New Materials in the Library

February 14, 2003

Child Development

Bethell, Christina, Peck, Colleen, Abrams, Melinda, Halfon, Neal, Sareen, Harvinder, and Collins, Karen Scott. (2002). Partnering with parents to promote the healthy development of young children enrolled in Medicaid. New York, NY: Commonwealth Fund, Program on Child Development and Pediatric Care.

Call Number: FF-CHDV-08752

Keywords: Child Development or Developmental Areas/Health Focus/Health Services/Medicaid/Family-Professional Partnerships/Family Education or Training

Data Collection

Markowitz, Joy. (2003). Gender and special education: Current data collection.

Call Number: SS-JOUR-08733

Keywords: Data Collection/Special Education
Diversity

Markowitz, Joy. (2003). Biennial performance reports - disproportionality.

Call Number: SS-JOUR-08732

Keywords: Special Education/Disability or Risk Descriptors/Diversity

Early Intervention

New York State Department of Health. (1999). Clinical practice guideline: Report of the recommendations. Communication disorders, assessment and intervention for young children (age 0-3 years). Albany, NY: Author.

Call Number: SS-EAIN-08719

Keywords: Early Intervention (General)/Other Developmental Area: Language Acquisition/Speech or Language Impaired/Speech and Language Pathology/Speech and Language Pathologists/Assessment (or) Evaluation and Assessment/Guidelines/State level/NY

New York State Department of Health. (1999). Clinical practice guideline: Quick reference guide for parents and professionals. Communication disorders, assessment and intervention for young children (age 0-3 years). Albany, NY: Author.

Call Number: SS-EAIN-08720

Keywords: Early Intervention (General)/Other Developmental Area: Language Acquisition/Speech or Language Impaired/Speech and Language Pathology/Speech and Language Pathologists/Assessment (or) Evaluation and Assessment/Guidelines/State level/NY

New York State Department of Health. (1999). Clinical practice guideline: The guideline technical report. Albany, NY: Author.

Call Number: SS-EAIN-08721

Keywords: Early Intervention (General)/Other Developmental Area: Language Acquistion/Speech or Language Impaired/Speech and Language Pathology/Speech and Language Pathologists/Assessment (or) Evaluation and Assessment/Guidelines/State level/NY

Education

Gardner, Howard. (1993). Multiple intelligences: the theory in practice. New York, NY: Basic Books.

Call Number: SS-EDUC-08725

Keywords: Education

Eligibility

American Speech-Language-Hearing Association. (1999). IDEA and your caseload: A template for eligibility and dismissal criteria for students ages 3 to 21. Rockville, MD: Author.

Call Number: FF-ELIG-08731

Keywords: Eligibility/Speech and Language Pathology/IDEA/Other Developmental Area: Language Acquisition/Guidelines/Service Categories

Families

Bailey, Don, Scarborough, Anita, and Hebbeler, Kathleen. (2003). Families' first experiences with early intervention: National Early Intervention Longitudinal Study (NEILS). Menlo Park, CA: SRI International.

Call Number: SS-FAMI-08753

Keywords: Families/ Family Experience/ Early Intervention (General)/ Research Report/ Collaborator or UNC Product
Parent Leadership Development Project. (2002). Opportunities for parent leadership in North Carolina: A resource guide for parents of children with special needs who are leaders and advocates for their children and the larger community. Chapel Hill, NC: FPG Publications Dept.

Call Number: SS-FAMI-08723

Keywords: Families/Family Education or Training/Family Focused/Leadership/NC
Carter, Susanne. (2002). The impact of parent/family involvement on student outcomes: An annotated bibliography of research from the past decade. Eugene, OR: Consortium for Appropriate Dispute Resolution in Special Education (CADRE).

Call Number: FF-FAMI-08727

Keywords: Families/Family Systems/Family Strengths and Needs/Literature Review/Assessment (or) Evaluation and Assessment/Evaluation of Programs/Efficacy of Early Intervention/Quality or Effectiveness Indicators

Federal Programs

Barnett, W. Steven. (2003). The battle over Head Start: What the research shows.

Call Number: FF-FEDP-08729

Keywords: Federal Programs and Legislation/Head Start

LRE / Natural Environments

Guralnick, Michael J. (2001). Early childhood inclusion: Focus on change. Baltimore: Paul H. Brookes Publishing Co.

Call Number: SS-LREN-08724

Keywords: LRE or Inclusion/Early Childhood Education/Early Intervention (General)/Preschool 3 through 5

Personnel

Edwards, Virginia B. (2003). Quality Counts 2003: "If I can't learn from you . . .": Ensuring a highly qualified teacher for every classroom. Marion, OH: Education Week.

Call Number: SS-JOUR-08734

Keywords: Education/Personnel Issues or Disciplines/State Analysis/Statistics/Data Collection

Procedural Safeguards

Bar-Lev, Nissan, Neustadt, Sam, and Peter, Marshall. (2002). Considering mediation for special education disputes: A school administrator's perspective. Eugene, OR: Consortium for Appropriate Dispute Resolution in Special Education (CADRE).

Call Number: FF-PROC-08716

Keywords: Procedural Safeguards/Mediation or Conflict Resolution/Special Education/Administration or Management

Hurth, Joicey and Goff, Paula E. (2002). Assuring the family's role on the early intervention team: Explaining rights and safeguards. Chapel Hill, NC: National Early Childhood Technical Assistance Center (NECTAC).

Call Number: FF-PROC-08717

Keywords: Procedural Safeguards/Early Intervention (General)/Families/Family Education or Training

Consortium for Appropriate Dispute Resolution in Special Education (CADRE). (2002). Families and schools: Resolving disputes through mediation. Eugene, OR: Author.

Call Number: FF-PROC-08718

Keywords: Procedural Safeguards/Mediation or Conflict Resolution/Family Education or Training

Hedeen, Timothy. (2002). Using participant feedback to evaluate and improve quality in mediation. Eugene, OR: Consortium for Appropriate Dispute Resolution in Special Education (CADRE).

Call Number: FF-PROC-08726

Keywords: Procedural Safeguards/Mediation or Conflict Resolution

Feinberg, Edward, Beyer, Jonathan, and Moses, Philip. (2002). Beyond mediation: Strategies for appropriate early dispute resolution in special education. Eugene, OR: Consortium for Appropriate Dispute Resolution in Special Education (CADRE).

Call Number: FF-PROC-08728

Keywords: Procedural Safeguards/Mediation or Conflict Resolution/Special Education/State Analysis/Part B State Grants/IDEA

Reference Materials

Glover, J., DeCarme, J., and Orkwis, Ray. (2002). Technical assistance, dissemination, and parent training: Discretionary projects supported by the Office of Special Education Programs under the Individuals with Disabilities Education Act, fiscal year 2002. Washington, DC: Council for Exceptional Children (CEC).

Call Number: SS-REFE-08722 (2003 ed.-v. 3)

Keywords: Reference/Directory Listing/Technical Assistance/Dissemination or Marketing/Special Education/Federal Programs and Legislation/Grants

Glover, J., DeCarme, J., and Orkwis, Ray. (2002). Research, innovation, and evaluation: Discretionary projects supported by the Office of Special Education Programs under the Individuals with Disabilities Education Act, fiscal year 2002. Washington, DC: Council for Exceptional Children (CEC).

Call Number: SS-REFE-08722 (2003 ed.-v.1)

Keywords: Reference/Directory Listing/Special Education/Federal Programs and Legislation/Grants/Evaluation of Programs/Research and Development

Glover, J., DeCarme, J., and Orkwis, Ray. (2002). Personnel Preparation: Discretionary projects supported by the Office of Special Education Programs under the Individuals with Disabilities Education Act, fiscal year 2002. Washington, DC: Council for Exceptional Children (CEC).

Call Number: SS-REFE-08722 (2003 ed.-v.2)

Keywords: Reference/Directory Listing/Special Education/Federal Programs and Legislation/Grants/Personnel Issues or Disciplines

Glover, J., DeCarme, J., and Orkwis, Ray. (2002). Technology and media services: Discretionary projects supported by the Office of Special Education Programs under the Individuals with Disabilities Education Act, fiscal year 2002. Washington, DC: ERIC/OSEP Special Project.

Call Number: SS-REFE-08722 (2003 ed.-v.4)

Keywords: Reference/Directory Listing/Special Education/Federal Programs and Legislation/Grants/Technology/Media

Transition

Garrett, Sandy. (2001). Transition at age 3: Steps for success: Transition guide for Oklahoma children with disabilities, their families, Soonerstart early intervention services, schools, and community programs. Oklahoma City, OK: Oklahoma State Department of Education.

Call Number: FF-TRAN-08730

Keywords: Transition/Guidelines/OK

Videocassettes and CDs

Technical Assistance Alliance for Parents Centers and Consortium for Appropriate Dispute Resolution in Special Education (CADRE). (2002). Parents and educators working towards mutual solutions. Eugene, OR: Author.

Call Number: SS-AVIS-08715

Keywords: Mediation or Conflict Resolution/Procedural Safeguards/Parent Audience

Hurth, Joicey, Diefendorf, Martha, Fire, Nancy, and Kraus, Robert. (2002). Online workshop on web-based training demonstration CD. Chapel Hill, NC: Author.

Call Number: SS-CD-08714

Keywords: Distance Learning/Training of Personnel/Instructional Technology/Instructional Materials

