Family-School Partnership
References

Christenson, S. L. (1995). Families and schools: What is the role of the school psychologist? School Psychology Quarterly, 10, 118-132.

Christenson, S. L. (1995). Supporting home-school collaboration. In A. Thomas & J. Grimes (Eds.), Best practices in school psychology III (pp. 253-267). Washington, DC: National Association of School Psychologists.
Christenson, S. L., & Buerkle, K. (1999). Families as educational partners for children’s school success: Suggestions for school psychologists. In C. Reynolds & T. B. Gutkin (Eds.), The handbook of school psychology (3rd ed., pp. 709-744). New York: Wiley.

Christenson, S. L., & Sheridan, S. M. (2001). Schools and families: Creating essential connections for learning. New York: Guilford.

Collins, C. H., Moles, O., & Cross, M. (1982). The home-school connections: Selected
partnership programs in large cities. Boston, MA: Institute for Responsive Education.

Crais, E. (1991). Moving from “parent involvement” to family-centered services.

American Journal of Speech-Language Pathology, 1, 5-8.
Davies, D. (1991). Schools reaching out: Family, school, and community partnerships for

student success. Phi Delta Kappan, 72, 376-382.

DeCarvalho, M. E. P. (2000). Rethinking family-school relations: A critique of parental involvement in schooling. Mahwah, NJ: Lawrence Erlbaum Associates.

Dunst, C. J., Johanson, C., Trivette, C. M., & Hamby, D. (1991). Family-oriented early
intervention policies and practices: Family-centered or not? Exceptional Children, 58, 115-126.

Dunst, C. J., & Trivette, C. M. (1987). Enabling and empowering families: Conceptual

and intervention issues. School Psychology Review, 16, 443-456.

Dunst, C. J. Trivette, C. M., Davis, M., & Cornwell, J., (1988). Enabling and empowering
families of children with health impairments. Children's Health Care, 17, 71-79.

Dunst, C. J., Trivette, C. M., & Deal, A. (1988). Enabling & empowering families.

Cambridge, MA: Brookline Books, Inc.

Epstein, J. L. (1995). School/family/community partnerships: Caring for the children we share. Phi Delta Kappan, 76, 701-712.

Epstein, J. L. (2001). School, family, and community partnerships: Preparing educators and improving schools. Boulder, CO: Westview Press.

Epstein, J. L., Coates, L., Salinas, K. C., Sanders, M. G., & Simon, B. G. (1997). School, family, and community partnerships: Your handbook for action. Thousand Oaks, CA: Corwin Press.

Filer, J., & Mahoney, G. (1996). Collaboration between families and early intervention

service providers. Infants and Young Children, 9(2), 22-30.
Gestwicki, C. (2000). Home, school, and community relations. Albany, NY: Delmar.
Kellaghan, T, Sloane, K., Alvarez, B., & Bloom, B. S. (1993). The home environment
and school learning: Promoting parental involvement in the education of children. San Francisco: Jossey-Bass Publishers.
Kyle, D. W., McIntyre, E., Miller, K. B., & Moore, G. H. (2002). Reaching out: A K-8
resource for connecting families and schools. Thousand Oaks, CA: Corwin Press.
Leitch, M. L., & Tangri, S. S. (1988). Barriers to home-school collaboration. Educational
Horizons, 66, 70-74.

McAfee, O. (1993). Communication: The key to effective partnerships. In R. C. Burns

(Ed.), Parents and schools: From visitors to partners (pp. 21-34). Washington, DC: National Education Association.

McWilliam, R., Maxwell, K., & Sloper, K. (1999). Beyond "involvement": Are

elementary schools ready to be family-centered? School Psychology Review, 28, 378-394.
Minke, K. M., & Vickers, H. S. (1999). Family-school collaboration. In S. Graham & K. R. Harris (Eds.), Teachers Working Together: Enhancing the Performance of Students with Special Needs (pp. 117-150). Cambridge, MA: Brook Line.

Murphy, D., Lee, I., Turnbull, A., & Turbiville, V. (1995). The family-centered program
rating scale: An instrument for program evaluation and change. Journal of Early Intervention, 19, 24-42.

Powell, D. R. (2000). Preparing early childhood professionals to work with families. In D.Horm-Wingerd, E. Hyson & E. Marilou (Eds.), New teachers for a new century: The future of early childhood professional preparation. Washington, DC: National Institute on Early Childhood Development and Education.
Rafaelle, L. M., & Knoff, H. M. (1999). Improving home-school collaboration with disadvantaged families: Organizational principles, perspectives, and approaches. School Psychology Review, 28, 448-466.

Sanders, M. G., & Epstein, J. L. (2000). Building school-family-community partnerships in middle and high schools. In M.G. Sanders (Ed.), Schooling students placed at risk: Research, policy, and practice in the education of poor and minority adolescents (pp. 339-361) Mahwah, NJ: Lawrence Erlbaum Associates.

Swap, S. M. (1993). Developing home-school partnerships: From concepts to practice.

New York: Teachers College Press.

Trivette, C., Dunst, C., Boyd, K., & Hamby, D. (1996). Family-oriented program models,
helpgiving practices and parental control appraisals. Exceptional Children, 62, 237-248.

Trivette, C., Dunst, C., & Hamby, D. (1996). Factors associated with perceived control
appraisals in a family-centered early intervention program. Journal of Early Intervention, 20, 165-178.

Turnbull, A. & Turnbull, H. R. III (1997). Families, professionals and exceptionality: A

special
partnership (3rd ed.). Columbus, OH: Merrill Publishing.
Wasow, E. (2000). Families and schools: New lenses, new landscapes. In N. Nager & E. Shapiro (Eds.), Revisiting a progressive pedagogy. The developmental interaction approach. Albany, NY: State University of New York Press.

Weiss, H. M., & Edwards, M. E. (1992). The family-school collaboration project: Systemic interventions for school improvement. In S. L. Christenson & J. C. Conoley (Eds.), Home-school collaboration: Enhancing children’s academic and social competence (pp. 215-243). Silver Spring, MD: National Association of School Psychologists.
Welch, M., & Sheridan, S. M. (1995). Educational partnerships: Serving students at risk. San Antonio, TX: Harcourt Brace.

Wright, G., & Smith, E. P. (1998). Home, school, and community partnerships: Integrating issues of race, culture, and social class. Clinical Child and Family Psychology Review, 1, 145-162.

