Table of Contents

Index	
Foreword	
Acknowledgments	
Handout Reviewers	xxxiii
SECTION 1. PARENTING AND FAMILY	
Academic Motivation: A Guide for Parents	S1H1
Michael B. Brown	
Advocating for Children: Influencing Policy and Legislation	S1H2
Allowance: Teaching Children Financial Management Skills	
Fred Provenzano & Janet Bodnar	
Back-to-School Transitions: Tips for Parents	S1H4
Ted Feinberg & Katherine C. Cowan	
Bedtime: Guidelines for Parents	S1H5
Mary Ann Rafoth & Anthony Iappulucci	
Child-Care Centers: Selection Guidelines for Parents	S1H6
Computers for Children: Guidelines for Shopping and Supervising	S1H7
Computer Software for Children: Guidelines for Parents	S1H8
Creativity in Children and Teens	S1H9
Divorce: A Parents' Guide for Supporting Children	C1U1O
John E. Desrochers	31110
Fears in Childhood: Information for Parents and Teachers	C1⊔11
Natalie N. Politikos	
Foster Care for Children: Information for Educators	C1⊔1⊃
	ا۱۱۵
Nancy McKellar Fostering Independence in Children: Tips for Parents	C1∐12
Heath Marrs	دا⊓اد
Friendships in Childhood	C1∐1 <i>1</i>
Sarah G. Reck & Anne M. Howard	
Home Alone: Information for Parents About Self-Care	C1∐1⊑
Kaira M. Hayes	
Homeschooling: A Parents' Guide	S1H16
Caven S. Mcloughlin & Amity Noltemeyer	
Household Chores for Children	\$1H17
Fred Provenzano	
Motivating Learning in Young Children	S1H18
Martha Latorre	
Play: Key to Learning	S1H19
Deborah Johnson & Stephen P. Demanchick	
Running Away	S1H20
Pam Kidder-Ashley Jim Deni & Jamie Yarhrough Fearrington	

	Sports Participation for Children and Youth	121
SEC	TION 2. SCHOOLING AND LEARNING	
	Achievement Motivation: Helping Teens Succeed in School	H1
	Laurie McGarry Klose	
	Career Development: A Guide for Parents and Educators	Н2
	Edward M. Levinson, Denise L. Ohler, Ryan T. Conn, & Jaime E. Slonim	
	Charter Schools: A Guide for Parents and Educators	Н3
	Caven S. Mcloughlin	
	Early Childhood Developmental ScreeningS2F	1 4
	Kristine Slentz	
	Family-School Conferences: A Guide for Parents and Teachers	∃ 5
	Family–School Partnerships: Information and Strategies for ParentsS21 Rosalie Palan, Sarah Scullin, & Sandra Christenson	1 6
	Family–School Partnerships: Information and Strategies for Teachers	1 7
	Sarah Scullin, Rosalie Palan, & Sandra Christenson	
	Grade Retention: A Fact SheetS2h	48
	Shane R. Jimerson	
	Grade Retention and Promotion: A Guide for Educators	1 9
	Shane R. Jimerson, Tyler L. Renshaw, & Mary A. Skokut	
	Grade Retention and Promotion: A Guide for Parents (See Section 11 for Spanish)	10
	Shane R. Jimerson, Tyler L. Renshaw, & Mary A. Skokut	
	Homework: A Guide for Parents (See Section 11 for Spanish)	1 11
	Peg Dawson	
	Intellectual Ability and Assessment: A Primer for Parents and Educators	112
	Samuel O. Ortiz, Stacey A. Lella, & Andrea Canter	
	Kindergarten Programs: Full-Day Versus Half-Day	113
	Mary Ann Rafoth	11 1
	Large-Scale Assessment: A Guide for Parents	14
	Sheryl S. Lazarus & Jason R. Altman	11 🗆
	Large-Scale Assessment and High-Stakes Decisions: Guidelines for Educators	IIO
	Literacy: A Parents' Guide to Everyday Activities (See Section 11 for Spanish)	116
	Gloria Miller & Karrie Godwin	.10
	Paraprofessionals in the Classroom	117
	Melissa Fisher Paoni & Paula Sachs Wise	117
	Psychological Evaluations: What Every Parent Should Know	118
	Andrea Canter	
	Reading: Encouraging Positive Attitudes at Home and School	119
	Laurice M. Joseph & Elisha Eveleigh	
	Response to Intervention (RTI) and Family-School Partnerships	20
	Cathy Lines	
	School Readiness: A Guide for Parents (See Section 11 for Spanish)	121
	Slow Learners: Supporting Children at Home and School (See Section 11 for Spanish)	22
	Student Engagement and School Completion: Strategies for Educators	23
	Amy L. Reschly & Matthew Lovelace	
	Student Engagement and School Completion: Strategies for Families (See Section 11 for Spanish)	24
	Amy L. Reschly & Courtney L. Glueck	
	Study Skills to Improve Student Learning: A Guide for Parents	25

Test Scores: A Guide to Understanding Standardized Test Results	S2H26
Dawn P. Flanagan, Marlene Sotelo-Dynega, & Leonard F. Caltabiano	
Transition to Middle School: Smoothing the Way for Students	S2H27
Valerie Neisen & Paula Sachs Wise	
Tutoring: A Guide for Parents	S2H28
Jessica Bleuer & Paula Sachs Wise	221122
What Is a School Psychologist? (See Section 11 for Spanish)	S2H29
SECTION 3. EFFECTIVE INSTRUCTION	
Academic Engagement: Strategies to Increase Active, Accurate, and Academic Respondi	ngS3H1
Christopher H. Skinner & Daniel McCleary	caula
Academic Local Norms: A Guide	
Academic Resilience: Supporting At-Risk Students in the Classroom	S3H3
CBM: A Guide to Interpreting Data	S3H4
Theodore J. Christ, Jennifer Davie, & Sarah Scullin	
CBM Math: Multiple-Skills Measures	S3H5
Theodore J. Christ, Sarah Scullin, & Jennifer Davie	
CBM Math: Single-Skill Measures	S3H6
Theodore J. Christ, Sarah Scullin, & Jennifer Davie	
CBM Oral Reading (CBM-R)	
Theodore J. Christ, Skylar Werde, & Allison McCarthy	
CBM Reading Conmprehension, Maze Procedure (CBM-MR)	S3H8
Theodore J. Christ, Allison McCarthy, & Skylar Werde	60110
Curriculum-Based Measurement (CBM): A Primer	S3H9
Doug Marston & Paul Muyskens	C21 110
Curriculum-Based Measurement (CBM) Fact Sheet	
John L. Hosp & Michelle K. Hosp Early Growth Indicators: Measuring Progress in Young Children	C2∐11
Shanna D. Davis	
Early Literacy Skills Development	\$3H12
Shanna D. Davis	
Early Literacy: Assessing Phonological Skills	S3H13
Sandra M. Chafouleas, Michael D. Coyne, & Sharon Ware	C2111.4
Executive Skills: An Introduction for Educators	
Peg Dawson & Richard Guare	COLUTE
Graphing Student Academic Data for Universal Screening and Progress Monitoring James L. McDougal, Michael LeBlanc, & John Hintze	
Kindergarten Peer-Assisted Learning Strategies	C2∐1∠
Brooke H. Rafdal & Kristen L. McMaster	
Learning Strategy Instruction: Improving Adolescents' Literacy Skills	\$3H17
Michael N. Faggella-Luby & Nanette S. Fritschmann	
Mathematics Instruction: Effective Strategies	S3H18
Paul Adams, Rebecca Decou, & Cheryl Shepherd-Adams	
Math Strategies: Enhancing Math Fact Fluency	S3H19
Elizabeth McCallum & Brian Poncy	
Problem-Solving Teams: Information for Parents and Educators	S3H20
Reading: Effective Instructional Approaches in Primary Grades	\$3H21
Laurice M. Joseph & Elisha Eveleigh	
Reading: Effective Strategies for Struggling Secondary Students	S3H22
Laurice M. Joseph & Elisha Eveleigh	

Mary Beth Klotz & Andrea Canter Response to Intervention in Secondary Schools Matthew K. Burns, David Parker, & Sarah Scholin Response to Intervention: Implementation Guide Ann Casey RTI Implementation Fact Sheet for K-12 Personnel Matthew K. Burns, Sarah Scholin, & David Parker Science Instruction: Engaging Student Learning in Secondary Schools Paul Adams, Rebecca Decou, & Cheryl Shepherd-Adams	S3H25
Matthew K. Burns, David Parker, & Sarah Scholin Response to Intervention: Implementation Guide Ann Casey RTI Implementation Fact Sheet for K-12 Personnel Matthew K. Burns, Sarah Scholin, & David Parker Science Instruction: Engaging Student Learning in Secondary Schools Paul Adams, Rebecca Decou, & Cheryl Shepherd-Adams	S3H25
Response to Intervention: Implementation Guide	
RTI Implementation Fact Sheet for K-12 Personnel	S3H26
Matthew K. Burns, Sarah Scholin, & David Parker Science Instruction: Engaging Student Learning in Secondary Schools Paul Adams, Rebecca Decou, & Cheryl Shepherd-Adams	S3H26
Science Instruction: Engaging Student Learning in Secondary Schools	
Paul Adams, Rebecca Decou, & Cheryl Shepherd-Adams	
	S3H27
Study Skills for Effective Learning: A Guide for Teachers	S3H28
Virginia Smith Harvey	
Universal Screening	S3H29
Alecia Rahn-Blakeslee & Bradley C. Niebling	
Written Language Interventions for Intermediate and Secondary School Students	S3H30
Virginia W. Berninger & Alnita Dunn	
Written Language Interventions for Preschool and Primary Grades	S3H31
Virginia W. Berninger & Alnita Dunn	
SECTION 4. BEHAVIOR AND DISCIPLINE	
Aggression in Adolescents: Strategies for Educators	Ç∥∐1
Jim Larson	
Aggression in Adolescents: Strategies for Parents (See Section 11 for Spanish)	S/IH2
Jim Larson	
Aggression in Young Children: Information and Strategies for Parents and Educators (See Section 11 for S	Snanish) S4H3
Caroline Boxmeyer, Tammy Barry, John Lochman, Nicole Powell, Annie Deming, & Laura Young	3pam3m/54m3
Behavior Assessment and Monitoring Using Naturally Occuring Data	S4H4
T. Chris Riley-Tillman, Christy M. Walcott, Amy M. Briesch, & Sandra M. Chafouleas	
Behavior Rating Scales: An Overview for Parents and Educators	S4H5
David R. Ritter & Stephanie H. McConaughy	
Bullies and Victims: A Primer for Parents	S4H6
Kathy Robison	
Bullying: Fact Sheet	S4H7
Kathy Robison	
Bullying Prevention and Intervention: Information for Educators	S4H8
Philip J. Lazarus & William Pfohl	
Classroom Behavioral Interventions	S4H9
James L. McDougal	
Classroom Rules	S4H10
Robert Purple & Ellen Nacik	C 41 111
Classroom Transitions: Increasing Instructional Time	
Jennifer Reeder & Jamie Yarbrough Fearrington	C1U10
Compliance at Home and in the Classroom	
Conduct Disorder: Information for Educators	S/1H13
Jennifer L. Jeffrey-Pearsall & Barry McCurdy	
Conduct Disorder: Information for Parents	S4H14
Amanda Lannie & Barry McCurdy	
	S4H15
Cyberbullying: Intervention and Prevention Strategies	
	S4H16
Cyberbullying: Intervention and Prevention Strategies	S4H16
Cyberbullying: Intervention and Prevention Strategies	

	Discipline: Effective School Practices	S4H18
	George Bear	C 41 110
	Evidence-Based Interventions: Resources and Guidance for Educators	54H19
	Lisa M. Hagermoser Sanetti & Katie L. Gritter Functional Behavioral Assessment: Primer for Educators	CALIZO
	Mark W. Steege & T. Steuart Watson	34⊓20
	Lying: Information for Parents and Educators	C / ∐ 21
	Caven S. Mcloughlin & Heather Doyle	341121
	Observing and Measuring Behavior in the Classroom: Tools and Techniques	S/1H22
	James L. McDougal & Sandra Chafouleas	
	Observing Students at School: Information for Parents and Teachers	S4H23
	Colleen Cullen & Sarah Valley-Gray	
	Peer Mediation	S4H24
	Mary M. Chittooran & Gaileen A. Hoenig	
	Physical Punishment of Children: Alternatives for Parents and Educators (See Section 11 for Spanish)	S4H25
	Positive Behavioral Supports: Information for Educators	S4H26
	Andrea M. Cohn	
	Positive School Climate	S4H27
	Beth Doll	
	Relational Aggression in Schools: Information for Educators	S4H28
	Ellie L. Young, David A. Nelson, America B. Hottle, Brittney Warburton, & Bryan K. Young	
	RTI Approach to Behavior Problems: An Overview for Educators	S4H29
	Randy Sprick, Mike Booher, & K Daniels	
	Self Management Interventions: Guide for Educators	S4H30
	Amy Briesch & Sandra M. Chafouleas	
	Stealing in Chidren and Youth: Strategies for Parents and Educators	S4H31
	Gloria Miller & Elizabeth Zimprich	C 41 12 2
	Teasing and Name-Calling: Strategies for Parents and Educators	
	Temper Tantrums: Guidelines for Parents and Teachers	S4H33
	T. Steuart Watson, Tonya Watson, & Sarah Gebhardt	6 41 10 4
	Time-Out: Guidelines for Parents and Teachers	
	Zero Tolerance and Alternative Discipline Strategies	S4H35
SE	ECTION 5. SOCIAL DEVELOPMENT AND MENTAL HEALTH	
	Academically At-Risk Students and Mental Health Issues: Information for Educators	S5H1
	Anxiety and Anxiety Disorders in Children (See Section 11 for Spanish)	SEH 2
	Thomas J. Huberty	
	Attachment: Information and Strategies for Parents	\$5H3
	Martha Farrell Erickson	
	Bipolar Disorder in Children and Adolescents (See Section 11 for Spanish)	S5H4
	Nicholas Lofthouse, Barbara Mackinaw-Koons, & Mary A. Fristad	
	Character Education: Effective Strategies	S5H5
	Merle Schwartz	
	Child Maltreatment: Reporting Abuse and Neglect	S5H6
	Tracy K. Cruise	
	Children's Mental Health Promotion and Support: Strategies for Educators	S5H7
	Barbara Bole Williams, Kathleen Boyle, Jonathan M. White, & Amanda Sinko	
	Depression in Adolescence: What Schools Can Do	S5H8
	Ralph E. "Gene" Cash	

	Depression in Teens: What Parents Can Do	
	Ralph E. "Gene" Cash	CEL 110
	Depression in Young Children	
	Ralph E. "Gene" Cash	CEL 111
	Depression: Supporting Students at School	
	Thomas J. Huberty	651.40
	Masturbation and Genital Touching	
	Jon Lasser & Illysa Foster	
	Obsessive-Compulsive Disorder	S5H13
	Tia Ouimet	
	Perfectionist Children: Strategies for Parents	S5H14
	Caven S. Mcloughlin & Amity Noltemeyer	
	Physical Abuse	S5H15
	Tracy K. Cruise	
	Prosocial Behavior and Peer Rejection: Information and Strategies for Parents and Teachers	
	(See Section 11 for Spanish)	S5H16
	Katherine A. Gioia & Steven Landau	
	Resiliency: Strategies for Parents and Educators	S5H17
	Virginia Smith Harvey, Melissa Pearrow, & Alyson Seaver	
	School Refusal: Information for Educators	S5H18
	Mary Wimmer	
	Self-Esteem in Children: Strategies for Parents and Educators (See Section 11 for Spanish)	S5H19
	Ellie L. Young, Laura L. Hoffmann, & Brittney R. Warburton	0=1100
	Self-Injurious (Nonsuicidal) Behavior: A Guide for School Personnel	
	Richard A. Lieberman & Melinda K. Susan	651104
	Sexual Abuse of Children and Adolescents	S5H2T
	Tracy K. Cruise	CELLOO
	Sexual Acting-Out Behavior in Children and Youth: Information for Parents and Educators	
	Caven S. Mcloughlin & Rosie Daddario	651100
	Sexual Harassment: A Guide for School Personnel	
	Ellie L. Young, Betty Y. Ashbaker, & Bryan K. Young	2=110.4
	Social and Emotional Learning: Essentials for Parents and Educators	S5H24
	Caven S. Mcloughlin & Heather Doyle	651105
	Social Skills Curricula for Children and Adolescents	
	Amity Noltemeyer, Courtney L. McLaughlin, & Caven S. Mcloughlin	651124
	Stress in Children and Adolescents	
	Ellis P. Copeland	651107
	Test and Performance Anxiety: Suggestions for Educators	
	Thomas J. Huberty	
SE.	ECTION 6. HEALTH AND WELLNESS	
JE		
	Accident Prevention: Information for Parents and Educators	S6H1
	Marybeth Bailar-Heath & Sarah Valley-Gray	
	ADHD and Medications: A Guide for Parents (See Section 11 for Spanish)	
	Desmond P. Kelly & Charlotte Riddle	
	ADHD Identification and Assessment	S6H3
	John S. Carlson	
	Allergic Rhinitis: Seasonal and Perennial Allergies	S6H4
	Paul C. McCabe	
	Asthma: Information for Parents and Educators	S6H5
	Julie Snyder & Sarah Valley-Gray	
	Bedwetting: Tips for Parents	S6H6
	Jon Lasser	

Chronic Illness in Children and Youth: Tips for Parents and Educators	17
Jennifer Bruce	
Collaborating With Medical Professionals: A Guide for Educators	8
Paul Gomes & Meagan Solomon	
Diabetes in Children: Information for Parents and Educators	19
Ear Infections (Otitis Media)S6H1	10
Paul C. McCabe & Amy Racanello	·U
Eating Disorders in Adolescence: Information for Parents and Educators	11
Meredith Brent	''
Encopresis: A Guide for Parents	12
Michael B. Brown	
Fetal Alcohol Syndrome and Fetal Alcohol Effects	13
Clinton Barretto	
Food Allergies: Supporting Students at School	14
Doris Páez	
Gastrointestinal Disorders in Children and Adolescents	15
Jessica B. Edwards George	
Health Information on the Internet: A Guide	16
Dan Florell	
HIV/AIDS: Supporting Students at School	17
Jillian Roberts	
Homebound Instruction	8
Betty Wang & Tia Ouimet	
Immunizations for School-Age Children	19
Michelle Klein Brenner & Paul C. McCabe	
Lyme Disease: Information for Parents and Educators	.0
R. A. Hamlen & D. S. Kliman	~ 4
Medicaid: What Families and Schools Need to Know	21
Jessica Mackelprang & Ralph E. "Gene" Cash	2
Medications for Children: A Primer for Parents and Teachers	.'∠
Shohreh M. Rezazadeh & Kerry Weinstein Monitoring Psychotropic Medication Effects	12
John S. Carlson	13
Obesity Prevention in Children: Strategies for Caregivers	24
Jessica A. Hoffman	
Parental Drug Abuse: Information for Educators	25
Nancy A. McKellar	
Pregnancy in Adolescence: Information for Parents and Educators	26
Adena B. Meyers, Brent A. Sylvester, & Steven Landau	
Reintegration of Students From Hospital or Homebound Services	27
Jennifer Bruce, Meagan Solomon, & Steven R. Shaw	
Seizure Disorders in Children	28
Akanksha Sharma	
Sexual Development in Young Children: Tips for Parents and Preschool Staff	<u> 1</u> 9
Brent A. Sylvester & Adena B. Meyers	
Sexuality Education Curriculum	0
Colleen Cullen & Sarah Valley-Gray Sexually Transmitted Infections: Talking With Your Teen	21
Jon Lasser, J. Michael Wilkerson, & Andrea Dennison	וכ
Sleep and Sleep Disorders in Children and Adolescents	₹2
Joseph A. Buckhalt, Mona El-Sheikh, & Amy Wolfson	
Steroid Use in Adolescence	}3
Sarita Gober & Paul C McCahe	_

	Substance Use, Abuse, and Dependency in Children and Adolescents:	
	Information for Parents and Educators	S6H34
	Jon Lasser & Eric A. Schmidt	
	Terminal and Chronic Illness: Issues for Educators	S6H35
	Jillian Roberts & Keira Ogle	
	Tics in Children: Information for Parents and Educators	S6H36
	T. Steuart Watson, Sarah Gebhardt, & Tonya Watson	641127
	Tourette Syndrome	
	Traumatic Brain Injury: Information for Educators	C4U20
	Mei W. Chang, Andrew S. Davis, & Rik Carl D'Amato	
	Traumatic Brain Injury: Information for Parents	S6H39
	Matthew J. Holcomb, Andrew S. Davis, & Rik Carl D'Amato	
SE	ECTION 7. DIVERSITY	
	Culturally Competent Assessment of English Language Learners for Special Education Service	S7H1
	Lionel Blatchley & Matthew Y. Lau	
	Culturally Competent Screening and Special Education Referral: A Systematic Approach	S7H2
	Lionel Blatchley & Matthew Y. Lau	
	Culturally Diverse Families: Enhancing Home-School Relationships	S7H3
	Janine M. Jones	
	English Language Learners (ELL) and Response to Intervention (RTI): Information for K-6 Educators \dots	S7H4
	Jennifer W. Sun, Jeanie E. Nam, & Michael L. Vanderwood	
	Gender Differences and Equity in the Classroom	S7H5
	Linda M. Raffaele Mendez & Allison Friedrich	
	Immigrant Families: Strategies for School Support	S7H6
	Graciela Elizalde-Utnick	CZLIZ
	International Adoption: Information for Families and Educators	/П/
	Interpreters to Support Linguistically Diverse Students and Families	\$7H8
	Emilia C. Lopez, Staci A. Governa, & Jeremy E. Sawyer	
	Lesbian, Gay, Bisexual, and Questioning Youth: An Empowerment Guide for Parents and Families	S7H9
	G. Thomas Schanding	
	Lesbian, Gay, Bisexual, and Transgender (LGBT) Parents and Their Children:	
	Support Strategies for Educators	S7H10
	Michelle Kelly	
	Lesbian, Gay, Bisexual, Transgender, and Questioning (LBGTQ) Youth of Color:	
	Stressors and Protective Factors	S7H11
	Erica Weiler-Timmins	6=1.146
	Migrant Students and Educational Challenges	
	Jorge E. Gonzalez, Emilie Nye, Juana Vaquero, & Craig S. Shwery	C71 112
	Safe Schools for Lesbian, Gay, Bisexual, Transgender, and Questioning (LGBTQ) Youth	
	Second Language Acquisition: Information for Educators	S7H1⊿
	Emilia C. Lopez & Maria Aranzazu Irigoyen	
	Second Language Acquisition: Information for Parents (See Section 11 for Spanish)	S7H15
	Maria Aranzazu Irigoyen & Emilia C. Lopez	
	Testing Accommodations for English Language Learners	S7H16
	Sara Bolt & Alisha Brown	
	Transgender and Questioning Youth: A Guide for Parents	S7H17
	Micah Ludeke	
	Transgender and Questioning Youth: Support Strategies for Educators	S7H18
	Micah Ludeke	

	Urban Students in High-Poverty Schools: Information and Support Strategies for Educators
SE	CTION 8. SPECIAL POPULATIONS
	Academic Accommodations for Students With Disabilities
	Mary Beth Klotz
	Accommodations for Testing Students With Disabilties: Information for Educators
	Accommodations for Testing Students With Disabilities: Information for Parents
	ADHD: A Primer for Parents and Educators
	Anne M. Howard & Steven Landau
	ADHD: Classroom Interventions
	Asperger Syndrome: A Guide for Parents and Educators (See Section 11 for Spanish)
	Gena P. Barnhill
	Asperger Syndrome: Social Skills Interventions
	Assistive Technology for Students With Disabilitites: A Guide for Parents and Educators
	Autism Spectrum Disorder: Identification and Diagnosis (See Section 11 for Spanish)
	Autism Spectrum Disorders: Intervention Options for Parents and EducatorsS8H10
	Lisa A. Ruble & Natacha Akshoomoff
	Communication Disorders: Information for Educators
	Lea A. Theodore, Melissa A. Bray, & Thomas J. Kehle
	Due Process Hearings: Information for Parents
	Due Process Hearings: Information for School Personnel
	Early Childhood Disabilities and Special Education
	Kristine Slentz
	Emotional Disturbance: A Primer for Parents and Educators
	Kristi Kohn
	Gifted Students With Special Needs: Suggestions for Parents and Educators
	Hearing Loss: A Primer for Parents and Educators
	Hearing Loss: Services to Support Students
	Homeless Children in the Schools
	Mary M. Chittooran & Jay T. Chittooran
	Inclusion of Students With Disabilities: Strategies for Educators
	Independent Educational Evaluations: A Guide for Parents and School Teams
	John Desrochers & Andrea Canter
	Individualized Education Program (IEP): A Parents' Guide
	Informed Consent for School Services: A Guide for Parents
	Intellectual Disability or Mental Retardation: Understanding the Diagnosis (See Section 11 for Spanish)S8H24 Diana Browning Wright & Nancy Gronroos
	Interim Alternative Educational Settings (IAES): A Guide for School Personnel

Learning Disabilities Identification: A Primer for Parents (See S Robert Lichtenstein	Section 11 for Spanish)S8H26
Manifestation Determination: A Due Process Protection	
Linda L. Meloy	
Nonverbal Learning Disabilities: Information for Parents and Ed	ducatorsS8H28
Melissa Fisher Paoni	
Paraeducators in Special Education: Information for Parents ar	nd School PersonnelS8H29
Linda L. Meloy	
Parenting Children With Disabilities (See Section 11 for Spanis) Pamela Beeman	h)S8H30
Postsecondary Transition Planning for Young Adults With Disa Edward M. Levinson, Matthew R. Ferchalk, Tara Lynn Seifert, J	
Psychological Reports: A Guide for Parents and Teachers (See	
Dawn P. Flanagan & Leonard F. Caltabiano	,
Reevaluation in Special Education: A Primer for Parents and Te	achersS8H33
Kristi Kohn	
Response to Intervention (RTI) and the Identification of Learni	ng Disabilities:
Guidance for School Teams	
Joseph F. Kovaleski & David Prasse	
Section 504: A Guide for Parents and Educators	S8H35
Anastasia Kalamaros Skalski & John Stanek	
Selective Mutism: A Primer for Parents and Educators	S8H36
Thomas J. Kehle, Melissa A. Bray, & Lea A. Theodore	
Siblings of Students With Chronic Illness or Disabilities: Advic	e for Parents
Pamela Beeman & Amelia Woo	
Social Inclusion for Young Children With Disabilities: A Guide	for Early EducatorsS8H38
Karen T. Carey	
Special Education: A Basic Guide for Parents (See Section 11 fo	or Spanish)S8H39
Laurie McGarry Klose	
Stuttering	
Melissa A. Bray, Thomas J. Kehle, & Lea A. Theodore	
Visual Impairments Including Blindness: Information for Paren	ts and EducatorsS8H41
Carol Anne Evans & Marnee Loftin	
Vocational Assessment for Transition Planning: Guidelines for Edward M. Levinson, Denise L. Ohler, Ashley H. Ross, & Ryan	
SECTION 9. CRISIS AND SAFETY	
Classroom-Based Crisis Intervention	S9H1
Stephen E. Brock & Melissa A. Reeves	
Crisis Caregivers: Taking Care of Ourselves	S9H2
Cathy Kennedy Paine	
Crisis: Helping Children Cope With Grief and Loss	S9H3
Emily S. Fisher, Shane R. Jimerson, Briana N. Barrett, & Kelly S	. Graydon
Crisis Prevention, Response, and Recovery: Helping Children V	Vith Special NeedsS9H4
Melinda K. Susan	
Crisis Teams to Support School Safety: The PREPaRE Model	S9H5
Melissa A. Reeves & Amanda B. Nickerson	
Death and Grief in the Family: Providing Support at School	S9H6
Kelly S. Graydon, Shane R. Jimerson, & Emily S. Fisher	
Death and Grief in the Family: Tips for Parents (See Section 11	for Spanish)S9H7
Kelly S. Graydon, Shane R. Jimerson, & Emily S. Fisher	
Death of a Family Pet: Helping Young Children Cope With Grie	efS9H8
Melissa Allen Heath	

Gang Prevention: Strategies for Parents and Educators			
Internet Safety: A Guide for Parents and Educators			
Lesbian, Gay, and Bisexual Youth: Preventing Violence and Harassment at School			
Memorial Activities and Traumatic Events: Guidelines for Educators			
Military Deployment and Family Reintegration			
Military Deployment: Helping Children and Families Cope			
School Bus Safety: Tips for Parents			
Suicidal Students: Intervening at School			
Suicide: Postvention Strategies for School Personnel			
Suicide Prevention: Information and Strategies for Educators			
Suicide Risk Assessment			
Threat Assessment at School: A Primer for Educators			
Tolerance: Promoting Peace in Crisis			
Trauma Reactions in Children: Information for Parents and Caregivers			
Trauma Victims and Psychological Triage: Considerations for School Mental Health Professionals			
Traumatized Children: Tips for Educators			
SECTION 10. TEEN ISSUES			
ADHD: Information for Kids and TeensS10H1 Anne M. Howard & Steven Landau			
Anger Management: Tips for Teens			
Anxiety: Tips for Teens			
Asthma Management for Teens			
Chronic Illness: Tips for Teens			
Coming Out for Lesbian, Gay, and Bisexual Teens: Talking With Friends and Family			
Coping in Unsettling Times: Tips for Students (See Section 11 for Spanish)			
Eating Disorders: Information for Teens			
HIV/AIDS: Information for Teens			

	Military Deployment for Teens: Coping When a Loved One Is Deployed	S10H11
	Parents With Chronic Illness: A Guide for Teens	10H12
	Sarah E. Glaser	
	Save a Friend: Tips for Teens to Prevent Suicide (See Section 11 for Spanish)	10H13
	Richard Lieberman	
	Self-Advocacy for Teens With Mild Disabilities	10H14
	Pamela Beeman, Rosann Lampkin, & Michaelle E. Peacock	
	Sexually Transmitted Infections: Information for Teens	10H15
	Nancy Peterson	
	Steroids and Performance-Enhancing Substances: Information for Teens	10H16
	Transgender Youth: Exploring Identity, Finding Support	10H17
SE	CTION 11. SPANISH HANDOUTS	
	ADHD and Medications: A Guide for Parents (Spanish)	.S11H1
	Desmond P. Kelly & Charlotte Riddle	
	Aggression in Adolescents: Strategies for Parents (Spanish)	.S11H2
	Jim Larson	
	Aggression in Young Children: Information and Strategies for Parents and Educators (Spanish)	.S11H3
	Caroline Boxmeyer, Tammy Barry, John Lochman, Nicole Powell, Annie Deming, & Laura Young	
	Anxiety and Anxiety Disorders in Children (Spanish)	S11H4
	Thomas J. Huberty	
	Asperger Syndrome: A Guide for Parents and Educators (Spanish)	.S11H5
	Autism Spectrum Disorders: Identification and Diagnosis (Spanish)	S11H6
	Lisa A. Ruble & Natacha Akshoomoff	
	Bipolar Disorder in Children and Adolescents (Spanish)	.S11H7
	Nicholas Lofthouse, Barbara Mackinaw-Koons, & Mary A. Fristad	
	Coping in Unsettling Times: Tips for Students (Spanish)	S11H8
	Death and Grief in the Family: Tips for Parents (Spanish)	
	Kelly S. Graydon, Shane R. Jimerson, & Emily S. Fisher	
	Grade Retention and Promotion: A Guide for Parents (Spanish)	S11H10
	Shane R. Jimerson, Tyler L. Renshaw, & Mary A. Skokut	
	Homework: A Guide for Parents (Spanish)	S11H11
	Peg Dawson	
	Intellectual Disability or Mental Retardation: Understanding the Diagnosis (Spanish)	S11H12
	Diana Browning Wright & Nancy Gronroos	
	Learning Disabilities Identification: A Primer for Parents (Spanish)	S11H13
	Robert Lichtenstein	
	Literacy: A Parents' Guide to Everyday Activities (Spanish)	S11H14
	Gloria Miller & Karrie Godwin	
	Parenting Children With Disabilities (Spanish)	S11H15
	Pamela Beeman	
	Physical Punishment of Children: Alternatives for Parents and Educators (Spanish)	S11H16
	Nadine Block	
	Prosocial Behavior and Peer Rejection: Information and Strategies for Parents and Teachers (Spanish)	S11H17
	Katherine A. Gioia & Steven Landau	
	Psychological Reports: A Guide for Parents and Teachers (Spanish)	S11H18
	Dawn P. Flanagan & Leonard F. Caltabiano	
	Save a Friend: Tips for Teens to Prevent Suicide (Spanish)	S11H19
	Richard Lieberman	

Kristine Slentz	S11H20
Second Language Acquisition: Information for Parents (Spanish)	S11H21
Self-Esteem in Children: Strategies for Parents and Educators (Spanish)	S11H22
Slow Learners: Supporting Children at Home and School (Spanish)	S11H23
Special Education: A Basic Guide for Parents (Spanish)	S11H24
Student Engagement and School Completion: Strategies for Families (Spanish)	S11H25
What Is a School Psychologist? (Spanish)	S11H26
SECTION 12. BIBLIOGRAPHIES	
Attention Deficit II monactivity Discusses (ADID), An American Decourse Civids	C101.11
Attention Deficit Hyperactivity Disorder (ADHD): An Annotated Resource Guide Anne M. Howard & Steven Landau	SIZHI
Anne M. Howard & Steven Landau Lesbian/Gay/Bisexual/Transgender Issues Bibliography	S12H2
Anne M. Howard & Steven Landau Lesbian/Gay/Bisexual/Transgender Issues Bibliography	S12H2 S12H3
Anne M. Howard & Steven Landau Lesbian/Gay/Bisexual/Transgender Issues Bibliography GLBTQ Concerns Workgroup & Micah Ludeke Mental Health Resources to Support Children and Youth Lindsay R. Rickelman Parenting: An Annotated Bibliography	