REFERENCES

- Adams, F. with Horton, M. (1975). *Unearthing Seeds of Fire: The Idea of Highlander*. Winston-Salem, N.C.: John F. Blair, Publisher.
- Angelou, M. (1969). I Know Why the Caged Bird Sings. New York: Bantam Books.
- Armstrong, T. (1998). Awakening Genius in the Classroom. Alexandria Virginia, ASCD.
- Armstrong, T. (1997). *Multiple intelligences and second and foreign language learning*. Colloquium conducted at the TESOL convention, Orlando, FL.
- Armstrong, T. (1993). Seven Kinds of Smart: Identifying and Developing Your Many Intelligences. New York: Plume/Penguin.
- Auerbach, E. R. (1996). *From Community to Community*. Mahwah, NJ: Lawrence Erlbaum Associates, Publishers.
- Auerbach, E. R. (1992). *Making Meaning Making Change: Participatory curriculum development for adult ESL literacy*. McHenry, IL: Center for Applied Linguistics and Delta Systems.
- Boggeman, S., Hoerr, T., & Wallach, C. (Eds.). (1996). Succeeding with multiple intelligences: Teaching through the personal intelligences. St. Louis, MO: The New City School.
- Bound Students and their Parents. Publication for Conn. Learns School to Career Unit.
- Caine, G., & Caine, R. N. (1994). *Making Connections. Teaching and the human brain*. Menlo Park, California: Addison-Wesley Publishing Company.
- Campbell, B. (1994). *The multiple intelligences handbook: Lesson plans and more*. Stanwood, WA: Campbell & Associates.
- Campbell, L., Campbell B. & Dickinson, D. (1996). *Teaching and learning through multiple intelligences*. New York: Basic Books.
- Checkley, K. (1997, September). "The first seven and the eighth: A conversation with Howard Gardner." *Educational leadership*, 55, 8-13.
- Chen, J.Q., Krechevsky, M., and Veins, J. (1998). *Building on Children's strengths: The Experience of Project Spectrum.* New York, NY: Teachers College Press.
- Connecticut State Dept. of Education (1997). School to Career in Connecticut for Career.
- Cornwell, B. (1997). Email Posting. Private AMI Listserv.

- Costanzo, M. (1997). ("How Smart Are You?"). Unpublished raw data.
- Cruickshank, W. M. (Ed.) (1966). *The Teacher of Brain-Injured Children*. Syracuse, NY: Syracuse University Press.
- Davis, J. (1996). The MUSE Book. Cambridge, MA: President and Fellows of Harvard College (Harvard Project Zero).
- Deci E. L., and Ryan, R. M. (1987). "The Support of Autonomy and the Control of Behavior." Journal of Personality and Social Psychology 53, 6:1024-1037. In Caine, R.N. and Caine, G. (1994). Making Connections: Teaching and the Human Brain (rev. ed.). U.S.A. Addison Wesley Publishing Company.
- Dewey, J. (1954). "The Development of Modern Education." In R. Ulich (Ed), *Three Thousand Years of Educational Wisdom: Selections from Great Documents*. Cambridge, Mass: Harvard University Press.
- Doll, W. E., Jr. (1989). "Complexity in the Classroom." Educational Leadership 4, 1:65-70. In Cain, R.N. and Caine, G. (1994). Making Connections (rev. ed.). U.S.A. Addison Wesley Publishing Company
- Everhart, R.(1983). *Reading, Writing, and Resistance: Adolescence and Labor in a Junior High School.* Boston: Routledge & Kegan Paul.
- Freire, P. (1994). *Pedagogy of Hope: Reliving Pedagogy of the Oppressed.* New York, NY: The Continuum Publishing Co.
- Freire, P. (1993). *Pedagogy of the Oppressed* (rev. ed). New York, NY: The Continuum Publishing Co.
- Gardner, H. (1999). *Are there additional intelligences: The case for Naturalist, Spiritual, and Existential Intelligences*. Ijn J. Kane (Ed.), Education, Information and Transformation. Englewood Cliffs, NJ: Prentice-Hall.
- Gardner, H. (in press). *Multiple Approaches to Understanding*. In C. Reigeluth (Ed.), *Instructional Design Theories and Models: Vol. 2.* Mahway, NJ: Lawrence Erlbaum.
- Gardner, H. (1996). Keynote Address. AMI Research Project, Opening Institute. Boston, MA.
- Gardner, H. (1993a, 1983). Frames of Mind: The Theory of Multiple Intelligences (10th anniversary ed.). New York: Basic Books.
- Gardner, H. (1983/1993). Frames of Mind: The theory of multiple intelligences. New York: Basic Books.
- Gardner, H. (1993). Multiple Intelligences: The theory in practice. New York: Basic Books.

- Gardner, H. (1993). "Choice points as multiple intelligences enter the school." *Intelligence Connections*, Vol. III, Number 1, 3-7.
- Gardner, H. (1991). The unschooled mind: How children think and how schools should teach. New York: Basic Books.
- Gardner, H. (Speaker). (1996). Address to the New England conference on multiple intelligences in ABE and ESOL, Boston (Cassette recording).
- Goleman, D. (1997). *Emotional intelligence: Why it can matter more than IQ (paperback edition)*. New York: Bantam.
- Goodrich, H., Hatch, T., Wiatrowski, G., and Unger, C. (1998). *Teaching Through Projects: Creating Effective Learning Environments.* U.S.A. Innovative Learning Publications at Addison Wesley Publishing Company.
- Goodrich, H., Hatch, T., Wiatrowski, G., & Unger, C. (1995). *Teaching through projects: Creating effective learning environments*. Menlo Park, CA: Addison-Wesley/ Innovative Learning.
- Gray, J.H. and Viens, J. (1994, Winter). "The theory of multiple intelligences: Understanding cognitive diverstiy in school." *National Forum*, 22-25.
- Gramer, M.F. (1994). The basic Oxford picture dictionary. New York, N.Y., Oxford University Press.
- Harrington O'Shea (1982). *Career Decision Making System*. Available through American Guidance Service (AGS).
- Hatch, T. (1997, March). *Getting Specific about Multiple Intelligences*. Educational Leadership, 26-29.
- hooks, b. (1994). *Teaching to Transgress: Education as the Practice of Freedom.* New York, NY: Routledge.
- Hope, A. and Timmel, S. (1984). *Training for Transformation: A Handbook for Community Workers*. Gweru, Zimbabwe: Mambo Press.
- Horsman, J. (1998). "But I'm Not a Therapist": Furthering Discussion about Literacy Work with Survivors of Trauma. Discussion paper presented at the Alpha Com website http://alphacom.gbrownc.on.ca/
- Hubbard, R.S., & Power, B.M. (1993). *The art of classroom inquiry: A handbook for teacher-researchers*. Portsmouth, NH: Heinemann.
- Hurst, J. (1995, Spring). "Education: A Powerful Tool." *Educator* [on-line]. Available: http://www-gse.berkeley.edu/Admin/ExtRel/educator/spring95texts/popular.educ.html

- Kegan, Robert. (1994). *In Over Our Heads: The Mental Demands of Modern Life*. Cambridge, Massachusetts: Harvard University Press.
- Kierkegaard, S. (1959). *The Journals of Kierkegaard*. trans. A. Dru, New York, New York: Harper.
- Kohl, H. (1994). "I Won't Learn From You" and Other Thoughts on Creative Maladjustment. New York: The New Press.
- Kornhaber, M. (1994). *The theory of multiple intelligences: why and how schools use it.* Graduate School of Education, Harvard University, Cambridge, MA.
- Krechevsky, M. (1991, February). "Project Spectrum: An innovative assessment alternative." *Educational Leadership*, 48(5), 43-48.
- Krechevsky, M., Hoerr, T. and Gardner, H. (1995). Complementary Energies: Implementing MI Theory from the Laboratory and from the Field. In J. Oakes and H. Quartz (Eds.), Creating New Educational Communities. 94th Yearbook of the National Society for the Study of Education (Part I). Chicago, IL: University of Chicago Press.
- Krechevsky, M. and Seidel, S. (1998). "Minds at work: Applying multiple intelligences in the classroom." In Sternberg, R.J. and Williams, W. (Eds.). Intelligence, instruction and assessment. Mahwah, N.J.: Lawrence Erlbaum, pp. 17-42.
- Lazear, D. (1991a). Seven ways of knowing. Palantine, IL: IRI/Skylight Publishing.
- Lazear, D. (1991b). Seven ways of teaching: The artistry of teaching with multiple intelligences. Palantine, IL: IRI/Skylight Publishing.
- Marshall, H. W. (March 1998). *Reaching ESL Students with Limited Formal Education*. Pre-Convention Institute conducted at the 1998 TESOL Convention in Seattle, WA.
- Martin, H. (1996). *Multiple Intelligences in the Mathematics Classroom*. Arlington Heights, Illinois: IRI/Skylight Training and Publishing.
- Martin, R. (Ed.). (1993). Neighbors talk. Jamaica Plain, MA: Red Sun Press.
- Pool, C.R. (1997, May). "Up with emotional health." Educational leadership, 12 14.
- Popp, N. & Portnow, K. (1998). *Transformational Learning Project/NCSALL*. Cambridge, Mass: Harvard Graduate School of Education.
- Porter, C. Meet Addy.
- Power, B.M. (1996). *Taking note: Improving your observational notetaking*. York, ME: Stenhouse.
- Presley, E. (1969). "In the ghetto." Written by Davis, M. Memphis, TN. American Studios.

- Pritza, M. (1998, March). "Getting Into Groups." Focus on Basics. 2, 20-22.
- Reed, D. (1983). Education for building a people's movement. Boston: South End Press.
- Robinson, T., Robinson, W., Janie, V. (1991). "A Belief in Self Far Greater Than Anyone's Disbelief: Cultivating Resistance Among African American Female Adolescents." In C. Gilligan, A. Rogers, and Tolman (Eds.), *Reframing Resistance: Women, Girls and Psychotherapy* (pp. 87-103). The Haworth Press, Inc.
- Scearce, C. (1992). *One hundred ways to build teams*. Palantine, IL: IRI/Skylight Training and Publishing.
- Seidel, S. (1997). Rounds At Project Zero (RAPZ). Discussion group. Harvard Graduate School of Education, Cambridge, MA.
- Shearer, B. (1994). *Stepping stones: A MIDAS workbook for the multiple intelligences*. Kent, OH: Zephyr.
- Shorris, Earl (1997, September). "On the Uses of Liberal Education as a Weapon in the hands of the poor." *Harpers Magazine*.
- Valle, V.M. and Valle, M.L. (1995). Recipe of Memory: Five Generations of Mexican Cuisine. New York: The New Press.
- Weinstein-Shr, G. and Huizenga, J. (1996). *Collaborations: English in Our Lives. Beginning 2 student book and workbook.* Boston, MA: Heinle & Heinle.