

TABLE OF CONTENTS

FOREWORDxiii
<i>Thinking of Yellow Brick Roads, Emerald Cities, and Wizards</i>	
Gary Germann	
PREFACExxxvii
Hill M. Walker and Mark R. Shinn	
CHAPTER 11
<i>Systemic, Evidence-Based Approaches for Promoting Positive Student Outcomes Within a Multitier Framework: Moving From Efficacy to Effectiveness</i>	
Hill M. Walker and Mark R. Shinn	
CHAPTER 227
<i>Supporting Response to Intervention (RTI) at School, District, and State Levels</i>	
Martin J. Ikeda, Stan C. Paine, and Judy L. Elliott	
CHAPTER 347
<i>RTI as a Driving Force in Educational Improvement: Research, Legal, and Practice Perspectives</i>	
Frank Gresham, Daniel Reschly, and Mark R. Shinn	
CHAPTER 479
<i>Building Healthy Communities to Promote Successful Development</i>	
Anthony Biglan, Erika Hinds, and Christine Cody	

INTERVENTIONS

for Achievement and Behavior Problems in a Three-Tier Model Including RTI

CHAPTER 5101
*An Ecological Approach to Interventions With High-Risk Students in Schools:
Using the Family Check-Up to Motivate Parents’ Positive Behavior Support*
Thomas J. Dishion, Elizabeth Stormshak, and Chelsea Siler

CHAPTER 6125
Practice-Based Perspectives on Implementing a Three-Tier Reading Model
Christopher Parker, Jennifer Fleischmann, Judith E. Loughlin, and
Amanda Ryan

CHAPTER 7151
*Training School Psychologists for Prevention and Intervention in a Three-
Tier Model*
Thomas J. Power, Jennifer A. Mautone, and Marika Ginsburg-Block

CHAPTER 8175
*Implementing Proven Research in School-Based Practices: Progress
Monitoring Within a Response-to-Intervention Model*
Edward S. Shapiro, Alexandra Hilt-Panahon, and Karen L. Gischlar

CHAPTER 9193
*Prevention and Early Interventions to Promote Healthy Children in
Schools*
Herbert H. Severson

CHAPTER 10225
*Building Safe and Healthy Schools to Promote School Success: Critical
Issues, Current Challenges, and Promising Approaches*
Jeffrey R. Sprague and Hill M. Walker

CHAPTER 11259
*Building a Scientifically Based Data System for Progress Monitoring and
Universal Screening Across Three Tiers, Including RTI Using Curriculum-
Based Measurement*
Mark R. Shinn

CHAPTER 12293
*Designing and Implementing Effective Preschool Programs: A Linked
Systems Approach for Social–Emotional Early Learning*
Jane Squires

CHAPTER 13313
<i>Think Smart, Stay Safe: Aligning Elements Within a Multilevel Approach to School Violence Prevention</i>	
Michael J. Furlong, Camille Jones, Elena Lilles, and James Derzon	
CHAPTER 14337
<i>Evidence-Based Social Skills Interventions: Empirical Foundations for Instructional Approaches</i>	
Frank M. Gresham	
CHAPTER 15363
<i>School-Based Prevention and Intervention for Depression and Suicidal Behavior</i>	
John R. Seeley, Paul Rohde, and Laura Backen Jones	
CHAPTER 16397
<i>Implementing Positive Behavior Support in Elementary Schools</i>	
Andy J. Frey, Amy Lingo, and C. Michael Nelson	
CHAPTER 17435
<i>Behavior Prevention and Management in Three Tiers in Secondary Schools</i>	
Randall Sprick and Chris Borgmeier	
CHAPTER 18469
<i>Preventing and Remediating Reading Difficulties: Perspectives From Research</i>	
Carolyn A. Denton and Sharon Vaughn	
CHAPTER 19501
<i>Early Reading Instruction and Intervention With English Learners: Key Considerations in a Multitiered Approach</i>	
Scott K. Baker, Russell Gersten, and Sylvia Linan-Thompson	
CHAPTER 20527
<i>Promoting Positive Math Outcomes</i>	
Marcy Stein, Diane Kinder, Kathy Zapp, and Laura Feuerborn	
CHAPTER 21553
<i>Evidence-Based Writing Practices for Tiers 1, 2, and 3</i>	
Natalie G. Olinghouse, Steve Graham, and Karen R. Harris	

INTERVENTIONS

for Achievement and Behavior Problems in a Three-Tier Model Including RTI

CHAPTER 22571
Study Skills: Making the Invisible Visible
Mary M. Gleason, Anita L. Archer, and Geoff Colvin

CHAPTER 23609
Using a Tiered Intervention Model in Secondary Schools to Improve Academic Outcomes in Subject–Area Courses
Jean B. Schumaker and Donald D. Deshler

CHAPTER 24633
Peer Teaching Interventions for Multiple Levels of Support
Charles R. Greenwood, Karen Seals, and Debra Kamps

CHAPTER 25677
Universal, School-Based Screening for the Early Detection of Behavioral Problems Contributing to Later Destructive Outcomes
Hill M. Walker, Herbert H. Severson, and John R. Seeley

CHAPTER 26703
Social Development in Preschool Classrooms: Promoting Engagement, Competence, and School Readiness
Robin L. Hojnoski and Kristen N. Missall

CHAPTER 27729
Bullying and Peer Harassment
Dorothy L. Espelage and Susan M. Swearer

CHAPTER 28749
Deviant Peer Clustering and Influence Within Public School Settings: Inadvertent Negative Outcomes From Traditional Professional Practices
Jennifer E. Lansford, Thomas J. Dishion, and Kenneth A. Dodge

CHAPTER 29773
Gang Prevention Strategies for Schools
G. Roy Mayer

CHAPTER 30799
Preventive Interventions for Students With Internalizing Disorders: Effective Strategies for Promoting Mental Health in Schools
Kenneth W. Merrell and Barbara A. Gueldner

CHAPTER 31825
Interventions for Attention Deficit Hyperactivity Disorder
George J. DuPaul and Gary Stoner

INDEX849

INTERVENTIONS

for Achievement and Behavior Problems in a Three-Tier Model Including RTI