[image: image1.wmf]RESOURCES

Compiled by Vicki Butler, Coordinator

Riverside County SELPA 2002-03

“Analysis of state standards for paraprofessionals,” by Elizabeth W. Beale, Journal of Instructional Psychology, December, 2001.

“Considering Paraeducator Training, Roles, and Responsibilities,” by Diane Carroll, Council for Exceptional Children, Vol. 34, No. 2, pp. 60-64, 2001.

“Cooperative Learning and Strategies for Inclusion: Celebrating Diversity in the Classroom, Second Edition (Putnam), Brookes Publishing.com

Council for Exceptional Children Professional Standards for Special Education Paraeducators, 1999. Web site: cedprof@ced.sped.org
“Determining When a Student Requires Paraeducator Support,” by Patricia Mueller and Francis V. Murphy, The Council for Exceptional Children, 2001, Vol. 33 No. 6, pp 22-27.

“Enhancing Skills of Paraeducators: A Video-assisted Program,” TRI-SPED Projects, Department of Special Education and Rehabilitation, Utah State University, Logan UT, 84321-9981 or email: www.trisped.org
“Guidelines for Working with One-To-One Aides” by David F. Freschi, The Council for Exceptional Children, April 1999.

“Guide for Effective Paraeducator Practices in Iowa,” Iowa Department of Education, Division of Early Childhood, Elementary and Secondary Education, January 1998.

“Helping or Hovering? Effects of Instructional Assistant Proximity on Students with Disabilities,” Michael F. Giangreco, Susan W. Edelman, Tracy Evans Luiselli and Stephanie Z. Macfarland, The Council for Exceptional Children, Fall 1999, Vol. 64, Issue 1, pp. 7-17.

How to Be a Para PRO: A Comprehensive Training Manual for Paraprofessionals, by Diane Twachtman-Cullen, Ph.D. Starfish Specialty Press, 2000. P.O. Box 799, Higganum, CT 06441-0799 or email: www.starfishpress.com

“Identifying Paraprofessional Competencies for Early Intervention and Early Childhood Special Education,” by John Killoran, Torry Piazza Templeman, Joyce Peters, Tom Udell, Council for Exceptional Children, Vol. 34, No. 1, pp. 68-73.
“Knowledge and Skills for Teachers Supervising the Work of Paraprofessionals,” by Teri Wallace, Jongho Shin, Tom Bartholomay, Barbara J. Stahl, The Council for Exceptional Children, 2001, Vol. 67, No. 4, pp. 520-533.

National Resource Center for Paraprofessionals: A Paraeducator Training Program and Mentoring System, web site: http://www.nrcpara.org/articles/Atricle1.htm
“Paraeducator Experiences in Inclusive Settings: Helping, Hovering, or Holding Their Own?” by Susan Unok Marks, Carl Schrader, and Mark Levine, The Council for Exceptional Children, 1999, Vol 63, No. 3, pp.315-328.

Peer-Assisted Learning Strategies: Strategies for Successful Learning, web site: PALS@vanderbilt.edu or contact PALS Outreach, Box 328 Peabody, Vanderbilt University, Nashville, TN 37203-5701, 615-343-4782.

“Respect, Appreciation, and Acknowledgment of Paraprofessionals Who Support Students with Disabilities,” by Michael F. Giangreco, Susan W. Edelman, Stephen M. Broer, University of Vermont, Exceptional Children, Vol. 67, No. 4. pp. 485-498, 2001.

 “Restructuring Schools for all the Kids,” California Department of Education (free video shows special education students receiving natural peer supports and interacting in inclusive settings without individual paraprofessional assistance), dmeind@wested.org or request from LRE Resources Project at (FAX) 916-492-4008.

Social Relationships and Peer Support: Teachers’ Guides to Inclusive Practices by Martha E. Snell and Rachel Janney, BrookesPublishing.com

“Supervising Paraprofessionals: A Survey of Teacher Practices,” by Nancy K. French, Journal of Special Education, Spring, 2001.

“The Paraprofessional’s Role in Inclusive Classrooms: Support Manual, accompanies Video by California Department of Education, e-mail: ceitan@wested.org or call Dona Meinders at 916-492-9999 for free Video and support manual.

“Training Basic Teaching Skills to Paraeducators of Students with Severe Disabilities by Marsha B. Parson and Dennis H. Reid, The Council for Exceptional Children, March 1999.
149

148

