

Reesa Sorin

The Fears of Early Childhood

Emotional Literacy in the Early Years

 LAMBERT
Academic Publishing

Bibliography

- Alexander, P. (ed). (1964). *William Shakespeare – the Complete Works*. Great Britain: Collins.
- Alloway, N. (1995). *Foundation Stones: The construction of Gender in Early Childhood*. Melbourne: Curriculum Corporation.
- Anderson, G. and Arsenault, N. (1998). *Fundamentals of Educational Research. 2nd Edition*. Great Britain: Biddles Ltd.
- Arnold, L. (1990). *Childhood Stress*. USA: John Wiley and Sons.
- Arnold, M. (1970). *Feelings and Emotions*. New York: Academic Press.
- Arthur, L., Beecher, B., Doickett, S., Fanner, S. and Death, E. (1999). *Programming and Planning in Early Childhood Settings- 2nd edition*. Sydney: Harcourt Publishers.
- Astington, J. and Jenkins, J. (1995). "Theory of Mind Development and Social Understanding." *Cognition and Emotion*. 9 (2/3), 151- 165.
- Atkinson, J. and Raynor, J. (1974). *Motivation and Achievement*. Washington D.C.: V.H. Winston and Sons.
- Atkinson, R., Atkinson, R.C. and Hilgard, Ernest R. (1983). *Introduction to Psychology* (8th ed). USA: Harcourt, Brace Jovanovich.
- Averill, J. (1982). *Anger and Aggression – An Essay on Emotion*. New York: Springer – Verlag.
- Axline, V. (1969). *Play Therapy*. New York: Ballantine Books.
- Baldwin, A. (1967). *Theories of Child Development*. USA: John Wiley and Sons.
- Bamberg, M. (1997). "Language, Concepts and Emotions - the role of language in the construction of emotions." URL: <http://www.massey.ac.nz/~ALock/virtual/bamberg.htm>
- Bearison, D. and Zimbardo, H. (eds.) (1986). *Thought and Emotion- Developmental Perspectives*. New Jersey: Lawrence Erlbaum Associates.
- Beatty, J. (1994). *Observing Development of the Young Child.- third edition*. USA: Macmillan Publishing.
- Beck, C. and Kosnik, C. (1996). "Caring for the Emotions: Toward a More Balanced Schooling". [Online]. Available URL: http://www.ed.uiuc.edu/COE/EPS/PES-Yearbook/95_docs/beck_kosnik.html Accessed 20/5/97.

- Bennett, G. "Secrets of Self-Portraits". *Sesame Street Parents*. [Online]. Available URL: <http://ctw.org/2196/219603tl.htm> Accessed 2/2/97.
- Benson, B. (1995). "Psychosocial Interventions Update: Resources for Emotions Training." *The Habilitative Mental Healthcare Newsletter*. Vol. 14, NO.3. [Online] Available URL: <http://thearc.org/faqs/emotion.html> Accessed 20/5/97.
- Berger, E. and Pollman, M.. (1996). "Multiple Intelligences: Enabling Diverse Learning". *Early Childhood Education Journal*. Vol. 23, No. 4, 249-253.
- Berger, K.S and Thompson, R.A. (1994). *The Developing Person Through the Lifespan*. 3rd Edition. New York: Worth Publishers.
- Berk, L. (1997). *Child Development*. Massachusetts: Allyn & Bacon.
- Bhavnagri, N. and Samuels, B. (1996). "Children's Literature and Activities Promoting Social Cognition of Peer Relationships in Pre-schoolers." *Early Childhood Research Quarterly*. 11:3.
- Blackburn, S. (1996). *Dictionary of Philosophy*. New York: Oxford University Press.
- Bogdan, R. and Biklen, S. (1992). *Qualitative Research for Education.- second edition*. USA: Allyn and Bacon.
- Bowlby, J. (1971). *Attachment and Loss – Volume 1: Attachment*. Great Britain: Penguin Books.
- Bowlby, J. (1973). *Attachment and Loss – Volume 2: Separation – Anxiety and Anger*. London: The Hogarth Press.
- Bredenkamp, S. (ed). (1988). *Developmentally Appropriate Practice in Early Childhood Programs Serving Children From Birth Through Age 8- Expanded Edition*. USA: National Association for the Education of Young Children.
- Briggs, F. and Hawkins, R. (1997). *Child Protection - A guide for teachers and child care professionals*. Sydney: Allen and Unwin.
- Briggs, F. and Potter, G. (1999). *The Early Years of School – teaching and learning*. Sydney: Pearson.
- Britz, J. (1993). "Problem Solving in Early Childhood Classrooms". [Online]. Available URL: <http://ericps.ed.uiuc.edu/eccc/pubs/digests/1993/britz93.html> Accessed 6/7/97.
- Brown, H. and Mathie, V. (1990). *Inside Whole Language – a classroom view*. NSW: Primary English Teachers Association.
- Brown, W., Odom, S. and Holcombe, A. (1996). "Observational Assessment of Young Children's Social Behaviour with Peers." *Early Childhood Research Quarterly*. 11, 19- 40.

- Brownlee, S. "The Biology of Soul Murder." *U.S. News*. [Online]. Available URL: <http://www.usnews.com/usnews/issue/11TRAU.HTM> Accessed 13/3/97.
- Brunt, J. "Caring Thinking: The new intelligence." [Online]. Available URL: <http://www.nexus.cdu.au/teachstud/gat/brunt.htm> Accessed 22/5/97.
- Bullock, A., Stallybrass, O. and Trombley, S. (1990). *The Fontana Dictionary of Modern Thought – 2nd edition*. Great Britain: Fontana Press.
- Bums, R. (1994). *Introduction to Research Methods*. Australia: Longman Cheshire.
- Bums, R. (1991). *Introduction to Research Methods in Education*. Melbourne: Longman Cheshire.
- Cairns Post. 29 July 2000. "Killers' brains may be altered". p. 34.
- Caravonica State School. (2000). *School Community Newsletters*. Semester 1.
- Carroll, L.. (1960). *The Annotated Alice*. New York: Bramhall House.
- Carron, C. and Allen, J. (1999). *Early Childhood Curriculum – 2nd edition*. New Jersey: Prentice Hall.
- Caulfield, R. (ed). "Social and Emotional Development in the First Two Years." *Early Childhood Education Journal*. 24, 1, 55 – 58.
- Claycomb, P. (1995). *Bear Hugs for Being Afraid - Positive activities for easing common childhood fears*. Washington: Warren Publishing House.
- Cohen, L. and Manion, L. (1994). *Research Methods in Education – Fourth Edition*. New York: Routledge.
- Creswell, J. (1994). *Research Design – Qualitative and Quantitative Approaches*. USA: Sage Publications.
- Darwin, C. (1872). *The Expression of the Emotions in Man and Animals*. New York: Philosophical Library.
- Darwin, C. (1965). *The Expression of the Emotions in Man and Animals*. Chicago: The University of Chicago Press.
- DeConti, K. and Dickerson, D. (1994). "Pre-school Children's Understanding of the Situational Determinants of Others' Emotions." *Cognition and Emotion*. 8,5, 453-472.
- De Corte, E. and Weinert, F. (1996). *International Encyclopedia of Developmental and Instructional Psychology*. Great Britain: Pergamon Press.
- De Gelder, B., Teunisse, J. and Benson, P. (1997). "Categorical Perception of Facial Expressions: Categories and their Internal Structure". *Cognition and Emotion*. 11 (1), 1-23. USA: Psychology Press.
- Denzin, N. (1984). *On Understanding Emotion*. USA: Jossey – Bass.

- Denzin, N. and Lincoln, Y. (1994). *Handbook of Qualitative Research*. USA: Sage Publications.
- Denzin, N. and Lincoln, Y. (eds). (1998). *The Landscape of Qualitative Research*. USA: Sage Publications.
- Dockett, S. and Fleer, M. (1999). *Play and Pedagogy in Early Childhood – Bending the Rules*. Australia: Harcourt Brace.
- Drever, J. (1961). *A Dictionary of Psychology*. Great Britain: Penguin Books.
- Dunlop, F. (1984). *The Education and Feeling of Emotion*. London: Allen and Unwin.
- Dunn, J. (1995). "Children as Psychologists: The Later Correlates of Individual Differences in Understanding of Emotions and Other Minds." *Cognition and Emotion*. 9, (2/3), 187- 201. USA: Lawrence Erlbaum Associates.
- Education Queensland. (1998). *Child Protection Policy - Information for Casual, Part Time Staff and Volunteers of Education Queensland*. Brisbane: Education Services Directorate.
- Eisen, A. and Kearney, C. (1995). *Practitioner's Guide to Treating Fear and Anxiety in Children and Adolescents*. USA: Jason Aronson.
- Eisenberg, N. (1986). *Altruistic Emotion, Cognition, and Behaviour*. New Jersey: Lawrence Erlbaum Associates.
- Eisenberg, N and Fabes, R. (1995). "The Relation of Young Children's Vicarious Emotional Responding to Social Competence, Regulation, and Emotionality." *Cognition and Emotion*. 9 (2/3), 203- 226.]
- Eisenberg, N., Fabes, R., Shepard, S., Murphy, B., Guthrie, J., Jones, S., Friedman, J., Poulin, R. and Maszk, P. (1997). "Contemporaneous and Longitudinal Prediction of Children's Social Functioning from Regulation and Emotionality." *Child Development*. Vol. 68, No. 4, 642-664.
- Eisner, E. and Peshkin, A. (1990). *Qualitative Inquiry in Education – the Continuing Debate*. New York: Teachers College Press.
- Ekman, P. (1972). *Emotion in the human face- 2nd edition*. USA: Cambridge University Press.
- Ekman, P. and Friesen, W. (1975). *Unmasking the Face- A Guide to recognising emotions from facial clues*. Englewood Cliffs, New Jersey: Prentice Hall.
- Ekman, P. and Davidson, R. (1994). *The Nature of Emotion*. New York: Oxford University Press.
- Emotional Literacy Home Page*. [Online]. Available URL: <http://www.nwlink.com/~emolit/> Accessed 16/4/97.
- Evans, P. (1989). *Motivation and Emotion*. London: Routledge.

- Felix, U. and Askew, D. (1996). "Language and multimedia: Dream or nightmare?" *Australian Universities' Review*. 1/96, 16 – 21.
- Fenichel, O. (1945). *The Psychoanalytic Theory of Neurosis*. New York: W. W. Norton and Co.
- Fewtrell, D. and O'Connor, K. (1995). *Clinical Phenomenology and Cognitive Psychology*. London: Routledge.
- Flatter, C. (1996). "Fear, Sense of Humor, Stress and Separation: Two to Five". *Sesame Street Parents*. [Online]. Available URL: <http://ctw.org/3496/349604tl.htm> Accessed 2/2/97.
- Fleer, M. (ed). (1996). *Conversations about teaching and learning in early childhood settings*. Canberra: Australian Early Childhood Association.
- Fontana, D. (1993). *The Secret Language of Symbols*. London: Pavilion Books.
- Frijda, N. (1986). *The Emotions*. USA: Cambridge University Press.
- Garber, J. and Dodge, K. (1991). *The development of emotion regulation and dysregulation*. USA: Cambridge University Press.
- Gardner, H. (1978). *Developmental Psychology – an Introduction*. USA: Little, Brown and Company.
- Gardner, H. (1984). *Frames of Mind: the theory of multiple intelligences*. London: Heinemann.
- Garner, P., Robertson, S. and Smith, G. (1997). "Preschool children's emotional expressions with peers: the roles of gender and emotion socialisation." *Sex Roles: A Journal of Research*. Vol. 36, no. 11 – 12. Accessed online: epub.med/iacnet.com, 29/4/00.
- Gebeke, D. (1994). "Children and Fear". North Dakota State University Extension Service [Online.] Available URL: <http://ndsuent.nodak.edu/famsci/he458w.htm>
- Gergen, K. "Narrative, Moral Identity and Historical Consciousness: a Social Constructionist Account". [Online]. Available URL: <http://www.swarthmore.edu/SocSci/kergen1/text3.html> Accessed 28/7/97.
- Glesne, C. and Peshkin, A. (1992). *Becoming Qualitative Researchers*. New York: Longman.
- Goodman, R. (1997). "The Strengths and Difficulties Questionnaire: A Research Note." *Journal of Child Psychology and Psychiatry*. Vol. 38, No.5, 581-586. Great Britain: Cambridge University Press.
- Goleman, D. (1995). *Emotional Intelligence*. USA: Bantam Books.

- Grace, M. (editor). "Narrative Therapy in Action". *Narrative Therapy Page*. [Online]. Available URL: <http://onthenet.com.au/~pict/mentnarr.htm> Accessed 14/4/97.
- Graff, H. (1987). *The Legacies of Literacy*. USA: Indiana University Press.
- Greig, A. and Taylor, J. (1999). *Doing Research with Children*. Great Britain: Sage Publications.
- Gwilym, A. (1997). "The fear of flying and other phobias". *International Express*. 19/3/97. P. 35.
- Harre, R. (ed.). (1986). *The Social Construction of Emotions*. New York: Basil Blackwell.
- Harris, P. (1994). *Children and Emotion- The Development of Psychological Understanding*. Oxford: Blackwell Publishers.
- Herrmann, N. (1990). *The Creative Brain*. North Carolina: Brain Press.
- Hersen, M. and Bellack, A. (eds) (1988). *Dictionary of Behavioural Assessment Techniques*. New York: Pergamon Press.
- Herzog, J. (1996). "Fear, Sense of Humor, Stress and Separation: Birth to Two". *Sesame Street Parents*. [Online]. Available URL: <http://ctw.org/3496/349603tl.htm> Accessed 2/2/97.
- Hittelman, D. and Simon, A. (1992). *Interpreting Educational Research – An Introduction for Consumers of Research*. USA: Macmillan Publishing.
- Hooven, C., Gottman, J. and Katz, L. (1995). "Parental Meta-emotion Structure Predicts Family and Child Outcomes." *Cognition and Emotion*. 229- 262.
- Isaac, S. and Michael, W. (1985). *Handbook in Research and Evaluation for Education and the Behavioural Sciences – 2nd edition*. USA: EdITS publishers.
- Izard, C. (1977). *Human Emotions*. New York: Plenum Press.
- Izard, C. (ed.). (1982). *Measuring Emotions in Infants and Children*. New York: Cambridge University Press.
- Izard, C. (1991). *The Psychology of Emotions*. New York: Plenum Press.
- Izard, C. (1982). *Emotion in the Human Face (2nd ed.)*. USA: Cambridge University Press.
- Izard, C., Kagan, J. and Zajonc, R. (eds.). (1984). *Emotions, Cognition and Behaviour*. USA: Cambridge University Press.
- Izard, C.; Fantauzzo, C., Castle, J., Haynes, O., Rayias, M. and Putnam, P. (1995). "The Ontogeny and Significance of Infants' Facial Expressions in the First 9 Months

of Life." *Developmental Psychology*. Vol. 31, No. 6, 997-1013. USA: American Psychological Association, Inc.

Jersild, A., Lazar, E. and Brodtkin, A. (1962). *The Meaning of Psychotherapy in the Teacher's Life and Work*. USA: Columbia University.

Jolley, Janina M. and Mitchell, Mark L. (1996). *Lifespan Development - A Topical Approach*. Iowa: Brown & Benchmark.

Jung, C. (1964). *Man and His Symbols*. London: Aldus.

Katz, L. "Coping with Separation Anxiety." *ERIC Parent Library*. [Online]. Available URL: <http://ericps.ed.uiuc...childcare/anxiety.html> Accessed 8/2/97.

Katz, L. "Coping with Stress." *ERIC Parent Library*. [Online]. Available URL: <http://ericps.ed.uiuc...childcare/stress.html> Accessed 8/2/97.

Kindt, M., Bierman, D. and Brosschot, J. (1997). "Cognitive Bias in Spider Fear and Control Children: Assessment of Emotional Interference by a Card Format and a Single-Trial Format of the Stroop Task." *Journal of Experimental Child Psychology*. 66, 163-179. Academic Press

Kindt, M., Brosschot, J. and Muris, P. (1996). "Spider Phobia Questionnaire for Children (SPQ-C): A Psychometric Study and Normative Data." *Behaviour Research and Therapy*. Vol. 34, No. 3, 277- 282. Great Britain: Pergamon Press.

King, N. and Ollendick, T. (1997). "Annotation: Treatment of Childhood Phobias." *Journal of Child Psychology and Psychiatry*. (Vol. 38, No.4, 389 – 398). Great Britain: Cambridge University Press.

Kirk, J. and Miller, M. (1986). *Reliability and Validity in Qualitative Research*. USA: Sage Publications.

Krathwohl, D. and Masia, B. (1956). from: *Taxonomy of educational objectives. Handbook II: Affective Domain*. New York: David McKay. Accessed at <http://www.valdosta.peachnet.edu/~whuitt/psy702/affsys/affdom.html>, 7/6/97.

Krebs, W. (ed). (1990). *Collins Australian Pocket Dictionary of the English Language*. Sydney: The Book Printer.

Kuebli, J. (1994). "Young Children's Understanding of Everyday Emotions." *Young Children*. March, 36-47.

Kuebli, J., Butler, S. and Fivush, R. (1995). "Mother-Child Talk about Past Emotions: Relations of Maternal Language and Child Gender Over Time." *Cognition and Emotion*. 9, (2/3), 265- 283.

Lalonde, C. and Chandler, M. (1995). "False Belief Understanding Goes to School: On the Social- Emotional Consequences of Coming Early or Late to a First Theory of Mind." *Cognition and Emotion*. 9, (2/3). 167- 185.

- Lambert, E. and Clyde, M. (2000). *Re Thinking Early Childhood Theory and Practice*. Katoomba: Social Science Press.
- Landau, E. (1998). "The Self – the global factor of emotional maturity." *Roeper Review*. Vol. 20 No. 3, accessed online: epub.msd.iacnet.com, 29/4/00.
- Lazarus, R. (1991). *Emotion and Adaptation*. New York: Oxford University Press.
- Lazarus, R. and Folkman, S. (1984). *Stress, Appraisal and Coping*. New York: Springer Publishing Company.
- Ledoux, J. (1998). *The Emotional Brain*. New York: Simon and Schuster.
- Lewis, M. and Haviland, J. (eds). *Handbook of Emotions*. New York: The Guilford Press.
- Lincoln, Y. and Guba, E. (1985). *Naturalistic Inquiry*. USA: Sage Publications.
- Lutz, C. and Abu-Lughod, L. (eds). (1990). *Language and the Politics of Emotion*. Melbourne: Cambridge University Press.
- Mackie, D. and Hamilton, D. (eds). (1993). *Affect, Cognition, and Stereotyping - Interactive Processes in Group Perception*. California: Academic Press.
- MacNaughton, G. and Williams, G. (2000). *Techniques for teaching Young Children- choices in theory and practice*. Sydney: Longman.
- Mager, R. (1962). "Developing Instructional Objectives". Extracted from *Preparing instructional objectives*. Belmont, CA: Fearon Publishers. [Online]. Available URL: <http://www.music.utah.edu/areas/mu...behavObjectives/devObjectives.html> Accessed 22/5/97.
- Manske, L. "Happy Feet." *Sesame Street Parents*. [Online]. Available URL: <http://ctw.org/2296/229602tl.htm> Accessed 2/2/97.
- Marks, I. (1987). *Fears, Phobias, and Rituals- Panic, Anxiety and Their Disorders*. New York: Oxford University Press.
- Matson, J. and Love, S. (1990). "A Comparison of Parent-Reported Fear for Autistic and Nonhandicapped Age-Matched Children and Youth." *Australia and New Zealand Journal of Developmental Disabilities*. 16, 4, 349-357.
- May, R. (1991). *The Cry for Myth*. New York: Delta Publishing.
- McCathie, H. and Spence, S. (1991). "What is the Revised Fear Survey Schedule for Children Measuring?" *Behaviour Research and Therapy*. Vol. 29, No. 5, 495-502.
- McKnight, J. and Sutton, J. (1994). *Social Psychology*. Australia: Prentice Hall.
- McNaughton, N. (1989). *Biology and Emotion*. Great Britain: Cambridge University Press.

- Miles, M. and Huberman, A. (1994). *An Expanded Sourcebook – Qualitative Data Analysis – 2nd edition*. USA: Sage Publications.
- Miller, P. (1993). *Theories of Developmental Psychology*. USA: W.H. Freeman and Company.
- Nemeth, C. (ed). (1974). *Social Psychology: Classic and Contemporary Integrations*. Chicago: Rand- McNally.
- New South Wales Department of Community Services (1997). *Statistics on child abuse*.
- New South Wales Department of Education and Training. (2000). *Prohibited Employment Declaration - Child Protection (Prohibited Employment) Act 1998*. Sydney: NSW Department of Education and Training.
- Novick, R. (1998). "The Comfort Corner: fostering resiliency and emotional intelligence." *Childhood Education*. Vol. 74, No. 4. Accessed online: pub.med.iacnet.com, 29/4/00.
- Oatley, K. and Jenkins, J. (1998). *Understanding Emotions*. Great Britain: Alden Press.
- Ollendick, T. (1983). "Reliability and Validity of the Revised Fear Survey Schedule for Children (FSSC-R)". *Behaviour Research and Therapy*. Vol. 21, No.6, 685-692. Great Britain: Pergamon Press.
- Ollendick, T., King, N. and Fray, R. (1989). "Fears in Children and Adolescents: Reliability and Generalizability Across Gender, Age and Nationality." *Behaviour Research and Therapy*. Vol. 27, No. 1, 19-26. Great Britain: Pergamon Press.
- O'Neil, J. (1996). "On Emotional Intelligence: A Conversation with Daniel Goleman". *Educational Leadership*. Vol. 54, No. 1.[Online] Available URL: <http://www.ascd.org/pubs/el/sep96/goleman.html> Accessed 13/3/97.
- Parkinson, B. (1995). *Ideas and Realities of Emotion*. London: Routledge.
- Pearson, M. and Nolan, P. (1991). *Emotional First-Aid for Children*. Sydney: Butterfly Books.
- Piaget, J. (1981). *Intelligence and Affectivity: Their Relationships During Child Development*. California: Annual Reviews Inc.
- Pender, J. (1997). "Educational Psychology Interactive". <http://trochim.human.cornell.edu/gallery/young.emotion.htm> accessed 28/5/97.
- Peterson, C. (1996). *Looking Forward through the Lifespan – Developmental Psychology, 3rd edition*. Australia: Prentice Hall.
- Phillips, D. (1997). "Coming to Grips with Radical Social Constructivisms". *Science and Education*. 6: 85-104. The Netherlands: Kluwer Academic Publishers.

Phillips, D. "Early Childhood Learning." *Building Knowledge for a Nation of Learners: A Framework for Education Research – 1997*. [Online]. Available URL: <http://ericps.crc.uiuc.edu/eecce/research/chap2b.html> Accessed 28/5/97.

Plutchik, R. (1980). *Emotion- A Psychoevolutionary Synthesis*. USA: Harper and Row.

Plutchik, R. and Kellerman, H. (eds). (1983). *Emotion – Theory, Research, and Experience – Volume 2 – Emotions in Early Development*. California: Academic Press.

Plutchik, R. and Kellerman, H. (eds). (1990). *Emotion – Theory, Research and Experience – Volume 5 – Emotion, Psychopathology and Psychotherapy*. California: Academic Press.

Queensland School Curriculum Council. (1998). *Preschool Curriculum Guidelines*. Brisbane: Open Access Unit for the Queensland School Curriculum Council.

Rafoth, M. and Rattan, G. "Test of Early Socioemotional Development." 699- 702, in Keyser, Daniel J. and Sweetland, Richard C. (eds). *Test Critiques, Volume VIII*. Texas: Pro-ed.

Reber, A. (1985). *The Penguin Dictionary of Psychology*. London: Penguin Books.

Reber, K. (1996). "Children at risk for reactive attachment disorder: assessment, diagnosis and treatment". *Progress: Family Systems Research and Therapy*. Vol. 5, 83-98. [Online]. Available URL: <http://www.phillips.org/reber.htm> Accessed 2/2/97.

Robinson, E. and Rotter, J. (1997). *Coping with Fears and Stress*. ERIC Digest. [Online]. Available URL: [gopher://vmsgopher.cu.mkedo%5ded92.txt%3bl](http://vmsgopher.cu.mkedo%5ded92.txt%3bl), accessed 8/97.

Rodd, J. (1999). *Emotional Intelligence and Emotional Literacy in Young Children: Keys to Effective Learning and Achievement*. Keynote Presentation, OMEP World Council Meeting and Conference, Singapore, 29 July – 1 August.

Rose, R. (1995). *The Joy of Words*. Maryborough, Victoria: Kangaroo Press.

Rotenberg, K. and Eisenberg, N. (1997). "Developmental Differences in the Understanding of and Reaction to Others' Inhibition of Emotional Expression". *Developmental Psychology*. Vol. 33, No.3, 526-537. USA: American Psychological Association, Inc.

Rubin, B., Katkin, E., Weiss, B. and Efran, J. (1968). "Factor Analysis of a Fear Survey Schedule". *Behaviour Research and Therapy*. Vol. 6, 65-75. Great Britain: Pergamon Press.

Rycroft, C. (1972). *A Critical Dictionary of Psychoanalysis*. Great Britain: Penguin Books.

Saami, C. and Harris, P. (eds). (1989). *Children's Understanding of Emotion*. USA: Cambridge University Press.

- Santrock, J. (1994). *Child Development*. USA: W.C. Brown Communications.
- Sarafino, E. (1986). *The Fears of Childhood – A guide to recognising and reducing fearful states in children*. New York: Human Sciences Press.
- Sarason, S., Davidson, K., Lighthall, F., Waite, R. and Ruebush, B. (1960). *Anxiety in Elementary School Children*. USA: John Wiley and Sons.
- Scherer, K., Wallbott, H. and Summerfield, A. (eds). *Experiencing Emotion – a cross cultural study*. Great Britain: Cambridge University Press.
- Scherer, M. and Nakamura, C. (1968). "A Fear Survey Schedule for Children (FSS-FC): A Factor Analytic Comparison with Manifest Anxiety (CMAS)." *Behaviour Research and Therapy*. Vol. 6, 173- 182. Great Britain: Pergamon Press.
- Seligman, M. (Sept., 1995). "Building Optimism." *Parents Magazine*. 709: 108-114.
- Shotter, J. (1997 in press). "The Social Construction of our 'Inner' Lives." *The Journal of Constructivist Psychology*.
<http://www.massey.ac.nz/~ALock/virtual/inner.htm>
- Silverman, D. (2000). *Doing Qualitative Research – A Practical Handbook*. Great Britain: Sage Publications.
- Smith, C. "Fear and Courage." *National Network for Child Care*. [Online]. Available URL: http://www.exnet.iast...c16_fear.courage.html Accessed 16/2/97.
- Sorensen, E. (1993) *Children's Stress and Coping- A Family Perspective*. New York: Guilford Press.
- Sorin, R. (1994). *The Fears of Early Childhood- Writing in Response to a Study of Maurice Sendak*. University of Wollongong: Thesis for Master of Arts (Honours) Degree.
- Sorin, R. (1997). *Research Proposal for EDUF 951*. Unpublished.
- Spence, S. (1997). *Measure of Anxiety Symptoms in preschoolers*. By consent of author.
- Sroufe, L. (1995). *Emotional Development - The organisation of emotional life in the early years*. USA: Cambridge University Press.
- Stevenson-Hinde, J. and Shoultice, A. (1995). "4.5 to 7 Years: Fearful Behaviour, Fears and Worries." *Journal of Child Psychology and Psychiatry*. Vol. 36, No. 6, 1027-1038. Great Britain: Association for Child Psychology and Psychiatry.
- Stonehouse, A. (1998). *Our Code of Ethics at Work – Revised edition*. Canberra: Australian Early Childhood Association.
- Strongman, K. (1987). *The Psychology of Emotion*. Great Britain: John Wiley & Sons.

- Sudlow, D. (1997). "Kids told to use art to channel their rage." *Winnipeg Free Press*. 14/3/97.
- Suloway, F. (1979). *Freud – Biologist of the Mind*. USA: Burnett Books.
- Tomkins, S. and Izard, C. (eds.). (1965). *Affect, Cognition, and Personality*. New York: Springer Publishing Company.
- United Nations High Commissioner for Human Rights. (1989). *Conventions on the Rights of the Child*. Accessed online at <http://www.unhcr.ch/html/menu3/b/k2crc.htm> 4 February 2000.
- Unsworth, L. (ed). (1993). *Literacy Learning and Teaching – Language as Social Practice in the Primary School*. Melbourne: Macmillan.
- Van Hoon, J. et al. (1999) *Play at the Center of the Curriculum, 2nd edition*. USA: Prentice Hall.
- Van Kraayenoord, C. and Paris, S. (1996). "Story Construction from a Picture Book: An Assessment Activity for Young Learners." *Early Childhood Research Quarterly*. 11, 41- 61.
- Watson, J. (1970). *Behaviorism*. USA: W. W. Norton and Co.
- Watson, J. and McDougall, W. (1928). *The Battle of Behaviorism – An exposition and an exposure*. London: Kegan Paul, Trench, Trubner and Co.
- Wellman, H., Harris, P., Banerjee, M. and Sinclair, A. (1995). "Early Understanding of Emotion: Evidence from Natural Language." *Cognition and Emotion*. 9, (2/3), 117- 149. USA: Lawrence Erlbaum Associates.
- Wertsch, J. (1985). *Vygotsky and the Social Formation of Mind*. USA: Harvard University Press.
- White, M. (1995). "Re-authoring Lives: Interviews and Essays in Psychotic experience and discourse." Chapter 5. pp. 121-122. Adelaide: Dulwich Centre. <http://www.massey.ac.nz/~ALock/virtual/narrativ.htm>
Narrative Therapy home page.
- White, W. (1998). "What every teacher should know about the functions of emotions in children and adolescents." *Education*. Fall. Accessed online: pub.med.iacnet.com, 29/4/00.
- Wiersma, W. (1991). *Research Methods in Education – 5th edition*. USA: Allyn and Bacon.
- Wright, S. (ed). (1991). *The Arts in Early Childhood*. Australia: Prentice Hall.
- Yerkes, R. and Dodson, J. (1908). "The Relation of Strength of Stimulus to Rapidity of Habit-Formation". *Journal of Comparative Neurology and Psychology*. 18, 459-482. Accessed online 26/8/00.

