New York: Basic Books.
- Gershman (1988) To and fro: Education for the art of life. *Process Studies*, **17**(4): 215-226. [online] <http://www.religiononline.org/showarticle.asp?title=2762> **2003**.
- Ghaye, A. (1999) So you think you are doing action research. (unpublished paper) Worcester, University College Worcester.
- Ghaye, A. and Ghaye, K. (1998) *Teaching and Learning through Critical Reflective Practice*. London: David Fulton Publishers.
- Glaser, B. and Strauss, A. (1967) *The discovery of grounded theory: Strategies for qualitative research*. Chicago: Aldine.
- Goleman, D. (1995) *Emotional Intelligence: Why It Can Matter More Than IQ*. New York: Bantam Books.

- Good, T. and Brophy, J. (1972) Behavioural expression of teacher attitudes. *Journal of Educational Psychology* **63**: 617-624.
- Goodson, I. and Walker, R. (1991) *Biography, Identity and Schooling*. Sussex, U.K: Falmer Press.
- Gorchakov, N. (1954) *Stansilavsky Directs*. New York: Crown Publishers
- Gottman, J. and DeClaire J. (1997) *Raising an Emotionally Intelligent Child*. New York: Simon and Schuster.
- Gough, H. G. (1960) The Adjective Check List as a personality assessment research technique. *Psychological Reports* **6**: 107-122.
- Gray, R. (2000) Graduate School Never Prepared Me for This: reflections on the challenges of research-based theatre. *Reflective Practice* **1**(3): 377-390.
- Green, K. (1999) Defining the Field of Literature in Action Research: a personal approach. *Educational Action Research* **7**(1) 105-124.
- Greenberg, M. and Kusche, C. (1993) *Promoting social and emotional development in deaf children: PATH project*. Seattle: University of Washington Press.
- Greenberg, M. and Kusche, C. (1998) *Preventative Intervention for School-Age Children: The PATH Curriculum*, Oxford: Oxford University Press.
- Greenberg, M., Kusche, C., Cook, E. and Quamma, J. (1995) Promoting emotional competence in school-aged children: The effects of the PATHS curriculum. *Developmental Psychology* **7**. 117-136.
- Greene, M. (1978) *Landscape of Learning*. New York: Teachers College Press.
- Greene, M. (1989) Art worlds in schools. In P. Abbs (Ed.) *The Symbolic Order*. London: Falmer.
- Greene, M. (1999) *Variations on a Blue Guitar*. Columbia University: Teachers College Press.
- Greene, M. (2000) in P. Taylor *An Informal Conversation with Maxine Greene: The Power of Aesthetic Partnerships*. *IDEA Applied Theatre Researcher* **1**.
- Greene, M. (2003) *The Arts and the Search for Social Justice*. International Society for Education Through the Arts Conference.
[online] <http://www.maxinegreene.org/writings.htm> **2004**.

- Greene, M. (2003a) Teaching as Possibility: A Light in Dark Times. [online] <http://www.lesley.edu/journals/jppp/1/jp3ii1.html> **2004**.
- Griffiths, D. (1995) Theoretical pluralism in educational administration. In D. Robert, I. Michael and J. James (Eds.). *The knowledge base in educational administration*. Albany, NY, State University of New York Press: 300-309.
- Griffiths, M. and Tann, S. (1991) Ripples in the reflection. In P. Lomax (Ed.) *BERA Dialogues: Managing Better Schools and Colleges*. Clevedon: Multilingual Matters.
- Guilford, J. P. (1967) *The Nature of Human Intelligence*. New York: McGraw-Hill.
- Gylnn, T. (1989) Essential elements of school based smoking prevention programs. *Journal of School Health* **59**(5) 181-189.
- Hall, J. (1996) Integration, inclusion-What does it all mean? In Whose Choice? In J. Coupe O 'Kane, and, J. Goldback (Eds.) *Contentious issues for those working with people with learning disabilities*. London: Fulton.
- Hallahan, D. and Cruickshank W. (1973) *Psycho educational Foundation of Learning Disabilities*. Englewood Cliffs, N.J.: Prentice-Hall.
- Hammersley, M. (1993) *Controversies in Classroom Research* (2nd ed.) Buckingham: Open University Press.
- Hammersley, M. (1995) *The Politics of Research*. London: Sage.
- Hammersley, M. and Atkinson, P. (1983) *Ethnography: Principles in Practice*. London: Routledge.
- Have, P. (1999) *Doing Conversation Analysis: A practical guide*. London: Sage.
- Haynes, L. and Avery, A. (1979) Training Adolescents in Self-Disclosure and Empathy Skills. *Journal of Community Psychology* **26**(6): 526-530.
- Hearne, D. and Stone, S. (1995) Multiple Intelligences and Underachievement: Lessons From Individuals with Learning Disabilities. *Journal of Learning Disabilities* **28**(7) 439-448.
- Heathcote, D. (1984) In E. Johnson and C. O'Neill (Eds.) *Dorothy Heathcote, Collected Writings on Education and Drama*. London: Hutchinson.
- Heikken, H. (1996) It Was On Fire When I Lay Down On It. *Research in Drama Education* **1**(1) 133-134.

- Hendren, R., Birell Weisen, J. and Orley, J. (1994) *Mental Health Programmes in Schools*. Geneva: WHO, Division of Mental Health.
- Henry, M. (2000) Drama's Way of Learning. *Research in Drama Education* 5(1): 45-62.
- Heston, S. (1994) *The Dorothy Heathcote Archive*. Drama. Lancaster, University of Lancaster.
- Hilgard, E., Atkinson, R., and Atkinson R. (1979) *Introduction to Psychology* (7th ed.) New York: Harcourt Brace Jovanovich.
- Hitchcock, G. and Hughes, D. (1995) *Research and the Teacher*. (2nd ed.) London: Routledge.
- Hirst, P. (1974) *Knowledge and the Curriculum*. London: Routledge and Kegan Paul
- Hodgson, J. and Richards, E. (1981) *Improvisation*. London: Eyre Methuen, Ltd.
- Hopkins, D. (1993) *A Teacher's Guide to Classroom Research*. Buckingham: Open University Press.
- Hornbrook, D. (1989) *Education and Dramatic Art*. London: Routledge.
- Hornbrook, D. (1991) *Education in Drama*. London: Falmer Press.
- Houck, C. (1984) *Learning Difficulties - Understanding Concepts, Characteristics, and Issues*. Englewood Cliff, NJ: Prentice-Hall.
- Hughes, I. (2001) *Action Research*. *Action Research Electronic Reader*. [online] <http://www.scu.edu.au/schools/gcm/ar/arr/arow/rintro.html> **2003**.
- Hyson, M. (1994) *Development of Young Children: Building an Emotion-Centred Curriculum*. New York: Teachers College Press.
- Hyson, M. and Van Trieste K. (1987) *The Shy Child*, ERIC Clearinghouse on Elementary and Early Childhood Education. [online] <http://www.ericdigests.org/pre-928/shy.htm> **2001**.
- IEDC (1986) *Inclusive Education Scheme*, Department of Education, India. [online] <http://www.education.nic.in/htmlweb/INCLUSIVE.htm> **2005**.
- Jackson, T. (1993) Education or theatre? The development of TIE in Britain. In T. Jackson (Ed) *Learning through Theatre*. London: Routledge.
- James, W. (1890) *Principles of Psychology*. New York: Henry Holt.

- Jecker, J., Maccoby, N., Breitrose, H. and Rose, E. (1964) Teacher Accuracy in Assessing Cognitive Visual Feedback from Students. *Journal of Applied Psychology* **48**: p. 393-397.
- Jecker, J., Maccoby, N. and Breitrose, H. (1965) Improving Accuracy in Interpreting Non-verbal Cues of Comprehension. *Psychology in the Schools* **2**: 239-244.
- Johnson, B. (2005) Psychological comorbidity in children and adolescents with learning disorders. *Journal of Indian Association for Child and Adolescent Mental Health* **1** (1).
- Johnson, E. and O'Neill, C. (1984) Dorothy Heathcote: collected writings on education and drama. Evanston, Illinois: Northwest University Press.
- Jones, B. (1990) The New Definition of Learning: The First Step to School Reform. Elmhurst, IL, North Central Regional Educational Laboratory.
- Joseph, G. and Strain, P. (2003) Building positive relationships with young children. Urbana-Champaign: University of Illinois.
- Katz, L. G. (1994) The project approach. ERIC Digest. Champaign, IL: ERIC Clearinghouse on Elementary and Early Childhood Education. [online] <http://ceep.crc.uiuc.edu/eecearchive/digests/1994/lk-pro94.html> **2003**.
- Kanstrup, A. (2002) Picture the Practice—Using Photography to Explore Use of Technology Within Teachers' Work Practices. *Forum Qualitative Sozialforschung / Forum: Qualitative Social Research [On-line Journal]*, **3**(2). [online] <http://www.qualitative-research.net/fqs/fqs-eng.htm> **2004**.
- Karnath, P. (2001) Learning Disabilities in the Indian Context, The Nalanda Institute [online] <http://www.nalandainstitute.org/asfiles/learning.asp> **2004**.
- Kassem, C. (2002) Developing the Teaching Professional: what educators need to know about emotions. *Teacher Development* **6**(3): 363-372.
- Kavanaugh, R., Zimmerberg-Glick, B. and Fein, S. (1996) Emotion: Interdisciplinary perspectives. Mahwah, NJ, Erlbaum.
- Kegan, R. (2000) What 'Form' Transforms? A Constructive-Developmental Approach to Transformative Learning. In J. Mezirow (Ed.) *Learning as transformation: Critical perspectives on a theory in progress* (p. 35-69) San Francisco: Jossey-Bass.
- Kemmis, S. (1985) Action Research and the Politics of Reflection. In D. Boud, R. Keogh and Walker, D. (Eds.) *Reflection: Turning experience into learning* London: Kogan Page.
- Kemmis, S., and McTaggart, R. (1988). The action research reader (3rd ed.) Geelong: Deakin University Press.

- Kincheloe, J. (1991) *Teacher as Researchers: Qualitative Inquiry as a Path to Empowerment*. London: Falmer Press.
- Klenz, S. (1987) *Creative and Critical Thinking*. Regina, SK: Saskatchewan Education.
- Kohn, A. (1991) Caring Kids: The Role of the Schools. *Phi Delta Kappa*. **72**(7): 496-506.
- Kolb, D. (1984) *Experiential Learning*. London: Prentice Hall.
- Krippendorff, K. (1980) *Content analysis. An Introduction to its Methodology*. Beverly Hills: Sage.
- Kushe, C. and Greenberg, M. (1993) *Teaching PATHS in your Classroom: The PATHS Curriculum Instruction Manual (Special Needs Version)*, University of Washington Press.
- Lather, P. (1992) Critical Frames in Educational Research: Feminist and Post-Structural Perspectives. *Theory Into Practice* **XXXI** (2), 87-99.
- Lawrence, D. (1996) *Enhancing self-esteem in the classroom* (2nd ed.) London: Paul Chapman.
- Lévi-Strauss, C. (1966) *The savage mind*. Chicago: University of Chicago Press
- Libarkin, J. and Kurdziel, J. (2001) Research Methodologies in Science Education: Assessing Students' Alternative Conceptions. *Journal of Geoscience Education* **49**: p. 378-383.
- Lincoln, Y. and Guba, E. (1985) *Naturalistic Inquiry*. Beverly Hills, CA: Sage Publications, Inc.
- Lomax, P. (1986) Action researchers' action research: a symposium in *Journal of In-Service Education* **13** (1): 42-49.
- Lomax, P. (1994) *Action Research for Professional Practice: A position paper on Educational Action Research*. Practitioner Research Workshop, BERA, Oxford.
- Lomax, P. (1994 a) Standards, Criteria and the Problematic of Action Research within an Award Bearing Course. *Educational Action Research* **2**: 113-126.
- Lowenfeld, V. (1945) *Creative and Mental Growth*. New York: Macmillan.
- Maich, N., Brown, B. and Royle, J. (2000) 'Becoming' through Reflection and Professional Portfolios: the voice of growth in nurses. *Reflective Practice* **1**(3): 299-324.

- Mann, C. (2003) Analysis or Anecdotes? Defending qualitative data before a sceptical audience. In H. Christina (Ed.) *Disseminating Qualitative Research in Educational Settings*. UK: Open University Press.
- Maslow (1970) *Motivation and Personality* (2nd ed.) New York: Harper and Row.
- Matheson, D. and Grosvenor, I. (Eds.) (1999) *An Introduction to the Study of Education*. London: David Fulton.
- Mauthner, M. and Doucet, A. (1998) Reflections on a voice-centred relational method. *Feminist Dilemmas*. In J. Ribbens and R. Edwards (Eds.) *Qualitative Research: Public Knowledge and Private Lives* London: Sage.
- Mayer, J., Salovey, P. and Caruso, D. (2000) Models of Emotional Intelligence. In R. Sternberg (Ed.) *Handbook of Human Intelligence* (2nd ed.) New York: Cambridge: 396-420.
- Mayer, J. and Salovey, P. (1993) The intelligence of emotional intelligence. *Intelligence* **17**: 433-442.
- McBride, R. and J. Schostak (1995) *Action Research*.
[online] <http://www.uea.ac.uk/care/elu/Issues/Research/Res1Cont.html> **2003**.
- McClellan, D. and Katz, L. (2001) Assessing Young Children's Social Competence, ERIC Clearinghouse on Elementary and Early Childhood Education.
[online] <http://ceep.crc.uiuc.edu/eearchive/digests/2001/mcclel01.html> **2002**.
- McConaghy, J. (1986) On Becoming Teacher Experts: Research as a Way of Knowing. *Language Arts* **63**: 724-728.
- McCormack, B. (2001) The Dangers of Missing a Chapter. *Reflective Practice* **2**(2).
- McCurrach, I. and Darnley, B. (1999) *Special Talents, Special Needs*. London: Jessica Kingsley Publishers.
- McNiff, J. (1988) *Action Research: Principals and Practice*. London: Macmillan Education.
- McNiff, J. (1993) *Teaching as Learning: An Action Research Approach*. London: Routledge.
- McNiff, J. (2002) *Action Research for professional development* (3rd ed.)
[online] www.jeanmcniff.com **2004**.
- McNiff, J., and Whitehead, J. (2000) *Action Research in Organisations*. London and New York: Routledge.

- McNiff, J. with Whitehead, J. (2002) *Action Research: Principles and Practice* (2nd ed.) London: RoutledgeFalmer.
- Mearns, L. (1985) Critical incidents in the classroom: Identities, choices and careers. In S. Ball and F. Goodson (Eds.) *Teachers' Lives and Careers*. London: The Falmer Press.
- Menon, V. (2003) Driven to the edge *Sunday Mid Day*, Mumbai: 8 (9.11.2003).
- Messick, S. (1988) The once and future issues of validity: Assessing the meaning and consequences of measurement. In H. Wainer and H. Braun (Eds.) *Test validity* (pp. 33-45) Hillsdale, NJ: Lawrence Erlbaum Associates.
- Mezirow, J. (1991) *Transformative Dimensions of Adult Learning*. San Francisco: Jossey-Bass.
- Mezirow, J. (2000) Learning to Think Like an Adult: Core Concepts of Transformation Theory. In J. Mezirow (Ed.) *Learning as Transformation*. San Francisco: Jossey-Bass.
- Miles, M. and Huberman, M. (1994) *Qualitative Data Analysis: An expanded sourcebook*. London: Sage.
- Miles, T. (1990) *Understanding Dyslexia*. Bath: Amethyst Books.
- Miles, T. (1996) The Inner Life of the Dyslexic Child. In V. Varma (Ed.) *The Inner Life of Children with Special Needs*. London: Whurr Publishers Ltd.
- Miles, T and Varma, V. (Ed.) (1995) *Dyslexia and Stress*. London: Whurr Publications Ltd.
- Mortimore, P. (1999) Presidential Address. Annual Conference of the British Educational Research Association, Sussex.
- Mosley, J. (1997) *Quality Circle Time in the Primary Classroom*. Cambridge: LDA.
- Mruk, C. (1999) *Self-esteem: research, theory and practice*. London: Free Association.
- Nakra, O. (1996) *Children and Learning Difficulties*. New Delhi: Allied Publishers.
- National Joint Committee for Learning Disabilities (1981) *National Joint Committee for Learning Disabilities: issues on definition*. Tampa, Florida.
- Needlands, J. (1984) *Making Sense of Drama*. Oxford: Heinemann.
- Newman, J. (1987) Learning to Teach by Uncovering Our Assumptions. *Language Arts* 64(7): 727-737.

Newman, J. (1991) *Interwoven Conversations: Learning and Teaching through Critical Reflection*. Toronto: OISE Press.

Newman, J. (1999) *Validity and Action Research: An Online Conversation in I Hughes (Ed.) Action Research Electronic Reader*.
[online] <http://www.behs.cchs.usyd.edu.au/arow/reader/> **2004**.

Newton, C. (2000) *Teaching for Understanding: what it is and how to do it*. Routledge: Falmer.

Nixon, J. (1989) The teacher as researcher: Contradictions and continuities. *Peabody Journal of Education* **64**(2) 20-32.

Noddings, N. (1992) *The challenge to care in schools: An alternative approach to education*. New York: Teachers College Press.

Nunan, D. (1993) Action research in language education. In J. Edge and K. Richards (Eds.) *Teachers Develop Teachers Research: Papers on Classroom Research and Teacher Development*. Oxford: Heinemann: p. 39-50.

O'Brien, R. (2001) An Overview of the Methodological Approach of Action Research. In R. Richardson (Ed.) *Theory and Practice of Action Research* [online]
<http://www.web.ca/~robrien/papers/arfinal.html> **2003**.

OCLC (2004) *Languages of India* OCLC Online Computer Library Center. [online] www.oclc.org. **2005**.

The Office of the High Commissioner for Human Rights (OHCHR) (Adopted and opened for signature, ratification and accession by General Assembly resolution 44/25 of 20 November 1989 Entry into force 2 September 1990).

O'Neill, C. (1995) *Drama Worlds: a framework for process drama*. Portsmouth, NH: Heinemann.

O'Neill, C. (1996) *Into the Labyrinth: Theory and Researching Drama*. In P. Taylor (Ed) *Researching Drama and Arts Education: Paradigms and possibilities* London: Falmer Press.

O'Neill, C. (2001) *Red Red Shoes Educational Project, Unicorn Theatre*. [online] <http://www.unicorntheatre.com/education/docs/redredshoesreport.pdf>. **2004**.

O'Neill, C. and Lambert, A. (1982) *Drama Structures*. Cheltenham: Stanley Thornes.

Orley, J. (1997) *Promoting Mental Health and Teaching Skills for life: The WHO Approach*. [online] www.healthchildrennetwork.lu/pdf/conference/1997/orley-enpdf. **2003**.

O'Toole, J. (1996) Art in Scholarship and Scholarship in Art: Towards a Poetics of Drama Research. In P. Taylor (Ed.) *Researching Drama and Arts Education: Paradigms and possibilities*. London: Falmer Press.

Ott, P. (1997) How to detect and manage dyslexia: a reference and resource manual Oxford: Heinemann.

PWD Act (1995) [online] <http://www.disabilityindia.org/pwdacts.cfm> **2003**.

Parkar, S. (2002) Decades of Theatre Activism. *Mid Day* (20.8.2002) Mumbai.

Parker, E. (1991) Victorian Patchwork. London: Trafalgar Square Press.

Patton, M. (1990) *Qualitative Evaluation and Research Methods* (2nd ed.) Newbury Park, CA: Sage Publications, Inc.

Patton, M. (2002) *Qualitative Research and Evaluation Methods* (3rd ed.) Newbury Park, CA: Sage Publications, Inc.

Perkins, D. N. (1981) *The Mind's Best Work*. Cambridge, MA, Harvard University Press.

Perry, C. and Kelder, S. (1992) Models for Effective Prevention. *Journal of Adolescent Health* **13** (5): 355-363.

Peskin, A. (2001) Angles of Vision: Enhancing Perception in Qualitative Research. *Qualitative Inquiry* **7**(2): 238.

Peter, M. (1995) *Making Drama Special* London: David Fulton Publishers.

Piaget, J. (1932) *The Moral Judgement of the Child*. London: Kegan Paul.

Piaget, J. (1969) *The Psychology of the Child*. London: Routledge and Kegan Paul.

Pike, M. (2002) Action Research for English Teaching: ideology, pedagogy and personal growth. *Educational Action Research* **10**(1): 27-44.

Polanyi, M. (1958) *Personal Knowledge*. Oxford: Oxford University Press.

Polkinhorne, D. (1997) Reporting qualitative research as practice. In W. Tierney and Y. Lincoln (Eds.) *Representation and the Text: Re-framing the Narrative Voice*. New York: SUNY Press.

Pollard, A. and Tann, S. (1987) *Reflective Teaching in the Primary School*. London: Cassell.

- Poplin, M. (1984) Toward a holistic view of persons with learning disabilities. *Learning Disability Quarterly* 7:290-294.
- Proschan, F. (1983) The Semiotic Study of Puppets, Masks and Performing Objects. *Semiotica* 47(1-4): 3-46.
- Prosser, J. (1998) The Status of Image Based Research. In J. Prosser (Ed.) *Image Based Research: a source book for qualitative researchers*. London: Falmer Press.
- Prosser, J. (2000) The Moral Maze of Image Ethics. [online] http://www.education.leeds.ac.uk/~edu-jdp/image/moral_maze.html **2004**.
- Psathas, G. and Anderson, T. (1990) 'The 'practices' of transcription in conversation analysis.' *Semiotica* 78: 75-99.
- Pumfrey, P. and Reason, R. (1991) *Specific Learning Difficulties (Dyslexia): Challenges and Responses*. London: Routledge.
- Purkey, W. (1988) An Overview of Self-Concept Theory for Counsellors. 2108 School of Education, University of Michigan, Ann Arbor, MI 48109-1259. [online] <http://chiron.valdosta.edu/whuitt/files/selfconc.html> **2002**.
- Quest (1992) *Lions-Quest Skills for Adolescents*. Baltimore, Quest International, International Division.
- Ramaa, S. (2000) Two Decades of Research on Learning Disabilities in India. *Dyslexia* (6): 268-283.
- Ramanujan, L. (2001) *Social Adaptability and Social Skill Training*, Institution for Remedial Intervention Services. Chennai, India. [online] <http://www.autismindia.com> **2001**.
- Rapoport, R. (1970) Three dilemmas in action research. *Human Relations* 23(6): 499-513.
- Ratner, C. (2000) A cultural-psychological analysis of emotions. *Culture and Psychology* 6: 5-39.
- Reason, P., and Bradbury, H. (Eds.) (2001) *Handbook of Action Research: Participative inquiry and practice*. London: Sage Publications.
- Richardson, L. (1994) Writing: a method of inquiry. In N. Denzin, and Y. Lincoln (Eds.) *Handbook of Qualitative Research*. Thousand Oaks, CA: Sage: 516-29.
- Riddick, B. (1996) *Living with dyslexia: The social and emotional consequences of specific learning difficulties*. London: Routledge.

- Rika, S. (1996) First and Second Grade Students Communication in Mathematics. *Teaching Children Mathematics* **3**(4): 174-79.
- Robson, C. (2002) *Real World Research* (2nd ed.) Oxford: Blackwell.
- Rodgers, C. (2002) Seeing student learning: Teacher change and the role of reflection. *Harvard Educational Review* **12**(2): 230-239.
- Roger, C. (1947) Some observations on the organization of personality. *American Psychologist* **2**: 358-368.
- Rogers, C. (1959) A theory of therapy, personality and interpersonal relationships as developed in the client-centred framework. In S. Koch (Ed.) *Psychology: a study of a science: Vol. III* New York: McGraw-Hill.
- Roger, C. (1969) *Freedom to Learn*. Columbus, O.H.: Charles E. Merrill.
- Rogers, C. (1975) Empathic: An Unappreciated Way of Being. *The Counselling Psychologist* **5**(2): 2-10.
- Rogers, C. (1982) *On becoming a person: A therapist's view of psychotherapy*. London: Constable. (Original work published 1961).
- Rolfe, G. (2002) Research, Truth and Fiction. *Reflective Practice* **3** (1) 89-102.
- Rosenberg, M. (1965) *Society and the Adolescent Self-image*. Princeton, NJ: Princeton University Press.
- Rutter, M. (1985) Resilience in the face of adversity. Protective factors and resistance to psychiatric disorder. *British Journal of Psychiatry* **147**:598-611.
- Saldana, J. and Wright, L. (1996) An overview of Experimental Research Principles. In P. Taylor(Ed) *Researching Drama and Arts Education: Paradigms and possibilities*. London: Falmer press.
- Salovey, P. and Mayer, J. (1990) Emotional Intelligence. *Imagination Cognition and Personality* **9**: 185-211.
- Sarbin, T. (1986) The narrative as a root metaphor for psychology. In T. Sarbin (Ed.) *Narrative psychology: The storied nature of human conduct*. New York: Praeger: 3-21.
- Sardesai, R. (2002) Godhra calm despite violence in Ahmedabad. NDTV. [online] <http://www.ndtv.com/template/template> **2004**.
- Sattler, J. (1988) *Assessment of Children* (3rd ed.) San Diego, CA, J.M. Sattler.

- Schon, D. (1991) *The reflective practitioner: How professionals think in action*. London: Arena.
- Schon, D. (1987) *Educating the Reflective Practitioner*. San Francisco: Jossey-Bass Publishers.
- Schon, D. (1983) *The Reflective Practitioner: How professionals think in action*. New York: Basic Books.
- Schonert-Reichl, K. (1993) Empathy and social relationships in adolescents with behavioral disorders. *Behavioural Disorders* **18**: 189-204.
- Schonert-Reichl, K., Smith, V., Zaidman-Zait, A. and Hertzman, C. (2001) Effects of The Roots Of Empathy. The Association for Moral Education, Vancouver, British Columbia.
- Schonert-Reichl, K., Smith, V., Zaidman-Zait, A., and Hertzman, C. (2003) Impact of the 'Roots of Empathy' Program on Emotional and Social Competence Among Elementary School-Aged Children: Theoretical, Developmental, and Contextual Considerations. *The Society for Research in Child Development (SRCD), Symposium entitled 'Evaluating School-Based Prevention Programs for Emotional and Social Competence: Considering Context, Process, and Cumulative Effects'*, Tampa, FL.
- Schwandt, T. (1997) *Qualitative Inquiry: a dictionary of terms*. Thousand Oaks, CA: Sage.
- Seidel, J (1998) *Qualitative Data Analysis*.
[online] <http://www.qualisresearch.com/> **2002**.
- Selman, R. (1980) *The Growth of Interpersonal Understanding*. New York: Academic Press.
- Sen, S. (2005) Punishment drives student to suicide bid. *The Times of India* (19.2.2005) Mumbai: 1.
- Serafini, F. (2002) Reflective practice and learning. *Primary Voices K-6*, **10** (4): 2-7.
- Shah, V. (2002) Gunmen storm Akshardham temple in Gandhinagar. [online] <http://www.rediff.com/news/2002/sep/24guj1.htm> **2004**.
- Sharma, R. (2003) Examination Stress claims one more casualty. *Mid Day* (2.2.2003) Mumbai.
- Sherman, R. (1993) Reflection on editing experience: writing qualitative research. *International Journal of Qualitative Studies in Education* **6**(3): 233-9.
- Shrinivasan, R. (2004) Ray of hope for students who have learning disability. *The Times of India* (17. 7.2004) Mumbai: 2.

- Sikes, P., Measor, L. and Woods, P. (1985) *Teacher Careers: Crises and Continuities*. London: Falmer.
- Silberman, M. (1971) Teachers' attitudes and actions toward their students. In M. Silberman (Ed.) *The experience of schooling*. New York: Holt, Rinehart and Winston.
- Slade, P. (1954) *Child Drama*. London: University of London Press.
- Slade, P. (2001) *Child's Play- Importance to Human development*. London: Jessica Kingsley Publications.
- Sylwester, R. (1995) *A celebration of neurons: An educator's guide to the human brain*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Smith, H. and Sprito, A. (1996) *Masks*. Amherst, Art History Majors at University of Massachusetts. [online] www.umass.edu/arthist/masks/masks.html **2002**.
- Smith, K. (1988) Innovation and Creativity in Extension. *Journal of Extension* **26**(2)
- Smyth, J. (1991) *Teachers as Collaborators*. Milton Keynes: Open University Press.
- Smyth, J. (1999) Researching the Cultural Politics of Teachers' Learning. In J. Lougram (Ed) *Researching Teaching*. London: Falmer Press.
- Somekh, B. (1995) The Contribution of Action Research to Development in Social Endeavours: a position paper on action research methodology. *British Educational Research Journal* **21**(3): 339-355.
- Somer, J. (1996) Editorial. *Research in Drama Education* **1**(1) 5-10.
- Spaeth, A. (2003) Minds at Risk. *Time* **192**(9): 42-43.
- Spinthall, N. and Collins, W. (1995) *Adolescent Psychology: A Developmental View* (3rd ed.) New York: McGraw- Hill, Inc.
- Spolin, V. (1963) *Improvisation for the Theatre*. Evanston, Illinois: Northwestern University Press.
- Spolin, V. (1991) *Theatre Games for Classroom: A Teacher's Handbook* (3rd ed.) Evanston, Illinois: Northwestern University Press.
- Srinivasa Murty, R. and Wig, W. (2003) Who bothers about mental health care? *The Tribune* (24.12.2003).

- Srivastav, R. (2004) Parents take advantage of learning difficulty 'perks'. *Sunday Times of India* (21. 3. 2004) Mumbai: 3.
- Srivastav, R. (2004 a) Schools shrink from counsellors, but students need them. *The Times of India* (16.5.2004) Mumbai: 3.
- Stakes, R. and Hornby, G. (2000) Meeting Special Needs in Mainstream Schools: a Practical guide for Teachers. London: David Fulton Publishers.
- Stanislavski, C. (1981) An Actor Prepares. London: Eyre Methuen.
- Stanislavski, C. (1981a) Stanislavski's Legacy. London: Eyre Methuen.
- Stanislavski, C. (1981b) Creating A Role. London: Eyre Methuen.
- The Salamanca Statement (1994) The Salamanca Statement and Framework for Action on Special Needs Education. World Conference on Special Needs Education, Salamanca, Spain, UNESCO.[online] http://www.unesco.org/education/pdf/SALAMA_E.PDF. **2004**.
- Stenhouse, L. (1975) An Introduction to Curriculum Research and Development. London: Heinemann.
- Stott, D. (1987) The social adjustment of children: Manual to the Bristol Social Adjustment Guides. London: Hodder and Stoughton.
- Strauss, A. and Corbin, J. (1990) Basics of qualitative research: Grounded theory procedures and techniques. Newbury Park, CA: Sage Publications Inc.
- Stringer, K. (1999) Study into the accommodation needs for young people requiring nursing home level of care. Melbourne: Melbourne City Mission.
- Sudakov, I. (1955) The Creative Process. Acting: A Handbook of The Stanislavski Method. C. T. New York: Crown Publishers Inc.
- Sunil Thomas, K., Bhanutej, N. and John, S. (2003) Dealing with Dyslexia. *The Week* **21**: 36-42.
- Suryanaryan, D. (2005) Students take deadly dose to 'cure' exam fever. *The Times of India* (11.2.2005) Mumbai: 2.
- Taggart, G. and Wilson, A. (1998) Promoting Reflective Thinking in Teaching. Thousand Oaks, CA: Corwin Press.
- Taylor, P. (1995) Our Adventure of experiencing: Reflective practice and drama research. *Youth Theatre Journal* **9**: 31- 52.

- Taylor, P. (1995a) Pre-Text and Story drama. Brisbane: NADIE Publications.
- Taylor, P. (1996) Introduction: Rebellion, Reflective Turning and Arts Education Research. In P. Taylor (Ed) *Researching Drama and Arts Education: Paradigms and possibilities* London: Falmer Press.
- Taylor, P. (2000) The Drama Classroom: action, reflection, transformation. London: Routledge Falmer.
- Taylor, P. (2000a) An Informal Conversation with Maxine Greene: The Power of Aesthetic Partnerships. *Applied Theatre Researcher* 1(Article 5).
- Taylor, P., Richardson, J., Yeo, A., Marsh, I., Trobe, K. and Pilkington, A. (1995) *Sociology in Focus*. Ormskirk: Causeway Press.
- Tierney, W. (1997) Lost in translation: Time and voice in qualitative research. In W. Tierney and Y. Lincoln (Eds.) *Representation and the text: Re-framing the narrative voice* (p. 23-36) Albany, NY: SUNY Press.
- The Asian Age (2005) UP students revolt against teachers' abuse. *The Asian Age* (23.1.2005) Mumbai: 3.
- The Bhagavad Gita (v 2:47-48) [online] <http://www.sarvadharm.org/sivaloka/gita chapter 2.htm> **2005**.
- The Times of India (2003) Chronology of Mumbai blasts. *The Times of India* (25.8.2003) Mumbai.
- Thomas, N., and O' Kane, C. (1998) The Ethics of Participatory Research. *Children and Society* **12**: 336-348.
- Times India Network (2004) More learning disability centres needed, education dept. told. *The Times of India* (11.11.2004) Mumbai: 3.
- Times Internet Limited (2002) [online] <http://learning.indiatimes.com/organizations/express/nsdsanorg.htm> **2005**
- Times News Network (2005) Teacher tears off girl's hair. *The Times of India* (18.3.2005) Mumbai: 9.
- Times News Network (2005a) SSC student has heart attack, another kills self. *The Times of India* (17.3.2005) Mumbai: 3.
- Times India Network (2005b) Panel to study if dyslexics need calculators for HSC exams. *The Times of India* (19.2.2005) Mumbai: 5.

Torrance, E. (1970) *Encouraging Creativity in the Classroom*. Dubuque, Iowa: W.C. Brown Company.

Torrance, E. (1972) Teaching creativity and gifted learners. In M. Wittrock (Ed.) *Handbook of research on learning* (3rd ed.) New York: Macmillan.

Torrance, E. and Hall, L. (1980) 'Assessing the future reaches of creative potential.' *Journal of Creative Behaviour* **14**: 1-19.

Tripp, D. (1993) *Critical Incidents in Teaching: Developing Professional Judgement*. London: Routledge.

UN Convention on the Rights of the Child (1989) Office of the United Nations High Commissioner for Human Rights. Geneva, Switzerland. [online]
<http://www.ohchr.org/english/law/crc.htm> **2005**.

UNICEF. (2001) The Participation rights of adolescents: A strategic approach. Prepared by R. Rajani. Commissioned paper for UNICEF. Available from UNICEF, or [online]
http://www.unicef.org/programme/youth_day/assets/participation.pdf **2005**.

United Nations Children's Fund (UNICEF) (1997) *Youth Health—For a Change: A UNICEF Notebook on Programming for Young People's Health and Development*. New York: UNICEF.

UNESCO (1994) *The Salamanca Statement on Principles, Policy and Practice in Special Needs Education*. Paris, France. UNESCO [online]
http://portal.unesco.org/education/en/ev.php-URL_ID=10379&URL_DO=DO_TOPIC&URL_SECTION=201.html **2005**.

United Nations Population Fund (2000) *Building life skills for better health—the Rajasthan experience*. (unpublished report available from the UNFPA Delhi office:
<http://www.unfpa.org>).

Vakil, V. and Gohil, D. (2002) Sabarmati Express bogie set on fire in Gujarat, 30 dead, rediff news [online] <http://www.rediff.com/news/2002/feb/27train2.htm> **2004**.

Vaknin, S. (1999) *On Empathy*. [online] <http://samvak.tripod.com/empathy.html> **2001**.

Vaknin, S. (2003) *Malignant Self Love - Narcissism Revisited*. Skopje and Prague: Narcissus Publications.

Van Maanen, J. (1988) *Tales of the Field: On Writing Ethnography*. Chicago: The University of Chicago Press.

- Van Manen, M. (1977) Linking Ways of Knowing to Ways of Being Practical. *Curriculum Inquiry* **6**(3) 205-228.
- Van Manen, M. (1994) Pedagogy, Virtue, and Narrative Identity in Teaching. *Curriculum Inquiry* **24**(2) 135-170.
- Varma, V. (1996) *The Inner Life of Children with Special Needs*. London: Whurr.
- Vygotsky, L. S. (1971) *The Psychology of Art*. Cambridge, MA: MIT Press.
- Vygotsky, L. S. (1978) *Mind in Society: the development of higher mental process*. Cambridge, MA: Harvard University Press.
- Vygotsky, L. S. (1987) *Problems of General Psychology*. New York: Plenum.
- Wagner, B. (1976) *Drama as a Learning Medium*. Washington: National Education Association.
- Wagner, B. (1999) *Dorothy Heathcote: Drama as a Learning Medium*. Portland, Me: Calender Island Publication.
- Walker, R. (1994) Finding a Silent Voice for the Researcher: using photographs in evaluation and research. In S. Michael (Ed.) *Qualitative Voices in Educational Research* London: Falmer Publication.
- Wallas, G. (1945) *The Art of Thought*. London: Watts and Co.
- Wang, M., Reynolds, M. and Walberg, H. (1988) Integrating the children of the second system. *Phi Delta Kappa* **70**: 248-251.
- Ward, W. (1930) *Creative Dramatics*. New York: Appleton and Co.
- Ward, W. (1957) *Playmaking With Children* (2nd ed.) New York: Appleton-Century-Crofts.
- Way, B. (1967) *Development Through Drama*. Atlantic Highlands, NJ: Humanities Press.
- Webster-Stratton, C. (1999) *How to promote children's social and emotional competence*. London: Paul Chapman Publishing Ltd.
- Wiedel, J. (1995) Being There: using pictures to see the invisible. In M. Schartz and R. Walker (Eds.) *Research as Social Change: new opportunities for qualitative research*. New York: Routledge.
- Wells, G. (1994) *Changing Schools From Within*. Toronto: OISE Press.

- Whitehead, A. (1929) *The Aims of Education*. New York: The Free Press.
- Whitehead, J. (1989) Creating a living educational theory from questions of the kind, 'How do I improve my Practice?' *Cambridge Journal of Education* (19): 41-52.
- Whitehead, J. (1993) *The Growth of Educational Knowledge*. Bournemouth, UK: Hyde Publications.
- Whitehead, J. (1997) *Educational Action Research and You*. Ontario Educational Research Council, Toronto. [online] <http://www.bath.ac.uk/~edsajw> **2003**.
- Whitehead, J. (1998) *Educational Action Researchers Creating their Own Living Educational Theories*. Paper Presented to the Action Research SIG Session, AERA, San Diego, 13-17 April. Available in the Living Theory Section of <http://www.actionresearch.net> **2004**.
- Whitehead, J. (2000) How do I improve my practice? Creating and legitimating an epistemology of practice. *Reflective Practice* **1**: 91- 104.
- Whitehead, J. (2004) What counts as evidence in self-studies of teacher education practices? In J. Loughran and T. Russell (Eds.) *The International Handbook of Self-Study of Teaching Practice*. Netherlands: Kluwer academic publishers.
- Whitehead, J. and Lomax, P. (1987) Action research and the politics of educational knowledge. *British Educational Research Journal* **13/2**:175-190.
- WHO (1993) *Life Skill Education in Schools*. Geneva: WHO.
- WHO (1993 a) *Increasing the Relevance of Education for Health Professionals*. Technical Report Series No. 838, Geneva: WHO.
- WHO (1994) *Training Workshops for Development and Implementation of Life Skill Programmes*. Geneva, Division of Mental Health: WHO.
- WHO (1997) *Life Skills Education For Children and Adolescents in Schools*. Geneva: WHO.
- WHO (1999) *Partners in Life Skills Education Conclusions from a United Nations Inter-Agency Meeting*. Geneva: Department of Mental Health, Social Change and Mental Health Cluster, WHO.
- WHO (2001) *Programme in Adolescent Mental Health*. New Delhi.
- WHO (2001a) *Regional Framework for Introducing Life skills Education to Promote the Health of Adolescents*. Project: ICP HSD 002/II New Delhi: WHO.

- Wiedel, J. (1995) Being There: using pictures to see the invisible. In M. Schartz and R. Walker. (Eds.) *Research as Social Change: new opportunities for qualitative research*. New York: Routledge.
- Wilhelm, J. and Edminston, B. (1988) *Imagination to Learn: Inquiry, ethics and Integration through Drama*. Portsmouth, N.H.: Heinemann.
- William Jones, G. (Ed.) (1983) *Talking With Ingmar Bergman*. Dallas, Texas: Southern Methodist University Press.
- Winter, R. (1986) Fictional-critical writing: An approach to case study research by practitioners. *Cambridge Journal of Education* **16**: 175-182.
- Winter, R. (1996) Some Principles and Procedures for the Conduct of Action Research. In O. Zuber-Skerritt (ed.) *New Directions in Action Research*. London: Falmer Press: 16-17.
- Winter, R. (1997) Action Research, Universities, and 'Theory'. Annual CARN Conference.
- Winter, R. (1998) Managers, Spectators and Citizens: where does 'theory' come from in action research? *Educational Action Research* **6**(3) 361-376.
- Winter, R. (2001) Action Research, Relativism and Critical Realism: A 'Theoretical' Justification for action Research. Collaborative Action Research Network, University of East Anglia, UK. [online]
www.uea.ac.uk/care/carn/Members_papers/Richard_Winter.html **2003**.
- Winter, R. (2002) Truth or Fiction: problems of validity and authenticity in narratives of action research. *Educational Action Research* **10**(1) 143 – 154.
- Winter, R., Buck, A. and Sobiechowska, P. (1999) *Professional Experience and The Investigative Imagination*. London: Routledge.
- Woods, P. (1993) *Critical Events in Teaching and Learning*. London: Falmer Press.
- Woods, P. (1999) *Successful Writing for Qualitative Researchers*. London: Routledge and Falmer.
- Wood, D., Bruner, J. and Ross, S. (1976) The role of tutoring in problem-solving. *British Journal of Psychology* **66**: 181-191.
- Woolfolk, A. (2001) *Educational Psychology* (8th ed.) Boston: Allyn and Bacon.
- Wright, L. (1985) Preparing teachers to put drama in the classroom. *Theory in practice* **XXIV** (3): 205-209.

Yamamoto, K. (1972) *The child and his Image: Self Concept in the Early Years*. Boston, USA: Houghton Mifflin Co.

Yin, R. (1994) *Case Study Research, Design and Methods*, (2nd ed.) Newbury Park: Sage Publications.

Yoshimoto, R. (2000) Celebrating Strengths and Talents of Dyslexic Children: An Educational Model. Perspectives, *The International Dyslexia Association* **26**(2).

Zuber-Skerrit, O. (1991) *Action Research for Change and Development*. Aldershot/Brookfield: Avebury.

Zuber-Skerritt, O. and Perry, C. (2002) Action research within organizations and university thesis writing. *The Learning Organisation* 9(4): 171-179.