

Dramatic Arts Integration Practices for Learning and Growth Across PK-12 Development

References

- Anderson, A. (2012). The influence of process drama on elementary students' written language. *Urban Education, 47*(5), 959–982. doi: 10.1177/0042085912446165
- Anderson, A. (2015). Dance/movement therapy's influence on adolescents' mathematics, social-emotional, and dance skills. *The Educational Forum, 79*(3), 230-247. doi: 10.1080/00131725.2015.1037512
- Anderson, A. (2015b). Understanding *how* and *why* arts integration engages learners. In A. Anderson (Ed.), *Arts integration and special education: An inclusive theory of action for student engagement* (pp. 59-73). New York: Routledge.
- Anderson, A., & Berry, K. A. (2014). The influence of drama on elementary students' written narratives and on-task behavior. *Learning Disabilities: A Multidisciplinary Journal, 20*(3), 143-157. doi: 10.18666/LDMJ-2014-V20-I3-5885
- Anderson, A., & Berry, K. A. (2015). The influence of classroom drama on teachers' language and students' on-task behavior. *Preventing School Failure, 59*(4), 197-206. doi: 10.1080/1045988X.2014.903464
- Anderson, A., & Berry, K. A. (2017). Tableau's influence on the oral language skills of students with language-based learning disabilities. *Learning Disabilities: A Multidisciplinary Journal, 22*(1), 1-18. doi: 10.18666/LDMJ-2017-V22-I1-7668
- Anderson, A., & Berry, K. A. (2018). Arts integration and special education. In J. Crockett & S. Malley (Eds.), *Handbook of arts education and special education: Policy, research, and practices* (pp. 196-215). New York: Routledge.
- Anderson, A., Lee, B., & Brown, M. (2017). Promoting literacy and language-learning in special education through drama-based pedagogies. *VSA Intersections: Arts and special education. Exemplary programs and approaches professional papers series, vol. 3* (pp. 111-133). Washington, DC: Kennedy Center. Retrieved from https://education.kennedy-center.org/pdf/Professional_Papers_Vol3.pdf
- Anderson, A., & Loughlin, S.M. (2014). The influence of classroom drama on English learners' academic language use during English language arts lessons. *Bilingual Research Journal, 37*(3), 263-286. doi: 10.1080/15235882.2014.965360
- Anderson, A., & Valero, L. (2019, January). *Influences of a visual and performing arts-integrated social studies unit on linguistic and behavioral engagement in students with learning disabilities*. Presentation at the 2019 Council for Exceptional Children (CEC) Annual Convention & Expo, Indianapolis, IN.

- Annamma, S. A., Ferri, B. A., & Connor, D. J. (2018). Disability critical race theory: Exploring the intersectional lineage, emergence, and potential futures of DisCrit in education. *Review of Research in Education*, 42(1), 46-71. doi: 10.3102/0091732X18759041
- Aitken, V. (2013). Dorothy Heathcote's Mantle of the Expert approach to teaching and learning: A brief introduction. In D. Fraser, V. Aitken, & B. Whyte (Eds.), *Connecting curriculum, linking learning* (pp.34-56). Wellington: NZCER Press. ISBN: 978-1-927151-88-4
- Baker, C. N., Kupersmidt, J. B., Voegler-Lee, M. E., Arnold, D. H., & Willoughby, M. T. (2010). Predicting teacher participation in a classroom-based, integrated preventive intervention for preschoolers. *Early Childhood Research Quarterly*, 25(3), 270-283. doi: 10.1016/j.ecresq.2009.09.005
- Bakhtin, M. M. (1981). *The dialogic imagination: Four essays*. (M. Holquist, Ed.; C. Emerson and M. Holquist, Trans.) Austin: University of Texas Press.
- Barton, E. E., Meaden-Kaplansky, H., & Ledford, J. R. (2018). Independent variables, fidelity, and social validity. In J. R. Ledford & D. L. Gast (Eds.), *Single case research methodology: Applications in special education and behavioral sciences* (3rd Ed.) (pp. 133-156). New York, NY: Routledge.
- Baum, S., Owen, S., & Oreck, B. (1997). Transferring individual self-regulation processes from arts to academics. *Arts Education Policy Review*, 98(3), 32-39. doi: 10.1080/10632913.1997.9936393
- Boal, A. (1979). *Theatre of the oppressed* (C.A. McBride & M. L. McBride, Trans.). New York: Theatre Communications Group, Inc.
- Bosch, C., & Anderson, A. (2015). Process drama and social studies. In A. Anderson (Ed.), *Arts integration and special education: An inclusive theory of action for student engagement* (pp. 103-132). New York: Routledge.
- Bridgeland, J. M., Dilulio, J. J., & Morison, K. B. (2006). *The silent epidemic: Perspectives of high school dropouts*. Retrieved from: <http://www.civicenterprises.net/pdfs/thesilentepidemic3-06.pdf>
- Brouillette, L. (2010). How the arts help children to create healthy social scripts: Exploring the perceptions of elementary teachers. *Arts Education Policy Review*, 111, 16-24. doi: 10.1080/10632910903228116
- Burnaford, G. (2007). *Arts integration frameworks, research, and practice: A literature review*. Denver, Co: Arts Education Partnership. Retrieved from: <http://choice.dadeschools.net/rrm/resources/BurnafordArtsIntegrationFrameworksResearchPracticeALitReview.pdf>
- Catterall, J. S. (2002). Essay: Research on drama and theatre education. In R. Deasy (Ed.) *Critical links: Learning in the arts and student academic and social development*. Washington, DC: Arts Education Partnership.
- Catterall, J. S. (2009). *Doing well and doing good by doing art: A 12-year national study of education in the visual and performing arts*. Los Angeles, CA: I-Group Books.

- Clyde, J. A. (2003). Stepping inside the story world: The subtext strategy-a tool for connecting and comprehending. *The Reading Teacher*, 57, 150–160.
- Cornett, C. (2007). *Creating meaning through literature and the arts*. Saddle River, NJ: Pearson.
- Council for Exceptional Children (2014). *Standards for evidence-based practices in special education*. Arlington, VA: Council for Exceptional Children. Retrieved from <https://www.cec.sped.org/~media/Images/Standards/CEC%20EBP%20Standards%20cover/CECs%20Evidence%20Based%20Practice%20Standards.pdf>
- Deasy, R. J. (Ed.). (2002). *Critical links: Learning in the arts and student academic and social development*. Washington, DC: Council of Chief State School Officers.
- Debnam, K. J., Johnson, S. L., Waasdorp, T. E., & Bradshaw, C. P. (2014). Equity, connection, and engagement in the school context to promote positive youth development. *Journal of Research on Adolescence*, 24(3), 447-459. doi: 10.1111/jora.12083
- Edmiston, B. (2014). *Transforming teaching and learning with active and dramatic approaches: Engaging students across the curriculum*. New York, NY: Routledge.
- Edmiston, B. (2007). Mission to Mars: Using drama to make a more inclusive classroom for literacy learning. *Language Arts*, 84(4), 337-346.
- Eisner, E. (1998). Does experience in the arts boost academic achievement? *Art Education*, 51(1), 7–15. doi: 10.1111/1468-5949.00105
- Farrand, K. M., Oakes, W.P., & Deeg, M.T. (in press). Bee-coming entomologists: Using dramatic inquiry to bring excitement into the inclusive science classroom. *Science and Children*.
- Farrand, K. M. (2017). Entomologists: 2 week dramatic inquiry unit. Retrieved from: <https://kathleenfarrand.wordpress.com/2019/01/23/download-dramatic-inquiry-units-here/>
- Fine, M., & Ruglis, J. (2009). Circuits and consequences of dispossession: The racialized realignment of the public sphere for US youth. *Transforming Anthropology*, 17(1), 20-33. doi: 10.1111/j.1548-7466.2009.01037.x
- Ford, D. Y. (2012). Culturally different students in special education: Looking backward to move forward. *Exceptional Children*, 78(4), 391-405. doi: 10.1177/001440291207800401
- Freire, P. (1970). *Pedagogy of the oppressed* (M.B. Ramos, Trans.). New York: Continuum.
- Gillam, S. L., Gillam, R. B., & Reece, K. (2012). Language outcomes of contextualized and decontextualized language intervention: Results of an early efficacy study. *Language, Speech, and Hearing Services in Schools*, 43(3), 276–291. doi: 10.1044/0161-1461(2011/11-0022
- Goodwin, J., & Deady, R. (2013). The art of mental health practice: The role of drama in developing empathy. *Perspectives in Psychiatric Care*, 49(2), 126-134. doi: 10.1111/ppc.12004
- Graham, S., & Hoggett, S. (2014). *The frantic assembly book of devising theatre*. New York: Routledge.

- Greenhalgh, K., & Strong, C. (2001). Literate language features in spoken narratives of children with typical language and children with language impairments. *Language, Speech, and Hearing Services in Schools, 32*, 114–125. doi: 10.1044/0161-1461(2001/010)
- Heathcote, D., & Bolton, G. (1995). *Drama for learning: Dorothy Heathcote's Mantle of the Expert approach to education*. Portsmouth, NH: Heinemann.
- Heroman, C., Tabors, P. O., & Teaching Strategies, Inc. (2010). *Teaching strategies GOLD: Birth through kindergarten: Assessment toolkit*. Washington, DC: Teaching Strategies.
- Hetland, L., & Winner, E. (2000). The arts and academic achievement: What the evidence shows. *Arts Education Policy Review, 102*(5), 3–6. doi: 10.1080/10632910109600008
- Hetland, L., Winner, E., Veenema, S., & Sheridan, K. M. (2007). *Studio thinking: The real benefits of arts education*. New York: Teachers College Press.
- Hoyt, L. (1992). Many ways of knowing: Using drama, oral interactions, and the visual arts to enhance reading comprehension. *The Reading Teacher, 45*, 580–584. Retrieved from <http://www.jstor.org/stable/20200932>
- Ingram, D., & Seashore, K. S. (2003). *Arts for academic achievement: Summative evaluation report*. Unpublished manuscript, Minneapolis, MN: Center for Applied Research and Educational Improvement. Retrieved from: <http://hdl.handle.net/11299/143655>
- Kennedy, C. H. (2005). *Single-case designs for educational research*. Boston: Pearson Education.
- Kozleski, E. B., & Waitoller, F. R. (2010). Teacher learning for inclusive education: Understanding teaching as a cultural and political practice. *International Journal of Inclusive Education, 14*(7), 655-666. doi:10.108013603111003778379
- Lane, K. L., Kalberg, J. R., Bruhn, A. L., Driscoll, S. A., Wehby, J. H., & Elliott, S. (2009). Assessing social validity of school-wide positive behavior support plans: Evidence for the reliability and structure of the Primary Intervention Rating Scale. *School Psychology Review, 38*, 135-144.
- Lane, K. L., Menzies, H. M., Ennis, R. P., & Oakes, W. P. (2015). *Supporting Behavior for School Success: A Step-by-Step Guide to Key Strategies*. New York: Guilford. ISBN: 978-1-4625-2140-1
- Lincoln, Y. S., & González, E. M. (2008). The search for emerging decolonizing methodologies in qualitative research: Further strategies for liberatory and democratic inquiry. *Qualitative Inquiry, 14*(5), 784-805. doi: 10.1177/1077800408318304
- Lincoln, Y. S., & Guba, E. G. (1985). *Naturalistic inquiry* (vol. 75). New York: Sage.
- Loughlin, S.M., & Anderson, A. (2015). Arts integration research and practice yesterday and today: Lessons learned. In A. Anderson (Ed.), *Arts integration and special education: An inclusive theory of action for student engagement* (pp. 5-30). New York: Routledge.
- Mason, C. Y. & Steedly, K. M. (2006). Rubrics and an arts integration community of practice. *Teaching Exceptional Children PLUS, 39*(1), 36–43. doi: 10.1177/004005990603900106
- Miles, M. B., Huberman, A. M., & Saldaña, J. (2014). *Qualitative data analysis: A methods sourcebook* (3rd ed.). Los Angeles: Sage Publications.

- National Coalition for Core Arts Standards (2014). *National Core Arts Standards*. State Education Agency Directors of Arts Education: Dover, DE. Available at: www.nationalartsstandards.org
- Oakes, W. P., Farrand, K. M., & Troxel, M. N. (2017, November). *Preschool circle time: Using drama practices to increase students' opportunities to respond*. Presentation at the Teacher Education Division of the Council for Exceptional Children, 2017 National Conference, Savannah, GA.
- Oakes, W. P., Lane, K. L., Jenkins, A., & Booker, B. B. (2013). Three-tiered models of prevention: Teacher efficacy and burnout. *Education and Treatment of Children, 36*, 95-126. doi:10.1353/etc.2013.0037
- Oddey, A. (2013). *Devising theatre: a practical and theoretical handbook*. New York: Routledge.
- Paul, R. (2002). *Language disorders from infancy through adolescence: Assessment and intervention*. St. Louis, MO: Mosby.
- Perry, M. (2011). Theatre and knowing: Considering the pedagogical spaces in devised theatre. *Youth Theatre Journal, 25*(1), 63-74. doi: 10.1080/08929092.2011.569461
- Podlozny, A. (2000). Strengthening verbal skills through the use of classroom drama: A clear link. *Journal of Aesthetic Education, 34*(3/4), 239-275. doi: 10.2307/3333644
- Robinson, A. H. (2013). Arts integration and the success of disadvantaged students: A research evaluation. *Arts Education Policy Review, 114*(4), 191-204. doi: 10.1080/10632913.2013.826050
- Rose, D. S., Parks, M., Androes, K., & McMahan, S. D. (2001). Imagery-based learning: Improving elementary students' reading comprehension with drama techniques. *The Journal of Educational Research, 94*(1), 55-63.
- Scott, C. (2004). Syntactic contributions to literacy learning. In C. Stone, E. Silliman, B. Ehren, & K. Apel (Eds.), *Handbook of language and literacy: Development and disorders* (pp. 340-362). New York: Guilford.
- Smith, S. L. (2005). *Live it, learn it: The academic club approach for students with learning disabilities and ADHD*. Baltimore: Brookes Publishing.
- Snyder, C. R., Harris, C., Anderson, J. R., Holleran, S. A., Irving, L. M., Sigmon, S. T., . . . Harney, P. (1991). The will and the ways: development and validation of an individual-differences measure of hope. *Journal of Personality and Social Psychology, 60*(4), 570.
- Swanson, H. L., Harris, K. R., & Graham, S. (Eds.). (2013). *Handbook of learning disabilities*. New York: Guilford Press.
- Ukrainetz, T. A., & Gillam, R. B. (2009). The expressive elaboration of imaginative narratives by children with specific language impairment. *Journal of Speech, Language, and Hearing Research, 52*, 883-898. doi:10.1044/1092-4388(2009/07-0133)
- Vygotsky, L. (1978). Interaction between learning and development. *Readings on the Development of Children, 23*(3), 34-41.
- Wang, C., & Burris, M. A. (1997). Photovoice: Concept, methodology, and use for participatory needs assessment. *Health Education & Behavior, 24*(3), 369-387. doi:

10.1177/109019819702400309

- Witt, J. C., & Elliott, S. N. (1985). Acceptability of classroom intervention strategies. In T. R. Kratochwill (Ed.), *Advances in School Psychology* (Vol. 4, pp. 251–288). Mahwah, NJ: Erlbaum.
- Westby, C. E. (1994). The effects of culture on genre, structure, and style of oral and written texts. In G. Wallach & K. Butler (Eds.), *Language learning disabilities in school-age children and adolescents* (pp. 180–218). New York: Macmillan.
- Wolf, M. M. (1978). Social validity: The case for subjective measurement or how applied behavior analysis is finding its heart. *Journal of Applied Behavior Analysis*, *11*, 203–214. doi: 10.1901/jaba.1978.11-203