

J. Bibliography

Bibliography

Adelman, C., & Kubiszyn, T. "Factors that Affect Age of Identification of Children with an Autism Spectrum Disorder." *Journal of Early Intervention* 39(1) (2017): 18-32.

Ainscow, M. "Developing Inclusive Education Systems: What Are the Levers for Change?" *Journal of Educational Change* 6(2), (2005): 109-124. doi:10.1007/s10833-005-1298-4

Alberta Ministry of Education. *Individualized Program Planning*. Province of Alberta. Edmonton, AB. 2006.

Alberta Ministry of Education. *Setting the Direction Framework: Government of Alberta Response*. Province of Alberta. Edmonton, AB. 2010.

Alberta Ministry of Education. *Standards for Special Education*. Province of Alberta. Edmonton, AB. 2004.

Alberta Ministry of Education. *Teaching Quality Standard Applicable to The Provision of Basic Education in Alberta*. Province of Alberta. Edmonton, AB. (n.d.) Retrieved from https://education.alberta.ca/media/1626523/english-tqs-card-2013_3.pdf

Alberta Ministry of Education. *The Learning Team: A Handbook for Parents of Children with Special Needs*. Learning and Teaching Resources Branch. Province of Alberta. Edmonton, AB. 2003. Retrieved from <https://open.alberta.ca/dataset/99300e43-430d-4d64-b59c-2ee83c20d6d8/resource/70d68fa4-93bb-457d-8646-42f9c29b9b14/download/learning-team-handbook-for-parents.pdf>

Alberta Ministry of Education. *What is a Response to Intervention Approach?* Province of Alberta. Edmonton, AB. 2015. Retrieved from <https://education.alberta.ca/response-to-intervention/>

Alberta Ministry of Education. *Wrapping Supports and Services Around Alberta's Students: Research summary*. Province of Alberta. Edmonton, AB. 2010.

Alberta Teachers' Association, The. *ATA Magazine 95:1 – Fall 2014*. Retrieved from <https://www.teachers.ab.ca/Publications/ATA%20Magazine/Volume%2095%202014-15/Number-1/Pages/Index.aspx>

Alberta Teachers' Association, The. *Report of the Blue Ribbon Panel on Inclusive Education in Alberta Schools*. Edmonton, AB. 2014. Retrieved from <https://www.teachers.ab.ca/SiteCollectionDocuments/ATA/News-Room/2014/PD-170-1%20PD%20Blue%20Ribbon%20Panel%20Report%202014-web.pdf>

Alberta Teachers' Association, The. *The Future of The Principalship In Canada: A National Research Study*. Edmonton, AB. 2014. Retrieved from <https://www.teachers.ab.ca/SiteCollectionDocuments/ATA/Publications/Research/The%20Future%20of%20the%20Principalship%20in%20Canada.pdf>

Alberta Teachers' Association, The. *The State of Inclusion in Alberta Schools*. Edmonton, AB. 2015. Retrieved from <https://www.teachers.ab.ca/SiteCollectionDocuments/ATA/Publications/Research/COOR-101-5%20The%20State%20of%20Inclusion%20in%20Alberta%20Schools.pdf>

- Alberta. Ministry of Education, Learning and Teaching Resources Branch. *Individualized Program Planning*. Province of Alberta. Edmonton, AB. 2006. Retrieved from <https://education.alberta.ca/media/384992/individualized-program-planning-2006.pdf>
- Algozzine, B., Putnam, R., & Horner, R. H. "Support for Teaching Students with Learning Disabilities Academic Skills and Social Behaviors within a Response-to-Intervention Model: Why It Doesn't Matter What Comes First." *Insights on Learning Disabilities* 9(1) (2012): 7-36.
- Algozzine, B., Wang, C., & Violette, A.S. "Reexamining the Relationship Between Academic Achievement and Social Behavior." *Journal of Positive Behavioral Interventions* 13. (2011): 3-16.
- Almon, J. "The Fear of Play." *Exchange: The Early Childhood Leaders' Magazine Since 1978* 186, (2009): 42-44.
- Anderson, C., Rodriguez, B.J. "Integrating a Social Behavior Intervention During Small Group Academic Instruction Using a Total Group Criterion Intervention." *Journal of Positive Behavior Interventions* 16(4). (2014): 234-245.
- Anderson, K. "Is the Inclusion Model Good for Students with Hearing Loss?" *Supporting Success for Children with Hearing Loss*. October Bimonthly Update. 2017.
- Anderson, S., Allen, P., Peckham, S., & Goodwin, N. "Asking the Right Questions: Scoping Studies in The Commissioning of Research on The Organization and Delivery of Health Services." *Health Research Policy and Systems* 6(7) (2008): 1-12. doi:10.1186/1478-4505-6-7
- Angelides, P., Savva, K., & Hajisoteriou, C. "Leading Inclusion: Special Teachers as Leaders in the Development of Inclusive Education." *International Studies in Educational Administration (Commonwealth Council for Educational Administration & Management (CCEAM)* 40 (1) (2012): 75-88.
- Anning, A., Cottrell, D., Frost, N., Green, J., & Robinson, M. *Developing Multi-Professional Teamwork for Integrated Children's Services*. Birmingham, UK: Open University Press. 2010.
- Apple, M. & Beane, J. *The Case for Democratic Schools*. Birmingham, UK: Open University Press. 1999.
- Argent, K. "The Key Role of Picture Books and Other Resources." C. Collett, (Ed.) *Disability and inclusion in early years education* New York: Routledge. (2018): (pp. 101-120).
- Argyris, C. *On Organizational Learning*. Oxford: Blackwell. 1994.
- Arico, A. "The Effect of Class Size on Inclusion Student Academic Success." Walden Dissertations and Doctoral Studies, 1-1 Walden University. 2011. Retrieved from <http://scholarworks.waldenu.edu/cgi/viewcontent.cgi?article=1935&context=dissertations>
- Arksey, H., & O'Malley, L. "Scoping Studies: Towards a Methodological Framework." *International Journal of Social Research Methodology* 8(1). (2005): 19-32. doi:10.1080/1364557032000119616
- Arthur, L., Beecher, B., Death, E., Dockett, S., & Farmer, S. *Programming and Planning in Early Childhood Settings (5th edn.)* Melbourne, AU: Thomson. 2012.
- Artiles, A. J. & Kozleski, E. B. "What Counts as Response and Intervention in RTI?" *Psicothema* 22(4). (2010): 949-954.
- Atkins, M. A., & Rodger, S. "Pre-service Teacher Education for Mental Health and Inclusion in Schools." *Exceptionality Education International* 26(2). 2016.

- Azad, G., Kim, M., Marcus, S.C., Sheridan, S.M., & Mandell D.S. "Parent-Teacher Communication About Children with Autism Spectrum Disorder: An Examination of Collaborative Problem-Solving." *Psychology in The Schools*. 53 (10). (2016): 1071-1084
- Azlina, W. & Zulkiflee, A. S. "A Pilot Study: The Impact of Outdoor Play Spaces on Kindergarten Children." *Procedia-Social and Behavioral Sciences* 38. (2012): 274-283. Doi:10.1016/j.sbspro.2012.01.349.
- Baker, B.D., Green, P.C., & Ramsey, M.J. "Financing Education for Children with Special Needs." In J.B. Crockett, B.S. Billingsley, & M.L. Boscardin (Eds.), *Handbook of Leadership and Administration for Special Education*. New York, NY: Routledge. (2012): 97-114.
- Baker, T. L., Wise, J., Kelley, G., Skiba, R.J. "Identifying Barriers: Creating Solutions to Improve Family Engagement." *School Community Journal*. 26, no.2. (2016): 161-184. Retrieved from <http://www.schoolcommunitynetwork.org/SCJ.aspx>
- Ball, S. J. "The Teacher's Soul and the Terrors of Performativity." *Journal of Education Policy*, 18(2). (2003): 215-228.
- Barnett, C., & Monda-Amaya, L. E. "Principals Knowledge of and Attitudes Toward Inclusion." *Remedial and Special Education* 19(3). (1998): 181-192. doi:10.1177/074193259801900306
- Barrera, I., Kramer, L., & MacPherson, D. *Skilled Dialogue: Strategies for Responding to Cultural Diversity in Early Childhood (2nd ed.)* Baltimore, MD: Paul H. Brookes Publishing. 2012.
- Barros, R.M., Silver, E.J., Stein, R.E. "School Recess and Group Classroom Behavior." *Pediatrics* 123(2). (2009): 431-436.
- Batsche, G. "Multi-Tiered System of Supports for Inclusive Schools." In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools* (2014): 183-196. doi:10.4324/9780203102930.
- Batsche, G. M., Curtis, M.J., Dorman, C., Castillo, J. M. & Porter, L. J. "The Florida Problem Solving/Response to Intervention Model: Implementing A Statewide Initiative." In S. R. Jimerson, M.K. Burns, & A. M. VanDerHeyden (Eds.), *Handbook of Response to Intervention: The Science and Practice of Assessment and Intervention*. New York, NY: Springer Science. (2007): 378-395.
- Batton, A., Corbett, C., Rosenblatt, M., Withers, L., & Yuille, R. *Make School Make Sense: Autism and Education: The Reality for Families Today*. London, UK: The National Autistic Society. 2006. Retrieved from <https://www.scribd.com/document/229727156/Make-School-Make-Sense-Full-Report>
- Benedict, E., Horner, R.H., & Squires, J. "Assessment and Implementation of Positive Behavior Support in Preschools." *Topics in Early Childhood Special Education* 27(3). (2007): 174-192.
- Bennett, P. *Special Education: Class Composition, Inclusion and Teaching in Today's Classrooms*. Presentation research ED2017.
- Bezeau, L.M. *Educational Administration for Canadian Teachers (2nd ed.)* Toronto, Canada: Copp Clark. 1995.
- Billingsley, B. S. & McLeskey, J. "What are the Roles of Principals in Inclusive Schools?" *Handbook of Effective Inclusive Schools*. (2014): 67-79.

- Billingsley, B. S. "Special Education Teacher Retention and Attrition." *The Journal of Special Education* 38(1). (2004): 39-55. doi:10.1177/00224669040380010401
- Bilton, R., Jackson, A., & Hymer, B. "Not Just Communication: Parent-Teacher Conversations in an English High School." *School Community Journal*. 27, no.1. (2017): 231-256. Retrieved from <http://www.schoolcommunitynetwork.org/SCJ.aspx>
- Bishop, A. G., Brownell, M. T., Klingner, J. K., Leko, M. M., & Galman, S. A. C. "Differences in Beginning Special Education Teachers: The Influence of Personal Attributes, Preparation, and School Environment on Classroom Reading Practices." *Learning Disability Quarterly* 33. (2010): 75-92.
- Bishop, R., O'Sullivan, D., & Berryman, M. *Scaling Up Education Reform: Addressing the Politics of Disparity*. Wellington, N.Z.: NZCER Press. 2010.
- Blair, C. & Diamond, A. "Biological Processes in Prevention and Intervention: Promotion of Self-regulation and the Prevention of Early School Failure." *Development and Psychopathology* 20. (2008): 899-911.
- Blue-Banning, M., Summers, J.A., Frankland, H. C., Nelson, L.L. & Beegle, G. "Dimensions of Family and Professional Partnerships: Constructive Guidelines for Collaboration." *Exceptional Children* 70(2). (2004): 167-184.
- Bodrova, E., & Leong, D. J. *Tools of the Mind: The Vygotskian Approach to Early Education*. New York: Merrill/Prentice Hall. 2007.
- Booth, A., Sutton, A. & Papaioannou, D. *Systematic Approaches to a Successful Literature Review*. London, England: Sage, 2012.
- Bottge, B., Toland, M., Gassaway, L., Butler, M., Choo, S., Griffen, A., & Ma, X. "Impact of Enhanced Anchored Instruction in Inclusive Math Classrooms." *Exceptional Children* 81(2). (2015): 158-175. doi:10.1177/0014402914551742
- Bowlby, B., & Reesor, L. "Special Education Law in Canada." In D.C. Young (Ed.), *Education Law in Canada: A Guide for Teachers and Administrators*. Toronto, Canada: Irwin Law. (2017): 259-285.
- Bradshaw, C. P., Pas, E., Bloom, J., Barrett, S., Hershfeldt, P., Alexander, A., McKenna, M., Chafin, A.E., Leaf, P. J. "A State-wide Collaboration to Promote Safe and Supportive Schools: The PBIS Maryland Initiative." *Administration and Policy in Mental Health and Mental Health Services Research*, 39. (2012): 161-237.
- Bradshaw, C. P., Reinke, W. M., Brown, L. D., Bevans, K. B., & Leaf, P. J. "Implementation of School-wide Positive Behavioral Interventions and Supports (PBIS) in Elementary Schools. Observations from a Randomized Trial." *Education and Treatment of Children*, 31. (2008): 1-26.
- Bradshaw, C. P., Waasdorp, T. E., & Leaf, P. J. "Effects of School-Wide Positive Behavioral Interventions and Supports on Child Behavior Problems." *Pediatrics*, 130. (2012): 1136-1145.
- Bradshaw, C.P., Koth, C.W., Thornton, L. A., & Leaf, P. J. "Altering School Climate Through School-Wide Positive Behavioral Interventions and Supports (PBIS): Findings from a Group-Randomized Effectiveness Trial." *Prevention Science*, 10. (2009): 100-115.
- British Columbia Ministry of Education Special Education Services: A Manual of Policies, Procedures and Guidelines. Victoria, BC. 2016. Retrieved from https://www2.gov.bc.ca/assets/gov/education/administration/kindergarten-to-grade-12/inclusive/special_ed_policy_manual.pdf

British Columbia. Ministry of Education. *Individual Education Planning for Students with Special Needs: A Resources Guide for Teachers*. Victoria, BC. 2009. Retrieved from <https://www2.gov.bc.ca/assets/gov/education/kindergarten-to-grade-12/teach/teaching-tools/inclusive/iepssn.pdf>

Brown, S. "Supporting Behaviour." In C. Collett, (Ed.) *Disability and Inclusion in Early Years Education*. New York: Routledge. (2018): 162 -192.

Brown-Chidsey, R., & Bickford, R. *Practical Handbook of Multi-Tiered Systems of Support: Building Academic and Behavioral Success in Schools*. New York, NY: The Guildford Press, 2016.

Brownell, M. T. Sindelar, P. T., Kiely, M. T., & Danielson, L. C. "Special Education Teacher Quality and Preparation: Exposing Foundations, Constructing A New Model." *Exceptional Children*, 76. (2010): 357-377.

Brownwell, M. T., Griffin, C., Leko, M. M., & Stephens, J. "Improving Collaborative Teaching and Education Research: Creating Tighter Linkages." *Teacher Education and Special Education*, 34. (2011): 235-249.

Bruhn, A. & Watt, S. "Improving Behavior by Using Multicomponent Self-Monitoring within A Targeted Reading Intervention." *Behavior Disorders* 38. (2012): 3-17.

Bui, X., Quirk, C., Almazan, S., & Valenti, M. "Inclusive Education Research & Practice." *Maryland Coalition for Inclusive Education*. (2010): 1-14.

Burke, M., Davis, J., Lee, Y., Hagan-Burke, S., Kwok, O. & Sugai, G. "Universal Screening for Behavioral Risk in Elementary Schools Using SWPBIS Expectations." *Journal of Emotional and Behavioral Disorders*, 20(1). (2012): 38-54. DOI: 10.1177/1063426610377328

Butt, R. & Lowe, K. "Teaching Assistants and Class Teachers: Differing Perceptions, Role Confusion and The Benefits of Skills-Based Training." *International Journal of Inclusive Education*, 16. (2012): 207-219.

Calear, A., & Christensen, H. "Systematic Review of School-Based Prevention and Early Intervention Programs for Depression." *Journal of Adolescence*, 33(3). (2010): 429-438. doi:10.1016/j.adolescence.2009.07.004

Canadian Association for Community Living. *Assuring Income Security and Equality for Canadians with Intellectual Disabilities and Their Families*. 2013. Retrieved from <http://www.cacl.ca/publications-resources/assuring-income-security-and-equality-canadians-intellectual-disabilities-and>

Canadian Association for Community Living. Inclusive Education. (n.d.). Retrieved from <http://inclusiveeducation.ca/wp-content/uploads/sites/3/2013/07/Inclusive-Education.pdf>

Canadian Psychological Association. School Psychology: An Essential Public Service in Canada. A Position Paper. 2014. Retrieved from https://www.cpa.ca/docs/File/Sections/EDsection/School_Psychology_TFpaper_Aug2014_Final.pdf

Canadian Teachers' Federation, Research & Information Services. "Issue Brief on Teacher Assistants." 2009. Retrieved from <https://www.ctf-fce.ca/Research-Library/IssuebriefTchrAssts-eng.pdf>

Capper, C. A., & Young, M. D. "Ironies and Limitations of Educational Leadership for Social Justice: A Call to Social Justice Educators." *Theory into Practice*, 53(2). (2014): 158-164.

Carnahan, C. R., Williamson, P., Clarke, L., & Sorensen, R. "A Systematic Approach for Supporting Paraeducators In Educational Settings: A Guide for Teachers." *Teaching Exceptional Children*, 71. (2009): 415-430.

Carr, J. *A Conceptual and Legal Framework for Inclusive Education*. ARCH Disability Law Centre. Toronto, Ontario, 2016. Retrieved from <http://www.archdisabilitylaw.ca/sites/all/files/Legal%20Framework%20Inclusive%20Education%20Jody%20Carr%20Dec%2030,%202016.pdf>

Carr, J. *Equality & Quality. A Legislated Framework and Implementation Guide for Inclusive Education*. (n.d.). Provided to the commission by J. Carr.

Carr, J. on behalf Inclusion International. Submission to the Columbian Constitutional Court. 2017. Provided to the commission by J. Carr.

Carr, J. *The Newfoundland and Labrador Task force on Education Outcomes, Inclusive Education – an Observation*. 2017. Provided to the commission by J. Carr.

Carr, W., Wei, Y., Kutcher, S., & Heffernan, A. "Preparing for The Classroom: Mental Health Knowledge Improvement, Stigma Reduction and Enhanced Help-Seeking Efficacy in Canadian Preservice Teachers." *Canadian Journal of School Psychology*. 2017. Retrieved from <https://doi-org.libproxy.stfx.ca/10.1177/0829573516688596>

Carter, E. W., Sisco, L. G., Melekoglu, M. A., & Kurkowski, C. "Peer Supports as An Alternative to Individually Assigned Paraprofessional in Inclusive High School Classrooms." *Research and Practice for Persons with Severe Disabilities*, 32. (2007): 1-15.

Casey, C., & Childs, R. "Teacher Education Program Admission Criteria and What Beginning Teachers Need to Know to Be Successful Teachers." *Canadian Journal of Educational Administration and Policy*, 67. (2007): 1-24.

Castillo, J.M., Hines, C. M., Batsche, G. M., & Curtis, M. J. *The Florida Problem Solving/Response to Intervention Project: Year 3 evaluation report*. Tampa, FL. University of South Florida, Florida Problem Solving/Response to Intervention Project. 2011.

Causton, J. & Theoharis, G. "How Do Schools Become Effective and Inclusive?" *Handbook of Effective Inclusive Schools*. (2014): 30-42.

Causton, J., & Theoharis, G. *The Principal's Handbook for Leading Inclusive Schools*. Baltimore, MD: Paul H. Brookes Publishing Co. 2014.

Causton-Theoharis, J. N. & Malmgren, K. W. "Increasing Peer Interactions for Students with Severe Disabilities via Paraprofessional Training." *Exceptional Children*, 71. (2005): 431-444.

Causton-Theoharis, J. *The Paraprofessional's Handbook for Effective Support in Inclusive Classrooms*. Baltimore, MD: Paul H. Brookes Publishing Company. 2009.

Causton-Theoharis, J., Theoharis, G., Bull, T., Cosier, M., & Dempf-Aldrich, K. "Schools of Promise: A School District-University Partnership Centered on Inclusive School Reform." *Remedial and Special Education*, 32(3). (2011): 192-205.

Center for Applied Special Technology. *Universal Design for Learning Guidelines, Version 1.0*. Wakefield, MA: Author. 2008.

Center for Applied Special Technology. *Universal Design for Learning Guidelines, Version 2.0*. Wakefield, MA: Author. 2011.

Central Quebec School Board. *Policy for the Organization of Educational Services for At-Risk Students and Students with Handicaps, Social Maladjustments or Learning Disabilities*. Québec, Canada. 2014. Retrieved from https://www.cqsb.qc.ca/documents/3529937/3530591/Policy+for+the+Organization+of+Educational+Services_adoptedMay9_2014.pdf/16179590-d857-44e7-b9a4-c9ce6da0e26f

Century, J., & Cassata, A. "Implementation Research: Finding Common Ground on What, How, Why, Where, and Who." *Review of Research in Education*, 40(1). (2016): 169–215.

Chan, S., Chen, D., Goode, T., Jackson, V., Jacob, N., Joe, J., Jones, W., Malach, R. *Developing Cross-Cultural Competence: A Guide for Working with Children and Their Families (4th ed.)*. Edited by Lynch, E & Hanson, M. Baltimore, MD: Paul H. Brookes Publishing, 2011.

Charman, T., & Stone, W. *Social & Communication Development in Autism Spectrum Disorders: Early Identification, Diagnosis, & Intervention*. New York: The Guilford Press, 2008.

Cheney, D., & Barringer, C. "Teacher Competence, Student Diversity, and Staff Training for The Inclusion of Middle School Students with Emotional and Behavioral Disorders." *Journal of Emotional and Behavioral Disorders*, 3(3). (1995): 174-182.

Children's Mental Health Research Quarterly, Simon Fraser University. Multiple issues retrieved from <http://childhealthpolicy.ca/the-quarterly/>

Colby, K. M. "The Rationale for Computer-Based Treatment of Language Difficulties in Nonspeaking Autistic Children." *Journal of Autism and Childhood Schizophrenia*, 3(3). (1973): 254-260.

Coleman, M. B., Hurley, K. J., & Cihak, D. F. "Comparing Teacher-Directed and Computer-Assisted Constant Time Delay for Teaching Functional Sight Words to Students with Moderate Intellectual Disability." *Education and Training in Autism and Developmental Disabilities*, 47(3). (2012): 280-292.

Coleman, M. R., Buysse, V., & Neitzel, J. *Recognition and Response: An Early Intervening System for Young Children at Risk for Learning Disabilities*. Full Report. Chapel Hill: The University of Carolina at Chapel Hill, FPG Child Development Institute, 2006.

Collaborative for Academic, Social, and Emotional Learning (CASEL) CASEL Guides for Effective SEL. (2013, 2015): Retrieved from <https://casel.org/library-search/?type=Guide/Tool/Artifact>

Collett, C. (Ed.) *Disability and Inclusion in Early Years Education*. New York: Routledge, 2018a.

Collett, C. "Working with Parents, Carers and Families." In C. Collett, (Ed.) *Disability and Inclusion in Early Years Education*. New York: Routledge. (2018b): 57-73.

Cologon, K. "Better Together: Inclusive Education in The Early Years." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018b): 3-26.

Cologon, K. "More Than A Label? The Power of Language." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018c): 49-70.

Cologon, K.(Ed.) *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press, 2018.

Cologon, K., & Cocksledge, D. . "The A-Z of AFSPs, IEPs and SSPs!: Positive Planning for Inclusion." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 211-239.

Commission Scolaire Central du Québec. *Policy for the Organization of Educational Services for At-Risk Students and Students with Handicaps, Social Maladjustments or Learning Disabilities*. 2014. Retrieved from https://www.cqsb.qc.ca/documents/3529937/3530591/Policy+for+the+Organization+of+Educational+Services_adoptedMay9_2014.pdf/16179590-d857-44e7-b9a4-c9ce6da0e26f

Conference Board of Canada. "Students with Inadequate Reading Skills." 2018. Retrieved from [http://www.conferenceboard.ca/\(X\(1\)S\(fn2vbwfa0rasujdsjn01ixpk\)\)/hcp/provincial/education/stu-lowread.aspx?AspxAutoDetectCookieSupport=1](http://www.conferenceboard.ca/(X(1)S(fn2vbwfa0rasujdsjn01ixpk))/hcp/provincial/education/stu-lowread.aspx?AspxAutoDetectCookieSupport=1)

Cook, B. & Odom, S. "Evidence-Based Practices and Implementation Sciences In Special Education." *Exceptional Children*, 79(2). (2013): 135-144.

Cook, B. G. "Inclusive Attitudes, Strengths, and Weaknesses of Pre-Service General Educators Enrolled in A Curriculum Infusion Teacher Preparation Program." *Teacher Education and Special Education: The Journal of the Teacher Education Division of the Council of Exceptional Children*, 25(3). (2002): 262-277.

Copeland, K. A., Sherman, S. N., Kendeigh, C. A., Kalkwarf, H. J., & Saelens, B. E. "Societal Values and Policies May Curtail Preschool Children's Physical Activity in Child Care Centers." *Pediatrics*, 129(2). (2012): 265-274. doi:10.1542/peds.2011-2102.

Correia, K., & Marques-Pinto, A. "Adaptation in The Transition to School: Perspectives of Parent/Guardians, Preschool and Primary School Teachers." *Educational Research* (3)58. (2016): 247-264. Retrieved from <http://www.tandfonline.com/doi/full/10.1080/00131881.2016.1200255>

Council for Exceptional Children. "Position on Response to Intervention (RTI): The Unique Role of Special Education and Special Educators." 2007. Retrieved from <https://www.cec.sped.org/~media/Files/Policy/CEC%20Professional%20Policies%20and%20Positions/RTI.pdf>.

Coyne, P., Pisha, B., Dalton, B., Zeph, L., & Cook Smith, N. "Literacy by Design: A Universally Designed Digital Reading Approach for Young Students with Significant Intellectual Disabilities." *Remedial and Special Education*, 33(3). (2012): 162-172.

Creswell, J. W. *Educational Research: Planning, Conducting, and Evaluating Quantitative and Qualitative Research* (2nd ed.) Upper Saddle River, NJ, 2005.

Crockett, J. B., Myers, S. T., Griffin, A., & Hollandsworth, B. "The Unintended Side Effects of Inclusion for Students with Learning Disabilities: The Perspectives of School Administrators." *Learning Disabilities: A Multidisciplinary Journal*, 14. (2007): 155-166.

Croll, P., & Moses, D. "Special Educational Needs Across Two Decades: Survey Evidence from English Primary Schools." *British Educational Research Journal*, 29(5). (2003): 731-747.

Cross, A. F., Traub, E. K., Hutter-Pishgahi, L., & Shelton, G. "Elements of Successful Inclusion for Children with Significant Disabilities." *Topics in Early Childhood Special Education*, 24(3). (2004): 169-183.

Cross, L., Salazar, M.J., Dopson-Campuzano, N., & Batchelder, H. W. "Best Practices and Considerations: Including Young Children with Disabilities in Early Childhood Settings." *Focus on Exceptional Children*, 41(8). (2009): 1-8.

- Cumming, T. & Wong, S. "Professionals Don't Play: Challenges for Early Childhood Educators Working in A Transdisciplinary Early Intervention Team." *Australasian Journal of Early Childhood*, 37(1). (2012): 127-135.
- Cummings, K. P. "Supporting Parent Engagement in Programme-Wide Behavioural Intervention Implementation." *Early Child Development and Care*. Advance online publication. 2016. DOI: 10.1080/03004430.2016.1177042
- Curry, C. "Universal Design Accessibility for All Learners." *Educational Leadership*, 61(2). (2003): 55-60.
- Curtis, M. J., Castillo, J. M., Cohen, R. M. "Best Practices in System-Level Change." In A. Thomas & J. Grimes (Eds.), *Best Practices in School Psychology V*. Bethesda, MD: National Association of School Psychologist. (2008): 887-901.
- Cusumano, D., Algozzine, K., & Algozzine, B. (2014). "Multi-Tiered Systems of Supports for Effective Inclusion in Elementary Schools." In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice*. New York: Routledge. (2014): 197-209.
- Danforth, S. "From Epistemology to Democracy: Pragmatism and The Reorientation of Disability Research." *Remedial and Special Education*, 27(6). (2006): 337-345.
- Daniel, Y. "The Textual Construction of High Needs for Funding Special Education in Ontario." *Canadian Journal of Education*, 28(4). (2005): 763-783.
- Darling-Hammond, L. *Teacher Quality and Student Achievement: A Review of State Policy Evidence*. Washington, DC: Center for the Study of Teaching and Policy, 1999.
- Darling-Hammond, L., & Baratz-Snowden, J. *A Good Teacher in Every Classroom: Preparing the Highly Qualified Teachers our Children Deserve*. San Francisco, CA: Jossey-Bass. 2005. Retrieved from <https://files.eric.ed.gov/fulltext/EJ750647.pdf>
- Davis, J. *Integrated children's services*. London, UK: Sage Publications. 2011.
- Delahooke, M. *Social and Emotional Development in Early Intervention: A Skills Guide for Working with Children*. Eau Claire, WI: PESI Publishing & Media, 2017.
- Dempsey, I. "Legislation, Policies, and Inclusive Practices." In P. Foreman (Ed.), *Inclusion in Action* (3rd edn.) Melbourne, AU: Cengage Learning. (2011): 42-68.
- Deno, S., Reschly, A., Lembke, E., Magnusson, D., Callender, S., Windram, H., & Strachel, N. "Developing A School-Wide Progress Monitoring System." *Psychology in the Schools*, 46. (2009): 44-55.
- DeSimone, J. R., & Parmar, R. S. "Middle School Mathematics Teachers' Beliefs About Inclusion of Students with Learning Disabilities." *Learning Disabilities Research and Practice*, 21(2). (2006): 98-110. doi:10.1111/j.1540-5826.2006.00210.x
- DeSimone, L. M. (2011). "A Primer on Effective Professional Development." *Phi Delta Kappan*, 92(6). (2011): 68-71.
- Dessemontet, R., Bless, G., & Morin, D. "Effects of Inclusion on The Academic Achievement and Adaptive Behaviour of Children with Intellectual Disabilities." *Journal of Intellectual Disability Research*, 56(6). (2012): 579-587. doi:10.1111/j.1365-2788.2011.01497.x

- Devarakonda, C. *Diversity and Inclusion in Early Childhood. An Introduction*. London: Sage Publications, 2013.
- Devecchi, C. Dettori, F., Doveston, M., Sedgwick, P. & Jament, J. "Inclusive Classrooms in Italy and England: The Role of Support Teachers and Teaching Assistants." *European Journal of Special Needs Education*, 27. (2012): 171-184.
- Devecchi, C., & Rouse, M. "An Exploration of The Features of Effective Collaboration Between Teachers and Teaching Assistants in Secondary Schools." *Support for Learning*, 25. (2010): 91-99.
- Diabetes Care Program of Nova Scotia. Draft Recommendation for Schools and Diabetes, 2016. Provided by Diabetes Care Program of Nova Scotia.
- Diabetes Care Program of Nova Scotia. School Guidelines Children with Type 1 Diabetes Working Group, (n.d.). Diabetes Care Program of Nova Scotia.
- Diamond, A. "The Early Development of Executive Functions." In E. Bialystok & F. I. M. Craik, (Eds.), *Lifespan Cognition: Mechanisms of Change*. New York: Oxford University Press, (2006): 70-95.
- Diamond, A. "The Evidence Base for Improving School Outcomes by Addressing the Whole Child and By Addressing Skills and Attitudes, Not Just Content." *Early Education and Development*, 21(4). (2010): 780-793.
- Diamond, A., Barnett, W. S., Thomas, J., & Munro, S. "Preschool Program Improves Cognitive Control." *Science*, 318. (2007): 1387-1388.
- DiPaola, M., Tschannen-Moran, M., & Walther-Thomas, C. "School Principals and Special Education: Creating the Context for Academic Success." *Focus on Exceptional Children*, 37(1). (2004): 1-10.
- Division for Early Childhood/National Association for the Education of Young Children. *Early Childhood Inclusion: A Joint Position Statement of The Division of Early Childhood (DEC) and The National Association for The Education of Young Children (NAEYC)*. Chapel Hill, NC: The University of North Carolina, FPG Child Development Institute, 2009.
- Downing, J. E., Ryndak, D. L., & Clark, D. "Paraeducators In Inclusive Classrooms: Their Own Perceptions." *Remedial and Special Education*, 21. (2000): 171-181.
- Duda, M.A., Dunlap, G., Fox, L., Lentini, R., & Clarke, S. "An Experimental Evaluation of Positive Behavior Support in A Community Preschool Program." *Topics in Early Childhood Special Education*, 24(3). (2004): 143-155.
- Duffy, F. M., & Hampton, E. E. "Dancing on Ice: Navigating Rapid, Complex, Nonlinear Change to Create and Sustain Systemic School Improvement." In F. M. Duffy, *Courage, Passion and Vision: A Guide to Leading Systemic School Improvement*. Lanham, MD: Scarecrow Press, (2003): 57-98.
- Dunbar, P. "School Guidelines Children with Type 1 Diabetes Working Group." 2016. Provided by Diabetes Care Program of Nova Scotia.
- Dunlap, G., Hemmeter, M.L., Kaiser, A. P. & Wolery, M. "Introduction to PL 99-457 Anniversary Issues." *Journal of Early Intervention*, 33. (2011): 239-242.
- Dunst, C. J. & Dempsey, I. "Family-Professional Partnerships and Parent Competence, Confidence, and Enjoyment." *International Journal of Disability, Development, and Education*, 54(3). (2007): 305-318.

- Dunst, C. J., & Trivette, C. "Let's Be PALS: An Evidence-Based Approach to Professional Development." *Infants and Young Children*, 22. (2010): 164-176.
- Dunst, C. J., Trivette, C. M., & Hamby, D. W. *Research Synthesis and Meta-Analysis of Studies of Family-Centered Practices*. Asheville, NC: Winterberry Press, 2008.
- Durlak, J. A., & DuPre, E. P. "Implementation Matters: A Review of Research on The Influence of Implementation on Program Outcomes and The Factors Affecting Implementation." *American Journal of Community Psychology*, 41(3-4). (2008): 327-350. doi:10.1007/s10464-008-9165-0
- Dyson, A., Farrell, P., Polat, F., Hutcheson, G., & Gallannaugh, F. Inclusion and Pupil Achievement. Research Report No.578. London, England: DfES. 2004. Retrieved from www.education.gov.uk/publications/eOrderingDownload/RR578.pdf
- Edmonds, B. C., & Spradlin, T. "What Does It Take to Become A High-Performing Special Education Planning District?" *Remedial and Special Education*, 31(5). (2009): 320-329. doi:10.1177/0741932508327451
- Edmunds, A., & Edmunds, G. *Special Education in Canada* (1st Ed.). Toronto, Canada: McGraw-Hill Ryerson, 2008.
- Edmunds, A., Halsall, A., MacMillan, R.B., & Edmunds, G.A. *The Impact of Government Funding Cuts on Education: Report from A Teacher Survey*. Halifax, Canada: Nova Scotia Teachers' Union, 2000.
- Edmunds, A.L. "The Inclusive Classroom—Can Teachers Keep Up? A Comparison of Nova Scotia and Newfoundland & Labrador Teachers' Perspectives." *Exceptionality Education Canada*, 13(1). (2003): 29-48.
- Edwards, A. "Relational Agency in Collaboration for The Well-Being of Children and Young People." *Journal of Children's Services*, 4(1). (2009): 33-43.
- Edwards, A., Daniels, H., Gallagher, T., Leadbetter, J., & Warmington, P. *Improving Inter-Professional Collaborations: Multi-Agency Working for Children's Wellbeing*. London and New York: Routledge, 2009.
- Elliott, S. "The Effect of Teachers' Attitude Toward Inclusion on The Practice Success Levels of Children with and without Disabilities in Physical Education." *International Journal of Special Education*, 23(3). (2008): 48-55.
- Ellis, S., Tod, J. & Graham-Matheson, L. *Special Education Needs and Inclusion: Reflection and Renewal*. Birmingham, UK: National Association of Schoolmasters Union of Women Teachers, 2008.
- Embich, J. L. "The Relationship of Secondary Special Education Teachers Roles and Factors That Lead to Professional Burnout." *Teacher Education and Special Education: The Journal of the Teacher Education Division of the Council for Exceptional Children*, 24(1). (2001): 58-69. doi:10.1177/088840640102400109
- Enidlee Consultants Inc. "Reality Check: A Review of Key Program Areas in The BLAC Report for Their Effectiveness in Enhancing the Educational Opportunities and Achievement of African Nova Scotian Learners." 2009. Retrieved from <https://www.ednet.ns.ca/docs/realitycheckfinalreportforweb.pdf>
- Enmax Corporation. Governance Committee Mandate. 2016. Retrieved from <https://www.enmax.com/AboutUsSite/Documents/ENMAX-Governance-Mandate.pdf>

- Epley, P. H., Summers, J. A., & Turnbull, A. P. "Family Outcomes of Early Intervention: Families' Perceptions of Need, Service, and Outcomes." *Journal of Early Intervention*, 33. (2011): 201-219.
- Erevelles, N. " 'Coming Out Crip' In Inclusive Education." *Teachers College Record*, 113(10). (2011): 2155-2185.
- European Agency for Special Needs and Inclusive Education. *Education for All: Special Needs and Inclusive Education in Malta. External Audit Report*. 2014.
- European Agency for Special Needs and Inclusive Education. *Financing of Inclusive Education*. Odense, Denmark: Author. 2016.
- Evans, S. W., Owens, J. S., Wymbs, B. T., & Ray, A. R. "Evidence-Based Psychosocial Treatments for Children and Adolescents with Attention Deficit/Hyperactivity Disorder." *Journal of Clinical Child & Adolescent Psychology*, 1-42. 2017. Retrieved from <http://www-tandfonline-com.libproxy.stfx.ca/doi/abs/10.1080/15374416.2017.1390757>
- Extractive Industries Transparency Initiative. Governance and Oversight Committee Terms of reference. 2016. Retrieved from https://eiti.org/sites/default/files/documents/governance_committee_terms_of_reference_0.pdf
- Fairbanks, S., Sugai, G., Guardino, D., & Lathrop, M. "Response to Intervention: Examining Classroom Behavior Support in Second Grade." *Exceptional Children*, 73(3). (2007): 288-310.
- Farrell, P., Dyson, A., Polat, F., Hutcheson, G., & Gallannaugh, F. "Inclusion and Achievement in Mainstream Schools." *European Journal of Special Needs Education*, 22(2). (2007): 131-145.
- Ferrara, M. M. "Broadening the Myopic Vision of Parent Involvement." *The School Community Journal*. 19, no.2. (2009): 123-142.
- Ferri, B. A. "Response to Intervention: Persisting Concerns." In B. Amrhein (Ed.) *Diagnostics in The Context of Inclusive Education – Theories, Ambivalences, Operators, Concepts*. London: Verlag. (2016): 7-21.
- Ferri, B.A. "Undermining Inclusion? A Critical Reading of Response to Intervention (RTI)." *International Journal of Inclusive Education*, 16(8). (2012): 863-880. DOI:10.1080/13603116.2010.
- Filter, K. J. & Horner, R. H. "Function-Based Academic Interventions for Problem Behavior." *Education and Treatment of Children*, 32. (2009): 1-19.
- Fisher, M., & Pleasants, S. "Roles, Responsibilities, and Concerns of Paraeducators: Findings from A Statewide Survey." *Remedial and Special Education*, 33. (2012): 287-297.
- Fixsen, D. L., Naoom, S. F., Blase, K. A., Friedman, R. M. & Wallace, F. *Implementation Research: A Synthesis of The Literature*. Tampa, FL: University of South Florida, Louis de la Parte Florida Mental Health Institute, The National Implementation Research Network (FMHI Publication #231). 2005.
- Fixsen, D., Blase, K., Metz, A., & Van Dyke, M. "Statewide Implementation of Evidence-Based Programs." *Exceptional Children*, 79(2). (2013): 213-230.
- Fjørtoft, I. "Landscape as Playscape: The Effects of Natural Environments on Children's Play and Motor Development." *Children, Youth and Environments*, 14(2). (2004): 21-44.
- Fleet, A., & Patterson, C. *Seeing Assessment as A Stepping Stone: Thinking in The Context of EYFL*. Canberra: Early Childhood Australia. 2011.

Florian, L. (Ed.) *The Sage Handbook of Special Education Volumes 1 & 2*. Thousand Oaks, CA: Sage Publishing Ltd. 2014.

Florian, L. "Reimagining Special Education: Why New Approaches Are Needed." In L. Florian, (Ed.) *The Sage Handbook of Special Education. Volume 1*. Thousand Oaks, CA: Sage Publishing Ltd. (2014): 9-22

Food Banks Canada. *HungerCount 2016: A Comprehensive Report on Hunger and Food Bank Use in Canada and Recommendations for Change*. Toronto, ON: Author. 2016.

fordham, L., & Johnson, C. "Family-Centered Practice for Inclusive Early Years Education." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 171-189

Fowler, S. "Early Transition of Children with Special Needs." in P. Peterson, E. Baker, & B. McGraw (Eds.), *International Encyclopedia of Education, 2nd Ed.* Oxford, UK: Elsevier. (2010): 631-620.

Fowler, S., Ostrosky, M. M., & Yates, T. J. "Teaching and Learning in The Early Years." In L. Florian (Ed.), *The Sage Handbook of Special Education, Volume 2*. Thousand Oaks, CA: Sage Publishing. (2014): 613-631.

Fox, L., Carta, J., Strain, P. S., Dunlap, G., & Hemmeter, M. L. "Response to Intervention and The Pyramid Model." *Infants and Young Children, 23* (1). (2010): 3-13. Doi: 10.10971YC.08073e3181c816e2.

Frakas, S., Johnson, J., & Duffett, A. *Stand by Me: What Teachers Really Think About Unions, Merit Pay, and Other Professional Matters*. New York: Public Agenda. 2003.

Frank, L. *The 2016 Report Card on Child and Family Poverty in Nova Scotia*. Halifax, NS: Canadian Centre for Policy Alternatives/Nova Scotia. 2016.

Frank, L., & Saulnier, C. *The 2017 Report Card on Child and Family Poverty in Nova Scotia*. Halifax, NS: Canadian Centre for Policy Alternatives/Nova Scotia. 2017.

French, N. K. "Paraeducators In Special Education Programs." *Focus on Exceptional Children, 36*(2). (2003): 1-16.

Friend, M. & Cook, L. *Interactions: Collaboration Skills for School Professionals* (7th ed.). Boston: Pearson Education. 2013.

Friend, M., & Shamberger, C. "Inclusion." In T. Good (Ed.), *21st Century Education: A Reference Handbook*. Thousand Oaks, CA: Sage. (2008): 11-124-11-130

Friend, M., Cook, L., Hurley-Chamberlain, D., & Shamberger, C. "Co-Teaching: An Illustration of The Complexity of Collaboration in Special Education." *Journal of Educational and Psychological Consultation, 20*. (2010): 9-27.

Froese-Germain, B., Riel, R., & McGahey, B. *Class Size and Student Diversity: Two Sides of The Same Coin*. 2012. Retrieved from <http://perspectives.ctf-fce.ca/en/article/1938/>

Fuchs, D., & Fuchs, L. S. "Competing Visions for Educating Students with Disabilities Inclusion Versus Full Inclusion." *Childhood Education, 74*(5). (1998): 309-316. doi:10.1080/00094056.1998.10521956

Fuchs, L.S., & Fuchs, D. "Progress Monitoring in A Multi-Tiered Prevention System: Best Practice." In J. Grimes & A. Thomas (Eds.), *Best Practices in School Psychology V*. Bethesda, MD. National Association of School Psychology. (2008): 2147-2164

- Fuchs, W. W. "Examining Teachers' Perceived Barriers Associated with Inclusion." *Southeastern Regional Association of Teacher Educators Journal*, 19(1). (2010): 30-35.
- Fullan, M. *All Systems Go: The Change Imperative for Whole System Reform*. Thousand Oaks, CA: Corwin. 2010.
- Fullan, M. *Choosing the Wrong Drivers for Whole School Reform*. Melbourne, Australia: Centre for Strategic Education. 2011.
- Fullan, M. *Motion Leadership in Action: More Skinny on Becoming Change Savvy*. Thousand Oaks, CA: Corwin. 2013.
- Fullan, M. *The New Meaning of Education Change*. New York, NY: Teachers College Press. 2005.
- Fullan, M. *The Six Secrets of Change: What Leaders Do to Help Their Organization Survive and Thrive*. San Francisco: Jossey-Bass. 2008.
- Fullan, M., & Sharratt, L. *Realization: The Change Imperative for Deepening District-Wide Reform*. Thousand Oaks, CA: Corwin. 2009.
- Fullan, M. *Choosing the Wrong Drivers for Whole System Reform*. Summary of Seminar Series Paper No. 204. Centre for Strategic Education. 2011. Retrieved from <https://michaelfullan.ca/wp-content/uploads/2016/06/13396088160.pdf>
- Fults, R. M., & Harry, B. "Combining Family Centeredness and Diversity in Early Childhood Teacher Training Programs." *Teacher Education and Special Education*. (2012): 33, 27-48.
- Gallagher, P. A., Steed, E. A., & Green, K. B. "Teacher Preparation: Early Intervention/Early Childhood Special Education." In P. T. Sindelar, E. D. McCray, M. T. Brownell, & B. Lignugaris/Kraft (Eds.), *Handbook of Research on Special Education Teacher Preparation*. New York, NY: Routledge. (2014): 387-404.
- Garbacz, S., Sheridan, S.M., Koziol, N.A., Kwon, K., & Holms, S.R. "Congruence in Parent-Teacher Communication: Implications for The Efficacy of CBC for Students with Behavioral Concerns." *School of Psychology Review* 44, no.2. (2015): 150-168.
- Garrison-Wade, D., & Sobel, D., Fulmer, C.L. *Inclusive Leadership: Preparing Principals for The Role That Awaits Them*. *Educational Leadership and Administration*, v19. (2007): 117-149.
- Gersten, R., Compton, D., Connor, C. M., Dimino, J., Santoro, L., Linan-Thompson, S., & Tilley, W. D. *Assisting Students Struggling with Reading: Response to Intervention and Multi-Tier Intervention for Reading in The Primary Grades: A Practice Guide*. (NCEE 2009-4045). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. 2009.
- Giangreco, M. "One-on-One Paraprofessionals for Students with Disabilities in Inclusive Classrooms: Is Conventional Wisdom Wrong?" *Intellectual & Developmental Disabilities*, 48. (2010): 1-13.
- Giangreco, M. F., Suter, J. C., & Doyle, M. B. "Paraprofessionals in Inclusive Schools: A Review of The Recent Research." *Journal of Educational and Psychological Consultation*, 20. (2010): 41-57.
- Giangreco, M., Doyle, M. & Suter, J. "Teacher Assistants in Inclusive Classrooms." In L. Florian (Ed.), *The Sage Handbook of Special Education Volume 2*. Los Angeles, CA: Sage. (2014): 691-702.

Giangreco, M., Suter, J., & Hurley, S. "Revisiting Personnel Utilization in Inclusion-Oriented Schools." *Journal of Special Education*, 47. (2013): 121-132.

Giangreco, M.F., & Broer, S.M. Guidelines for Selecting Alternatives to Overreliance on Paraprofessionals. University of Vermont. 2003. Retrieved from <http://www.uvm.edu/~cdci/evolve/alternativeinfo.html>

Glasziou, P., Vandenbrouke, J., Chalmers, I., & Lind, J. "Assessing the Quality of Research." *British Medical Journal*, 328(7439). (2004): 39-41. doi:10.1136/bmj.328.7430.39

Glaze, A. *Raise the Bar: A Coherent and Responsive Education Administrative System for Nova Scotia*. Nova Scotia. 2018. Retrieved from <https://www.ednet.ns.ca/sites/default/files/docs/raisethebar-en.pdf>

Goldstein, S. "Is the Dandelion A Flower?" 2018. Retrieved from <https://mailchi.mp/c3eef98e3be6/from-the-desk-of-dr-goldstein?e=4b6ef87d72>

Good, R. H. & Kaminski, R. A. *DIBELS Next Assessment Manual*. Eugene, OR: Dynamic Measurement Group. 2011.

Gordon, A. "Province Boosts Education Funding to \$24b for Next School Year." 2017. Retrieved from <https://www.thestar.com/amp/yourtoronto/education/2017/04/13/province-boosts-education-funding-to-24b-for-next-school-year.html>

Gouvernement du Québec. *Organization of Educational Services for At-Risk Students and Students with Handicaps, Social Maladjustments or Learning Difficulties*. Québec City, Canada: Author. 2007.

Government of Manitoba. *Thrive! A Five-Year Plan for Helping Manitobans with Autism Spectrum Disorders and Their Families*. Winnipeg, MB. 2011.

Government of New Zealand Education Office. *Inclusive Practices for Students with Special Needs in Schools*. Education Review Office. 2015. Retrieved from <http://www.ero.govt.nz/assets/Uploads/Inclusive-practices-for-students-with-special-needs-in-schools.pdf>

Graham, L., "(UN)Becoming Behaviour." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 3-26.

Greenberg, M.T., Weissberg, R.P., O'Brien, M.U., Zins, J.E., Fredericks, L., Resnik, H., & Elias, M.J. "Enhancing School-Based Prevention and Youth Development Through Coordinated Social, Emotional and Academic Learning." *American Psychologist*, 58(6/7). (2003): 466-474.

GreyNet: Grey Literature Network Service. Pisa Declaration on Policy Development for Grey Literature Resources. 2014. Retrieved from <http://greyguiderep.isti.cnr.it/Pisadeclapdf/Pisa-Declaration-May-2014.pdf>

Griffiths, D. *Principals of Inclusion: Practical Strategies to Grow Inclusion in Urban Schools*. Burlington, Canada: Word and Deed. 2013.

Guralnick, M. J. "International Perspectives on Early Intervention: A Search for Common Ground." *Journal of Early Intervention*, 30. (2008): 90-101.

Guralnick, M. J. "Why Early Intervention Works: A Systems Perspective." *Infant and Young Children*, 24. (2011): 6-28.

Guskey, T. R. *What Makes Professional Development Effective?* Phi Delta Kappan, 84(10). (2003): 748-750.

Hains, A., Rhyner, P., McLean, M., Barnekow, K., Johnson, V., & Kennedy, B. "Interdisciplinary Teams and Diverse Families: Practices in Early Intervention Personnel Preparation." *Young Exceptional Children*, 8(4). (2005): 2-10.

Hamilton, L., Halverson, R., Jackson, S., Mandinach, E., Supovitz, J., & Wayman, J. *Using Student Achievement Data to Support Instructional Decision Making* (NCEE 2009-4067). Washington, DC: National Center for Education Evaluation and Regional Assistance, Institute of Education Sciences, U.S. Department of Education. 2009.

Han, H. S. "Supporting Early Childhood Teachers to Promote Children's Social Competence: Components for Best Professional Practices." *Early Childhood Education Journal*, 42. (2013): 171-179. DOI: 10.1007/s10643-013-0584-7.

Han, S. S., & Weiss, B. "Sustainability of Teacher Implementation of School-Based Mental Health Programs." *Journal of Abnormal Child Psychology*, 33(6). (2005): 665-679.

Handler, D., & Epstein, A. S. "Nature Education in Preschool." *Hightscope Extensions*, 25 (2). (2010): 1-7.

Harrison, J.R., Bunford, N., Evans, S.W., & Owens, J.S. "Educational Accommodations for Students with Behavioral Challenges: A Systematic Review of The Literature." *Review of Educational Research*, 83(4). (2013): 551-597.

Harvard Centre of the Developing Child. A Science-Based Framework for Early Childhood Policy: Using Evidence to Improve Outcomes in Learning, Behavior, and Health for Vulnerable Children. Center on the Developing Child Harvard University. 2007. Retrieved from <https://developingchild.harvard.edu/resources/a-science-based-framework-for-early-childhood-policy/>

Harvey, M. W., Yssel, N., Bauserman, A. D., & Merbler, J. B. "Preservice Teacher Preparation for Inclusion: An Exploration of Higher Education Teacher-Training Institutions." *Remedial and Special Education*, 31(1). (2010): 24-33.

Hawken, L. H. & Johnston, S. "Preventing Severe Problem Behavior in Young Children: The Behavior Education Program." *Journal of Early and Intensive Behavior Intervention*, 4(3). (2007): 599-613.

Hayakawa, M., & Reynolds, A. "Strategies for Scaling Up: Promoting Parent Involvement Through Family-School-Community Partnerships." Annenberg Institute for School Reform. (2016): 44, 45-52. Retrieved from <https://files.eric.ed.gov/fulltext/EJ1111117.pdf>

Haynes, H. A. "Multi-Tiered Systems of Supports: An Investigative Study of Their Impact on Third Grade Reading Test Scores in An Urban District." *Dissertation Abstracts International*, 73, 8A. 2013.

Healthy Child Manitoba. *Education and Family Services Protocol for Children and Youth in Care*. Winnipeg, MB: Government of Manitoba. 2013.

Heckman, J. J. "The Economics of Inequality: The Value of Early Childhood Education." *American Educator*, 35(1). (2011): 31-35,47.

Hehir, T. & Katzman, L. *Effective Inclusive Schools: Designing Successful Schoolwide Programs*. San Francisco: Jossey-Bass. 2012.

Hehir, T. *New Directions in Special Education: Eliminating Ableism in Policy and Practice*. Cambridge, MA: Harvard Education Press. 2005.

- Hocutt, A.M. "Effectiveness of Special Education: Is Placement the Critical Factor?" *The Future of Children Special Education for Students with Disabilities* 6 (1). 1996. Retrieved from https://www.princeton.edu/futureofchildren/publications/docs/06_01_04.pdf
- Hodge, D. "Extending and Enriching Children's Learning." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 500-520.
- Holmes, C., Levy, M., Smith, A., Pinne, S., & Neese, P. "A Model for Creating A Supportive Trauma-Informed Culture for Children in Preschool Settings." *Journal of Child and Family Studies*, 24. (2015): 1650-1659. DOI: 10.1007/s10826-014-9968-6
- Hong, S. B., Shaffer, L., & Han, J. "Reggio Emilia Inspired Learning Groups: Relationships, Communication, Cognition and Play." *Early Childhood Education Journal*, 45. (2017): 629-639.
- Hoppey, D., & McLeskey, J. "A Case Study of Principal Leadership in An Effective Inclusive School." *The Journal of Special Education*, 46. (2013): 245-256.
- Horne, P. E., & Timmons, V. "Making It Work: Teachers' Perceptions on Inclusion." *International Journal of Inclusive Education*, 13(3). (2009): 273-286.
- Horner, R. H., Sugai, G., & Anderson, C. M. "Examining the Evidence for School-Wide Positive Behavior Support." *Focus on Exceptionality*, 42(8). (2010): 1-14.
- Hornstra, L., Denessen, E., Bakker, J., van den Bergh, L., & Voeten, M. "Teacher Attitudes Toward Dyslexia: Effects on Teacher Expectations and The Academic Achievement of Students with Dyslexia." *Journal of Learning Disabilities*, 43(6). (2010): 515-529. doi:10.1177/0022219409355479
- Howery, K., McLellan, T., & Pedersen-Bayus, K. "'Reaching Every Student' with A Pyramid of Intervention Approach: One District's Journey." *Canadian Journal of Education*, 36(1). (2013): 271-304.
- Hutchinson, N.L. *Inclusion of Exceptional Learners in Canadian Schools: A Practical Handbook for Teachers* (5th ed.). Toronto, Canada: Pearson. 2017.
- Hwang, Y., & Evans, D. "Attitudes Towards Inclusion: Gaps Between Belief and Practice." *International Journal of Special Education*, 26(1). (2011): 136-146.
- Inclusion BC. "Implementing Inclusion n BC's Public Schools: Report on the June 14, 2017 Inclusive Education Summit". (2017). Retrieved from http://www.inclusionbc.org/sites/default/files/IBC_InclusiveED_Summit_Report_WEB.pdf
- Inclusive Schools Network. Social Inclusion. (n.d.) Retrieved from <https://inclusiveschools.org/category/resources/social-inclusion/>
- Inclusive Schools Network. Websites that Promote Social Inclusion. 2015. Retrieved from <https://inclusiveschools.org/websites-that-promote-social-inclusion/>
- Inter-University Research Network on the Achievement Gap Funding Guidelines. 2017. Retrieved from https://www.ednet.ns.ca/sites/default/files/docs/iurn_2017_guidelines_en.pdf
- Jenkins, A. A., & Yoshimura, J. "Not Another In-Service!: Meeting the Special Education Professional Development Needs of Elementary General Educators." *Teaching Exceptional Children*, 42(5). (2010): 36-43.

- Jepson, C. "Class Size: Does It Matter for Student Achievement." IZA World of Labor. 2015. Retrieved from <https://wol.iza.org/uploads/articles/190/pdfs/class-size-does-it-matter-for-student-achievement.pdf>
- Jesson, J.K., Matheson, L., & Lacey, F.M. *Doing Your Literature Review: Traditional and Systematic Techniques*. Thousand Oaks, CA: Sage. 2013.
- Jimenez, B., Browder, D., Spooner, F., & Dibiase, W. "Inclusive Inquiry Science Using Peer-Mediated Embedded Instruction for Students with Moderate Intellectual Disability." *Exceptional Children*, 78(3). (2012): 301-317.
- Johnson, G. O. "Special Education for The Mentally Handicapped: A Paradox." *Exceptional Children*, 29(2). (1962): 62-69.
- Jordan, A. *Introduction to Inclusive Education*. Mississauga, Canada: John Wiley & Sons Canada. 2007.
- Jordon, A., Schwartz, E., McGhie-Richmond, D. "Preparing General Education Elementary Teachers for Inclusive Classrooms." *Teaching and Teacher Education*, 25(4). (2009): 535-542.
- Jorm, A., Kitchener, B., Sawyer, M., Scales, H., & Cvetkovski, S. "Mental Health First Aid Training for High School Teachers: A Cluster Randomized Trial." *Psychiatry*, 10(51). (2010): 1-12.
- Joyce, B., & Showers, B. *Student Achievement Through Staff Development (3rd ed.)* Alexandria, VA: Association for Supervision and Curriculum Development. 2002.
- Joyce-Beaulieu, D. & Welsh, J. "What Are the Roles of Related Service Personnel in Inclusive Schools?" In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools*. (2014): 107-117.
- Kampwirth, T. J., & Powers, K.M. *Collaborative Consultation in The Schools: Effective Practices for Students with Learning and Behavior Problems*. Upper Saddle River, NJ: Pearson Education, Inc. 2016.
- Katz, J. "The Three-Block Model of Universal Design for Learning: Engaging Students In Inclusive Education." *Canadian Journal of Education*, 36(1). (2013): 153-194.
- Katz, J., & Epp, B. "Leadership and Inclusion: Leading Inclusive Schools and The Three-Block Module of UDL." *Canadian Association of Principals Journal (Winter)*. (2013): 8-11.
- Kauffman, J. M., Mock, D. R., & Simpson, R. L. "Problems Related to Underservice of Students with Emotional or Behavioral Disorders." *Behavioral Disorders*, 33. (2007): 43-57.
- Keilty, B. *The Early Intervention Guidebook for Families and Professionals: Partnering for Success*. New York, NY: Teachers College Press. 2010.
- Kimmet, C. On Nutrition, Canada's Schools Are Out of Lunch? Other Nations, Even US, Are Way Ahead on School Meal Programs. 2011. Retrieved from <https://theyee.ca/News/2011/09/07/Canada-School-Lunches/>
- King, G., Strachan, D., Tucker, T., Duwyn, B., Desserud, S. & Shillington, M. "The Application of a Transdisciplinary Model for Early Intervention Service." *Infants & Young Children*, 22(3). (2009): 211-223.

King-Yin Wong, K. "Implementing Parent Engagement Policy in An Increasingly Culturally Diverse Community of New Immigrants: How New Is 'New'?" *Canadian Journal of Education* 38:3. (2015): 1-30.

Klingner, J. K. "The Science of Professional Development." *Journal of Learning Disabilities*, 37. (2004): 248-255. Doi: 10.1177/002221940403730031001

Knight, V., McKissick, B., & Saunders, A. "A Review of Technology-Based Interventions to Teach Academic Skills to Students with Autism Spectrum Disorder." *Journal of Autism and Developmental Disorders*, 43(11). (2013): 2628-2648. doi:10.1007/s10803-013-1814-y

Koegel, L., Matos-Freden, R., Lang, R., & Koegel, R. "Interventions for Children with Autism Spectrum Disorders in Inclusive School Settings." *Cognitive and Behavioral Practice* 19. (2012): 401-412.

Koegel, L.K., Vernon, T., Koegel, R.L., Koegel, B.L., Paullin, A.W. "Improving Social Engagement and Initiations Between Children with Autism Spectrum Disorder and Their Peers in Inclusive Settings." *Journal of Positive Behavioral Interventions* 14(4). (2012): 220-227 doi:10.1177/1098300712437042 Retrieved from <https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4199304/pdf/nihms508514.pdf>

Koshy, V., & Robinson, N. M. "Too Long Neglected: Gifted Young Children." *European Early Childhood Education Research Journal*, 14(2). (2006): 113-126.

Kozleski, E. B., Artiles, A., & Skrtic, T. M. "What Are High Quality Instruction and Support in High Need and Culturally Diverse Schools?" *Handbook of Effective Inclusive Schools*. (2014): 118-135.

Kraft, M. A., & Rogers, R. "Teacher-to-Parent Communication: Experimental Evidence from A Low-Cost Communication Policy." *SREE Fall 2013 Conference Abstract Template*. 2013.

Kratochwill, T. R., Volpiansky, P., Clements, M., & Ball, C. "Professional Development in Implementing and Sustaining Multitier Prevention Models: Implications for Response to Intervention." *School Psycholo*

gy Review, 36. (2007): 618-631.

Kutcher, S. & McLuckie, A., Evergreen: A Child and Youth Mental Health Framework for Canada. A Project for The Child and Youth Advisory Committee of The Mental Health Commission of Canada. Calgary, AB: Mental Health Commission of Canada. 2010.

Kutcher, S. "Child and Youth Mental Health: Investing in The Front End." *The Canadian Journal of Psychiatry*. Vol 62, Issue 4, 2017. 2017. Retrieved from <http://journals.sagepub.com.libproxy.stfx.ca/doi/full/10.1177/0706743717698670>

Kutcher, S., Bagnell, A., & Wei, Y. "Mental Health Literacy in Secondary Schools: A Canadian Approach." *Child and Adolescent Psychiatric Clinics of North America*, 24(2). (2015): 233-244.

Kutcher, S., Wei, Y., & Coniglio, C. "Mental Health Literacy: Past, Present, and Future." *The Canadian Journal of Psychiatry*, 61(3). (2016): 154-158. Retrieved from <http://journals.sagepub.com.libproxy.stfx.ca/doi/full/10.1177/0706743715616609>

Laframboise, K., Epanchin, B., Colucci, K., & Hocutt, A. "Working Together: Emerging Roles of Special and General Educators in Inclusive Settings." *Action in Teacher Education*, 26(3). (2004): 29-43.

- Laluvein, J. "School Inclusion and the 'Community of Practice.'" *International Journal of Inclusive Education*, 14 (1). (2010): 35-48.
- Landry, S. H., Anthony, J. L., Swank, P. R., & Monseque-Bailey, P. "Effectiveness of Comprehensive Professional Development for Teachers of At-Risk Preschoolers." *Journal of Educational Psychology*, 101. (2009): 448-465.
- Lawrence-Brown, D., & Sapon-Shevin, M. *Condition Critical: Key Principles for Equitable and Inclusive Education*. New York, NY: Teachers College Press. 2014.
- Lawrie, G., Marquis, E., Fuller, E., Newman, T., Qiu, M., Nomikoudis, M., Roelofs, F., & van Dam, L. "Moving Towards Inclusive Learning and Teaching: A Synthesis of Recent Literature." *Teaching & Learning Inquiry*, 5(1). (2017): 1-13.
- Leblanc, J., Parkington, K., Varasarathan, N., Donato, A. & Bilsbury, T. *Social and Emotional Learning Programs for Schools: A Guide to Program Selection*. Halifax, NS: Dalhousie University Press. 2013.
- Leithwood, K. "The Ontario Leadership Framework: Successful School Leadership Practices and Personal Leadership Resources." In K. Leithwood, J. Sun, & K. Pollock (Eds.), *How School Leaders Contribute to Student Success: The Four Paths Framework*. Cham, Switzerland: Springer International. (2017): 31-43.
- Leithwood, K., & Jantzi, D. "The Effects of Transformational Leadership on Organizational Conditions and Student Engagement with School." *Journal of Educational Administration*, 38(2). (2000): 112-129. doi:10.1108/09578230010320064
- Leithwood, K., Harris, A., & Hopkins, D. "Seven Strong Claims About Successful School Leadership." *School Leadership and Management*, 28(1). (2008): 27-42.
- Leko, M. M. & Roberts, C. A. "How Does Professional Development Improve Teacher Practice in Inclusive Schools?" *Handbook for Effective Inclusive Schools*. (2014): 43-54.
- Lembke, E. & Stecker, P. *Curriculum-Based Measurement in Mathematics*. Portsmouth, NH: RCM Research Corporation, Center on Instruction. 2007.
- Lewis, A., & Norwich, B. "A Critical Review of Systematic Evidence Concerning Distinctive Pedagogies for Pupils with Difficulties in Learning." *Journal of Research in Special Education*, 1(1). (2001): 1-11.
- Lifter, K., Mason, E. J., & Barton, E. E. "Children's Play: Where We Have Been and Where We Could Go." *Journal of Early Intervention*, 33. (2011): 281-197.
- Lilley, R. "It's an Absolute Nightmare: Maternal Experiences with Enrolling Children Diagnosed with Autism in Primary School in Sydney, Australia." *Disability & Society*, 28(4). (2012): 514-526.
- Lindsay, G., & Dockrell, J. "The Behaviour and Self-Esteem of Children with Specific Speech and Language Difficulties." *Educational Psychology*, 70(4). (2000): 583-601.
- Lindsey, S., Proulx, M., Scott, H., & Thomson, N. "Exploring Teachers' Strategies for Including Children with Autism Spectrum Disorder in Mainstream Classrooms." *International Journal of Inclusive Education*, 18(2). (2014): 114-125.
- Loreman, T. "Seven Pillars of Support for Inclusive Education: Moving from 'Why?' to 'How?'" *International Journal of Whole Schooling*, 3(2). (2007): 22-38.

Lucas, A., Gillaspay, K., Peters, M. L., & Hurth, J. Enhancing Recognition of High Quality, Functional IFSP Outcomes: A Training Activity for Infant and Toddler Service Providers. 2014. Retrieved from <http://www.ectacenter.org/~pdfs/pubs/rating-ifsp.pdf>

Lykins, C. "Why 'What Works' Still Doesn't Work: How to Improve the Research Synthesis At The What Works Clearinghouse." *Peabody Journal of Education*, 87(4). (2012): 500-509.

Lynch, E. W., & Hanson, M. J. *Developing Cross-Cultural Competence: A Guide for Working with Children and Their Families (4th ed.)*. Baltimore, MD: Paul H. Brookes Publishing. 2011.

Maccini, P., & Gagnon, J. C. "Mathematics Instructional Practices and Assessment Accommodations by Secondary Special and General Educators." *Exceptional Children*, 72(2). (2006): 217-234. doi:10.1177/001440290607200206

MacLeod, A., & Emes, J. *Education Spending and Public Student Enrolment in Canada*. Vancouver, Canada: Fraser Institute. 2017.

MacNaughton, G., & Hughes, P. *Parent and Professionals in Early Childhood Settings*. Maidenhead, UK: Open University Press. 2011.

Mahood Q., Van Eerd D., & Irvin E. "Searching for Grey Literature for Systematic Reviews: Challenges and Benefits." *Research Synthesis Methods*, 5. (2014): 221-234, doi: 10.1002/jrsm.1106

Maine Department of Education. *Guidance Document: Early Intervention Process for Infants, Toddlers and Their Families. Eligibility Determination IFSP Development Intervention Planning*. 2007. Retrieved from http://ectacenter.org/~pdfs/topics/families/ME_Guide_1_17_07Final.pdf

Malmgren, K., & Causton-Theoharis, J. "Boy in The Bubble: Effects of Paraprofessional Proximity and Other Pedagogical Decisions on The Interactions of a Student with Behavior Disorders." *Journal of Research in Childhood Education*, 20. (2006): 301-312.

Manitoba Education *Educational Assistants in Manitoba Schools*. The Government of Manitoba. Winnipeg, MB. 2009.

Manitoba Education, Citizenship and Youth. *Working Together: A Handbook for Parents of Children with Special Needs in School*. The Government of Manitoba. Winnipeg, MB. 2004.

Manitoba Education. *Student-Specific Planning: A Handbook for Developing and Implementing Individual Education Plans (IEPs)*. The Government of Manitoba. Winnipeg, Canada. 2010. Retrieved from http://www.edu.gov.mb.ca/k12/specedu/iep/pdf/planning/student_specific_planning.pdf

Mastropieri, M. A., Scruggs, T. E., Graetz, J., Norland, J., Gardizi, W., & McDuffie, K. "Case Studies in Co-Teaching in The Content Areas." *Intervention in School and Clinic*, 40(5). (2005): 260-270. doi:10.1177/10534512050400050201

McCray, E., Butler, T., & Bettini, E. "What Are the Roles of General and Special Educators in Inclusive Schools?" In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice* New York: Routledge. (2014): 80-93.

McDonnell, J. & Brown, B. E. "Inclusion in General Education Classes." In J. McDonnell & M. L. Hardman (Eds.), *Successful Transition Programs: Pathways for Students with Intellectual and Developmental Disabilities*. Los Angeles, CA: Sage. (2010): 149-172.

McDonnell, J., & Jameson, J. "What Are the Roles of Paraprofessionals in Inclusive Settings?" In J. McLeskey, N. Waldron, F. Spooner, & B. ALgozzine (Eds.), *Handbook of Effective Inclusive Schools: Research and Practice*. New York, NY: Routledge. (2014): 94-106.

- McDonnell, J., Riesen, T., Johnson, J. W., & Polychronis, S. "Effects of Embedded Instruction on Students with Moderate Disabilities Enrolled in General Education Classes." *Education and Training in Mental Retardation and Developmental Disabilities*, 37(4). (2002): 363-377. doi:10.4135/9781483350400.n1
- McGhie-Richmond, D., Irvine, A., Loreman, T., Cizman, J., & Lupart, J. "Teacher Perspectives on Inclusive Education in Rural Alberta, Canada." *Canadian Journal of Education*, 36(1). (2013): 195-239.
- McIntosh, K., & Goodman, S. *Integrated Multi-Tiered Systems of Support: Blending RTI and PBIS*. New York, NY: The Guildford Press. 2016.
- McIntosh, K., MacKay, L.D., Andreou, T., Brown, J.A., Mathews, S., Gietz, C., & Bennett, J.L. "Response to Intervention in Canada: Definitions, The Evidence Base, and Future Directions." *Canadian Journal of School Psychology*, 26(1). (2011): 18-43.
- McIntosh, K., Mercer, S., Frank, J. L., Turri, M. G., & Mathews, S. "Factors Related to Sustained Implementation of Schoolwide Positive Behavior Support." *Exceptional Children*, 79(3). (2013): 293-311.
- McKenna, M. & Walpole, S. "Planning and Evaluating Change at Scale: Lessons from Reading First." *Educational Researcher*, 39(6). (2010): 478-483.
- McLeod, N. L. "Is pre-primary a good investment?" An interview with Margaret McCain. CBC Radio Noon: Halifax, NS. Canadian Broadcasting Corporation. 2017, October 19. Retrieved from <http://www.cbc.ca/listen/shows/maritime-noon>
- McLeskey, J. & Waldron, N. "Comprehensive School Reform and Inclusive Schools: Improving Schools for All Students." *Theory into Practice*, 45(3). (2006): 269-278.
- McLeskey, J. & Waldron, N. "Inclusion and School Change: Teacher Perceptions Regarding Curricular and Instructional Adaptations." *Teacher Education and Special Education*, 25. (2002): 41-54.
- McLeskey, J. & Waldron, N., & Redd, L. "A Case Study of a Highly Effective, Inclusive Elementary School." *Journal of Special Education*. 2012. DOI: 10.1177/0022466912440455
- McLeskey, J. "Supporting Improved Practice for Special Education Teachers: The Importance of Learner Centered Professional Development." *Journal of Special Education Leadership*, 24(1). (2011): 26-35.
- McLeskey, J., & Waldron, N. L. "Educational Programs for Elementary Students with Learning Disabilities. Can They Be Both Effective and Inclusive?" *Learning Disabilities Research & Practice*, 26(1). (2011): 48-57.
- McLeskey, J., & Waldron, N. L. "Inclusive Schools in Action: Making Differences Ordinary." *Choice Reviews Online*, 38(10). 2000. doi:10.5860/choice.38-5703
- McLeskey, J., Landers, E., Williamson, P. & Hoppey, D. "The Least Restrictive Environment Mandate of IDEA: Are We Moving Toward Educating Students with Disabilities in Less Restrictive Settings?" *Journal of Special Education*, 36(3). (2012): 131-140.
- McLeskey, J., Waldron, N., Spooner, F. & Algozzine, B. (2014). "What Are Effective Schools and Why Are They Important?" In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice*. New York: Routledge. (2014): 3-16.

McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of effective inclusive schools: Research and practice* (pp. 477-490). New York: Routledge.

McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice*. New York: Routledge. (2014): 477-490.

McWilliam, R. A. *Routines-Based Early Intervention: Supporting Young Children and Their Families*. Baltimore, MD: Paul H. Brookes Publishing. 2010.

Meijer, C. J. W. (Ed.). *Special Education Across Europe in 2003: Trends in Provision In 18 European Countries*. Odense, Denmark. European Agency for Development in Special Needs Education. 2003.

Meijer, C.J.W. *Financing of Special Needs Education: A Seventeen-Country Study of The Relationship Between Financing of Special Needs Education and Inclusion*. Middelfart, Denmark: European Agency for Development in Special Needs Education. 1999.

Mikkonen, J., Raphael, D., & York University (Toronto, Ont.). *Social Determinants of Health: The Canadian Facts*. Toronto: York University School of Health Policy and Management. 2010.

Miltee, R. & Ginsburg, K. "The Importance of Play in Promoting Healthy Child Development and Maintaining Strong Parent-Child Bond: Focus on Children in Poverty." *Pediatrics*, 129. (2012): e204-e213. Retrieved from <http://pediatrics.aappublications.org/content/129/1/e204>

Milteer, R., Ginsburg, K., Council on Communications and Media, Media Committee on Psychological Aspects of Child and Family Health. "The Importance of Play in Promoting Healthy Child Development and Maintaining Strong Parent-Child Bonds: Focus on Children in Poverty." *Pediatrics*, 129, (2012). e204-e213. DOI: 10.1542/peds.2011-2953. Retrieved from http://www.sbp.com.br/fileadmin/user_upload/pdfs/Clinical_Report-TheImportanceofPlayinPromotingHealthyChild.pdf

Mineo, B. A., Ziegler, W., Gill, S., & Salkin, D. Engagement with Electronic Screen Media Among Students with Autism Spectrum Disorders. *Journal of Autism and Developmental Disorders*, 39(1). (2009): 172-187.

Minow, M. L. "foreward: Designing Learning for All Learners." In D. T. Gordon, J. W. Gravel & L. A. Shifter (Eds.), *A Policy Reader in Universal Design for Learning*. Cambridge, MA: Harvard Education Press. (2009): ix-xiii.

Mitchell, D. Education That Fits: Review of International Trends in The Education of Students with Special Educational Needs. 2010. Retrieved from https://www.educationcounts.govt.nz/publications/special_education/education-that-fits/executive-summary

Mitchell, S. & Thorpe, K. "Assessment, Early Identification and Individualized Learning." In C. Collett, (Ed.) *Disability and Inclusion in Early Years' Education*. New York: Routledge. (2018): 26-56

Mitchiner, M., McCart, A., Kozleski, E., Sweeney, H., & Sailor, W. "What Are Emerging Trends and Future Directions in Effective Inclusive Elementary Schools for Students with Extensive Support Needs?" In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice*. New York: Routledge. 2014.

Mogharreban, C.C., & Bruns, D. A. "Moving to Inclusion Pre-Kindergarten Classrooms: Lessons from The Field." *Early Childhood Education Journal*, 36. (2009): 407-414.

Moore, D. A, Whittaker, S., & Ford, T.J. "Daily Report Cards as A School-Based Intervention for Children with Attention-Deficit/Hyperactivity Disorder." *The International Journal of Research and Practice*.31, no.1: (2016): 71-83.

Moore, T. "The Nature and Role of Relationships in Early Childhood Intervention Services." *Second Conference of the International Society on Early Intervention*. Zagreb, Croatia. 2007.

Morin, M. "Quality determinants of services for parent/guardians of young children with Autism Spectrum Disorders." *Journal of Child Family Studies*. 24: (2015): 2388-2397.

Morris, P., Mattera, S., Castells, N., Bangser, M., Bierman, K., & Raver, C. *Impact Findings from The Head Start CARES Demonstration: National Evaluation of Three Approaches to Improving Preschoolers' Social and Emotional Competence*. 2014. Retrieved from https://www.mdrc.org/sites/default/files/HSCares%20Impact_ExecSummary%20MDRC.pdf

Munroe, E. "Creating an Early Childhood Nature-Based Play Space – A Success Story." *Learning Landscapes* 7(1). (2013): 251-269.

Murawski, W. W., & Dieker, L. A. *Leading the Co-Teaching Dance: Leadership Strategies to Enhance Team Outcomes*. Arlington, VA: Council for Exceptional Children. 2013.

Murawski, W. W., & Goodwin, V. A. "Effective Inclusive Schools and The Co-Teaching Conundrum." In F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice*. New York: Routledge. (2014): 292-305.

Murawski, W. W., & Swanson, H. L. "A Meta-Analysis of Co-Teaching Research." *Remedial and Special Education*, 22(5). (2001): 258-267. doi:10.1177/074193250102200501

Murawski, W.W. *Collaborative Teaching in Secondary Schools: Making the Co-Teaching Marriage Work!* Thousand Oaks, CA: Corwin Press. 2009.

Murgatroyd, S., & Couture, J-C. *Rethinking Equity: Creating A Great School for All*. Edmonton, Canada: Collaborative Media Group. 2013.

Myers, C., Effgen, S., Blanchard, E., Southall, A., Wells, S., & Miller, E. "Factors Influencing Physical Therapists' Involvement in Preschool Transitions." *Physical Therapy*. 91(5). (2011): 656-664.

National Association of School Psychologists (NASP). *Model for Comprehensive and Integrated School Psychological Services: NASP Practice Model Overview. Communiqué Handout Vol 39 (4)*. (2010): 1-6.

National Association of State Directors of Special Education. *Response to Intervention: Policy Considerations and Implementations*. Alexandria, VA: NASDSE, Inc. 2006.

National Center for Education Statistics. Children and Youth with Disabilities: Percentage Distribution of Children and Youth Ages 3–21 Served Under the Individuals with Disabilities Education Act (IDEA), Part B, By Disability Type: School Year 2014–15. 2017. Retrieved from https://nces.ed.gov/programs/coe/indicator_cgg.asp

National Council for Special Education (NCSE). *Delivery for Students with Special Educational Needs: A Better and More Equitable Way*. Trim, County Meath, Ireland: 2014.

National Council of Teachers of English. *A Summary Statement Developed by The Multimodal Literacies Issue Management Team of NCTE Executive Committee*. 2005. Retrieved from <http://www2.ncte.org/statement/multimodalliteracies/>

National Council of Teachers of Mathematics. Access and Equity in Mathematics Education. 2008. Retrieved from <http://www.nctm.org/Standards-and-Positions/Position-Statements/Access-and-Equity-in-Mathematics-Education/>

National Professional Development Center on Inclusion. Competencies for Early Childhood Education in The Context of Inclusion: Issues and Guidance for States. 2011. Retrieved from http://fpg.unc.edu/sites/fpg.unc.edu/files/resources/reports-and-policy-briefs/FPG_NPDCI_Competerencies_2011.pdf

National Science Teachers Association (NSTA). *NSTA Position Statement: Students with Exceptionalities*. 2004. Retrieved from <http://www.nsta.org/about/positions/exceptionalities.aspx>

National Technical Assistance Center on Positive Behavior Supports. 2012. Retrieved from <http://www.pbis.org/>

Neil, A., & Christensen, H. "Efficacy and Effectiveness of School-Based Prevention and Early Intervention Programs for Anxiety." *Clinical Psychology Review*, 29. (2009): 208-215. doi:10.1016/j.cpr.2009.01.002

Nelson, C., Paul, K., Johnston, S., & Kidder, J. "Use of A Creative Dance Intervention Package to Increase Social Engagement and Play Complexity of Young Children with Autism Spectrum Disorder." *Education and Training in Autism and Developmental Disabilities*, 52(2). (2017): 170-185.

Neudel, L. *Lives Worth Living*. Storyline Motion Pictures & Independent Television Service. California, USA. 2011.

New Brunswick. Department of Education and Early Childhood Development. Guidelines and Standards: Educational Planning for Students with Diverse Learning Needs. Province of New Brunswick. Fredericton, NB. 2015. Retrieved from <http://www2.gnb.ca/content/dam/gnb/Departments/ed/pdf/K12/curric/Resource/GuidelinesStandardsEducationalPlanningStudentswithExceptionalities.pdf>

New Brunswick. Department of Education and Early Childhood Development. *Inclusive Education*. Province of New Brunswick. Fredericton, NB. 2013. Retrieved from <http://www2.gnb.ca/content/dam/gnb/Departments/ed/pdf/K12/policies-politiques/e/322A.pdf>

New Zealand Human Rights Commission. *Article 24: The Right to an Inclusive Education E Koekoe Ana te Tūi: Implementation Report Independent Monitoring Mechanisms on the Rights of Persons with Disabilities*. Auckland, NZ. 2016. Retrieved from https://www.hrc.co.nz/files/5814/6758/2123/IMM_Interim_Implementation_Report_final.pdf

Newfoundland and Labrador. Department of Education and Early Childhood Development. Handbook for Parents of Children with Exceptionalities. Province of Newfoundland and Labrador. St. John's, NL. 2015. Retrieved from http://www.ed.gov.nl.ca/edu/k12/safeandcaring/handbook_parents_children_exceptionalities.pdf

Newfoundland and Labrador. *Inclusive Schools*. Province of Newfoundland and Labrador. St. John's, NL. (n.d.) Retrieved from <http://www.ed.gov.nl.ca/edu/k12/inclusion.html>

Newfoundland and Labrador. *Now Is the Time: Premier's Task force on Improving Educational Outcomes. The Next Chapter in Education in Newfoundland and Labrador*. Province of Newfoundland and Labrador. St. John's, NL. 2017. Retrieved from http://www.ed.gov.nl.ca/edu/task_force/report.pdf

- Ng, S., Lingard, L., Hibbert, K., Regan, S., Phelan, S., Stooke, R., Meston, C., Schryer, C., Manamperi M., & Friesen, F. "Supporting Children with Disabilities at School: Implications for The Advocate Role in Professional Practice and Education." *Disability and Rehabilitation* 37 (24). (2015): 2282 – 2290. Retrieved from <https://www.ncbi.nlm.nih.gov/pubmed/25738906>
- Nind, M., Flewitt, R. & Theodorou, F. "Play and Inclusion." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 341-358.
- Nind, M., Flewitt, R., & Payler, J. "Social Constructions of Young Children In 'Special,' 'Inclusive' and Home Environments." *Children & Society*, 25. (2011): 359-370.
- Noonan, M. J., & McCormick, L. *Young Children with Disabilities in Natural Environments: Methods and Procedures*. Baltimore, MD: Paul H. Brookes Publishing. 2006.
- Northwest Territories. Department of Education, Culture and Employment. *Northwest Territories Individual Education Plans: Guidelines for Development and Teacher Resource Kit 2006*. Yellowknife, Canada. 2006. Retrieved from https://www.ece.gov.nt.ca/sites/www.ece.gov.nt.ca/files/resources/iep_guidelines_for_development_2006.pdf
- Northwest Territories. *NWT Ministerial Directive on Inclusive Schooling*. Yellowknife, Canada. 2017.
- Norwich, B. & Lewis, A. "How Specialized Is Teaching Children with Disabilities and Difficulties?" *Journal of Curriculum Studies*, 39(2). (2007): 127-150.
- Nova Scotia Department of Education. *Developing and Implementing Programming for Students with Autism Spectrum Disorder*. Province of Nova Scotia. Halifax, NS. 2012.
- Nova Scotia Teachers Union. *NSTU Position Paper: Parent Involvement*. 2010. Retrieved from <http://nstu.ca/images/pklot/ParentInvolvement-PositionPaper.pdf>
- Nova Scotia. Department of Education and Early Childhood Development. Disaggregated results: Nova Scotia assessments. Province of Nova Scotia. Halifax, NS. 2016. Retrieved from <https://plans.ednet.ns.ca/disaggregated-results>
- Nova Scotia. Department of Education and Early Childhood Development. *Disrupting The Status Quo: Nova Scotians Demand A Better Future for Every Student. Report of The Minister's Panel of Education*. Province of Nova Scotia. Halifax, NS. 2014. Retrieved from <https://www.ednet.ns.ca/docs/disrupting-status-quo-nova-scotians-demand-better.pdf>
- Nova Scotia. Department of Education and Early Childhood Development. *Individual Program Plan (IPP) Review: Themes and Recommendations*. Province of Nova Scotia. Halifax, NS. 2016. Retrieved from <https://www.ednet.ns.ca/docs/individualprogramplanreview.pdf>
- Nova Scotia. Department of Education and Early Childhood Development. *Provincial School Code of Conduct Policy*. 2015. Retrieved from <https://www.ednet.ns.ca/docs/provincialschoolcodeofconduct.pdf>
- Nova Scotia. Department of Education and Early Childhood Development. SchoolsPlus. Quarterly Newsletter. April to June 2017. Province of Nova Scotia. Halifax, NS. 2017.
- Nova Scotia. Department of Education and Early Childhood Development. SchoolsPlus. Quarterly Newsletter. January to March 2017. Province of Nova Scotia. Halifax, NS. 2017.
- Nova Scotia. Department of Education and Early Childhood Development. SchoolsPlus. Quarterly Newsletter. July to September 2017. Province of Nova Scotia. Halifax, NS. 2017.

Nova Scotia. Department of Education and Early Childhood Development. SchoolsPlus. Quarterly Newsletter. October to December 2016. Province of Nova Scotia. Halifax, NS. 2016.

Nova Scotia. Department of Education and Early Childhood Development. *The Program Planning Process: A Guide for Parents and Guardians*. Province of Nova Scotia. Halifax, NS. 2016.

Nova Scotia. Department of Education Student Services Branch. *Bachelor of Education Graduate Follow-Up Survey Report*. Province of Nova Scotia. Halifax, NS. 2011.

Nova Scotia. Department of Education. *Report and Recommendations of The Educational Professional Development Committee*. Province of Nova Scotia. Halifax, NS. 2009. Retrieved from <https://www.ednet.ns.ca/docs/epdc-reportfall2009.pdf>

Nova Scotia. Department of Education. Student Services Branch. *Special Education Policy*. Province of Nova Scotia. Halifax, NS. 2008.

Nova Scotia. Department of Education. Student Services Branch. *Teacher Assistant Guidelines*. Province of Nova Scotia. Halifax, NS. 2009.

Nova Scotia. Department of Education. *The Program Planning Process: A Guide for Parents*. Province of Nova Scotia. Halifax, NS. 2006. Retrieved from http://www.srsb.ca/wp-content/uploads/2012/08/program-planning-process_parents.pdf

Nova Scotia. Minister's Panel on Education. *Disrupting The Status Quo: Nova Scotians Demand A Better Future for Every Student*. Province of Nova Scotia. Halifax, NS. 2014.

Nova Scotia. *Preventing Poverty. Promoting Prosperity. Nova Scotia's Poverty Reduction Strategy*. Province of Nova Scotia. Halifax, NS. 2009.

Nunavut Department of Education. Curriculum and School Services Division. *Inuglugjaittuq: Foundation for Inclusive Education in Nunavut Schools*. Iqaluit, Nunavut. 2008. Retrieved from <https://www.gov.nu.ca/sites/default/files/files/Inclusive%20Education%20ENG.pdf>

Nunavut. Department of Education. *Inuglugjaittuq: Foundation for Inclusive Education in Nunavut Schools*. 2008. Retrieved from <https://www.gov.nu.ca/sites/default/files/files/Inclusive%20Education%20ENG.pdf>

Odom, S. L., Buysse, V., & Soukakou, E. "Inclusion for Young Children with Disabilities: A Quarter Century of Research Perspectives." *Journal of Early Intervention*, 33(4). (2011): 344-356. doi:10.1177/1053815111430094

OECD. *Education at A Glance 2017: OECD Indicators*. Paris, France: OECD Publishing. 2017.

OECD. *Education Spending*. (n.d.) Retrieved from <https://data.oecd.org/eduresource/education-spending.htm>

Olson, S. *From Neurons to Neighborhoods: An Update. Workshop Summary*. Washington, DC: The National Academies Press. 2012.

Ontario College of Teachers. *Standards of Practice*. (n.d.) Retrieved from <http://www.oct.ca/public/professional-standards/standards-of-practice>

Ontario. Ministry of Education. *Effective Educational Practices for Students with Autism Spectrum Disorders: A Resource Guide*. 2007. Retrieved from <http://www.edu.gov.on.ca/eng/general/elemsec/speced/autismSpecDis.pdf>

Ontario. Ministry of Education. Planning Entry to School: A Resource Guide. 2005. Retrieved from <http://www.edu.gov.on.ca/eng/parents/planningentry.html>

Ontario. Ministry of Education. *Special Education in Ontario: Kindergarten to Grade 12: Policy and Resource Guide 2017 (Draft)*. Toronto, ON. 2017.

Ontario. Ministry of Education. *The Individual Education Plan (IEP): A Resource Guide*. Toronto, ON. 2004.

Östberg, M., & Rydell, A. "An Efficacy Study of a Combined Parent and Teacher Management Training Programme for Children with ADHD." *Nordic Journal of Psychiatry*, 66(2). (2012): 123-130. doi:10.3109/08039488.2011.641587

Parkay, F.W., Hardcastle Stanford, B., Vaillancourt, J.P., & Stephens, H.C. *Becoming A Teacher* (3rd Can. ed.). Toronto, Canada: Pearson. 2009.

Parrish, T.B. *Fiscal Issues in Special Education: Removing Incentives for Restrictive Placements*. Palo Alto, CA: American Institutes for Research, Center for Special Education Finance. 1994.

Parrish, T.B., & Chambers, J.G. "Financing Special Education." *Special Education for Students with Disabilities*, 6(1). (1996): 121-138.

Parsons, S., Guldborg, K., MacLeod, A., Jones, G., Prunty, A., & Balfe, T. "International Review of The Evidence on Best Practice in Educational Provision for Children on The Autism Spectrum." *European Journal of Special Needs Education*, 26(1). (2011): 47-63. doi:10.1080/08856257.2011.54353

Parsons, S., Guldborg, K., MacLeod, A., Jones, G., Prunty, A., & Balfe, T. *International Review of The Literature of Evidence of Best Practice Provision in The Education of Persons with Autistic Spectrum Disorders*. NCSE Research Reports No: 2 National Council for special Education: Ireland. 2009.

Pennington, R. "Computer-Assisted Instruction for Teaching Academic Skills to Students with Autism Spectrum Disorders: A Review of Literature." *Focus on Autism and Other Developmental Disabilities*, 24(4). (2010): 39-248. doi:10.1177/1088357610378291

People for Education. Ontario's Schools: The Gap Between Policy and Reality. The Annual Report on Ontario's Publicly Funded Schools 2015. 2015. Retrieved from <https://peopleforeducation.ca/wp-content/uploads/2017/10/P4E-Annual-Report-2015.pdf>

Perrins, D. "A Review of The Education PreK-12 Funding Distribution Model." 2017. Retrieved from <http://publications.gov.sk.ca/documents/11/98097-Funding%20Model%20Review%20Report.pdf>

Perry, B. "Examining Child Maltreatment Through A Neurodevelopmental Lens: Clinical Approaches of The Neurosequential Model of Therapeutics." *Journal of Loss and Trauma: International Perspectives on Stress and Coping*, 14(4). (2009): 240-255.

Peters, F. "The Legal and Administrative Framework of Education in Canada." In D.C. Young (Ed.), *Education Law in Canada: A Guide for Teachers and Administrators*. Toronto, Canada: Irwin Law. (2017): 19-58.

Petersen, J. S. "Myth 17: Gifted and Talented Individuals Do Not Have Unique Social and Emotional Needs." *Gifted Child Quarterly*, 53(4). (2009): 280-282.

Peterson, C., Luze, G. J., Eshbaugh, E. M., Jeon, H., & Kantz, K. "Enhancing Parent-Child Interactions Through Home Visiting: Promising Practice or Unfulfilled Promise?" *Journal of Early Intervention*, 29. (2007): 119-140.

- Petrakos, H.H. & Lehrer, J.S. "Parents' and Teachers' Perceptions of Transition Practices in Kindergarten." *Exceptionality Education International*, 21(2). (2011): 62-71.
- Petriwskyj, A. "Transitions in The Early Years." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 263-279.
- Pfiffner, L.J., Villodas, M., Kaiser, N., Rooney, M., & McBurnett, K. "Educational Outcomes of a Collaborative School-Home Intervention for ADHD." *School Psychology Quarterly*, 28(1). (2013): 25-36. doi.org/10.1037/spq0000016
- Pianta, R. C., Cox, M. J., & Snow, K. L. "School Readiness and The Transition to Kindergarten in The Era of Accountability." *Exceptionality Education International*, 21(2). (2007): 62-73.
- Pickard, K. E., & Ingersoll, B. "Quality Versus Quantity: The Role of Socioeconomic Status on Parent-Reported Service Knowledge, Service Use, Unmet Service Needs, and Barriers to Service Use." *The International Journal of Research and Practice*. 20. No.1. (2016): 106-115.
- Pivik, J., McComas, J., & Laflamme, M. "Barriers and Facilitators to Inclusive Education." *Exceptional Children*, 69(1). (2002): 97-107.
- Pollock, K., Wang, F., & Hauseman, D. C. "Complexity and Volume: An Inquiry into Factors That Drive Principals' Work." In K. Leithwood, J. Sun, & K. Pollock (Eds.), *How School Leaders Contribute to Student Success: The Four Paths Framework*. Cham, Switzerland: Springer International. (2017): 209-238.
- Porter, G. & AuCoin, A. *Strengthening Inclusion, Strengthening Schools. Report of The Review of Inclusion Education Programs and Practices in New Brunswick Schools: An Action Plan for Growth*. Province of New Brunswick. Fredericton, NB. 2012.
- Praisner, C. L. "Attitudes of Elementary School Principals Toward the Inclusion of Students with Disabilities." *Exceptional Children*, 69(2). (2003): 135-145.
- Preciado, J. A., Horner, R. H., & Baker, S. K. "Using A Function-Based Approach to Decrease Problem Behaviors and Decrease Academic Engagement for Latino English Language Learners." *Journal of Special Education*, 42. (2009): 227-240.
- Pretti-Frontczak, K., & Bricker, D. *An Activity-Based Approach to Early Intervention*. Baltimore, MD: Paul H. Brookes Publishing. 2004.
- Prince Edward Island. Department of Education, Early Learning, and Culture. *Education Handbook for School Administrators*. Summerside, PE. 2015.
- Prince Edward Island. Department of Education, Student Services Division. *Individualized Educational Planning: Standards and Guidelines. A Handbook for Educators*. Charlottetown, PE. 2005. Retrieved from http://www.gov.pe.ca/photos/original/ed_ieplanning.pdf
- Printy, S. M. "Leadership for Teacher Learning: A Community of Practice Perspective." *Educational Administration Quarterly*, 44(2). (2008): 187-226.
- Purdue, K., Ballard, K. & MacArthur, J. "Exclusion and Inclusion in New Zealand Early Childhood Education. Disability, Discourses and Contexts." *International Journal of Early Years Education*, 9(11). (2001): 37-49. Doi: 10.1080/09669760120044178

- Radley, K., Ford, W., Battaglia, A., & McHugh, M. "The Effects of a Social Skills Training Package on Social Engagement of Children with Autism Spectrum Disorders in A Generalized Recess Setting." *Focus on Autism and Other Developmental Disabilities*, 29(4). (2014): 216-229. doi:10.1177/1088357614525660
- Ramstetter, C.L., Murray, R. & Garner, A.S. "The Crucial Role of Recess in Schools." *Journal of School Health*, 80(11). (2010): 517-526.
- Recchia, S., & Lee, YJ. *Inclusion in The Early Childhood Classroom. What Makes A Difference?* New York. Teachers College Press. 2013.
- Reinke, W. M., Stormont, M., Herman, K. C., Puri, R., & Goel, N. "Supporting Children's Mental Health in Schools: Teacher Perceptions of Needs, Roles, and Barriers." *School Psychology Quarterly*, 26(1). (2011): 1-13.
- Reis, S. M., & Renzulli, J. S. "Is There Still A Need for Gifted Education? An Examination of Current Research." *Learning and Individual Differences*, 20(4). (2009): 308-317. doi:10.1016/j.lindif.2009.10.012
- Riggs, C. G. & Mueller, P. H. "Employment and Utilization of Paraeducators In Inclusive Settings." *Journal of Special Education*. (2001): 54-62.
- Ripley, K., & Yuill, N. "Patterns of Language Impairment and Behaviour In Boys Excluded from School." *British Journal of Educational Psychology*, 75. (2005): 37-50.
- Rix, J. & Sheehy, K.. "Nothing Special: The Everyday Pedagogy of Teaching." In L. Florian (Ed.) *The Sage handbook of Special Education. Volume 2*. Thousand Oaks, CA: Sage Publications Ltd. (2014): 459-474.
- Rix, J., Sheehy, K., Fletcher-Campbell, F., Crisp, M., & Harper, A. *Continuum of Education Provision for Children with Special Educational Needs: Review of International Policies and Practices*. The National Council for Special Education, Ireland. 2013.
- Robinson, K. *Out of Our Minds: Learning to Be Creative*. Oxford: Capstone. 2011.
- Rodger, S., Hibbert, K., & Gilpin, M. (2017). "Preservice Teacher Education for School Mental Health in A Rural Community." In *Handbook of Rural School Mental Health*. Springer. (2017): 63-79.
- Rodriguez, R. J. & Elbaum, B. "The Role of Student-Teacher Ratio in Parents' Perceptions of Schools' Engagement Efforts." *The Journal of Educational Research Vol 107*. (2014): 69-80. (Online publication date 2013.)
- Rombach, K., "Clarifying Research Synthesis on Inclusion: Using the Inclusion Definition Instrument (IDI)." *Electronic Journal for Inclusive Education*, 2(4). 2009.
- Ronfeldt, M., Loeb, S., & Wyckoff, J. "How Teacher Turnover Harms Student Achievement." *American Educational Research Journal*, 50(1). 2013. doi:10.3386/w17176
- Rootman, I., & Gordon-El-Bihbety, D. *A Vision for A Health Literate Canada*. Canadian Public Health Association. Ottawa, ON. 2008.
- Rose, D. H., & Gravel, J. W. "Universal Design for Learning." In P. Peterson, E. Baker & B. McGraw (Eds.), *International Encyclopedia of Education. Vol. 8*. Oxford, UK: Elsevier. (2010): 119-124.
- Rose, D., Gravel, J. & Gordon, D. "Universal Design for Learning." In L. Florian (Ed.) *The Sage handbook of Special Education. Volume 2*. Thousand Oaks, CA: Sage Publications Ltd. (2014): 475-489.

- Rous, B. S. & Hallam, R. A. "Transition Services for Young Children with Disabilities: Research and Future Directions." *Topics in Early Childhood Special Education*, 31. (2012): 232-240.
- Rubie-Davies, C. Blatchford, P., Webster, R., Koutsoubou, M., & Bassett, P. "Enhancing Learning? A Comparison of Teacher and Teaching Assistant Interactions with Pupils." *School Effectiveness and School Improvement*, 21. (2010): 429-449.
- Rudasill, K.M. "Child Temperament, Teacher-Child Interactions, and Teacher-Child Relationships: A Longitudinal Investigation from First to Third Grade." *Early Childhood Research Quarterly*, 26. (2011): 147-156.
- Rudasill, K.M., & Rimm-Kaufman, S. E. "Teacher-Child Relationship Quality: The Roles of Child Temperament and Teacher-Child Interactions." *Early Childhood Research Quarterly*, 24. (2009): 107-120.
- Rutherford, G. "Doing Right by Teacher Aides, Students with Disabilities, and Relational Social Justice." *Harvard Educational Review*, 81. (2011): 95-118.
- Ryan, J. *Inclusive Leadership*. San Francisco, CA: Jossey-Bass. 2006.
- Sailor, W. "Advances in Schoolwide Inclusive School Reform." *Remedial and Special Education*; 36(2). (2015): 94-99.
- Sailor, W., Doolittle, J., Bradley, R., & Danielson, L. "Response to Intervention and Behavior Support." In W. Sailor, G. Dunlap, R. H. Horner, & G. Sugai. *Handbook of Positive Behavior Support*. New York: Springer. (2009): 729-745.
- Sainato, D., Morrison, R., Jung, S., Axe, J., & Nixon, P. "A Comprehensive Inclusion Program for Kindergarten Children with Autism Spectrum Disorder." *Journal of Early Intervention*, 37(3). (2015): 208-225. doi:10.1177/1053815115613836
- Salisbury, C. L. "Principals' Perspectives on Inclusive Elementary Schools." *Research & Practice for Persons with Severe Disabilities*, 31(1). (2006): 70-82.
- Saloviita, T. & Takala, M. "Frequency of Co-Teaching in Different Teacher Categories." *European Journal of Special Needs*, 25. (2010): 289-396.
- Sandall, S. R. & Schwartz, I. S. *Building Blocks for Teaching Preschoolers with Special Needs*. 2nd ed. Baltimore: Brookes. 2008.
- Saskatchewan Ministry of Education. *Actualizing A Needs-Based Model*. Province of Saskatchewan. Regina, SK. Original document: 2011. Revised and updated 2015.
- Saskatchewan Ministry of Education. *Inclusive Education*. Province of Saskatchewan. Regina, SK. 2017.
- Saskatchewan Ministry of Education. Personal Program Plans (PPP): *SMART Outcomes and Student Outcome Rubrics*. Province of Saskatchewan. Regina, SK. 2008. Retrieved from <http://blogs.gssd.ca/student-services/files/2011/01/PPP-Guidelines-Ministry-Documents.pdf>
- Saskatchewan Ministry of Education. *Supporting Students with Additional Needs*. Province of Saskatchewan. Regina, SK. (n.d.) Retrieved from <https://www.saskatchewan.ca/residents/education-and-learning/prek-12-education-early-learning-and-schools/supporting-students-with-additional-needs>

Saskatchewan Ministry of Health. *Framework and Action Plan for Autism Spectrum Disorders Services in Saskatchewan*. Province of Saskatchewan. Regina, SK. 2008. Retrieved from <http://publications.gov.sk.ca/documents/13/98632-autism-spectrum-disorders-action-plan-2008.pdf>

Savolainen, H., Engelbrecht, P., Nel, M., & Malinen, O-P. "Understanding Teachers' Attitudes and Self-Efficacy in Inclusive Education: Implications for Pre-Service and In-Service Teacher Education." *European Journal of Special Needs Education*, 27(1). (2012): 51-68.

Schueler, B. "Measuring Family-School Relations for School Reform and Improvement." *SREE Fall 2014 Conference Abstract Template*. 1-4. (2014): A1-A10

Scruggs, T. E., & Mastropieri, M. A. "Teacher Perceptions of Mainstreaming/Inclusion, 1958-1995: A Research Synthesis." *Exceptional Children*, 63(1). (1996): 59-74. Doi: 10.1177/001440299606300106

Scruggs, T. E., Mastropieri, M. A., & McDuffie, K. A. "Co-Teaching in Inclusive Classrooms: A Metasynthesis of Qualitative Research." *Exceptional Children*, 73. (2007): 392-416.

Seçer, Z. "An Analysis of The Effects on In-Service Teacher Training on Turkish Preschool Teachers' Attitudes Towards Inclusion." *International Journal of Early Years Education*, 18(1). (2010): 43-53.

Sensoy, Ö., & DiAngelo, R. *Is Everyone Really Equal? An Introduction to Key Concepts in Social Justice Education*. New York: Teachers College Press. 2017.

Shaddock, A., Packer, S., & Roy, A. Schools for All Children & Young People Report of the Expert Panel on Students with Complex Needs and Challenging Behaviour. 2015. Retrieved from https://www.education.act.gov.au/_data/assets/pdf_file/0003/856254/Attach-4-Expert-Panel-Report-Web.pdf

Shapiro, E. S., Miller, D. N., Sawka, K., Gardill, M. C., & Handler, M. "Facilitating the Inclusion of Students with EBD Into General Education Classrooms." *Journal of Emotional and Behavioral Disorders*, 7(2). (1999): 83-93. Doi: 10.1177/106342669900700203

Shapiro, E., Zigmond, N., Wallace, T., & Marston, D. (Eds.) *Models for Implementing Response to Intervention: Tools, Outcomes, and Implications*. New York: The Guilford Press. 2011.

Sherman, J., Rasmussen, C., & Baydala, L. "The Impact of Teacher Factors on Achievement and Behavioural Outcomes of Children with Attention Deficit/Hyperactivity Disorder (ADHD): A Review of The Literature." *Educational Research*, 50(4). (2008): 347-360. doi:10.1080/00131880802499803

Shinn, M. R. "Building A Scientifically Based Data System for Progress Monitoring and Universal Screening Across Three Tiers, Including RTI Using Curriculum-Based Measurement." In M. R. Shinn & H. M. Walker (Eds.), *Interventions for Achievement and Behavior Problems in A Three-Tier Model Including RTI*. Bethesda, MD: The National Association of School Psychologists. (2010): 259-292.

Shonkoff, J. P., & Phillips, D. A. "From Neurons to Neighborhoods: The Science of Early Childhood Development." *Zero to Three*, 21(5). (2001): 4-7.

Shonkoff, J. P., Garner, A.S., et al, & The Committee on Psychosocial Aspects of Child and Family Health, Committee on Early Childhood Adoption and Dependent Care, and Section on Developmental and Behavioral Pediatrics. "Early Childhood Adversity, Toxic Stress, and the Role of the Pediatrician: Translating Developmental Science into Lifelong Health."

Shulman, L. S. "Knowledge and Teaching: Foundations of The New Reform." *Harvard Educational Review*, 57(1). (1987): 1-22.

Silas, D. *Guide to The SEN Code of Practice: What You Need to Know*. London, UK: Douglas Silas Solicitors. 2014.

Simmons, D. C., Coyne, M. D., Kwok, O., McDonagh, S., Harn, B. A., & Kame'enui, E. J. "Indexing Response to Intervention: A Longitudinal Study of Reading Risk from Kindergarten Through Third Grade." *Journal of Learning Disabilities*, 41. (2008): 158-173.

Simonsen, B., Shaw, S. F., Faggella-Luby, M., Sugai, G., Coyne, M. D., Rhein, B., Madaus, J. W., et al. "A Schoolwide Model for Service Delivery: Redefining Special Educators as Interventionists." *Remedial and Special Education*, 31(1). (2010): 17-23.

Simpson, K., & Keen, D. "Music Interventions for Children with Autism: Narrative Review of The Literature." *Journal of Autism and Developmental Disorders*, 41. (2011): 1507-1514. doi: 10.1007/s10803-010-1172-y

Simpson, K., & Keen, D. "Teaching Young Children with Autism Graphic Symbols Embedded within An Interactive Song." *Journal of Developmental and Physical Disabilities*, 22(2). (2009): 165-177. doi:10.1007/s10882-009-9173-5

Simpson, R. "Finding Effective Intervention and Personnel Preparation Practices for Students with Autism Spectrum Disorders." *Exceptional Children*, 74(1). (2004): 101-120.

Sims, M. & Hutchins, T. *Program Planning for Infants and Toddlers. In Search of Relationships*. Castle Hill, NSW. Pademelton Press. 2011.

Sims, M. "Trauma, Disruption and Displacement." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 301-322.

Sindelar, P. T., Shearer, D. K., Yendol-Hoppey, D., & Liebert, T. W. "The Sustainability of Inclusive School Reform." *Exceptional Children*, 72(3). (2006): 317-184.

Smith, G., Schmidt, M., Edelen-Smith, P. & Cook, B. "Pasteur's Quadrant as The Bridge Linking Rigour with Relevance." *Exceptional Children*, 79(2). (2013): 147-161.

Smith, T.E., Polloway, E.A., Patton, J. R., Dowdy, C.A., & McIntyre, L.J. *Teaching Students with Special Needs in Inclusive Settings: Fifth Canadian Edition*. Upper Saddle River, NJ: Pearson Education, Inc. 2015.

Snell, M. E. & Janney, R. *Collaborative Teaming* (2nd Ed.) Baltimore: Paul H. Brookes. 2005.

Sokal, L. & Katz, J. "Social Emotional Learning and Inclusion in Schools." Oxford Research Encyclopedias. 2017. DOI: 10.1093/acrefore/9780190264093.013.146 Retrieved from <http://education.oxfordre.com/view/10.1093/acrefore/9780190264093.001.0001/acrefore-9780190264093-e-146>

Sokal, L., & Sharma, U. "Canadian In-Service Teachers' Concerns, Efficacy, and Attitudes About Inclusive Teaching." *Exceptional Education Internationally*, 23. (2014): 59-71.

Sokal, L., & Sharma, U. "Do I Really Need a Course to Learn to Teach Students with Disabilities? I've Been Doing It for Years." *Canadian Journal of Education / Revue canadienne de l'éducation* 40:4. 2017.

- Solis, M., Vaughan, S., Swanson, E., & Mcculley, L. "Collaborative Models of Instruction: The Empirical Foundations of Inclusion and Co-Teaching." *Psychology in Schools*, 49. (2012): 498-510.
- Soukup, J., Wehmeyer, M., Bashinski, S. & Bovaird, J. "Classroom Variables and Access to The General Curriculum for Students with Disabilities." *Exceptional Children*, 74(1). (2007): 101-120.
- Spandagou, I. "Adapting the Curriculum in The School Years." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 243-263.
- St. Clair-Thompson, H. L. & Gathercole, S. E. "Executive Functions and Achievements in School: Shifting, Updating, Inhibition, and Working Memory." *The Quarterly Journal of Experimental Psychology*, 59. (2006): 745-759.
- Statistics Canada. Education Indicators in Canada: An International Perspective 2017. Retrieved from <http://www.statcan.gc.ca/pub/81-604-x/2017001/hl-fs-eng.htm>
- Statistics Canada. *Learning Disabilities Among Canadians Aged 15 Years and Older, 2012*. Retrieved from <https://www.statcan.gc.ca/pub/89-654-x/89-654-x2014003-eng.htm>
- Stecker, P., Fuchs, L., & Fuchs, D. "Using Curriculum-Based Measurement to Improve Student Achievement: Review of Research." *Psychology in the Schools*, 42(8). (2005): 795-819.
- Stone, J. *Planning for Universal Design for Learning in the Early Childhood Inclusion classroom: A case study*. 2013.
- Strogilos, V., & Stefanidis, A. "Contextual Antecedents of Co-Teaching Efficacy: Their Influence on Students with Disabilities' Learning Progress, Social Participation and Behaviour Improvement." *Teaching and Teacher Education*, 47. (2015): 218-229. doi:10.1016/j.tate.2015.01.008
- Sugai, G., Horner, R. H., Fixsen, D., & Blase, K. "Developing Systems-Level Capacity for RTI Implementation: Current Efforts and Future Directions." In T. A. Glover & S. Vaughan (Eds.) *Response to Intervention: Empowering All Students to Learn – A Critical Account of The Science and Practice*. (2010): 286-309.
- Sugai, G., Simonsen, B., Bradshaw, C., Horner, R., & Lewis, T.J. "Delivering High Quality School-Wide Positive Behavior Support in Inclusive Schools." In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools: Research and Practice*. New York: Routledge. (2014): 306-321.
- Sunderman, G.L., Tracey, C. A., Kim, J., & Orfield, G. *Listening to Teachers: Classroom Realities and No Child Left Behind*. Cambridge, MA: The Civil Rights Project at Harvard University. 2004.
- Swanson, H. L., & Jerman, O. "Math Disabilities: A Selective Meta-Analysis of The Literature." *Review of Educational Research*, 76(2). (2006): 249-274.
- Symeou, L., Roussounidou, E., & Michaelides, M. "I Feel Much More Confident Now to Talk with Parents: An Evaluation of In-Service Training on Teacher-Parent Communication." *School Community Journal* 22, no.1. (2012): 65-88.
- Test, D. W., Mazzotti, V. L., Mustian, A. L., Fowler, C. H., Kortering, L., & Kohler, P. "Evidence-Based Secondary Transition Predictors for Improving Postschool Outcomes for Students with Disabilities." *Career Development for Exceptional Individuals*, 32(3). (2009): 160-181.

- Tews, L., & Lupart, J. "Students with Disabilities' Perspectives of The Role and Impact of Paraprofessionals in Inclusive Education Settings." *Policy and Practice in Intellectual Disabilities*, 5(1). (2008): 39-46.
- Thompson, S.A., Lyons, W., & Timmons, V. "Inclusive Education Policy: What the Leadership of Canadian Teachers' Associations Has to Say About It." *International Journal of Inclusive Education*. 2014. DOI:10.1080/13603116.2014.908064.
- Thuneberg, H., Hautamäki, J., Ahtiainen, R., Lintuvuori, M., Vainikainen, M., & Hiltavuori, T. "Conceptual Change in Adopting the Nationwide Special Education Strategy in Finland." *Journal of Educational Change*, 15(1). (2013): 37-56. doi:10.1007/s10833-013-9213-x
- Tomlinson, C., & Imbeau, M. *Leading and Managing A Differentiated Classroom*. Alexandria, VA: Association for Supervision and Curriculum Development. 2010.
- Towle, H. Disability and Inclusion in Canadian Education Policy, Procedure and Practice. Canadian Centre for Policy Alternatives. 2015. Retrieved from <https://www.policyalternatives.ca/publications/reports/disability-and-inclusion-canadian-education>
- Trodd, L., & Chivers, L. *Interprofessional Working in Practice: Learning and Working Together for Children and Families*. London, UK: McGraw-Hill. 2011.
- Turcotte, M. Persons with Disabilities and Employment. Statistics Canada. 2012. Retrieved from <https://www.statcan.gc.ca/pub/75-006-x/2014001/article/14115-eng.htm#a6>
- Tyack, D., & Cuban, L. *Tinkering Toward Utopia: A Century of Public School Reform*. Cambridge: Harvard University Press. 1995.
- U.S. Department of Education. Program description of Race to the Top fund. 2009. Retrieved from <https://www2.ed.gov/programs/racetothetop/index.html>
- U.S. Department of Health and Human Services, Administration for Children and Families. *Head Start Impact Study. Final Report*. Washington, DC. 2010. -
- UNESCO & the Ministry of Education and Science, Spain. *The Salamanca Statement and Framework for Action on Special Needs Education*. Paris, France. 1994.
- UNESCO. *Policy Guidelines on Inclusion in Education*. Paris, France. 2009.
- University of Calgary, Urban Society for Aboriginal Youth, & YMCA Calgary. Intervention to Address Intergenerational Trauma: Overcoming, Resisting and Preventing Structural Violence. 2012. Calgary, AB. Retrieved from https://www.ucalgary.ca/wethurston/files/wethurston/Report_InterventionToAddressIntergenerationalTrauma.pdf
- University of Saskatchewan. Policy Oversight Terms of Reference. 2017. Retrieved from <https://policies.usask.ca/documents/POC-TermsOfReference2017.pdf>
- University of South Florida. *MTSS Implementation Components: Ensuring Common Language and Understanding*. College of Behavioral & Community Sciences.
- Vadasy, P. F., Sanders, E. A., & Tudor, S. "Effectiveness of Paraeducator-Supplemented Individual Instruction." *Journal of Learning Disabilities*, 40(6). (2007): 508-525. doi:10.1177/00222194070400060301

- Valle, J. W., & Connor, D. J. *Rethinking Disability: A Disability Studies Approach to Inclusive Practices*. New York: McGraw Hill. 2011.
- Valli, L. & Buese, D. "The Changing Roles of Teachers in An Era of High-Stakes Accountability." *American Educational Research Journal*, 44. (2007): 519-558.
- van Garderen, D., Stormont, M., & Goel, N. "Collaboration Between General and Special Educators and Student Outcomes: A Need for More Research." *Psychology in the Schools*, 49(5). (2012): 483-497. doi:10.1002/pits.21610
- Van Reusen, A. K., Shoho, A. R., & Barker, K. S. "High School Teacher Attitudes Toward Inclusion." *The High School Journal*, 84(2). (2001): 7-20.
- Vaughn, S., Hughes, M. T., Schumm, J. S., & Klingner, J. "A Collaborative Effort to Enhance Reading and Writing Instruction in Inclusions Classrooms." *Learning Disability Quarterly*, 21. (1998): 57-74. Doi: 10.2307/1511372
- Waddell, C., Schwartz, C., Barican, J., Andres, C., & Gray-Grant, D. *Improving Children's Mental Health: Six Highly Effective Psychosocial Interventions*. Vancouver, BC. Children's Health Policy Centre, Simon Fraser University. 2015. Retrieved from <http://childhealthpolicy.ca/wp-content/uploads/2015/06/15-05-29-Waddell-Report.pdf>
- Waddell, C., Shepherd, C., Schwartz, C., & Barican, J. *Child and Youth Mental Health Disorders: Prevalence and Evidence-Based Interventions*. Vancouver, BC. Children's Health Policy Centre, Simon Fraser University. 2014.
- Waddell, C., Shepherd, C.A., Schwartz, C., Barican J. *Child and Youth Mental Health Disorders: Prevalence and Evidence-Based Interventions*. Vancouver, BC: Children's Health Policy Centre, Simon Fraser University. 2014. Retrieved from <http://childhealthpolicy.ca/wp-content/uploads/2015/12/2015-10-05-Waddell-et-al-Report-2014.06.16-w-errata.pdf>
- Waddington, E. M., & Reed, P. "Parents' and Local Education Authority Officers' Perceptions of The Factors Affecting the Success of Inclusion of Pupils with Autism Spectrum Disorders." *International Journal of Special Education*, 21(3). (2006): 151-164.
- Waldron, N. "Teacher Attitudes Toward Inclusion." In J. McLeskey (Ed.), *Reflections on Inclusion: Classic Articles That Shaped Our Thinking*. Arlington, VA: CEC. (2007): 161-187.
- Waldron, N., McLeskey, J., & Redd, L. "Setting the Direction: The Role of The Principal in Developing an Effective, Inclusive School." *Journal of Special Education Leadership*, 24. (2011): 51-60.
- Waldron, N., Parker, J., & McLeskey, J. "How Are Data Systems Used in Inclusive Schools?" In J. McLeskey, N. Waldron, F. Spooner, & B. Algozzine (Eds.) *Handbook of Effective Inclusive Schools, Research and Practice*. (2014): 155-166.
- Walters, P.B., Lareau, A., & Ranis, S. H. *Educational Research on Trial: Policy Reform and the Call for Scientific Rigor*. New York, NY: Routledge. 2009.
- Wang, C., & Algozzine, B. "Rethinking the Relationship Between Reading and Behavior in Early Elementary School." *Journal of Educational Research*, 104. (2011): 100-109.
- Weber, K., & Bennett, S. *Special Education in Ontario Schools* (5th ed.). Palgrave, Canada. Highland Press. 2004.

Webster, R., Blatchford, P., Bassett, P., Brown, P., Martin, C., & Russell, A. "Double Standards and First Principles: Framing Teaching Assistant Support for Pupils with Special Educational Needs." *European Journal of Special Needs Education*, 32. (2010): 319-336.

Weeks, J. "Nova Scotia Health Authority Addresses Cape Breton Doctor Shortage." CBC News. 2016. Retrieved from <http://www.cbc.ca/news/canada/nova-scotia/public-meeting-doctors-shortages-cape-breton-1.3631809>

Wei, Y., Kutcher, S., Hines, H., & Mackay, A. "Successfully Embedding Mental Health Literacy into Canadian Classroom Curriculum by Building on Existing Educator Competencies and School Structures: The Mental Health and High School Curriculum Guide for Secondary Schools in Nova Scotia." *Literacy Information and Computer Education Journal*. 2014. Retrieved from https://www.researchgate.net/publication/274312488_Successfully_Embedding_Mental_Health_Literacy_into_Canadian_Classroom_Curriculum_by_Building_on_Existing_Educator_Competencies_and_School_Structures_The_Mental_Health_and_High_School_Curriculum_Guide_

Whalen, C., Moss, D., Ilan, A., Vaupel, M., Fielding, P., Macdonald, K., Cernich S., Symon, J. "Efficacy of Teachtown: Basics Computer-Assisted Intervention for The Intensive Comprehensive Autism Program in Los Angeles Unified School District." *Autism*, 14(3). (2010): 179-197. doi:10.1177/1362361310363282

Whitcomb, S., Bass, J., & Luiselli, J. "Effects of A Computer-Based Early Reading Program (Headsprout®) On Word List and Text Reading Skills in A Student with Autism." *Journal of Developmental and Physical Disabilities*, 23. (2010): 491-499. doi:10.1007/s10882-011-9240-6

Whitebrook, M., & Ryan, S. "Degrees in Context: Asking the Right Questions About Preparing Skilled and Effective Teachers of Young Children." *Preschool Policy Brief*, 22. New Brunswick, NJ: National Institute for Early Education Research. 2011.

Wilson, S. J., Lipsey, M. W., & Derzon, J. H. "The Effects of School-Based Intervention Programs on Aggressive Behavior: A Meta-Analysis." *Journal of Consulting and Clinical Psychology*, 71(1). (2003): 131-149.

Wing, L., & Gould, J. "Severe Impairments of Social Interaction and Associated Abnormalities in Children: Epidemiology and Classification." *Journal of Autism and Developmental Disorders* 9. (1979): 11-29.

Winzer, M. *Children with Exceptionalities in Canadian Classrooms* (8th ed.). Toronto, ON. Pearson. 2007.

Wolery, M., & Hemmeter, M. L. "Classroom Instruction: Background, Assumptions, and Challenges." *Journal of Early Intervention*, 33. (2011): 371-380.

Wong, S. "Interprofessional Practice to Support Inclusion." In K. Cologon (Ed.), *Inclusive Education in The Early Years. Right from The Start*. South Melbourne, AU: Oxford University Press. (2018): 189-209.

Wong, S., Press, F., Sumsion, J., & Hard, L. *Collaborative Practice in Victorian Early Years Services: 10 Project Sites*. Victoria, AU. Charles Stuart University. 2012.

Woods, J. & Lindeman, D. "Gathering and Giving Information with Families." *Infants and Young Children*, 21(4). (2008): 272-284.

World Health Organization. *Closing the Gap in A Generation: Health Equity Through Action on The Social Determinants of Health. Final Report of the Commission on Social Determinants of Health*. World Health Organization. Geneva. 2008.

World Health Organization. *Health Literacy: The Solid Facts*. World Health Organization. Geneva. 2013.

Young, D.C. "Educator Rights and Duties." In D.C. Young (Ed.), *Education Law in Canada: A Guide for Teachers and Administrators*. Toronto, Canada: Irwin Law. (2017): 83-111.

Young, D.C. "The Philosophy and Policies of Inclusion: An Administrator's Guide to Action." In A.L. Edmunds & R.B. Macmillan (Eds.) *Leadership for Inclusion: A Practical Guide*. Rotterdam, The Netherlands: Sense Publishers. (2010): 53-63.

Young, J., Levin, B., & Wallin, D. *Understanding Canadian Schools: An Introduction to Educational Administration* (4th ed.). Toronto, Canada: Nelson. 2007.

Yukon Department of Education. *Student Support Services Manual*. Whitehorse, Yukon. 2015. Retrieved from <http://www.education.gov.yk.ca/manual.html>

Yukon Department of Education. *Student Support Services Manual*. Whitehorse, Yukon. 2015. Retrieved from http://www.education.gov.yk.ca/pdf/schools/SSS_Manual_L_Individual_Education_Plans.pdf

Yukon Department of Education. *Yukon Education Act/Legislation*. Whitehorse, Yukon. 2015. Retrieved from http://www.education.gov.yk.ca/pdf/schools/SSS_Manual_B_Yukon_Education.pdf

Zaretsky, L. "Advocacy and Administration: from Conflict to Collaboration." *Journal of Educational Administration*, Vol. 42 Issue: 2. (2004): 270-286. doi.org/10.1108/09578230410525649

Zarghami, F., & Schnellert, G. "Class Size Reduction: No Silver Bullet for Special Education Students' Achievement." *International Journal of Special Education*. 19 (1). 2004. Retrieved from [http://www.internationalsped.com/documents/\(9\)%20class%20sizes.doc](http://www.internationalsped.com/documents/(9)%20class%20sizes.doc)