References

	References

August, D. & K. Hakuta (Eds.). (1997). Improving schooling for language-minority children: A research agenda. National Research Council and Institute of Medicine. Washington, D.C.: National Academy Press.

Barnett, W.S. (1995). Long-term effects of early childhood programs on cognitive and school outcomes. The Future of Children: Long-term Outcomes of Early Childhood Programs, 5(3): 25-50. Los Altos, Calif.: Center for the Future of Children, the David and Lucile Packard Foundation.

Boesel, D., N. Alsalam & T. Smith (1998). Educational and labor market performance of GED recipients. Washington, DC: U.S. Department of Education, Office of Educational Research and Improvement.

Bowman, B.T., M.S. Donovan & M.S. Burns (Eds.) (2001). Eager to learn: Educating our preschoolers. Washington, DC: National Academy Press.

Bredekamp, S. & T. Rosegrant (1995). Reaching potentials through national standards: Panacea or pipe dream. In S. Bredekamp & T. Rosegrant (eds.), Reaching potentials: Transforming early childhood curriculum and assessment (pp.5-14). Washington, DC: National Association for the Education of Young Children.

Bus, A.G., M.H. van Ijzendoorn & A.D. Pellagrini (1995). Joint book reading makes for success in learning to read: A meta-analysis on intergenerational transmission of literacy. Review of Educational Research, 65(1): 1-21.

Census Bureau (2001a). Profiles of General Demographic Characteristics: 2000 Census of Population and Housing, Table DP-1. Washington, DC: U.S. Department of Commerce.

Census Bureau (2001b). Census 2000 Supplementary Survey Summary Tables, Table QT-03. Washington, DC: U.S. Department of Commerce.

Census Bureau (2001c). Census 2000 Supplementary Survey Summary Tables, Table QT-02. Washington, DC: U.S. Department of Commerce.

Clarke-Stewart, A. (1988). Parents’ effects on children’s development: A decade of progress? Journal of Applied Developmental Psychology, 9:41-84.

Cohen, J. (1977). Statistical power analysis for the behavioral sciences. New York: Academic Press.

CSR, Incorporated (1997). Comprehensive Child Development Program: Process evaluation final report. Washington, D.C.: CSR, Incorporated. Prepared for the U.S. Department of Health and Human Services, Administration on Children, Youth and Families.

Denton, K. & J. West (2002). Children’s reading and mathematics achievement in kindergarten and first grade: Early childhood longitudinal study. Washington, DC: U.S. Department of Education, National Center for Educational Statistics, NCES-2002-125.

Development Associates, Inc. (1994). National evaluation of adult education programs: Draft final report. Arlington, Va.: Development Associates, Inc. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

Dickinson, D. (2001). The Literacy Checklist. Newton, MA: Education Development Center.

Dickinson, D. (2002). The Literacy Checklist, Technical Appendix. Newton, MA: Education Development Center.

Dickinson, D.K. & P.O. Tabors (Eds.) (2001). Beginning literacy with language: Young children learning at home and in school. Baltimore, MD: Brookes.

Dunn, L.M. & L.M. Dunn (1997). Examiner’s manual for the PPVT-III: Peabody Picture Vocabulary Test, third edition. Circle Pines, MN: American Guidance Service.

Gresham & Elliott (1990). Social Skills Rating System. Circle Pines, MN: American Guidance Service.

Goodson, B.D., J.I. Layzer, R.G. St.Pierre, L.S. Bernstein & M. Lopez (2000). Effectiveness of a comprehensive five-year family support program on low-income children and their families: Findings from the Comprehensive Child Development Program. Early Childhood Research Quarterly, 15(1): 5-39.

Griffin, E.A. & F.J. Morrison (1997). The unique contribution of home literacy environment to differences in early literacy skills. Early Childhood Development and Care, 127-128: 233-243.

Hart, B. & T.R. Risley (1995). Meaningful differences in the everyday experience of young American children. Baltimore, Md.: Paul H. Brookes Publishing.

Johnson, D. & T. Walker (1991). Final report of an evaluation of the AVANCE parent education and family support program. Report submitted to the Carnegie Corporation. San Antonio, Texas: Avance.

Larner, M., R. Halpern & O. Harkavy (1992). Fair Start for children: Lessons learned from seven demonstration projects. New Haven, Conn.: Yale University Press.

Lyon, R. (undated). Research in learning disabilities at the NICHD. Washington, DC: National Institute of Child Health and Human Development, National Institutes of Health.

Mason, J.M. (1992). Reading stories to preliterate children: A proposed connection to reading. In Gough, P.B., L.C. Ehri & R. Treiman (eds.), Reading acquisition, 215-243. Hillsdale, N.J.: Erlbaum.

NAEYC (1998). Learning to read and write: Developmentally appropriate practices for young children. Young Children, 53(4), 30-46.

National Research Council (2001). Eager to learn: Educating our preschoolers. Committee on Early Childhood Pedagogy. B.T. Bowman, M.S. Donovan & M.S. Burns (Eds.). Commission on Behavioral and Social Sciences and Education. Washington, D.C.: National Academy Press.

National Research Council and Institute of Medicine (2000). From neurons to neighborhoods. The science of early childhood development. Committee on Integrating the Science of Early Childhood Development. J.P. Shonkoff & D.A. Phillips (Eds.). Board on Children, Youth, and Families, Commission on Behavioral and Social Sciences and Education. Washington, D.C.: National Academy Press.

National Research Council (1998). Preventing reading difficulties in young children. Committee on the Prevention of Reading Difficulties in Young Children. C.E. Snow, M.S. Burns & P. Griffin (Eds.). Washington, D.C.: National Academy Press.

New, R. (1999). Playing fair and square: Issues of equity in preschool mathematics, science and technology. In Forum on Early Childhood Science, Mathematics and Technology Education (ed.), Dialogue on early childhood science, mathematics and technology education. Washington, DC: American Association for the Advancement of Science.

Nord, C., J. Lennon, B. Liu & K. Chandler (1999). Home literacy activities and signs of children’s emerging literacy, 1993 and 1999. Washington, D.C.: U.S. Department of Education, Office of Educational Research and Improvement, NCES 2000-026.

Olds, D., C. Henderson, C. Phelps, et al. (1993). Effect of prenatal and infancy nurse home visitation on government spending. Medical Care, 31(2): 155-174.

Payne, A.C., G.J. Whitehurst & A.L. Angell (1994). The role of home literacy environment in the development of language ability in preschool children from low-income homes. Early Childhood Research Quarterly, 9: 427-440.

Powell, D. & D. D’Angelo (2000). Framework for parenting education in Even Start. Portsmouth, NH: RMC Research Corporation. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

Puma, M.J., N. Karweit, C. Price, A. Ricciuti, W. Thompson & M. Vaden-Kiernan (1997). Prospects: Final report on student outcomes. Cambridge, MA: Abt Associates. Prepared for the U.S. Department of Education, Planning and Evaluation service.

Puma, M.J., C. Jones, D. Rock & R. Fernandez (1993). Prospects: The Congressionally mandated study of educational growth and opportunity. Interim report. Cambridge, MA: Abt Associates. Prepared for U.S. Department of Education, Planning and Evaluation Service.

Quint, J., D. Polit, H. Bos & G. Cave (1994). New Chance: Interim findings on a comprehensive program for disadvantaged young mothers and their children. New York, N.Y.: Manpower Demonstration Research Corporation.

Ramey, C.T. (1994). Personal communication. Birmingham, Ala.: University of Alabama.

Ramey, C.T. & F.A. Campbell (1988). Preventive education for high-risk children: Cognitive consequences of the Carolina Abecedarian project. American Journal of Mental Deficiency, 88(5): 515-523.

Ramey, S.L. & C.T. Ramey (1992). Early educational intervention with disadvantaged children—To what effect? Applied and Preventive Psychology, 1: 130-140.

Ramey, C.T., D.M. Bryant, B.H. Wasik, J.J. Sparling, K.H. Fendt & L.M. LaVange (1992). Infant Health and Development Program for low birth weight, premature infants: Program elements, family participation, and child intelligence. Pediatrics, 3: 454-465.

Riccio, J., D. Friedlander & S. Freedman (1994). GAIN: Benefits, costs, and three-year impacts of a welfare-to-work program. New York, N.Y.: Manpower Demonstration Research Corporation.

Snow, C.E., M.S. Burns & P. Griffin (1998). Preventing reading difficulties in young children. Washington, D.C.: National Academy Press.

St.Pierre, R.G., A.E. Ricciuti & C. Creps (1999). Synthesis of state and local Even Start evaluations. Cambridge, MA: Abt Associates Inc. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

St.Pierre, R.G., B. Gamse, J. Alamprese, T. Rimdzius & F. Tao (1998). Even Start: Evidence from the past and a look to the future. Cambridge, MA: Abt Associates. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

St.Pierre, R.G., J.I. Layzer, B.D. Goodson & L.S. Bernstein (June 1997). National impact evaluation of the Comprehensive Child Development Program: Final report. Cambridge, MA: Abt Associates. Prepared for the U.S. Department of Health and Human Services, Administration on Children, Youth and Families.

St.Pierre, R.G., J.P. Swartz, B. Gamse, S. Murray, D. Deck & P. Nickel (1995). National evaluation of the Even Start Family Literacy Program: Final report. Cambridge, MA: Abt Associates. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

St.Pierre, R.G. & J.I. Layzer (1998). Improving the life chances of children in poverty: Assumptions and what we have learned. Social Policy Report: Society for Research on Child Development, 12(4).

St.Pierre, R.G. & M. Noonan (1998). Analysis of federal Even Start expenditures and selected comparisons. Cambridge, MA: Abt Associates Inc. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

Tao, F., B. Gamse & H. Tarr (1998). Second national evaluation of the Even Start Family Literacy Program: Final report. Cambridge, MA: Abt Associates. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

Tao, F., J.P. Swartz, R.G. St.Pierre & H. Tarr (1997). National evaluation of the Even Start Family Literacy Program: 1995 Interim report. Alexandria, Va.: Fu Associates, Ltd. Prepared for the U.S. Department of Education, Planning and Evaluation Service.

Teale, W.H. (1986). Home background and young children's literacy development. In W.H. Teale & E. Sulzby (eds.), Emergent literacy: Writing and reading, 173-205. Norwood, N.J.: Ablex.

U.S. Department of Education (undated). Checkpoints for progress in reading and writing for teachers and learning partners. Washington, DC: America Reads Challenge, U.S. Department of Education.

U.S. Department of Health and Human Services (2001a). Building their futures: How Early Head Start programs are enhancing the lives of infants and toddlers in low-income families: Summary report. Washington, DC: Administration on Children, Youth and Families.

U.S. Department of Health and Human Services (2001b). Project Head Start statistical fact sheet. Washington, D.C.: Administration on Children, Youth and Families.

U.S. Department of Health and Human Services (2001c). Head Start FACES: Longitudinal findings on program performances, Third progress report. Washington, DC: Administration on Children, Youth and Families.

U.S. Department of Health and Human Services (1998). Head Start program performance measures: Second progress report. Washington, D.C.: Administration on Children, Youth and Families.

Wagner, M. & S. Clayton (1998). The Parents as Teachers Program: Results from Two Demonstrations. Menlo Park, CA: SRI International.

Wasik, B.H., C.T. Ramey, D.M. Bryant & J.J. Sparling (1990). A longitudinal study of two early intervention strategies: Project CARE. Child Development, 61:1682-1696.

Washington, J. & H. Craig (1999). Performance of at-risk, African American preschoolers on the Peabody Picture Vocabulary Test-III. Language, Speech, and Hearing Services in Schools. 30:75-82.

West, J., K. Denton & E. Germino-Hausken (2000). America’s kindergartners: Findings from the Early Childhood Longitudinal Study, kindergarten class of 1998-99, Fall 1998. Washington, D.C.: U.S. Department of Education, Office of Educational Research and Improvement, NCES 2000-070.

Whitehurst, G. J. & C.J. Lonigan (1998). Child development and emergent literacy. Child Development, 69(3): 848-872.

Woodcock, R.W. & N. Mather (1989, 1990). WJ-R tests of achievement: Examiner’s manual. In R.W. Woodcock & M.B. Johnson, Woodcock-Johnson psycho-educational battery - revised. Itasca, IL: Riverside Publishing.

Woodcock, R.W. & N. Mather (1989,1990). WJ-R tests of cognitive ability – Standard and supplemental batteries: Examiner’s manual. In R.W. Woodcock & M.B. Johnson, Woodcock-Johnson psycho-educational battery – revised. Itasca, IL: Riverside Publishing.

Young, K.T., K. Davis, C. Schoen & S. Parker (1998). Listening to parents: A national survey of parents with young children. Archives of Pediatrics & Adolescent Medicine, 152: 255-262.

Zill, N., G. Resnick & K. O’Donnell (2001). Growth in children’s literacy skills in Head Start and early elementary school: Implications for preschool curricula. Revision of paper presented at annual meetings of the Society for Research on Child Development, Minneapolis, MN.

PAGE

190

