

Adam, A., Howcroft, D. & Richardson, H. (2001). Absent friends? The gender dimension in is research. In: N. Russo, K. Fitzgerald & J. DeGross (Eds.). *Realigning research and practice in information systems development: the social and organizational perspective*. Boston: Kluwer Academic Publishers.

Adendorff, R.D. (1996). Voices from the language. Cambridge: Cambridge University Press.

Ahlstrom, K. (2005). Incorporating feminist standpoint theory more. *Nordic Journal of Philosophy*, 6(2), 14-25.

Alery, J. (1990). Community care and participatory research. Montreal: Nu-Age.

Ali, B. (2006). Feminist standpoint theory: a Black woman's (re)view of organizational socialization. *Communication Studies*, 47(4), 257-271.

Alldred, P. (1998). Ethnography and discourse analysis: Dilemmas in representing the voices of children. In: J. Ribbens & R. Edwards (Eds.). *Feminist dilemmas in qualitative research: Public knowledges and private lives*. London: Sage.

Allen, A. (1998). Rethinking power. *Hypatia*, 13(1), 21-40.

Alsop, R. & Heinsohn, N. (2005). *Measuring Empowerment in Practice: Structuring Analysis and Framing Indicators. World Bank Policy Research Working Paper No. 3510.* World Bank.

Amen, M.M. (2001). The power of institutions and agents: Sources of failed university-community collaboration. *Metropolitan Universities Journal*, 4, pp. 30-49.

Anderson, J. (2002). Researching environmental resistance: Working through second space and third space approaches. *Qualitative Research*, 2(3), 301-322.

Angrosino, M. & Mays de Perez, K. (2000). Rethinking observation: From methods to context. In: N. Denzin & Y.S. Lincoln (Eds.). *Handbook of qualitative research* (2nd ed.). Thousand Oaks, CA: Sage.

Ansley, F. & Gaventa, J. (1997). Researching for democracy and democratising research. *Change*, 29(2), 46-53.

Archer, L. & Newman, P. (2003). *Race, masculinity and schooling: Muslim boys and education*. Maidenhead: Open University Press.

Argyris, C. & Schon, D.A. (1991). Participatory action research and action science compared: A commentary. In: W.F. Whyte (Ed.). *Participatory action research*. California: Sage Publications.

Armstrong, L., Loomis, C. & Mairena-Torres, E. (2012). Is participatory research compatible with graduate research? Reflections from three stakeholders. *Global Journal of Community Psychology Practice*, 3(3).

Arnestein, S.R. (1969). A ladder of citizen participation. *Journal of the American Institute of Planners*, 35(4), 216-224.

Babbie, E.R. & Mouton, J. (2001). *The practice of social research*. Capetown: Oxford University Press.

Babbie, E.R. (2005). The practice of social research (8th ed.). Belmont, CA: Wadsworth, Inc.

Bachrach, P. & Baratz, M.S. (1962). The two faces of power. *American Political Science Review*, 56(3), 941-952.

Ball, M.S. & Smith, G.W.H. (1992). *Analyzing visual data: qualitative research methods*. Newbury Park / London / New Delhi: Sage Publications.

Banks, M. (2001). Visual methods in social research. London: Sage.

Baptiste, D.R., Paikoff, R.L., McKay, M.M., Madison-Boyd, S., Coleman, D. & Bell, C. (2005). Collaborating With an Urban Community to Develop an HIV and AIDS Prevention Program for Black Youth and Families. *Journal of Behaviour Modification*, 29(2), 370-416.

Barnsley, J. (1995). Co-operation or co-optation? The partnership trend of the nineties. In: L. Timmins (Ed.). *Listening to the thunder: Advocates talk about the battered women's movement*. Vancouver: Women's Research Centre.

Baum, F. (2006). The new public health. Melbourne: Oxford University Press.

Belenky, M.F., Clinchy, B., Goldberger, N. & Tarule, J. (1986). *Women's ways of knowing*. New York: Basics Books.

Bennett, L. (2002). Using empowerment and social inclusion for pro-poor growth. *Journal of Empowerment*, 17(3), 120-146.

Benson, L. & Harkavy, I. (2001). Leading the way to meaningful partnerships. *Principal Leadership*, 2(1), 54-58.

Benson, L., Harkavy, I. & Puckett, J. (1996). Communal participatory action research as a strategy for improving universities and the social sciences. *Educational Policy*, 10(2), 202-222.

Berg, B. (2003). Qualitative research methods for the social sciences. San Francisco. Lavoisier S.A.S.

Berger, J. (1974). *Pyramids of sacrifice: Political ethics and social change*. New York: Random House.

Bevan, P. (1999). Review article review. Demythologizing the PRA agenda. *Journal of International Development*, 1, pp. 640-648.

Bickel, W.E. & Hattrup, R.A. (1991). A case study of institutional collaboration to enhance knowledge use: Restructuring practitioner–researcher dialogue. *Education, Knowledge and Policy*, 4(4), 56-78.

Blackburn, J. & Holland, J. (Eds.). (1998). *Who Changes? Institutionalising participation in development*. London: Intermediate Technology Publications.

Bogdan, R. & Biklin, S. (2003). *Qualitative research for education* (3rd ed.). Needham Heights, MA: Allyn and Bacon.

Bogo, L.D., Well, D. & Abey, S.A. (1992). *Racial attitudes and power in the workplace: Do haves differ from the have-nots?* NewYork: Russell Sage Foundaion.

Bondi, J. (2003). Gender trouble: Feminism and the subversion of identity. New York: Routledge.

Boser, S. (2006). Ethics and power in community-campus partnerships for Research. *Action Research*, 4(1), 9-21

Bourdieu, P. (1977). Outline of a Theory of Practice. Cambridge: Cambridge University Press.

Bourdieu, P. (1980). The Logic of practice. Stanford: Stanford University Press.

Bourdieu, P. (1984). Distinction: A social critique of the judgement of taste. London: Routledge.

Bourdieu, P. (1986). *The forms of Capital. Handbook of theory and research for the Sociology of capital.* New York: Greenwood Press.

Breda, N., Huc, R., Granier, A. & Dreyer, E. (1997). Temperate forest trees and stands under severe drought: a review of ecophysiological responses, adaptation processes and long-term consequences. *Annals of Forest Science*, 63(6), 625-644.

Brock, C., Cornwall, A. & Gaventa, J. (2001). *Power, knowledge and political spaces in the framing of poverty policy. IDS working paper No 143.* IDS (Institute of Development Studies), UK.

Brookfield, S.D. (2001). Unmasking power: Foucalt and adult learning. *The Canadian Journal for the Study of Adult Education*, 15(1), 79-92.

Brown, L.D. (1985). People-centered development and participatory research. *Harvard Educational Review*, 55(1), 69-76.

Brown-Peterside, P. & Laraque, D. (1997). A community research model: A challenge to public health. *American Journal of Public Health*, 87(9), 1563-1564.

Buckeridge, D.L., Glazier, R., Harvey, B.J., Escobar, M., Amrhein, C. & Fran, J. (2002). Effect of motor vehicle emissions on respiratory health in an urban area. *Environmental Health Perspective*, 110(3), 293-300.

Burgoon, J.K. & Hale, J.L. (1984). The fundamental of relational communication. *Communication Monographs*, 51(2), 193-214.

Bush, R.A.B. & Folger, J.P. (1994). Transformative mediation and third-party intervention: Ten hallmarks of a transformative approach to practice. *Conflict Resolution Quarterly*, 13(4), 263-278.

Butterfoss, F.D., Goodman, R.M. & Wandersman, A. (1996). Community coalitions for prevention and health promotion. *Health Education Research*, 8(4), 315-330.

Buys, N. & Bursnall, S. (2007). Establishing University-Community partnerships: Processes and benefits. *Journal of Higher Education Policy and Management*, 29(1), 73-86.

Cameron, J. & Ojha, H. (2007). A deliberative ethic for development: A Nepalese journey from Bourdieu through Kant to Dewey and Habermas. *International Journal of Social Economics*, 34(1), 66-87.

Campbell, J. (2002). A critical appraisal of participatory methods in development research. *Social Research Methodology*, 5(1), 19-29.

Campbell, K. (2004). Jacques Lacan and Feminist Epistemology. London and New York: Routledge.

Cargo, M. & Mercer, S.L. (2008). The value and challenges of participatory research: Strengthening its practice. *Annual Review of Public Health*, 29(3), 325-350.

Castello, P., Watson, T. & White, W. (2002). Participatory change: An integrative approach to community practice. *Journal of Community Practice*, 10(4), 7-31 & 79-86.

Center for Study of Social Policy. (1998). *Making a difference in your neighbourhood*. <u>http://www.cssp.org/community/constituents-co-invested-in-change/community-decision-making/</u> Making-a-Difference-in-Your-Neighborhood-A-Handbook-for-Using-Community-

Chambers, R. (1994a). The origins and practice of Participatory Rural Appraisal. *World Development*, 22(7), 953-969.

Chambers, R. (1994b) Participatory Rural Appraisal (PRA): Analysis of experience. *World Development*, 22(9), 1253-1268.

Chambers, R. (1997). Whose reality counts? putting the first last. London: Intermediate Technology.

Chambers, R. (2004). Participatory workshops: A sourcebook of 21 sets of ideas and activities. London: Earthscan.

Chambers, R. (2005). Ideas for development. Earthscan, London.

Chapman, J.A. (2002). A framework for transformation change in organisations. *Leadership and Organizational Development*, 23(1), 16-25.

Charmaz, K. (2000). Grounded theory: Objectivist and constructivist methods. In: N. Denzin & Y.S. Lincoln, (Eds.). *Handbook of qualitative research* (2nd ed.). Thousand Oaks: Sage.

Chataway, C. (1997). An examination of the constraints on mutual inquiry in a participatory action research project. *Journal of Social Issues*, 53(4), 747-766.

Checkoway, B. (2001). Reinventing the research university for public service. *Journal of Planning Literature*, 11(3), 307-319.

Christians, K. (2000). *Language and reason: A study of Habermas's pragmatics*. Cambridge, MA: The MIT Press.

Christoper, S., Burhansstipanov, H., Knows, A., McCormick, H.S. & Simonds, V.W. (2005). *Using CBPR approach to develop an interview training manual with members of the Apsaalooke nation*. San Francisco: Jossey-Bass.

Chung, K. & Lounsbury, D.W. (2006). The role of power, process and relationships in participatory research for statewide HIV/AIDS programming. *Social Science and Medicine*, 63(4), 2129-2140.

Citrin, T. (2001). Enhancing public health research and learning through community academic partnerships: The Michigan experience. *Public Health Reports*, 116(1), 74-78.

Cixous, B. (1977). The feminine mystique. New York: Norton.

Clark, J. (1991). *Democratizing development: The role of voluntary organizations*. West Hartford: Kumarian Press.

Clarke, K.C. (1999). *Getting started with geographic information systems*. Upper Saddle River, NJ: Prentice Hall.

Cleaver, F. (1999). Paradoxes of participation: Questioning participatory approaches to development. *Journal of International Development*, 11, pp. 597-612.

Coffey, A. & Atkinson, P. (1996). *Making sense of qualitative data: Complementary research strategies.* Thousand Oaks, CA: Sage.

Cohen, L., Manion, L. & Morrison, K. (2003). *Research methods in education*. London: Routledge Falmer.

Collins, C. & Williams, D. (1999). Segregation and mortality: the deadly effects of racism. *Sociological Forum*, 14, 495-523.

Collins, P.H. (1990). Black feminist thought: Knowledge, consciousness and the politics of empowerment. New York: Routledge.

Connor, P.E. (1988). Total quality management: A selective commentary on its human dimensions, with special reference to its downside. *Public Administration Review*, 57(6), 355-370.

Corbett, J. & Keller, P. (2005). Empowerment and participatory geographic information and multimedia systems: observations from two communities in Indonesia. *Information Technologies and International Development*, 2(2), 25-44.

Cornwall, A. & Gaventa, J. (2000). From users and choosers to makers and shapers. *Institute of Development Studies Bulletin*, 31(4), 50-62.

Cornwall, A. & Gaventa, J. (2001). From users and choosers to makers and shapers: Repositioning participation in social policy. Brighton, England: Institute of Development Studies.

Cornwall, A. & Jewkes, R. (1995). What is participatory research? *Sociology of Science Medicine*, 41(2), 1667-1676.

Cornwall, A. (1995). In my own back yard: participatory wellbeing assessment in suburban Britain. *Social Change*, 28(6), 17-40.

Cornwall, A. (2002). *Making spaces, changing places: Situating Participation in Development*. Working Paper 170. Brighton: Institute of Development Studies.

Cornwall, A. (2004). New democratic spaces: The politics and dynamics of institutionalised participation. *Institute of Development Studies Bulletin*, 34(2), 1-10.

Cornwall, A. (2007). Negotiating participation in a Brazilian health council, spaces for change: the politics of participation in new democratic arenas. London: Zed Books.

Cox, D.N. (2000). Developing a framework for understanding university community partnerships. *Cityscape: A Journal of Policy Development and Research*, 5, pp. 9-26.

Crawford, G. (2003). Partnership or power? Deconstructing the partnership for governance reform in Indonesia. *Third World Quarterly*, 24(1), 1-45.

Creswell, J.W. & Miller, D.L. (2000). Determining validity in qualitative inquiry. *Theory into Practice*, 39(3), 124-130.

Creswell, J.W. (1998). *Qualitative inquiry and research design: Choosing among five traditions*. Thousand Oaks, CA: Sage Publications.

Creswell, J.W. (2002). *Educational research: Planning, conducting, and evaluating quantitative and qualitative research*. Upper Saddle River, NJ: Merrill Prentice Hall.

Crocker, D.A. (2008). *Ethics of global development: agency, capability, and deliberative democracy*. Cambridge University Press.

Currie, M., Kinga, G., Rosenbaumb, P., Lawb, M., Kertoyc, M. & Spechtd, J. (2005). A model of impacts of research partnerships in health and social services. *Evaluation and Program Planning*, 28(4), 400-412.

Da Silva, K. (2000). Drawing in experience: Connecting art and language. *Primary Voices K-6*, 10(2), 2-8.

Dahl, R. (1957). The concept of power. Behavioral Science, 2, pp. 201-215.

Dahl, R.A. (1961). *Who governs? Democracy and power in an American city*. New Haven: Yale University Press.

Dalal, M., Skeete, R., Yeo, H.L., Lucas, G.I. & Rosenthal, M.S. (2002). A physician teams' experiences in community based participatory research: Insights into effective group collaborations. *American Journal of Preventive Medicine*, 37(6), 288-291.

Danaher, G., Schirato, T. & Webb, J. (2000.) Understanding Foucault. St Leonards: Allen & Unwin.

De Koning, K. & Marion, M. (1996). Participatory research in health: Issues and experiences. London: Zen Books Ltd.

De Vos, A.S., Strydom, H., Fouché, C.B. & Delport, C.S.L. (2002). *Research at grass roots: For the social sciences and human service professions* (2nd ed.). Pretoria: Van Schaik Publishers.

Denzin, N. & Lincoln, Y. (2000). *Handbook of qualitative research* (2nd ed.). Thousand Oaks, CA: Sage Publications.

Denzin, N. & Lincoln, Y. (2005). *Handbook of qualitative research* (3rd ed.). Thousand Oaks, CA: Sage.

Deutchman, I. (1991). The politics of empowerment. Women and Politics 11(2): 1-18.

DeVault, M.L. (1999). Liberating method: Feminism and social research. Philadelphia: Temple.

Dickson, G. (2000). Aboriginal grandmothers' experience with health promotion and participatory action research. *Qualitative Health Research*, 10, pp. 88-23.

Diem-Wille, G. (2001). A therapeutic perspective: The use of drawings in child psychoanalysis and social science. In: T. van Leeuwen & C. Jewitt (Eds.). *Handbook of visual analysis*. Thousand Oaks, CA: Sage.

Drath, W.H. & Palus, C.J. (1994). *Making common sense: leadership as meaning- making in a community of practice*. Center for Creative Leadership, Greensboro, NC.

Drevdahl, D. (1995). Coming to voice: The power of emancipatory community interventions. *Advances in Nursing Science*, 18(2), 13-24.

Dufault, M. L. (1995). Ethnicity and experience: Racial-ethnic knowledge in sociological research. *Gender and Society*, 9(5), 612-631.

Dunbar, N.E. & Burgoon, J.K. (2005). The measurement of nonverbal dominance. In: V. Manusov (Ed.). *Beyond words: a sourcebook of methods for measuring nonverbal cues*. Mahwah, NJ: Lawrence Erlbaum Associates.

Dunlop Report: North Belfast Community Capacity Baseline Profile. (2002). *Dunlop Report*. Office of the First Minister and the Deputy First Minister and the Department for Social Development, North Belfast, Ireland.

Durch, L.A., Bailey, D. & Stoto, M.A. (Eds.). (1997). *Improving health in the community. A role for performance monitoring*. Washington DC: National Academy Press.

Eakin, J.M. & Maclean, H.M. (1992). A critical perspective on research and knowledge development in health promotion. *Canadian Journal of Public Health*, 83 (Suppl), S72-S76.

Ebersöhn, L. & Eloff, I. (2006). Life skills and assets. Pretoria: Van Schaik.

Ebersöhn, L. & Ferreira, R. (2011). Coping in an HIV/AIDS-dominated context: Teachers promoting resilience in schools. *Health Education Research*, 26(4), 596-613.

Ebersöhn, L. (2006). A school-based project supporting communities to cope with HIV&AIDS. Pretoria: ABSA Foundation Research Report.

Eisinger, A. & Senturia, K. (2001). Doing community-driven research: A description of Seattle Partners for Healthy Communities. *Journal of Urban Health: Bulletin of the New York Academy of Medicine*, 78(3), 519-534.

Ellis, K. (2002). Shared decision making process used in the Okanagan Shuswap Land and the resource management planning process in British Columbia. Unpublished Doctoral thesis. University of Ottawa, Toronto.

Ely, M., Anzul, M., Friedman, T., Garner, D. & Steinmetz, A.M. (1996). *Doing qualitative research: Circles within circles*. London: Falmer Press.

Emmison, M. & Smith, P. (2000). *Researching the visual images, objects, contexts, and interactions in social and cultural inquiry. Introducing qualitative methods series.* London: Sage.

Essy, D. (2002). *Qualitative analysis: Practice and innovation*. Australia: Routledge.

Falconer-Al Hindi, K. (2007). Feminist critical realism: A method for gender and work studies in geography. In: J.P.(III) Jones, H. Nast & S. Roberts (Eds.). *Thresholds in feminist geography*. Lanham, MD: Rowman and Littlefield.

Fals-Borda, O. & Rahman, M.A. (1991). Action and knowledge: Breaking the monopoly with participatory action-research. New York: The Apex Press.

Fals-Borda, O. (2001). Participatory (action) research in social theory: Origins and challenges. In: P. Reason & H. Bradbury (Eds.). *Handbook of action research: Participative inquiry and practice*. Thousand Oaks, CA: Sage Publications.

Farrington, J. & Bebbington, A. (1993). *Reluctant partners? Non-governmental organizations, the state and sustainable agricultural development.* London: Routledge.

Fawcett, S.B., Paine-Andrews, A., Francisco, V.T., Schultz, J.A., Ritchler, K.P. & Lewis, R.K. (1996). Empowering community health initiatives through evaluation. In: D.M. Fetterman, S.J. Kaftarian & A. Wandersman (Eds.). *Empowerment evaluation: Knowledge and tools for self assessment and accountability.* Thousand Oaks, CA: Sage.

Ferman, B. & Hill, T.L. (2004). The challenges of agenda conflict in Higher-Education-community research partnerships: views from the community side. *Journal of Urban Affairs*, 26(2), 241-257.

Ferman, B. & Shlay, A. (1997). The academy hits the streets: Teaching community-based research. In:P. Nyden, A. Figert, M. Shibley & D. Burrows (Eds.). *Building community: Social science in action*.Thousand Oaks, CA: Pine Forge.

Ferreira, R. & Ebersöhn, L. (2011). Formative evaluation of the STAR intervention: Improving teachers' ability to provide psychosocial support for vulnerable individuals in the school community. *African Journal of AIDS Research*, 10(1), 63-72.

Ferreira, R. & Ebersöhn, L. (2012). Partnering for resilience. Pretoria: Van Schaik Publishers.

Ferreira, R. (2006). *Contemplating the relationship between coping with HIV/AIDS and the assetbased approach*. Unpublished Doctoral thesis. University of Pretoria, Pretoria.

Finn, J. 1994. The promise of participatory research. *Journal of Progressive Human Services*, 5(2), 25-42.

Fletcher, J.K. (1998). Relational practice: A feminist reconstruction of work. *Journal of Management Inquiry*, 7(2), 163-186.

Flicker, S., Savan, B., McGrath, M., Kolenda, B. & Mildenberger, M. (2007). If you could change one thing...' what community-based researchers wish they could have done differently? *Community Development Journal*, 11(2), 1-15.

Flyvbjerg, B. (2001). *Rationality and power: Democracy in practice*. Chicago: University of Chicago Press.

Foa, E. & Foa, U. (1974). Societal structures of the mind. Springfield, IL: Thomas.

Foster-Fishman, P., Berkowitz, S., Lounsbury, D., Jacobson, S. & Allen, N. (2001). Building collaborative capacity in community coalitions: A review and integrative framework. *American Journal of Community Psychology*, 29(2), 241-261.

Foster-Fishman, P., Nowell, B., Deacon, Z., Nievar, M.A. & McCann, P. (2005). Using methods that matter: the impact of reflection, dialogue and voice. *American Journal of Community Psychology*, 36(3), 36-57.

Foucault, M. (1977). Discipline and punish: The birth of the prison. New York: Vintage Press.

Foucault, M. (1979). The History of sexuality, Volume 1: An introduction. New York: Vintage Press.

Foucault, M. (1980). *Power/knowledge: Selected interviews and other writings* 1972-1977. Colin G. (Ed.). London: Harvester.

Foucault, M. (1982). *The subject and power: A critical inquiry*. Chicago: The University of Chicago Press.

Freire, P. (1970). Pedagogy of the Oppressed. New York, NY: Seabury Press.

Freire, P. (1987). *A pedagogy for liberation: dialogues on transforming education*. New York: Greenwood Publishing Group.

French, J.R.P. & Raven, B. (1959). The bases of social power. In: D. Cartwright (Ed.). *Studies in social power*. Ann Arbor, MI: Institute for Social Research.

Freudenberg, N. (1998). Community-based health education for urban populations: An overview. *Health Education and Behaviour*, 25(1), 11-23.

Friedman, J. (1992). *Empowerment: The politics of alternative development*. Oxford: Blackwell Publishers.

Friedrich, T.L., Vessey, W.B., Schuelke, M.J., Ruark, G.A. & Mumford, M.D. (2003). A framework for understanding collective leadership: The selective utilization of leader and team expertise within networks. *The Leadership Quarterly*, 20(3), 933-958.

Frisby, W., Reid, C.J, Millar, S. & Hoeber, L. (2005). Putting 'participatory' into participatory forms of action research. *Journal of Sport Management*, 19, pp. 367-386.

Gaventa, J. & Cornwall, A. (2006). Challenging the boundaries of the possible: Participation, knowledge and power. In: Power, Exploring Power for Change. *Institute of Development Studies Bulletin*, 37(6), 122-127.

Gaventa, J. & Cornwall, A. (2008). Power and knowledge. In: P. Reason & H. Bradbury (Eds.). *The Sage handbook of action research: Participative inquiry and practice*. London: Sage.

Gaventa, J. (1998). *Power and powerlessness: Quiescence and rebellion in an Appalachian valley*. Chicago: University of Illinois Press.

Gaventa, J. (2003a). *Power after Lukes: An overview of theories of power since Lukes and their application to development*. Institute of Development Studies Bulletin.

Gaventa, J. (2003b). Perspectives on participation and citizenship. In: R. Mohanty & R. Tandon, (2006). *Partcipatory citizenship. Identity, exclusion, inclusion.* India: Sage Publications India Ltd.

Gaventa, J. (2005). Reflections on the uses of the Power Cube approach for analyzing the spaces, places and dynamics of civil society participation and engagement. *Institute of Development Studies Bulletin*, 28(7), 1-46.

Gaventa, J. (2006). Finding the spaces for change: a power analysis. *Institute of Development Studies Bulletin*, 37(6), 13-36.

Gibbon, M. & Shrestha, G. (1998). Reflections on the institutionalisation of PRA amongst local NGOs. *PLA Notes*, 33, pp. 23-27.

Gibbon, M. (1999). The use of formal and informal care among women in eastern Nepal. *Health Care for Women International*, 19(4), 343-360.

Giddens, A. (1979). Central problems in social theory: Action, structure and contraction in social analysis. London: Macmillian.

Glaser, B. (1978). *Theoretical sensitivity: Advances in the methodology of grounded theory. Strategies for grounded theory.* Mill Valley, CA: Sociology Press.

Goebel, A. (1998). Process, perception and power: Notes from participatory research in a Zimbabwean settlement area. *Development and Change*, 29(2), 277-305.

Gramsci, A. (1957). *The modern prince and other writings*. L. Marks (trans.) (1963). New York: International Publishers.

Grant, W. (1995). Pressure groups, politics and democracy in Britain. New York: Harvester Wheatsheaf.

Green, L.W. & Mercer, S.L. (2001). Can public health researchers and agencies reconcile the push from fund bodies and the pull from communities? *American Journal of Public Health*, 91(12), 1926–1929.

Green, L.W. (2001). From research to "best practices" in other settings and populations. American Journal of Health Behaviour, 25(3), 165-178.

Green, L.W., Raeburn, O. & Ottoson, J. (1995). Community health. St. Louis: Mosby.

Green, P. (2005). Spaces of influence: A framework for analysis of an individual's contribution within communities of practice. *Higher Education Research and Development*, 24(4), 293-307.

Greenwood, D. & Levin, M. (1998). *Introduction to action research: Social research for social change*. Thousand Oaks, California: Sage Publications.

Greenwood, D.J. & Levin, M. (2000). Reconstructing the relationship between universities and society through action research. In: N. Denzin & Y.S. Lincoln (Eds.). *Handbook of qualitative research* (2nd ed.). Thousand Oaks, CA: Sage Publications.

Greenwood, D.J., Whyte, W.F. & Harkavy, I. (1993). Participatory action research as a process and as a goal. *Human Relations*, 46(2), 175-192.

Grinstein-Weiss, M., Curley, J. & Charles, P. (2007). Asset building in rural communities: The experience of individual development accounts. *Rural Sociology*, 72(1), 25-46.

Groves, L. & Hinton, R. (2004). *Inclusive aid: Changing power and relationships in international development*. London: Earthscan.

Guijt, I. & Gaventa, J. (1998). *Participatory monitoring and evaluation: learning from change*. Brighton, UK: IDS (Institute of Development Studies) Publications.

Guijt, I. & Shah, M.K. (1998). Waking up to power, conflict and process. In: I. Guijt & M.K. Shah (Eds.). *The myth of community: Gender issues in participatory development*. London: Intermediate Technology Publications.

Gutberlet, J. (2008). Recovering resources-recycling citizenship: urban poverty reduction in Latin America. *Third World Quarterly*, 43(7), 178-195.

Habermas, J. (1971). Knowledge and human interests. Boston: Beacon Press.

Hall, B. (2009). Higher Education, Community-Engagement and the Public Good: Building the Future of Continuing Education in Canada. *Canadian Journal of Continuing Education*, 35(1), 11-23.

Hall, B., Tremblay, C. & Downing, R. (2009). *The funding and development of community University research partnerships in Canada: Evidence based investment in knowledge, engaged scholarship, innovation and action for Canada's future.* Commissioned for the Strategic programs and Joint Initiatives Branch of the Social Sciences and Humanities Research Council of Canada.

Hall, B.L. (1981). Participatory research, popular knowledge, and power: A personal reflection. *Convergence*, 14, pp. 6-17.

Haney, L. (2002). Negotiating power and expertise in the field. In: T. May (Ed.). *Qualitative Research in Action*. London: Sage.

Haraway, D. (1991). A cyborg manifesto: Science, technology and socialist feminism in the late twentieth century. In: D. Haraway (Ed.). *Simians, Cyborgs and women: The reinvention of nature*. New York: Routledge.

Harding, S. (1986). The instability of the analytical categories of feminist theory. *Journal of Women in Culture and Society*, 11(4), 645-664.

Harding, S. (Ed.). (2004). The feminist standpoint theory reader. New York & London: Fetter Lane.

Harkavy, I. (2006). The role of Universities in advancing citizenship and social justice in the 21st century. *Education, Citizenship and Social Justice*, 1(1), 5-37.

Harper, D. (2005). What's new visually? In: N. Denzin & Y. Lincoln (Eds.). *Handbook of qualitative research*. Thousand Oaks, CA: Sage.

Hartsock, N. (1997). Comment on Hekman's truth and method: Feminist standpoint theory revisited: Truth or justice? *Signs*, 22(2), 367-374.

Haslanger, S., Tuana, N. & O'Connor, P. (2012). *Topics in feminism: The Stanford Encyclopedia of Philosophy*. (Winter 2012 Edition).

Hawkesworth, M. (1995). *Theoretical issues in Policy Analysis*. Albany, NY: State University of New York Press.

Hay, I. (1998). Making moral imaginations: Research ethics, pedagogy, and professional human geography. *Ethics, Place and Environment*, 2(1), 55-75.

Hayward, C.R. (1998). De-facing power. Cambridge: Cambridge University Press.

Hayward, L.M., DeMarco, R. & Lynch, M.M. (2000). Interprofessional collaborative alliances: Health care educators sharing and learning from each other. *Journal of Allied Health*, 29(2), 220-226.

Heckman, J. (1997). Is job training oversold? Public Interest. 115(2), 91-106.

Held, V. (1993). *Feminist morality: Tranforming culture, society and politics*. Chicago: University of Chicago Press.

Henkel, H. & Stirrat, R. (2001). Participation as spiritual duty: Empowerment as secular subjection. In: B. Cooke & U. Kothari (Eds.). *Participation, the new tyranny*? London: Zed Books.

Hill, T.L. & Dougherty, D. (2002). *Why teach community-based research*? Unpublished manuscript. Temple University, Philadelphia.

Hjorth, P. (2003). Knowledge development and management for urban poverty alleviation. *Habitat International*, 27(4), 381-392.

Hodgett, S. & Johnson, D. (2001). Troubles, partnerships and possibilities: a study of the making Belfast work development initiative in Northern Ireland. *Public Administration and Development*, 21(1), 321-323.

Holstein, J.A. & Gubrium, J.F. (2004). The active interview. In: D. Silverman (Ed.). *Qualitative research: Theory, method, and practice* (pp. 140-161). Thousand Oaks, CA: Sage.

Horner, M. (1997). Leadership theory: past, present and future. *Team performance management*, 3(4), 270-287.

Horton, M. & Freire, P. (1990). *We make the road by walking: Conversations on education and social change*. Philadelphia: Temple University Press.

Irigaray, L, (1985). And the one doesn't stir without the other. Hélène Vivienne Wenzel (transl.). Signs, 7(1), 60-67.

Israel, B.A. & Schurman, S.J. (1990). Social support, control and the stress process. In: J. Glanz, F.M. Lewis & B.K. Rimer (Eds.). *Health behaviour and healtheducation: theory, research and practice*. San Francisco: Jossey Bass.

Israel, B.A. (2003). Model of community health governance: Applicability of community-based participatory research. *Journal of Urban Health*, 80(1), 50-53.

Israel, B.A., Checkoway, B., Schulz, A. & Zimmerman, M. (1994). Health education and community empowerment: Conceptualising and measuring perceptions of individual, organisational, and community control. *Health Education Quarterly*, 21, pp.149-171.

Israel, B.A., Eng, E., Schulz, A.J. & Parker, E.A. (Eds). (2005). *Introduction to methods in community-based participatory research for health*. San Francisco, CA: Jossey-Bass.

Israel, B.A., Schulz, A.J., Parker, E.A. & Becker, A.B. (1998). Review of community-based research: Assessing partnership approaches to improve public health. *Annual Review of Public Health*, 19(3), 173-202.

Israel, B.A., Schulz, A.M., Parker, E.A. & Becker, A.B. (2001). Community-based participatory research: Policy recommendations for promoting a partnership approach in health research. *Education for Health*, 14(2), 182-197.

Israel, M. & Hay, I. (2006). *Research ethics for social scientists: Between ethical conduct and regulatory compliance*. London and Thousand Oaks, CA: Sage Publications.

Jackson, S.J., Cleverly, Y., Poland, C., Burman, D., Edwards, R. & Robertson, A. (1999). Working with Toronto neighbourhoods toward developing indicators of community capacity. *Health Promotion International*, 18(4), 339-350.

Jacques, R. (1992). Critique and theory building: producing knowledge from the kitchen. The *Academy of Management Review*, 17(3), 582-606.

James, R. (2004). People and change: exploring capacity building in NGOs. Oxford: INTRAC.

Janesick, V. (2003). 'Stretching' exercises for qualitative researchers (2nd ed.). Thousand Oaks, CA: Sage.

Jansen, D.J. (2007). Habermas critical theory of society. Albany, NY: SUNY Press.

Johnson, H. & Mayoux, L. (1998). Investigation as empowerment: Using participatory methods. In: T.J. Chataway & M. Wuyts (Eds.). *Finding out fast: Investigative skills for policy and development*. London: Sage.

Kabeer, N. (1999). Resources, agency, achievements: Reflections on the measurement of Women's Empowerment. *Development and Change*, 30, pp. 435-464.

Kakande, M.M. (2007). *Understanding and addressing spatial poverty traps: Karamoja in Uganda*. Paper presented at: Understanding and Addressing Spatial Poverty Traps. Overseas Development Institute, Cape Town, 29 March 2007.

Kamberelis, G. & Dimitriadis, G. (2011). Focus groups: Contingent articulations of pedagogy, politics, and inquiry. In: N. Denzin & Y. Lincoln (Eds.). *The handbook of qualitative research*. Thousand Oaks: Sage.

Kanter, R. (1977). Men and women of the corporation. New York: Basic Books.

Karlberg, M. (2004). Beyond the culture of contest. Oxford: George Ronald Publisher.

Keeves, J.P. (1998). Methods and processes in research in science education. In: B.J. Fraser & K.G. Tobin (Eds.). *International handbook of science education*. The Netherlands: Dordrecht.

Kelly, K. & Van der Riet, M. (2001). Participatory research in community settings: Processes, methods and challenges. In: M. Seedat, N. Duncan & S. Lazarus (Eds.). *Community psychology: Theory, method and practice in South African and other perspectives*. Cape Town: Oxford University Press.

Kemmis, S. & McTaggart, R. (2000). Participatory action research. In: N. Denzin & Y. Lincoln (Eds.). *Handbook of qualitative research* (2nd ed.). Thousand Oaks, CA: Sage Publications.

Khanlou, N. & Peter, E. (2005). Participatory action research: considerations for ethical review. *Social Science and Medicine*, 60(11), 2333-2340.

Kindon, S. (2005). Participatory action research. In, Hay, I. (Ed.). *Qualitative research methods in human geography*, (2nd Ed). Oxford and New York: Oxford University Press.

Kirk, P. & Shutte, A.M. (2004). Community leadership development. *Community Development Journal*, 39(3), 147-159.

Kitchin, R. & Hubbard, P. (1999). Research, action and 'critical' geographies. Area, 31, pp. 195-198.

Kniefel, J.M. (2000). An analysis of participatory action research: Exercising reflexivity in a particular case study. Unpublished Doctoral thesis, University of Denver. Colarado, USA.

Kobayashi, A. (2003). Is self-reflexivity enough? Gender, Place and Culture, 10(4), 345-349.

Koch, F.S., Ludvigsson, J. & Sepal, A. (2008). Body dissatisfaction measured with a figure preference task and self-esteem in 8 year old children – a study within the ABIS-Project. *Clinical Medicine: Pediatrics*, 17(2), 13-26.

Koch, T. (2002). Enhancing lives through the development of a community-based participatory action research program. *Journal of Clinical Nursing*, 11(1), 109-117.

Kone, A., Sullivan, M., Senturia, K., Chrisman, N.J., Criske, S.J. & Krieger, J.W. (2000). Improving collaboration between researchers and communities. *Public Health Report*, 115(6), 243-248.

Kretzmann, J. & McKnight, J. (1993). Building communities from the inside out: A path toward finding and mobilising a community's assets. Chicago, IL: ACTA Publications.

Krueger, R.A. & Casey, M. (2000). *Focus groups. A practical guide for applied research* (3rd ed.). Thousand Oaks, CA: Sage Publications.

Kvale, S. (1996). Interviews: An introduction to qualitative research interviewing. Thousand Oaks, CA: Sage.

Ladkin, D. (2005). The enigma of subjectivity: How might phenomenology help action researchers negotiate the relationship between 'self', 'other' and 'truth'? *Action Research*, 1(3), 108-126.

Lantz, P. M., Vireull-Fuentes, E., Israel, B.A., Softley, D. & Guzman, R. (2001). Can communities and academia work together on public health research? Evaluation results from a community-based participatory research partnership in Detroit. *Journal of Urban Health*, 78(3), 495-507.

Lasker, R.D., Weiss, E.S. & Miller, R. (2001). Partnership synergy: a practical framework for studying and strengthening the collaborative advantage. *Milbank Quarterly*, 79(2), 179-205.

Lawson, T.E. (2002). *Bringing ritual to mind. Psychological foundations of cultural forms.* Cambridge: Cambridge University Press.

Leedy, A. & Omrod, H. (2005). The human condition. Chicago: University of Chicago Press.

Lefebvre, H. (1991). The production of space. London: Verso.

Lennie, J. (2005). An evaluation capacity-building process for sustainable community IT initiatives. *Evaluation*, 11(4), 390-414.

Lepofsky, J. & Fraser, J.C. (2003). Building community citizens: Claiming the right to place-making in the city. *Urban Studies*, 40(1), 127-142.

Lerner, R.M. & Simon, L.A.K. (Eds.). (1998). The new American outreach university. In Universitycommunity collaborations for the twenty-first century – Outreach scholarship for youth and families. New York: Garland Publishing.

Lerner, R.M., Fisher, C.B. & Weinberg, R.A. (2000). Toward a science for and of the people: Promoting civil society through the application of developmental science. *Child Development*, 71(1), 11–20.

Lewin, K. (1946). Action research and minority problems. Journal of Social Issues, 2(1), 34-46.

Leyshon, M. (2002). On being 'in the field: Practice, progress and problems in research with young people in rural areas. *Journal of Rural Studies*, 18, pp. 179-191.

Lincoln, Y.S. & Guba, E.E. (2005). Research, evaluation, and policy analysis: heuristics for disciplined inquiry. *Review of Policy Research*, 3(5), 546-565.

Lister, R. (2005). Citizen in Action: Citizenship and community development in Northern Ireland context. *Community Development Journal*, 33(3), 226-235.

Lister, S. (2000). Power in partnership? An analysis of an NGO's relationships with its partners. *Journal of International Development*, 12(3), 227-239.

Litosseliti, L. (2003). Using focus groups in research. London, New York: Continuum.

Loots, M.C. (2010). *Teachers' implementation of an asset-based intervention for school-based psychological support*. Unpublished Doctoral thesis. University of Pretoria, Pretoria.

Lopes, J. & Rakodi, C. (2002). Urban Livelihoods. London: Earthscan.

Lorentz, E. (1989). Neither friends nor strangers: Informal networks of subcontracting in French industry. In: D. Gambetta (Ed.). *Trust: Making and breaking of co-operative relationShips*. Oxford: Blackwell.

Lukes, S. (1974). Power: A radical View. London: Macmillan.

Lukes, S. (2005). Power: A radical view (2nd ed.). London: Palgrave Macmillian.

Luttrell, C. & Quiroz, S. (2009). *Understanding and operationalising empowerment*. ODI paper for the SDC Poverty Well-Being Platform. Overseas Development Institute: London

Luttrell, C., Quiroz, S., Scutton, C. & Bird, K. (2009). *Understanding and operationalising empowerment*. Results of ODI research presented in preliminary form for discussion and critical comment. Overseas Development Institute: London.

Maalim, A.D. (2006). Participatory rural appraisal techniques in disenfranchised communities: A Kenyan case study. *International Nursing Review*, 53, pp. 178-188.

MacAulay, A. Law, M., King, S. & Stewart, D. (1998). *Differences in common: Self-help for parents of children with special needs. Self-help for parents of children with special needs: A tool kit for parents and professionals.* Ottawa, ON: Canadian Association of Family Resource Programs. http://www.cfc-efc.ca/docs/cafrp/00001112.htm.

Mackintosh, M. (1992). Partnership: Issues of Policy and negotiation. Local Economy, 7(3), 210-224.

Maguire, P. (1987). *Doing participatory research: A feminist approach*. Amherst, MA: The Centre for International Education, University of Massachusetts.

Maguire, P. (1993). Challenges, contradictions, and celebrations: Attempting participatory research as a doctoral student. In: P. Park, M. Brydon-Miller, P. Hall & T. Jackson (Eds.). *Voices of change: Participatory research in the United States and Canada*. Westport, CT: Bergin & Garvey.

Maguire, P. (2001). Uneven ground: Feminisms and action research. In: P. Reason & H. Bradbury (Eds.). *Handbook of action research: Participative inquiry and practice* (pp. 59-69). London, UK: Sage Publications.

Maguire, P. (2002). Key communication skills and how to acquire them. *British Medical Journal*, 36 (11): 325-335.

Maree, K. (Ed.). (2007). First steps in research. Pretoria: Van Schaik Publishers.

Marlow, M.P. & Nass-Fukai, J. (2000). Collegiality, collaboration: Three crucial components for sustaining effective school-university partnerships. *Education*, 121(1), 188-194.

Martin, D.G. (2007). Bureaucratizing ethics: Institutional review boards and participatory research . *Journal Compilation*, 1(1), 1-10.

Marx, K. (1959). *Marx and Engels: Basic writings on political and philosophy*. L.S. Feuer (Ed.). New York: Anchor Books.

Mathie, A. & Cunningham, G. (2002). From clients to citizens: Asset-Based community development as a strategy for community profession driven development (Occasional Paper No. 3). Antigonish, NZ.

Maurana, C.A. & Goldberg, K. (1996). Successful academic-community partnership to improve the public's health. *Academic Medicine*, 7, pp. 425-43.

Mayfield, L. (2001). Town and gown in America: Some historical and institutional issues of the engaged university. *Education for Health*, 14(2), 231-240.

McAllister, K. (1999). Understanding participation: Monitoring and evaluating process, outputs and outcomes. International Development Research Centre. Ottawa, ON, Canada .

McCallaghan, M. (2007). *Die gebruik van liggamsportrette deur opvoeders in die vervulling van hulle pastorale rol.* Unpublished MEd dissertation. University of Pretoria, Pretoria.

McDowell, L. (1994). Elites in the City of London: Some methodological considerations. *Environment and Planning*, 30(2), 133-146.

Mercer, C. (2002). *The discourse of Maendelelo and the politics of women's participation on Mount Kilimnjaro*. Oxford: Blackwell Publishers.

Merriam, S. & Simpson, E. (1995). A guide to research for educators and trainers of adults. Florida: Kreiger.

Merriam, S.B. (1998). *Qualitative research and case study applications in education*. San Francisco: Jossey-Bass Publishers.

Merriam, S.B. (2002). *Qualitative research in practice: examples for discussion and analysis*. San Francisco: Jossey-Bass Publishers.

Metzler, M.M., Higgins, D.L., Beeker, C.G., Freudenburg, N., Mantz, P.M., Senturia, K.D., Eisinger, A.A., Viruell-Fuentes, E.A., Gheisa, B., Palermo, A.G. & Softley, D. (2003). Addressing urban health in Detroit, New York City, and Seattle through community based participatory research partnerships. *American Journal of Public Health*, 15(2), 803-811.

Meyer, J. (2006). Using qualitative methods in health related action research. *British Medical Journal*, 32(4), 178-181.

Mezirow, J. (1996). Contemporary paradigms of learning. Adult Education Quarterly, 46(2), 158-172.

Mezirow, J. (Ed.). (2000). *Learning as transformation: Critical perspectives on a theory in progress*. San Francisco: Jossey-Bass.

Miles, M.B. & Huberman, M.A. (1994). *Qualitative data analysis: an expanded sourcebook* (2nd ed.). California: Sage.

Mills, C.W. (1959). The sociological imagination. New York: Oxford Unicersity Press.

Minkler, M. & Wallerstein, N. (2005). *Community based participatory research for health*. San Francisco, CA: Jossey-Bass.

Minkler, M. (2004). Ethical challenges for the 'outside' researcher in community-based participatory research. *Health Education Behaviour*, 31(6), 684-700.

Minkler, M. (2005). *Community organizing and community building for health* (2nd ed.). New Brunswick, N.J: Rutgers University Press.

Minkler, M., Blackwell, A.G. & Thompson, M. (2003). Community-based participatory research: Implications for public health funding. *American Journal of Public Health*, 93, pp. 1210-1213.

Mitchell, B. (2005). Participatory partnerships: Engaging and empowering to enhance environmental management and quality of life. *Social Indicators Research*, 25(71), 179-192.

Mnguni, M. (2006). *Exploring the relationship between counselling skills and memory work with primary school children*. Unpublished M.Ed thesis. University of Pretoria, Pretoria.

Mompati, T. & Prinsen, G. (2000). Ethnicity and participatory development methods in Botswana: Some participants are to be seen and not heard. *Development in Practice*, 10(5), 625-637.

Momsen, J.H. (2003). Participatory development and indigenous communities in the Mexican Caribbean: In: J. Pugh & R.B. Potter (Eds.). *Participatory planning in the Caribbean: lessons from practice*. Aldershot: Ashgate.

Mosavel, M., Simon, C., Van Stade, D. & Buchbinder, M. (2005). Community-based participatory research (CBPR) in South Africa: engaging multiple constituents to shape the research question. *Sociology of Science Medicine*, 61(5), 2577-2587.

Moseley, W.G. (2007). Collaborating in the field, working for change: Reflecting on partnerships between academics, development organizations and rural communities in Africa. *Singapore Journal of Tropical Geography*, 28(3), 334-347.

Moser, O.N. & McIlwaine, C. (1999). Violence and social capital in urban poor communities: perspectives from Colombia and Guatemala. *Journal of International Development*, 13(7), 965-984.

Moss, P. (2002). Taking on, thinking about, and doing feminist research in geography. In: p. Moss (Ed.). *Feminist geography in practice: Research and methods*. Oxford and Malden, MA: Blackwell.

Mounts, A.B. (2002). *Feminist ways of knowing: Towards theorising the person for radical adult education*. Leicester: NIACE.

Mouton, J. (2001). *How to succeed in your Master's and Doctoral studies: A South African guide and resource Book.* Pretoria: Van Schaik Publishers.

Mukherjee, N. (1993). *Participatory rural appraisal: methodology and applications*. New Delhi: Concept.

Nagar, H. (2002). *Bringing cultural diversity to feminist psychology: Theory, research, and practice.* Washington, DC: American Psychological Association.

Narayan, D. (2005). *Measuring empowerment: cross-disciplinary perspectives*. Washington, DC: World Bank.

Nast, H. (1994). Women in the field: Critical feminist methodologies and theoretical perspectives. *Professional Geographer*, 46(1), 54-66.

Nastasi, B.K., Varjas, K., Schenzul, S.L., Silva, K.T., Schenzul, J.J. & Ratnayake, P. (2000). The participatory intervention model: A framework for conceptualizing and promoting intervention acceptability. *School Psychology Quarterly*, 15(5), 207-232.

National Commission for the Protection of Human Subjects of Biomedical and Behavioral Research. (1979). *The Belmont Report: Ethical Principles and Guidelines for the Protection of Human Subjects of Research*. Department of Health, Education and Welfare, U.S. Government.

National Health Service. (1999). A framework for building capacity to improve health. NSW Health Department, Gladesville.

Nieuwenhuis, J. (2007). Introducing qualitative research. In: K. Maree (Ed.). *First steps in research*. Pretoria: Van Schaik Publishers.

North Belfast Community Capacity Baseline Profile. (2002). Dunlop Report, the Office of the First Minister and the Deputy First Minister and the Department for Social Development. North Belfast.

Novick, L.F. (1995). Research linkages between academia and practice. *American Medical Journal*, 11(6), 220-258.

Nyden, P. (2003). Academic incentives for faculty participation in community based participatory research. *Journal of General Internal Medicine*, 18, pp. 576-585.

Nyden, P., Figert, A., Shibley, M. & Burrows, D. (1997a). Higher-education community collaborative research: Adding chairs at the research table. In: P. Nyden, A. Figert, M. Shibley & D. Burrows (Eds.). *Building community: Social science in action*. Thousand Oaks, CA: Pine Forge.

Nyden, P., Figert, A., Shibley, M. & Burrows, D. (Eds.). (1997b). *Building community: Social science in action*. Thousand Oaks, CA: Pine Forge Press.

Nye, N. & Schramm, R. (1999). *Building higher education community development corporation partnerships*. Washington, DC: US Department of Housing and Urban Development.

Olesen, V. (1998). At work in the field(s) of ethnography. *Journal of Contemporary Ethnography*, 26 (4), 511-515.

Orbe, M. (1998). Constructing co-cultural theory: An explication of culture, power, and communication. Thousand Oaks, CA: Sage.

Padgett, D.K. (1998). *Qualitative methods in social work research: Challenges and rewards*. Thousand Oaks, CA: Sage.

Pain, R. & Francis, P. (2003). Reflections on participatory research. Area, 35(3), 46-54.

Patton, M.Q. (2002). *Qualitative research and evaluation methods*. Thousand Oaks, CA: Sage Publications.

Pellissbery, S. & Bergh, S.I. (2007). Adapting the capability approach to explain the effects of participatory development programs: Case studies from India and Morocco. *Journal of Human Development*, 8(2), 283-302.

Perkins, D. F., Ferrari, T. M., Covey, M. A. & Keith, J. G. (1994). Getting dinosaurs to dance: Community collaborations as application of ecological theory. *Home Economics Forum* 7(1), 39-46.

Perkins, D.D. & Zimmerman, M.A. (1995). Empowerment theory, research, and application. *American Journal of Community Psychology*, 23(5), 570-579.

Peshkin, A. (1988). In search of subjectivity-One's own. Educational Researcher, 17(7), 17-21.

Peterson, P.D. (1993). Merging cultures: Challenges and opportunities in public academic liaison. *Administration and Policy in Mental Health*, 20(6), 411-419.

Pfeffer, J. (1997). *New directions for organization theory: Problems and prospects*. Oxford: Oxford University Press.

Pink, S. (2001). Doing visual ethnography. Images, media, and representation in research. London: Sage.

Polit, D.F. & Beck, C.T. (2008). Nursing research: Principles and methods. Philadelphia Lippincott.

Polit, D.F. & Hungler, J. (1995). *Essentials of nursing research: Methods, appraisal and utilization*. Philadelphia: Lippincott.

Polkinghorne, D.E. (2005). Language and meaning: Data collection in qualitative research. *Journal of Counseling Psychology*, 52(2), 137-145.

Polsby, N.W. (1963). Community power and political theory. New Haven: Yale University.

Power, T.J., Dowrick, P.W., Ginsburg-Block, W. & Manz, P.H. (2004). Partnership-based, community-assisted early intervention for literacy: An application of the participatory intervention model. *Journal of Behavioral Education*, 13(2), 93-115.

Prilleltensky, I. (2005). Promoting well-being: Time for a paradigm change in health and human services. *Scandinavian Journal of Public Health*, 33(66), 53-60.

Prosser, J. (Ed.). (1997). *Image-based research: A source book for qualitative research*. Philadelphia: Taylor & Francis.

Pugh, J. & Potter, R. (Eds.). (2003). *Participatory planning in the Caribbean: Lessons from practice*. Aldershot: Ashgate.

Rabaia, Y. & Gillham, V.N. (2010). The challenges of academic and community partnership under military occupation and the complexity of power relations, *Intervention*, 8(1), 64-71.

Rahman, D. (2008). The alternative to equilibrium existence. *The Leadership Quarterly*, 34(7), 1120-1139.

Raju, V.L. (2002). On knowing one's self, self-writing, power, and ethical practice: Reflections from an adult educator. *Studies in the Education of Adults*, 35(1), 35-53.

Ramazanoglu, C. & Holland, J. (2002). *Feminist methodologies: Challenges and choices*. London: Routledge.

Rappaport, J. (1987). Terms of empowerment/exemplars of prevention: Towards a theory for community psychology. *American Journal of Community Psychology*, 15, pp. 121-148.

Rappaport, J. (1997). *Community Psychology: Values, Research, and Action*. New York: Holt, Rinehart, and Winston.

Reardon, K.M. (1995). Creating a community/university partnership that works: The case of the East St. Louis action research project. *Metropolitan Universities*, 5(4), 47-59.

Reason, P. & Bradbury, J. (2001). Human inquiry as discipline and practice. In: P. Reason (Ed.). *Participation in Human Inquiry*. Thousand Oaks, California: Sage.

Reason, P. (1994). Three approaches to participative inquiry. In: N.K. Denzin & Y.S. Lincoln (Eds.). *Handbook of qualitative research*. Newbury Park, California: Sage Publications.

Reese, H.W. & Fremouw, W.J. (1984). Normal and normative ethics in behavioural sciences. *American Psychologist*, 39, pp. 863-876.

Reid, C.J. (2004). Advancing women's social justice agendas: A feminist action research framework. *International Journal of Qualitative Methods*, 3(3). Article 1. Retrieved from http://www.ualberta.ca/~iiqm/backissues/3_3/html/reid.html on 4 December 2012.

Reilly, T. & Petersen, N. (1997). Nevada University State partnership: A comprehensive alliance for improved servies to children and families. *Public Welfare*, 7, pp. 34-41.

Reinhars, S. (1992). Feminist methods in social research. New York: Oxford University Press.

Richards, J.C. (1996). Creating self-portraits of teaching practices. *The Reading Professor*, 18(1), 4-19.

Richards, J.C. (1998). Self-portraits of teaching practices. In: M. Milton (Ed.). *Reconceptualising teacher education: Self-study in teacher education*. London: Lanier Press.

Richards, J.C. (2006). Post modern image-based research: An innovative data collection methods for illuminating preservice teachers developing perceptions in field based courses. *The Qualitative Report*, 11(1), 37-54.

Richardson, L. (1994). Writing: a Method of Inquiry' in N. K. Denzin and Y. S. Lincoln (editors) Handbook of Qualitative Research. Thousand Oaks CA: Sage.

Rifkin, S.B., Muller, F. & Bichmann, W. (1988). Primary health care: on measuring participation. *Social Science and Medicine*, 26(9), 931-940.

Ritzer, G. (1992). Contemporary Sociological Theory (3rd ed.). New York: McGraw-Hill, Inc.

Roesch, D.E. & Dion-Stout, M. (2003). University / Community collaborative research in Canada, Australia, and New Zealand. Unpublished manuscript. New Zealand.

Rollins, B.C. & Bahr, S.J. (1976). A theory of power relationships in marriage. *Journal of Marriage and the Family*, 38(6), 619-627.

Rose, G. (2003). Visual methodologies. Thousand Oaks, CA: Sage.

Rosekrans, K. (2006). Using participatory research and informed dialogue to influence education policy: Lessons from El Salvador. *Journal of Education in International Development*, 2:2. Retrieved from http://www.equip123.net/jeid/articles/3/Influencing Education of an 4 December 2012

EducationalPolicyLessonsfromElSalvador.pdf on 4 December 2012.

Roussel, A., Fan, N. & Fulmer, E. (2002). *Identifying characteristics of successful researcher/community-based organization in the development of behavioral interventions to prevent HIV infection* (Report No. 0621-26; prepared for R. Wolitski, Centers for Disease Control Research Triangle Institute, Project Number 6900-026, Research). Triangle Park, NC: Research Triangle Institute.

Rowlands, J. (1997). *Questioning empowerment: working with women in Honduras*. Oxford: Oxfam Press.

Rubin, V. (2004). Evaluating community outreach partnerships centers as complex systems: In search of the COPC effect. *Metropolitan Universities*, 8 (1), 1-12.

Ryan, G.W. & Bernard, H.R. (2000). Data management and analysis methods. In: N. Denzin & Y. Lincoln (Eds.). *Handbook of Qualitative Research* (2nd ed.). Thousand Oaks, CA: Sage Publications.

Sandmann, L.R., Foster-Fishman, P.G., Lloyd, J., Rauhe, W. & Rosaen, C. (2000). Managing critical tensions: how to strengthen the scholarship of outreach. *Change*, 45-52.

Sanginga, E. (2006). Progress in participatory development: Opening up the possibilities of knowledge through progressive participation. *Progress in Development Studies*, 4(2), 114-126.

Santelli, B., Singer, G.H.S. & DiVenere, N. (1998). Participatory action research: Reflections on critical incidents in a PAR project. *The Journal of the Association for Persons with Severe Handicaps*, 23(3), 211-222.

Sarantakos, S. (2005). *Social research* (2nd ed.). Hampshire: Palgrave Macmillan.

Savan, B. & Sider, D. (2003). Contrasting approaches to community-based research and a case study of community sustainability in Toronto, Canada. *Local Environment*, 8(3), 303-316.

Schenzul, J. (1999). Organizing community research partnerships in the struggle against AIDS. *Health Education and Behavior*, 26(2), 266-283.

Schenzul, J.J. & Schenzul, S.L. (1992). Collaborative research: Methods of inquiry for social change. In: M.D. LeCompte, W.D. Millroy & J. Preissle (Eds.). *The handbook of qualitative research in education*. San Diego, CA: Academic Press.

Schiller, R. (1998). The importance of social theory for health promotion: From description to reflexivity. *Health Promotion International*, 8(4), 147-157.

Schulz, A., Gravlee, C., Williams, D., Israel, B., Mentz, G. & Rowe, S. (2006b). Discrimination, symptoms of depression, and self-rated health among African American Women in Detroit: Results from a longitudinal analysis. *American Journal of Public Health*, 96(7), 1265-1270.

Schulz, A., Israel, B., Senk, S. (2006a). Psychosocial stress and social support as mediators of relationships between income, length of residence and depressive symptoms among African American women on Detroit's eastside. *Sociological Science Medicine*, 62(2), 510-522.

Schulz, A.J., Israel, B.A. & Lantz, P.M. (2002). Instrument for evaluating dimensions of group dynamics within community-based participatory research partnerships. *Evaluation and Program Planning*, 26(2), 249-262.

Schwandt, T. (1994). Constructivist, interpretivist approaches to human inquiry. In: N. Denzin & Y.S. Lincoln (Eds.). *Handbook of qualitative research*. Thousand Oaks: Sage Publications.

Sclove, R.E., Scammell, M.L. & Holland, B. (1998). Community-based research in the United States: An introductory reconnaissance, including twelve organisational case studies and comparison with the Dutch science shops and the mainstream American research system. Amherst, MA: The Loka Institute.

Seaburn, D.B., Lorenz, A.D., Gunn, W.B., Gawinski, B.A. & Mauksch, L.B. (1996). *Models of collaboration: A guide for mental health care professionals working with health care practitioners.* New York: Harper Collins Publishers.

Seale, C. (2000). Resurrective practice and narrative. In: M. Andrews, S.D. Sclater, C. Squire & A. Treacher (Eds.). *Lines of Narrative*. London: Routledge.

Secrest, L.A., Lassiter, S.L., Armistead, L.P., Wyckoff, S.C., Johnson, J., Williams, W.B. & Kotchick, B.A. (2004). The parents matter! Program: Building a successful investigator-community partnership. *Journal of Child and Family Studies*, 3(3), 35-45.

Selener, D. (1997). Participatory action research and social change. *Principal Leadership*, 15(3), 84-101.

Sen, A. K. (1999). Development as freedom. New York: Oxford University Press.

Silverman, D. (2000). Doing qualitative research: A practical handbook. Thousand Oaks, CA: Sage.

Singleton, R.A. & Straits, B.C. (2005). *Approaches to social research*. New York: Oxford University Press.

Small, S. & Uttal, L. (2005). Action-oriented research: Strategies for engaged scholarship. *Journal of Marriage and Family*, 67, pp. 936-948.

Smulovitz, C. & Walton, M. (2003). *Evaluating Empowerment*. Paper presented at the workshop on 'Measuring Empowerment: Cross-disciplinary perspectives'. World Bank, Washington D.C., 4-5 February.

Sohng, S.L. (1995). *Participatory research and community organizing*. Paper presented at the New Social Movement and Community Organizing Conference, Seattle, WA. Retrieved, from http://www.interwebtech. com/nsmnet/docs/sohng.htm.

Spear, R. & Rawson, K. (2002). Distinctiveness and the definition of collective self: A tripartite model. In: A. Tesser, D.A. Stapel & J.V. Wood (Eds.). *Self and motivation: Emerging psychological perspectives*. Washington, DC: American Psychological Association.

Spencer, L., Ritchie, J., Lewis, J. & Dillon, L. (2003). *Quality inqualitative evaluation: A framework for assessing research evidence*. Government Chief Social Researcher's Office: National Centre for Social Research. United Kingdom.

Srinavasan, S., O'Fallon, L. & Dearry, A. (2003). Creating healthy communities, healthy homes, healthy people: initiating a research agenda on the built environment and public health. *American Journal of Public Health*, 93(9), 1446-1450.

Staeheli, P. & Nagar, H. (2002). *Anti-Social Policy: Welfare, ideology, and the disciplinary State*. Hemel Hempstead: Harvester Wheatsheaf.

Staeheli, R.T. & Lawson, J. (1994). *Making a difference: Psychology and the construction of gender*. New Haven, CT: Yale University Press.

Stakes, R.E. (2000). Case studies. In: N.K. Denzin & Y.S. Lincoln (Eds.). *Handbook of qualitative research* (2nd ed.). Thousand Oaks, CA: Sage Publications.

Stanley, L. (1997). Knowing Feminisms: on academic territories, borders and tribes. London: Sage.

Stoecker, R. (2003). Community-based research: From practice to theory and back again. *Michigan Journal of Community Service Learning*, 9(2), 35-46.

Stoecker, R. (2005). *Research methods for community change*. Thousand Oaks, CA: Sage Publications.

Strand, K. (2000). Community-based research as pedagogy. *Michigan Journal of Community Service Learning*, 15(1), 85-96.

Strand, K., Marullo, S., Cutforth, N., Stoecker, R. & Donohue, P. (2003). *Community-based research and higher education: Principles and practices*. San Francisco: Jossey-Bass.

Strauss, A. & Corbin, J. (1998). Axial coding. In: A. Strauss & J. Corbin (Eds.). *Basics of qualitative research: Techniques and procedures for developing grounded theory*. Newbury Park, CA: Sage Publications.

Stringer, E.T. (1996). *Action research: A handbook for practitioners*. Thousand Oaks, California: Sage Publications.

Sultana, F. (2007). Reflexivity, positionality and participatory ethics: Negotiating fieldwork dilemmas in international research. *An International E-Journal for Critical Geographies*, 6(3), 374-385.

Swartz, D.L. (1997). *Culture and Power: The Sociology of Pierre Bourdieu*. Chicago: University of Chicago Press.

Taylor, G. (1998). Empowerment, identity and participatory research: Using social action research to challenge isolation for deaf and hard of hearing people from minority ethnic communities. *Disability* & *Society*, 14(3), 369-384.

Taylor, P. & Boser, S. (2006). Power and transformation in higher education institutions: challenges for change. *Institute of Development Studies Bulletin*, 37(6), 75-97.

Taylor, P. & Fransman, J. (2004). Learning and teaching participation: Exploring the role of Higher Learning institutions as agents of development and social change, Working paper 219. *Institute for Development Studies*. Brighton, Sussex BN1 9RE: England.

Taylor, P. (2008). *Higher education in the world: New challenges and emerging role for human and social development*. New York & Barcelona: Palgrave.

Tembo, F. (2003). Participation, negotiation and poverty: encountering the power of images: designing pro-poor development programmes. Reading: Ashgate.

Terre Blanche, M. & Durrheim, K. (1999). *Research in practice*. Cape Town: University of Cape Town Press.

Terre Blanche, M. & Kelly, K. (2002). Interpretive methods. In: M. Terre Blanche & K. Durrheim (Eds.). *Research in practice: Applied methods for the social sciences*. Cape Town: University of Cape Town Press.

Tesoriero, F., Samuel, M. & Annadurai, P. (2006). *Building community strength to address barriers to health and well being*. strengthbasedstrategies.com retrieved on 20 December 2012.

Theron, L.C. (2012). Does visual participatory research have resilience-promoting value? Teacher experiences of generating and interpreting drawings. *South African Journal of Education*, 32(4),381-392.

Theron, L.C., Stuart, J. & Mitchell, C. (2011). A positive, African ethical approach to collecting and interpreting drawings: Some considerations. In: L. Theron, C. Mitchell, A. Smith & J. Stuart (Eds.). *Picturing research: Drawing as visual methodology*. Rotterdam: Sense Publishers.

Thomas, W.K. & Velthouse, B.A. (1990). Cognitive elements of empowerment. Academy of Management Review, 15(1), 666-681.

Tinkler, B.E. (2004). *Establishing a conceptual model of community-based research through contrasting Case Studies*. Comm-Org Papers <u>http://comm-org.wisc.edu/papers2004/tinkler/</u>tinkler.htm

Travers, K.D. (1997). Reducing inequities through participatory research and community empowerment. *Health Education Behaviour*, 24(3), 344-356.

Turner, S.P. & Roth, P. (2003). *The Blackwell Guide to the Philosophy of the Social Sciences*. Oxford: Blackwell.

UNESCO. (2009). *Higher education, community engagement and the world we want*. A policy brief to the World Conference on Higher Education, July 5-8, 2009.

Uphoff, N. (1991). A field methodology for participatory self education. *Community Development Journal*, 26(4), 271-285.

Van der Riet, M. & Boettiger, M. (2009). Shifting research dynamics: addressing power and maximising participation through participatory research techniques in participatory research. *South Africa Journal of Psychology*, 39(1), 1-18.

Vasconcellos, M. & Vasconcellos, A.M. (2009). Partnership, empowerment and local development. *INTERAÇÕES*, (10)2, 133:148.

VeneKlasen, L. & Miller, V. (2002). *A new weave of people, power and politics: The action guide for advocacy and citizen participation.* Oklahoma: World Neighbors.

VeneKlasen, L. (2005). *Rights-based approaches and beyond: challenges of linking rights and participation*. IDS Working paper no. 235. Linking rights and participation series. London.

Viswanathan, M., Ammerman, A., Eng, E., Gartlehner, G., Lor, K.N. & Griffith, D. (2004). *Community-based participatory research: Assessing the evidence*. Rockville, MD: Agency for Healthcare Research and Quality.

Waghid, Y. (2002). Knowledge production and higher education transformation in South Africa: towards reflexivity in university teaching, research and community service. *Higher Education*, 42, pp. 457-488.

Wallerstein, N. & Bernstein, E. (1988). Empowerment education: Freire's ideas adapted to health education. *Health Education Quarterly*, 15(4), 379-394.

Wallerstein, N. & Duran, B. (2003). The conceptual, historical, and practice roots of community based participatory research and related participatory traditions. In: M. Minkler & N. Wallerstein (Eds.). *Community-based participatory research for health*. San Francisco: Josse-Bass.

Wallerstein, N. (1999). Power between evaluator and community: Research relationships within New Mexico's healthier communities. *Social Science and Medicine*, 49(1), 39-53.

Wallerstein, N. (2005). *Health disparities and social inequities: Framing a transdisciplinary research agenda in health education*. Presented at the University of New Mexico, 9 August 2005. New Mexico, USA.

Wass, H.K. (1994). The green menance. Unpopular science. New York: Vantage Press.

Webb, C.O., Ackerly, D.D., McPeek, M.A. & Donoghue, M.J. (2002) Phylogenies and community ecology. *Annual Review of Ecology, Evolution, and Systematics*, 33(2), 475-505.

Weber, M. (1978). *Economy and Society: An outline on interpretive sociology*. Berkerley, CA: University of California Press.

Welman, A., Cawthorne, C. & Barraclough, J. (2005). Construction and characterization of multiple human colon cancer cell lines for inducibly regulated gene expression. *Journal of Cell Biochemistry*, 94(8), 1148-1162.

White, C. (1996). *Models of teaching and learning: Participation in a community of learners*. Oxford: Blackwell Publishers.

Wolff, M. & Maurana, C.A. (2001). building effective community-academic partnerships to improve health: A qualitative study of perspectives from communities. *Academic Medicine*, 76(2), 166-173.

Woodhouse, P. (1998). People as informants, investigation as empowerment: Using participatory methods. In: A. Thomas, J. Chataway & M. Wuyts (Eds.). *Finding out fast: Investigative skills for policy and development*. London: Sage.

World Bank. (2004). The World Development Report 2003/2004. Washington, DC: World Bank.

Wright, S. (2000). *Power and participatory development: theory and practice*. London: Intermediate Technologies Publication.

Yin, R.K. (2003). *Case study research* (3rd ed.). Thousand Oaks, CA: Sage Publications.

