

BIBLIOGRAPHY

- Ahern, E. (2010). "Financing special education: State funding formulas," *inForum*. Project Forum, National Association of State Directors of Special Education Programs, Alexandria, VA,
- Alberto, P., and Troutman, A.C. (2009). *Applied behavior analysis for teachers*. 8th ed. Upper Saddle River, N.J.: Merrill/Pearson.
- Augenblick, Palaich and Associates, (2011). *Analysis of New Jersey's census-based special education funding system*, prepared for the New Jersey Department of Education.
- Baker, B., Sciarra, D., and Farrie, D. (2012). *Is school funding fair? A national report card*. Education Law Center, Newark, NJ.
- Baker, B. and Ramsey, M. (2010). What We Don't Know Can't Hurt Us? Equity Consequences of Financing Special Education on the Untested Assumption of Uniform Needs, *Journal of Education Finance*, Winter 2010, 245–275.
- Baker, B.D., Green, P.C., Ramsey, M.J. (2013). Financing Education for Children with Special Needs, in *Handbook for Leadership and Administration for Special Education.*, Crockett, J.B, Billingley, B & Boscardin, M, (Eds.), Taylor and Francis Publishers.
- Batsche, G. (2006). *Response to intervention: policy considerations and implementation*. Alexandria, VA: National Association of State Directors of Special Education.
- Berrueta-Clement, J.R., Schweinhart, L.J., Barnett, W.S., Epstein, A.S., & Weikart, D.P. (1984). *Changed Lives: The effects of the Perry Preschool Program on youths through age 19*. Ypsilanti, MI: High/Scope Press.
- Blue Ribbon Commission on Special Education Costs, (1999). *Report of the Blue Ribbon Commission on Special Education Costs*, Montpelier, VT.
- Burns, M.K., Jacob, S., Wagner, A.R. (2007). Ethical and legal issues associated with using response-to-intervention to assess learning disabilities. *Journal of School Psychology*, 46, 263 - 279.
- Campbell-Whatley, G., Floyd, L., O'Farrow, K.S., & Smith, C.T. (2013). Response to intervention and inclusion: facilitating collaborative arrangements. In Campbell-Whatley, G. and Lyons, J.E. *Leadership practices for special and general educators*. (pp. 123-136). Columbus, OH: Merrill-Prentice Hall.
- Chambers, J.G. and Levin, J.D. (2009). *Determining the Cost of Providing an Adequate Education for All Students*, Washington, D.C.: National Education Association.
- Cole, D.A., & Meyer, L.H. (1991). Social integration and severe disabilities: A longitudinal analysis of child outcomes. *The Journal of Special Education*, 25, 340-351.

BIBLIOGRAPHY

- Committee on the Prevention of Reading Difficulties in Young Children, Commission on Behavioral and Social Sciences and Education, National Research Council. (1998). *Preventing reading difficulties in young children*. Snow, C.E., Burns, M.S., and Griffin, P. (Eds.) Washington, D.C.: National Academy Press.
- Darling-Hammond, L. (2010). *The flat world and education: how America's commitment to equity will determine our future*. New York: Teachers College Press.
- Deno, S, Maruyama, G.G., Espin, C., and Cohen, C. (1990). Educating students with mild disabilities in general education classrooms: Minnesota alternatives. *Exceptional Children*, 57, 150-61.
- Donavan, M. S., & Cross, C. T. (Eds.). (2002). *Minority students in special and gifted education*. Washington, DC: National Academy Press.
- England, J. (1996). Teaching team concept helps Missouri district's inclusion effort. *Inclusive Education Programs*, 4, 6-7.
- Education Law Center. (2008). *The Right to Special Education in New Jersey: A Guide For Advocates*, (2nd Ed.). Newark, New Jersey: Education Law Center.
- Epstein, D., (2011). *Measuring inequity in school funding*. Washington, D.C.:The Center for American Progress.
- Equity and Excellence Commission, U.S. Department of Education. (2013). *For each and every child—a strategy for education equity and excellence*. Washington, D.C.: U.S. Department of Education.
- Fisbaugh, M.S. & Gum, P. (1994). *Inclusive education in Billings, Montana: a prototype for rural schools*. (ERIC Document Reproduction Service No. Ed 369636)
- Fletcher, J. M., & Vaughn, S. (2009). Response to intervention: Preventing and remediating academic difficulties. *Child Development Perspectives*, 3(1), 30–37.
- Fletcher, J. M., Lyon, G. R., Fuchs, L. S., & Barnes, M. A. (2007). *Learning Disabilities: From Identification to Intervention*. New York: Guilford.
- Fuchs, D., Mock, D., Morgan, P.L., & Young, C.L. (2003). Responsiveness-to-intervention for the learning disabilities construct. *Learning Disabilities Research & Practice*, 18(3), 157-171.
- Guthrie, J.W. (2001). Constructing new finance models that balance equity, adequacy and efficiency with responsiveness. *Education Finance in the States: Its Past, Present and Future*. Retrieved from: <http://www.ecs.org/clearinghouse/28/19/2819.htm>

BIBLIOGRAPHY

- Giagreco, M.F. and Broer, S.M.,(2007). School-based screening to determine overreliance on paraprofessionals, *Focus on Autism and Other Developmental Disabilities*, 22(3), 149-158.
- Giagreco, M.F. and Broer, S.M. (2005). Questionable utilization of paraprofessionals in inclusive schools: Are we addressing symptoms or causes? *Focus on Autism and Other Developmental Disabilities*, 20(1) 10-26.
- Hehir, T. and Katzman, L.I. (2012). *Effective inclusive schools: designing successful schoolwide programs*. San Francisco, CA: Jossey-Bass.
- Hess, F.M, and Osberg, E. (2010). *Stretching the school dollar: How schools and districts can save money while serving students best*. Cambridge, MA: Harvard Education Press
- Hess, R., (June 16, 2011). Rethinking special education spending. [web log comment] *Education Week*. Retrieved from http://blogs.edweek.org/edweek/rick_hess_straight_up/
- Hollingsworth, J. & Ybarra, S.,(2009). *Explicit direct instruction: The power of the well-crafted, well-taught lesson*. Twin Oaks, CA: Sage-Corwin Press.
- Hughes, C. and Dexter, D.D. (2014). The use of RTI to identify students with learning disabilities: a review of the research. *RTI Action Network*, The National Center for Learning Disabilities, Inc. Retrieved from <http://rtinetwork.org/learn/research/use-rti-identify-students-learning-disabilities-review-research>.
- Huberman, M., Navo, M., and Parrish, T. (2012). Effective practices in high-performing districts serving students in special education. *Journal of Special Education Leadership*, 25(2)
- Huberman, M.; Navo, M; Parrish, T. (2011). *Academically strong California districts for students in special education*. San Francisco, CA: California Comprehensive Center at WestEd.
- Hunt, P., Soto, G., Maier, J., & Doering, K. (2003). Collaborative teaming to support students at risk and students with severe disabilities in general education classrooms. *Exceptional Children*, 69, 316-334.
- Institute on Education Law and Policy, Rutgers University-Newark and the New Jersey School Boards Association (2007). *Shared services in school districts: Policies, practices and recommendations*. Newark, NJ: Rutgers University-Newark.
- Jenkins, J., Jewell, M., Leicester, N., O'Connor, R.E, Jenkins, L. & Troutner, N.M. (1992). Accommodations for individual differences without classroom ability groups: An experiment in school restructuring. *Exceptional Children*, 60, 344-359.
- Jennings, M. (2007). *Leading effective meetings, teams, and work groups in districts and schools*. Alexandria, VA: Association for Supervision and Curriculum Development.

BIBLIOGRAPHY

Kolbe, T., McLaughlin, M. and Mason, L. (2007) *Special education funding in New Jersey: A policy analysis*. College Park, MD: University of Maryland.

Lee, V. E., and Burkham, D.T., (2002). *Inequality at the starting gate*. Washington, DC: Economic Policy Institute.

Levenson, N. (2009). A win-win approach to reducing special education costs. *The District Management Journal*. Boston, MA: District Management Council.

Levenson, N. (2012). Boosting the quality and efficiency of special education. Washington, D.C.: Thomas B. Fordham Institute.

Levenson, N. (2011). Something has got to change: Rethinking special education. Working Paper. Washington, D.C.: American Enterprise Institute.

McColl, A. & Meier, I. (2013). Laws and Policy Affecting Schools: Going Beyond Compliance, In Campbell-Whatley, G., & Lyons, J. *Leadership Practices for Special and General Educators*, Boston, MA: Pearson.

McCook, J. E. (2009). *Leading and managing RTI: five steps for building and maintaining the framework*. Horsham, PA: LRP Publications.

Molenaar, M. and Luciano, M. (2007). *Financing special education in New Jersey*. Retrieved from <http://www.njsba.org/specialeducation>.

New Jersey Department of Education. (2012) *Educational adequacy report*. Trenton, New Jersey: New Jersey Department of Education.

New Jersey Department of Education. (2007). *A formula for success: all children, all communities*. Trenton, NJ: NJ Department of Education.

Odden, A. (2007). Final Report on the *Reviews of the Report on the Cost of Education* in New Jersey. Madison, WI: University of Wisconsin.

Palestis, M. (2001). How to avoid costly litigation in special education matters: Steps districts can take to avoid court, *School Leader*, November/December.

President's Commission on Excellence in Special Education. (2002) *A new era: revitalizing special education for children and their families*. Retrieved from: <http://www.ed.gov/initd/commissionsboards/whspecialeducation/reports.html>

Parrish, T. (2014). Who's paying the rising cost of special education? Center for Special Education Finance, American Institutes for Research. (Web) Last accessed March 12, 2014

BIBLIOGRAPHY

- Parrish, T., Harr, J., Anthony, J., Merickel, A., and Esra, P. (2003). *State special education finance systems, part 1, 1999-2000*. Palo Alto, CA: Center for Special Education Finance, American Institutes for Research.
- Rea, P.J., McLaughlin, V.L., & Walther-Thomas, C., (2002). Outcomes for students with learning disabilities in inclusive and pullout programs. *Exceptional Children*, 68, 203-224.
- Schiff, D. and Morgan, N. P. (2009). A nationwide overview of delivering and managing special education more effectively. *The District Management Journal*, The District Management Council, Vol. 1, Spring.
- Schweinhart, L.J., Montie, J., Xiang, Z., Barnett, W.S., Belfield, C.R., and Nores, M. (2005). *Lifetime Effects: The High/Scope Perry Preschool Study Through Age 40*, Ypsilanti, MI: High/Scope Press, High/Scope® Educational Research Foundation (194-215).
- Stech, D. J. (2013). A study of the use of response to intervention (RTI) in determining and reducing Special Education Classifications. (unpublished research paper). Montclair State University, Montclair, NJ.
- U.S. Department of Education. (2010). *A blueprint for reform: the reauthorization of the Elementary and Secondary Education Act*. Washington, D.C.: U.S. Department of Education.
- Vaughn, S., Wanzek J, & Fletcher J.M. (2007) Multiple tiers of intervention: A framework for prevention and identification of students with reading/learning disabilities. In Taylor, B.M., and Ysseldyke J., (Eds.), *Effective instruction for struggling readers*. (pp. 173-196) New York: Teachers College Press.
- Vermont Reads Institute and Vermont Statewide Steering Committee on RTII. (2012). *Vermont multi-tiered system of supports response to intervention and instruction (MTSS-RtII) field guide*. Burlington, VT: VRI at UVM.
- Walker, H.M., Stiller, B., Serverson, H.H., Feil, E.G., and Golly, A. (1998). First step to success: Intervening at the point of school entry to prevent antisocial behavior patterns. *Psychology in the Schools*. 35(3) 259-269.
- Wanzek, J, Vaughn, S. (2007). Research-based implications from extensive early reading interventions. *School Psychology Review*, 36(4), 541-561.
- Weikart, D. P., Deloria, D., Lawser, S., & Wiegertink, R. (1970). Longitudinal results of the Ypsilanti Perry preschool project. *Monographs of the High/Scope Educational Research Foundation*. Ypsilanti, MI: High/Scope Press.