Bibliography – Play in Early Childhood Education
	Reference

	Aboud FE. Evaluation of an Early Childhood Preschool Program in Rural Bangladesh. Early Childhood Research Quarterly 2006;21(1):46-60.

	Adams S. Practitioners and Play: Reflecting in a Different Way. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Almon J. The vital role of play in early childhood education. In: Olfman S, ed. All work and no play...How educational reforms are harming our preschoolers. Westport, CT, US: Praeger Publishers/Greenwood Publishing Group 2003;17-42.

	Anning A. Play and Legislated Curriculum: Back to Basics--An Alternative View. In: Moyles J, ed. The Excellence of Play. 2nd. Philadelphia : Open University Press, 2006.

	Ashiabi GS. Play in the Preschool Classroom: Its Socioemotional Significance and the Teacher's Role in Play. Early Childhood Education Journal 2007;35(2):199-207.

	Barnett, W. S., Yarosz, D. J., Thomas, J. & Hornbeck, A. (2006). Educational Effectiveness of a Vygotskian Approach to Preschool Education: A Randomized Trial. National Institute for Early Education Research, 1-37.

	Baumer S, Ferholt B, Lecusay R. Promoting Narrative Competence through Adult-Child Joint Pretense: Lessons from the Scandinavian Educational Practice of Playworld. Cognitive Development 2005;20(4):576-590.

	Belka D. Substituting Skill Learning for Traditional Games in Early Childhood. Teaching Elementary Physical Education 2004;15(3):25-27.

	Berk LE, Mann TD, Ogan AT. Make-Believe Play: Wellspring for Development of Self-Regulation. In Singer, D. G., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.). Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth. N.Y.: Oxford University Press. 2006: 74-100

	Bodrova E, Leong DJ. High Quality Preschool Programs: What Would Vygotsky Say? Early Education and Development 2005; 16(4):435-444.

	Bodrova, E. & Leong, D. J. (2003). Chopsticks and counting chips: Do play and the foundational skills need to compete for the teacher’s attention in an early childhood classroom? Young Children, 58, 10-17.

	Bodrova E, Leong DJ, Hensen R, Henninger M. Imaginative, Child-Directed Play: Leading the Way in Development and Learning. Dimensions of Early Childhood 2000;28(4):25-30.

	Bogan YKH, Porter RC. On the Ball with Higher-Order Thinking. Teaching Pre K-8 2005; 36(3):46-47.

	Bredekamp, S. (2004). Play and school readiness. In E. Zigler, D. Singer, & J. Bishop-Josef (Eds.), Children’s play: The roots of reading. Washington, DC: Zero to Three Press.

	Breslin CM, Morton JR, Rudisill ME. Implementing a Physical Activity Curriculum into the School Day: Helping Early Childhood Teachers Meet the Challenge. Early Childhood Education Journal 2008;35(5):429-437.

	Broadhead P, Engliah C. Open-Ended Role Play: Supporting Creativity and Developing Identity. In: Moyles J. ed. The Excellence of Play. 2nd ed. Philadelphia : Open University Press 2006.

	Bronsil M. Counting or Playing? Montessori Life: A Publication of the American Montessori Society 2005;17(3):48-49.

	Bronson, M. (1995). The right stuff for children birth to 8: Selecting play materials to support development. Washington, DC: National Association for the Education of Young Children.

	Brostrom S. Children's Linguistic Instruction through Play. Nordisk Tidsskrift for Spesialpedagogikk 2002;80(2-3):-177.

	Bruce T. Play, the Universe and Everything! In: Moyles J. ed. The Excellence of Play. 2nd ed. Philadelphia : Open University Press 2006.

	Buchanan M, Cooney M. Play at Home, Play in the Classroom: Parent/Professional Partnerships in Supporting Child Play. Young Exceptional Children 2000;3(4):9-15.

	Carlsson-Paige N. Reclaiming Play: Helping Children Learn and Thrive in School. Exchange 2008;180:44-48.

	Carvalho AM, Alves MMF, Gomes-deLaraDomingues P. Playing and education: Conceptions and possibilities. Psicologia em Estudo 2005;10(2):217-226.

	Chenfeld MB. Celebrating Young Children and Their Teachers. Redleaf Press; 2007.

	Chenfeld MB. Guest Editorial: On Behalf of Children. Early Childhood Education Journal 2004;32(3):144-142.

	Cheng DP-W. Difficulties of Hong Kong teachers' understanding and implementation of 'play' in the curriculum. Teaching and Teacher Education 2001;17(7):857-869.

	Christensen A, Kelly K. No Time for Play: Throwing the Baby out with the Bath Water. Reading Teacher 2003;56(6) p528-530.

	Christie JF, Roskos KA. Standards, Science, and the Role of Play in Early Literacy Education. In: Singer DG, Golinkoff RM, Hirsh-Pasek K (eds). Play = Learning: How Play Motivates and Enhances Children's Cognitive and Social-Emotional Growth. New York, NY: Oxford University Press, 2006:57-73.

	Clarke-Stewart KA, Lee Y, Allhusen VD, Myoung Soon K, McDowell DJ. Observed Differences between Early Childhood Programs in the U.S. and Korea: Reflections of "Developmentally Appropriate Practices" in Two Cultural Contexts. Journal of Applied Developmental Psychology 2006;27(5):427-443.

	Clements DH, Sarama J. Math All around the Room! Early Childhood Today 2006;21(2):24-32.

	Clements DH, Sarama J. Building Math through Play Everyday. Early Childhood Today 2005;19(4)50-57.

	Cohen L, Uhry J. Young Children's Discourse Strategies during Block Play: A Bakhtinian Approach. Journal of Research in Childhood Education 2007;21(3):302-316.

	Cook D. Voice Practice: Social and Mathematical Talk in Imaginative Play. Early Child Development and Care 2000;162:51-63.

	Cooney MH. Is play important? Guatemalan kindergartners' classroom experiences and their parents' and teachers' perceptions of learning through play. Journal of Research in Childhood Education 2004;18(4):261-267.

	Cooney MH, Gupton P, O'Laughlin M. Blurring the Lines of Play and Work To Create Blended Classroom Learning Experiences. Early Childhood Education Journal 2000;27(3):165-171.

	Cooper PM. Literacy Learning and Pedagogical Purpose in Vivian Paley's "Storytelling Curriculum". Journal of Early Childhood Literacy 2005;5(3):229-251:

	Craven-Griffiths R. Mathematics and Play. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	David T, Powell S. Play in the Early Years: The Influence of Cultural Difference. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	DeVries R. Transforming the "play-oriented curriculum" and work in constructivist early education. In: Göncü A, Klein EL (eds). Children in Play, Story, and School. New York, NY: Guilford Press, 2001:72-106.

	DiCarlo CF, Reid DH. Increasing Pretend Toy Play of Toddlers with Disabilities in an Inclusive Setting. Journal of Applied Behavior Analysis 2004;37(2):197-207.

	Dickinson, DK. (2001) Large-Group and Free-Play Times: Conversational Settings Supporting Language and Literacy Development. In D. K. Dickinson & P. O. Tabors (Eds.), Beginning literacy with language: Young children learning at home and school (pp. 53–73). Baltimore, MD: Paul H. Brookes.

	Dockett S, Meckley A. What Young Children Say about Play at School: United States and Australian Comparisons. In : Sluss DJ, Jarrett O, eds. Investigating Play in the 21st Century. Lanham : University Press of America, 2007. Play & culture studies; v. 7

	Duffy B. Art in the Early Years. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Duffy B. Supporting Creativity and Imagination in the Early Years. Supporting Early Learning. 2nd ed. Philadelphia : Open University Press 2006.

	Duncan RM, Tarulli D. Play as the Leading Activity of the Preschool Period: Insights from Vygotsky, Leont'ev, and Bakhtin. Early Education and Development 2003;14(3):271-292.

	Dunn L, Beach SA, Kontos A. Supporting literacy in early childhood programs: A challenge for the future. In Roskos KA, Christie JF (eds). Play and Literacy in Early Childhood: Research from Multiple Perspectives. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers, 2000: 91-105.

	Einarsdottir J. We Can Decide What to Play! Children's Perception of Quality in an Icelandic Playschool. Early Education and Development 2005;16(4):469-488.

	Einarsdottir, J. Incorporating literacy resources into the play curriculum of two Icelandic preschools. In Roskos KA, Christie JF (eds). Play and Literacy in Early Childhood: Research from Multiple Perspectives. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers, 2000: 77-89.

	Elkind D. The Power of Play: How Spontaneous, Imaginative Activities Lead to Happier, Healthier Children. Cambridge, MA: Da Capo Press, Inc., 2007.

	Elkind D. Thanks for the Memory: The Lasting Value of True Play. Young Children 2003;58(3):46-50.

	Elkind D. Thinking about Children's Play: Play Is Not Work, Nor Is Work Play. Child Care Information Exchange 2001;139:27-28.

	Fabian H, Dunlop AW. The Importance of Play in the Transition to School. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Fekonja U, Marjanovic-Umek L, Kranjc S. Free Play and Other Daily Preschool Activities as a Context for Child's Language Development. Studia Psychologica 2005;47(2):103-117.

	Fogle LM, Mendez JL. Assessing the Play Beliefs of African American Mothers with Preschool Children. Early Childhood Research Quarterly 2006;21(4)507-518.

	Fraser S. Play in Other Languages. Theory Into Practice 2007; 46(1):14-22.

	Freeman NK, Somerindyke J. Social play at the computer: Preschoolers scaffold and support peers' computer competence. Information Technology in Childhood Education Annual 2001;1:203-213.

	Fomberg D, Bergen, D (Eds). Play from Birth to Twelve and Beyond. Taylor & Francis/Routledge. 2006.

	Fromberg D. Play and Meaning in Early Childhood Education. Allyn & Bacon. 2002.

	Gest SD, Holland-Coviello R, Welsh JA, Eicher-Catt DL, Sukhdeep G. Language Development Subcontexts in Head Start Classrooms: Distinctive Patterns of Teacher Talk During Free Play, Mealtime, and Book Reading. Early Education and Development 2006;17(2):293-315.

	Ghafouri, F., & Wien, C. A. (2005). “Give us a privacy”: Play and social literacy in young children. Journal of Research in Childhood Education. 19(4), p. 279.

	Ginsburg HP. Mathematical Play and Playful Mathematics: A Guide for Early Education. In Singer, D. G., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.). Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth. N.Y.: Oxford University Press. 2006: 145-165.

	Gmitrova V, Gmitrov J. The Impact of Teacher-Directed and Child-Directed Pretend Play on Cognitive Competence in Kindergarten Children. Early Childhood Education Journal 2003; 30(4):241-246.

	Godwin D, Perkins M. Teaching language and literacy in the early years. 2nd ed. London, UK : D Fulton Publishers, 2002.

	Golinkoff RM, Hirsh-Pasek K, Singer DG. Why Play = Learning: A Challenge for Parents and Educators. IN Singer, D. G., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.). Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth. N.Y.: Oxford University Press. Singer, D. G., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.). 2006:3-12.

	Göncü A,Klein EL. Children in Play, Story, and School. New York, NY: Guilford Press, 2001.

	Greenberg P. Five Ways to Achieve Quality Early Childhood Education. Principal 2006;85(1):27-29

	Gronlund G. Make Early Learning Standards Come Alive: Connecting Your Practice and Curriculum to State Guidelines. 1st ed. St. Paul, MN : Redleaf Press 2006.

	Groth LA, Darling LD. Playing "inside" stories. In: Göncü Göncü A, Klein EL (eds). Children in Play, Story, and School. New York, NY: Guilford Press, 2001:220-237.

	Grugeon E. Listening to learning outside the classroom: Student teachers study playground literacies. Literacy 2005 September;39(1):3-9.

	Guha S. Integrating Mathematics for Young Children through Play. Young Children 2002;57(3):90-93.

	Guimaraes S, McSherry K. The curriculum experiences of pre-school children in Northern Ireland: Classroom practices in terms of child-initiated play and adult-directed activities. International Journal of Early Years Education 2002;10(2):85-94.

	Hall N. Play, Literacy and Situated Learning. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Hall N. Literacy, play, and authentic experience. In Roskos KA, Christie JF (eds). Play and Literacy in Early Childhood: Research from Multiple Perspectives. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers, 2000: 189-204.

	Harding S. Outdoor Play and the Pedagogic Garden. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Heidemann, S., & Hewitt, D. (2010). Play: The pathway from theory to practice. St. Paul, MN: Redleaf Press.

	Hendy L, Toon L. Supporting Drama and Imaginative Play in the Early Years. Supporting Early Learning. Buckingham ; Philadelphia : Open University Press, 2001.

	Hislam J. Story-Making, Play and Gender. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Holmes R, Pellegrini A, Schmidt S. The effects of different recess timing regimens on preschoolers' classroom attention. Early Child Development and Care. 2006; 176(7):735-743.

	Howard J, Jenvey V, Hill C. Children's categorisation of play and learning based on social context. Early Child Development and Care 2006;176(3-4) 379-393.

	Howe D, Davies D. Science and Play. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia: Open University Press 2006.

	Howes C, Wishard AG. Revisiting Shared Meaning: Looking Through the Lens of Culture and Linking Shared Pretend Play Through Proto- Narrative Development to Emergent Literacy. In E. Zigler, D. Singer, & J. Bishop-Josef (Eds.), Children’s play: The roots of reading. Washington, DC: Zero to Three Press.2004: 143-158.

	Hurwitz SC. The Teacher Who Would Be Vivian. Young Children 2001;56(5):89-91.

	Ilgaz H, ksu-Koc A. Episodic Development in Preschool Children's Play-Prompted and Direct-Elicited Narratives. Cognitive Development 2005;20(4):526-544.

	Jacobs G, Crowley KE. Play Projects and Preschool Standards: Nurturing Children's Sense of Wonder and Joy in Learning. Thousand Oaks, Calif. : Corwin Press; 2007.

	Johnson, J. (2006). Curriculum models, play and preparing teachers to foster school readiness. In J. van Kuyk (Ed.), The quality of early childhood education. Arnhem, the Netherlands: CITO Corporation, 185-196.

	Johnson JE, Chang PY. Teachers' and Parents' Attitudes about Play and Learning in Taiwanese Kindergartens. In : Sluss DJ, Jarrett O, eds. Investigating Play in the 21st Century: Lanham : University Press of America, 2007. Play & culture studies; v. 7

	Johnson, J. E, Christie, J. F.& Wardle, F. (2004). Play, development and early education. Boston, MA: Pearson Education, Inc

	Johnson JE. Commentary--Play, literacy, and ecology: Implications for early educational research and practice. In: Roskos K, Christie JF, eds. Play and literacy in early childhood: Research from multiple perspectives. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers 2000:139-150.

	Jones E. Playing To Get Smart. Viewpoint. Young Children 2003;58(3):32-36.

	Jones, E., & Reynolds, G. (1992). The play’s the thing: Teachers’ roles in children’s play. New York: Teachers College Press.

	Kagan SL, Lowenstein AE. School Readiness and Children's Play: Contemporary Oxymoron or Compatible Option? In E. Zigler, D. Singer, & J. Bishop-Josef (Eds.), Children’s play: The roots of reading. Washington, DC: Zero to Three Press.2004: 59-76.

	Kalmar K. Let's Give Children Something to Talk About: Oral Language and Preschool Literacy. Young Children 2008;63(1): 88-92.

	Kavanaugh RD. Pretend Play. In: Spodek B, Saracho ON, eds. Handbook of research on the education of young children. 2nd ed. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers; 2006: 269-278.

	Kitson N. Fantasy Play and the Case for Adult Intervention. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Klein TP, Wirth D, Linas K. Play: Children's context for development. Young Children. 2003.

	Klenk L. Playing with Literacy in Preschool Classrooms. Childhood Education 2001;77(3):150-157.

	Korat O, Bahar E, Snapir M. Sociodramatic Play as Opportunity for Literacy Development: The Teacher's Role. Reading Teacher 2003;56(4):386-393.

	Kordt-Thomas C, Lee IM. Floor Time: Rethinking Play in the Classroom. Young Children 2006;61(3):86-90.

	Kowalski H, Wyver S, Masselos G, deLacey P. The long-day childcare context: Implications for toddlers' pretend play. Early Years An International Journal of Research and Development. 2005; 25(1):55-65.

	Langston A, Abbott L. Learning to Play, Playing to Learn--Babies and Young Children Birth to Three. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Lee JS. Preschool Teachers' Shared Beliefs about Appropriate Pedagogy for 4-Year-Olds. Early Childhood Education Journal 2006`;33(6):433-441.

	Leseman PPM, Rollenberg L, Rispens J. Playing and working in kindergarten: Cognitive co-construction in two educational situations. Early Childhood Research Quarterly 2001;16(3):363-384.

	Levin DE. Beyond Banning War and Superhero Play: Meeting Children's Needs in Violent Times. Young Children 2003;58(3):60-63.

	Lew JC-T, Campbell PS. Children's Natural and Necessary Musical Play: Global Contexts, Local Applications. Music Educators Journal 2005;91(5):57.

	Lillemyr OF. Play in School The Teacher's Role: Reforms and Recent Research. In: Saracho ON, Spodek B, eds. Contemporary perspectives on play in early childhood education Greenwich, Conn. : Information Age Pub., 2003.

	Linklater H. Listening to learn: Children playing and talking about the reception year of early years education in the UK. Early Years An International Journal of Research and Development 2006;26(1):63-78.

	Ljung-Djarf A. To Play or Not to Play--That Is the Question: Computer Use within Three Swedish Preschools. Early Education and Development 2008;19(2):330-339.

	McMahon, F.F., Lytle, D., & Sutton-Smith, B. (Eds.) (2005). Play: An interdisciplinary synthesis. Play & culture studies (Vol. 6). Lanham, MD: University Press of America, Inc.

	McMullen M, Elicker J, Wang J, Erdiller Z, Lee SM, Lin CH, Sin PY. Comparing Beliefs about Appropriate Practice among Early Childhood Education and Care Professionals from the U.S., China, Taiwan, Korea and Turkey. Early Childhood Research Quarterly 2005;20(4): 451-464.

	Medhurst B, Clay D. The Thomas Outreach Project (TOP): An Early Years Intervention for Children with an Autistic Spectrum Disorder (ASD). Educational Psychology in Practice 2008;24(1):69-78.

	Miller E. Less Screen Time, More Play Time. Principal 2005;85(1):36-39.

	Moore T. Helping Children Live & Learn in a Diverse World. Early Childhood Today 2004;19(3):36-44.

	Morgan H. Early Childhood Education: History, Theory, and Practice. Lanham : Rowman & Littlefield, 2007.

	Moylett H. Supporting children's development and learning. In: Bruce T, ed. Early childhood: A guide for students. Thousand Oaks, CA: Sage Publications Ltd, 2006:106-126.

	Murphy B. Child-Centred Practice in Irish Infant Classrooms: A Case of Imaginary Play? International Journal of Early Childhood 2006;38(1):112-124.

	Nelson C, McDonnell AP, Johnston SS et al. Keys to Play: A Strategy to Increase the Social Interactions of Young Children with Autism and their Typically Developing Peers. Education and Training in Developmental Disabilities 2007;42(2):165-181.

	Neuman SB. How Children Learn to Communicate Thoughts and Feelings through Print. Early Childhood Today 2007;21(4):14-15.

	Newburger A, Vaughan E. Teaching Numeracy, Language, and Literacy with Blocks. St. Paul, MN : Redleaf Press, 2006

	Nicolopoulou A, McDowell J, Brockmeyer C. Narrative Play and Emergent Literacy: Storytelling and Story-Acting Meet Journal Writing. In Singer, D. G., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.). Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth. N.Y.: Oxford University Press. 2006: 124-144.

	Nutbrown C. Heuristic Play with Objects. In: Nutbrown C. Key Concepts in Early Childhood Education and Care. Paul Chapman Publishing 2006.

	Olfman S. Pathogenic trends in early childhood education. In: Olfman S, ed. All work and no play...How educational reforms are harming our preschoolers. Westport, CT, US: Praeger Publishers/Greenwood Publishing Group 2003:193-211.

	Oliver SJ, Klugman E. Building a Play Research Agenda: What Do We Know about Play? What New Questions Do We Need to Ask? Exchange 2007;173:4-17.

	Oliver SJ, Klugman E. Making Play Happen: Ideas for Mounting a Campaign to Increase Healthy Play in Your Community. Exchange 2007;176:34-37.

	Oliver SJ, Klugman E. Play and Standards-Driven Curricula: Can They Work Together in Preschool? Exchange 2006;170:12-14.

	Oliver SJ, Klugman E. Speaking Out for Play-Based Learning: Becoming an Effective Advocate for Play in the Early Childhood Classroom. Child Care Information Exchange 2004;155:22-25.

	Oliver SJ, Klugman E. Play and Learning Day by Day--Incorporating Constructive Play in the Early Childhood Classroom. Child Care Information Exchange 2003;149:62-65.

	Oravec JA. Interactive Toys and Children's Education: Strategies for Educators and Parents. Childhood Education 2001;77(2):81-85.

	Paley VG. A Child's Work: The Importance of Fantasy Play. Chicago, IL, US: University of Chicago Press, 2004.

	Papatheodorou T. Play and Special Needs. Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Pellegrini AD, Galda L. "I'm so glad I'm glad": The role of emotions and close relationships in children's play and narrative language. In: Göncü A, Klein EL (eds). Children in Play, Story, and School. New York, NY: Guilford Press, 2001:204-219.

	Perry JP. Making Sense of Outdoor Pretend Play. Young Children 2003;58(3):26-30.

	Perry JP. Outdoor Play: Teaching Strategies with Young Children. New York: Teachers College Press, 2001. Early Childhood Education Series.

	Plowman L, Stephen C. Guided Interaction in Pre-School Settings. Journal of Computer Assisted Learning 2007;23(1):14-26.

	Plowman L, Stephen C. Children, Play, and Computers in Pre-School Education. British Journal of Educational Technology 2005;36(2):145-157.

	Pound L. Playing Music. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Pramling-Samuelsson, I., & Johansson, E. (2006). Play and learning- inseparable dimensions in preschool practice. Early Child Development and Care. 176(1), p.47-65. [author order needs to be switched though – error on the part of the publishers]

	Prior J, Gerard MR. Environmental Print in the Classroom: Meaningful Connections for Learning to Read. Newark, DE : International Reading AssociationI 2005.

	Prochner L. Preschool and Playway in India. Childhood 2002;. 4: 435-453.

	Pui-Wah DC, Stimpson P. Articulating Contrasts in Kindergarten Teachers' Implicit Knowledge on Play-Based Learning. International Journal of Educational Research 2004;41(4-5):339-352.

	Rayna S. The very beginnings of togetherness in shared play among young children. International Journal of Early Years Education. Special Issue: Togetherness in play and learning. 2001; 9(2):109-115.

	Reifel S. Hermeneutic text analysis of play: Exploring meaningful early childhood classroom events. In J.A. Hatch (Ed.), Early Childhood Qualitative Research (pp. 25-42). New York: Routledge. 2007.

	Reifel S, Brown MH. Early Education and Care, and Reconceptualizing Play.. Amsterdam ; New York : JAI, 2001. Advances in Early Education and Day Care series.

	Rogers S, Evans J. Rethinking role play in the reception class. Educational Research. 2007; 49(2):153.

	Roopnarine JL., Shin M, Donovan B, Suppal P. Sociocultural contexts of dramatic play: Implications for early education. In Roskos KA, Christie JF (eds). Play and Literacy in Early Childhood: Research from Multiple Perspectives. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers, 2000: 205-220.

	Rosenquest BB. Literacy-based planning and pedagogy that supports toddler language development. Early Childhood Education Journal 2002;29(4):-249.

	Roskos K, Christie J. Examining the Play-Literacy Interface: A Critical Review and Future Directions. Journal of Early Childhood Literacy 2001;1:59-89.

	Roskos KA, Christie JF (eds). Play and Literacy in Early Childhood: Research from Multiple Perspectives. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers, 2000.

	Russell JL. Not kid stuff anymore? Institutional change in kindergarten education. Dissertation Abstracts International Section A: Humanities and Social Sciences. Vol 68(8-A), 2008

	Russell W. Playwork. In: Bruce T, ed.. Early childhood: A guide for students. Thousand Oaks, CA: Sage Publications Ltd, 2006:243-254.

	Sacha TJ, Russ SW. Effects of Pretend Imagery on Learning Dance in Preschool Children. Early Childhood Education Journal 2006;33(5):341-345.

	Sandall SR. Play Modifications for Children with Disabilities. Young Children 2003;58(3):54-55.

	Saracho ON, Spodek B. Young children's literacy-related play. Early Child Development and Care. 2006; 176(7):707-721.

	Saracho ON. Supporting literacy-related play: Roles for teachers of young children. Early Childhood Education Journal. 2004; 31(3):201-206.

	Saracho ON. Teachers' Roles: Literacy-Related Play of Kindergarten Spanish-Speaking Students. Journal of Hispanic Higher Education 2003;2(4):358-376.

	Saracho ON, Spodek B. Understanding Play and Its Theories. In: Saracho ON, Spodek B, eds. Contemporary perspectives on play in early childhood education Greenwich, Conn. : Information Age Pub., 2003.

	Saracho ON, Spodek B. Early Childhood Educational Play. In: Saracho ON, Spodek B, eds. Contemporary perspectives on play in early childhood education Greenwich, Conn. : Information Age Pub., 2003.

	Saracho ON. Teachers' roles in promoting literacy in the context of play. Early Child Development and Care 2002;172(1):-34.

	Saracho ON. Teachers' role in supporting children's literacy development through play. Perceptual and Motor Skills 2002;94(2):675-676.

	Saracho ON. Exploring young children's literacy development through play. Early Child Development and Care 2001;167:103-114.

	Schilling T, McOmber K. Tots in Action on and beyond the Playground. Young Children 2006;61(3):34-36.

	Schilling T, McOmber K, Mabe K, Beasley B, Funkhouser S, Martinez L. Promoting Language Development through Movement. Teaching Elementary Physical Education 2006;17(6):39-42

	Schulz LE, Bonawitz EB. Serious fun: Preschoolers engage in more exploratory play when evidence is confounded. Developmental Psychology. Jul 2007; 43(4):p. 1045.

	Scott EL. Toward a play program to benefit children's attention in the classroom. Dissertation Abstracts International: Section B: The Sciences and Engineering. Vol 63(1-B) 2002.

	Seo KH. What Children's Play Tells Us about Teaching Mathematics. Young Children 2003;58(1):28-34.

	Singer, D. G., Golinkoff, R. M., & Hirsh-Pasek, K. (Eds.). (2006). Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth. N.Y.: Oxford University Press.

	Singer DG, Singer JL. Encouraging School Readiness Through Guided Pretend Games. In: Zigler EF, Singer DG, Bishop-Josef SJ, ed. Children's play: The roots of reading. Washington, DC, US: ZERO TO THREE/National Center for Infants, Toddlers and Families, 2004: 175-187.

	Singer DG, Singer JL, Plaskon SL, Schweder AE. A role for play in the preschool curriculum. In: Olfman S, ed. All work and no play...How educational reforms are harming our preschoolers. Westport, CT, US: Praeger Publishers/Greenwood Publishing Group, 2003: 43-70.

	Siraj-Blatchford I, Sylva K. Researching Pedagogy in English Pre-Schools. British Educational Research Journal 2004;30(5):713-730.

	Smith P. Play Activity and Rough and Tumble Play. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Smolucha F. The Teening of Preschool Play. In: Saracho ON, Spodek B, eds. Contemporary perspectives on play in early childhood education Greenwich, Conn. : Information Age Pub., 2003.

	Stegelin DA. Making the Case for Play Policy: Research-Based Reasons to Support Play-Based Environments. Young Children 2005;60(2):76-85.

	Stuber GM. Centering Your Classroom: Setting the Stage for Engaged Learners. Young Children 2007;62(4):58-59.

	Sutterby JA, Frost J. Creating Play Environments for Early Childhood: Indoors and Out. In: Spodek B, Saracho ON, eds. Handbook of research on the education of young children. 2nd ed. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers 2006: 305-321.

	Sylva K, Taggart B, Siraj-Blatchford I, Totsika V. Ereky-Stevens K, Gilden R, Bell D. Curricular Quality and Day-to-Day Learning Activities in Pre-School. International Journal of Early Years Education 2007:15(1):49-65.

	Tannock MT. Rough and Tumble Play: An Investigation of the Perceptions of Educators and Young Children. Early Childhood Education Journal 2008:35(4):357-361.

	Tate TL, Thompson RH, McKerchar PM. Training Teachers in an Infant Classroom to Use Embedded Teaching Strategies. Education and Treatment of Children 2005;28(3):206-221.

	Terpstra JE, Tamura R. Effective Social Interaction Strategies for Inclusive Settings. Early Childhood Education Journal 2008;35(5):405-411.

	Trawick-Smith J. Play and the Curriculum. In: Frost JL, Wortham SC, Reifel S. eds. Play and child development. 3rd ed. Upper Saddle River, N.J. : Pearson/Merrill Prentice Hall, 2008.

	Uzomah CN. The role of challenge/initiative recreation games as a therapeutic regimen in fostering a positive self-concept for inner-city preschool children. Dissertation Abstracts International: Section B: The Sciences and Engineering. 2000; Vol 61(4-B).

	Veale A. Revisiting the landscape of play. Early Child Development and Care 2001;171:65-74.

	Wellhousen K, Crowther I. Creating Effective Learning Environment .4th ed. New York : Delmar Learning, 2004.

	White H. Developing Literacy Skills in the Early Years: A Practical Guide. Thousand Oaks, Calif. : PCP/Sage Publications, 2005.

	Whitebread D, Jameson H. Play, Storytelling and Creative Writing. In: Moyles J. ed. The Excellence of Play. 2nd ed.. Philadelphia : Open University Press 2006.

	Widerstrom AH. Achieving Learning Goals through Play. 2nd ed. Baltimore : P.H. Brookes Pub., 2005.

	Wien CA. A Canadian in Reggio Emilia: Fraser's Provocation. Canadian Children 2000;25(1):20-27.

	Wood E. Reconceptualising Child-Centred Education: Contemporary Directions in Policy, Theory and Practice in Early Childhood. FORUM: for promoting 3-19 comprehensive education 2007;49(1):119-134.

	Wood E, Attfield J. Play, Learning and the Early Childhood Curriculum. 2nd ed. Thousand Oaks, CA: Sage Publications, 2005

	Wood E . Developing a Pedagogy of Play. In: Anning A, Cullen J, Fleer M, ed. Early Childhood Education: Society and Culture. SAGE Publications 2004.

	Woolsey K, Woolsey M. Child's Play. Theory Into Practice 2008;47(2):128-137.

	Yan L. The multi-perspectives of cultural, psychological, and pedagogical research on children's play. Beijing : Beijing Normal University Press, 2004.

	Yang OS. Guiding Children's Verbal Plan and Evaluation during Free Play: An Application of Vygotsky's Genetic Epistemology to the Early Childhood Classroom. Early Childhood Education Journal 2000;28(1):3-10.

	Youngquist J, Pataray-Ching J. Revisiting "Play": Analyzing and Articulating Acts of Inquiry. Early Childhood Education Journal 2004;31(3):-178.

	Zigler E, Singer D, Bishop-Josef J. (eds.). Children’s play: The roots of reading. Washington, DC: Zero to Three Press.2004.

Additional Play References:

	Ahn, J., & Filipenko, M. (2007). Narrative, imaginary play, art, and self: Intersecting worlds. Early Childhood Education Journal, 34(4), 279.

	Andresen, H. (2005). Role play and language development in the preschool years. Culture & Psychology, 11(4), 387 – 414.

	Bar-Haim, Y., & Bart, O. (2006). Motor function and social participation in kindergarten children. Social Development, 15(2), 296 – 310.

	Bellin, H.F., & Singer, D.G. (2006). My magic story car: Video-based play intervention to strengthen emergent literacy of at-risk preschoolers. In D. Singer, R.M. Golinkoff, & K. Hirsh-Pasek (Eds.), Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth (pp. 172 – 208). New York, NY: Oxford University Press.

	Bergen, D. (2002). The role of pretend play in children’s cognitive development. Early Childhood Research and Practice, 4(1), 1 – 10.

	Bergen, D. (2004). Preschool Children's Play with "Talking" and "Nontalking" Rescue Heroes: Effects of Technology-Enhanced Figures on the Types and Themes of Play. Mahwah, NJ: Lawrence Erlbaum Associates Publishers.

	Bergen, D., & Mauer, D. (2000). Symbolic play, phonological awareness, and literacy skills at three age levels. In K.A. Roskos & J. F. Christie (Eds.), Play and Literacy in Early Childhood: Research from Multiple Perspectives (pp. 45 – 62). London: Erlbaum.

	Blanc, R., Adrien, J., Roux, S., & Barthélémy, C. (2005). Dysregulation of pretend play and communication development in children with autism. Autism, 9(3), 229 – 245.

	Bodrova, E., & Leong, D. (2001). Tools of the mind: A case study of implementing the Vygotskian approach in American early childhood and primary classrooms. Geneva: International Bureau of Education.

	Bondioli, A. (2001). The adult as a tutor in fostering children's symbolic play. In A. Göncü & E.L. Klein (Eds.), Children in play, story, and school (pp. 107 – 131). New York, NY: Guilford Press.

	Branscombe, N.A & Taylor, J.B. (2000). "It would be as good as Snow White.": Play and prosody. In K.A. Roskos & J.F. Christie (Eds.), Play and literacy in early childhood: Research from multiple perspectives (pp. 169 – 188). Mahwah, NJ: Lawrence Erlbaum Associates Publishers.

	Bray, P., & Cooper, R. (2007). The play of children with special needs in mainstream and special education settings. Australian Journal of Early Childhood, 32(2), 37 – 42.

	Brown, P.M., Rickards, F., & Bortoli, A. (2001). Structures underpinning pretend play and word production in young hearing children and children with hearing loss. Journal of Deaf Studies and Deaf Education, 6(1), 15 – 31.

	Bruce, S. (2005). The impact of congenital deafblindness on the struggle to symbolism. International Journal of Disability, Development and Education, 52(3), 233 – 251.

	Bruzek, J.L., & Thompson, R.H. (2007). Antecedent effects of observing peer play. Journal of Applied Behavior Analysis, 40, 327 – 331.

	Carlsson-Paige, N. (2007). War play: Balancing children’s needs and adults’ concerns. In R. New & M. Cochran (Eds.), Early childhood education: An international encyclopedia. Westport, CT: Praeger Publishers.

	Carrick, N., & Quas, J.A. (2006). Effects of discrete emotions on young children's ability to discern fantasy and reality. Developmental Psychology, 42(6), 1278 – 1288.

	Case-Smith, J., & Kuhaneck, H.M. (2008). Play preferences of typically developing children and children with developmental delays between ages 3 and 7 years. OTJR: Occupation, Participation and Health, 28(1), 19 – 29.

	Celeste, M. (2006). Play behaviors and social interaction of a child who is blind: In theory and practice. Journal of Visual Impairment & Blindness, 100(2), 75 – 90.

	Cemore, J.J, & Herwig, J.E. (2005). Delay of gratification and make-believe play of preschoolers. Journal of Research in Childhood Education, 19(3), 251 – 266.

	Chang, P. (2003). Contextual understanding of children’s play in Taiwanese kindergartens. In D. Lytle (Ed.), Play and educational theory and practice: Play & culture studies (Vol. 5), 277 – 297. Westport, Connecticut: Praeger Publishers.

	Cheah, C.S., Nelson, L.J, & Rubin, K.H. (2001). Nonsocial play as a risk factor in social and emotional development. In A. Göncü & E.L. Klein (Eds.), Children in play, story, and school (pp. 39 – 71). New York, NY: Guilford Press.

	Cherney, I., Kelly-Vance, Glover, K., Ruane, A., & Ryalls, B.O. (2003). The effects of stereotyped toys and gender on play assessment in children aged 18-47 months. Educational Psychology, 23(1), 95 – 106.

	Clements, R., & Fiorentino, L. (Eds.) (2004). The child’s right to play: A global approach. Westport, CT: Praeger Publishers.

	Cohen, D. (2006). Play therapy or the pathology of play? In D. Cohen (Ed.), The development of play (pp. 138 – 162). New York, NY: Routledge.

	Corbett, E., & Prelock, P.A. (2006). Language play in children with autism spectrum disorders: Implications for practice. Seminars in Speech and Language, 27(1), 21 – 31.

	Craig-Unkefer, L.A., & Kaiser, A.P. (2002). Improving the social communication skills of at-risk preschool children in a play context. Topics in Early Childhood Special Education, 22(1), 3 – 13.

	Cress, C., Arens, K., & Zajicek, A. (2007). Comparison of engagement patterns of young children with developmental disabilities between structured and free play. Education and Training in Developmental Disabilities, 42(2), 152 – 164.

	Davis, L., Larkin, E., & Graves, S.B. (2002). Intergenerational learning through play. International Journal of Early Childhood, 34(2), 42 – 49.

	DeKroon, D.M.A, Kyte, C.S., & Johnson, C.J. (2002). Partner influences on the social pretend play of children with language impairments. Language, Speech, and Hearing Services in Schools, 33(4), 253 – 267.

	Drewes, A.A. (2001). Developmental considerations in play and play therapy with traumatized children. Hoboken, NJ: John Wiley & Sons Inc.

	Elias, C.L. & Berk, L.E. (2002). Self-regulation in young children: Is there a role for sociodramatic play? Early Childhood Research Quarterly, 17(2), 216 – 238.

	El'Koninova, L.I. (2001). The object orientation of children's play in the context of understanding imaginary space - time in play and in stories. Journal of Russian & East European Psychology, 39(2), 30 - 51.

	Fantuzzo, J., &McWayne, C. (2002). The relationship between peer-play interactions in the family context and dimensions of school readiness for low-income preschool children. Journal of Educational Psychology, 94(1), 79 – 87.

	Fisher, K., Hirsh-Pasek, K., Golinkoff, R. & Glick, R. (2008). Conceptual split? Parents’ and experts’ perception of play in the 21st century. Applied Developmental Psychology, 29, 305 – 316.

	Friedman, O., & Leslie, A.M. (2007). The conceptual underpinnings of pretense: Pretending is not "behaving-as-if". Cognition, 105(1), 103 – 124.

	Frost, J.L., Wortham, S., & Reifel, S. (2008). Play and Child Development, 3rd ed. Upper Saddle River, NJ: Prentice Hall/Merrill.

	Gagnon, S.G., & Nagle, R. (2004). Relationships between peer interactive play and social competence in at-risk preschool children. Psychology in the Schools, 41(2), 173 – 189.

	Gagnon, S.G., Nagle, R.J., & Nickerson, A.B. (2007). Parent and teacher ratings of peer interactive play and social-emotional development of preschool children at risk. Journal of Early Intervention, 29(3), 228 – 242.

	Galyer, K.T., & Evans, I.M. (2001). Pretend play and the development of emotion regulation in preschool children. Early Child Development and Care, 166, 93 – 108.

	Gardner, B.P., & Bergen, D. (2006). Play development from birth to age four. In D. Fromberg & D. Bergen (Eds.), Play from Birth to Twelve and Beyond (pp. 3 – 12). Taylor & Francis/Routledge.

	Gaskins, S., Wendy, H., & Lancy, D.F. (2007). The cultural construction of play. In A. Göncü & S. Gaskins (Eds.), Play and development: Evolutionary, sociocultural, & functional perspectives (pp. 155 – 178). Mahwah, NJ: Lawrence Erlbaum Associates.

	Gillen, J., & Hall, N. (2001). “Hiya, mum!” Analysis of pretence telephone play in a nursery setting. Early Years, 21(1), 15 – 24.

	Ginsburg, K. (2007). The importance of play in promoting healthy child development and maintaining strong parent-child bonds. American Academy of Pediatrics, 119(1), 182 – 191.

	Glaubman, R., Kashi, G., & Koresh, R. (2001). Facilitating the narrative quality of sociodramatic play. In A. Göncü & E.L. Klein (Eds.), Children in play, story, and school (pp. 132 – 157). New York, NY: Guilford Press.

	Gleason, T.R. (2004). Imaginary companions and peer acceptance. International Journal of Behavioral Development, 28(3), 204.

	Gleason, T. (2005). Mothers' and fathers' attitudes regarding pretend play in the context of imaginary companions and of child gender. Merrill-Palmer Quarterly - Journal of Developmental Psychology, 51(4), 412 – 436.

	Göncü, A., & Gaskins, S. (Eds.) (2007). Play and development: Evolutionary, sociocultural, and functional perspectives. Mahwah, NJ: Lawrence Erlbaum Associates Publishers.

	Göncü, A., Jain, J., & Tuermer, U. (2007). Children's play as cultural interpretation. In A. Göncü & S. Gaskins (Eds.), Play and development: Evolutionary, sociocultural, & functional perspectives (pp. 155 – 178). Mahwah, N.J.: Lawrence Erlbaum Associates.

	Göncü, A., Mistry, J., & Mosier, C. (2000). Cultural variations in the play of toddlers. International Journal of Behavioral Development, 24(3), 321 – 329.

	Gosso, Y., Morais de Lima Salum, M., & Otta, E. (2007). Pretend play of Brazilian children: A window into different cultural worlds. Journal of Cross-Cultural Psychology, 38, 539 – 558.

	Gregory, K., Kim, A. Sook, & Whiren, A. (2003). The effect of verbal scaffolding on the complexity of preschool children’s block constructions. In D. Lytle (Ed.), Play and educational theory and practice: Play & culture studies (Vol. 5), 117 – 133. Westport, Connecticut: Praeger Publishers.

	Groth, L.A., & Darling, L.D. (2001). Playing "inside" stories. In A. Göncü & E.L. Klein (Eds.), Children in play, story, and school (pp. 220 – 237). New York, NY: Guilford Press.

	Haight, W., Black, J., Ostler, T., & Sheridan, K. (2006). Pretend play and emotion learning in traumatized mothers and children. In D.G. Singer, R.M. Golinkoff, & K. Hirsh-Pasek (Eds.), Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth (pp. 209 – 230). NY: Oxford University Press.

	Hall, N. (2001). Being in role: Literacy, drama and role play. University of Reading, UK: Reading and Language Information Centre.

	Hall, N., & Robinson, A. (2003). Exploring writing and play in the early years (2nd ed.). London: David Fulton.

	Hanline, M.F., Milton, S., & Phelps, P. (2001). Young children’s block construction activities: Findings from 3 years of observation. Journal of Early Intervention, 24(3), 224-237.

	Hatcher, B., & Petty, K. (2004). Visible thought in dramatic play. Young Children, 59(6), 79 – 82.

	Hirsh-Pasek, K., & Golinkoff, R. M. (2003). Einstein never used flashcards: How our children really learn and why they need to play more and memorize less. Emmaus: Rodale Press.

	Hoffman, E. (2004). Magic capes, amazing powers: Transforming superhero play in the classroom. St. Paul, MN: Redleaf Press.

	Hogan, C., & Howe, N. (2001). Do props matter in the dramatic play center? The effects of prop realism on children's play. Canadian Journal of Research in Early Childhood Education, 8(4), 51.

	Honig, A. (2007). Play: Ten power boosts for children's early learning. Young Children, 62(5), 72 – 78.

	Howe, N., Petrakos, H., Rinaldi, C., & LeFebvre, R. (2005). "This is a bad dog, you know...": Constructing shared meanings during sibling pretend play. Child Development, 76(4), 783.

	Howe, N., Rinaldi, C.M., Jennings, M., & Petrakos, H. (2002). "No! The lambs can stay out because they got cozies": Constructive and destructive sibling conflict, pretend play, and social understanding. Child Development, 73(5), 1460 – 1473.

	Ilgaz, H., & Aksu-Koç, A. (2005). Episodic development in preschool children's play-prompted and direct-elicited narratives. Cognitive Development, 20(4), 526 – 544.

	Ingersoll, B., & Gergans, S. (2007). The effect of a parent-implemented imitation intervention on spontaneous imitation skills in young children with autism. Research in Developmental Disabilities, 28(2), 163 – 175.

	Jambor, T., & Gils, J.V. (Eds.) (2007). Several perspectives on children’s play: Scientific reflections for practitioners. Philadelphia, PA: Garant/Coronet Books.

	Jeynes, W.H. (2006). Standardized tests and Froebel’s original Kindergarten model. Teachers College Record, 108(10), 1937 – 1959.

	Johnson, B., Franklin, L., Hall, K., & Prieto, L. (2000). Parent training through play: Parent-child interaction therapy with a hyperactive child. The Family Journal, 8, 180 – 186.

	Johnson, J. (2006). Play and the development of the young child in USA today. In M. Takeuchi, S. Mori, & R. Scott (Eds.), New directions in early childhood education in the 21st century: The international perspectives. Iowa City, Iowa: G&R Publishing.

	Johnson, J. (2006). Play development from ages four to eight. In D. Fromberg & D. Bergen (Eds.), Play from birth to twelve and beyond (pp. 13 – 20). Taylor & Francis/Routledge.

	Johnson, J., & Chang, P-Y. (2008). Teachers’ and parents’ attitudes about play and learning in Taiwanese kindergartens. In D. Sluss & O. Jarrett (Eds.), Play & cultural studies: Investigating play in the 21st century (pp. 114 – 134). Landam, MD: University Press of America.

	Johnson, J., Welteroth, S., & Corl, S. (2001). Attitudes of parents and teachers about play aggression in young children. Play & Cultural Studies, 3, 203-223, Stamford, CT: Ablex.

	Kamii, C., & Yasuhiko, K. (2006). Play and mathematics at ages 1-10. In D. Fromberg & D. Bergen (Eds.), Play from birth to twelve and beyond (pp. 187 – 198). Taylor & Francis/Routledge.

	Kantrowitz, E., & Evans, G. (2004). The relation between the ratio of children per activity area and off-task behavior and type of play in day care centers. Environment and Behavior, 36(4), 541 – 557.

	Kasari, C., Freeman, S., & Paparella, T. (2006). Joint attention and symbolic play in young children with autism: A randomized controlled intervention study. Journal of Child Psychology and Psychiatry, 47(6), 611 – 620.

	Katch, J. (2001). Under dead man’s skin: Discovering the meaning of children’s violent play. Boston: Beacon Press.

	Katz, J.R. (2001). Playing at home: The talk of pretend play. In D.K. Dickinson & P.O. Tabors (Eds.), Beginning literacy with language: Young children learning at home and school (pp. 53 – 73). Baltimore, MD: Paul H. Brookes.

	Kelly-Vance, L., & Ryalls, B.O. (2005). A systematic, reliable approach to play assessment in preschoolers. School Psychology International, 26(4), 398 – 412.

	Kelly-Vance, L., Ryalls, B.O., & Glover, K.G. (2002). The use of play assessment to evaluate the cognitive skills of two- and three-year-old children. School Psychology International, 23, 169 – 185.

	Keren, M., Feldman, R., Namdari-Weinbaum, I., Spitzer, S., & Tyano, S. (2005). Relations between parents' interactive style in dyadic and triadic play and toddlers' symbolic capacity. American Journal of Orthopsychiatry, 75(4), 599 – 607.

	Kim, Y., & Kellogg, D. (2007). Rules out of roles: Differences in play language and their developmental significance. Applied Linguistics, 28(1), 25 - 45.

	Lagacé-Séguin, D., & d'Entremont, M. (2006). The role of child negative affect in the relations between parenting styles and play. Early Child Development and Care, 176(5), 461 - 477.

	Leaper, C. (2000). Gender, affiliation, assertion, and the interactive context of parent-child play. Developmental Psychology, 36(3), 381.

	Lederer, S.H. (2002). Collaborative pretend play: From theory to therapy. Child Language Teaching & Therapy, 18(3), 233 – 255.

	Levin, D.E., & Carlsson-Paige, N. (2006/1987). The war play dilemma: Everything parents and teachers need to know (2nd ed.). NY: Teachers College Press.

	Lewis, M., & Ramsay, D. (2004). Development of self-recognition, personal pronoun use, and pretend play during the 2nd year. Child Development, 75(6), 1821.

	Lillard, A. (2007). Pretend play in toddlers. In C.A.Brownell & C.B. Kopp (Eds.), Socioemotional development in the toddler years: Transitions and transformations (pp. 149 – 176). Guilford Publications.

	Linder, T. (2008). Transdisciplinary Play-Based Assessment (2nd ed.). Baltimore, MD: Paul H Brookes Publishing Company.

	Lindsey, E.W., & Colwell, M.J. (2003). Preschoolers' emotional competence: Links to pretend and physical play. Child Study Journal, 33(1), 39 – 52.

	Lindsey, E.W., & Mize, J. (2001). Contextual differences in parent-child play: Implications for children's gender role development. Sex Roles, 44(3/4), 55.

	Lloyd, B., & Howe, N. (2003). Solitary play and convergent and divergent thinking skills in preschool children. Early Childhood Research Quarterly, 18(1), 22 – 41.

	Luckey, A., & Fabes, R. (2005). Understanding nonsocial play in early childhood. Early Childhood Education Journal, 33(2), 67 – 72.

	Luckett, T., Bundy, A., & Roberts, J. (2007). Do behavioural approaches teach children with autism to play or are they pretending? Autism, 11(4), 365 – 388.

	Lytle, D. (Ed.).(2003). Play and educational theory and practice: Play & culture studies (Vol. 5), 117 – 133. Westport, Connecticut: Praeger Publishers.

	McArdle, P. (2001). Children’s play. Child: Care, Health and Development, 27(6), 509 – 514.

	Moore, M., & Russ, S.W. (2006). Pretend play as a resource for children: Implications for pediatricians and health professionals. Journal of Developmental & Behavioral Pediatrics, 27(3), 237.

	Morelock, M.P., Brown, P.M. & Morrissey, A. (2003). Pretend play and maternal scaffolding: Comparisons of toddlers with advanced development, typical development, and hearing impairment. Roeper Review, 26(1), 41 – 51.

	Ness, D., & Farenga, S.J. (2007). Knowledge under construction: The importance of play in developing children's spatial and geometric thinking. Lanham, MD: Rowman & Littlefield.

	Neves, P., & Reifel, S. (2002). The play of early writing. Westport, CT: Ablex Publishing.

	Nishida, T.K, & Lillard, A.S. (2007). The informative value of emotional expressions: 'Social referencing' in mother-child pretense. Developmental Science, 10(2), 205 – 212.

	Olfman, Sharna (2003). All work and no play … How educational reforms are harming our preschoolers. Westport, CT: Praeger Publishers/Greenwood.

	Olfman, S. (2005). Where do the children play? In S. Olfman (Ed.), Childhood lost: How American culture is failing our kids (pp. 203–216). Westport, CT: Praeger.

	Oliver, S.J., & Klugman, E. (2002). Playing the day away: The importance of constructive play in early childhood settings. Child Care Information Exchange, 145, 66 – 70.

	Oliver, S.J., & Klugman, E. (2002). What we know about play - A walk through selected research. Child Care Information Exchange, 147, 16 – 19.

	Paley, V.G. (2007). Goldilocks and her sister: An anecdotal guide to the doll corner. Harvard Educational Review, 77(2), 144 – 151.

	Paquette, D., Carbonneau, R., Dubeau, D., Bigras, M., & Tremblay, R.E. (2003). Prevalence of father-child rough-and-tumble play and physical aggression in preschool children. European Journal of Psychology of Education, 18(2), 171 – 189.

	Parsons, A., & Howe, N. (2006). Superhero toys and boys’ physically active and imaginative play. Journal of Research in Childhood Education, 20(4), 287 – 300.

	Pellegrini, A.D. (2001). Practitioner review: The role of direct observation in the assessment of young children. Journal of Child Psychology & Psychiatry, 42(7), 861 – 869.

	Pellegrini,A.D., & Goldsmith, S. (2003). 'Settling in': A short-term longitudinal study of ways in which new children come to play with classmates. Emotional & Behavioural Difficulties, 8(2), 140 – 151.

	Pellegrini, A.D., & Bjorklund, D.F. (2004). The ontogeny and phylogeny of children's object and fantasy play. Human Nature, 15(1), 23 – 43.

	Pellegrini, A.D. (2005). Recess: Its role in development in education. Mahwah, NJ: Lawrence Erlbaum Associates.

	Pellegrini, A.D., & Holmes, R.M. (2006). The role of recess in primary school. In D.G. Singer, R.M. Golinkoff, & K. Hirsh-Pasek (Eds.), Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth (pp. 36–53). New York: Oxford University Press.

	Pellegrini, A., Dupuis. D., & Smith, P. (2007). Play in evolution and development. Developmental Review, 27(2), 261 –276.

	Powell, M. (2007). Fort play: Children recreate recess. Montessori Life, 3, 20 – 30.

	Preissler, M.A. (2006). Play and autism: Facilitating symbolic understanding. In D.G. Singer, R.M. Golinkoff, & K. Hirsh-Pasek (Eds.), Play = learning: How play motivates and enhances children’s cognitive and social-emotional growth (pp. 231 – 250). NY: Oxford University Press.

	Rakoczy, H. (2006). Pretend play and the development of collective intentionality. Cognitive Systems Research, 7(2-3), 113 – 127.

	Rakoczy, H., Tomasello, M., & Striano, T. (2006). The role of experience and discourse in children's developing understanding of pretend play actions. British Journal of Developmental Psychology, 24(2), 305 – 335.

	Ramani, G., & Siegler, R. (2008). Promoting broad and stable improvements in low-income children’s numerical knowledge through playing number board games. Child Development, 79(2), 375 – 394.

	Ramsey, P.G. (2006). Influences of race, culture, social class, and gender: Diversity and play. In D. Fromberg & D. Bergen (Eds.), Play from birth to twelve and beyond (pp. 261 – 274). Taylor & Francis/Routledge.

	Reagon, K.A., Higbee, T., & Endicott, K. (2006). Teaching pretend play skills to a student with autism using video modeling with a sibling as model and play partner. Education & Treatment of Children, 29(3), 517 – 526.

	Reid, D., DiCarlo, C., Schepis, M., Hawkins, J., & Stricklin, S. (2003). Observational assessment of toy preferences among young children with disabilities in inclusive settings: Efficiency analysis and comparison with staff opinion. Behavior Modification, 27, 233 – 250.

	Reifel, S. (2007). Enriching the possibilities of block play. In B. Neugebauer (Ed.), Play: A beginnings workshop book (pp. 47 – 49). Redmond, WA: Exchange Press.

	Robinson, C.C., Anderson, G.T., Porter, C.L., Hart, C.H., & Wouden-Miller, M. (2003). Sequential transition patterns of preschoolers' social interactions during child-initiated play: Is parallel-aware play a bidirectional bridge to other play states? Early Childhood Research Quarterly, 18(1), 3 – 21.

	Roopnarine, J.P., & Krishnakumar, A. (2006). Parent-child and child-child play in diverse cultural contexts. In D. Fromberg & D. Bergen (Eds.), Play from birth to twelve and beyond (pp. 275 – 288). Taylor & Francis/Routledge.

	Roskos, K., & Christie, J.F. (2002). "Knowing in the doing" - Observing literacy learning in play. Young Children, 57(2), 46 – 54.

Roskos, K., & Christie, J. (2001). On not pushing too hard: A few cautionary remarks about linking literacy and play. Young Children, 56(3), 64 – 66.

	Rutherford, M., Young, G., Hepburn, S., & Rogers, S. (2006). A longitudinal study of pretend play in autism. Journal of Autism and Developmental Disorders, 37, 1024 – 1039.

	Sawyer, R. K. (2003). Levels of analysis in pretend play discourse: Metacommunications in conversational routines. Westport, CT: Praeger Publishers/Greenwood Publishing Group.

	Sawyer, R.K. (2003). Play as improvisational rehearsal: Multiple levels of analysis in children’s play. New York, NY: Guilford Press.

	Scully, P., & Roberts, H. (2002). Phonics, expository writing, and reading aloud: Playful literacy in the primary grades. Early Childhood Education Journal, 30(2), 93 – 99.

	Segal, M. (2004). The roots and fruits of pretending. In E. Zigler, D. Singer, & J. Bishop-Josef (Eds.), Children’s play: The roots of reading (pp. 33 – 48). Washington, DC: Zero to Three Press.

	Singer, D.G., & Singer, J.L. (2005). Imagination and play in the electronic age. Cambridge, MA: Harvard University Press.

	Singer, J., & Singer, D. (2006). Preschoolers' imaginative play as precursor of narrative consciousness. Imagination, Cognition and Personality, 25(2), 97 – 117.

	Sluss, D.J. (2005). Supporting play: Birth through age eight. New York: Thomson Delmar Learning.

	Smith, P.K. (2002). Pretend play, metarepresentation and theory of mind. In R.W. Mitchell (Ed.), Pretending and imagination in animals and children (pp. 129 – 141). Cambridge, MA: Cambridge University Press.

	Smith, P.K. (2003). Play and peer relations. In A. Slater & G. Bremner (Eds.), An introduction to developmental psychology (pp. 311–333). Malden, MA: Blackwell Publishing.

	Smith, P.K. (2005). Play: Types and functions in human development. In B.J. Ellis & D.F. Bjorklund (Eds.), Origins of the social mind: Evolutionary psychology and child development (pp. 271 – 291). New York, NY: Guilford Press.

	Smith, P.K. (2005). Social and pretend play in children. In A.D. Pellegrini & P.K. Smith PK (Eds.), The nature of play: Great apes and humans (pp. 173 – 209). New York, NY: Guilford Press.

	Smith, P.K. (2007). Evolutionary foundations and functions of play: An overview. In A. Göncü & S. Gaskins (Eds.), Play and development: Evolutionary, sociocultural, & functional perspectives (pp. 21 – 49). Mahwah, N.J.: Lawrence Erlbaum Associates.

	Stagnitti, K. (2004). Understanding play: The implications for play assessment. Australian Occupational Therapy Journal, 51, 3 – 12.

	Suizzo, M., & Bornstein (2006). French and European American child-mother play: Culture and gender considerations. International Journal of Behavioral Development, 30, 498 – 508.

	Sutton-Smith, B. (2000). Play. In A.E. Kazdin (Ed.), Encyclopedia of Psychology. Washington, DC: Oxford University Press.

	Sutton-Smith, B. (2001). The Ambiguity of Play. Cambridge, MA: Harvard University Press.

	Sutton-Smith, B. (2001). Emotional breaches in play and narrative. In: A. Göncü & E.L. Klein (Eds.), Children in Play, Story, and School. New York, NY: Guilford Press, 161 – 176.

	Sutton-Smith, B. (2003). Play as a parody of emotional vulnerability. In: Lytle DE (ed). Play and Educational Theory and Practice. Westport, CT: Praeger Publishers/Greenwood Publishing Group, 3 – 17.

	Swindells, D., & Stagnitti, K. (2006). Pretend play and parents' view of social competence: The construct validity of the child-initiated pretend play assessment. Australian Occupational Therapy Journal, 53(4), 314 – 324.

	Szamreta, J.M. (2003). Peekaboo power: To ease separation and build secure relationships. Young Children, 58(1), 88 – 94.

	Toth, K., Munson, J., Meltzoff, A.N., & Dawson, G. (2006). Early predictors of communication development in young children with autism spectrum disorder: Joint attention, imitation, and toy play. Journal of Autism and Developmental Disorders, 36(8), 993 – 1005.

	Tsao, Y. (2008). Using guided play to enhance children’s conversation, creativity and competence in literacy. Education, 128(3), 515 – 520.

	Van der Aalsvoort, G., Van Tol, A., & Karemaker, A. (2004). Social play of young children at-risk of learning difficulties: a situated performance? International Journal of Disability, Development and Education, 51(2), 151 – 169.

	Waite-Stupiansky, S., & Findlay, M. (2001). The fourth R: Recess and its link to learning. The Educational Forum, 66, 16 – 25.

	Wiltz, N.W, & Fein, G.G. (2006). Play as children see it. In D. Fromberg & D. Bergen (Eds.), Play from birth to twelve and beyond (pp. 127 – 140). Taylor & Francis/Routledge.

	Williams, M., & Rask, H. (2003). Literacy through play: How families with able children support their literacy development. Early Child Development and Care, 173(5), 527 – 533.

	Wright, I., Lewis, V., & Collis, G. (2006). Imitation and representational development in young children with Down syndrome. British Journal of Developmental Psychology, 24, 429 – 450.

	Zigler, E.F, & Bishop-Joseph, S.J. (2004). Play under siege: A historical overview. In E. Zigler, D. Singer, & J. Bishop-Josef (Eds.), Children’s play: The roots of reading (pp. 1 – 13). Washington, DC: Zero to Three Press.

	Zupancic, M. (2002). Object-related behaviors in solitary play with different toys: Two groups of toddlers compared. Studia Psychologica, 44(1), 15 – 28.

PAGE
15

