

Books for Professionals and Family Members

Abuse and Violence

- Bahr, A.C. (1988). *What should you do when...? (It's Ok to Say No)*. New York: Grosset & Dunlap.
- Bass, E., & Thornton, L., (Eds.). (1991). *I never told anyone*. New York: Harper Perennial. Writings by female survivors of child sexual abuse.
- Bass, E., & Davis, L. (1994). *The courage to heal: A Guide for Women Survivors of Child Sexual Abuse* (3rd ed.). New York: HarperCollins.
- Besharov, D. J. (1990). *Recognizing child abuse: A guide for the concerned*. New York: The Free Press. Written for those interested in making a difference for children who are abused.
- Brittain, C. (Ed.). (2005). *Understanding the medical diagnosis of child maltreatment: A guide for nonmedical professionals* (3rd ed.). New York: Oxford University Press.
- Connolly, M., et al. (2005). *Culture and child protection: Reflexive responses*. Philadelphia, PA: Jessica Kingsley.
- Corby, B. (2005). *Child abuse* (3rd ed.). Maidenhead, Berkshire: Open University Press.
- Crowdson, J. (1989). *By silence betrayed: Sexual abuse of children in America*. New York: HarperCollins.
- Crosson-Tower, C. (2005). *Sexual abuse of children and adolescents*. Boston: Allyn & Bacon.
- Engel, B. (2005). *Breaking the cycle of abuse: How to move beyond your past to create an abuse-free future*. Hoboken, NJ: John Wiley & Sons.
- Farmer, S. (1990). *Adult children of abusive parents*. New York: Ballantine Books.

- Fibkins, W. (2005). *Innocence denied: A guide to preventing sexual misconduct by teachers and coaches*. Lanham, MD: Rowman & Littlefield Education.
- Fontana, V. J., & Moolman, V. (1991). *Save the family, save the child: What we can do to help children at risk*. New York, NY: Dutton/Penguin. Graphic and focused on changing our society at all levels. For professionals.
- Furniss, T. (1991). *The multi-professional handbook of child sexual abuse: Integrated management, therapy and legal intervention*. London: Routledge.
- Gelles, R. J. (1997). *The book of David: How preserving families can cost children's lives*. New York: Basic Books.
- Gil, E. (1991). *The healing power of play: Working with abused children*. New York: The Guilford Press. How play therapy can work.
- Gil, E. (1995). *Outgrowing the pain: A book for and about adults abused as children*. New York: Dell Publishing Company. This book helps illuminate destructive patterns and gives new insight to abuse survivors.
- Gil, E. (1996). *Systematic treatment of families who abuse*. San Francisco: Jossey-Bass Publishers.
- Gore, T. (1988). *Raising PG kids in an X rated society*. New York: Bantam.
- Goyette, L. (2005). *Standing together: Women speak out about violence and abuse*. Edmonton, Canada: Brindle & Glass.
- Grace-White, L. (2005). *Dollbaby: triumph over childhood sexual abuse*. Madison Heights, VA: Cedar House.
- Grapes, B. J. (2001). *Child abuse*. San Diego, CA: Greenhaven Press.
- Hagans, K. B., & Case, J. (1998). *When your child has been molested: A parent's guide to healing and recovery*. New York: Jossey-Bass.
- Howe, D. (2005). *Child abuse and neglect: Attachment, development and intervention*. New York: Palgrave Macmillan.
- Janko, S. (1994). *Vulnerable children, vulnerable families: The social construction of child abuse*. New York: Teachers College Press.
- Johnson, B. C. (1992). *For their sake: Recognizing, responding to and reporting child abuse*. Martinsville, IN: American Camping Association.
- Justice, B. (1990). *The abusing family*. New York: Plenum Press.
- Keuhnle, K. (2005). *Child custody litigation: Allegations of child sexual abuse*. New York, NY: Haworth Press.
- Lehman, C. (2005). *Strong at the heart: How it feels to heal from sexual abuse*. New York: Farrar, Straus and Giroux.
- Mufson, S. (1993). *Straight talk about child abuse (High School Help Line)*. New York: Laurel Leaf.
- Murdock, R. L. (1992). *Suffer the children: A pediatrician's reflections on abuse*. Santa Fe, NM: Health Press.
- Patton, M. Q. (Ed.). (1991). *Family sexual abuse: Frontline research and evaluation*. Newbury Park, CA: Sage Publications.
- Peled, E., Jaffe, P. G., & Edleson, J. (Eds.). (1994). *Ending the cycle of violence: Community responses to children of battered women*. Thousand Oaks, CA: Sage.
- Pelzer, D. (1995). *A child called "it": An abused child's journey from victim to victor*. Deerfield Beach, FL: Health Communications. A victim's first-hand account of overcoming childhood abuse.
- Rench, J. E. (1992). *Family violence: How to recognize it and survive it*. Minneapolis, MN: Lerner Publishing Company. This book discusses various forms of violence, including child abuse and incest, and explains the ways a family can get help.
- Rice, S. M. (2005). *Abuse*. Studio City, CA: Players Press.
- Royce, D. (1996). *How do I know it's abuse, identifying and countering emotional mistreatment from friends and family members*. Springfield, IL: Charles C. Thomas.

- Rudman, J. (2005). *Child abuse: Identification and reporting*. Syosset, NY: National Learning Corp.
- Rushford, P. H. (1996). *The Jack and Jill syndrome: Healing for broken children*. Ada, MI: Fleming H. Revell. The book describes the wounds experienced by a child who has known physical, sexual or emotional abuse and neglect.
- Talley, P. F. (2005). *Handbook for the treatment of abused and neglected children*. New York, NY: Haworth Social Work Practice Press.
- Terr, L. (1992). *Too scared to cry: Psychic trauma in childhood*. New York: Basic Books.
- Trute, B., Adkins, E., & MacDonald, G. (1994). *Coordinating child sexual abuse services in rural communities*. Toronto: University of Toronto Press.
- Warner, S. (2005). *Women and child sexual abuse: Theory, research and practice*. London: Routledge.
- Vieth, V., Bottoms, B. L., & Perona, A. R. (Eds.). (2005). *Ending child abuse*. New York, NY: Haworth Press.

Addiction

- Bates, C., & Wigtill, J. (1994). *Skill building activities for alcohol and drug education*. Boston: Jones and Bartlett. Developed to help teach people to confront individual and societal drug behaviors, and can be adapted for secondary schools.
- Bagnall, G. (1991). *Educating young drinkers*. New York: Routledge. Classroom experiment in alcohol education with a primary prevention orientation.
- Baron, J.D. (1984). *Kids & drugs: A parent's handbook of drug abuse, prevention, and treatment*. New York: Perigee Books.
- Bigelow, B. C., & Edgar, K. J. (2005). *UXL encyclopedia of drugs and addictive substances*. New York: UXL.
- Brooks, C. S., & Rice, K. F. (1997). *Families in recovery: Coming full circle*. Baltimore: Brookes. Focuses on recognizing and accepting addiction and abuse as political, social, health, educational, and spiritual crises.
- Coombs, R. H., & Howatt, W. A. (2005). *The addiction counselor's desk reference*. Hoboken, NJ: John Wiley & Sons
- Department of Education. (1993). *Growing up drug free: A parent's guide to prevention*. Washington DC:DOE. http://www.ed.gov/offices/OSDFS/parents_guide/index.html.
- DeStefano, S., & Raymond, L. (1991). *Drugs and the family*. Frederick, MD: Twenty-First Century Books.
- DiGeronimo, T. F. (2001). *How to talk to your adult children about really important things*. San Francisco: Jossey-Bass.
- Dulfano, C. (1992). *Families, alcoholism, & recovery* (Jossey-Bass Social and Behavioral Science Series). Cambridge, UK: Proquest Info & Learning.
- Edward, G. (2005). *Matters of substance: Drugs and why everyone's a user*. New York: Thomas Dunne Books.
- Emmett, D., & Nice, G. (2005). *Understanding street drugs: A handbook of substance misues for parents, teachers and other professionals* (2nd ed.). Philadelphia, PA: Jessica Kingsley.
- Fitzhugh, K. (2005). *Prescription drug abuse: What's the deal*. London: Heinemann Library.
- Friend, M., & Cook, L. (2002). *Interactions: Collaboration skills for school professionals* (4th ed.). New York: Allyn & Bacon/Longman.
- Glantz, M., & Pickens, R. (Eds.). (1996). *Vulnerability to drug abuse*. Washington, DC: American Psychological Association.

- Goode, E. (2004). *Drugs in American society* (6th ed.). New York: McGraw-Hill.
- Gwinnell, E., & Adamec, C. A. (2005). *The encyclopedia of addictions and addictive behaviors*. New York, NY: Facts On File.
- Hanson, D. J. (1996). *Alcohol education: What we must do*. Westport, CN: Praeger. Promotes “development and evaluation of diverse responsible alcohol use curricula based on a sociocultural understanding of how best to reduce alcohol abuse.”
- Holley, M. F. (2005). *Crystal meth: They call it ice*. Mustang, OK: Tate.
- Heuer, M. (1997). *Teen addiction*. New York: Ballantine Books.
- Johnson, D. W., & Johnson, R. T. (1995). *Teaching students to be peacemakers* (3rd ed.). Edina, MN: Interaction Book Company.
- Koffinke, C. (1991). *I'll never do that to my kids: The parenting traps of adult children*. Minneapolis, MN: Deaconess Press. Focuses on typical traps faced by adults who grew up in dysfunctional families.
- Ksir, C., Hart, C. L., & Ray, O. (2005). *Drugs, society and human behavior*. New York: McGraw-Hill.
- Marshall, S. (1992). *Teenage addicts can recover: Treating the addict, not the age*. Littleton, CO: Gylantic.
- Nastasi, B. K., & DeZolt, D. M. (1994). *School interventions for children of alcoholics*. New York: Guilford Press. “Tells the story of children and families whose lives are affected by alcohol, and provides a guide to school personnel who are interested in developing programs for COAs.”
- National Institute on Drug Abuse. (1996). *Don't harm yourself! Arm yourself with knowledge about drugs!* Washington, DC: NIDA. Prevention research v12 n1.
- Neff, P. (1996). *Tough love: How parents can deal with drug abuse*. (Rev. ed.). Nashville, TN: Abingdon Press.
- Noddings, N. (1992). *The challenge to care in schools: An alternative approach to education*. New York: Teacher's College Press.
- Noddings, N. (2005). *The challenge to care in schools: An alternative approach to education* (2nd ed.). New York: Teacher's College Press.
- Regan, C. (2005). *Intoxicating minds: How drugs work*. New York: Columbia University Press.
- Roger, J., & McBay, M. (2005). *Spiritual high: Alternatives to drugs and substance abuse*. Los Angeles: Mandeville Press.
- Ruben, D. H. (1993). *Family addiction: An analytical guide*. New York: Garland.
- Schaefer, C. E., & DiGeronimo, T. F. (1994). *How to talk to your kids about really important things: For children four to twelve*. San Francisco: Jossey-Bass. Believing that what children don't know can hurt them, this book is divided by topical areas related to major crises and big family changes as well as concerns of youth. Topics include such things as alcoholic parent and drug abuse, among many others.
- Schlesinger, S. (1988). *Taking charge: How families can climb out of the chaos of addiction — and flourish*. New York: Simon & Schuster.
- Skuckit, M. A. (2005). *Drug and alcohol abuse: A clinical guide to diagnosis and treatment*. New York: Plenum Medical Book Company.
- Sher, K. J. (1991). *Children of alcoholics: A critical appraisal of theory and research*. Chicago: University of Chicago Press.
- Taylor, D. B., & Taylor, P. M. (1990). *Coping with a dysfunctional family*. New York: Rosen. Focuses on alcohol and drug abuse, physical and verbal abuse, sexual abuse and emotional neglect.
- Weaver, D. J. (2005). *Only mortals can be heroes: A true story about drug addiction*. MA: Cambria Creations, LLC.

Adoption

- Aigner, H. (1992). *Adoption in America coming of age*. Grenbriar, CA: Paradigm Press.
- Askeland, L. (Ed.). (2005). *Children and youth in adoption, orphanages, and foster care: A historical handbook and guide*. San Diego, CA: Greenhaven Press.
- Askin, J. (1998). *Search: A handbook for adoptees and birthparents* (3rd ed.). Phoenix, AZ: Oryx Press.
- Bartholet, E. (1994). *Family bonds: adoption and the politics of parenting*. Boston: Houghton Mifflin.
- Beauvais-Godwin, L., & Godwin, R. (2005). *The complete adoption book: Everything you need to know to adopt a child* (3rd ed.). Holbrook, MA: Adams Media Corporation.
- Blume, M. L. (2005). *For the love of a child: The journey of adoption*. Salt Lake City, UT: Deseret.
- Brummans, A. H. (2005). *Adoption and diffusion of edi in multilateral networks of organizations: A study on adoption*. West Lafayette, IN: Purdue University Press.
- Bothun, L. (1989). *When friends ask about adoption: Question & answer guide for non-adoptive parents and other caring adults*. Chevy Chase MD: Swan.
- Bridge, C. (2005). *Adoption: A practical guide*. Bristol, UK: Jordan Pub.
- Brodzinsky, D. M., & Palacios, J. (Eds.). (2005). *Psychological issues in adoption: Research and practice*. Westport, CT: Praeger.
- Brodzinsky, D. M., Schechter, M. D., & Henig, R. M. (1993). *Being adopted: The lifelong search for self*. Wilmington, NC: Anchor.
- Campbell, N. (2005). *Blue-eyed son: The story of an adoption*. London: Pan Books.
- Coles, G. (2005). *Transparent: Seeing through the legacy of adoption*. Melbourne: BookSurge Australia.
- Caplan, L. (1991). *An open adoption*. Boston: Houghton Mifflin.
- Estes, E. (2005). *One miracle under god: A mother's adoption story*. North Charleston, SC: BookSurge.
- Gilman, L. (1998). *The adoption resource book*. New York: Harper Perennial.
- Godwin-Beauvas, L., & Godwin, R. (2000). *The complete adoption book* (2nd ed.). Holbrook, MA: Adams Media Corporation.
- Gray, D. D. (2002). *Attaching in adoption: Practical tools for today's parents*. Indianapolis, IN: Perspectives Press.
- Gritter, J. L. (1989). *Adoption without fear*. San Antonio, TX: Corona.
- Haugen, D. M., & Box M. J. (Eds.). (2005). *Adoption*. San Diego, CA: Greenhaven Press.
- Hipchen, E. (2005). *Coming apart together: Fragments from an adoption*. Teaneck, NJ: The Literate Chigger Press.
- Hoffman-Reim, C. (1990). *The adopted child: Family life with double parenthood*. New Brunswick: Transaction. Study of adoption in Germany.
- Holloway, S. (Ed.). (2005). *Family wanted: True stories of adoption*. New York: Random House Trade Paperbacks.
- Holloway, S. (Ed.) (2005). *Family wanted: Adoption stories*. New York, NY: Granta Books.
- Jackson, T. P. (2005). *The morality of adoption: Social-psychological, theological, and legal perspectives*. Grand Rapids, MI: Eerdmans.
- Kisser-Mostrom, K. (2005). *The cruelest con: The guide for a S.A.F.E. adoption journey*. New York: IUniverse.
- Kremetz, J. (1988). *How it feels to be adopted*. New York: Alfred A. Knopf.
- Lancaster, K. (1996). *Keys to parenting an adopted child*. New York: Barron. Help for parents who must cope with the details of raising adopted children in the often-demanding contemporary environment.

- Lifton, B. J. (1988). *Lost and found: The adoption experience*. Grand Rapids, MI: Perennial Library.
- Liptak, K. (1993). *Adoption controversies*. New York: Franklin Watts. Examines the various forms of adoption, as well as foster care and surrogate mothering.
- Madrid-Branch, M. (2005). *Adoption means love: Triumph of the heart*. Santa Fe, NM: Adoption Tribe.
- McFarlane, A., & Reardon, M. (2005). *Childcare and adoption law: A practical guide*. Bristol, UK: Jordan.
- Melina, L. R. (1989). *Making sense of adoption: A parent's guide*. Grand Rapids, MI: Perennial Library. Dealing with major crises and big family changes for parents and adults.
- Minshew, D., & Hooper, C. (1991). *The adoptive family as a healing resource for the sexually abused child: A training manual* (Spiral-bound). Washington DC: Child Welfare League of America.
- O'Halloran, K. (2005). *The politics of adoption: International perspectives on law, policy & practice*. Berlin: Springer.
- Page, K. J. (2005). *Returned with love: I gave my baby away – a story of the pain and joy of adoption*. Spokane Valley, WA: Whispering Pine Press.
- Plumez, J. H. (1987). *Successful adoption*. New York: Harmony Books. Dealing with major crises and big family changes for parents and adults.
- Pohl, C. (1992). *Transracial adoption: Children and parents speak*. New York: Franklin Watts.
- Register, C. (1991). "Are those kids yours?": *American families with children adopted from other countries*. New York: The Free Press.
- Reitz, M., & Watson, K. W. (1992). *Adoption and the family system: Strategies for treatment*. New York: Guilford Press.
- Schaefer, C. (1991). *The other mother: A true story*. New York: Soho Press. A woman's love for the child she gave up for adoption.
- Schaefer, C. E., & DiGeronimo, T. F. (1994). *How to talk to your kids about really important things: For children four to twelve*. San Francisco: Jossey-Bass. Believing that what children don't know can hurt them, this book is divided by topical areas related to major crises and big family changes as well as concerns of youth.
- Schaffer, J., & Lindstrom, C. (1991). *How to raise an adopted child: A guide to help your child flourish from infancy through adolescence*. New York: Penguin Group.
- Schwartz, M. L. (2005). *The pumpkin patch: A single woman's international adoption journey*. Chicago: Chicago Spectrum Press.
- Silber, K., & Speedlin, P. (1991). *Dear birthmother: Thank you for our baby* (2nd ed.). Dallas: Corona. Explores myths of adoption and the evolution of open adoption.
- Silber, K., & Martinez, P. (1990). *Children of open adoption*. San Antonio, TX: Corona.
- Simon, R., & Alstein, H. (1987). *Transracial adoptees and their families*. New York: Praeger.
- Simon, R., & Alstein, H. (Eds.). (1991). *Intercountry adoption: A multinational perspective*. New York: Praeger.
- Simon, R., & Alstein, H. (1992). *Adoption, race and identity: From infancy through adolescence*. New York: Praeger.
- Sturat-Wolfe, J. (2005). *The call to adoption: Becoming your child's family*. Boston: Pauline Books & Media.
- Waters, J. (2005). *Arms wide open: An insight into open adoption*. Bloomington, IN: AuthorHouse.
- Watkins, M., & Fisher, S. (1995). *Talking with young children about adoption*. New Haven CT: Yale University Press.
- Webster, H. (1991). *Family secrets: How telling and not telling affect our children, our relationships, and our lives*. Reading, MA: Addison Wesley.

Children with Special Needs

- Addison, A. (2005). *Unfolding the tent: Advocating for your one-of-a-kind child*. Shawnee Mission, KS: Autism Asperger.
- Albrecht, D. G. (1995). *Raising a child who has a physical disability*. New York: John Wiley & Song. Compassionate, helpful and based on real-life experiences.
- Alexander-Roberts, C. (1994). *The ADHD parenting handbook: Practical advice for parents from parents*. Dallas: Taylor.
- Anderson, W., Chitwood, S., & Hayden, D. (1997). *Negotiating the special education maze: A guide for parents & teachers* (3rd ed.). Rockville, MD: Woodbine House.
- Baker, B. L. (1988). *Steps to independence: A skills training guide for parents and teachers of children with special needs*. (2nd ed.). Baltimore: Brookes. Step by step, approach for teaching skills to children with disabilities.
- Barkley, R. A. (1995). *Taking charge of ADHD: The complete, authoritative guide for parents*. New York: Guilford Press. Become an empowered parent, learn how to help your child and help yourself.
- Batshaw, M. L., & Perret, Y. M. (1996). *Children with disabilities: A medical primer*. (3rd ed.). Baltimore: Brookes. Information on the nature, assessment, and causes of mental retardation, as well as information on genetics and genetic disorders.
- Batshaw, M. L. (1998). *Your child has a disability: A complete sourcebook of daily and medical care*. Boston: Little, Brown, & Co.
- Berube, M. (1996). *Life as we know it: A father, a family, and an exceptional child*. New York: Pantheon. A father's account of raising a child with Down's Syndrome.
- Blank, J. (1976). *Nineteen steps up the mountain: The story of the DeBolt family*. Philadelphia: J. B. Lippincott.
- Bloom, J. (1991). *Help me to help my child: A sourcebook for parents of learning disabled children*. Boston: Little, Brown, & Co.
- Bloom, B., & Seljeskog, E. (1988). *A parent's guide to spina bifida*. Minneapolis: University of Minnesota Press. Designed to help parents and children, professionals and educators understand and cope with spina bifida.
- Bowman, P., Boggis, C., & Marsh, J. (1995). *From the heart: On being the mother of a child with special needs*. Bethesda, MD: Woodbine House.
- Boyles, N. S., & Contadino, D. (1997). *Parenting a child with attention deficit/hyperactivity disorder*. Los Angeles: Lowell House.
- Brewer, E. J., & Angel, K. C. (1995). *Parenting a child with arthritis: A practical, empathetic guide to help you and your child live with arthritis*. Los Angeles: Lowell House.
- Brill, M. T. (2001). *Keys to parenting the child with autism* (2nd ed.). Hauppauge, NY: Barron's.
- Buck, P. S. (1992). *The child who never grew* (2nd ed.). Vineland, NJ: Woodbine House. A mother's struggle to understand and help her mentally-retarded daughter.
- Buscaglia, L. (1983). *The disabled and their parents: A counseling challenge*. New York: Holt, Rinehart & Winston.
- Buscaglia, L. (1983). *Living, loving, and learning*. New York: Ballantine Books/Random House.
- Buscaglia, L. (1972). *Because I am human*. Thorofare, NJ: Charles B. Slack.
- Callahan, C. R. (1990). *Since Owen: A parent-to-parent guide for care of the disabled child*. Baltimore, MD: The Johns Hopkins University Press.
- Christopher, W., & Christopher, B. (1989). *Mixed blessing*. Nashville: Abingdon Press. A parent's story of an autistic son.
- Cicchetti, D., & Beeghly, M. (Eds.). (1990). *Children with Down syndrome: A developmental perspective*. New York: Cambridge University Press. Review of what is known about young children with Down's Syndrome.

- Cohen, L. H. (1999). *Train go sorry: inside a deaf world*. Bridgewater, NJ: Replica Books.
- Colin, A. (1997). *Willie: Raising and loving a child with attention deficit disorder*. New York: Viking. A mother journals her son's first five years.
- Commerce Clearing House Editorial Staff. (1990). *Americans with disabilities act of 1990: Law and explanation*. Chicago: CCH. A readable version of the law.
- Davis, H. (1993). *Counseling parents of children with chronic illness or disability*. Leicester, Great Britain: The British Psychological Society. Provides medical professionals with the skills needed to effectively communicate with parents.
- Davis, R. D. (1997). *The gift of dyslexia: Why some of the smartest people can't read...and how they can learn*. New York: Berkley. Teachers, parents, therapists or dyslexics can use these procedures to overcome the difficulties of dyslexia.
- Des Jardins, C., & Curry-Tate, L. (1993). *How to get services by being assertive*. Chicago, IL: Family Resource Center on Disabilities.
- Devencenzi, J., & Pendergast, S. (1988). *Belonging: Self and social discovery for children of all ages*. San Luis Obispo, CA: Belonging.
- Dickman, I. (1985). *One miracle at a time: How to get help for your disabled child*. New York: Simon & Schuster.
- Dickman, I., & Gordon, S. (1985). *One miracle at a time: How to get help for your disabled child*. New York: Simon & Schuster. Parents share their experiences with obtaining services for their disabled children.
- Doman, G. (2003). *What to do about your brain-injured child: Or your brain-damaged, mentally retarded, mentally deficient, cerebral-palsied, epileptic, autistic, athetoid, hyperactive, attention deficit disorder*. Towson, MD: Gentle Revolution Press.
- Dorris, M. (1989). *The broken cord: A family's ongoing struggle with fetal alcohol syndrome*. New York: Harper & Row. An adoptive father's feelings concerning the alcohol abuse that was the source of his son's disability.
- Dougan, T., Isbell, L., & Vyas, P. (1983). *We have been there: A guidebook for families of people with mental retardation*. Nashville: Abingdon. Parent and sibling essays regarding various topics associated with raising a child with a disability.
- Elliott, J. (1990). *If your child has diabetes: An answer book for parents*. New York: Putnam.
- Featherstone, H. (1980). *A difference in the family: Life with a disabled child*. New York: Penguin. A parent writes about life with a son who has severe disabilities.
- Feshbach, N., Feshbach, S., Fauvre, M., & Ballard-Campbell, M. (1983). *Learning to care*. Glenview, IL: Scott, Foresman.
- Finston, P. (1992). *Parenting plus-raising children with special health needs*. New York: Penguin Books.
- Fowler, M. C., & Fowler, M. (1999). *Maybe you know my kid: A parent's guide to identifying, understanding, and helping your child with attention deficit hyperactivity disorder* (3rd ed.). Secaucus, NJ: Carol.
- Fox, R. M. (1993). *Toilet training persons with developmental disabilities: A rapid program for day and nighttime independent toileting*. Champaign, IL: Research Press.
- Freeman, J. M., Vining, E., & Pillas, D. J. (1997). *Seizures and epilepsy in childhood: A guide for parents*. (2nd ed.). Baltimore: The Johns Hopkins University Press. Comprehensive medical information for parents.
- Gallagher, H. G. (1992). *FDR's splendid deception*. Atlanta, GA: Cherokee Pub. Co.
- Garber, S. W. (1995). *Is your child hyperactive? inattentive? impulsive? distractible?: Helping the ADD/hyperactive child*. New York: Villard Books.
- Geralis, E. (Ed.). (1998). *Children with cerebral palsy: A parent's guide*. Bethesda, MD: Woodbine House.

- Getskow, V., Konczal, D., & Armstrong, B. (1995). *Kids with special needs: Information and activities to promote awareness and understanding*. Reston, VA: Council for Exceptional Children. Sourcebook including simulations, games, and activities for developing empathy.
- Gliedman, J., & Roth, W. (1980). *The unexpected minority: Handicapped children in America*. New York: Harcourt Brace Jovanovich.
- Goldstein, S., & Goldstein, M. (1992). *Hyperactivity: Why won't my child pay attention?* New York: John Wiley & Sons. A complete guide to ADD for parents, teachers, and community agencies.
- Grandin, T. (1996). *Thinking in pictures: And other reports from my life with autism*. New York: Vintage Books. One woman's first-hand account of living with autism.
- Greenfield, J. (1989). *A client called Noah: A family journey continued*. San Diego: Harcourt Brace Jovanovich.
- Haerle, T., (Ed.). (1992). *Children with Tourette syndrome: A parent's guide*. Rockville, MD: Woodbine House. A handbook for parents of children and teenagers with Tourette Syndrome.
- Hallowell, E. (1996). *When you worry about the child you love: Emotional and learning problems in children*. New York: Simon and Schuster. Helps parents identify problems and advises when to seek help.
- Hallowell, E. M., & Ratey, J. J. (1995). *Driven to distraction: Recognizing and coping with attention deficit disorder from childhood through adulthood*. New York: Simon and Schuster. Professionals share the stories of the experiences of their patients.
- Hamaguchi, P. (1995). *Childhood speech, language & listening problems: What every parent needs to know*. New York: John Wiley & Sons. Valuable information for parents.
- Hannell, G. (2005). *Identifying children with special needs: Checklists and action plans for teachers*. Thousand Oaks, CA: Corwyn.
- Harris, S. L. (1994). *Siblings of children with autism: A guide for families*. Bethesda, MD: Woodbine House. Guide to understanding sibling relationships and how they are affected by autism.
- Harris, S. L., & Glasberg, B. A. (2003). *Siblings of children with autism: A guide for families*. Bethesda, MD: Woodbine House.
- Hartmann, T. (1997). *Attention deficit disorder: A different perception*. Grass Valley, CA: Mythical Intelligence.
- Hoskins, R. (1995). *Meeting the challenge of inclusive schools*. Reston, VA: Council for Exceptional Children. For administrators, teachers, and special education staff. A practical guide containing strategies and processes.
- Hunsucker, G. (1993). *Attention deficit disorder*. (Rev. ed.). Fort Worth, TX: Forrest. The author explores a common but often overlooked disorder of children.
- Ingersoll, B. D., & Goldstein, S. (1993). *Attention deficit disorder and learning disabilities: Realities, myths and controversial treatments*. New York: Dell. Information for parents.
- Irlen, H. (1991). *Reading by the colors: Overcoming dyslexia and other reading disabilities through the Irlen method*. Garden City Park, NY: Avery. Techniques are discussed to improve reading difficulties.
- Isbell, C., & Isbell, R. (2005). *The inclusive learning center book: For preschool children with special needs*. Beltsville, MD: Gryphon House.
- Jablow, M. M. (1982). *Cara: Growing with a retarded child*. Philadelphia: Temple University Press. A mother's account of life with her Down Syndrome daughter.
- Jablow, M. M. (1992). *A parent's guide to eating disorders and obesity*. New York: Delta.
- Jensen, A. (2005). *When babies read: A practical guide to helping young children with hyperlexia, asperger syndrome and high-functioning autism*. Philadelphia, PA: Jessica Kingsley.
- Jordon, J. B. (1990). *Early childhood special education: Birth to three*. Reston, VA: Council for Exceptional Children.

- Kamien, J. (1979). *What if I couldn't...? A book about special needs*. New York: Charles Scribner's Sons.
- Kaufman, S. Z. (1999). *Retarded isn't stupid, mom!* Baltimore, MD: Brookes.
- Kegal, B. (1986). *Sports for the leg amputee*. Redmond, WA: Medic.
- Kennedy, P., Terdal, L., & Fusetti, L. (1994). *The hyperactive child book*. New York: St. Martin's Press. Treating, educating, and living with your ADHD child.
- Konczal, D., & Petetski, L. (1983). *We all come in different packages: Activities to increase handicap awareness*. Santa Barbara, CA: The Learning Works.
- Krishef, C. H. (1983). *An introduction to mental retardation*. Springfield, IL: C. C. Thomas. Mental retardation, classification and educational labels.
- Kumin, L. (1994). *Communication skills in children with Down syndrome*. Bethesda, MD: Woodbine House. Provides parents with information about speech and language development.
- Landy, L. (1990). *Child support through small group counseling*. Indianapolis, IN: Jist.
- Lavin, R. P. (1989). *Parenting the overactive child: Alternatives to drug therapy*. New York: Madison Books.
- Lechtenberg, R. (1999). *Epilepsy and the family: A new guide*. Cambridge, MA: Harvard University Press.
- Levin, T. (1992). *A guide for the special needs child*. North Miami Beach, FL: Starlight. Good resource for anyone dealing with children who have birth defects.
- Loring, G. (1999). *Parenting a diabetic child: A practical, empathetic guide to help you and your child live with diabetes*. Los Angeles: Lowell House.
- Lukens, K. (1989). *Song of David*. Nanuet, NY: Venture Press. A family discovers that their child has autism and mental retardation.
- Maurice, C. (1993). *Let me hear your voice: A family's triumph over autism*. New York: Random House. A mother's account of how one family triumphed over autism.
- McArthur, S. (1982). *Raising your hearing-impaired child: A guide for parents*. Washington DC: Alexander Graham Bell. Practical advice on teaching and caring for a child with a hearing impairment.
- McConnell, N. (1993). *Different and alike*. (3rd ed.) Colorado Springs: Current.
- McElroy, E. (Ed.). (1988). *Children and adolescents with mental illness: A parent's guide*. Bethesda, MD: Woodbine Press.
- McWilliam P. J., & Bailey, D. B. (1993). *Working together with children and families: Case studies in early intervention*. Baltimore, MD: Brookes. Wide variety of topics for case studies with discussion questions following each chapter.
- Medugno, R. (2005). *Deaf daughter hearing father*. Washington, D.C.: Gallaudet University Press.
- Meyer, D. J. (Ed.). (1995). *Uncommon fathers: Reflections on raising a child with a disability*. Bethesda, MD: Woodbine House. Collection of essays by fathers who were asked to reflect on the experience of having a child with a disability.
- Meyers, J. (1980). *One of a kind*. Maryland Heights, MO: Sunrise.
- Miezio, P. (1983). *Parenting children with disabilities: A professional source for physicians and a guide for parents*. Levittown, PA: Phoenix Society.
- Moller, K. T., Starr, C. D., & Johnson, S. A. (1990). *A parent's guide to cleft lip and palate*. Minneapolis: University of Minnesota Press. The nature, causes, diagnosis, and treatment of the disorder is discussed, as well as ways the child can cope.
- Moore, C. (1990). *A reader's guide for parents of children with mental, physical or emotional disabilities*. Rockville, MD: Woodbine House. Annotated bibliography of books on topics regarding disabilities.
- Naseef, R. A. (1997). *Special children, challenged parents*. Secaucus, NJ: Carol. The struggles and rewards of raising a child with a disability.

- Naseef, R. A. (2001). *Special children, challenged parents*. Baltimore: Brookes.
- Neill, C. A., Clark, E. B., & Clark, C. (2001). *The heart of a child: What families need to know about heart disorders in children*. Baltimore: Johns Hopkins University Press. A summary of what parents need to know to be effective partners in caring for children who have heart disorders.
- Nowicki, S., & Duke, M. P. (1992). *Helping the child who doesn't fit in*. Atlanta, GA: Peachtree. Two child psychologists advise how to help children labeled as misfits by their peers.
- Ordovery, E. L., & Boundy, K. B. (1991). *Educational rights of children with disabilities: A primer for advocates*. Cambridge, MA: Center for Law and Education. Information on educational advocacy.
- O'Reilly, D. (2005). *Conduct disorder and behavioural parent training: Research and practice*. Philadelphia: Jessica Kingsley.
- Palmer, A. (2005). *Realizing the college dream with autism or asperger syndrome: A parent's guide to student success*. Philadelphia, PA: Jessica Kingsley.
- Paltin, D. M. (1993). *The parents' hyperactivity handbook: Helping the fidgety child*. New York: Plenum Press.
- Parker, H. C. (1994). *The ADD hyperactivity workbook for parents, teachers and kids*. (2nd ed.). Plantation, FL: Specialty Press, Inc.
- Pennington, B.F. (1991). *Diagnosing learning disorders: A neuropsychological framework*. New York: The Guilford Press. The latest research on the neuropsychology of learning disorders and down-to-earth advice for clinical practice.
- Perske, R. (1988). *Circles of friends*. Nashville: Abingdon. How friendships among people with disabilities enrich lives.
- Perske, R. (1981). *Hope for the families: New directions for parents of persons with retardation and other disabilities*. Nashville: Abingdon. Written by parents of a child with a developmental disability.
- Pincus, D. (1990). *Feeling good about yourself*. Carthage, IL: Good Apple.
- Plaut, T. F. (1995). *Children with asthma: A manual for parents*. Amherst, MD: Pedipress. Much needed information for parents, along with first-person stories.
- Powers, M. D. (Ed.). (2000). *Children with autism: A parents' guide*. Rockville, MD: Woodbine House.
- Pueschel, S. M. (1990). *A parent's guide to down syndrome: Towards a brighter future*. Baltimore: Brookes. Informative, easy to understand guide for parents and professionals.
- Pueschel, S., Scola, P. S., Weidenman, L. E., & Bernier, J. C. (1995). *The special child: A source book for parents of children with developmental disabilities* (2nd ed.). Baltimore: Brookes. Information to help parents face questions about children with disabilities.
- Reaves, J., & Austin, J. B. (1990). *How to find help for your troubled kid: A parent's guide to programs and services for adolescents*. New York: Henry Holt. For parents of adolescents. Helps them when they have exhausted their personal resources and are looking for help.
- Reisner, H. (Ed.). (1988). *Children with epilepsy: A parent's guide*. Bethesda, MD: Woodbine House.
- Ripley, H. (1988). *Children with epilepsy: A parent's guide*. Rockville, MD: Woodbine House. Discusses epilepsy and how parents and children can cope.
- Rosenberg, B. (1989). *From catastrophe to help for the retarded*. New York: Rivercross. Firsthand account of a parent who has crusaded for the rights of children with mental retardation.
- Routburg, M. (1986). *On becoming a special parent, a mini-support group in a book*. Chicago: Parent/Professional Publications.
- Rubin, L., & Crocker, A. C. (2005). *Medical care for children and adults with developmental disabilities* (2nd ed.). Baltimore: Brookes.
- Russell, L. M., (1994). *Planning for the future: Providing a meaningful life for a child with a disability after your death*. Evanston, IL: American. Practical ideas and information for parents.

- Russell, P., & Craft, N. (1985). *The wheelchair child: How handicapped children can enjoy life to its fullest*. Englewood Cliffs, NJ: Prentice Hall.
- Schopmeyer, B. B. & Fonda, L. (1992). *The fragile X child*. San Diego: Singular. Genetic information regarding X, and descriptions of children's behavioral and developmental characteristics.
- Schwartz, L. (1978). *I am special*. Santa Barbara, CA: The Learning Works.
- Schwartz, S. (Ed.). (1996). *Choices in deafness: A parent's guide*. Bethesda, MD: Woodbine House.
- Schwier, K. (1990). *Speakeasy: People with mental handicaps talk about their lives in institutions and in the community*. Austin: Pro-Ed. Adults with mental retardation tell of their experiences in institutions.
- Scott, E. P., Jan, J. E., & Freeman, R. D. (1985). *Can't your child see? A guide for parents of visually impaired children* (2nd ed.). Austin: Pro-Ed. Helps parents raise a child with visual impairments from infancy to adulthood.
- Setouguchi, Y., & Rosenfelder, R. (1982). *The limb deficient child*. Springfield, IL: C. C. Thomas.
- Shapiro, B. L., & Heussner Jr., R. C. (1991). *A parent's guide to cystic fibrosis*. Minneapolis: University of Minnesota Press. Helps parents, children, professionals and educators understand cystic fibrosis.
- Siegel, B. (1986). *Love, medicine and miracles*. New York: Harper & Row. Written by a premier physician who work with exceptional cancer patients.
- Siegel, B. (1989). *Peace, loving and healing*. New York: Harper & Row. Written by a premier physician who works with exceptional cancer patients.
- Siegel, L. M. (20005). *The complete IEP guide: How to advocate for your special ed child* (4th ed.). Berkeley, CA: Nolo.
- Siminerio, L., & Betschart, J. (1995). *Raising a child with diabetes: A guide for parents*. Alexandria, VA: American Diabetes Association. Two diabetes educators help parents care for children with diabetes.
- Simon, C. (1997). *Mad house: Growing up in the shadow of mentally ill siblings*. New York: Doubleday. One adult's account of growing up sane in the midst of madness.
- Simons, R. (1987). *After the tears: Parenting talk about raising a child with a disability*. Orlando, FL: Harcourt Brace Jovanovich.
- Smith, C., & Strick, L. (1997). *Learning disabilities: A to Z*. New York: The Free Press. A parent's complete guide to learning disabilities from preschool to adulthood.
- Smith, R. (1993). *Children with mental retardation: A parents' guide*. Rockville, MD: Woodbine House. An edited book focusing on a variety of topics from "What is Mental Retardation?" to "Advocacy." Chapters are written by both professionals and parents. Includes glossary, list of frequently used instruments for evaluation, extensive reading list, and resource guide.
- Smith, S. L. (1995). *No easy answers: The learning disabled child at home and at school*. New York: Bantam Books. A guide to childhood learning disabilities written especially for parents and teachers.
- Spiegel, J. A., & Van den Pol, R. A. (1993). *Making changes: Family voices on living with disabilities*. Cambridge, MA: Brookline Books. Provocative self-reports examine the daily impact on the family with children with disabilities.
- Stehli, A. (1991). *The sound of a miracle: A child's triumph over autism*. New York: Doubleday. A mother's struggles associated with caring for an autistic daughter.
- Stehli, A. (Ed.). (1995). *Dancing in the rain: Stories of exceptional progress by parents of children with special needs*. Westport, CT: The Georgiana Organization. A guide to learning disabilities, developmental delay and autism through first-hand accounts from parents.
- Stein, B. (1974). *About handicaps: An open family book for parents and children*. New York: Walker.
- Stevens, M. (1991). *Breathing easy: A parent's guide to dealing with your child's asthma*. New York: Prentice Hall Press.

- Strey-Gundersen, K. (1986). *Babies with Down Syndrome: A new parents' guide*. Rockville, MD: Woodbine House. Information on the issues involved in raising a child with Down Syndrome.
- Sullivan, T. (1995). *Special parent, special child: Parents of children with disabilities share their trials, triumphs, and hard-won wisdom*. New York: G. P. Putnam's Sons.
- Taylor, J. F. (1990). *Helping your hyperactive child*. Rocklin, CA: Prima. From effective treatments and developing discipline and self-esteem to helping your family adjust.
- Trainer, M. (1991). *Differences in common: Straight talk on mental retardation, Down Syndrome, and life*. Bethesda, MD: Woodbine House. An essay collection which speaks to every parent of a child who is "different."
- Treiber, P. M. (1993). *Keys to dealing with stuttering*. Hauppauge, NY: Barron's. Help for parents with children who stutter.
- Turnbull, A. P. (1993). *Cognitive coping, families and disability*. Baltimore, MD: Brookes. An edited book for professionals on cognitive coping of parents having a child with a developmental disability.
- Turnbull, A. P., & Turnbull III, H. R. (1985). *Parents speak out: Then and now*. New York: Macmillan. Parents tell what it is like to raise a child with disabilities.
- Turnbull, A. P., & Turnbull III, H. R. (1986). *Families, professionals, and exceptionality*. Columbus, OH: Merrill. Discusses effective teaming of parents and special education professionals.
- Turnbull III, H. R., Turnbull, A. P., Bronicki, G. J., Summers, J. A., & Roeder-Gordon, C. (1989). *Disability and the family: A guide to decisions for adulthood*. Baltimore: Brookes. Information on government programs, legal definitions, and rights of children with disabilities.
- Tuttle, C., & Tuttle, G. A. (1995). *Challenging voices*. Los Angeles: Lowell House. Writings by, for, and about people with learning disabilities.
- Unruh, J. F. (1994). *Down Syndrome*. Eugene, OR: Fern Ridge Press. Help for parenting a child with Down Syndrome.
- Waller, S. (1981). *Circle of hope: A child rescued by love from a medical death sentence*. New York: Evans Company.
- Weiss, E. B. (1989). *Mothers talk about learning disabilities: Personal feelings, practical advice*. New York: Prentice Hall. Mothers talk about dealing with a child's learning disability.
- Wieland, B., & Brown, S. N. (1989). *One step at a time*. Grand Rapids, MI: Zondervan.
- Wodrich, D. L. (2000). *Attention deficit hyperactivity disorder: What every parent wants to know*. Baltimore: Brookes.

Depression and Suicide

- Berger, D., & Berger, L. (1991). *We heard angels of madness: A family guide to coping with manic depression*. New York: Quill.
- Berman, A. L., Jobes, D. A., & Silverman, S. S. (2005). *Adolescent suicide: Assessment and intervention* (2nd ed.). Washington, D. C.: American Psychological Association.
- Crook, M. (1992). *Listen to me! Your guide to understanding teenagers and suicide* (2nd ed.). Bellingham, WA: Self-Counsel Press.
- Crook, M. (2004). *Out of the darkness*. Vancouver: Arsenal Pulp Press.
- Cytryn, L., & McKnew, D. (1996). *Growing up sad: Childhood depression and its treatment*. New York: W. W. Norton. An overview of childhood depression by two clinician-scholars.
- Fitzpatrick, C., & Sharry, J. (2004). *Coping with depression in young people: A guide for parents*. New York: John Wiley & Sons.
- Gordon, S. (2004). *When living hurts: For teenagers, young adults, their parents, leaders, and counselors* (3rd ed.). New York: URJ Press.

- Kramer, P. D. (2005). *Against depression*. New York: Viking.
- Licinio, J., & Wong, M. L. (2005). *Biology of Depression: From Novel Insights to Therapeutic Strategies*. New York: John Wiley & Sons.
- Oster, G. D., & Montgomery, S. S. (1995). *Helping your depressed teenager: A guide for parents and caregivers*. New York: John Wiley & Sons.
- Paul, H. (2004). *Is my teenager OK*. New York, NY: Kensington.
- Reaburn, P. (2005). *Acquainted with the night: A parent's quest to understand depression and bipolar disorder in his children*. New York: Broadway.
- Rybolt, R. (2005). *75 ways to beat depression: Words of hope and solutions that work*. New York, NY: Marlowe & Company.
- Schaefer, C. E., & DiGeronimo, T. F. (1994). *How to talk to your kids about really important things: For children four to twelve*. San Francisco: Jossey-Bass.
- Slaby, A., & Garfinkel, L. F. (1994). *No one saw my pain: Why teenagers kill themselves*. New York: W. W. Norton.
- Williams, K. (1995). *A parent's guide for suicidal and depressed teens*. Center City, MN: Hazelden. Help for recognizing if a child is in crisis and what to do about it.
- Woodward, J. (Ed.). (2004). *Teen Suicide*. Detroit, MI: Thomson Gale.
- Zimmermen, J. K., & Asnis, G. M. (2004). *Treatment approaches with suicidal adolescents*. New York, NY: John Wiley & Sons.

Divorce, Remarriage and Changing Families

- Benedek, E. P., & Brown, C. F. (1995). *How to help your child overcome your divorce*. Washington, DC: American Psychiatric Press. Written by child psychiatrists and aimed to help parents raise emotionally balanced children in spite of divorce.
- Blau, M. (1993). *Families apart: Ten keys to successful co-parenting*. New York: Putnam.
- Bray, J. H., & Kelly, J. (1999). *Stepfamilies*. New York Broadway Books.
- Burns, C. (2001). *Stepmotherhood: How to survive without feeling frustrated, left out or wicked*. New York: Three Rivers Press.
- Chambers, C. A. (1991). *Child support: How to get what your child needs and deserves*. New York: Summit Books.
- Cohen, M. (1991). *Long-Distance Parenting: A Guide for Divorced Parents*. New York: New American Library.
- Cohen, M. (1991). *The joint custody handbook*. Philadelphia: Running Press.
- Emery, R. (1988). *Marriage, divorce, and children's readjustment*. Newbury Park, CA: Sage.
- Emery, R. (2004). *The truth about children and divorce: Dealing with the emotions so you and your children can thrive*. New York: Viking Adult.
- Engel, M., & Gould, D. (1992). *The divorce decisions workbook*. New York: McGraw-Hill.
- Eshleman, J. R. (2002). *The family*. Boston: Allyn and Bacon.
- Everett, S.V., & Everett, C. A. (1998). *Healthy divorce*. San Francisco: Jossey-Bass.
- Fisher, B., & Alberti, R. E. (2000). *Rebuilding when your relationship ends*. Atascadero CA: Impact.
- Francke, L. B. (1983). *Growing up divorced*. New York: Fawcett Crest. How to help your child cope with every stage—from infancy through the teens.
- Ganong, L. H. & Coleman, M. (1999). *Changing families, changing responsibilities*. Mahwah, NJ : Erlbaum.
- Gardner, R. (1991). *The parents book about divorce*. New York: Bantam Books. Help for parents to get their children through the stress of divorce.
- Gold, L. (1992). *Between love and hate: A guide to civilized divorce*. New York: Plenum.

- Goldstein, S., & Solnit, A. (1984). *Divorce and your child: Practical suggestions for parents*. New Haven, CT: Yale University Press.
- Gregg, C. (1995). *Single fatherhood: The complete guide*. New York: Sulzburger & Graham. From what you need to know about single fatherhood to emotional aspects.
- Hickey, E., & Dalton, E. (1994). *Healing Hearts: Helping children and adults recover from divorce*. Carson City, NV: Gold Leaf Press.
- Howard, J., & Shepherd, G. (1987). *Conciliation, children and divorce: A family systems approach*. London: Trafalgar.
- Jakes, T. D. (2001). *Help! I'm raising my child alone*. Lake Mary, FL: Charisma House.
- Johnson, L., & Rosenfield, G. (1990). *Divorced kids: What you need to know to help kids survive a divorce*. New York: Ballantine Books.
- Kalter, N. (1990). *Growing up with divorce: Helping your child avoid immediate and later emotional problems*. New York: The Free Press.
- Kline, K., & Pew, S. (1992). *For the sake of the children*. Rocklin, CA: Prima.
- Lebey, B. (2005). *Remarried with children: Ten secrets for successfully blending and extending your family*. New York, NY: Bantam.
- Marquardt, E. (2005). *Between two worlds: The inner lives of children of divorce*. New York: Crown.
- McLanahan, S., & Sandefur, G. D. (1994). *Growing up with a single parent: What hurts, what helps*. Cambridge, MA: Harvard University Press. Research based information provided on single parenting and its affects on children.
- Rosenburg, M. B. (1990). *Talking about stepfamilies*. New York: Bradbury Press.
- Stinson, K. M. (1991). *Adolescents, family, and friends: Social support after parents' divorce or remarriage*. New York: Praeger. Focuses on the importance of interrelatedness of youth, especially those from divided or blended families.
- Teyber, E. (2001). *Helping children cope with divorce*. San Francisco: Jossey-Bass.
- Thomas, S. (1995). *Parents are forever*. Longmont, CO: Springboard. A step-by-step guide to becoming successful co-parents after divorce.
- De Toledo, S., & Brown, D. E. (1995). *Grandparents as parents: A survival guide for raising a second family*. New York: The Guilford Press.
- Trafford, A. (1984). *Crazy time: Surviving divorce*. New York: Bantam Books.
- Virtue, D. (1988). *My kids don't live with me anymore*. Minneapolis: CompCare.
- Visher, E., & Visher, J. (1991). *How to win as a step-family* (2nd ed.). New York: Brunner/Mazel. Latest edition of excellent text by professionals who have lived the path of stepfamilies, raising eight children. Invaluable for professionals and families.
- Wallerstein, J. S., & Blakeslee, S. (2003). *What about the kids? Raising your children before, during, and after divorce*. New York: Hyperion.
- Wild, R., & Ellis-Wild, S. (2005). *Unofficial guide to getting a divorce* (2nd ed.). Hoboken, NJ; Chichester Wiley.

Diversity

- Aboud, F. (1989). *Children and prejudice*. Cambridge, MA: Blackwell. Concerns of youth when dealing with prejudice.
- Bates, J. D. (1993). *Gift children: A Story of Race, Family, and Adoption in a Divided America*. New York, NY: Ticknor & Fields. Story told by a Caucasian father about the adoption of two African-American daughters.
- Boothe, D., & Stanley, J. C. (Eds.). (2005). *In the eyes of the beholder: Critical issues for diversity in gifted education*. Waco, TX: Prufrock Press.

- Brown, D. (2001). *Bury my heart at wounded knee*. New York: Henry Holt.
- Brown, W., & Ling, A. (Eds.). (1991). *Imagining America: Stories from the promised land*. New York: Persea Books.
- Brown, W., & Ling, A. (Eds.). (1993). *Visions of America: Personal narratives from the promised land*. New York: Persea Books.
- Buller, L. (2005). *A faith like mine*. New York: DK.
- Chideya, F. (1995). *Don't believe the hype: Fighting cultural misinformation about African-Americans*. New York: Plume Books. Facts and statistics regarding misinformation about African-Americans.
- Clark, K. B. (1988). *Prejudice and your child*. Hanover, NH: University Press of New England.
- Comer, J., & Poussaint, A. (1992). *Raising black children: Questions and answers for parents and teachers*. New York: Penguin. Focuses on parents and addresses concerns of educators of black children.
- Cose, E. (1995). *The rage of the privileged class*. New York: Harper Collins.
- Dew, R. F. (1994). *The family heart: a memoir of when our son came out*. New York: Ballantine Books. A mother's story about learning to accept her son's homosexuality.
- Dog, M. C. (1991). *Lakota woman*. New York: Harper Collins. Autobiography of Mary Brace Bird, a Sioux woman who faces tremendous challenges.
- Edelman, M. W. (1994). *The measure of our success: A letter to my children and yours*. Boston: Beacon.
- Faludi, S. (1992). *The undeclared war against American women*. New York: Crown. An analysis of the attacks on the women's movement.
- Fernandez, J. (1994). *Conquered peoples in America* (5th ed.). Dubuque, IA: Kendall-Hunt. Overview of conquered peoples in the United States.
- Frackenburg, R. (1993). *White women, race matters: The social construction of whiteness*. Minneapolis: University of Minnesota. Examines racial identity.
- Franklin, J. H. (1993). *From slavery to freedom*. New York: McGraw-Hill.
- Gates, H. L. (1994). *Colored people: A memoir*. New York: Knopf. Autobiography of Henry Louis Gates.
- Golden, M. (1995). *Saving our sons: Raising black children in a turbulent world*. New York: Doubleday. A mother of a teenager shares her feelings about raising African-American males.
- Kadi, J. (1994). *Food for our grandmothers*. Boston: South End Press. Collection of pieces relating to Arab American and Arab Canadian feminists.
- Kanter, R. M. (1993). *Men and women of the corporation*. New York: Basic Books. Examines institutional racism.
- Kivel, P. (2002). *Uprooting racism: How white people can work for racial justice*. Gabriola Island, B.C.: New Society.
- Kohn, A. (1986). *No contest: The case against competition*. Boston: Houghton Mifflin. An examination of the destructive nature of competition.
- Ladner, J. (1995). *Tomorrow's tomorrow: The black woman*. Lincoln, NE: University of Nebraska Press. An examination of theories about African-American women and their families.
- Lim, S. G., Tsutakana, M., & Donnelly, M. (1989). *The forbidden stitch: An Asian American women's anthology*. Corvallis, OR: Calyx Books. Short stories and poetry about and for Asian American women.
- Marable, M. (1995). *Beyond black and white: Transforming African-American politics*. New York: Verso.
- Mendez, F. S. (2005). *You can't be Mexican you talk just like me*. Kent, OH: Kent State University Press.
- Mcloyd, V. C., Dodge, K. A., & Hill, N. E. (Eds.). (2005). *African American family life*. New York, NY: Guilford.

- Miedzian, M. (1991). *Boys will be boys: Breaking the link between masculinity and violence*. New York: Doubleday. Examines relationship between being male and being violent.
- Moody, A. (2004). *Coming of age in Mississippi*. New York: Delta Trade Paperbacks.
- Morrison, T. (2000). *The bluest eye*. New York: Knopf.
- Orenstein, P. (1995). *School girls: Young women, self-esteem and the confidence gap*. New York: Anchor Books. Examines issues surrounding self-esteem and confidences in eighth grade girls.
- Osborn, T. A. (2005). *Language and cultural diversity in U. S. schools*. Westport, CT: Greenwood Group.
- Papajohn, J., & Spiegel, J. (1995). *Transactions in families: Resolving cultural and generational conflicts*. New York: Jason Aronson.
- Pipher, M. (1994). *Reviving Ophelia: Saving the selves of adolescent girls*. New York: Ballantine. Examines the effects of sexism on adolescent girls.
- Rafkin, L. (Ed.). (1996). *Different daughters*. Pittsburgh: Cleis Press. Interviews with mother whose daughters are lesbian.
- Reddy, M. T. (1994). *Crossing the color line: Race, parenting and culture*. New Brunswick, New Jersey: Rutgers University Press.
- Shorris, E. (2001). *Latinos: A Biography of the People*. New York: W. W. Norton.
- Takaki, R. (1993). *A different mirror: A history of multicultural America*. New York: Little, Brown.
- Tatum, B. D. (2003). *Why are all the black kids sitting together in the cafeteria: And other conversations about racial identity*. New York: Basic Books.
- Tizard, B., & Phoenix, A. (2002). *Black, white or mixed race?: Race and racism in the lives of young people of mixed parentage*. London: Routledge.
- Walker, A. (1989). *In love and trouble: Stories of black women*. London: The Woman's Press.
- West, C. (2001). *Race matters*. Boston: Beacon Press.

General

- Aldinger, L. E., Warger, C. L., & Eavy, P. W. (1991). *Strategies for teacher collaboration*. Reston, VA: Council for Exceptional Children. For school-based teams. Includes 18 in-service activities.
- Annunziatia, J., & Jacobsen-Kram, P. (1994). *Solving your problems together: Family therapy for the whole family*. Washington, DC: American Psychological Association. Excellent resource aimed at helping professionals refer families to family therapy. Contains illustrations and is written so that most adults can understand the concepts presented.
- Apter, T. (1991). *Altered loves: Mothers and daughters during adolescence*. New York: Ballantine Books.
- Bauwens, J., & Hourcade, J. J. (1995). *Cooperative teaching: rebuilding the schoolhouse for all students*. Reston, VA: Council for Exceptional Children.
- Bennett, T., Lingerfelt, B. V., & Nelson, D. E. (1990). *Developing individualized family support plans: A training manual*. Cambridge, MA: Brookline Books. Information for professionals on writing IFSPs.
- Bowen, M. (2004). *Family therapy in clinical practice*. Lanham, MD: Rowman & Littlefield.
- Brazelton, B. T. (1983). *Infants and mothers*. New York: Delta Books.
- Brazelton, B. T. (1989). *Toddlers and parents*. New York, NY: Delacorte Press/Seymour Lawrence.
- Clark, L. (2003). *SOS help for parents: A practical guide for handling common everyday behavior problems*. Bowling Green, KY: Parents Press.
- Clark, L. (1989). *The time-out solution*. Chicago: Contemporary Books.
- Coleman, J. G. (1999). *The early intervention dictionary: A multidisciplinary guide to terminology*. Bethesda, MD: Woodbine.

- Douglas, M.R. (2004). *Making a habit of success learn the methods that can make you a winner: Two best selling works complete in one volume*. New York, NY: Galahad Books.
- Dreikurs, R., & Satz, V. (1990) *Children: The challenge*. New York: Plume.
- Eyre, L., & Eyre, R. M. (1993). *Teaching your children values*. New York: Fireside Books, Simon and Schuster.
- Fabers, A., & Mazlish, E. (1987). *How to talk so kids will listen and listen so kids will talk*. New York: Avon Books.
- Friend, M., & Cook, L. (2003). *Interactions: Collaboration skills for school professionals*. Boston: Allyn & Bacon.
- Holley, T. E., & Holley, J. (1997). *My mother's keeper*. New York: William Morrow. A daughter's memoir of growing up in the shadow of schizophrenia.
- Glenn, H. S., & Nelson, J. (2000). *Raising self-reliant children in a self-indulgent world: Seven building blocks for developing capable young people*. Roseville, CA: Prima.
- Ilg, F., & Ames, L., (1992). *Child Behavior: The Classic Childcare Manual from the Gesell Institute of Human Development*. New York: Harper.
- Imber-Black, E. (1992). *Families and larger systems: A family therapist's guide through the labyrinth*. New York: The Guilford Press.
- Jampolski, G. (2000). *Teach only love: The twelve principles of attitudinal healing*. Hillsboro, OR: Beyond Words.
- Johns, B. H., & Keenan, J. P. (1997). *Techniques for managing a safe school*. Reston, VA: Council for Exceptional Children. Checklist provides for evaluating safety of school, legal consideration proper procedures, judicial and law enforcement, gang prevention, searches, and sexual harassment topics. Billed for school community, especially leadership teams.
- Leman, K. (1995). *Bringing up kids without tearing them down*. Colorado Springs, CO: Focus on the Family.
- Magid, K. (1989). *High risk: Children without a conscience*. New York: Bantam Books.
- Miller, M. S. (1982). *Child-stress! Understanding and answering stress signals of infants, children, and teenagers*. New York: Doubleday.
- Nachman, P., & Thompson, P. (1998). *You and your only child: The joys, myths and challenges of raising an only child*. New York: Harper Collins.
- Napier, A. (1988). *The fragile bond: In search of an equal, intimate and enduring marriage*. New York: Harper Perennial. Renowned therapist uses his own marriage and other cases to illustrate obstacles we face within ourselves as we try to create an enduring modern marriage.
- Newman, S. (2001). *Parenting an only child: The joys and challenges of raising your one and only*. New York: Broadway.
- Novello, J. (1988). *How to survive your kids*. New York: McGraw-Hill.
- Novello, J. (1981). *Bringing up kids American style*. New York: A and W Publishers.
- Paquette, P. H., and Tuttle, C. G. (1999). *Parenting a child with a behavior problem: A practical and empathetic guide*. Los Angeles, CA: Lowell House.
- Peck, M. S. (1978). *The road less traveled*. New York: Simon & Schuster/Touchstone.
- Rubin, L. (1997). *The transcendent child: Tales of triumph over the past*. New York: Harperperennial.
- Runyon, B. (1992). *The overloving parent: Making love work for you and your child*. Dallas: Taylor. Helps identify parenting style, provides techniques and solutions to common problems.
- Samenow, S. (2001). *Before it's too late*. New York: Three Rivers Press.
- Scarf, M. (1995). *Intimate worlds: How families thrive and why they fail*. New York: Random House. Examines the complex rules and patterns of family interactions.
- Schwartz, S., & Miller, J. E. (1988). *The language of toys: Teaching communication skills to special-needs children*. Rockville, MD: Woodbine House. How to use toys to help your child's communication skills.

- Seagal, M. M., & Adcock, D. (1985). *Your child at play*. New York: New Market Press. Information for parents covering the years from one to five and including suggestions for parents.
- Singer, D. G. (1993). *Playing for their lives: Helping troubled children through play therapy*. New York: The Free Press. For parents, educators, and therapists — uses and examples of play therapy.
- Sulloway, F. J. (1997). *Born to rebel: Birth order, family dynamics, and creative lives*. New York: Vintage Books.
- Taffel, R. (2003). *Why parents disagree and what you can do about it*. New York: The Guilford Press.
- Wahlroos, S. (1995). *Family communication* (4th ed.). Chicago: Contemporary Books. The essential rules for improving communication and making your relationships more loving, supportive and enriching.
- Weisinger, H. (1985). *Anger work-out book*. New York: William Morrow.
- Weissbourd, R. (1995). *The vulnerable child*. Reading, MA: Addison-Wesley. What really hurts America's children and what we can do about it.
- Winebrenner, S. (1996). *Teaching kids with learning difficulties in the regular classroom*. Reston, VA: Council for Exceptional Children.

Illness and Death

- Adams, D. W., & Deveau, E. J. (1995). *Beyond the innocence of childhood: Helping children and adolescents cope with life-threatening illness and dying*. Amityville, NY: Baywood. Mainly for professionals, this book deals with how to help kids with chronic illnesses.
- Bain, L. J. (1995). *A parent's guide to childhood cancer*. New York: Dell. Guide to take an active, positive role in a child's well-being.
- Byers, L. (2004). *Heather's rage: A mother's faith reflected in her daughter's mental illness*. New York: Brown Books.
- Buckingham, R.W. (1989). *A special kind of love: Caring for the dying child*. New York: Continuum.
- Chavis, L. (2005). *The family pharmacist: An A-Z guide to children's illnesses and medications*. New York: Perigee Trade.
- Chesler, M. A., & Chesler, B. K. (1995). *Cancer and self-help: Bridging the troubled waters of childhood illness*. Madison, WI: University of Wisconsin Press. Studies and information regarding self-help groups for parents of children with cancer are discussed.
- Colgrove, M., Bloomfield, H., & McWilliams, P. (2000). *How to survive the loss of love*. Allen Park, MI: Mary Books.
- Dailey, B.A. (1990). *Your child's recovery: A parent's guide for the child with a life-threatening illness*. New York: Macmillan.
- Davis, D. L. (1996). *Empty cradle, broken heart: Surviving the death of your baby* (Rev. ed.). Golden, CO: Fulcrum. Offers reassurance to parents who struggle with anger, guilt and despair after tragedy.
- Davis, H. (1993). *Counseling parents of children with chronic illness or disability*. Baltimore: Brookes.
- Edelman, H. (1994). *Motherless Daughters: The legacy of loss*. New York: Dell. Interviews with mother-loss survivors.
- Fumia, M. (1997). *Honor thy children*. Berkeley, CA: Conari Press. One family's experience from grief to healing, when a young man dies of AIDS.
- Fitzgerald, H. (2003). *The grieving child: A parent's guide*. New York: Simon & Schuster.
- Goldman, L. (2004). *Raising our children to be resilient: A guide to helping children cope with trauma in today's world*. Florence, KY: Brunner-Routledge.
- Grollman, E. A. (1990). *Talking about death: A dialogue between parent and child* (3rd ed.). Boston: Beacon Press. Sensitive and helpful advice for families coping with loss.

- Harpham, W. S. (2004). *When a parent has cancer: A guide to caring for your children*. New York: Harper Paperbacks.
- Hermann, J. F., Bruss, K. V., Heiney, S. P., & Fincannon, J. L. (Eds.). (2001). *Cancer in the family: Helping children cope with a parent's illness*. Atlanta, GA: American Cancer Society.
- Kubler-Ross, E. (1993). *On children and death*. New York: Macmillan. Offers families of dead and dying children the help and hope they need to survive.
- Kushner, H. S. (1981). *When bad things happen to good people*. New York: Schocken. Major crises and big family changes when dealing with the death of a loved one.
- La Tour, K. (1991). *For those who live: Helping children cope with the death of a brother or sister*. Omaha, NE: Centering.
- Levert, S. (1995). *When your child has a chronic illness: What you must know, what you can do, what you should expect*. New York: Dell. Straightforward compassionate advice for parents.
- Lingard, J. (1991). *Between two worlds*. New York: Lodestar Books.
- Lonetto, R. (1980). *Children's conception of death*. New York: Springer.
- McCue, K., & Bonn, R. (1994). *How to help children through a parent's serious illness*. New York: St. Martin. This book explores what to tell a child about the illness and how a child's behavior may be affected.
- Mohrmann, M. E. (2005). *Attending children: A doctor's education*. Washington, D.C.: Georgetown University Press.
- Nieberg, H., & Fischer, A. (1996). *Pet loss: A thoughtful guide for adults and children*. New York: Harper & Row.
- Obiakor, F. E., Mehring, T. A., & Schwenn, J. O. (1997). *Disruption, disaster, and death: Helping students deal with crises*. Reston, VA: Council for Exceptional Children.
- Pocket book of hospital care for children: Guidelines for the management of common illness* (2005). New York: Renouf.
- Raab, R. (1989). *Coping with death*. New York: Rosen Group.
- Russell, N. (2001). *Can I still kiss you: Answering your children's questions about cancer*. Deerfield Beach, FL: Health Communications.
- Sanders, C. M. (1998). *How to survive the loss of a child: Filling the emptiness and rebuilding your life*. Rocklin, CA: Prima.
- Schaefer, C. E., & DiGeronimo, T. F. (1994). *How to talk to your kids about really important things: For children four to twelve*. San Francisco: Jossey-Bass. Believing that what children don't know can hurt them, this book is divided by topical areas related to major crises and big family changes as well as concerns of youth. Topics include such things as dying child, death of a pet, death of a loved one, among many others.
- Scotti, R. A. (1988). *Cradle song*. New York: Donald I. Fine.
- Stein, S. B. (1974). *About dying*. New York: Walker.
- U.S. Department of Health & Human Services (1991). *Young people with cancer: A handbook for parents*. Bethesda, MD: Author. Coping methods for parents are explored.
- Walsh, F., & McGoldrick, M. (2004). *Living beyond loss: Death in the family*. New York, NY: W. W. Norton.
- Westburg, G. E. (1979). *Good grief: A constructive approach to the problem of loss*. Minneapolis, MN: Augsburg Fortress.

Siblings

- Borden, M. E. (2003). *The baffled parent's guide to sibling rivalry*. New York, NY: McGraw-Hill.

- Brazelton, T. B., & Sparrow, J. D. (2005). *Understanding sibling rivalry: The Brazelton way*. Cambridge, MA: Da Capo Lifelong Books.
- Burton, S. (1991). *KIDPOWER: A leader's guide for conducting KIDPOWER groups*. Moscow, ID: Idaho Center on Developmental Disabilities.
- Cartmell, T. (2003). *Keep the siblings lose the rivalry*. Grand Rapids, MI: Zondervan.
- Faber, A., & Mazlish, E. (1998). *Siblings without rivalry*. New York: Avon Books.
- Faber, A., & Mazlish, E. (2004). *Siblings without rivalry: How to help your children live together so you can live too*. New York: Perennial Currents.
- Harris, S. L., & Glasberg, B. A. (2003). *Siblings of children with autism: A guide for families*. Bethesda, MD: Woodbine House.
- Lobato, D. J. (1990). *Brothers, sisters, and special needs: Information and activities for helping young brothers and sisters of children with chronic illnesses and developmental disabilities*. Baltimore: Brookes.
- Merrell, S. S. (1997). *The accidental bond: How sibling connections influence adult relationships*. New York: Fawcett Columbine.
- Meyer, D. J., & Vadasy, P. F. (1994). *Sibshops: Workshops for siblings of children with special needs*. Baltimore: Brookes. Program brings 8 - 13 yr. olds to express their feelings about having siblings with disabilities.
- Meyer, D. J., Vadasy, P. F., & Fewell, R. R. (1985). *Living with a brother or sister with special needs: A book for sibs*. Seattle, WA: University of Washington Press.
- Morgan, F. (Ed.). (1992). *The Pittsburgh sibling manual*. Pittsburgh: Easter Seal Society of Allegheny County.
- Nollette, C. (1985). *Autism...a family affair: A curriculum for use with siblings of special needs children*. Minneapolis: Minneapolis Children's Medical Center.
- Parker, J., & Stimpson, J. (2002). *Sibling rivalry sibling love*. London: Hodder & Stoughton.
- Powell, T. H., & Ogle, P. A. (1993). *Brothers and sisters: A special part of exceptional families*. Baltimore: Brookes.
- Ratto, L. L. (1992). *Coping with a physically challenged brother or sister*. New York: The Rosen Group. Written for those who share their lives with a physically challenged person. Covers a variety of topics related to feelings (shock, denial, anger, hate, jealousy, depression) as well as how to get life back in order. Glossary and resource list provided.
- Reit, S. V. (1985). *Sibling Rivalry: Sound, reassuring advice for getting along as a family*. New York: Ballantine Books.
- Rozhon, J. A. (2003). *Sibling rivalry*. New York: IUniverse.
- Samalin, N. (1996). *Loving each one best*. New York: Bantam Books. A caring and practical approach to raising siblings.
- Twerski, A., & Schulz, C. M. (1996). *I didn't ask to be in this family*. New York: Henry Holt.
- Wiehe, V. R. (1991). *Perilous rivalry: When siblings become abusive*. Lexington, MA: Lexington Books.
- Wolf, A. (2004). *Mom Jason's breathing on me: The solution to sibling bickering*. New York: Ballantine Books.
- Wolf, W. M. (2004). *Sibling rivalry*. Boston, MA: Hats off Books.

Prevention

- Adler, L. L., & Denmark, F. L. (1995). *Violence and the prevention of violence*. Westport, CT: Praeger.
- Ascione, F., & Arkow, P. (Eds.). (1999). *Child abuse, domestic violence, and animal abuse: Linking the circles of compassion for prevention and intervention*. West Lafayette, IN: Purdue University Press.

- Avraham, R. (1988). *Substance abuse: Prevention and treatment*. New York: Chelsea House Publishers.
- Ban, T. A. (1981). *Prevention and treatment of depression*. Baltimore, Md.: University Park Press.
- Blauner, S. R. (2003). *How I stayed alive when my brain was trying to kill me: One person's guide to suicide prevention*. New York: Quill.
- Capuzzi, D. (1994). *Suicide prevention in the schools: Guidelines for middle and high school settings*. Alexandria, VA: American Counseling Association.
- Deats, S. M., & Lenker, L. T. (1989). *Youth suicide prevention: Lessons from literature*. New York: Insight Books.
- Devine, J. (2005). *Youth violence: Scientific approaches to prevention*. New York: New York Academy of Sciences.
- Elias, M. J., & Zins, J. E. (2004). *Bullying, peer harassment, and victimization in the schools: The next generation of prevention*. New York: Haworth Press.
- Espelage, D. (2003). *Bullying in American schools: A social-ecological perspective on prevention and intervention*. Mahwah, NJ: Erlbaum.
- Farber, N. (2003). *Adolescent pregnancy: Policy and prevention series*. New York: Springer.
- Cahalan, D. (1991). *An ounce of prevention: Strategies for solving tobacco, alcohol, and drug problems*. San Francisco: Jossey-Bass.
- Fenly, M.A. (1993). *The prevention of youth violence: A framework of community action*. Atlanta, GA: Centers for Disease Control and Prevention.
- Fontes, L.A. (1995). *Sexual Abuse in nine North American cultures: Treatment and prevention*. Thousand Oaks, CA: Sage.
- Garrett, A. G. (2003). *Bullying in American schools: Causes, preventions, interventions*. Jefferson, N.C.: McFarland.
- Geffner, R., Jaffe, P.G., & Sundermann, M. (Eds.). (2000). *Children exposed to domestic violence: Current issues in research, intervention, prevention, and policy development*. New York: Haworth Maltreatment & Trauma Press.
- Goodwin, N. J. (1986). *Black adolescent pregnancy: Prevention and management*. New York, N.Y.: Human Sciences Press.
- Hampton, R.L. (Ed.). (1995). *Family violence: Prevention and treatment* (2nd ed.). Thousand Oaks, CA: Sage.
- Hendin, H., & Mann, J. J. (Eds.). (2002). *The Clinical Science of Suicide Prevention*. New York: New York Academy of Sciences.
- Hockey, K. (2003). *Raising depression-free children: A parent's guide to prevention and early intervention*. Center City, MN: Hazelden.
- Hoover, J. H., & Oliver, R. (1997). *Bullying prevention handbook: A guide for principals, teachers, and counselors*. Bloomington, IN: National Education Service.
- Jenkins, P. J., & Davidson, B. P. (2001). *Stopping domestic violence: How a community can prevent spousal abuse*. New York: Kluwer Academic/Plenum.
- Kar, S. B. (1999). *Substance abuse prevention: A multicultural prospective*. Amityville, NY: Baywood.
- Kerkof, W. J., & Connolly, J. F. (Eds.). (2003). *Crisis: The journal of crisis intervention and suicide prevention*. Cambridge, MA: Hogrefe & Huber.
- King, P., English, D., Fagan, J., Gelles, R., & Chalk, R. (1998). *Violence in families: Assessing prevention and treatment programs*. Washington, D.C.: National Academy Press.
- Kivel, P., & Creighton, A. (Eds.). (2002). *Making the peace: A 15-session violence prevention curriculum for young people*. Alameda, CA: Hunter House.
- Lee, C. (2004). *Preventing bullying in the schools: A guide for teachers and other professionals*. Thousand Oaks, CA: Paul Chapman.

- Leenaars, A. A., & Wenckstern, S. (1991). *Suicide prevention in the schools*. New York: Hemisphere.
- Leukefeld, C. G., & Clayton, R.R. (1995). *Prevention practice in substance abuse*. New York: Haworth Press.
- Lumsden, L. S. (2002). *Preventing bullying*. Eugene, OR: ERIC Clearinghouse on Educational Management, University of Oregon.
- Mayden, B., Castro, W., & Annitto, M. (1999). *First talk: A teen pregnancy prevention dialog among Latinos*. Washington, D.C.: CWLA Press.
- Meeks, L., Heit, P., & Page, R. M. (1999). *Violence prevention*. New York: McGraw-Hill.
- Munoz, R. F., & Ying, Y.W. (1993). *The prevention of depression: Research and practice*. Baltimore: Johns Hopkins University Press.
- Orpinas, P., & Horn, A. M. (2005). *Bullying prevention: Creating a positive school climate and developing social competence*. Washington, DC: American Psychological Association.
- Patros, P.G., & Shamo, T. K. (1989). *Depression and suicide in children and adolescents: Prevention, intervention, and postvention*. Boston: Allyn and Bacon.
- Pransky, J. (2000). *Healthy thinking/feeling/doing from the inside out: A middle school curriculum and guide for the prevention of violence, abuse & other problem behaviors*. Brandon, VT: Safer Society Press.
- Preston, J. (1996). *You can beat depression: A guide to prevention & recovery* (4th ed.). San Luis Obispo, CA: Impact.
- Preventing bullying: A manual for schools and communities* (1988). Washington, D.C.: U.S. Dept. of Education.
- Schwab-Zabin, L., & Hirsch, M. B. (1988). *Evaluation of pregnancy prevention programs in the school context*. Lexington, MA: Lexington Books.
- Szalay, L.B., Strohl, J.B., & Doherty, K.T. (2002). *Psychoenvironmental sources in substance abuse prevention*. New York: Kluwer Academic.
- Thornton, T. N. (2002). *Best practices of youth violence prevention a source book for community action*. Atlanta, GA: Division of Violence Prevention, National Center for Injury Prevention and Control, Centers for Disease Control and Prevention.
- White, W. I., & Popovits, R.M. (2001). *Critical incidents: Ethical issues in the prevention and treatment of addiction* (2nd ed.). Bloomington, IL: Chestnut Health Systems.
- Wiehe, V.R. (1998). *Understanding family violence: Treating and preventing partner, child, sibling, and elder abuse*. Thousand Oaks, CA: Sage.
- Wodarski, J. S., Wodarski, L. A., & Dulums, C. N. (2002). *Adolescent depression and suicide: A comprehensive empirical intervention for prevention and treatment*. Springfield, IL: C. C. Thomas.
- Zimman, R. (1998). *Respect and protect manual: A practical, step-by-step violence prevention and intervention program for schools and communities*. Center City, MN: Hazelden.

Bullying

- Beane, A. (1999). *The bully free classroom: Over 100 tips and strategies for teachers K-8*. Minneapolis, MN: Free Spirit.
- Coloroso, B. (2004). *The bully, the bullied, and the bystander: From preschool to high school-how parents and teachers can help break the cycle of violence*. New York: Harper Resource.
- Conn, K. (2004). *Bullying and harassment: A legal guide for educators*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Davis, S. (2005). *Schools where everyone belongs: Practical strategies for reducing bullying*. Champaign, IL: Research Press.

- Froschl, M., Spung, B., & Mullin-Rindler, N. (1998). *Quit it: A teacher's guide on teasing and bullying for use with students in grades K-3*. Wellesley, MA: Educational Equity Concepts.
- Geffner, R. A., Loring, M. T., & Young, C. (eds.). (2002). *Bullying behavior: Current issues, research, and interventions*. New York: Haworth Maltreatment & Trauma Press.
- Harris, S. (2003). *Bullying; The bullies, the victims, the bystanders*. Lanham, MD: Scarecrow Press.
- Hart, N., & Hurd, J. (2000). *Teacher stress: The consequences of harassment and bullying*. London: Informa UK.
- Horne, H. M., Bartolomucci, C. L., & Newman-Carlson, D. (2003). *Bully busters: A teacher's manual for helping bullies, victims, and bystanders: grades K-5*. Champaign, IL: Research Press.
- Juvone, J., & Graham, S. (2001). *Peer harassment in school: The plight of the vulnerable and victimized*. New York: Guilford Press.
- Lee, C. (2004). *Preventing bullying in schools: A guide for teachers and other professionals*. Thousand Oaks, CA: Paul Chapman.
- Macklem, G.L. (2003). *Bullying and teasing: Social power in children's groups*. New York: Springe.
- Nathalie-Beaudoin, M., & Taylor, M. (2004). *Breaking the culture of bullying and disrespect, grades K-8: Best practices and successful strategies*. Thousand Oaks, CA: Corwin Press.
- Rigby, K (2002). *Stop the bullying: A handbook for teachers*. Portland, ME: Pembroke.
- O'Donell, V. (1995). *Bullying: A guide for counsellors, managers, teachers, and parents*. Greenwood, SC: Attic Press.
- O'Moore, M., & Minton S. J. (2004). *Dealing with bullying in schools: A training manual for teachers, parents and other professionals*. Thousand Oaks, CA: Paul Chapman.
- Peretti, F. (2003). *No more bullies: For those who wound or are wounded*. Nashville, TN: W Group.
- Rigby, K. (1997). *Bullying in schools: And what to do about it*. London: Jessica Kingsley.
- Roberts, W. B. (2005). *Bullying from both sides: Strategic interventions for working with bullies & victims*. Thousand Oaks, CA: Corwin Press.
- Sanders, C. E., & Phye, G. D. (2004). *Bullying: Implications for the classroom*. San Diego, CA: Elsevier/Academic Press.
- Sharp, S., & Smith, P. K. (1994). *Tackling bullying in your school: A practical handbook for teachers*. New York: Routledge.
- Smith, P. K., Morita, Y., Junger-Tas, J., Olweus, D., Catalano, R., Slee, P. (Eds.). (1998). *The nature of school bullying: A cross-national perspective*. New York: Routledge.
- Smith, P. K., Pepler, D., & Rigby, K (2004). *Bullying in schools: How successful can interventions be*. New York: Cambridge University Press.
- Suckling, A. (2003). *Bullying: A whole-school approach*. Philadelphia, PA: Jessica Kingsley.
- Sullivan, K. (2000). *The anti-bullying handbook*. New York: Oxford University Press.
- Voors, W. (2000). *The parent's book about bullying: Changing the course of your child's life*. Center City, MN: Hazelden.