

Classwide Peer Tutoring: Collborative Learning for Students with Disabilities in Inclusive Classrooms⁰

- Alber Morgan, S. (2006). Introduction: Four classwide peer tutoring programs: Research, recommendations for implementation, and future directions. *Reading and Writing Quarterly*, 22, 1-4.
- Fuchs, D., Fuchs, L. S., Mathes, P. G., & Simmons, D. C. (1996). *Peer-assisted learning strategies in reading: A manual*. (Available from Box 328 Peabody, Vanderbilt University, Nashville, TN 37203).
- Fuchs, L. S., Fuchs, D., & Kazdan, S. (1999). Effects of peer-assisted learning strategies on high school students with serious reading problems. *Remedial and Special Education*, 20, 309–318.
- Gardner, R., III, Cartledge, G., Seidl, B., Woolsey, M. L., Schley, G. S., & Utley, C. A. (2001). Mt. Olivet after-school program. *Remedial and Special Education*, 22, 22–33.
- Greenwood, C. R., Delquadri, J., & Carta, J. J. (1997). *Together we can: Classwide peer tutoring to improve basic academic skills*. Longmont, CO: Sopris West.
- Greenwood, C. R., Maheady, L., & Delquadri, J. C. (2002). Classwide peer tutoring. In G. Stoner, M. R. Shinn, & H. Walker (Eds.), *Interventions for achievement and behavior problems* (2nd ed.), (pp. 611–649). Washington, DC: National Association of School Psychologists.
- Heron, T. E., Heward, W. L., Cooke, N. L., & Hill, D. S. (1983). Evaluation of a classwide peer tutoring system: First graders teach each other sight words. *Education & Treatment of Children*, 6, 137–152.
- Heward, W. L., Heron, T. E., & Cooke, N. L. (1982). Tutor huddle: Key element in a classwide peer tutoring system. *Elementary School Journal*, 83, 115–123.
- Lancaster, J. (1806). *Improvement in education*. London: Collins & Perkins.
- Maheady, L., Mallette, B., & Harper, G. F. (2006). Four classwide peer tutoring models: Similarities, differences, and implications for research and practice. *Reading and Writing Quarterly*, 22, 65-89.
- Maheady, L., Sacca, M. K., & Harper, G. F. (1987). Classwide peer tutoring teams: Effects on the academic performance of secondary students. *Journal of Special Education*, 21(3), 107–121.
- Mathes, P. G., Clancy-Menchetti, J., & Torgesen, J. K. (2003). *K-PALS: Kindergarten peer-assisted literacy strategies*. Longmont, CO: Sopris West.
- Mathes, P. G., Torgesen, J. K., Allen, S. H., & Howard-Allor, J. (2003). *First grade PALS: Peer-assisted literacy strategies*. Longmont, CO: Sopris West.
- McMaster, K. L., Fuchs, D., & Fuchs, L. S. (2006). Peer-assisted learning strategies: The promise and limitations of peer-mediated instruction. *Reading and Writing Quarterly*, 22, 5-25.
- Miller, A. D., Barbetta, P. M., & Heron, T. E. (1994). START tutoring: Designing, training, implementing, adapting, and evaluating tutoring programs for school and home settings. In R. Gardner, III, D. M. Sainato, J. O. Cooper, T. E. Heron, W. L. Heward, J. Eshleman, & T. A. Grossi (Eds.), *Behavior analysis in education: Focus on measurably superior instruction* (pp. 75–85). Pacific Grove, CA: Brooks/Cole.
- Morgan, P. L., Young, C., & Fuchs, D. (2006). Peer-Assisted Learning Strategies: An effective intervention for young readers. *Insights on Learning Disabilities*, 3(1), 23-41.
- Parson, L. R., & Heward, W. L. (1979). Training peers to tutor: Evaluation of a tutor training package for primary learning disabled students. *Journal of Applied Behavior Analysis*, 12, 309–312.
- Slavin, R. E. (1986). *Using student team learning* (3rd ed.). Baltimore: Johns Hopkins University, Center for Research on Elementary and Middle Schools.
- Slavin, R. E. (1995). *Cooperative learning: Theory, research and practice* (2nd ed.). Boston: Allyn & Bacon.
- Wright, J. E., Cavanaugh, R. A., Sainato, D. M., & Heward, W. L. (1995). Somos todos ayudantes y estudiantes: Evaluation of a classwide peer tutoring program in a modified Spanish class for secondary students identified as learning disabled or academically at-risk. *Education and Treatment of Children*, 18, 33–52.

* From William L. Heward *Exceptional Children: An Introduction to Special Education* (9th ed.) (pp. 78-80). Copyright 2006 by Pearson Education, Inc., Upper Saddle River, NJ.