Parent Consultation Bibliography
Athanasiou, M. S., Geil, M., Hazel, C. E., & Copeland, E. P. (2002). A look inside school based consultation: A qualitative study of the beliefs and practices of school psychologists and teachers. School Psychology Quarterly, 17, 258-298.

Batey, C. S. (1996). Parents are lifesavers: A handbook for parent involvement in schools. Thousand Oaks, CA: Corwin Press.

Behring, S. T., & Ingraham, C. L. (1998). Culture as a central component to consultation: A call to the field. Journal of Educational and Psychological Consultation, 9, 57-72.

Bergan, J. R. & Duley, S. M. (1981). Behavioral consultation with families. In R. W. Henderson (Ed.), Parent-child interaction: Theory, research, and prospects (pp. 265-291). New York: Academic Press.

Blum, L. C., & Handleman, J. S. (1992). Consulting to families of a child with a developmental disability: Consideration for the home consultant. Journal of Educational and Psychological Consultation, 3, 175-179.

Bramlett, R. K., Hall, J. D., Barnett, D. W., & Rowell, R. K. (1995). Child

developmental/educational status in kindergarten and family coping as predictors

of parenting stress: Issues for parent consultation. Journal of Psychoeducational

Assessment, 13, 157-166.

Brigman, G., Mullis, F., Webb, L., & White, J. (2005). School counselor consultation:

Developing skills for working effectively with parents, teachers, and other school

personnel. New York, NY: John Wiley & Sons, Inc.

Brown, D. (1997). Implications of cultural values for cross-cultural consultation with families. Journal of Counseling and Development, 76, 29-35.

Busk, P. L., & Serlin, R. C. (1992). Meta-analysis for single-case research. In T. R. Kratochwill & J. R. Levin (Eds.), Single-case research design and analysis: New directions for psychology and education (187-212). Hillsdale, N. J.: Lawrence Erlbaum Associates, Inc.

Campbell, C. (1993). Strategies for reducing parent resistance to consultation in the

schools. Elementary School Guidance & Counseling, 28, 83-91.

Caplan, G. (1995). Types of mental health consultation. Journal of Educational and Psychological Consultation, 6, 7-21.

Carlson, C. L., & Hickman, J. (1992). Family consultation in school in special services. Special Services in the Schools, 6, 83-112.

Carlson, J., & Jarman, M. C. (1975). Parent consulting: Developing power bases and

helping people. Psychology in the Schools, 12, 358-364.
Carrington-Rott. P., & Kratochwill, T. R. (1994). Behavioral consultation with parents: Using competency-based training to modify child noncompliance. School Psychology Review, 4, 669-693.

Cavell, T. A., & Hughes, J. N. (2000). Secondary prevention as contest for assessing change processes in aggressive children. Journal of School Psychology, 38, 199-235.

Christenson, S. L. (1995). Families and schools: What is the role of the school

psychologist? School Psychology Quarterly, 10, 118-132.

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., & Cleary, M. (1990). Consultation and the parent-educator partnership: A perspective. Journal of Educational and Psychological Consultation, 1, 219-241.

Cobb, D. E., & Medway, F. J. (1978). Determinants of effectiveness in parent

consultation. Journal of Community Psychology, 6, 229-240.
Cole, E., & Siegel, J.A. (2003). Effective consultation in school psychology (2nd rev. &

exp ed.). Ashland, OH: Hogrefe & Huber Publishers.

Colton, D. L., & Sheridan, S. M. (1998). Conjoint behavioral consultation and social skills training: Enhancing the play behaviors of boys with attention deficit hyperactivity disorder. Journal of Educational and Psychological Consultation, 9, 3-28.

Dangel, R. E., & Polster, R. A. (1984). Parent training: foundation of research and practice. New York: Guilford Press.

Delgado-Gaitan, C. (1991). Involving parents in the schools: A process of empowerment. American Journal of Education, 100, 20-46.

Dickinson, D. J., & Adcox, S. (1984). Program evaluation of a school consultation program. Psychology in the Schools, 21, 336-342.

Doerries, D. B., & Foster, V. A. (2001). Family counselors as school consultants: Where are the solutions? The Family Journal: Counseling and Therapy for Couples and Families, 9, 391-398.

Doll, B., & Kratochwill, T. R. (1992). Treatment of parent-adolescent conflict through behavioral technology training: A case study. Journal of Educational and Psychological Consultation, 3, 281-300.

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. C. (1994). Characteristics of effective help-giving practices. In C. J. Dunst, C. M. Trivette, & A. G. Deal (Eds.). Supporting and strengthening families. Vol. 1: Methods, strategies and practices (pp. 171-186). Cambridge, MA: Brookline.

Dunst, C. J., Trivette, C. M., & Deal, A. G. (1988). Enabling and empowering families: Principles and guidelines for practice. Cambridge, MA: Brookline.
Edens, J. F. (1997). Home visitation programs with ethnic minority families: Cultural issues in parent consultation. Journal of Educational and Psychological Consultation, 8, 373-383.

Elliott, S. N., & Sheridan, S. M. (1992). Consultation and teaming: Problem solving among educators, parents, and support personnel. Elementary School Journal, 92, 315-338.

Elliott, S. N., Sheridan, S. M., & Gresham, F. M. (1989). Assessing and treating social skills deficits: A case study for the scientist-practitioner. Journal of School Psychology, 27, 197-222.

Erchul, W. P., & Martens, B. K. (2002). School consultation: Conceptual and empirical

bases of practice (2nd ed.). New York, NY: Kluwer Academic/Plenum

Publishers.

Fine, M. J. (1990). Facilitating home-school relationships: A family-oriented approach to collaborative consultation. Journal of Educational and Psychological Consultation, 1, 169-187.
Freer, P., & Watson, T. S. (1999). A comparison of parent and teacher acceptability ratings of behavioral and conjoint behavioral consultation. School Psychology Review, 28, 672-684.

Galloway, J., & Sheridan, S. M. (1994). Implementing scientific practices through case studies: Examples using home-school interventions and consultation. Journal of School Psychology, 32, 385-413.

Gmeinder, K. L., & Kratochwill, T. R. (1998). Short-term, home-based intervention for child noncompliance using behavioral consultation and self-help manual. Journal of Educational and Psychological Consultation, 9, 91-117.

Goldstein, B. S. C. (1998). Creating a context for collaborative consultation: Working across bicultural communities. Journal of Educational and Psychological Consultation, 9, 367-374.

Gortmaker, V., Warnes, E. D., & Sheridan, S. M. (2004). Conjoint behavioral consultation: Involving parents and teachers in the treatment of a child with selective mutism. Proven Practice, 5, 66-72.

Graham, D. S. (1998). The need for empirical studies in school consultation. School Psychology Quarterly, 13, 92-93.

Graden, J. L. (1989). Reactions to school consultation: Some considerations from a

problem-solving perspective. Professional School Psychology, 4, 29-35.

Gray, C. L., Gutkin, T. B., & Riley, T. R. (2001). Acceptability of rewards among high

school teachers, parents, students, and administrators: Ecological implications for

consultation at the high school level. Journal of Educational & Psychological

Consultation, 12, 25-43.

Gresham, F. M., & Nagle, R. J. (1981). Treating school phobia using behavioral consultation: a case study. School Psychology Review, 10, 104-107.

Guli, L. A. (in press). Evidence-based parent consultation with school-related outcomes. School Psychology Quarterly.

Handleman, J. S. (1990). Providing effective consultation to students with severe developmental disabilities and their families. Journal of Educational and Psychological Consultation, 1, 137-147.

Hughes, J. N., Hasbrouck, J. E., Serdahl, E., Heidgerken, A. & McHaney, L. (2001). Responsive systems consultation: A preliminary evaluation of implementation and outcomes. Journal of Educational and Psychological Consultation, 12, 179-201.

Humes, C. W., & Clark, J. N. (1989). Group counseling and consultation with gifted high school students. The Journal of Specialists in Group Work, 14, 219-225.

Iacono, T. A., Chan, J. B., & Waring, R. E. (1998). Efficacy of a parent-implemented early language intervention based on collaborative consultation. International Journal of Language and Communication Disorders, 33, 281-303.

Illsley, S. D., & Sladeczek, I. E. (2001). Conjoint behavioral consultation: Outcome measures beyond the client level. Journal of Educational and Psychological Consultation, 12, 397-404.

Ingraham, C. L. (2000). Consultation through a multicultural lens: Multicultural and cross-cultural consultation in schools. School Psychology Review. 29, 320-343.

Jarvis, C., Trevatt, D., & Drinkwater, D. (2004). Parenting teenagers: Setting up and

evaluating a therapeutic parent consultation service: Work in progress. Clinical

Child Psychology & Psychiatry, 9, 205-225.

Jellinek, M. S. (1990). School consultation: Evolving issues. Journal of the American

Academy of Child & Adolescent Psychiatry, 29, 311-314.

Joyce, M. R. (1990). Rational-emotive parent consultation. School Psychology Review, 19, 304-314.

Kazdin, A. E. (1977). Assessing the clinical or applied importance of behavior change through social validation. Behavior Modification, 1, 427-451.
Kratochwill, T. R., Elliott, S. N., & Busse, R. T. (1995). Behavioral consultation: A five-
year evaluation of consultant and client outcomes. School Psychology Quarterly,
10, 87-117.

Kratochwill, T. R., & Pittman, P. H. (2002). Expanding problem-solving consultation

training: Prospects and framework. Journal of Educational & Psychological

Consultation, 13, 69-95.

Kratochwill, T. R., & Van Someren, K. R. (1995). Barriers to treatment success in
behavioral consultation: Current limitations and future directions. Journal of
School Psychology, 23, 225-239.

Loitz, P., & Kratochwill, T. R. (1995). Parent consultation: Evaluation of a self-help

manual for children’s homework problems. School Psychology International,

16, 389-396.

Lott, B. (2003). Recognizing and welcoming the standpoint of low-income parents in the

public schools. Journal of Educational & Psychological Consultation, 14, 91-

104.
MacLeod, I. R., Jones, K. M, Somers, C. L., & Havey, J. M. (2001). An evaluation of the
effectiveness of school-based consultation. Journal of Educational and
Psychological Consultation, 12, 203-216.

Marshall, J. K., & Mirenda, P. (2002). Parent-professional collaboration for positive
behavior support in the home. Focus on Autism and Other Developmental
Disabilities, 17, 216-241.

Mathias, C. E. (1992). Touching the lives of children: Consultative interventions that

work. Elementary School Guidance & Counseling, 26, 190-201.

Miranda, A. H. (1993). Consultation with culturally diverse families. Journal of

Educational & Psychological Consultation, 4, 89-93.
Mowder, B. A. (1994). Consultation with families of young, at-risk, and handicapped
children. Journal of Educational and Psychological Consultation, 5, 309-320.

Pray, B. Jr., Kramer, J. J., & Lindskog, R. (1986). Assessment and treatment of tic
behavior: A review and case study. School Psychology Review, 15, 418-429.

Ramirez, S. Z., Lepage, K. M., Kratochwill, T. R., & Duffy, J. L. (1998). Multicultural
issues in school-based consultation: Conceptual and research considerations.
Journal of School Psychology, 36, 479-509.

Reinhiller, N. W. (1999). Efficient and effective formats for collaborative consultation.
Journal of Educational and Psychological Consultation, 10, 173-184.

Rhoades, M. M., & Kratochwill, T. R. (1998). Parent training and consultation: An

analysis of a homework intervention program. School Psychology Quarterly,

13, 241-264.

Ritchie, M. H. (1982). Parental consultation: Practical considerations. School Counselor,

29, 402-410.

Rotto, P., & Kratochwill, T. R. (1994). Behavioral consultation with parents: Using

competency-based training to modify child noncompliance. School Psychology

Review, 23, 669-693.

Scruggs, T. E., & Mastropieri, M. A. (1998). Summarizing single-subject research.
Behavior Modification, 22, 221-243.

Scruggs, T. E., Mastropieri, M. A., & Casto, G. (1987). The quantitative synthesis of
single-subject research: Methodology and validation. RASE, 8, 24-33.
Shapiro, E. S., DuPaul, G. J., Bradley, K. L, & Bailey L. T. (1996). A school-based
consultation program for service delivery to middle school students with
attention-deficit/hyperactivity disorder. Journal of Emotional and Behavioral
Disorders, 4, 73-81.

Sheridan, S. M. (1993). Models for working with parents. In J. E. Zins & T. R. Kratochwill (Eds.) Handbook of consultation services for children: Applications in educational and clinical settings (pp 110-133). San Francisco, CA: Jossey-Bass.

Sheridan, S. M. (2000). Considerations of multiculturalism and diversity in behavioral consultation with parents and teachers. School Psychology Review, 29, 344-353.

Sheridan, S. M., & Colton, D. L. (1994). Conjoint behavioral consultation: A review and
case study. Journal of Educational and Psychological Consultation, 5, 211-228.

Sheridan, S. M., Eagle, J. W., Cowan, R. J., & Mickelson, W. (2001). The effects of
conjoint behavioral consultation: results of a 4-year investigation. Journal of
School Psychology, 39, 361-385.

Sheridan, S. M., Eagle, J. W., & Dowd, S. E. (2005). Families as contexts for children’s adaptation. In S. Goldstein & R. Brooks (Eds.), Handbook of resiliency in children (pp. 165-179). New York: Kluwer Academic/Plenum Press.

Sheridan, S. M., & Kratochwill, T. R. (1992). Behavioral parent teacher consultation:

Conceptual and research considerations. Journal of School Psychology, 30,

117-139.

Sheridan, S. M., Kratochwill, T. R., & Bergen, J. R. (1996). Conjoint behavioral
consultation: A procedural manual. New York: Plenum Press.

Sheridan, S. M., Kratochwill, T. R., & Elliott, S. N. (1990). Behavioral consultation with

parents and teachers: Delivering treatment for socially withdrawn children at

home and school. School Psychology Review, 19, 33-52.

Sheridan, S. M., & Steck, M. C. (1995). Acceptability of conjoint behavioral consultation: A national survey of school psychologists. School Psychology Review, 24, 633-647.

Sheridan, S. M., Warnes, E. D., Cowan, R. J., Schemm, A. V., & Clarke, B. L. (2004). Family-centered positive psychology: Focusing on strengths to build student success. Psychology in the Schools, 41, 7-17.
Sladeczek, I. E., Elliott, S. N., Kratochwill, T. R., Robertson-Mjaanes, S., & Stoiber, K. C. (2001). Application of goal attainment scaling to a conjoint behavioral consultation case. Journal of Educational and Psychological Consultation, 12, 45-58.

Soo-Hoo, T. (1998). Applying frame of reference and reframing techniques to improve
school consultation in multicultural settings. Journal of Educational and
Psychological Consultation, 9, 325-345.

Strother, J., & Jacobs, E. (1986). Parent consultation: A practical approach. The School
Counselor, 33, 292-296.
Taylor, D. (1982). Family consultation in a school setting. Journal of Adolescence, 5,

367-377.
Twernbold Schill, M., Kratochwill, T. R., & Elliott, S. N. (1998). Functional assessment in behavioral consultation: A treatment utility study. School Psychology Quarterly, 13, 116-140.
Watson, T. S., & Heindl, B. (1996). Behavioral case consultation with parents and
teachers: An example using differential reinforcement to treat psychogenic cough.
Journal of School Psychology, 34, 365-378.

Weiner, R. K., Sheridan, S. M., & Jenson, W. R. (1998). The effects of conjoint behavioral consultation and a structured homework program on math completion and accuracy in junior high students. School Psychology Quarterly, 13, 281-309.

