
July, 2017
CURRICULUM VITAE: H. RUTHERFORD TURNBULL, III

Position at the University of Kansas

Marianna and Ross Beach Distinguished Professor (2006-2014; emeritus, 2014-present)

Co-founder and Co-director, Beach Center on Disability (1988-2014)

Professor of Special Education (Department Chairman, 1980-1983)

Gene A. Budig Distinguished Teaching Professorship, 2005-2006 (one-year tenure)

Senior Research Scientist, Life Span Institute (1980-2014)

Courtesy Professor of Law (1980-2008)

Research Professor in School of Education, University of North Carolina at Chapel Hill (2016 and 2017)

Faculty Fellow at Frank Porter Graham Institute, University of North Carolina at Chapel Hill (2015-present)

Major Areas of Research, Instruction, and Service

Special Education Law and Policy

Mental Disability Law and Policy

Policy Analysis and Citizens with Disabilities

Ethics of Professional Intervention with Citizens with Disabilities
Address

701 Fearrington Post (701 Spindlewood)

Fearrington Village

Pittsboro, North Carolina, 27312

Telephone 919-533-6133

Cell 785-218-7610

Email Rud@ku.edu
EDUCATION
Bronxville, New York (1943-1950)

Kent School, Kent, Connecticut (1951-1955)

Member, by decision of Alumni Council, Fr. F.H. Sill Society (outstanding contributions in public service), 2012
The Johns Hopkins University, Baltimore, Maryland, B.A. (1959)

Editor-in-Chief, Hopkins Newsletter (student newspaper)

University of Maryland Law School, Baltimore, Maryland, 1959-1964 (two years’ military duty intervening), LL.B/J.D. (1964)

Editor-in Chief, Maryland Law Review (1963-1964)

Graduated with honors

Recipient of Roger Howell Award for excellence in scholastic and extracurricular activity (1964)

Harvard Law School, Cambridge, Massachusetts, 1968-1969, LL.M. (1969)

PROFESSIONAL EXPERIENCE
1959-1960, Law Clerk, Chief Judge Emory H. Niles, Supreme Bench of Baltimore City, Maryland

1962-1963, Law Clerk, Chief Judge Roszel C. Thomsen, U.S. District Court, Maryland

1964-1967, Associate, Piper and Marbury, Baltimore, Maryland (attorneys now doing business as DLA Piper)

1967-1968, Associate, J. Elmer Weisheit, Jr., Towson, Maryland (attorney)

1969-1980, Institute of Government, University of North Carolina at Chapel Hill (Professor of Public Law and Government), and Bush Institute on Policy for Families and Children (member of faculty).

1980-2014, The University of Kansas, Distinguished Professor (Department of Special Education), Co-founder and co-director of Beach Center on Disability, and Courtesy Professor of Law (each at various times)..

1987-1988, Jos. P. Kennedy, Jr. Foundation Fellow in Public Policy and Mental Retardation, Washington, D.C., serving as Special Assistant, United States Senate Subcommittee on the Handicapped (sabbatical).

2015-7, University of North Carolina at Chapel Hill, Research Professor, School of Education.

2015-present, University of North Carolina at Chapel Hill, Faculty Fellow, Frank Porter Graham Institute

HONORS
North Carolina Developmental Disabilities Council, Distinguished Service, 1977.

North Carolina Association of Directors of Developmental Disabilities Centers, Distinguished Service, 1977.

Orange-Pearson-Chatham (NC) Mental Health Center, Distinguished Service, 1978.

Residential Services, Inc., Chapel Hill, NC, 1980.

The ARC/USA (Association for Retarded Citizens, U.S.A.), Educator of the Year (with Dr. Ann P. Turnbull), 1982

Kansas Committee for Prevention of Child Abuse, Distinguished Service Award, 1982.

American Association on Mental Retardation, Fellow, 1982.

The ARC/USA, Distinguished Service Award, 1983.

Johnson County (KS) ARC, Distinguished Leadership, 1984.

Invitee, White House Reception (Vice President Bush, Mrs. Reagan) in celebration of 10th anniversary of enactment of P.L. 94-142, January, 1986.
Invitee, Congressional Reception in celebration of 10th Anniversary of P.L. 94-142, October, 1985.

Kansas House of Representatives, Resolution, citing national and university leadership, 1988.

National Association of Private Residential Resources, National Leadership Award, 1988.

Who’s Who in Education, 1993, 1994, 1995.

Who’s Who in American Law, 1992, 1993, 1994, 1995.

Who’s Who in America, 1995-2007.

University of Kansas School of Education, Leadership Award, 1995

Kansas State Chapter of Council for Exceptional Children, Leadership Award, 1995

International Council for Exceptional Children, Distinguished Public Service, 1996 (given for my advocacy on behalf of students with disabilities, related to the unsuccessful attempt to reauthorize Individuals with Disabilities Education Act in 1995)

American Association on Mental Retardation, Distinguished Leadership Award, 1997

The “Century Award”, 1999, given to 36 individuals in the field of mental retardation, by seven professional and parent organizations, for “changing the course of history” during the 20th Century (given for my work in disability advocacy and parent empowerment). See Gould, M. J. (1999). The Great Lessons of the 20th Century, AAMR News & Notes, 12(4), 6-19.
As a result of a 2000 survey of the colleagues of the editor of Remedial and Special Education, 162 persons were nominated by 17 professors of special education nationwide for their “unique contributions to the field of special education.” The list includes individuals from the 18th Century to the 21st Century. I was among those listed.
American Music Therapy Association Advocacy Award, 2002

American Association on Mental Retardation, Region V, Century Award, 2003 (a regional duplication of the Century Award presented to me in 1999)

Camphill Association of North America, Elizabeth M. Boggs National Leadership Award, 2004 (the highest award given by the Association)

The Arc of the United States, 2004, Franklin Smith National Leadership Award (the highest award given by The Arc of the United States)

Gene A. and Gretchen Budig Teaching Professorship in Special Education, 2004-2005
Kansas University School of Education “Making a Difference” Award (the highest teaching award the School confers), 2005

School of Education “Making a Difference” Award (the highest award the School confers) (shared with Ann P. Turnbull), 2005

Kansas Council for Exceptional Children, Distinguished Public Service Award, 2005

TASH: The Association for Persons with Severe Handicaps, Positive Contributions Award, 2005

Council for Exceptional Children, Division on Developmental Disabilities, Burton Blatt Humanitarian Award, 2006

Marianna and Ross Beach Distinguished Professor, 2006 – present (life-time holder of professorship)
National Down Syndrome Congress, Theodore Tjossem Research Award (for the Beach Center itself), 2007.

American Association on Intellectual and Developmental Disabilities, The Enviable Life Award, shared with Ann Turnbull in honor of the example our son Jay and we provided to “the field” about how to obtain a high quality of life in spite of significant disabilities and system incapacities, 2009

Kansas Council for Exceptional Children, Division for Early Childhood, Outstanding Contributor Award, 2009.
International Council for Exceptional Children, J.E. Wallace Wallin Award for Lifetime Achievement in Special Education, 2011.
Kent School, Kent, Connecticut: Rev. F. H. Sill Society (for outstanding public service), 2012
The Arc of the United States: Research Award (lifetime research award), 2012

Co-recipient with Ann Turnbull of the inaugural award for international contributions in education of person with intellectual disabilities from Crown Prince (now, King) Abdul Bin Salman, Rihyad, Saudi Arabia, 2014

Recipient of “dedicated issue,” Inclusion, a publication of the American Association on Intellectual and Developmental Disabilities, August, 2014 (shared with Ann P. Turnbull)

William Friday Distinguished Lecturer, School of Education, University of North Carolina at Chapel Hill, March, 2015

Recipient, Resolution of Gratitude, upon retirement, Board of Directors, American Association on Intellectual and Developmental Disabilities, 2014

Recipient, Leadership Award, Board of Directors, American Association on Intellectual and Developmental Disabilities, 2015

Invited keynote speaker, White House Celebration of 40th Anniversary of enactment of Individuals with Disabilities Education Act, Washington, DC. Keynote entitled: “Education, Ethics, and Dignity.” 2015
Recipient (with Ann Turnbull), Distinguished Lifetime Achievement, The Arc of the Triangle, North Carolina (Wake, Durham, and Orange Counties)

Total Local, Regional, State, National and International Awards: 46 (as of 5-10-17)
OFFICES (partial listing)
American Association on Mental Retardation

· President, 1985-1986

· Director (including offices of Secretary, First V.P., Pres. Elect, 1980-1987)
· Member, Legal and Social Issues Committee, 1995-2006

The ARC (Association for Retarded Citizens of the United States)

· Secretary, 1981-1983

· Director, 1981-1983

· Member, Rights and Advocacy Committee and predecessor committees, 1976-2016
The Association for Persons with Severe Handicaps (TASH)

· Treasurer, 1988

· Director, 1987-1990

· Ad hoc consultation on aversives, restraints, family support

Judge David L. Bazelon Center for Mental Health Law

· Trustee, 1993-2007 (chairman, May, 2000-May, 2005)

· Trustee Emeritus, 2007-present

American Bar Association

· Chairman (1992-1995) and Member (1990-1991), Commission on Mental and Physical Disability Law

Foundation for Exceptional Children

· Director, 1979-1980

National Association of Rehabilitation Research Training Centers

· Executive Committee, 1991-1995

PUBLICATIONS IN MENTAL HEALTH AND SPECIAL EDUCATION ONLY

 Total of books (40), monographs and technical reports (58), peer-reviewed articles (159), chapters (84), and reviews (6) = 329 (as of 5-4-17)
Books

Turnbull, H.R. (1975). Legal aspects of educating the developmentally disabled. Topeka, KS: National Organization on Legal Problems in Education.

Turnbull, H.R. (1976). Law and the mentally handicapped in North Carolina. Chapel Hill: Institute of Government. (Revisions, 1977, 1979)

Turnbull, H.R. (Ed.). (1978). Consent handbook. Washington, DC: American Association on Mental Retardation.

Turnbull, A.P., & Turnbull, H.R. (Eds.). (1978). Parents speak out: Views from the other side of the two way mirror. Columbus, OH: Merrill/Prentice Hall.

Turnbull, H.R., & Turnbull, A.P. (1978). Free appropriate public education: Law and the education of children with disabilities. Denver, CO: Love.
Turnbull, H.R., Biklen, D., Brooks, P., Boggs, E.M., & Ellis, J. (1981). The least restrictive alternative-Principles and practices. Washington, DC: American Association on Mental Retardation.
Turnbull, H.R., & Turnbull, A.P. (Eds.). (1985). Parents speak out: Then and now. Columbus, OH: Merrill/Prentice Hall.

Turnbull, H.R., & Turnbull, A.P. (1986). Free appropriate public education: Law and the education of children with disabilities (2nd ed.). Denver, CO: Love.

Turnbull, A.P., & Turnbull, H.R. (1986). Families, professionals, and exceptionality: A special partnership. Upper Saddle River, NJ: Merrill/Prentice Hall.

Hazel, S., Deshler, D., Turnbull, H.R., et al. (1987). Research into Self-Advocacy as a Technique for Transition. Lawrence, KS: University of Kansas, Institute for Research and Learning Disabilities.

Turnbull, H.R., Turnbull, A.P., Bronicki, G.J., Summers, J.A., & Roerder-Gordon, C. (1989 with revisions in reprints in 1991, 1992). Disability and the family: A guide to decisions for adulthood. Baltimore: Brookes.

Turnbull, A.P., & Turnbull, H.R. (1990). Families, professionals, and exceptionality: A special partnership (2nd ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.
Turnbull, H.R., & Turnbull, A.P. (1990 with supplements in 1991 and 1992). Free appropriate public education: Law and the education of children with disabilities (3rd ed.). Denver, CO: Love.

Turnbull, H.R., & Turnbull, A.P. (1993, 1994). Free appropriate public education: Law and the education of children with disabilities (4th ed.). Denver, CO: Love.

Turnbull, A.P., Turnbull, H.R., Shank, M., & Leal, D. (1995). Exceptional lives: Special education in today’s schools. Englewood Cliffs, NJ: Merrill/Prentice Hall.

Turnbull, A.P., & Turnbull, H.R. (1997). Families, professionals, and exceptionality: A special partnership (3rd ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, A.P., Turnbull, H.R., Poston, D., & Umbarger, G. (1997). Instructor’s manual, Families, professionals, and exceptionality: A special partnership (3rd ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, H.R., & Turnbull, A.P. (1998). Free appropriate public education: Law and the education of children with disabilities (5th ed.). Denver, CO: Love.

Turnbull, A.P., Turnbull, H.R., Shank, M., & Leal, D. (1999). Exceptional lives: Special education in today’s schools (2nd ed.). Englewood Cliffs, NJ: Merrill/Prentice Hall.

Turnbull, H.R., & Turnbull, A.P. (2000). Free appropriate public education: Law and the education of children with disabilities (6th ed.). Denver, CO: Love.

Turnbull, A.P., & Turnbull, H.R. (2001). Families, professionals, and exceptionality: A special partnership (4th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, A.P., Turnbull, H.R., Shank, M., & Leal, D. (2002). Exceptional lives: Special education in today’s schools (3rd ed.). Englewood Cliffs, NJ: Merrill/Prentice Hall.

Turnbull, A., Brown, I., & Turnbull, R. (2003). Family quality of life: An introduction to conceptualization, measurement, and application. Washington, DC: American Association on Mental Retardation.

Turnbull, A.P., Turnbull, H.R., Shank, M., & Smith, S. (2004). Exceptional lives: Special education in today’s schools (4th ed.). Englewood Cliffs, NJ: Merrill/Prentice Hall.

Turnbull, A.P., Turnbull, H.R., Erwin, E., & Soodak, L. (2006). Families, Professionals, and Exceptionality: Positive Outcomes through Partnerships and Trust. Englewood Cliffs, NJ: Merrill/Prentice Hall.

Turnbull, H.R., Stowe, M.J., & Huerta, N. E. (2006). The Individuals with Disabilities Education Act as Amended in 2004. Columbus, OH: Merrill/Prentice Hall.

Turnbull, A.P., Turnbull, R., & Wehmeyer, M. (2007). Exceptional Lives: Special Education in Today’s Schools (5th ed.). Englewood Cliffs, NJ: Merrill/Prentice Hall.

Turnbull, H.R., Stowe, M.J., & Huerta, N. E. (2007). Free appropriate public education (7th ed., revised printing). Denver: Love Publishing Co.

Turnbull, A., Turnbull, R., & Wehmeyer, M. (2009). Exceptional Lives (6th ed.). Saddle River, NJ and Columbus, OH: Pearson.

Translated into Chinese, 2010

Turnbull, A., Turnbull, R., Erwin, E., Soodak, L., & Shogren, K. (2010). Families, Professionals, and Exceptionality (6th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Translated into Korean, 2014

Turnbull, R. (2011). The exceptional life of Jay Turnbull: Disability and dignity in America, 1967-2009. Amherst, MA: White Poppy Press.
Turnbull, A., Turnbull, R., Wehmeyer, M., & Shogren, K. (2013). Exceptional lives: Special education in today’s schools (7th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.
Turnbull, A., Turnbull, R., Erwin, E., Soodak, L. & Shogren, K. (2015). Families, Professionals, and Exceptionality (7th ed.). Upper Saddle River, NJ: Pearson.
Turnbull, A., Turnbull, R., Wehmeyer, M.L., & Shogren, K.A. (2016). Exceptional Lives: Specialized Education in Today’s Schools. (8th ed.). Upper Saddle River, NJ: Pearson.

(Total books, 40, including editions subsequent to first and translations into Chinese and Korean, as of 2-20-17)
Monographs and Technical Reports

Turnbull, H.R. (1974). Survey of statutes affecting the mentally disabled. Chapel Hill: Institute of Government.

Turnbull, H.R. (1974). Mental retardation and family law. Chapel Hill: Institute of Government.

Turnbull, H.R. (1976). Special education law and implications for institutions of higher education. St. Paul, MN: Leadership Training Institute, University of Minnesota School of Education.

Turnbull, H.R. (1977). Council for Exceptional Children, Model right-to-education statute.

Turnbull, H.R., & Turnbull, A.P. (1979). Children’s rights. Ithaca, NY: Cornell University, Department of Human Ecology, under contract with Department of Health, Education, and Welfare, Administration for Children, Youth and Families.

Turnbull, H.R., & Sawyer, A.P. (1979). A comparison between NC administrative procedures act and regulations of NC department of public instruction, NC department of human resources, and U.S. Department of Health, education, and welfare: placement of children with special needs in educational programs. Chapel Hill: Institute of Government.

Turnbull, H.R. (1980). Community-Based Residence for Mentally Handicapped People. Chapel Hill: Institute of Government. Also published in abbreviated form in Popular Government. 1980, 45(4).

Turnbull, H.R., & Turnbull, A.P. (1982). Individualized Education Programming: LEA Uses, Opinions, and Prospects. Washington, DC: U.S. Department of Education, Office of Special Education, for Report to Congress.

Turnbull, H.R., Turnbull, A.P., & Mulligan, M. (1982). A Self-Instructional Module on Rights, Values, and Beliefs in P.L. 94-142. Minneapolis, MN: University of Minnesota Leadership Training Institute.

Turnbull, H.R., & Fiedler, C. (1983). Recent Litigation in Special Education. Reston, VA: The Council for Exceptional Children.

Turnbull, H.R., & Backus, L. (1985). Baby Doe, obligations, and people who are mentally retarded: Should etiology influence policy? The Hastings Center.

Guess, D., Helmstetter, E., Turnbull, H., & Knowlton, S. (1986). Use of Aversive Procedures with Persons who are Disabled: An Historical Review and Critical Analysis. Seattle: The Association for Persons with Severe Handicaps.

Turnbull, H.R. et al. (1984 and 1985 revision). Policy Analysis of Community and Institutional Residential Living, Programs, and Costs of Care for Mentally Retarded and Mentally Ill People. Lawrence, KS: University Affiliated Program (to be published by TASH, 1987).

Turnbull, H.R., & Clark, G. (Eds.). (1986). Report of Special Statewide Task Force on Transition. Lawrence: Department of Special Education.

Turnbull, H.R., & Turnbull, A.P. (1987). The Latino Family and Public Policy in the United States: Informal Support and Transition into Adulthood. NY, NY: World Rehabilitation Fund.

Turnbull, H.R. (1988). Report of a Symposium on Adult Status for Youths and Disabilities. Center for Research and Innovation, Organization for Economic Cooperation and Development, Paris, France.

Turnbull, A. P., & Turnbull, H.R. (1988). Families and Community Integration. Lawrence, KS: University of Kansas, Beach Center on Families and Disability.

Turnbull, H.R. (1989). Law Series 1: Technology and children with disabilities: A guide for family members. Beach Center on Families and Disability, the University of Kansas, Lawrence, KS.

Turnbull, H.R., Turnbull, A.P., & Senior Staff, Beach Center on Families and Disability (1989). Report of consensus conference on principles of family research. Beach Center on Families and Disability, Lawrence, KS.

Turnbull, H.R., & Dorrill, L.K. (1990). Health-Care for adolescents with mental retardation and autism: A review of the literature and policy recommendations to the Office of Technology Assessment. United States Congress. (Prepared for the Office of Technology Assessment) Beach Center on Families and Disability, the University of Kansas, Lawrence, KS).

Turnbull, H.R., & Turnbull, A.P. (1991). Participatory action research and public policy. Lawrence, KS: Beach Center on Families and Disability.

Turnbull, H.R. (1991). The Communitarian perspective: Thoughts on the future of people with developmental disabilities. Lawrence, KS: Beach Center on Families and Disability.

Giele, J., Bateman, D., Turnbull, A., & Turnbull, H.R. (1991). Supported employment: Guide for families. Lawrence, KS: Beach Center on Families and Disability, the University of Kansas.

Turnbull, H.R. (1992). Families of Persons with Developmental Disabilities. Lawrence, KS: Beach Center on Families and Disability, the University of Kansas (for National Conference of State Legislatures).

Turnbull, A.P., & Turnbull, H.R. (1993). Empowerment and decision-making through Group Action Planning. Life-long transitions: Proceedings of Third Annual Parent/Family Conference. (pp. 39-45). Washington, DC: U.S. Department of Education, OSERS.

Turnbull, H.R. (1993). The future for families of people with developmental disabilities. Lawrence, KS: Beach Center on Families and Disability, the University of Kansas.

America’s Children at Risk: A National Agenda for Legal Action (1993). Presidential Working Group on the Unmet Legal Needs of Children and Their Families. Chicago: American Bar Association. (Note: I was a contributor to this book, which has no named authors since it was written by a special working group of which I was a member.)

Turnbull, A., & Turnbull, H.R. (1993). Empowerment and decision making through Group Action Planning. Lifelong Transitions: Proceedings of Third Annual Parent/Family Conference. Washington, DC: U.S. Department of Education, OSERS, 39-45.

Turnbull, H.R. and Turnbull, A. P. (1994). The Individuals with Disabilities Education Act: The synchrony of stakeholders in the law reform process between 1970-1990. New York: Carnegie Foundation and Yale University Bush Center in Child Development and Social Policy.

Turnbull, H.R., Buchele-Ash, A., and Mitchell, L. (1994). A policy analysis of abuse and neglect of children with disabilities. Lawrence, KS: Beach Center on Families and Disability, the University of Kansas. Prepared for National Symposium on Abuse and Neglect of Children with Disabilities, November, 1994 (co-sponsored by Beach Center).

Turnbull, H.R., Buchele-Ash, A., and Turnbull, A.P. (1995). Summary and analysis of testimony by consumers at ten hearing sites on reauthorization of Individuals with Disabilities Education Act. Washington, DC: National Council on Disability (report on Individuals with Disabilities Education Act).

U.S. Department of Education (1995). Abuse and neglect of children with disabilities. Together with Beach Center staff, I organized a national symposium on abuse and neglect of children with disabilities and summarized and analyzed the transcripts of six focus groups and two plenary sessions held at that symposium. The summary and analysis was published by the U.S. Department of Education as a report with recommendations for federal, state, local, and private sectory action.

U.S. Department of Health and Human Services (1995). SSI for Children with Disabilities. I was appointed by HHS Secretary Shalala to be a member of a Congressionly commanded commission to study and make recommendations concerning the children’s SSI program. The work of the Commission, to which I contributed, is published under the title stated above.

Turnbull, H.R. (Draftsman). (1996). Improving the Implementation of the Individuals with Disabilities Education Act: Making Schools Work for All of America’s Children, Supplement. Washington, DC: National Council on Disability (Suppl. to 1995 Report).

Turnbull, H.R. (Contributor). (1996). In C. Lakin (Ed.), Research Issues in Community Inclusion for Persons with Mental Retardation. Washington, DC: U.S. Department of Education, National Institute for Disability and Rehabilitation Research.

Turnbull, H.R., Rainbolt, K., & Buchele-Ash, A. (1997). Individuals with Disabilities Education Act: Digest and Statutes. Beach Center on Families and Disability, the University of Kansas, Lawrence.

Turnbull, H.R. (1997). Significant recent cases interpreting Individuals with Disabilities Education Act before 1997 amendments and likely impact of amendments on case law. Beach Center on Families and Disability, the University of Kansas, Lawrence.

Turnbull, A.P. & Turnbull, H.R. (1999). Self-determination: Focus on the role of families in supporting individuals with significant cognitive disabilities. Washington, DC: U. S. Department of Education, National Leadership Conference on Self-Determination, Consumer-Direction and Control.

Sugai, G., Horner, R.H., Dunlap, G., Hieneman, M., Lewis, T., Nelson, C., Scott, T., Liaupsin, C., Sailor, W., Turnbull, A.P., Turnbull, H.R., Wickham, D., Ruef, M., & Wilcox, B. (1999). Applying positive behavioral support and functional assessment in schools. Lawrence, KS: OSEP Center on Positive Behavioral Interventions and Support.

Turnbull, H.R., Turnbull, A.P., & Wilcox, B. (2000). Positive behavioral interventions and supports under the Individuals with Disabilities Education Act. Lawrence, KS: OSEP Center on Positive Behavioral Interventions and Supports.

Turnbull, A.P., & Turnbull, H.R. (2000). From the old to the new paradigm of disability and families: Research to enhance family quality of life outcomes. Washington, DC: U.S. Department of Education, Office of Special Education and Rehabilitative Services, National Institute of Disability and Rehabilitation Research.

Turnbull, R. & Turnbull, A. (2000). Presentation to the Vision 21st Century Initiative: Special Care Kansans Task Force. Lawrence: Beach Center on Families and Disability.

Stowe, M.J. & Turnbull, H.R. (2002). Report to North Carolina Department of Health and Human Resources: Analysis of G.S. Ch. 122-C for Core Concepts. Lawrence: Beach Center on Disability.

Stowe, M.J., & Turnbull, H.R. (2002). Review of National Council on Disability Report on Needs of Youth with Disabilities in Juvenile Justice System. Lawrence: Beach Center on Disability.

Sailor, W. & Stowe, M.J. with Turnbull, H.R. (2003). Vouchers and students with disabilities. National Council on Disability: Washington, DC.

Turnbull, H.R. (2003). The core concepts of disability policy. In Proceedings, International Conference on Intellectual Disabilities, Investigacion, Innovacion y Cambio, University of Salamanca, Salamanca, Spain.

Turnbull, A., & Turnbull, H.R., with others (2003). Family life: Leave no family behind. In Keeping promises: Findings and recommendations of invitational conference on national goals, state of knowledge and research agenda for persons with intellectual and developmental disabilities. Washington, DC: The Arc and AAMR.

Turnbull, A. P., & Turnbull, H. R. (2004). Tips for creating partnerships in developing IFSP/IEP documents. Conference on Equity, Community, and Social Justice for Urban Students. New York, N.Y..: Pace University.

Turnbull, A. P., & Turnbull, H. R. (2004). Individuals with Disabilities Education Act: Resources for Educators. Conference on Equity, Community, and Social Justice for Urban Students. New York, NY: Pace University.

Turnbull, H.R. (2005). Individuals with Disabilities Education Act: Education and Welfare Reform, The Social Contract, Liberal and Conservative Narratives, and Challenges and Admonitions. Gene A. Budig Professorship Annual Lecture, School of Education: Lawrence, the University of Kansas.
Turnbull, H.R. (2007). Innovation and outcomes in developmental disabilities in North Carolina: Bottom-up innovation in response to top-down mandated transformation. Lawrence, KS: Beach Center on Disability, The University of Kansas (available from the author).
Turnbull, R. & Stowe, M. (2009). Discipline under the Individuals with Disabilities Education Act. Ohio Center for Autism and Learning Impediments. Columbus, OH.

Turnbull, R. (2009). Parent participation and individualizing education for students with ASD under the Individuals with Disabilities Education Act. Ohio Center for Autism and Learning Impediments. Columbus, OH.

Turnbull, R. (2010). CONNECT Module/Policy Advisory: The Law Concerning Assistive Technology. Chapel Hill: University of North Carolina, FPG Child Development Institute, CONNECT: The Center to Mobilize Early Childhood Knowledge. Available at http://community.fpg.unc.edu/connect-modules/learns/module

Turnbull, H. R., Blue-Banning, M., Gross, J.M.S., & Francis, G.L. (2012-2013). Exceptional Family Member Program (EFMP) benchmark study on family support: Policy analysis. Beach Center on Disability, University of Kansas. Created for and submitted to the Department of Defense, Office of Special Needs.

Gross, J.M.S., Blue-Banning, M., Francis, G.L., & Turnbull, H. R. (2014). Exceptional Family Member Program (EFMP) benchmark study on family support: Literature analysis and interviews with model family support programs. Beach Center on Disability, University of Kansas. Created for and submitted to the Department of Defense, Office of Special Needs.

Note: These two reports are analyses of Department of Defense, Air Force, Army, Marine, and Navy family support policies, and a literature review and report of qualitative research carried out with military and non-military family support programs and their directors and beneficiaries. The Department of Defense, through a contract with Cornell University, hired the Beach Center to conduct this work. The Department has embargoed any peer-reviewed or other publications based on the work-product. The entire work product consists of over 150 pages of data, appendices, and references.
Turnbull, H.R. (2014). Effect of certain language of the Minnesota Constitution on persons with developmental disabilities. Prepared for Minnesota Developmental Disabilities Planning Council.

Total monographs and technical reports, 58 (as of 2-10-17)

Articles (all peer-reviewed)

Turnbull, H.R. (1975). Effects of litigation on mental retardation centers. Popular Government, 40, 44-52.

Turnbull, H.R. (1975). Accountability: An overview of the impact of litigation on mental retardation professionals. Exceptional Children, 41(6), 427-433. Reprinted in Weintraub et al. (Eds.), Public Policy and the Education of Exceptional Children. Reston, VA: Council for Exceptional Children, 1976, 362-369. Abstracted in The School Psychology Digest, 1977, 6(1), 46-52. Reprinted in J. Vantour & C. Rucker (Eds.), The child study team training program book of readings, 1978, 129-140.

Turnbull, H.R., & Turnbull, A.P. (1975). Deinstitutionalization and the law. Mental Retardation, 13, 14-20. Reprinted in Council for Exceptional Children, Materials on Rights to Education, for Institute on Right to Education, New Orleans, Louisiana, February, 1976.

Turnbull, H.R. (1976). The Parameters of the problem. Legal Implications, 4, 43-63.

Turnbull, H.R. (1977). Individualizing the law for the mentally retarded. Chapel Hill: Institute of Government, and Indiana University: Developmental Training Center (1975); N.C. Journal of Mental Health, 8(6), 1-7.

Turnbull, H.R. (1976). A parent/consumer view of research in mental retardation. North Carolina Journal of Mental Health, 7(4), 19-20.

Turnbull, H.R. (1976). Voluntary admission of mentally impaired minors: A constitutional objection partially answered. Popular Government, 41(4), 22-25.

Turnbull, H.R. (1977). Mental health treatment. Popular Government, 42(3).

Turnbull, H.R., & Solberg, M.P. (1977). Legislation on proposed guardianship law. University of North Carolina, Institute of Government, Health Law Bulletin, #46.

Turnbull, H.R. (1977). Recent federal legislation affecting
handicapped children, University of North Carolina, Institute of Government, School Law Bulletin, 8(3), 1-9.
Turnbull, H.R., & Turnbull, A.P. (1977). Implications of right to education laws for higher education. Education and Training of Mentally Retarded, 12(3), 286-295.

Turnbull, H.R. (1978). Litigation’s impact on special education. The Kappan, 59(8), 523-526.

Turnbull, H.R., & Turnbull, A.P. (1976). Due process in the education of handicapped children. Focus on Exceptional Students. Denver, CO: Love.

Turnbull, H.R. (1978). Recent state legislation on educating handicapped children. University of North Carolina, Institute of Government, School Law Bulletin, 9(2), 1, 6-9.
Turnbull, H.R. (1978). American response to UN and ILSMH declarations of rights of mentally retarded people. International League of Societies for the Mentally Handicapped, Conference Proceedings, Seventh World Congress, 500-532.

Turnbull, H.R., & Turnbull, A.P. (1979). Assumptions. University of Indiana Affiliated Program in Developmental Disabilities. Reprinted as peer-reviewed chapter in R. Wegerink & J. Pelosi, Developmental Disabilities: The DD Movement. Baltimore: Brookes Publishing Co.
Turnbull, H.R., Turnbull, A.P., & Strickland, B. (1979). Procedural due process: The sword the untrained should not unsheathe. Boston University Journal of Education, Summer, 40-59.

Turnbull, H.R., & Turnbull, A.P. (1979). The right of education: International origins and American response. Education Unlimited, 1, 6-8.

Turnbull, H.R. (1979). Law and the mentally retarded citizen: American responses to the Declarations of Rights of the United Nationals and International League of Societies for the Mentally Handicapped: Where we’ve been, are, and are headed. Syracuse Law Review, 30(3), 1093-1142.

Turnbull, H.R., & Strickland, B. (1980). Special education and related services. Popular Government, 46(1).

Turnbull, H.R. (1981). Defensible analyses of P.L. 94-142: A response. Journal of Special Education, 15(1).

Turnbull, H.R. (1981). Rights for developmentally disabled citizens: A perspective for the 80s. University of Arkansas at Little Rock Law Journal, 4(3) 400-447.

Turnbull, A.P., Strickland, B., & Turnbull, H.R. (1981). Due process hearing officers: Characteristics, needs, and appointment criteria. Exceptional Children, 48(1), 48-54.

Turnbull, H.R. (1981). Legal precedent and the individual case. Exceptional Education Quarterly, 2(2), 81-90.

Turnbull, H.R. (1981). Defensible analyses of P.L. 94 142: A response. Journal of Special Education, 15(1).

Turnbull, H.R., Turnbull, A.P., & Wheat, M.J. (1982). Parent participation: A legislative history. Exceptional Education Quarterly, 3(2), 1-8.

Turnbull, A., & Turnbull, H.R. (1982). Parent involvement in the education of handicapped children: A critique. Mental
Retardation, 20(3), 115-122.

Turnbull, H.R., Brotherson, M.J., Wheat, M., & Esquith, D. (1982). The least restrictive education of handicapped children: Who wants it? Family Law Quarterly, 14(3), 161-200.

Turnbull, H.R. et al. (1983). A policy analysis of the “least restrictive education” of handicapped children. Excerpted in record of hearings on proposed regulations for P.L. 94-142, Senate Subcommittee on the Handicapped, published in Rutgers Law Journal, 14(3), 489-540.

Turnbull, H.R. (1982). An essay on Youngblood v. Romeo. The Journal of the Association for the Severely Handicapped, 7(3), 1-8.

Turnbull, H.R. (1983). The Supreme Court, professional duties, professional ethics. Kansas Mental Health Bulletin.

Turnbull, H.R. (1984). Chronic discrimination against mentally retarded citizens. Perspectives: The Civil Rights Quarterly. Washington, DC: U.S. Civil Rights Committee (journal discontinued after article accepted).

Turnbull, H.R. (1983). Fundamental Rights, Section 504, and Baby Doe. Mental Retardation, 21(5), 218-221.

Turnbull, H.R., & Guess, P.D., et al. (1984). Legal and moral considerations in education of children with Herpes. Mental Retardation, 22(5), 257-263.

Turnbull, A.P., & Turnbull, H.R. (1985). Developing independence. Journal of Adolescent Health Care, 6(2), 108-119.

Turnbull, H.R. (1985). Appropriate Education and “Rowley”. Exceptional Children, 52(4), 347-352.

Turnbull, H.R., & Backus, L. (1986). Incidence of non-treatment, abuse, and neglect of newborns with disabilities. Issues in Law and Medicine, 1(5), 363-390. Printed as appendix, U.S. Civil Rights commission Report on Newborns with Disabilities (1986).

Turnbull, A.P., & Turnbull, H.R. (1986). Stepping back from early intervention: An ethical perspective. Journal of Early Childhood Education, 10(2), 106-117.

Turnbull, H.R. (1986). Presidential address. Mental Retardation, 24, 265-275 (Oct. 1986. Errata in 24, 384, Dec. 1986).

Turnbull, H.R. (1987). “Policy Research Needs to be Connected,” Response to Braddock, Hemp, and Fijura. American Journal on Mental Deficiency, 92(2), 138-139.
Turnbull, H.R., Guess, D., & Turnbull, A.P. (1988). Vox Populi and Baby Doe. Mental Retardation, 26(3), 127-132.
Drew, C., & Turnbull, H.R. (1987). Whose ethics, whose code? An analysis of problems in interdisciplinary intervention. Mental Retardation, 41(2), 113-117.
Turnbull, H.R. (1987). BRI v. Leonard, Newsletter of The Association for Persons with Severe Handicaps, 13(5), 1-3.

Guess, D., & Turnbull, H.R. (1987). Essay on aversive interventions, The Newsletter of The Association for Persons with Severe Handicaps, 13(6), 1-3.

Brotherson, M., Turnbull, A., Bronicki, G., Houghton, J., Roerder-Gordon, C., & Turnbull, H. (1988). Transition into adulthood: Parental planning for sons and daughters with disabilities, Education and Training in Mental Retardation, 23(3), 165-174.
Turnbull, A.P., & Turnbull, H.R. (1990). A tale about lifestyle changes: Comment on “Toward a technology of ‘nonaversive’ behavioral support.” Journal of the Association for Persons with Severe Handicaps (JASH), 15(3), 142-144.

Turnbull, H.R., & Turnbull, A.P. (1990). The unfulfilled promise of integration: Does Part H ensure different results than Part B of the Education of the Handicapped Act? Topics in Early Childhood Education, 10(2), 18-32.

Guess, D., Turnbull, H.R., & Helmstetter, E. (1990). Science, paradigms, and values: A response to Mulick. American Journal on Mental Retardation, 95(2), 157-163.

Turnbull, H.R., Paul, S., & Sheldon, J. (1991). Mandatory AIDS testing for persons with developmental disability in residential facilities. Kansas Law Review, 39(3), 585-651.

Turnbull, H.R., Barber, P.A., & Garlow, J.E. (1991). A policy analysis of family support for families with members with disabilities. Kansas Law Review, 39(3), 739-782.

Garlow, J.E., Turnbull, H.R., & Schnase, D. (1991). Model disability and family support act. Kansas Law Review, 39(3), 783-815.

Turnbull, H.R., & Turnbull, A.P. (1991). Procedural safeguards under Part H: How judicial interpretations of Part B may affect Part H. Journal of Early Intervention, 15(1), 80-88.

Turnbull, R., & Turnbull, A. (1991). Including all children: Six values for families. Children Today, 20(2), 3-5.

Turnbull, A.P., & Turnbull, H.R. (1993). Enhancing beneficial linkages across the lifespan. Disabilities Studies Quarterly, 13(4), 34-36.

Turnbull, H.R., & Turnbull, A.P. (1993). Introduction to symposium issues on families. Journal of Vocational Rehabilitation, 3(2), 2-4.

Stineman, R., Morningstar, M., Bishop, B., & Turnbull, H.R. (1993). Roles of families in transition planning for young adults with disabilities: Toward a method of person-centered planning. Journal of Vocational Rehabilitation, 3(2), 52-61.

Turnbull H.R., & Garlow, J.E. (1993). Family Empowerment. Visions 2010: Families & Health Care, 1(1), 26-28.

Turnbull, A.P., Turnbull, H.R., & Blue-Banning, M. (1994). Enhancing inclusion of infants and toddlers with disabilities and their families: A theoretical and programmatic analysis. Infants & Young Children, 7(2), 1-14.

Turnbull, H. R. & Turnbull, A. P. (1994). Family therapists’ legal obligations to changed norms and forms. Family Psychologist, 10(4).

Buchele-Ash, A., Turnbull, H.R., & Mitchell, L. (1995). Forensic and law enforcement issues in abuse and neglect of children with disabilities. Mental and Physical Disability Law Reporter, 19(1), 115-121.

Turbiville, V.P., Turnbull, A.P., & Turnbull, H.R. (1995). Fathers and family-centered early intervention. Infants and Young Children, 7(4), 12-19.

Turnbull, H.R. (1995). Limiting mental health inquiries. American Bar Association Journal, 81, 131.

Morningstar, M.E., Turnbull, A.P., & Turnbull, H.R. (1996). What do students with disabilities tell us about the importance of family involvement in transitional planning? Exceptional Children, 62(3), 249-260.
Akey, T. M., & Turnbull, H.R. (1996). Empowering families of children with a disability: Implications for professional educators and service providers from a family-centered program. Teacher Education and Practice, 12(2), 26-42.

Jones, D.E., Clatterbuck, C.C., Marquis, J.G., Turnbull, H.R., & Moberly, R.L. (1996). Educational placements for children who are ventilator assisted. Exceptional Children, 63, 47-57.

Turnbull, H.R., & Turnbull, A.P. (1997). The constitutional and programmatic grounding of IDEA. Journal of The Association for Persons with Severe Handicaps, 22(2), 83-85.

Turnbull, H. R. (1997, December). Positive Behavioral Supports, Newsletter of The Association for Persons with Severe Handicaps.

Turnbull, H. R. (1997, December). IDEA’s Significance, Newsletter of The Association for Persons with Severe Handicaps.
Turnbull, H.R. (1998). Positive behavioral supports and IDEA. Newsletter of the Association for Persons with Severe Handicaps, 23/24, 8-9.

Mitchell, L.M., & Turnbull, H.R. (1998). But the child has disabilities: Now what do I do? Protecting Children, 13(4), 4-10.

Clatterbuck, C.C., Jones, D.E., Turnbull, H.R., & Moberly, R. (1998). Planning educational services for children who are ventilator dependent. Children’s Health Care, 27(3), 185-204.

Ruef, M.B., Turnbull, A.P., Turnbull, H.R., & Poston, D. (1999). Perspectives of five stakeholder groups: Challenging behavior of individuals with mental retardation and/or autism. Journal of Positive Behavior Intervention, 1(1), 43-58.

Mitchell, L.M., Turbiville, V., & Turnbull, H.R. (1999). Reporting abuse and neglect of children with disabilities: Early childhood service providers’ views. Infants and Young Children, 11(3), 19-26.

Turnbull, A.P., & Turnbull, H.R. (1999). Comprehensive lifestyle support for adults with challenging behavior: From rhetoric to reality. Education and Training in Mental Retardation and Developmental Disabilities, 34(4), 373-394.

Sugai, G. et al. (including Turnbull, H.R.) (2000). Applying positive behavioral support and functional behavioral assessment in schools. Journal of Positive Behavior Interventions, 2, 131-143.

Turnbull, A., & Turnbull, H.R. (2000). Achieving ‘rich’ lifestyles. Journal of Positive Behavior Interventions, 2, 190-192.

Turnbull, H.R., Wilcox, B., Stowe, M., Raper, C., & Hedges, L. (2000). Public policy foundations for positive behavioral interventions, strategies, and supports. Journal of Positive Behavior Interventions, 2, 218-230.

Wilcox, B. L., Turnbull, H.R., & Turnbull, A.P. (2000). Behavioral issues and IDEA: Positive behavioral interventions and supports and the functional behavioral assessment in the disciplinary context. Exceptionality, 8(3), 173-187.

Turnbull, H.R., Wilcox, B. L., Stowe, M., & Turnbull, A.P. (2001). IDEA requirements for use of PBS: Guidelines for responsible agencies. Journal of Positive Behavior Support, 3(1), 11-18.

Umbarger, G., Turnbull, H.R., Reichard, A., Morningstar, M., & Moberly, R. (2001). Funding challenges during transition for young adults who use medical technology. Journal of Developmental and Physical Disabilities, 13(2), 141-167.

Morningstar, M., Reichard, A., Umbarger, G., Moberly, R., & Turnbull, H.R. (2001). Students supported by medical technology: Making the transition from school to adult life. Journal of Developmental and Physical Disabilities, 13(3), 229-259.

Reichard, A., Turnbull, H.R., & Turnbull, A.P. (2001). Perspectives of dentists, families, and case managers on dental care for individuals with developmental disabilities in Kansas. Mental Retardation, 39(4), 268-285.

Turnbull, H. R., Wilcox, B., Turnbull, A. P., Sailor, W., & Wickham, D. (2001). IDEA, positive behavioral supports, and school safety. Journal of Law and Education, 30(3), 445-504.

Turnbull, A. P., & Turnbull, H. R. (2001). Self-determination for individuals with significant cognitive disabilities and their families. Journal of the Association for Persons with Severe Handicaps, 26(1), 56-62.

Turnbull, H. R., & Stowe, M. (2001). Classification, social contracts, obligations, civil rights and the Supreme Court: Sutton v. United Air Lines. Remedial and Special Education, 22(6), 374-382.

Turnbull, H. R. (2001). Preface. Journal of Disability Policy Studies, 12(3), 130-132.

Turnbull, H. R., Beegle, G., Stowe, M. S. (2001). The core concepts of disability policy affecting families who have children with disabilities. Journal of Disability Policy Studies, 12(3), 133-143.

Note: This research was updated by Turnbull, Klein, S., & Riffle, B. in 2012 and published in the website of the Beach Center on Disability at The University of Kansas, at www.beachcenter.org.
Turnbull, H.R., Wilcox, B. L., Stowe, M. J., & Umbarger, G. T. (2001). Matrix of federal statutes and federal and state court decisions reflecting the core concepts of disability policy. Journal of Disability Policy Studies, 12(3), 144-176.

Turnbull, H. R. & Stowe, M. J. (2001). A taxonomy for organizing the core concepts according to their underlying principles. Journal of Disability Policy Studies, 12(3), 177-197.
Turnbull, H. R. & Stowe, M. J. (2001). Five models for thinking about disability: Implications for policy responses. Journal of Disability Policy Studies, 12(3), 198-205.
Stowe, M. J. & Turnbull, H. R. (2001). Tools for analyzing policy on the books and policy on the streets. Journal of Disability Policy Studies, 12(3), 206-214.

Turnbull, A., Edmondson, H., Griggs, P., Wickham, D., Sailor, W., Beech, S., Freeman, R., Guess, D., Hale, N., Lassen, S., McCart, A., Riffel, L., Schmerchek, D., Turnbull, H. R., Warren, J., & Wilcox, B. (2002). A blueprint for schoolwide positive behavioral support: Full implementation of three components. Exceptional Children, 68(3), 377-402.

Turnbull, R., Turnbull, A., Warren, S., Marchand, P., & Eidelman, S. (2002). Shakespeare redux: Embedding a terminology and name change in a new agenda for the field of mental retardation. Mental Retardation, 40(1), 65-70.

Park, J., Turnbull, A. P., & Turnbull, H. R. (2002). Impacts of poverty on quality of life in families of children with disabilities. Exceptional Children, 68(2), 151-170.

Turnbull, H.R., Wilcox, B.L., Stowe, M., & Turnbull, A. P. (2002). Discipline and positive behavioral supports under the Individuals with Disabilities Education Act: Guidelines for school psychologists and counselors. Journal of Educational Psychology, 19(3), 200-202.

Turnbull, R., Stowe, M., & Wilcox, B. (2002). A brief overview of special education law with a focus on autism. Journal of Autism and Developmental Disabilities, 32(5), 479-493.

Turnbull, R., Turnbull, A., Wehmeyer, M., & Park. J. (2003). Taking stock and being serious about IDEA outcomes: A quality of life framework for special education outcomes. Remedial and Special Education, 24(2), 67-74.

Turnbull, H.R., & Turnbull, A.P. (2003). Reaching the ideal. Education Next, 3(1), 32-37.

Reichard, A., & Turnbull, H.R. (2004). Perspectives of physicians, families, and case managers concerning access to health care by individuals with developmental disabilities. Mental Retardation, 42(3), 181-184.

Reichard, A., Sacco, T. M., & Turnbull, R. (2004). Access to health care for individuals with developmental disabilities from minority backgrounds, Mental Retardation, 42(6), 459-470.

Wang, M., Turnbull, A. P., Summers, J. A., Little, T. D., Poston, D. J., Mannan, H., & Turnbull, H. R. (2004). Severity of disability and income as predictors of parents’ satisfaction with their family quality of life during early childhood years. Research and Practice for Persons with Severe Disabilities, 29(2), 82-94.

Zuna, N., & Turnbull, R. (2004). “Imagine all the people, sharing…” or a (not so) modest proposal made on the eve of IDEA reauthorization. Research and Practice for Persons with Severe Disabilities, 29(3), 210-213.

Umbarger, G.T., Stowe, M.J., & Turnbull, H.R. (2005). The core concepts of health policy affecting families who have children with disabilities. Journal of Disability Policy Studies, 15(4), 201-208.

Stowe, M.J., Turnbull, H.R., & Umbarger, G.T. (2005). Connections among the core concepts of health policy and the core concepts of disability policy. Journal of Disability Policy Studies, 16(2), 74-83.

Turnbull, H.R. (2005). What should we do for Jay? The edges of life and cognitive disability. Journal of Religion, Disability, and Health, 9(2), 1-26.
Turnbull, H. R. (2005). Theological, personal and universal: Responses to Iozzio, M. J. The writing on the wall: Alzheimer’s disease. Journal of Disability, Religion, and Health, 9(6), 75-787.

Turnbull, H. R. (2005). Testimony to Senate Committee on Health, Education, Labor, and Pensions, April 6, 2005: Health care provided to non-ambulatory persons. Research and Practice for Persons with Severe Disabilities, 30(1), 38-41. Reprinted in the newsletter of TASH: The Association for Persons with Severe Handicaps, Connections, 31(5/6), 22-25.

Turnbull, H. R. (2005). Individuals with Disabilities Education Act Reauthorization: Accountability and personal responsibility. Remedial and Special Education, 26(6), 320-326.

Humphrey, K.R., Turnbull, A.P., & Turnbull, H.R. (2006). Impact of the Adoption and Safe Families Act on youth and their families: Perspectives of foster care providers, youth with emotional disorders, service providers, and judges. Children and Youth Services Review, 28(2), 113-132.

Stowe, M.J., Turnbull, H.R., & Sublet, C. (2006). The Supreme Court, “Our Town,” and disability policy: Boardrooms and bedrooms, courtrooms and cloakrooms. Mental Retardation, 44(2), 83-99.

Turnbull, A., & Turnbull, R. (2006). Self-determination: Is a rose by any other name still a rose? Research and Practice for Persons with Severe Disabilities, 31(1), 83-88

Humphrey, K. R., Turnbull, A.P., & Turnbull, H. R. (2006). Perspectives of foster-care providers, service-providers, and judges regarding privatized foster-care services. Journal of Disability Policy Studies, 17(1), 2-17.

Turnbull, H.R., Stowe, M.J., Turnbull, A.P., & Wehmeyer, M. (2006). Growth attenuation and due process: A response to Gunther & Diekema. Research and Practice for Persons with Severe Disabilities, 31(4), 1-4.

Stowe, M.J., Turnbull, H.R., Schrandt, M.S., & Rack, J. (2007). Looking to the future: Intellectual and developmental disabilities in the genetics era. Journal of Developmental Disabilities, 13(2), 1-64.
Stowe, M.J., Turnbull, H.R., Pence, R., Rack, J., Schrandt, S. & Laub, L. (2007). The importance of attitudes toward understanding of disability and science in the age of genetics. Research and Practice for Persons with Severe Disabilities, 32(3), 190-206.

Turnbull, H.R., Stowe, M.J., Agosta, J., Turnbull, A.P., Schrandt, M.S., & Muller, J.F. (2007). Federal family and disability policy: Special relevance for developmental disabilities. Mental Retardation and Developmental Disabilities Research Reviews, 13(2), 114-120.

Turnbull, H.R. (2007). ​Response to Vitello. Remedial and Special Education, 28(2), 69-71.
Turnbull, A. P., Summers, J. A., Turnbull, H. R., and colleagues (2007). Family supports and services in early childhood: A bold vision. Journal of Early Intervention, 29(3), 187-206.
Sailor, W., Stowe, M. J., Turnbull, H.R., & Kleinhammer-Tramill, (2007). A case for adding a social/behavioral standard to standards-based education with school-wide positive behavioral support as its basis. Remedial and Special Education, 28(6), 366-376.
Turnbull, H. R. (2008). Judicial reveries: The Supreme Court encounters disability. Kansas Public Policy Journal, 17(3), 101-111.

Turnbull, H.R. (2009). Today’s policy contexts for special education and students with specific learning disabilities. Learning Disabilities Quarterly, 32(1), 3-9.

Turnbull, A., Summers, J.A., Gotto, G., Stowe, M., Beauchamp, D., Klein, S., Kyzar, K., Turnbull, R., & Zuna, N. (2009). Fostering wisdom-based action through Web 2.0 communities of practice: An example of the Early Childhood Family Support Community of Practice. Infants and Young Children, 22(1), 54-62.

Turnbull, R. (2009). A tribute to Jay Turnbull (2009). Exceptional Parent Magazine, 39(5), 36-37. Reprinted: Kent Quarterly, Kent School, Kent, Connecticut, November, 2009.
Turnbull, R. & Turnbull, A. (Autumn, 2009). In memoriam: Jay Turnbull. Parent to Parent of New Zealand, 8-9.

Turnbull, A. & Turnbull, R. (2009). Quality of life and Jay Turnbull’s contributions to our understandings and practices. Young Exceptional Children (Division of Early Intervention, Council for Exceptional Children), Monograph Series No. 11 (Fall, 2009).
Turnbull, H. R. (2009). A modest proposal in four parts. Focus on Exceptional Children, 42(1), 1-10.

Giangreco, M. F., Prelock, P. A., & Turnbull, H. R. (2010). An issue hiding in plain sight: When are speech language pathologists special educators rather than related services providers? Language, Speech, and Hearing Services in Schools, 41, 531-538.

Turnbull, A., Zuna, N., Hong, J.Y., Hu, X., Kyzar, K., Obremski, S. Summers, J. A., Turnbull, R., Stowe, M. J. (2010). Knowledge-to-Action Guides: Preparing families to be partners in making educational decisions. TEACHING Exceptional Children, 42(3), 42-63.

Shogren, K. A., & Turnbull, R. (2010). Public policy and outcomes for persons with intellectual disability: Extending and expanding the public policy framework of the 11th edition of Intellectual Disability: Definition, Classification, and Systems of Support. Intellectual and Developmental Disabilities, 48(5), 375-386.
Aldersey, H. M., & Turnbull, H.R. (2011). The United Republic of Tanzania’s national policy on disability: A policy analysis. Journal of Disability Policy Studies, 22(3), 160-169.
Turnbull, A. & Turnbull, R. (2011). Right science and right results: Lifestyle changes, PBS, and human dignity. Journal of Positive Behavior, 13(2), 69-77.

Turnbull, H.R. (2012). “Free at last”: Kennedy, King, and the meaning of liberty in the disability rights movement. Research and Practice for Persons with Severe Disabilities, 37(3), 210-216.
Turnbull, R. (2012). Jay at Plymouth Church: Reflections on intellectual disability and spirituality in a community of faith. TASH Connections, 38(1), 11-13.
Francis, G. L., Gross, J.M.S., Turnbull, H.R., & Parent-Johnson, W. (2013). Evaluating the effectiveness of the Kansas Family Employment Awareness Training. Research and Practice for Persons with Severe Disabilities, 38(1), 1–14.
Gross, J.M.S., Blue-Banning, M., Turnbull, H.R., & Francis, G.L. (2013). Examining the experiences and decisions of parents/guardians: Participant directing the supports and services of adults with significant intellectual and developmental disabilities. Journal of Disability Policy Studies, 24(2), 88-101.

Gross, J.M.S., Blue-Banning, M., Turnbull, H. R., & Francis, G.L. (2013). Identifying and defining the activities of participant direction programs: A document analysis. Journal of Disability Policy Studies. doi: 10.1177/1044207313502538.
Turnbull, H.R. (2013). Quality of life: Four under-considered intersections. International Public Health Journal, 6(4), ___.

Francis, G.L., Gross, J.M.S., Turnbull, A.P., & Turnbull, H. R. (2013). The Family Employment Awareness Training (FEAT): A Mixed-method Follow-up. Journal of Vocational Rehabilitation, 39(3), 167-181.

Francis, G.L., Blue-Banning, M., & Turnbull, H.R. (2014). Variables that influence quality of life outcomes for individuals with intellectual and developmental disabilities living in the community: Discovering the gaps. Research and Practice for Persons with Severe Disabilities, 39, 3-10.

Francis, G.L., Gross, J.M.S., Turnbull, A. P., & Turnbull, H.R. (2014). An exploratory investigation into family perspectives after the Family Employment Awareness Training. Career Development and Transition for Exceptional Individuals, 1-10.
Shogren, K. & Turnbull, R. (2014). Core concepts of disability policy, United Nations Convention on the Rights of Persons with Disabilities, and public policy and research in the field of intellectual and developmental disabilities. Journal of Policy and Practice in Intellectual Disabilities, 11(1), 19-26.

Turnbull, R. & Stowe, M.J. (2014). Elaborating the AAIDD public policy framework. Intellectual and Developmental Disabilities, 52(1), 1-12.

Turnbull, R., & Turnbull, A. (2014). The measure of a man: Appreciations for Jim Gallagher.

Young Exceptional Children, 17(2), 44-48.
Aldersey, H.M., Turnbull, H.R., & Turnbull, A.P. (2014). Intellectual and developmental disabilities in Kinshasa, Democratic Republic of the Congo: Causality and implications for resilience and support. Intellectual and Developmental Disability, 52(3), 220-233.
Aldersey, H.M., Turnbull, A.P., & Turnbull, H.R. (2014). Factors contributing to the construction of personhood of individuals with intellectual and developmental disabilities in Kinshasa, Democratic Republic of the Congo. Canadian Journal of Disability Studies, 3(2) (online under Canadian Disability Studies Association), 3(3)31-61.
Kyzar, K., Chiu, C., Kemp, P., Aldersey, H., Turnbull, A., & Lindeman, D. (2014). Feasibility of an online professional development program for early intervention practitioners. Infants and Young Children, 27(2), 174-191.

Francis, G.L., Blue-Banning, M., & Turnbull, R. (2014). Variables within a household that influence quality-of-life outcomes for individual with intellectual and developmental disabilities living in the community: Discovering the gaps. Research and Practice of Persons with Severe Disabilities, 39(1), 3-10.

Francis, G.L., Gross, J.M.S., Turnbull, A. & Turnbull, R. (2014). Understanding barriers to competitive employment: A family perspective. Inclusion, 2(1), 37-53.
Turnbull, R. & Turnbull, A. (2014). Looking backward and framing the future for parents’ aspirations for their children with disabilities. Remedial and Special Education, 36(1), 52-57.
Chiu, C. & Turnbull, H.R. (in press, 2014). Taiwan’s national policies for children in special education: Comparison with UNCRPD, core concepts, and IDEA. Journal of Policy and Practice in Intellectual Disability, 217-225.

Meral, B.F. & Turnbull, H.R. (2014). Analysis of special education law in Turkey and United States: Improving Turkey’s policy for students with intellectual disability. Journal of Policy and Practice in Intellectual Disability, 11(3), 165-175, doi:10.1111/jppi.12083.
Gross, J.M.S., Blue-Banning, M., Turnbull, H.R., & Francis, G.L. (2015). Identifying and defining the activities of participant direction programs: A document analysis. Journal of Disability Policy Studies, 25(4), 220-232.
Haines, S.J., Summers, J.A., Turnbull, A.P. Palmer, S.B., & Turnbull, H.R. (2015). Fostering Habib’s engagement and self-regulation: A case study of a child from a refugee family at home and preschool. Topics in Early Childhood Special Education, 35(1), 28-39. doi: 10.1177/0271121414552905
Haines, S.J., Summers, J.A., Turnbull, A.P., & Turnbull, H.R. (2015). Family partnership with a Head Start agency: A case study of a refugee family. National Head Start Research Association’s Dialog, 17(4), 22-49. https://journals.uncc.edu/dialog/article/view/168/354
Haines, S.J., Summers, J.A., Turnbull, A.P., & Turnbull, H.R. (2015). Family partnership with a refugee family: Practical implications from a case study. National Head Start Research Association’s Dialog, 17(4), 124-130. https://journals.uncc.edu/dialog/article/view/358/361
Aldersey, H.M., Turnbull, A.P., & Turnbull, H.R. (2016). Family support in Kinshasa, Democratic Republic of the Congo. Journal of Practice and Policy in Intellectual Disability, 13(1), 23-32.

Meral, B.F. & Turnbull, H.R. (2016). A comparison of Turkish disability policy, the United Nations Convention on Rights of Persons with Disabilities, and the core concepts of United States Disability Policy. ALTER -- European Journal of Disability Research, 10: 221-235.

Turnbull, R. (2017). Education, Ethical Communities, and Personal Dignity. Intellectual Disability, 55(2), 110-111.
Turnbull, R. & Stowe, M. J. (2017). A model for analyzing disability policy. Intellectual and Developmental Disabilities, 55(4), 223-233.
Turnbull, R., Turnbull, A., & Cooper, D. (2017). The Supreme Court, Endrew, and the Appropriate Education of Students with Disabilities: Gains and Losses. Exceptional Children, ___
Total of Peer-Reviewed Articles = 159 (as of 8-24--17)
Research and Commentary Articles in Preparation or Under Consideration for Publication, 2017
Turnbull, H.R., Riffel, B., Gross, J.M., Francis, G.L., & Cooper, R. (in preparation, 2016). A framework and decision making approach for national policy goals: Beginning with the end in mind.

Turnbull, R., Aldersey, H. M., Francis, G. L., & Haines, S. The role of Greek mythology in families’ understanding of the existential nature of disability.
Turnbull, R., Aldersey, H. M., Francis, G. L., & Haines, S. The role of compassion in the delivery of a free appropriate public education.

Turnbull, R., Kurth, J., Benecke, M., & Carter, R. The “law of dignity” and its application to special education and other services for individuals with disabilities.
Gross, J.M.S., Blue-Banning, M., Turnbull, H.R., & Francis, G.L. (in preparation 2015). Conceptual framework of participant direction programs.
Chapters (all peer-reviewed)

Turnbull, H.R. (1975). Legal aspects of educating the developmentally disabled. In Contemporary legal problems in education. Topeka, KS: National Organization on Legal Problems in Education.

Turnbull, H.R., & Pascal, C. (1975). Legal advocacy for the developmentally disabled. In J. Paul et al. (Eds.), Advocacy: A Role for DD Councils. Chapel Hill: University of North Carolina.

Turnbull, H.R. (1975). Through and beyond the history of the developmentally disabled. In J. Paul, R. Wiegerink, & G.R. Neufeld (Eds.), Advocacy: A Role for DD Councils. Chapel Hill: University of North Carolina.

Turnbull, H.R. (1976). Parent and professional advocacy for handicapped children. In D.P. Cansler, G.H. Martin, & M.C. Valand (Eds.), Working with families: A manual for early childhood programs serving the handicapped. Winston-Salem, NC: Kaplan.

Turnbull, H.R. (1975). Educating children with special needs. In J. Brannon (Ed.), North Carolina Legislation, 1975. Chapel Hill: University of North Carolina Institute of Government, 1975. Reprinted in Proceedings, Department of Public Instruction, Superintendents’ Conference on Children with Special Needs, Mid-East Learning Resource System (Raleigh, 1975).

Turnbull, H.R. (1976). Families in crisis. In T. Tjossem (Ed.), Intervention strategies for high risk infants and young children. Baltimore: University Park Press.

Turnbull, H.R., & Turnbull, A.P. (1976). Deinstitutionalization and the law. In J.L. Paul, D.J. Stedman, & G.R. Neufeld (Eds.), Deinstitutionalization: Program and policy developments. Syracuse, NY: Syracuse University Press.

Turnbull, H.R. (1976). Legal aspects of mainstreaming the emotionally disturbed student. In A.M. Pappanikou et al. (Eds.), Mainstreaming and the emotionally disturbed student. Syracuse, NY: Syracuse University Press.

Turnbull, H.R. (1977). The legal right to an education. In J. Gordon (Ed.), Child education at the bicentennial: A parade of progress. Reston, VA: Council for Exceptional Children. Reprinted in Awareness Papers for White House Conference on Handicapped Individuals (1977). Washington, DC: U.S. Government Printing Office.

Turnbull, H.R. (1977). Consent procedures: A conceptual approach to protection without overprotection. In P. Miller (Ed.), Research to practice in mental retardation: Proceedings of the fourth congress of the International Association for the Scientific Study of Mental Retardation. Baltimore: University Park Press.

Turnbull, H.R., & Wayne, E.K. (1977). Mental health law. In J. Brannon (Ed.), North Carolina Legislation—1977. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1978). Mental health services. In J.S. Ferrel (Ed.), County Government. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R., & King, N. (1979). Group homes for the mentally handicapped, zoning, and other considerations in community residence for the mentally handicapped. In Law and Mentally Handicapped in North Carolina (3rd ed.). Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1979). Mental Health Law—1979. In J. Brannon (Ed.), North Carolina Legislation—1979. Chapel Hill: The University of North Carolina, Institute of Government.

Turnbull, H.R. (1980). “Quality of Life and Non-treatment Decisions.” The Handicapped Newborn. Washington, DC: AAMD (publication abandoned by AAMR).

Turnbull, H.R. (1981). Two legal analysis techniques and public policy analysis. In R. Haskins & J. Gallagher (Eds.), Models for social policy analysis. Norwood, NJ: Ablex Press.

Turnbull, H.R. (1981). Parents and the law. In J. Paul (Ed.), Working with children with parents of special needs. New York: Holt, Rinehart & Winston.

Turnbull, H.R. (1981). Aged and handicapped citizens: The common plight. Proceedings, Kansas-White House Conference on Aging.

Turnbull, H.R. (1982). The Crisis in Mental Retardation. Proceedings, Young Adult Institute, New York, NY, Conference on Year of the Disabled.

Turnbull, H.R., & Wheat, M.J. (1983). Legal responses to
classification of people as mentally retarded. In J. Mulick & J. Matson (Eds.), A handbook of mental retardation. New York: Pergamon Press.

Turnbull, H.R. (1983). Parents, disabled children, and defederalization: Life on the razor’s edge of public selfishness. In J. Mulik & S. Pueschel (Eds.), Parent-professional participation in developmental disability services. Cambridge, MA: Ware Press.

Turnbull, H.R., & Turnbull, A.P. (1983). Foreword. In E.M. Goetz & K.E. Allen (Eds.), Early childhood education: Special environmental, policy, and legal considerations, problems, special solutions. Baltimore: Aspen.

Turnbull, H.R. (1984). Foreword. In G. Drew, M. Hardman, & M. Egan, Human exceptionality: Society, school, and family. Boston: Allyn & Bacon.

Turnbull, H.R., & Barber, P. (1984). Perspectives on public policy. In E.L. Meyen (Ed.), The future of mental retardation. Reston, VA: The Council for Exceptional Children.

NIE Rural Special Education Research Project, University of Kansas. Technical Paper on P.L. 94-142 Compliance, 1983.

Turnbull, H.R., & Barber, P. (1985). Federal laws and adults with disabilities. In J.A. Summers (Ed.), The Right to Grow Up. Baltimore: Brookes.

Turnbull, H.R., & Turnbull, A.P. (1986). Transition: Point-counterpoint. In Preparation for Life: A Conference on Transition from School to Work (pp. 12-39). U.S. Department of Education, Region VII, OSERS Conference on Transition, Kansas City: U.S. Department of Education.

Turnbull, H.R., & Guess, D., with Backus, L., Barber, P., Fiedler, C., Helmstetter, E., & Summer, J.A. (1986). A model for analyzing the moral aspects of special education and behavioral interventions: The moral aspects of aversive therapy. In P. Dokecki & R. Zaner (Eds.), Ethics of dealing with persons with severe handicaps: Toward a research agenda. Baltimore: Brookes.

Brotherson, M.J., Turnbull, A.P., Summers, J.A., & Turnbull, H.R. (1986). Fathers of disabled children. In B.E. Robinson (Ed.), The Developing Father. New York: The Guilford Press.

Turnbull, H.R. (1988). Fifteen questions: Ethical inquiries in mental retardation. In J. Stark, F. Menolaschino, M. Albarelli, & V. Gray (Eds.), Mental Retardation and Mental Health. Washington, DC: President’s Committee on Mental Retardation.

Turnbull, H.R. (1988). Summary of discussion and recommendations, Panel on Legal and Ethical Issues. In J. Stark, F. Menolascino, M. Albarelli, & V. Gray (Eds.), Mental Retardation and Mental Health. Washington, DC: Springer-Verlag.

Turnbull, H.R. (1988). Legal and policy issues in community programs. In M. Krauss, M. Seltzer, & M. Janicki (Eds.), Community Services: Here to Stay. Baltimore: Brookes.

Turnbull, H.R. (1988). Reaction to Paper by Professor Robert A. Burt. In L. Kane, P. Brown, & J. Cohen (Eds.), The Legal Rights of Citizens with Mental Retardation. Washington, DC: PCMR.

Turnbull, H.R., & Brunk, G.L. (1990, 1995). The political philosophy underlying the community-services movement. In R. Shalock (Ed.), Quality of Life. Washington, DC: American Association on Mental Retardation.

Turnbull, A.P., & Turnbull, H.R. (1990). Family assessment and family empowerment. In L. Meyer, C.A. Peck, & L. Brown, Critical issues in the lives of people with severe disabilities. Baltimore: Brookes.

Turnbull, A.P. and Turnbull, H.R. (1990). A family-systems approach to head-injury. In J. Williams, & M. Kay, Head Injury: A family matter. Baltimore: Brookes.

Turnbull, H.R. (1992). Foreword. In Schwartz, D.B. Crossing the River. Cambridge, MA: Ware Press.

Turnbull, H.R. (1992). Perspectives on the judicial, mental retardation services, law enforcement, and corrections systems. In R. Conley, R. Luckasson, & G. Brouthilot (Eds.), The criminal justice system and mental retardation. Baltimore: Brookes.

Barber, P.A., Marquis, J.G., & Turnbull, H.R. (1992). Parental perspectives or treatment-non-treatment decisions involving newborns with spina bifida. In A. Kaplan, et al (Eds.), Compelled compassion. Louisville: Humana Press.

Turnbull, A.P., & Turnbull, H.R. (1993). Participatory research on cognitive coping: From concepts to research planning. In A.P. Turnbull, J.M. Patterson, S.K. Behr, D.L. Murphy, J.G. Marquis, & M.J. Blue-Banning (Eds.), Cognitive coping, families, and disability (pp. 1-14). Baltimore: Brookes.

Turnbull, H.R., Bateman, D.F., & Turnbull, A.P. (1993). Families and Empowerment. In P. Wehman (Ed.). The ADA Mandate for Social Change (pp. 157-174). Baltimore: Brookes.

Turnbull, H.R., & Turnbull, A.P. (1995). Preface. In Hostler, S.L. (Ed.). Family-Centered Care: An approach to implementation (pp. 17-21). Charlottesville, VA: University of Virginia Press.

Clatterbuck, C.C., & Turnbull, H.R. (1996). The role of education and community services in support of families of children with complex health care needs. In G.H.S. Singer, L. E. Powers, & A.L. Olson (Eds.), Redefining family support: Innovations in public-private partnerships (pp. 389-412). Baltimore: Brookes.

Turnbull, A.P., Blue-Banning, M.J., Anderson, E.L., Seaton, K.A., Turnbull, H.R., & Dinas, P.A. (1996). Enhancing self-determination through Group Action Planning: A holistic perspective. In D.J. Sands & M.L. Wehmeyer (Eds.), Self-determination across the lifespan: Theory and practice (pp. 237-256). Baltimore: Brookes.

Turnbull, A.P., & Turnbull, H.R. (1996). Group Action Planning as a strategy for providing comprehensive family support. In L.K. Koegel, R.L. Koegel, & G. Dunlap (Eds.), Community, school, family, and social inclusion through positive behavioral support (pp. 99-114). Baltimore: Brookes.

Turnbull, H.R., & Turnbull, A.P. (1996). The Synchrony of Stakeholders: Lessons from the Disabilities Rights Movement. In S.L. Kagan & N.E. Cohen (Eds), Reinventing early care and education: A vision for a quality system (pp. 290-308). San Francisco: Jossey Bass.

Turnbull, A.P., & Turnbull, H.R. (1996). Self-determination within a culturally responsive family systems perspective: Balancing the family mobile. In L.E. Powers, G.H.S. Singer, & J. A. Sowers (Eds.). On the road to autonomy: Promoting self-competence among children and youth with disabilities (pp. 195-220). Baltimore: Brookes.

Jones, T.M., Garlow, J.E., Turnbull, H.R., & Barber, P.A. (1996). Family empowerment in a family support program. In G.H.S. Singer, L.E. Powers, & A.L. Olson (Eds.), Redefining family support: Innovations in public-private partnerships (pp. 57-86). Baltimore: Brookes.

Turnbull, A.P., & Turnbull, H.R. (1996). Participatory action research. In National Council on Disability, Improving the implementation of the Individuals with Disabilities Education Act: Making schools work for all of America’s children. Supplement (pp. 685-711). Washington, D.C.: National Council on Disability.

Turnbull, H.R., & Brunk, G.L. (1996) Quality of life and public policy. In R.L. Shalock (Ed.), Quality of life: Application to persons with disabilities (Vol. II) (pp. 201-210). Washington, DC: American Association on Mental Retardation.

Turnbull, A.P., Turnbull, H.R., Summers, J.A., & Poston, D. (1998). Partnering with families of children with developmental disabilities to enhance family quality of life. In H. Parette, and G.R. Peterson-Karlan (Eds.), Research-based practices in developmental disabilities. Austin, TX: Pro-Ed.

Turnbull, H.R. & Wilcox, B. (1999). IDEA 97 and FBA/PBIS: Policy and implementation guidelines. In G. Sugai, & T.J. Lewis (Eds.), Developing positive behavioral support for students with challenging behaviors. Reston, VA: Council for Exceptional Children.

Turnbull, A.P., & Turnbull, H.R. (2000). Family-professional partnerships. In M.E. Snell, & F. Brown (Eds.), Instruction of students with severe disabilities (5th ed.). (pp. 31-66). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, H.R., & Turnbull, A.P. (2000). Newly in pursuit of an old philosophy: Rebalancing liberty, equality, and community. In M. Wehmeyer & J. Patton (Eds.), Mental retardation in the year 2000 and beyond. (pp. 3-17). Austin, TX: Proed.

Turnbull, H.R., & Turnbull, A.P. (2000). Family support: Retrospective and prospective. In M. Wehmeyer & J. Patton (Eds.), Mental retardation in the year 2000 and beyond. (pp. 413-430). Austin, TX: Pro-Ed.

Turnbull, A.P., Turbiville, V., & Turnbull, H.R. (2000). Evolution of family-professional partnership models: Collective empowerment as the model for the early 21st century. In S.J. Meisels & J.P. Shonkoff (Eds.), Handbook of early intervention (pp. 630-650). New York: Cambridge University Press.

Turnbull, H.R. (2000). Two case studies of functional assessment and functional support: IDEA compliance and capacity-building issues. In A. Repp, & R.H. Horner (Eds.), Functional analysis of problem behavior: From effective assessment to effective support (321-337). Belmont, CA: Wadsworth.

Turnbull, H.R., Turnbull, A., Wilcox, B.L. (2000). IDEA 97 and FBA/PBIS: Policy and implementation guidelines. In Sugai, G. and Lewis, T. J. (Eds.), Developing positive behavioral support for students with challenging behaviors. Reston, VA: CEC/CCBD.
Stowe, M., & Turnbull, H.R. (2001). Legal considerations of inclusion for infants and toddlers and preschool age children. In M.J. Guralnick (Ed.), Early Childhood Inclusion: Focus on Change (pp. 69-100). Baltimore, MD: Brookes Publishing Co.

Turnbull, A. & Turnbull, R. (2001). Foreword. In Santelli, B., Poyadue, F. S., and Young, J. L. The parent to parent handbook. Baltimore: Brookes Publishing Co.

Turnbull, R. & Turnbull, A. (2002). Foreword. In Wehmeyer, M. (2002). Self-determination. Baltimore: Brookes Publishing Co.

Turnbull, H. R., Turnbull, A.P., & Wilcox, B. L. (2002). Family interests and positive behavioral intervention and supports: Opportunities under Individuals with Disabilities Education Act. In J. Lucyshyn, G. Dunlap, & R. Albin, (Eds.), Families and Positive behavior support: Addressing problem behaviors in family contexts. Baltimore: Brookes Publishing Co.

Turnbull, A.P., & Turnbull, H.R. (2002). Comprehensive lifestyle support: From rhetoric to reality. In J. Lucyshyn, G. Dunlap, & R. Albin, (Eds.), Families and positive behavioral support: Addressing problem behaviors in family contexts. Baltimore, MD: Brookes Publishing Co.

Turnbull, A.P., & Turnbull, H.R. (2002). From the old to the new paradigm of disability and
families: Research to enhance family quality of life outcomes. In J.L. Paul, C.D. Lavely, A. Cranston-Gingras, & E. Taylor (Eds.), Rethinking Professional Issues in Special Education. Westport, CT: Ablex Publishing.

Turnbull, A.P., Turnbull, R., Poston, D., Beegle, G., Blue-Banning, M., Diehl, K., Frankland, C., Mische Lawson, L., Lord, L., Marquis, J., Park, J., Stowe, M., & Summers, J.A. (2004). Enhancing quality of life of families of children and youth with disabilities in the United States. In A.P. Turnbull, I., Brown, & H.R. Turnbull (Eds.), Family quality of life: An international perspective (pp. 51-100). Washington, DC: American Association on Mental Retardation.

Sugai, G., et al. (2004). Applying positive behavioral supports and functional assessment in schools. In L.M. Bambara, G. Dunlap, & I.S. Schwartz (Eds.), Positive behavior support: Critical articles on improving practice for individuals with severe disabilities. Baltimore, MD: TASH.
Turnbull, A.P., Turnbull, H.R., Agosta, J., Erwin, E., Fujiura, G., Singer, G., & Soodak, L. (2005). Support of families and family life across the life span. In C. Lakin & A. P. Turnbull (Eds.), National goals and research for persons with intellectual and developmental disabilities (pp. 217-256). Washington, DC: American Association on Mental Retardation.

Turnbull, H. R. (2005). What should we do for Jay? The edges of life and cognitive disability. In Gaventa, W.C. & Coulter, D. L. (Eds.), End-of-life care: Bridging disability and aging with person-centered care (pp. 1-26). Binghamton, NY: Haworth Pastoral Press.

Turnbull, A.P., & Turnbull, H.R. (2006). Parent-professional relationships. In M.E. Snell & F. Brown (Eds.), Instruction of students with severe disabilities (6th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, H.R., Stowe, M.J., & Schrandt, M. (2007). Public policy and developmental disabilities: A 35-year retrospective and a five-year prospective based on the core concepts of disability policy. In S. Odom, R. Horner, M. Snell, & J. Blacher (Eds.), Handbook of Developmental Disabilities (pp. 15-34). New York: Guilford Publications.
Turnbull, A.P., Zuna, N., Turnbull, R., Poston, D., & Summers, J.A. (2007). Families as partners in educational decision-making: Current implementation and future directions. In S. Odom, R. Horner, M. Snell, & J. Blacher (Eds.), Handbook of Developmental Disabilities (pp. 570-590). New York: Guilford Publications.
Turnbull, R. & Turnbull, A. (2007). Foreword: Belonging, Believing, and Becoming. In E. Carter, Faith Communities and Inclusion (pp. xiii-xvii). Baltimore: Paul H. Brookes Publishing Co.
Turnbull, H.R. & Turnbull, A.P. (2007). A History of the Beach Center on Disability. In R.L. Schiefelbusch & S. Schroeder, (Eds.), Cluster of Miracles: The History of the Life Span Institute. Baltimore Paul H. Brookes Publishing Co.
Turnbull, H. R. (2009). Reflections on the significance of research on the core concepts of disability policy. In T.M. Skrtic, E.M. Horn, & G.M. Clark (Eds.), Taking stock of special education policy and practice: A retrospective commentary. Denver: Love Publishing Co.

Turnbull, A., Turnbull, H.R., & Kyzar, K. (2009). Cooperation entre familias y professionals como fuerza catalizadora para una optima inclusion: enfoque de los Estados Unidos de America. In Verdugo, M. A. and Parilla, A. Revista de education: La educacion ante la inclusion del alumnado. Madrid, Spain: Ministerio de Education: Secretaria de Estuado Education y Formacion.
Zuna, N., Turnbull, A., & Turnbull, R. (2011). Fostering Family-Professional Partnerships. In M.E. Snell and F. Brown (Eds.), Inclusion of students with severe disabilities (pp. 31-69). Saddle River, NJ: Pearson.
Turnbull, H.R., Shogren, K.A., &Turnbull, A.P. (2011). Evolution of the parent movement: Past, present, and future. In J.M. Kauffman, & D.P. Hallahan (Eds.), Handbook of Special Education (pp. 639-653). New York: Routledge.

Haines, S. & Turnbull, H.R. (2013). Busting barriers to fully integrating systems of education: Analyzing IDEA and applying models of disability. In L. Burello, W. Sailor, & J. Kleinhammer-Trammel (Eds.), Unifying educational systems (pp. 67-89). New York: Taylor & Francis Routledge.
Francis, G.L., & Turnbull, H.R. (2013). A vignette approach to teaching how to testify: Lessons from the legislative history of federal special education law. In A. Culp (Ed.), Child and family advocacy (pp. 233-252). Washington, DC: American Psychological Association.
Turnbull, H.R. (2013). Quality of life: Four under-considered intersections. In Brown, R.I. & Faraghar, R.M. (Eds.). Challenges for quality of life: Knowledge applications in other social and educational social contexts. Haupaque, N.Y.: Nova Science Publishers (online).

Turnbull, R. & Turnbull, A. (2015). Foreword. In Brown, F. et al. Individual positive behavioral supports: A standards-based guide to practices in school and community settings (pp. xi-xiii). Baltimore: Paul H. Brookes Publishing Company.
Turnbull, A., Turnbull, H.R., Zuna, N., & Kysar, K. (note: Kyzar is first author, Zuna is second, A. Turnbull is third, and H.R. Turnbull, is last, as the chapter was submitted to the publisher) (2015). Fostering Family-Professional Partnerships. In M.E. Snell an F. Brown (Eds.), Inclusion of students with severe disabilities (pp. ____). Saddle River, N.J. Pearson.

Turnbull, R. and Turnbull, A. (2016). Foreword: Three Pursuits. In Orelove, F. P., Sobsey, D., & Gilles, D. L. (eds.), Educating Students with Severe and Multiple Disabilities: A Collaborative Approach. Baltimore: Paul H. Brookes Publishing Co.., pp. xv-xiii.

 Turnbull, R. (Odom and Wasik book chapter), 2017

Total number of chapters, 84 (as of 2-10-17)
REVIEWS

Turnbull, H.R. Review of B. Sales & Wm. Van Diuzen (Eds.), Disabled persons and the law. New York, NY: Plenum Press, 1982. In American Journal of Mental Deficiency, Dec. 1984.

Turnbull, H.R. Review of S. Herr, Rights and advocacy for retarded people. Lexington, MA: Lexington Books, 1983. In American Journal of Mental Deficiency, Dec. 1984.

Turnbull, H.R. (1987). Review of Braddock, D. (1986). Federal Policy toward Mental Retardation and Developmental Disabilities. Baltimore: Brookes. In American Journal on Mental Deficiency, November, 1987.

Turnbull, H.R. (1987). Review of Myers, J., Jonson, W., & McMahon, W. Legal and Educational Issues Affecting Autistic Children. Journal of Autism and Developmental Disorder. Summer, 1987.

Turnbull, H.R. (1996). Review of the book Uncommon Fathers: Reflections on raising a child with a disability. Journal of the Association for Persons with Severe Handicaps, 21(2), 98-99.

Turnbull, H. R. (2016). Review of Zimmerman, A., (2015). Family Policy and Disability. New York, NY: Cambridge University Press. Doi: 10/1017/Soo4727941000519

Total number of reviews, 6 (as of 2-10-17)
EDITORSHIPS AND REVIEWER
Co-editor (with Ann P. Turnbull), Legal implications Section, Education and Training of the Mentally Retarded, 1978.

Co-editor (with Ann P. Turnbull), issue on Parents of Handicapped Children, Exceptional Education Quarterly, 3(2), 1982.

Editor, Legal Developments Section, Mental Retardation, 1983-85.

Manuscript Reviewer, Exceptional Children, 1980-2004.

Manuscript Reviewer, Intellectual and Developmental Disability (formerly, Mental Retardation), 1982-2007.

Consulting Editor, Quality in Personnel preparation for education of the handicapped: A workbook. Reno, NV: Dissemin/Action, 1983.

Manuscript Reviewer, Journal of Learning Disabilities, 1986.

Manuscript Reviewer, American Journal on Mental Retardation, 1987-1991, 1996-2000.

Manuscript Reviewer, Journal of Autism and Developmental Disabilities, 1987, 1989

Manuscript Reviewer, Research and Practice for Persons with Severe Handicaps (formerly, The Journal of the Association for Persons with Severe Handicaps), 1987-2007.

Manuscript Reviewer, Journal of Clinical Child Psychology, 1989-1991.

Associate editor, ED Law, 1991-1992.

Technical advisory committee, American Association on Mental Retardation, Terminology and Classification in Mental Retardation, 1991 and 1992, and Consent Handbook, 2nd ed., 2000.

Co-editor (with Ann P. Turnbull), special issue on Families and Rehabilitation, Journal of Vocational Rehabilitation, 3(2), 1993.

Co-editor (with Janet Vohs and Ann P. Turnbull), School reform: Part one, issues for students with disabilities [Special issue.] Coalition Quarterly, 11(3), 1994.

Co-editor (with Janet Vohs and Ann P. Turnbull), School reform: Part two, focus on inclusion. [Special issue.] Coalition Quarterly, 12(1), 1994.

Editor, Families and Disabilities Newsletter, Beach Center on Families and Disability, The University of Kansas, 1988-1995.

Editorial Advisory Board, Exceptional Parent, 1998, 1999.
Book Series Editor: co-editor of Family, Community, and Disability, series of books on families and disability to be published by Paul H. Brookes Publ. Co., Baltimore; the other coeditors are Geo. Singer (U.C.S.B.), Ann Turnbull (Kansas), Laurie Powers (Dartmouth), and Larry Irvin (Oregon), 1994-2000.

Consulting Editor/Reviewer, Oxford University Press (book on disability law, ed. by S. Herr), 1996.

Reviewer, American Civil Liberties Union, Levy, R. and Rubenstein, L. (1996). Rights of Persons with Mental Disabilities.

Associate Editor, Journal of Special Education, 2003-2009.
Reviewer, Research and Practice for Persons with Severe Handicaps, 2004-2009.

Reviewer, Paul H. Brookes Publishing Company, 2003-2005.

Reviewer, Equity and Excellence in Education, 2003.

Associate Editor, Journal of Positive Behavioral Interventions, 1998-2013.

Associate Editor, Journal of Religion, Disability, and Health, 1992-2013.
NON-PEER REVIEWED ARTICLES (26 as of Feb 2017)
Turnbull, H.R., & Turnbull, A.P. (1976). Life with a Retarded Child: The Will to Prevail. The New York Times, Section E-S, p. 20, Sunday, April 15, 1976 (not peer-reviewed; solicited by N.Y. Times).

Turnbull, H.R. (1976). Special Education and the Law: Implication for the Schools. Council of Administrators of Special Education, Council for Exceptional Children, p. 8; abstracted in ERIC Clearinghouse Review.

Turnbull, H.R. (1977, Fall). Advice on consent. Leaders Digest (Management Training Program, University of Alabama, Tuscaloosa).

Turnbull, H.R. (1979). “Children, Parents, and the Law.” Developments, 5(4), Frank Porter Graham Child Development Center, University of North Carolina at Chapel Hill.

Turnbull, H.R., & Fiedler, C. (1982). Judicial interpretation of the Education for All Handicapped Children Act. Exceptional Child Education Report.

Turnbull, H.R., Civil Policy and Civilized Behavior: The Community and Family Living Amendments of 1984, The Arc, Dec. 1984. Newsletter of The Association for Retarded Citizens—US.

Turnbull, H.R. (1984). Marshalling private and governmental resources for a secure future. In Planning a more secure future for your developmentally disabled family member. Jackson, MS: University of Mississippi, University Affiliated Program.

Turnbull, H.R. (1984, April). More on Baby Doe. Forum.
Turnbull, A.P., & Turnbull, H.R. (1985, November). A family perspective of the community and family living amendments. The Family Issue Newsletter, 3-11.

Turnbull, A.P., & Turnbull, H.R. (1994). Dwight Fleming speaks out on inclusion. Coalition Quarterly, 12(1), 5-6.

Turnbull, A.P., & Turnbull, H.R. (1994). School restructuring. Coalition Quarterly, 11(3), 9-11.
Turnbull, A.P., & Turnbull, H.R. (1994). The special education reform stream. Coalition Quarterly, 11(3), 7-9.

Turnbull, H.R. (1994). The complexities of inclusion: Is this the best of times or the worst of times? Coalition Quarterly, 12(1), 22-26.

Turnbull, H.R., & Turnbull, A.P. (1994). Traveling the inclusion road. Coalition Quarterly, 12(1), 1.

Vohs, J., & Turnbull, H.R. (1994). Introduction to special issue. Coalition Quarterly, 11(3), 1.

Turnbull, H. R. (1997, Winter). The Future of Families, Coalition Quarterly, 1.
Turnbull, A.P. & Turnbull, H.R. (1999, November). Comprehensive lifestyle support. Common Sense, 5, 4-6.

Turnbull, H.R., & Turnbull, A.P. (2000). Embracing Jay’s Complexities. Healthy Times. Rutgers University, Johnson School of Medicine and Dentistry: North Brunswick, NJ.

Turnbull, H. R. (2000). Focus on families. Newsletter of Center for Opportunities and Outcomes for People with Disabilities, New York: Teachers’ College, Columbia University of the City of New York.

Turnbull, A.P., & Turnbull, H. R. (2000). A conversation with the Turnbulls. MRDD Express, 11(2), 1, 7. Council for Exceptional Children, Division of Mental Retardation and Developmental Disabilities.

Turnbull, H.R., & Turnbull, A.P. (2001). Winning the war but not yet the peace. Newsletter of American Association on Mental Retardation, 14(1), 4, 5, 24.

Turnbull, A., & Turnbull, R. (2002). “Get a Life”: A model for enhancing the quality of life for adults with autism and their families. Proceedings: Geneva Centre International Symposium on Autism. Toronto, Canada.

Turnbull, R. (2004). “Natural environment” and “lest restrictive environment”: Why are they important. Birth through 5 News, 5(4), 1-2. Storrs, CT: University of Connecticut and Connecticut Birth to Three System.
Turnbull, R. (2005). An IDEA to share. The Jayhawk Educator.

Turnbull, H. R. (2006). The legacy of our journey. TASH Connections, 32(3/2), 40-41.

Turnbull, H. R. & Turnbull, A. P. (2006). Family support and the American Families with Disabilities Act. TASH Connections, 32 (7/8), 20-21.
LEGISLATION and STATEMENTS OF GUIDING PRINCIPLES FOR LEGISLATION

(laws for which I was the principal policy analyst and draftsman, and consensus-based statements guiding laws for which I was one of the principal policy analysts and draftsmen)

North Carolina Limited Guardianship Law, 1978-1979.

North Carolina Special Education Law, 1978 (the “Creech Bill”).

North Carolina Mental Health Code, 1978-1980.

P.L. 100-407, Technology-Related Assistance Act of 1988, introduced by Senator Tom Harkin as S. 2561 (100th Cong., 2nd Session)

Model Disability and Family Support Act of 1991 (Garlow, J.E., Turnbull, H. R., & Schnase, D., Kansas Law Review, 39(3), 783-816 (used as basis for Part I, Family Support, 1994 reauthorization of Individuals with Disabilities Education Act, sunset in 1997; also used as basis for T. II, Developmental Disabilities Assistance and Bill of Rights Act, 2000).

Kansas Guardianship Reform Act, 1997-1999 (introduced into 2001).

North Carolina Family Support Bill, 1997 (incorporated into NC Budget Act of 1997).

Model Statute/Technical Assistance Guideline on Positive Behavioral Supports (Turnbull, H.R. & Turnbull, A.P., 1997). Beach Center on Families and Disability, The University of Kansas, Lawrence.

Lawrence, Kansas residential zoning ordinance, disability accommodations exception, 2001.

Co-principal draftsman, Declaration of Rights of People with Mental Retardation, III Inter-American Congress on Mental Retardation, Buenos Aires, Argentina, August, 1986.
Statement of Principles of Treatment for Newborns with Disabilities (1986) (consensus statement agreed to by major health-care providers and disability-advocacy organizations that became the basis for federal regulations implementing the Child Abuse Prevention and Protection Act and that arose from the decision of the U.S. Supreme Court, Bowen v. American Hospital Association, 1986, interpreting Rehabilitation Act Sec. 594 (“Sec. 504”) as applied to decisions-making regarding newborns with disabilities)

Statement of Principles for Life-Sustaining Treatment (2005) (consensus statement agreed to by major disability-advocacy organizations that is being used for reform of state guardianship and medical-practice laws and that derives from the testimony I gave to the U. S. Senate HELP Committee [Health, Education, Labor, and Pensions] in April, 2005, following federal and state court actions in the Schiavo case [see immediately below]).

Model Statute for End of Life Care and Continuing Treatment, prepared for ad hoc task force on guardianship reform, Kansas Judicial Council, 2005 (used as basis for guardianship reform statute, 2006 Kansas Legislative Session, and grounded on Statement of Principles for Life-Sustaining Treatment and, before that, my testimony to the U.S. Senate HELP Committee, April, 2005, referred to above).
Consensus Statement on Family Support (2006) (prepared by participants in the Family Support Summit, January, 2006, Lawrence, KS and now being widely used by disability-advocacy organizations and associations of state service providers as the basis for dialogue around the reauthorization, in either 2007 or 2008, of the Developmental Disabilities Assistance and Bill of Rights Act, and around the direction of the Home-and-Community Based Waiver, T. XIX [Medicaid]), Social Security Act).

Definition of Family Support (2006) (derives from work in the Family Support Summit, December, 2006, Lawrence, KS and now disseminated through Beach Center website to disability-advocacy organizations and associations of state service providers as the basis for redefining family support around the reauthorization, in either 2007 or 2008, of the Developmental Disabilities Assistance and Bill of Rights Act).

LEGAL BRIEFS
Amicus brief (1985), in capacity “Of Counsel,” City of Cleburne, Texas, et al. v. Cleburne Living Center, Inc., et al, No. 84-468, United States Supreme Court (1984 Term), on behalf of American Association on Mental Deficiency, The Association for Persons with Severe Handicaps, American Psychological Association, American Psychiatric Association, American Orthopsychiatric Association, American Association of University Affiliated Programs, and The Council for Exceptional Children.

Amicus curiae brief (1985), in capacity “Of Counsel,” Heckler v. American Hospital Association et al., No. 84-1529. United States supreme Court (1984 Term), on behalf of American Association on Mental Deficiency, the Association for Persons with Severe Handicaps, The American Association of University Affiliated Programs, and The National Rehabilitation Association.

CONGRESSIONAL AND OTHER LEGISLATIVE OR AGENCY TESTIMONY

Testimony, 1986 FY Budget, Medicaid Waiver, T. XIX, Social Security Act, Senate Finance Committee, Fall, 1985

Testimony, National Institute of Child Health and Human Development (Mental Retardation Forward Plan), 1985

Testimony, House Select Subcommittee on Children, Youth, and Families, Summer, 1985

Testimony on S.10 (Civil Rights of Institutionalized Persons Act) to Senate Subcommittee on the Constitution, Committee on the Judiciary, Spring, 1979

Testimony on P.L. 94-142 (Education of All Handicapped Children Act) to House Select Subcommittee on Education, Committee on Education and Labor, Fall, 1979

Testimony on P.L. 94-142 (EAHCA) to House and Senate education subcommittees, 1981 (prepared in writing, not given orally)

Testimony on P.L. 94-142 (EAHCA) (proposed regulations) to Senate Subcommittee on the Handicapped, August, 1982

Kansas State Legislature, Senate Local Government Committee, 1985, 1986, concerning proposed group home legislation (three oral presentations)

House of Representatives, U.S. Congress, Committee on Children, Youth, and Families, March, 1986, concerning policy for supporting families with disabled children, San Diego, March, 1986 (oral testimony by Dr. Ann Turnbull; written testimony jointly prepared)

United States Civil Rights Commission, June, 1986, concerning nontreatment of newborns with disabilities (oral and written testimony)

Kansas State Senate Committee on Local Government, hearings on group home zoning, Spring, 1986

Testimony on Rehabilitation Act Amendments of 1992, United States Senate, Subcommittee on Disability Policy.

Testimony to U.S. Senate Subcommittee on Disability Policy (staff only), reauthorization of discretionary programs of Individuals with Disabilities Education Act (H.R. 1986 and Frist-Harkin Senate Draft Bill), December, 1995.

Testimony to U.S. Department of Education, Rehabilitation Services Administration, 1997.

Kansas State Legislature’s Interim Study Commission, regarding positive behavioral support, 2003, 2004.

Kansas Judicial Council, regarding death penalty and offenders with mental retardation, 2003, 2004.

U.S. Senate HELP Committee (Committee on Health, Education, Labor, and Pensions: Hearing on Health Care for Non-ambulatory Persons, April 6, 2005 (the so-called “post-Schiavo” hearings on end-of-life care and continuing treatment).

Kansas Governor’s Commission on Institutional Closures, Topeka, Kansas, September, 2009.

MEDIA PRODUCTS and SHORT COURSES ON-LINE, OTHER
“Legal Advocacy: Perspectives on Advocacy,” video-tape for UNC Developmental Disabilities Technical Assistance System, 1976.

“Special Education: Legal issues,” film-strip series for Charles Merrill Publishing Company, Columbus, Ohio, 1977 (released in 1979).

MacNeil-Lehrer Report, Sept., 1982 (Public Broadcasting Service).

C.B.S. - T.V. The Charles Kuralt Show. “Practicing and Preaching.” May 1, 1983.

Missouri Department of Education, Education of All Handicapped Children, 1983.

Overland Park Cable TV, Dec. 1983 (on federal deregulation of special education).

Overland Park Cable TV, Jan. 1984 (on federal role in regulating interventions for “defective” newborns).

Sunday Morning, CBS-TV, concerning group homes, May, 1986

Young Adult Institute, Cablevision show on transition, “On Our Own,” November, 1986

Beach Center on Families and Disability and STAR Program, The University of Kansas, “Life After High School for Students with Severe Disabilities,” 1990.

Employ*Ability. (1993) (30-min. movie) New York: Woolworth Corporation. I had a role of conceptualizing, local producing, and script writing.

Turnbull, A.P., & Turnbull, H.R. (1994). Getting a Life: Group Action Planning (53 min. videotape).

Hunter, T. (singer, co-producer). Connections (1996), (an audiotape of songs written about and based on the Beach Center’s major themes and using material derived from Beach Center research and consultations with families.) Lawrence, KS: Beach Center on Families and Disability, The University of Kansas. Co-produced.

“Everyone is Dancing” (1998). The role of Natural Ties in the lives of Kansas University students and adults in Lawrence who have disabilities). University of Kansas, Lawrence, KS.

“From JT with love” (2003). Keynote presentation at Annual Meeting, American Music Therapy Association.

Together with Ann Turnbull and other Beach Center colleagues, I taught a continuing education course in fall, 1995, summer, 1996, spring, 1997, and winter, 1998. The courses were videotaped and the videotapes, after editing, are being used by the Department of Special Education and Division of Continuing Education for courses in 1995, 1996, 1997, and 1998.

Turnbull, R. (2014). Commentaries on my roles in policy in intellectual and developmental disabilities. A multi-part video presentation for the “history” archives at the Minnesota Planning Council on Developmental Disabilities, St. Paul, Minnesota

Turnbull, R., & Turnbull, A. (2016). Biography of our work and its significance, for family support project, directed by Dr. Jos. Luchysen, University of British Columbia, Canada
Webinar Series for Relias Learning, 2017, all coauthored with Ann Turnbull

IDEA for Parents (two-hour course)

IDEA for Educators (one-hour course)

IDEA for Administrators, Part I (one-hour course)

IDEA for Administrators, Part II (one-hour course)

FERPA and IDEA for Educators (one-hour course)

The Supreme Court and the Endrew decision (one-hour course)

Webinar Series for University of North Carolina at Chapel Hill, Frank Porter Graham Institute on rights of infants and toddlers and children in early intervention, coauthored with Ann Turnbull, 2017; four webinars, each an hour’s duration.
Lecture series for First Things First: United Way of Tuscon and Southern Arizona, 2017

Six lectures and consultations, all with Ann Turnbull, about integration/inclusion of children with disabilities in infant-and-toddler programs and early-childhood programs sponsored by state and local agencies with federal assistance
TESTS
Educational Testing Service, Princeton, NJ, development of two subsets of tests for undergraduate and masters’ level students in special education, focusing on law and policy, Spring and Fall, 1986.

MEMBERSHIPS, OFFICES, AND SERVICE IN PROFESSIONAL AND COMMUNITY
ORGANIZATIONS
The ARC (Association for Retarded Citizens)—United States, 1972-present

Secretary and Member, Board of Directors, 1981-1983

Member, Governmental Affairs Committee, 1978-1982; 1984-1992
Member, Legal Advocacy and Human Rights/ Policy and Advocacy Committee, 1992-present
Consultant (for revision of policy position or least restrictive alternative and consultant on legal issues), 1988-1990

Member, Advisory Committee, Human Genome Project, 1996-1998

Member, Advisory Committee, Access to Justice Project, 1996-1998

Consultant, Long-range planning and family quality of life, 2003

Consultant, Health Care for Persons with Cognitive Disabilities, 2005

President, Orange County (NC) Association for Retarded Children, 1973

American Association on Mental Retardation, 1974-present

President, 1985-1986

Member, Governing Council/Board, 1980-1987

President Elect, 1984-1985

First Vice President, 1983-1984

Secretary-Treasurer, 1980-1983

Chairman, Legal Process Subdivision, 1978-1980

Chairman, Task Force on Consent, 1976-1977; member, 1995-1998.

Chairman, Task Force on The Principle of Least Restriction, 1977-1978

Chairman, Committee on Legislative and Social Issues, 1976-1978

Chairman, (1986-1987) and member (1987-1988 and 1992-1996), Nomination and Elections Committee

Member, Membership Committee, 1988-1990

Consultant and member, Committee on Legislative and Social Issues, 1974-1989

Liaison to American Bar Association Model Statutes Project (mental health), 1976-1978

Representative to American Bar Association Commission on Criminal Justice and Mental Health Standards, 1983

Delegate, joint AAMD-TASH Research Consortium, 1982

Fellow, 1982-present

Representative to Consortium on Treatment of Newborns with Birth Defects, 1983. (Principles are basis of Section 504 regulations, 45 C.F.R. 84.55 and 45 C.F.R. Pt 84 App. C, and P.L. 98-457, Child Abuse Prevention and Treatment and Adoption Act Amendments of 1984, 50 Fed. Reg. 14878-14901, Apr. 15, 1985)

Member, Awards and Fellowship Committee, 2003-2004

Co-chair, Ad Hoc Committee on Medicaid Reform, 2003
Consultant, Bd. of Directors, related to Position Paper on the Right to Communicate, 2004

Consultant, Bd. of Directors, related to Position Paper on Seclusion and Restraint, 2005

Consultant, Bd. of Directors, related to Position Paper on Caring at the End of Life, 2005

The Association for Persons with Severe Handicaps, 1986-present

Executive Board, 1987-1990

National Treasurer, 1988

Member, Committee on Lifetime Achievement, 2003-2004

Consultant on Policy Statement on Aversive Intervention, 2003-2004

Consultant on Policy Statement on Communication, 2003-2004

Consultant on Policy Statement on Seclusion and Restraint, 2005

Judge David L. Bazelon Center for Mental Health Law

Trustee, 1993-2007 (Chairman, May, 2000-May, 2005); Emeritus, 2007-present
National Association of Rehabilitation Research and Training Centers

Chair, Governmental Affairs Committee, 1990-1992, and Member, 1993-1995; Executive Committee, 1991-1995

American Bar Association, 1964-1984, 1990-2003

Member, Family Law Section, Committee on Mental Retardation Law and Ethics, 1972-1984

Member, Task Force on Criminal Justice and Mental Health Standards, 1982-1983

Chairman, 1992-1995, Commission on Mental and Physical Disability Law, Member, 1990, 1991

Member, Advisory Committee for National Judicial Conference curriculum on court-related needs of elderly and people with disabilities, 1990, 1991

Member, Task Force on Lawyers with Disabilities, 1991-1993

Member, Task Force on Unmet Legal Needs of Families and Children, 1992

United States Commission on Childhood Disability (P.L. 103-296), Member (by appointment of U.S. Secretary of Health and Human Services), 1995-1996.

Kansas Statewide Transition Systems Change Project, Co-Director, 1993-1998

International Association for the Scientific Study of Mental Deficiency

Member, 1990-present

Member, Peer Review Panel for 1992 international meeting in Sydney, Australia

International League of Societies of Associations for Persons with Mental Handicaps

Member, 1980-present

Chair, 1987-1988, Committee on Law and Advocacy

U.S. International Council on Mental Retardation and Developmental Disabilities, 1995-1998

Trustee, The Barstow School, 1993-1996

Founder, president (1987-1993) and director (1987-1994), Full Citizenship, Inc., a Kansas nonprofit corporation for persons with disabilities and their families.

Director, Full Citizenship, Inc., and SEEC, Inc., two Maryland nonprofit corporations for persons with disabilities, 1987-1988.

Director, Camphill Association of North America, Inc., a nonprofit corporation affiliated with Camphill communities in New York, Pennsylvania, and Wisconsin, 1988-1990.

Member, Professional Advisory Board, Community Services for Autistic Adults and Children, Inc., Rockville, MD, 1986-1987.

Council for Exceptional Children, 1974-present

Member, Program Advisory Committee and member of faculty for program on implementing right-to-education laws, New Orleans, LA, February, 1976.

Draftsman, Model Education Statute, 1977

Co-editor, “Legal Implications,” Education and Training of the Mentally Retarded, 1977-1978

Author, CEC Monograph on special education law, 1983-1984

Foundation for Exceptional Children, Director, 1979-1980

Kansas Developmental Disabilities Planning Council, Member, 1982-1984

Kansas L’Arche (Jean Vanier group home), 1984-1985

Orange County, NC, Association for Retarded Citizens

Treasurer, 1971-1972, 1974

President, 1972-1973

Board of Directors, 1971-1974

Kansas Department of Education, Member, Special Education Division Due Process Hearing Officer Training Project, 1983, 1984, 1997, 1998

Beach Center representative to Inter-American Children’s Institute, Organization of American States, Montevideo, Uruguay, 1989-2005
Children’s Benefits Services for Families, Kansas City, MO, member, Advisory Board, 1997-1999
Kansas State Board of Education and Kansas Rehabilitation Services Agency, Member of Management Team, federally funded statewide transitions systems change grant (with subcontract to KU Department of special Education in the amount of approximately $180,000 annually in 1995-1998)
Kansas University Personnel Review Committee (Regents’ Center Director), Chairperson, 1983

Kansas University Judicial Board, special appeals panel, 1986

Kansas University Task force on Revision of Procedures for grievances, Co-chair, 1988-1991

Chair, Kansas University Tenure and Related Privileges, 1991-1993 (interim chairman) with continuing liability, 1993-2001, under Tonkovich v. Board, U.S. D. Ct., D. KS

Member, Kansas University Americans with Disabilities Act Compliance Committee, 1992-1995

Member, Kansas University School of Education Resources Committee, 1991-1993; Grievance Committee, 1999

Kansas University Planning Committee on Federally Financed Building (appt’d by Acting Vice Chancellor Meyen), 1983-1984

University Affiliated Program, Kansas University, Member, Selection Committee for new director, 1991-1992, and Member, Policy Studies Committee, 1992

Kansas University, General Counsel Search Committee, 1999, 2000

Kansas University, Faculty Advisor, Natural Ties, 1998-2004.

Utah State University, Adult Services Project Special Issues Committee, 1984

Young Adult Institute and Workshop, New York, NY, Lecture Committee Advisory Committee, 1983-1984

Council on Accreditation of Rehabilitation Facilities, national advisory board, 1984

Association for Children with Learning Disabilities of Kansas and Missouri; member, Program Planning Committee, 1980-1981

Orange County, NC, Sheltered Workshop and Work Activities Center, Board of Directors, 1973-1977

Orange County, NC Residential Services, Inc., Board of Directors, 1974-1976

United Fund (Community Chest) of Chapel Hill, NC

Institute of Government Solicitor, 1971

Campus Division Co-Chairman, 1972-1973

Board of Directors, 1975-1978

Budget and Admissions Committee, 1976-1978

Parents and Professionals for Handicapped Children, NC, State Board of Directors, 1973-1975

Johns Hopkins University Alumni Association of North Carolina, President, 1977-1978 and 1978-1979, Member of Board of Directors, 1974-1977; Vice President, 1974-1975; President-elect, 1976-1977

Member, Board of Directors, Chapel Hill, (NC) Day Care Center, 1977

Chapel Hill-Carrboro (NC) Public Schools, Special Education Advisory Board, 1978-1980

Chapel Hill, NC Advisory Council on Exceptional Children, 1978-1979

Co-Chairman, NC Committee on Exceptional Children, Systemwide P.T.A., 1978-1979

Member, Advisory Board, N.C. State Coalition on Guardianship Reform and Supported Decision Making, 2015

President, UNC-Chapel Hill Alumni Association of Fearrington Village, Pittsboro, N.C., 2015-6
Tudor and Stuart Club (faculty and student literary society), Johns Hopkins University

Member, 1956-59

Undergraduate representative, 1958

Secretary, 1959

Alpha Delta Phi (social fraternity), Johns Hopkins University
Brothers-in-Arms Award, Johns Hopkins University, 1959

President, JHU Alumni Association Chapter, 1965

Member, National Governing Board, 1969-72
The Sergeants Inn (law club), Baltimore, MD, 1964-68

Master Sergeant (presiding officer), 1968

FELLOWSHIPS

World Rehabilitation Fund, an NIDRR-funded research and dissemination agency, to study family support policies in Argentina, Uruguay, and Brazil, 1986.

Joseph P. Kennedy, Jr. Foundation, Public Policy Fellow in Mental Retardation, 1987-1988.

University of Kansas, sabbatical leave, 1987-1988 (nine-month leave); and 2005 (4½ month leave).

VISITING PROFESSOR/LECTURER

University of Illinois, School of Education, Department of Special Education, 1976, 1977

The Johns Hopkins University, School of Education, 1977, 1982

Long Island University, C.W. Post Center, Greenvale, NY, 1982, 1984

California State University of Los Angeles, 1984 and 1990 (Distinguished Visiting Professor)

University of Kentucky, School of Education, Lexington, KY, 1987

Visiting Professor, East China Normal University, Shanghai, China, 2004, 2005, 2007
Visiting Professor, Beijing Union University, Beijing, China, 2004, 2005, 2007
Visiting Professor, Ewah Women’s University, Seoul, South Korea, 2012

Visiting Professor, Chung Yuan Christian University, Taipei, Taiwan, 2013.
GRANTS (research, demonstration, and training grants)

University of North Carolina, T,I., Higher Education Act, “Section 504 and Handicapped Citizens: A Problem with Solutions” (training grant, state and local human services agencies), 1980. $12,000 total.
University of Kansas, Department of Special Education, training grants from U.S. Department of Education, Special Education Programs 1980-81, $359,000; 1981-82, $99,532; 1982-83, $158,258; 1983-84, $158,258. $775,048 total.
University of Kansas, Department of Special Education, training grant from U.S. Department of Education, Special Education Programs, 1983-1986 (preservice special education); $85,850, annually. $257,550 total.
University of Kansas, University Affiliated Program, $257,550 grant from U.S. Department of Education, Special Education Programs, 1983 (SMH Family-training grant); With P. Douglas Guess & Ann P. Turnbull, co-principal investigators; 1983-1986. $364,548 total.
University of Kansas, Bureau of Child Research, Department of Special Education, and Department of Sociology, research grant on decision-making by parents of newborns with disabilities, National Institute of Handicapped Research; with Daryl Evans, co-principal investigator; 1984-87. $302,611 total.
University of Kansas, Institute for Research in Learning Disabilities, Department of Special Education, and Bureau of Child Research, research grant on self-advocacy and transition to adult services, Office of Special Education and Rehabilitation Services; with Steve Hazel & Don Deshler, co-principal investigators; 1985-1988. $303,843 total.
University of Kansas, University Affiliated Facility, Lawrence, research grant on needs of families of Developmentally Disabled Adults in Kansas, with Jean Ann Summers, co-principal investigator, 1984. $12,000 total.
University of Kansas, Department of Special Education, Lawrence, with Kathleen McGinley, research on medication in due process, funded by U.S. Department of Education, 1986. $12,000 total.
Full Citizenship, Inc., a Kansas nonprofit corporation, helped develop grant application to Kansas Department of Social and Rehabilitative Services, which funded the grant at $100,000 annually for two years to develop community-based services in Lawrence, Kansas, 1988-1990. $200,000 total.
University of Kansas, Rehabilitation Research and Training Center on Families (Beach Center on Families and Disability), U.S. Department of Education, National Institute on Disability and Rehabilitation Research, 1988-1993 (minimum of $600,445 annually, with $100,000 supplement in 1988-89, 1989-90, 1990-91, and 1991-92). $3,300,225 total.
Full Citizenship, Inc., Community Partners (informal support), U.S. Department of Education, Rehabilitation Services Administration, $101,450 for each of three years, 1989-1992. $304,350 total.
University of Kansas, University Affiliated Program and Beach Center, Family Networking, U.S. Department of Education, NIDRR, $90,000 for each of three years, 1989-1992. $270,000 total.
Full Citizenship, Inc., Bridges to Success (transitions), U.S. Department of Education, Office of Special Education Programs, $110,000 for each of three years, 1990-1993. $330,000 total.
University of Kansas, Beach Center on Families and Disability, co-principal investigator in collaboration with Human Services Research Institute, U.S.D.H.H.S., Administration on Developmental Disabilities, $20,000 (1991) and $20,000 (1992). $40,000 total.
Full Citizenship, Inc. (transitions), J.M. Foundation ($5,000), 1991, and Bob Dole Foundation ($25,000), 1992. $30,000 total.
University of Kansas, Department of Special Education, project directors’ management on Kansas State Board of Education & Department of SRS/Vocational Rehabilitation Services state-wide systems change in transition ($160-180,000 annually, 1992-1997). $850,000 total.
Full Citizenship, Inc., principal investigator/ corporate president, U.S. Department of Education, Office of Special Education Programs, grant on training self-determination, 1992 ($100,000 and same amount annually thereafter until September 30, 1994). $400,000 total.
Rehabilitation Research and Training Center on Families of Children with Disabilities, 1993-1998. Co-director with Ann P. Turnbull. $3,497,955 total.
National Council on Disability, Washington, D.C. ($19,300). Summarize and analyze scholarship on outcomes and effectiveness of special education and summarize and analyze over 3000 pages of transcripts and about 500 letters related to hearings on reauthorization of Individuals with Disabilities Education Act, 1994. (Published, 1995). $19,300 total.
North Carolina Developmental Disabilities Planning Council, and N. C. Easter Seals Society ($8000). Provide legal advice on family support policies and legislation, 1994-1995. $8,000 total.
National Symposium on Abuse and Neglect of Children with Disabilities. $99,999. This grant from multiple federal agencies enabled the Center to sponsor a national conference on abuse, 1994. $99,790 total.
Subcontract from the Research and Training Center on Positive Behavioral Support, University of Oregon, and State University of New York at Stony Brook, 2001. $61,924 total.
Co-director (with Ann P. Turnbull) (1998-2003), U.S. Department of Education, National Institute of Disability and Rehabilitation Research, Research and Training Center on Policy and Families Who Have Children with Disabilities (funded to Beach Center), $650,000 annually for each of five years, beginning October 1, 1998 and ending September 30, 2003. $3,250,000 total.
Co-Principal Investigator (with Amanda Reichard), Kansas Developmental Disabilities Planning Council, Training of Physicians and Dentists to Serve Persons with Developmental Disabilities, October 1, 1997 through September 30, 1998. $20,000 total.
Co-Principal Investigator (with Ann Turnbull and Amanda Reichard), Kansas Developmental Disabilities Planning Council, Access of Persons with Developmental Disabilities to Health Care, $20,000 January 1, 1998 through December 30, 1998. $20,000 total.
Co-Principal Investigator (with Ann Turnbull and Amanda Reichard), Kansas Developmental Disabilities Planning Council, Access of Persons with Developmental Disabilities from Low-Income and Culturally/Linguistically Diverse Backgrounds to Health Care (with emphasis on access to obstetrical and gynecological care), January 1, 1999 through December 31, 1999. $20,000 total.
Co-Principal Investigator (with Ann Turnbull), U. S. Department of Education, National Institute of Disability and Rehabilitation Research, Post-Doctoral and Doctoral Training in Research Leadership, $150,000, for each of five years, beginning July 1, 1997 and ending June 30, 2002. $750,000 total.
Co-Principal Investigator (with Ann Turnbull), U. S. Department of Education, Office of Special Education Programs, Doctoral Leadership Training Grant, $90,014, for each of four years, beginning July 1, 1995 and ending June 30, 1999. $360,050 total.
Senior Investigator (with consortium of University of Oregon, University of Kansas, University of South Florida, and University of California at Santa Barbara), U.S. Department of Education, National Institute of Disability and Rehabilitation Research, Research and Training Center on Positive Behavioral Support, $85,000 for each of five years, beginning October 1, 1998 and ending September 30, 2003. $425,000 total.
Senior Investigator (with consortium of University of Oregon, University of Kansas, California State University at Hayward, and University of Kentucky), U.S. Department of Education, Office of Special Education Programs, National Technical Assistance Center on Positive Behavioral Intervention Supports, $71,000-74,000 for each of five years, beginning October 1, 1998 and ending September 30, 2003. $362,500 total.
Principal Investigator, North Carolina Council on Developmental Disabilities, Quality of Life as Policy Program Outcome, $25,000 annually with special supplement, $20,000 in 2002, 1999-2004. $145,000 total.
Co-Principal Investigator, with Ann P. Turnbull, U.S. Department of Education, Doctoral Leadership Training Grant, “Systems Enhancement Leadership.” $200,000 annually, October, 2001 through September, 2005. $800,000 total.
Co-Principal Investigator, with Ann P. Turnbull, U.S. Department of Education, National Institute on Disability and Rehabilitation Research, “Effects of Policy on Quality of Life and Community Integration of Families of Children with Disabilities.” $749,900 annually, November, 2003 through October, 2008. $3,749,500 total.
Co-Principal Investigator, with Matthew J. Stowe and Ann P. Turnbull, National Institutes of Health, National Human Genome Institute, “A Framework for Disability Perspectives on the Human Genome Project,” $215,000 annually, October 2003-September, 2006. $649,000 total.
Co-Principal Investigator (with Ann P. Turnbull). Leadership and Outcomes in Education and Family Policy for Students with Significant Cognitive Disabilities. U.S. Department of Education, Office of Special Education Programs (Preparation of Leadership Personnel), $200,000 annually for four years, January 2007 through December 2010. $800,000 total.
Co-Principal Investigator (with Ann P. Turnbull). Leadership in Family-Professional Partnership Enhancement. U. S. Department of Education, Office of Special Education Programs (Preparation of Leadership Personnel), $200,000 annually for four years, 2007-2011.

Principal Investigator, Kansas Developmental Disabilities Council (2006). Family Support, $6,999.
Principal Co-Investigator with Ann P. Turnbull and Wendy Parent, Kansas State Department of Administration, Health Policy Authority, Family Employment Awareness Training, January, 2010 through December, 2011, $185,551.00
Principal Co-Investigator with Ann P. Turnbull, Department of Defense and USDA/NIFA (via contract from Cornell University), Benchmark Study on Family Support and Systems Navigation for Department of Defense and Six Branches of Armed Forces, September 1, 2010 through June 30, 2012, $206,611.
Principal Co-Investigator with Ann P. Turnbull. Leadership in family professional partnership enhancement. U.S. Department of Education, Office of Special Education Programs, 2006-2013. $800,000 total.
Principal Co-Investigator with Ann P. Turnbull. The family-professional partnership project. Kansas Department of Health and Environment, 2009-2011. $150,000 total.

Principal team co-leader with Ann P. Turnbull, SWIFT, a national TA center administratively located within the Beach Center and created by Beach Center staff (Drs. Sailor and McCart and their associates), 2012-4.
ENDOWMENTS -- I was responsible for authorizing proposed expenditures and managing these funds in cooperation with the Kansas University Endowment Association. As of December 31, 2014, upon my retirement, the aggregated principal value of these endowments was slightly over $3,924,000,
Mr. and Mrs. Ross Beach, to Kansas University Endowment Association. There are now two separate endowments arising out of the first (single) one. One funds the Marianna and Ross Beach Distinguished Professorship; the other funds the Beach Center’s state, national, and international research, teaching, and service.
Mrs. Sherleigh Pierson, to Kansas University Endowment Association, to support Beach Center faculty, staff, and doctoral students to carry out research, teaching, and service in support of families affected by disability.
The Borchardt Family Endowment for Doctoral Study in Mental Retardation and Community Inclusion, December, 2005, to support doctoral students affiliated with the Beach Center.
Jay Turnbull Fellowship, endowed by Rud, Ann, Amy, and Kate Turnbull, June, 2008, to honor their son/brother, who died on January 7, 2009, and to support doctoral students affiliated with the Beach Center.

CONSULTING (selective listing)
International Agencies

Chinese (PRC) Disabled Person’s National Committee, Beijing (regarding that country’s disability policies and laws), 2006-7

National service provider association for persons with disabilities, Amsterdam, The Netherlands, 2013
RTI International, member of advisory board on NIH-funded research on the preferences of parents and guardians of minors and adjudicated adults regarding access to medical records, for purposes of research, 2015-2017.

Federal government agencies
Department of Health, Education and Welfare, Office of Education, Bureau for the Education of the Handicapped, 1975 (site visit, National Center for Law and Handicapped)

National Institutes of Child Health and Human Development, Division of Mental Retardation Services, 1974 and 1975 (consumerism)

Department of H.E.W., Office of Education, Bureau of Education of Handicapped, Regulation Input Team, P.L. 94-142, June, 1976

President’s Committee on Mental Retardation and National Association of Retarded Children, Conference on Mental Retardation and Law, 1977, (chairman of one of six study groups)

U.S. Department of Education, Special Education Programs, Special Task Force on “Futures,” 1982

U.S. Department of Education, Special Education Program, International Career-Vocational Education Meeting, 1983

U.S. Department of Education, Office of Special Education and Rehabilitation Services—Task Force to develop “Principles of Treatment of Infants with Disabilities,” and 5-year in-service and preservice training of persons involved in making decisions concerning disabled infants, 1983

U.S. Senator Robert Dole (Kansas), personal staff and Finance Committee Staff, Spring, 1984 (S. 2053, Community and Family Living Act of 1983) U.S. Senator Nancy L. Kassebaum, personal staff, Spring, 1984 (S. 1003, federal child abuse and Baby Doe treatment law)

Assistant Secretary of Education Madeleine Will, Summer, 1984 (compliance monitoring of P.L. 94-142; S. 1003; S. 2053)

Special Assistant Tom Nerney, Assistant Secretary of Education Madeleine Will, Summer, 1984 (S. 1003; S. 2053)

U.S. Department of Defense Dependents Schools, London, England, 1985 (1-week course)

President’s Committee on Mental Retardation, Legal Rights Conference, 1985

President’s Committee on Mental Retardation, Conference on Dual Diagnosis, 1985 (chair of panel on legal and ethical issues)

Department of Health and Human Services, Office of Human Development, Administration on Developmental Disabilities, 2nd Annual Conference on Economics of Disability, Washington, February, 1986

Assistant Secretary of Education, Madeleine Will, August, 1986; December, 1986 with Assistant Attorney General William Bradford Reynolds re: aversive interventions.

World Rehabilitation Fund, Inc., NY, NY peer review of international rehabilitation publications, 1986

William J. Bennett, Secretary, U.S. Department of Education, concerning future of special education and its significance to families, 1986

National Institute for Disability and Rehabilitation Research, U.S. Department of Education, 1987-present
National Council on the Handicapped, 1988

U.S. Department of Health and Human Services Task Force on Economics and Disability, 1988, 1989, 1990

National Institute of Child Health and Human Development, Washington, D.C., 1987, 1988

U.S. Department of Education, Office of Special Education and Rehabilitative Services, 1989

U.S. Senate Subcommittee on Disability Policy, Committee on Labor and Human Resources, 1988, 1989

President’s Committee on Mental Retardation, Department of Health and Human Services, 1989

Department of Health and Human Services, Bureau of Maternal and Child Health and Social Security Administration, Task Force on SSI for Children and Transition, 1990-1991

National Commission on Childhood Disability, 1995-1996

U.S. Department of Education, Office of Special Education and Rehabilitative Services, 1997.

U.S. Department of Education, Office of Special Education and Rehabilitative Services, Washington, DC, meeting on “futures”, 1998

State government agencies
Murdoch Center, Butner, North Carolina, 1974-1979 (general)

Member, Human Rights Committee, Self-Injurious Behavior Project, 1974-1976

Member, Human Rights Committee (institution-wide), 1976-1978

Western Carolina Center, Morganton, North Carolina, 1973-1979 (general)

Western Carolina Center, Morganton, North Carolina, The Covenant Center (training of clergy in mental retardation), advisory committee, 1986
North Carolina Developmental Disabilities Council, 1974-1975 (general); guardianship law revision, 1974-1977, 1978-1979, chief staff to Task Force on Limited Guardianship
North Carolina Governor’s Advocacy Committee on Children and Youth, 1974-1977 (general)

Office of Children, North Carolina Department of Human Resources, 1974-1976 (general)
North Carolina Department of Human Resources, Early Childhood Screening Program, 1974-1975
Fiscal Research Bureau, North Carolina General Assembly, 1974-1975, 1977-1979 (special education law)

Developmental Disabilities Technical Assistance System, UNC-Chapel Hill, 1974-1977
North Carolina Mental Health Study Commission, 1976-1980 (principally but not exclusively guardianship and incompetency and involuntary commitment)

North Carolina Permanent Legislative Commission on Children with Special Needs, 1977-1980 (counsel and draftsman of Commission Legislation and Second and Third Reports to General Assembly)

North Carolina Advisory Council (to State Board of Education) on Education of Exceptional Children, counsel, 1977-1979

Division of Mental Health and Mental Retardation Services, North Carolina Department of Human Resources (Behavior Modification Committee and Human Rights Advocacy Committees Task Force, 1975), general, 1975-1979

Principal Draftsman, 1977 and 1979, revision of North Carolina guardianship laws, and 1977, special education laws

North Carolina General Assembly, House and Senate Committees on Judiciary (for mental health law issues only), 1977, 1979

Task Force on Implementation, North Carolina Governor’s Conference on Mental Health, 1979-1980

Legislative Reporting Service, North Carolina General Assembly, 1973, 1974, 1975, 1977

Kansas Department of Education, Office of Special Education, 1980-1984; General Counsel, State Board of Education, 1980-1981; School District Special Education Advisory Committees, 1980; Due Process Hearing Officers Task Force, 1981 and 1984; Local Educational Agencies, 1980-1984

Missouri Parent-State Board Advisory Committee on Special Education, Board of Directors, 1980

Kansas Developmental Disabilities Planning Committee, Member, 1982-1985

Kansas Department of Social and Rehabilitation Services, Division of Mental Health and Mental Retardation, 1982-present

Missouri State Board of Education, Special Education Programs, 1983

Kansas Legislature’s Special Committee on Local Government, Group Homes bill (H.B. 2275), 1985

Hawaii Department of Education, January and July, 1986, on transitions (parent-professional workshops, 50 people, five days), via technical assistance contract with The Association for Persons with Severe Handicaps

Kansas interdepartmental, state-level Task Force on Transition, member and author of Task Force Report, 1985-1986

Office of Governor John Carlin, regarding H.B. 2030 (1986 S.L.) on mental health law, 1986

Kansas Departments of Social & Rehabilitative Services, and Education, Statewide Planning Task Force on Transition, 1986

Kansas Supreme Court special task force on adoption and permanency planning, 1989

Kansas Department of Social and Rehabilitation Services, Commission on Vocational Rehabilitation, 1990

Kansas Department of Social and Rehabilitative Services, advisory committee on deinstitutionalization, 1990-1992

State Board of Education, Special Education Outcomes Team, consultant on least restrictive environment, 1992

North Carolina Developmental Disabilities Planning Council, family support initiative, 1994-1998
Kansas State Board of Education, Department of Social and Rehabilitative Services, and University of Kansas, member, management team, Statewide Transition Systems Change Project, 1994-1998
Kansas State Department of Education, Student Support Services, (relations with institutions of higher education, and due process officer and mediator training), 1997-1998
North Dakota State Department of Education, Division for Exceptional Children, implications of IDEA-97 for monitoring and evaluating state and local educational agencies, 1998.

University of Minnesota RRTC on Chronic Illness in Children, 1999
The Council (formerly, Council on Accreditation), National Center for Outcomes, 1999, 2000.

Kansas Council on Developmental Disabilities, regarding generally policy matters, 1989-2004.
Kansas Department of Social and Rehabilitation Services, Division of Mental Health and Developmental Disability (family support and policy analysis), 2002-2004.
North Carolina Planning Council on Developmental Disabilities (family policy and its effects), 1998-2009.

North Carolina General Assembly Legislative Oversight Commission, 2007-2008.

Kansas Judicial Council, Task Force on Guardianship Reform, 2005 - 2007
Kansas Department of Social and Rehabilitative Services, Task Force on Systems Transformation (Medicaid funded programs for five different types of beneficiaries), 2006, 2007.

North Carolina Council on Developmental Disabilities, 2009-2010, 2014

Kansas State Board of Education and Kansas Department of Education, concerning emergency service intervention (seclusion and restraint), 2009 and 2013-4.
North Carolina Developmental Disabilities Planning Council, concerning supported decision making and guardianship, 2014

North Carolina State Coalition on Guardianship and Supported Decision Making, 2015-2016
Local government agencies
North Carolina mental health, mental retardation, and special education agencies, 1974-1980

Wichita, Kansas, Board of Education, 1981

LaGrange (Ill.) Special Education School District, 1985

St. Louis City and County Consolidated Transition Planning Task Force, St. Louis, March, 1986

Johnson County, Kansas, United Community Services, Inc., concerning group home zoning, 1986

St. Louis Co., MO, Special School District, 1997, 1998
Various local educational agencies in Kansas, 1980-1998, and NC, 1969-1980, 1998-2002

Private agencies (see also section on offices held)
Children’s 100, Learning Institute of North Carolina, 1974-1975 (special education law)

North Carolina Bar Association, Family Law Committee, 1976-1978 (guardianship and incompetency and continuing legal education in mental health law)

North Carolina Bar Association, Committee on Mental Health, 1979-1980 (member)
American Academy of Pediatrics, Curriculum Task Force Committee, Project on In-service Education of Pediatricians Concerning Education of Handicapped Children, 1979, 1980; Conference on Related Services, 1980; Project Advisory Committee, Handicapped Children Curriculum Project, 1984-1987
American Academy of Pediatrics, in-service training for physicians and planning for preservice training in institutions of higher education, 1981

American Association of Behavior Therapy, 1982-1983

Kansas School Boards Association, 1981-1983

American Bar Association, Mental Disability Law Project, Criminal Justice Standards, 1982-1983

Australian Association on Mental Retardation, 10-day Consultancy, 1983

South Australia Agency for Individuals with Disabilities, 1991

MacNeil-Lehrer News hour. 1984, 1985 (S. 2053; S. 1003; Irving Ind. School Dist. v. Tatro; Cleburne v. Cleburne Living Center)

Joseph P. Kennedy, Jr., Foundation, Select Panels on Fellowship Awards, 1984, 1988-1990
Joseph P. Kennedy, Jr., Foundation, work with Executive Director for three-year project on training of clergy educators on theology and pastoral care involving persons with mental retardation, Spring, 1986; and concerning disability policies, 1986-1989, 1993-1994

Very Special Arts--USA, 1987-1989

Educational Testing Service, Princeton, NJ, on special education law and policy subtests for undergraduate and masters’ level special education examinations, 1988

Camphill Villages, Kimberton, PA National Advisory Panel of Future of Camphill, 1986

Cradles and Crayons, Inc., Kansas City, MO, nonprofit agency for preschool children with disabilities, including technology dependency, and their families, 1989

Full Citizenship, Inc., Lawrence, KS, nonprofit agency for adults with developmental, emotional, and physical disabilities and their families, 1989-1990, 1992

Sick Kids Need Involved Parents, New York, NY, nonprofit agency for families of children and adults with technology-assisted disabilities, 1988-1989

Technical Assistance for Parent Projects, Boston, MA, nonprofit umbrella agency for national network of Parent Training and Information Centers, 1988-1989

Technical Assistance to Parent Programs (TAPP), national advisory board, 1992 (and annually thereafter through 1997)

Rehabilitation Engineering Society of North America, technical consultant on “Overarching Themes of the Tech Act,” a handbook on P.L. 100-407, Assistive Technology for Individuals with Disabilities Act (which I drafted), 1992

National Conference of State Legislators, Task Force on Developmental Disabilities, consultant on family support, 1992

The Woolworth Corporation, special project on employment of people with disabilities, 1992

National Council of La Rasa, 1994

Fiesta Educativa, 1994

Jos. P. Kennedy Foundation, 1993-1996

Iowa Partners in Policy Making, 1997

National Center for Disability Service, Albertson, NY, 1997, 1998

American Bar Association Commission on Mental and Physical Disability Law, “Blueprint for the Future” conference, 1998

Brookings Institute, (self-determination), 2001.

National Association of State Directors of Special Education, National Association of State Mental Health Directors, 2001

Parent to Parent state and local chapters, and P-to-P of USA, 1998-2008
The Collaborative: Urban Special Education Leadership Collaborative, Newton, MA, 2004

Kansas State Association of School Psychologists, 2004

The Bowen Group (regarding U.S. Department of Defense programs for Exceptional Family Member Programs), 2010.

Community-Based Resource Centers and the informally organized Grassroots Consortium on Disabilities, 1996-2010 (United We Stand of New York; IPEST of Martha’s Vineyard; Pyramid Parent Training of New Orleans; Parents of Watts, Loving Your Disabled Child, and Vietnam Parents of Disabled Adults and Children, Los Angeles; Disabled Adults and Children of Twin Cities; national advisory board member through Consortium’s affiliation with Beach Center on Disability).
Pricewaterhouse Cooper, Inc., concerning family support, 2014

Centene, Inc., concerning family support, 2014

North Carolina Statewide Guardianship Reform Task Force, 2015-2017

Universities

Division for Disorders of Development and Learning, UNC Chapel Hill, 1974-1979 (general)

Division for Special Education, School of Education, UNC Chapel Hill, 1974-1980

North Carolina Population Center, UNC Chapel Hill, 1974-1975 (family law)

Child Development Institute, Frank Porter Graham Center, UNC Chapel Hill, 1975 (general); 1979, Advisory Committee on Special Education Financing Study, under contract with State Department of Public Instruction

University of Missouri, Parent-Education Program, 1981

Syracuse University, graduate seminar in mental retardation, under Dean Burt Blatt, 1981

Research and Training Institute, Independent Living, University of Kansas, 1980-1981

University of Missouri, Dean’s Grant on Education of Children with Disabilities, 1984

Joseph P. Kennedy Institute of Ethics, Georgetown University, Washington, D.C., 1987 (visiting lecturer in graduate seminar on mental retardation and ethics)

National Advisory Board, Rehabilitation Research and Training Center on Integration, University of Minnesota, 1988-1996

National Advisory Board, Rehabilitation Research and Training Center on Children with Chronic Illness, University of Minnesota, 1989-1999

Texas A&M University, Department of Special Education, law of special education, 1997-1999

University of Minnesota, College of Direct Support, 2001-2004.

University of Missouri RRTC on Multiple Sclerosis, 2004

Loyola Marymount University, Los Angeles, CA., 2005

Virginia Commonwealth University, Partnership for People with Disabilities, a University Center for Excellence in Developmental Disabilities, 2009, 2010, 2011, 2012, 2013.
National University of Colombia, Bogata, Colombia, 2012, 2013

University of North Carolina at Chapel Hill, School of Social Welfare, Family Support Division, 2014-2016
Trinity University, Center for Educational Leadership, San Antonio, Texas, Feb. 2017

Tuscon, Arizona, Inclusion Institute, Tuscon United Way, March, 2017.

PAPERS PRESENTED (includes both the invited and the submitted and accepted presentations; all are peer-reviewed except where otherwise noted)

President’s Committee on Mental Retardation, Conference on Early Childhood Intervention, Chapel Hill, NC, May, 1974

American Association on Mental Deficiency, Annual Conventions, 1974 through 2004, each inclusive. Plenary Sessions, 1978, 1979, 1980, 1981, 1982, 1983, 1985, 1986, 2000, 2002

Association for Retarded Citizens of the United States, Annual Convention, 1980, 1981, 1982, 1983, and 1984, 1987, 1989, 2004; Plenary Sessions, 1980, 1982, 1983, 1999, 2002

The Association for Persons with Severe Handicaps, 1986, 1988, 1989

Council for Exceptional Children, Annual Conventions, 1974, 1975, 1976, 1977, 1979, 1980, 1982, 1987, 1988, 2000, 2001, 2002, 2003, 2004

State Developmental Disabilities Councils, Winter Park, CO, June, 1974

St. Louis University, Annual Conference on Mental Retardation, St. Louis, MO, October, 1974

American Association on Mental Deficiency, Regional Meeting, Washington, DC, October 1974

American Association on Mental Deficiency, Regional Meeting, Ft. Wayne, IN, November, 1974

National Organization on Legal Problems in Education, Annual Convention, Miami, FL, November, 1974

North Carolina Association for Retarded Citizens, Annual Conventions, 1973, 1974, 1976, 1979

University of Connecticut Conference on Mainstreaming Emotionally Disturbed Students, Storrs, CT, January, 1975

North Carolina Association on Children with Learning Disabilities, Annual Convention, 1975, 1976

North Carolina Council for Exceptional Children, Annual Convention, May, 1975, 1976, 1977

North Carolina Civil Liberties Union, Annual Convention, May, 1975

American Association on Mental Deficiency and American Academy on Mental Retardation, Annual Convention (joint session on mental retardation and research), Portland, OR, May 1975

North Carolina Heart Association Annual Convention, Winston-Salem, NC, May 1975

American Association on Mental Deficiency, Pennsylvania Association for Retarded Citizens, and National Association for Retarded Citizens, joint conference on advocacy, Allentown, PA, June, 1975

University of Indiana, Bloomington, IN, conference on law and developmental disabilities, September, 1975

New York Association for Retarded Citizens, Annual Convention, Buffalo, NY, September, 1975

National Association of Superintendents of State Mental Retardation Centers, Midwinter Meeting, 1975 and 1977; and Annual Convention, 1977, 1979, 1980

North Carolina Mental Health Association, Annual Convention, Raleigh, NC, 1975 and 1976

University of Kansas, School of Education, Conference on Implications for Higher Education of Rights-to-Education Laws Litigation, Lawrence, KS, October, 1975

Council for Exceptional Children, Institute on Professional Rights and Responsibilities, New Orleans, LA, February, 1976

Council for Exceptional Children (Council of Administrators of Special Education), Annual Convention, Chicago, IL, April, 1976

Fourth International Congress of International Association for Scientific Study of Mental Retardation, Washington, DC, August, 1976

Florida State Convention, Council for Exceptional Children, Annual Convention, 1976

Southern Association of Institutional Dentists, Annual Convention, 1976

Maryland State Department of Education, Task Force on Exceptional Children, Annapolis, 1977

University of South Dakota, Education and Law (Annual Institute), 1977

University of Louisville, faculty in-service training, Louisville, KY 1977

White House Conference on Handicapped Individuals, Washington, DC, 1977 (Resource Panelist)

University of Vermont, Conference on Special Education Law, 1977

International League of Societies for the Mentally Handicapped, Seventh World Congress, Vienna, Austria, Presentation on American Response to the United Nations and ILSMH Declarations of Rights of Retarded Citizens (1978)

Waukegan Developmental Center, Waukegan, IL, presentation on Consent and How to Obtain It from Retarded Citizens, 1978

Brigham Young University, Annual Conference on Law and Education, Provo, UT, 1978

Cleveland State University, In-service Training for School of Education, Faculty, Cleveland, OH, 1978

American Law Schools Association, Annual Convention, Chicago, IL, 1978 (medical-legal division)

Vermont State Board of Education and Department of Public Instruction, Conference on Special Education Law, 1979

Roanoke Valley (VA) Mental Health-Retardation Services, Conference on Deinstitutionalization, 1979

North Carolina Governor’s Task Force on Mental Health, Committee on Law, 1979

South Carolina Department of Mental Health, Conference on Planning for Autistic Children, 1979

Western Carolina University, Faculty Conferences on Special Education Law, 1979

Bowling Green State University, Faculty Conference on Special Education Law, 1979

Rutgers University Conference on Statewide Higher Education Compliance with Section 504, Rehabilitation Act, 1979

National Association for Retarded Citizens and Mental Health Association of American, First Joint Conference on Mental Health Needs of Retarded People and Their Families, Atlanta, GA, 1979

Council on Exceptional Children, Division for Children with Learning Disabilities, first annual Conference, Louisville, KY, 1979

Association of Colleges of Central Kansas, Wichita, KS, 1980

University of Texas, Department of Special Education, Conference on Parent and Professional Advocacy, Austin, TX, 1980

University of Virginia, Department of Special Education, Spring Colloquium Series, Charlottesville, VA, 1980

Wheelock College, Conference on Parent-Professional Communication, Boston, MA, 1980

Appalachia State University, Conference on Special Education Law, Boone, NC, 1980

University of Arkansas Law School, Conference on Developmental Disabilities Law, Little Rock, AR, 1980

Louisiana State Department of Education and ACLD of Louisiana, New Orleans, 1980

KACTE, Emporia, KS, 1980

Kansas University School of Education and Student CEC organizations, 1981-1982

Special Education Consumer Advocate Support Group, Columbia, MO, 1981

Ft. Louis State University, Durango, CO, 1981

Young Adult Institute (co-sponsors), Convention on Year of The Disabled, New York, NY, 1981 (two presentations)

Society for Research in Child Development, Annual Convention, Boston, MA, 1980

Adults for Special Kids, Annual Convention, Chicago, IL, 1980

Kansas-White House Conference on Aging, 1981

Missouri Council for Exceptional Children, Annual Convention, 1981

Missouri State Department of Education, Special Education Advisory Committee, 1981

Utah State University, Logan, UT, 1981, Conference on Law and Special Education, 1981

Long Island University (C.W. Post), NY, Annual Special Education Institute, 1981, 1983

Center on Human Development, Albertson, NY, Annual Conference on Human Development, 1981

Kansas-Missouri Association for Children with Learning Disabilities, 1981

Brown University-Rhode Island Hospital Symposium on Parents and Handicapped Children, 1981

Topeka Council for Exceptional Children, 1982

Kansas Association for Retarded Citizens, 1982

Wisconsin Association for Retarded Citizens, 1982

Missouri Association for Retarded Citizens, 1982

Missouri Department of Education Conference, “The Early Years”, 1982

Council for Exceptional Children, Houston, TX, 1982

Douglas County ARC and Kansas University Chapter, CEC, Lawrence, KS, 1982

Kansas Association of School Boards, Topeka, KS, 1982, 1983

Kansas University Medical Center Program on Related Services, 1982

Lawrence Memorial Hospital, Lawrence, KS, 1982

Wisconsin AAMD Convention, 1982

AAMD, Region X, 1982

Johns Hopkins University, Department of Education, Summer, 1982

Kansas School Attorneys Association, 1982

Topeka Association for Retarded Citizens, 1982

Kansas University Medical School Institute on Medical Ethics and Defective Newborns, 1983

University of Mississippi, UAF, 1983

Alabama Association for Retarded Citizens, 1983

Kansas Department of Education, School Superintendents’ Training, 1983

Kansas Association for School Boards, 1983

Missouri AAMD Convention, 1983

Kephart Symposium on Mainstreaming, University of North Colorado, 1983

Delaware Department of Education, Conference on Early Childhood Education and Ethical Problems in Education, 1983

Western Carolina Center (N.C.O., 20th Anniversary Conference, 1983

Lenawee (MI) ARC, Annual Convention, 1983

Melbourne (Australia) ARC and Australian Association for Retarded Citizens, Annual Convention, 1983

Alberta (Canada) Special Educators Association, Annual Convention, Bamf, Alberta, Canada, 1983

Kansas Department of Education, First Staff-wide In-service Education Project, Topeka, KS, 1984

Mid-western Conference on Self-injurious Behavior, Kansas City, MO, 1984

Lawrence, Kansas, Kiwanis Club, 1984

University of Missouri, School of Education, Dean’s Grant Meeting, 1984

Young Adult Institute, New York, NY, March, 1984

Kansas Department of Education, Conference on Early Childhood Education, Kansas City, KS, March, 1984

Kansas Association for Retarded Citizens, Lawrence, KS, April, 1984

Lawrence, Kansas Rotary International, April, 1984

National Association of Developmental Disabilities Planning Councils, Annual Meeting, Washington, D.C., June, 1984 Association for Retarded Citizens of Iowa, Annual Convention, Des Moines, IA, June, 1984

University of Minnesota, Department of Public Health, Conference on Transition: Youth with Disabilities (sponsored by U.S. Departments of Education, NIHR, and Health and Human Services, (MCH), Wyzata, MN, June, 1984

Kansas University Medical Center, Conference on Disabled People, Physicians, and Religion, Kansas City, KS, October, 1984 (paper on layperson’s responses to Baby Doe/disabled newborn treatment (regulation)

Columbia University Teachers’ College, Conference on Special Education and Parents, New York, NY, October, 1984 (paper on law, policy, and parental participation in education)

West Virginia State Department of Health, Conference on Preschool Disabled Children and Parents, Charleston, WV, July, 1985 (two-day workshop)

Long Island University, Conference on Severely-Multiply Handicapped Children, Greenvale, NY, July, 1984 (two-day workshop)

AAMD, Region VIII, Annual Conference, Omaha, NE, September, 1984 (papers on limited guardianship and treatment of newborns with disabilities)

AAMD, Kentucky Chapter, Covington, KY, September, 1984 (paper on treatment of newborns with birth defects)

Young Adult Institute, New York, NY, 1984 (papers on normalization, consent and choice, and redirection of T.XIX, Medical, funds)

Vanderbilt University, Nashville, TN, conference on professional ethics (paper on morality and aversive therapy), 1985

President’s Commission on Mental Retardation, special conference on legal rights, Grailville, OH, 1985

Storer Foundation, Fordham University, New York, NY, conference on disabled newborns (paper on incidence of nontreatment, abuse, and neglect), 1985

U.S. Department of Education, Office of Special Education and Rehabilitation Services, Kansas City, MO (paper on transition from school to work), 1985

President’s Committee on Mental Retardation, national conference on dual diagnosis, Washington, DC, 1985

Council for Exceptional Children, Division of Early Education, Annual Meeting, 1985 (co-author with Ann P. Turnbull, who presented paper)

The Hastings (N.Y.) Center on Bioethics (paper on ethics of special support, or refusal of special support, for newborns with birth defects who survive because of legal required medical care and treatment), 1985

University of Connecticut, School of Medicine, Research and Training Center on Pediatrics and Rehabilitation (two-day conference on family support and transition), 1985

North Carolina Developmental Disabilities Planning Council, Conference on Prevention (legal aspects of prevention and prevention politics), 1985

National Down Syndrome Conference (plenary presentation on community living), 1985

New Jersey Association for Retarded Citizens (presentation in tribute to Dr. Elizabeth M. Boggs), 1985

Association for Retarded Citizens/United States (presentation on transition policy and future planning), 1985

Southeast AAMD meeting (presentation on legislative goals of AAMD and “state of Association”), 1985

LaGrange Area (Chicago, IL) Special Education Cooperative School District (presentation on transition policy), 1985

Hawaii Department of Education, January and July, 1986, on transitions (parent-professional workshops, 50 people, five days) via technical assistance contract with The Association for Persons with Severe Handicaps

St. Louis City and County Consolidated Transition Planning Task Force, St. Louis, MO, March, 1986

Joseph P. Kennedy, Jr., Foundation, work with Executive Director for three-year project on training of clergy educators in theology and pastoral care involving persons with mental retardation, Spring, 1986; and concerning family support policies, Summer, 1986

San Diego City and County School Districts, three-day workshop for educators, related-service providers, and parents, on transition and future-planning for families of people with disabilities, March, 1986

United School District, 497 (Lawrence, KS) 2nd annual meeting of students and parents with visual impairments, on rights and opportunities of people with visual impairments, April, 1986

Technical Assistance to Parent Programs (TAPP), one-day workshop on transition and future-planning for families of people with disabilities, Washington, DC, April, 1986

Young Adult Institute, plenary presentation on ethics and a workshop on transition, New York, NY, April, 1986

Bush Institute on Family Policy, The University of North Carolina at Chapel Hill, presentation on policy analysis techniques as applied to doctrine of least restriction and education of children with disabilities, Chapel Hill, NC, June, 1986

University of Connecticut, Department of Special Education and Research and Training Center, presentation on ethical aspects of aversive interventions, June, 1986

National Conference of Executives of Associations for retarded Citizens, on transition, Vail, CO, July, 1986

Third Inter-American Congress on Mental Retardation, on transition and on family support, Buenos Aires, Argentina, August, 1986

Ninth Congress of International League of Associations for Persons with Mental Handicaps, on transition, family support and siblings and interdisciplinary training, Rio de Janiero, Brazil, August, 1986

AAMD, Region VIII, Plenary Presentation, Ethical issues in Planning for Future of Child with Disability; Panel on guardianship, Minneapolis, MN, 1986

AAMD, Region V, Plenary Presentation on Transition (with Ann P. Turnbull); Presentation on Future AAMD, Lawrence, KS, 1986

AAMD Region IX, Plenary Presentation on Self-Advocacy and Empowering the Consumer, Cherry Hill, 1986

University of Washington Institute on Law and Educational Policy, Plenary Presentation on Sec. 504 and Education of Handicapped children, Seattle, WA, 1986

The Association for Persons with Severe Handicaps, Presentation on Transition and Future Planning; San Francisco, CA, 1986

Eastern Area Health Education Center, University of North Carolina, Plenary Presentation on Legal and Ethical Issues involving Care and Education of Young Children and Families, Greenville, NC 1986

Iowa AAMD, Plenary Presentation on Parent-Professional Collaboration, Des Moines, IA, 1986

San Diego Public Schools, Involved Exceptional Parents’ Day, Keynote on coping and workshop on future planning, March, 1987

Maine Developmental Disabilities Council, two-day workshop on family support and future planning, with Keynote, Portland, OR, 1987

British Columbia, Canada, Conference on Education of Severely Handicapped, two workshops on future planning, April, 1987

Kansas DD Council workshop on future planning, Salina, KS, 1987

McPherson County (KS) Diversified Services, Expo ‘87, keynote and workshops, April, 1987

University of Kentucky, visiting scholar program, keynote and workshop on future planning, Lexington, KY, February, 1987

Special Education Cooperative, keynote and workshop on medically fragile children’s educational rights, Oshkosh, WI, March, 1987

Louisiana D.D. Council Annual Symposium, keynote and workshops on transition, Baton Rouge, LA, March, 1987

South Carolina State Department of Education, Annual Symposium, presentation on legal rights of severely handicapped, Columbia, March, 1987

Wheelock College and Boston University Annual Conference on Parent-Professional Collaboration, keynote and transition workshop, Boston, MA, March, 1987

University of Kansas, Research and Training Center on Independent Living, State of Art Conference on Behavioral Interventions, Kansas City, June, 1987

Very Special Arts--USA, national conference on early education, Princeton, NJ, 1988

National Center on Infants and Toddlers, Washington, DC, 1987 (paper on early intervention and family support).

National Association of Private Residential Providers, Minneapolis, MN, September, 1988 (presentation on federal policy and the private sector).

North Carolina Community Living Association, Charlotte, NC, October, 1988 (presentation on full citizenship and preference-driven, consumer-responsive programs).

Research and Training Center on Aging and Developmental Disabilities, Akron, OH, October, 1988 (presentation on individualized programs for frail elderly and DD elderly).

North Carolina Bar Foundation, Raleigh, NC, November, 1988 (presentation on guardianship and other less restrictive interventions).

Developmental Disabilities Planning Council, Harrisburg, PA, 1988 (presentation on assuring quality in community programs for people with DD).

Co-presentation with Ann Turnbull, Washington, DC, November, 1988 (presentation on state-of-art in research, services, and policy affecting families w/disabled members).

Developmental Disabilities and Child Welfare, Winston-Salem, NC, December, 1988 (presentation with focus on full citizenship and choice/preferences).

TASH, Washington, DC, December, 1988 (presentation on technical assistance and BCFD).

University of Wisconsin, Oshkosh, WI, February, 1989 (presentations on federal policy, stemmic changes in law, and implications for families; and one recent development in special education law.

Kansas Professionals & Family members, Kansas City, KS, February, 1989 (presentation on permanency planning and developmental disabilities: policy issues.

TAPP National Meeting, Washington, DC, February 28, and March 1, 1989 (presentation on changes in special education, law and on Beach Center on Disability general information).

St. Louis, MO, March 11, 1989 (presentation to families on transition in adulthood and full citizenship and preferences).

SKIP, New York City, March 14, 1989 (on technology-support project).

St. Louis, MO, March, 1989 (presentation on Making the Law Work for You in Planning for the Future).

TAPP Annual Meeting, Washington, DC, March, 1989 (Workshop on Special Education law and its Implication for Families).

Honolulu, HI, March, 1989, Hawaii Department of Education (presentation on Considerations in Future Planning and Relevance to Special Education Programs).

Oak Park, IL, April, 1989. Lutheran General Hospital In-service Education (presentation on P.L. 99-457: The Early Intervention Opportunity and its Meaning for Health-Care Professionals).

Anchorage, AK, April, 1989, Alaska Department of Education: Pathways Conference (Keynote Speaker on Positive Contributions and Their Meaning for Families and Professionals).

Chicago, IL, May, 1989, AAMR Annual Meeting (presentation on interdisciplinary Session: Permanency Planning and People with Disabilities).

Chicago, IL, May, 1989, AAMR Annual Meeting (presentation on Integration of a Person with Moderate Mental Retardation through the Use of a College Fraternity).

Ames, IA, June, 1989, Iowa ARC (presentation on the Beach Center’s Six Principles and Their Implications for Your Daily Life).

Casper, WY, June, 1989, Wyoming State Early Intervention System’s Annual Conference (presentation on Point-Counterpoint: What is a Successful Family?).

Topeka, KS, September, 1989, Cappers Foundation for Children with Disabilities (presentation to professionals on Seeing Families in Different Ways, Helping Them in Better Ways: The Beach Center’s Six Values and Their Meaning for Professionals).

Washington, DC, September, 1989, President’s Committee on Mental Retardation (presentation on The Offender with Mental Retardation: The Perspective of Family and Professional Organizations).

TAPP, Annapolis, MD, January, 1990, (Keynote Speaker on: Recent Developments in the law of Disabilities and Their Meaning for Families).

Raleigh, NC, February, 1990, North Carolina Council for Exceptional Children (presentation on Future Directions in Law of Education of Children with Disabilities).

San Diego, CA, March, 1990, statewide conference of early education specialists. (presentation on Families, Professionals, and Infants-Toddlers and Children with Disabilities: Applying the Beach Center’s Six Principles to Our Work).

Kansas City, KS, April, 1990, Midwestern Association for Education of Young Children, (presentation on if I knew what I know now: Marathon skills for life and the role of early intervention).

Columbus, OH, April, 1990, Ohio Department of Mental Health Retardation (presentation on Great Expectations, Positive Contributions, Strengths, Choices, Relationships, and Full Citizenship: The Old and New in Supported Employment for Individuals with Severe Disabilities).

Cedar Rapids, IA, May, 1990, Iowa State Department of Education (presentation on Applying the Family Systems Approach to Early Intervention and Early Education: A Family-Professional Collaboration with Distinctive Features and Special Promise).

Wrentham, MA, Wrentham State School Annual John Quincy Symposium. (Two Keynotes: (1) The Old and New: A Point-Counterpoint on Values and Perceptions of People with Mental Retardation and (2) Applying Ethics to Our Work with People with Mental Retardation).
Adelaide, Australia, August, 1990, Australian Society for the Scientific Study of Mental Retardation (Keynote speaker on Six Principles for Working with Individuals with Mental Retardation: The Traditional and the Progressive Views).

Los Angeles, CA, January, 1990 (six workshops on topics included nondiscriminatory classification, appropriate education, least restrictive education, due process, parent participation, and enforcement of rights).

Raleigh, NC, February, 1990, North Carolina Council for Exceptional Children (workshop of parent-professional collaboration).

Bethesda, MD, March, 1990, Bethesda Academy of Performing Arts (workshop on involving students and families with disabilities in the performing arts as a means for achieving the least restrictive education and opportunities for them).

South Carolina, March, 1990, Department of Mental Retardation (Keynote and workshop on fulfilling great expectations in school, work, and residential living for individuals with mental retardation).

San Diego, CA, March, 1990, Statewide Early Intervention Conference (workshop on Applying the Family Systems Approach to Individual Family Service Plans.

Columbus, OH, April, 1990, Ohio Department of Mental Health-Retardation Conference (Workshop on Choice and Client Decision-Making in Supported Employment).

Chicago, IL, June, 1990, Erikson Institute Conference (Workshop on Family-Professional Collaboration and the Beach Center Six Principles as they apply to Early Intervention).

Adelaide, Australia, August, 1990, Australia Association for the Scientific Study of Mental Retardation (Keynote on Traditional and Progressive Views of Families; Two workshops on (1) Using Informal Support to Enhance the Independence of Individuals with Mental Retardation, and (2) Adopting Policies of Family Support: A Legislative Initiative).

Ontario, Canada, November, 1990, Canadian Provicial/State Annual Meeting of Early Childhood Intervention and Special Education Specialists (Workshop on Parent-Family Collaboration with Professionals: A Family-Systems Approach).

Atlanta, GA, January, 1991, Emory University, Marcus Center for Children with Disabilities (Keynote for professionals and families and workshop on community integration).

Colorado Springs, CO, March, 1991, Colorado Council for Exceptional Children annual meeting (Keynote and two workshops on law, family-professional collaboration).

Columbia, SC, March, 1991, South Carolina Department of Mental Retardation (Keynote on new values in mental retardation and workshops on supported employment).

Lawrence, KS, April, 1991, Rotary Club (presentation on Americans with Disabilities Act).

Worcester, MA, April, 1991, Massachusetts Department of Education, Division of special Education (Workshop on least restrictive education, by telecommunication).

Durham, NH, April, 1991, University of New Hampshire, Department of Special Education (Workshop on least restrictive education by telecommunication).

Oklahoma City, OK, April, 1991, Oklahoma City School District (Keynote on interventions and values in educating students with severe disabilities).

British Columbia, Canada, May, 1991, Canadian agency for adults with disabilities (Keynote).

Lawrence, KS, June, 1991, three-day conference on families, transition, and public policy (Keynote, host/conference co-chair).

Washington, DC, June, 1991, Assistant Secretary for OSERS staff of U.S. Department of Education, and General Counsel (ADA, IDEA, and Outcome Based Special Education).

Perth, Australia, August, 1991, Western Australia Agency for Individuals with Disabilities, 45-hour course to professionals and families on family support, integration, supported employment, and parent-professional collaboration.

Chapel Hill, NC, October, 1991 planning retreat of State Developmental Disabilities Planning Council (the Communitarian perspective and disability policy).

Manhattan, KS, November, 1991 meeting of Kansas parent information and training center, “Families Together” (transition, ADA, and IDEA).

Austin, TX, December, 1991, Texas Education Agency (three workshops on transition).

New Hampshire Developmental Disabilities Council (and other sponsors), Family Support Conference, Keynote and workshops, Waterville, NH, 1992.

University of New Hampshire, Institute on Disability, workshops on family support for children, Concord, NH, 1992.

Senator Bob Dole, Kansas University, Wichita State University, workshop on transition and supported employment, Wichita, KS, 1992.

California Developmental Disabilities Council, San Francisco Area Board, keynotes and workshops on supporting families, Oakland, CA, 1992.

Sheltered Living, Inc., a Kansas nonprofit, keynote on disability policy futures, annual meeting, Topeka, KS, 1992.

Franklin County, Ohio, Board of Mental Retardation and Developmental Disabilities, workshops on transition, special education law, and families, Columbus, OH, 1992.

North Carolina state parent and training center, ECAC, keynotes and workshops on transition, supported employment, Charlotte, NC, 1992.

Kansas University Music Therapy Association, keynote at annual meeting on role of music and music therapy in a family’s life, Lawrence, KS, 1992.

University of North Carolina, Division of Continuing Medical Education, keynote and workshops on transitions, Harrie R. Chamberlin Symposium, Chapel Hill, NC, 1992.

Utah State Developmental Disabilities Council, keynote and workshops on family support and special education law, Salt Lake City, UT, 1992.

Hawaii Department of Education, Special Education Division, workshops on special education law and transition, Honolulu, HI, 1992.

Presentation of expert testimony, Kansas Board of Education, regarding inclusion and least restrictive law, 1993.

Half-hour public television presentation, KCPT-TV, on impact of disabilities on families, 1993.

Half-hour videotaping on Natural Ties, a college-based program linking students with peers who have disabilities (originated at SAE fraternity, The University of Kansas, as a result of Jay Turnbull’s interaction there), 1993.

Keynote address, Missouri and Kansas TASH chapters, on inclusion and Group Action Planning, 1993.

Keynote address and workshops on transition planning and family support, Iowa parent information and training center, 1993.

Keynote address to Futures Unlimited, a local agency in Wellsville, KS, serving adults with developmental disabilities, 1993.

Keynote address and full-day workshop on special education law, North Dakota parent training and information center, 1993.

Distance learning lecture, University of Wyoming, on ethics and special education practices, 1993.

Lutheran General Hospital, Park Ridge, IL, Department of Neonatology, keynote presentation on families and another on fathers, 1993.

Yale University Bush Institute and Carnegie Foundation conference on early childhood education/early care, presentation of paper that Ann Turnbull and I co-authored on history of parent movement in enactment and amendment of Individuals with Disabilities Education Act, 1993.

Human Services Research Institute and Beach Center national conference on family support, 1993.

Third Annual Australian Guardianship and Protection & Advocacy Conference, Perth, Western Australia. (By videotape distributed via KU and USIA, and by telephone question and answer session broadcast into annual conference as the keynote following showing of the videotape). “Consent, Protection, and Overprotection,” 1994.

International Parent to Parent Conference, Asheville, NC. Plenary presentation “Family Support Policy” (with Dr. John Agosta), 1994.

Annual Council for Exceptional Children Conference, Division for Learning Disabilities Forum, “Embracing Diversity and Empowering Students,” 1994.

Annenberg Washington Program of Northwestern University: Communications Technology for Everyone. “Technology for People with Disabilities: Information as the Currency of Inclusion,” 1994.

Blue Valley, KS Schools In-service. “Inclusion: A legal and educational practice,” 1994.

Family Support Conference, Governor’s Planning Council, Oklahoma. “Family Support: Group Action Planning and Public Policy,” 1994.

Annual Meeting, The Arc of Indiana. Plenary Presentation, “The Least Restrictive Alternative in Education, Communities, and Families,” 1994.

Northwest Kansas Educational Cooperative. “Special Education Law,” 1994.
Inter-American Children’s Institute, Organization of American States: Montevideo, Uruguay. (1995, June). Presented a plenary paper on the significance of research for families of children affected by a disability.

University of Utah, Department of Special Education, Salt Lake City, UT. (1995, April). Presented plenary presentation and day-long workshop on “Future Planning for Families Affected by Disability: Using the Group Action Planning Process.”

Utah State Governor’s Planning Council on Developmental Disabilities, Salt Lake City. (1995, April). Presented day-long workshop on “Recent Developments in Federal Disability Policy and their Implications for State Government and Local Service Delivery.”

Council for Exceptional Children (national convention), Indianapolis, IN. (1995, April). Presented, with Hector Mendez, a program on the needs of Hispanic/Latino families affected by disability.

The White House, Washington, DC. (1995, August). Presented as part of a nine-person panel to President Clinton and Attorney General Reno on the needs of families of children with disabilities, with particular attention to special education and SSI issues.

CNN (Cable Network News), Washington, DC. (1995, September). Presented on CNN via interactive television to a national audience on a variety of issues related to disability policy.

Support Life Institute, Sacramento, CA (1995, October). Support Life Institute: Presented plenary session to over 1500 people on “Getting an Enviable Life for a Young Adult with a Disability” and presented two workshops on “Group Action Planning.”

Consortium for Citizens with Disabilities, Washington, DC. (1995, December). Presented to an audience of approximately 600 people on the history, present, and future of Individuals with Disabilities Education Act (as part of a panel of presentations by Secretary Robert Riley, U.S. Department of Education, and Senator R. Frist, chairman, Senate Subcommittee on Disability Policy).

Kansas State Board of Education Comprehensive System of Personnel Development State Committee, regarding transition systems change (1996)

Texas Pathways for Partners (Texas PTI), informal support for people with disabilities (1996)

Kansas Council for Exceptional Children, regulating behavioral interventions (1996)

West Virginia Parent Training and Information Center, informal support for people with disabilities (1996)

Alabama Council for Exceptional Children, on legal issues in special education (1996)

Distinguished Lectureship, International Council for Exceptional Children (1996)

Kansas University Medical Center, Symposium on Abuse and Neglect of Persons with Disabilities (1996)

Blue Valley, KS, local education agency, on family-school partnerships (1996)

Elizabeth M. Boggs Memorial Service, a tribute to Dr. Boggs, Washington (1996)

U.S. Department of Education, Rehabilitation Services Administration, regarding reauthorization of The Rehabilitation Act, Chicago (1996)

Children’s Benefits Service Foundation, on informal support for families, Kansas City, MO, 1997

Kansas Department of Education, Paraprofessionals’ Annual Conference, Topeka, KS, May, 1997

Iowa Partners in Policy Making, Des Moines, IA, April, 1997

The Arc of the United States Governmental Affairs Retreat, St. Louis, MO, September, 1997

North Carolina Governor’s Developmental Disabilities Planning Council, Raleigh, NC, July, 1997

Technical Assistance to Parent Projects, Hyannis, MA, September, 1997

American Association on Mental Retardation Annual Meeting, New York, NY, May, 1997

Research and Training Center Consortium on Positive Behavioral Supports, Santa Barbara, CA, September, 1997

U.S. Department of Education, Office of Special Education Programs, Washington, DC, October, 1997

National Center for Disability Services, Albertson, NY, October, 1997

The Association for Persons with Severe Handicaps (TASH), Annual Conference, Keynote, Boston, MA, November, 1997

Kansas State Department of Education, in-service training on legal issues involving positive behavioral supports, 1998

Kansas State Department of Education and Kansas University Affiliated Program, Assistive Technology Conference, presentation on IDEA-97, 1998.

American Association on Mental Retardation, Keynote Address, “In Pursuit of the Communal Norm,” San Diego, CA., May, 1998.

Easter Seals Executive Directors’ Conference, “Getting an Enviable Life: New Business Opportunities,” San Francisco, CA., November, 1998.

Technical Assistance for Parent Centers (The Alliance), Model Statute for Positive Behavioral Support, Washington, DC, January, 1998.

American Bar Association, National Conference of Disability Law and Policy, “Children and Youth,” Washington, DC, June, 1998.

Carolina Legal Assistance 20th Anniversary Celebration, “Advocacy for Persons with Mental Disabilities,” Raleigh, NC, October, 1998.

Lawrence, KS. New Generations Society, “Answering the ‘So What’ Question: Research into Practice.”

North Carolina Community Living Association, “Getting An Enviable Life,” Atlantic Beach, NC, November, 1998.

Georgia Chapter, American Academy of Pediatrics, “A Child with a Disability: An Odyssey of Advocacy,” Atlanta, GA, November, 1998.

Emory University Affiliated Program, “Parents Planning for the Future,” Atlanta, GA, November, 1998.

Kansas Department of Social and Rehabilitative Services, SRS Attorneys’ Annual Conference, “Abuse and Neglect of Children with Disabilities,” Topeka, KS, September, 1998.

Texas A&M University, Department of Educational Psychology, “Updating Individuals with Disabilities Education Act,” June, 1998 (via satellite).

Kansas State Department of Education, Statewide Systems Improvement Project, “Positive Behavioral Supports: Legal Underpinning,” March, 1998.

Turnbull, A.P. & Turnbull, H.R. (1999, May). Recapturing the revolution in mental retardation. Plenary presentation at International Special Olympics Symposium. Durham, NC.
Turnbull, A.P. & Turnbull, H.R. (1999, July). We Dare You! Challenging the autism community. Plenary presentation at the national meeting of the Autism Society of America. Kansas City, MO.
Turnbull, A.P. & Turnbull, H.R. (1999, July). Issues, concerns, and experiences of parents of a child with autism who is moving towards adulthood and independence. Workshop presentation at the Annual Conference of the Autism Society of America. Kansas City, MO.
Turnbull, H.R. (October, 1999). Facing the future for families. Keynote address, annual meeting, The ARC (Association for Retarded Citizens). Nashville, TN.

Turnbull, H.R. (1999). IDEA and special provisions regarding children with autism. National Academy of Sciences. Washington, DC.

Turnbull, H.R. (March, 1999). Policy in the era of retrenchment: An appeal for the communitarian perspective. Keynote, Missouri TASH, St. Louis, MO.

Turnbull, J. et al. (including Turnbull, H.R.), Getting a life: Partnership among an individual with a significant cognitive disability, his family, and housemates. First International Conference on Self-Determination and Individualized Funding, Seattle, WA, July 30, 2000.

Turnbull, A. P., & Turnbull, H.R. et al. Enhancing family quality of life through partnerships and core concepts of disability policy. 11th International Conference, International Association for the Scientific Study of Intellectual Disability, Seattle, WA, August 3, 2000.

Turnbull, A. P., & Turnbull, H. R. (keynote). Enhancing individual and family quality of life. 7th International MRDD Conference, Baltimore, MD, October 13, 2000.

Turnbull, H.R. Positive behavioral supports: Current policy and future direction. 7th International MRDD Conference, Baltimore, MD, October 13, 2000.

Turnbull, H.R. Rights and strategies for the future for persons with developmental disabilities and their families. First Leonard Blackman Lecture, Teachers’ College, Columbia University, NY, NY, March 3, 2000.

Turnbull, H.R. Families and disabilities: Research needs of parents. OSEP research project directors’ conference. Washington, DC, July 13, 2000.

Turnbull, A. P., & Turnbull, H. R. (keynote). Enhancing family quality of life. 6th Annual Early Start Symposium, Stockton, CA, October 27, 2000.

Turnbull, H.R. Transition and parent rights. 6th Annual Early Start Symposium, Stockton, CA, October 27, 2000.

Turnbull, J. et al. (including Turnbull, H.R.). Getting a life: A partnership among an individual with a significant cognitive disability, his family, and housemates. Midwest Conference on Self-Determination, Kansas City, MO, November 6, 2000.

Turnbull, R., & Turnbull, A. (2000). Medicaid and Home-Community Based Services Issues and Inquiries: A Framework and Recommendations. Governor’s 21st Century Vision Task Force on Special-Care Kansans. Topeka, May, 2000.

Turnbull, A., & Turnbull, R. (2001). Enhancing Family Quality of Life: Tools for Policy Analysis, Individualized Family Support, and Program Evaluation. United Cerebral Palsy Association of New York State. Albany, NY, October, 2001.

Turnbull, A., & Turnbull, R. (2001). Enhancing Family Professional Partnerships. Council for Exceptional Children, International Convention, Kansas City, MO, April, 2001.

Turnbull, R., Turnbull, A., & Turnbull, J. (2001). Keynote: This is your life, JT: A musical. American Music Therapy Association, National Conference, Kansas City, MO, April, 2001.

Turnbull, R. (2001). Inservice training, California. Trails School, Olathe, KS, August, 2001.

Turnbull, R. (2001). Enhancing Professional Quality of Life. Keynote, Young Adult Institute Annual Convention, New York, NY, April 2001.

Turnbull, R. (2001). Mental Retardation and Informal Supports: Quality of Care Factors. American Association on Mental Retardation, Denver, May, 2001.

Turnbull, R. (2001). Enhancing Family quality of Life. Keynote, Vance-Granville-Franklin-Warren County Mental Health-Developmental Disabilities Week, Franklin, NC, October 2001.

Turnbull, R. (2001). The Impact of IDEA on Community Agencies. Inter-Hab Annual Conference, Topeka, KS, October, 2001.

Turnbull, R. (2002). The development and practical use of core concepts of disability policy. Florida Autism Network, Orlando, FL, January, 2002.

Turnbull, R. (2002). The development of a computer-assisted program for analysis of statutes for coherence with core concepts of disability policy. North Carolina Department of Health and Human Services. Raleigh, NC, March, 2002, with follow-up in September and December, 2002.

Turnbull, R. (2002). The relationship of family quality of life and public policy to Inter-American Children’s Institute agenda on families and children. Bi-annual meeting of Directing Council of Inter-American Children’s Institute, Organization of American States, Washington, DC, May, 2002.

Turnbull, R. (2002). Self-determination, family roles, and cognitive disability requiring high levels of support. Human Services Research Institute National Center for Family Support Invitational Conference. Asheville, NC, July, 2002.

Turnbull, H.R. (2002). Current research of Beach Center on Disability. Grassroots Consortium on Disability and Parent to Parent Joint RWJ Initiative. Minneapolis, MN, July, 2002.

Turnbull, A.P., & Turnbull, H.R. (2002). Disability policy/practice and the research community: Possible implication for early childhood policy/practice. University of North Carolina at Chapel Hill, Frank Porter Graham Institute, July, 2002.

Turnbull, H.R., & Turnbull, A.P. (2002). A model for enhancing the quality of life of adults with autism and their families. Geneva Centre on Autism, Toronto, Canada, October, 2002.

Turnbull, H.R. (2003). Biannual Scientific Conference on Disability, University of Salamanca, Salamanca, Spain: Presented presentation entitled “Core Concept of Disability Policy.”

Turnbull, H.R. (2003). Five models for understanding how professionals, policy leaders, researchers, and families think about the meaning of and about societal responses to disability. University of Salamanca, Salamanca, Spain.

Turnbull, H.R., & Agosta, J. (2003). Self-determination for persons with significant cognitive disabilities and their families. TASH Teleconference Symposium.

Turnbull, H.R. (2003). Re-igniting the revolution in mental retardation. American Association on Mental Retardation, Chicago, IL.

Turnbull, H.R. (2003). The future of disability policy. Young Adult Institute, New York City, NY.

Turnbull, H.R. (2003). Early intervention and disability policy. Connecticut Special Education Service Center, Cornwall, CT.

Turnbull, R., Turnbull, J.T., & Turnbull, A. (2003). Music therapy and family quality of life. American Music Therapy Association, Minneapolis, MN.

Turnbull, A.P., & Turnbull, H.R. (March, 2004). Parent-professional relationships. Pace University, New York, NY.

Turnbull, R. (May, 2004). “From these foothills: A tribute to J. Iverson Riddle, M.D., Director, Western Caroline Center, on the Renaming of the Center to be the J. Iverson Riddle Center, Morganton, NC.

Stowe, M., & Turnbull, R. (May, 2004). Trends in disability policy. American Association on Mental Retardation, Philadelphia, PA.

Johns, C., Swenson, S., & Turnbull, R. (May, 2004). Health care policy and the use of technology. American Association on Mental Retardation, Philadelphia, PA.

Turnbull, R. (June, 2004). Medically assisted dying and cognitive disability: A policy framework. National Association of Protection and Advocacy Systems. Washington, DC.

Turnbull, R. (July, 2004). Core concepts of disability policy: A comparison and contrast of American and Chinese policy. Beijing Union University’s First International Forum on Special Education, Beijing, People’s Republic of China.

Turnbull, A., Turnbull, R., & Wang, M. (July, 2004). Family quality of life: Policy, research, and practice in the United States. Beijing Union University’s First International Forum on Special Education, Beijing, People’s Republic of China.

Turnbull, R. (July, 2004). Public policy advocacy: Issues, techniques, and results in the United States. East China Normal University, Shanghai, People’s Republic of China.

Turnbull, A., Turnbull, R., & Wang, M. (July, 2004). Teacher preparation in special education in the United States. East China Normal University, Shanghai, People’s Republic of China.

Turnbull, H. R. (2005, April). The Least Restrictive Environment and Part C of IDEA. Connecticut State Department of Education, Hartford, Ct.

Turnbull, H. R. (2005, May). Commencement Remarks, School of Education, The University of Kansas.
Turnbull, H.R. (2005, September). Reflections on Reauthorization of Individuals with Disabilities Education Act of 2004, Loyola Marymount University, Los Angeles, CA.
Turnbull, H.R. (2005, November). Public Policy and Education of Students with Disabilities. Presentation at East China Normal University, Shanghai, China.

Turnbull, H.R. (2005, November). Trends in Special Education Policy and Service Delivery. Presentation at Beijing Union University, Beijing, China.
Turnbull, H. R. (2006, May). Commencement Remarks, Graduate and Undergraduate Degree Recipients, Department of Speech-Language-Hearing, The University of Kansas.

Turnbull, H.R. (2007). Medicaid and Developmental Disabilities. Health Law Special Interest group, Kansas University Law School, Lawrence.

Turnbull, H.R. (2007). Future Policy Opportunities and Challenges: Supporting Families and Advancing Their Control. Joseph P. Kennedy, Jr. Foundation Public Policy Fellows Seminar, Washington D.C.

Turnbull, H.R. (2007). Partnerships between Family and Educators. Families Together, Topeka Kansas.

Turnbull, H. R. (2007). Family policy and support in the United States: Comparison with Chinese policy. East China Normal University, Shanghai, China.

Turnbull, H. R. (2007). Disability Policy in China and the United States: Comparisons and Contrasts. Beijing Union University, Beijing, China.

Turnbull, H. R. (2007). Family support in the United States: Supporting families through the internet. Chonging University, Chongqing, China.

Turnbull H.R. (2008, June). Seminar on disability policy. Virginia Commonwealth University, Institute on Disability, by videoconference.
Turnbull, H.R. (2008, July). Family Support and Disability Policy. AutismSpeaks and Kennedy-Kreiger Institute. Washington, DC.

Turnbull, H.R. (2008, October). Individuals with Disabilities Education Act and Students with Specific Learning Disabilities. Council on Learning Disabilities, Kansas City, MO: Presented keynote to annual meeting.

Turnbull, H.R. (2008, October). Trusting Partnerships Conference, Rotorua, New Zealand: Presented plenary entitled “Using Disability Policy Core Concepts to Guide Family-Professional Partnerships.”
Turnbull, H.R. (2008, October). Trusting Partnerships Conference, Rotorua, New Zealand: Presented session entitled “Trusting Partnerships for Life to the Fullest.”
Turnbull, H.R. (2008, October). Trusting Partnerships Conference, Rotorua, New Zealand: Presented closing plenary.

Turnbull, H. R. (2009, January). Disability and public policy: Inclusion of students with disabilities. Ministry of Education and University of Salamanca, INICO. Madrid, Spain.

Turnbull, H.R. (2009, July). Three-day workshop on family and professional partnerships. Trinity College, Dublin, Ireland.

Turnbull, H.R. (2009). A modest proposal for aligning NCLB with IDEA. University of Colorado, Coleman Institute for Cognitive Disabilities, November, 2009.
Turnbull, H.R. (2010). Special Education Law: A Primer for Military Exceptional Family Member Programs, annual conference, Military Child Education Consortium, Prince George’s County, Maryland.

Turnbull, H.R. & Turnbull, A. P. (2010). Systems Navigation: Concept and Strategies for Military Exceptional Family Member Programs, annual conference, Military Child Education Consortium, Prince George’s County, Maryland.

Turnbull, H.R. (2010). Family-Professional Partnerships for Enhancing Families’ Quality of Life. Fifth Annual Conference of Investing in Family Support (an MCHB-funded activity operated by Beginnings, Raleigh, N.C.), Kansas City, Missouri.

Turnbull, H.R. (2010). Systems Navigation and Social Security Programs for Families with Members with Disabilities, Ft. Leavenworth, Kansas, training of military personnel and civilian personnel.
Turnbull, H. R. (2012). “Free at Last: Kennedy, King, and the Meaning of Liberty for Individuals with Intellectual and Developmental Disabilities.” Vanderbilt University Kennedy Center on Research, Annual Martin Luther King, Jr. Lecture.
Turnbull, R. & Turnbull, A. (2012). Family support rationale, components, and means. University of California, Santa Barbara, keynote at Pacific Rim Research Conference.
Turnbull, H.R. (2012). The faith community, human dignity, and intellectual disability. Third International Conference on Communities of Faith, Rutgers University, keynote at international conference in Chicago.
Turnbull, H.R. (2012). “Comparison of United Nations, Turkish, and American Policy in Special Education.” First National Conference on Early Intervention and Special, Antalya, Turkey.
Turnbull, H.R. (2012). Ethical guidelines and policy concepts as a means to enhance family quality of life. International Association for the Scientific Study of Intellectual Disability, Halifax, Canada.
Turnbull, H.R. (2012). The Exceptional Life of Jay Turnbull: Disability and Dignity. Institute on Issues and Trends in Family Support. Ewah Women’s University, Seoul, South Korea, keynote
Turnbull, H.R. (2012). Civil Rights and Human Dignity. Institute on Issues and Trends in Family Support. Ewah Women’s University, Seoul, South Korea.
Turnbull, H.R. (2012). Disability Policy in the United States. Consortium of disability law professors and practicing lawyers and advocates, Seoul, South Korea.

Turnbull, H. R. (2012). Policies affecting disability and discipline in the United States. Korea Institute for Curriculum and Education, Seoul, South Korea.

Turnbull, H.R. (2012). The relationship between types of housing and quality of life outcomes. Annual Convention, The Arc of the United States.

Turnbull, R. (2013) History and future of disability rights: USA and Taiwan. Chung Yuan Christian University. Taipei, Taiwan.
Turnbull, R. & Turnbull, A. (2013). A lifespan perspective on family support. Chung Yuan Christian University. Taipei, Taiwan.

Turnbull, R. & Turnbull, A. (2013). The exceptional life of Jay Turnbull: Disability and dignity. Chung Yuan Christian University. Taipei, Taiwan.

Turnbull, R. (2013). Disability rights in USA, Taiwan, and under UNCRPD. National Kaohsiung Normal University, Taipei, Taiwan.
Turnbull, H.R. & Meral, B. F. (2013). Core concepts of disability policy: Cross-national comparison for United States of America, Turkey, and United Nations Convention on Rights of Persons with Disabilities. Pittsburg, PA.

Turnbull, H.R. (2013). Moderator, all-day strand on Military-Connected Children and Families: Common Concerns and Shared Work. Council for Exceptional Children, San Antonio, TX.

Turnbull, H.R. (2013). Revisiting family support. National Association of State Directors of Developmental Disabilities Services, Oklahoma City, OK (presented by Ann Turnbull in my absence because of illness).

Turnbull, H.R. and Turnbull, A. (2013). Policy and practice in creating formal and informal support networks for persons with intellectual and other developmental disabilities. International Association for the Scientific Study of Intellectual Disability, Amsterdam, Netherlands.

Turnbull, H. R. (2013). Public policy of the United States related to individual and family support in the field of intellectual disabilities. International Association for the Scientific Study of Intellectual Disability, Amsterdam, Netherlands.

Turnbull, H.R. (2014). Disability Policy and Dignity: Conjoining law and ethics. Keynote, Annual meeting of Minnesota Governor’s Planning Council on Developmental Disabilities, University of Minnesota, Minneapolis/St Paul, MN.

Turnbull, H.R. (2014). Effects of public policy on special education practice since 1975. Celebration of 50th Year of Founding of University of Illinois Department of Special Education. University of Illinois at Champaign-Urbana, Illinois.

Turnbull, H.R. (2015). Individuals with Disabilities Education Act: Principles and Accountability, School of Education, University of North Carolina at Chapel Hill.

Turnbull, H.R (2015). Implications of Rehabilitation Act Sec. 503 disability-hiring regulations, Loyola Marymount (Los Angeles) University, 40th Anniversary Celebration, Americans with Disabilities Act

Turnbull, H. R. (2015). Families’ Contributions to Special Education: From Rights to Ethical Communities. Wm. Friday Distinguished Lecture and Faculty and Student Seminars, School of Education, University of North Carolina at Chapel Hill

Turnbull, H.R. (2015). Fred Weintraub Memorial. Weintraub’s Contributions to Public Policy and Inspiration for the Future. Annual meeting, International Council for Eceptioonal Children, San Diego, California.

Turnbull, H.R. (2015). A Short History of Families’ Contributions to the Rights of Persons with Intellectual and Developmental Disabilities. Annual meeting, First in Families in North Carolina, Durham, North Carolina.

Turnbull, H. R. (2015). Families, Professionals, and Public Policy: A Personal Narrative about Rights, Ethical Communities, and Dignity. Annual meeting of the Public Policy Seminar (sponsored by AAIDD, The Arc, AUCD, NACDD, SABE, and UCP). Washington, D.C.

Turnbull, H.R. (2015). Four prominent policy considerations in special education law. The consortium of institutions of higher education and NC Department of Public Instruction, Chapel Hill, NC.
Turnbull, H. R. (2015). Education, Ethics, and Dignity. White House Celebration of 40th Anniversary of enactment of Individuals with Disabilities Education Act.

Turnbull, H.R. (2015). Science, Disability Policy, Ethical Communities, and Dignity.

Keynote, 50th Anniversary Celebration of Founding of Frank Porter Graham Center, University of North Carolina at Chapel Hill, Chapel Hill, North Carolina

Turnbull, H.R., Gaventa, W., Roberson, K., & Williams, C. (2016). Creating Safe Harbors for Tough Discussions among Professionals and Families. American Association on Intellectual and Developmental Disabilities, Atlanta, Georgia

Turnbull, H. R. (2016). Autonomy, support, and protection: Guardianship law in North Carolina, Campbell University Law School, Raleigh, N.C.

Turnbull, H. R. (2016). Disability and Dignity. Keynote presentation, Annual Convention, New York State ARC, Albany, N.Y.

Turnbull, H. R. (2017). Addressing Administrators’ Core Concerns about Individuals with Disabilities Act, Trinity University, San Antonio, Texas (co-presented with Ann P. Turnbull).

Turnbull, H. R. (2017). Strategies for Attaining an Enviable Life. Keynote presentation, with Ann P. Turnbull, Annual Conference, American Council of Rural Special Educators, Asheville, N.C.

Turnbull, H. R. and Turnbull, A.P. (2017). Rights and Implementation Issues in Infant and Toddler and Early Childhood Special Education. United Way of Tuscon and Southern Arizona. Tuscon, Arizona.

Turnbull, H. R. and Turnbull, A.P. (2017). Legal and ethical principles guiding early intervention and early childhood education (six hours of videotaped and broadcast seminars). Frank Porter Graham Institute, University of North Carolina at Chapel Hill, Institute on Inclusion. Chapel Hill, North Carolina.
Turnbull, H.R.., Gaventa, W., & Jones, J. (2017). Creating Safe Harbors for Difficult Discourse. American Association on Intellectual and Developmental Disabilities. Hartford, Connecticut.

Turnbull, H.R. (2017). IDEA and Disability Policy Effect on Families. Elon University, Elon, N.C.

Turnbull, H.R. (2017), Discrimination and Segregation: Scope and Particular Application to Education, University of North Carolina at Greensboro, N.C. Greensboro, N.C.

Turnbull, H.R. (2017). Discrimination in Edges of Life Decision Making: Autonomy, Support, and Self-Determination and the Legal Process. University of North Carolina at Greensboro. Greensboro, N.C.

Turnbull, H.R. & Turnbull, A. Facts, Holding, Principles, and Research Implications of Supreme Court Decision in Endrew v. Douglas County. Keynote presentation at American Education Research Association Special Interest Group/Syracuse University. Syracuse, N.Y.

Turnbull, H. R. Six principles of IDEA and implications for teacher education of Endrew v. Douglas County. North Carolina Central University. Durham, N.C.

MAJOR RESPONSIBILITIES at U.S. SENATE SUBCOMMITTEE ON THE HANDICAPPED, 1987-1988
I.
Assistive Technology and Disability (P.L. 100-407)

Draft legislation (comprehensive federal-state partnership law and amendments to federal statutes);

Research policy analysis;

Liaison to disability, technology professionals, and other Congressional staff;

Draft Committee report;

Prepare witnesses for public hearing;

Coordinate staff responsibilities (3 other staff);

Write speeches, articles for Senator Harkins;

Respond to constituent inquiries;

Critique and strategize on related legislation.

II. Internal Revenue Code. S. 1806 - draft legislation; write floor statements amending Code to allow accelerated depreciation for technology purchased by businesses to accommodate disabled people.

III.
Medicaid Reform, S. 1673 - write speeches, floor statements, constituent correspondence; liaison to other Congressional staff and the field; write Colloquies for record.

IV.
Rehabilitation Act - write comments on proposed regulations for 1986 amendments; prepare Senator for oversight Hearings; follow-up, monitor RSA after oversight hearings; liaison with other Congressional staff and field.

V. Education of the Handicapped - prepare Senator for oversight hearings, write Senator’s opening statement of hearing, follow-up and monitor OSERS after hearings, liaison with other Congressional staff and field.

VI.
Fair Labor Standard Act - strategy concerning Wage and Hour regulations as applied to community residences; liaison with other Congressional staff, field, and DOL.

VII.
U.S. Postal Service - critiques of past and existing affirmative action plans; strategy for reform of those plans; liaison with U.S.P.S.

VIII.
Developmental Disabilities Assistance and Bill of Rights Act - staff to conference committee; strategy for final version as signed by President.

IX.
Older Americans Act - staff to conference committee; strategy for final version as signed by President.

X.
Onibus Disability Reform - liaison with National Council on the Handicapped; other Congressional staff, disability advocacy groups; strategy on nature of bill and political process; write floor statements; research in law of disability discrimination.

XI.
National Institute on Child Health and Human Development - Work with director, Dr. Duane Alexander to organize task force of professionals and consumers to review the progress of the M.R. Branch five-year plan. Representing Kennedy Foundation.

XII.
Adoption of special needs children - Work with staff of House of Representatives in developing policy analysis and proposed legislation for increasing state capacity to arrange adoption of special needs children.

XIII.
Technology Act, S. 1586 - Analysis and strategy on Senator Kerry bill to establish school-based technology centers with federal-state funding.

XIV.
Social Security Reimbursement Act, S. 1949 - Draft legislation and plan strategy to reform and streamline process for federal reimbursement of state vocational rehabilitation agencies for SSDI and SSI clients in V.R. system.

XV.
National Institute on Deaf, S. 1727 - Draft legislation and plan strategy to crate new National Institute on Deafness and Communication Disorders, to be carved out of several existing national institutes.

XVI. Americans with Disabilities Act - Research on employment discrimination.

PUBLICATIONS IN REVENUE SHARING
MONOGRAPHS
Turnbull, H.R. (1969). Federal revenue sharing: A Maryland case study. Chapel Hill: University of North Carolina Institute of Government.

Turnbull, H.R. (1970). Federal revenue sharing. Concepts and proposals. Chicago: Municipal Finance Officers’ Association.

ARTICLES
Turnbull, H.R. (1969). Federal revenue sharing. Popular Government, 36(3), 1-10.

Turnbull, H.R. (1970). Federal revenue sharing: A Maryland case study. Maryland Law Review, 20, 344-377.

Turnbull, H.R. (1970). Restricting the unrestricted federal grant: An analysis of a revenue sharing myth. The Urban Lawyer, 2(1), 63-77.

Turnbull, H.R. (1972). Revenue sharing: The goose has laid its egg. Popular Government, 39(4), 6-7.

REVIEWS
Turnbull, H.R. (1970). Review of Reuss: Revenue Sharing: North Carolina Law Review, 48(4), 1027-1030.

PUBLICATIONS IN ELECTION PROCEDURES, CORRUPT PRACTICES REGULATION, AND CAMPAIGN FINANCES
[Note: From 1970-1980, I was legal counsel to the North Carolina State Board of Elections, Senate Elections Committee, House Elections Committee, and county boards of elections. In that capacity, I instructed the State and county elections boards on how to comply with election procedures; I drafted laws and regulations dealing with election procedures, corrupt practices, and finances; I wrote books, pamphlets, and articles for use by elections officials; I wrote for scholarly audiences concerning election-result trends and voting practices by the state electorate; and I consulted with political parties and voting rights activist groups in North Carolina. My principal legislative work was in rewriting the election law procedures, the corrupt-practices regulations act, and the campaign finance act.]

BOOKS
Lewis, H.W., & Turnbull, H.R. (1970). North Carolina primary and general election law and procedures. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. North Carolina primary and general election law procedure, Chapel Hill: University of North Carolina, Institute of Government, 1972, 1974, 1975, 1976, 1977, 1978, 1980.

ARTICLES
Turnbull, H.R. (1970). Municipal elections-partisan or nonpartisan? Popular Government, 37(4), 8-11.

Turnbull, H.R. (1970). Registration statistics. Popular Government, 37(4), 14-15.

Lewis, H.W., & Turnbull, H.R. (1972, 1975). Materials on and proposed rules of procedure for state board of elections. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1972). Materials on election law abuses and proposed statutory changes. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1972, 1973, 1974, 1976). Instructional materials for county boards of elections. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1972). Constitutional propositions and voting procedures in the 1972 general election. Popular Government, 39(1), 23-29.

Turnbull, H.R. (1972). Election statistics. Popular Government, 39(1), 15-21.

Turnbull, H.R. (1973). Broader access to the franchise and other election law developments. Popular Government, 39(6), 1-10.

Turnbull, H.R. (1973). Election law. Popular Government, 39(8), 22-29.

Turnbull, H.R. (1973). Financing County Boards of Elections. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R., & Drennan, J.C. (1974). Geographic distribution of political party strength. Popular Government, 39 (supplement), 16-21.

Turnbull, H.R. (1974). Campaign financing. In J. Brannon (Ed.), North Carolina Legislation—1974. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. The precinct manual (1974, 1976, 1978, 1980). Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R., & Drennan, J.C. (1975). The 1974 election: Statistics on political party strength, voter registration, and voter turnout. Popular Government, 40(4), 45-51.

Turnbull, H.R., & Drennan, J.C. (1975). In J.S. Ferrell (Ed.), County government in North Carolina. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R., & Solberg, M.P. (1975). Election Laws. In J. Brannon (Ed.), North Carolina Legislation—1975. Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1975). Primaries and power-Presidential politics in North Carolina. Popular Government, 41(2), 10-11.

Turnbull, H.R. (1976). Presidential primary revisited. Popular Government, 41(3), 38-40.

Turnbull, H.R. (1976). Analysis of 1972 and 1976 presidential primary results. Chapel Hill: University of North Carolina, Institute of Government. Reprinted in Popular Government, 41(4).

Appendix: Nomination and Election of Legislators. In M. Heath, E. Ball, & M. Crowell, (Eds.), North Carolina General Assembly (1976 ed.). Chapel Hill: University of North Carolina, Institute of Government.

Turnbull, H.R. (1977). Election Law. Popular Government, 42(3), 18-20.

Turnbull, H.R. (1977). The 1976 general election in North Carolina; A statistical overview. Popular Government, 42(4), 554-61.

Turnbull, H.R. (1977). Election Law. In J. Brannon (Ed.), North Carolina Legislation 1977. Chapel Hill: University of North Carolina, Institute of Government.

MISCELLANEOUS PUBLICATIONS
ARTICLES
Turnbull, H.R. (1971). Aesthetic zoning and property values. Wake Forest Law Review 7, 230-253.

Turnbull, H.R., & Lawrence, D.M. (1969). Unigov. Popular Government, 36(3), 18-26.

Turnbull, H.R. (1971). Citizens’ participation in municipal government—one approach (“The Precinct Selectman”). Popular Government, 37(7), 25-30.

CHAPTERS
Turnbull, H.R., Drennan, J.C., & Wicker, W.J. (1975). County property: Acquisition, sale, and disposition. In J.S. Ferrell (Ed.), County government in North Carolina. Chapel Hill: University of North Carolina, Institute of Government.

REVIEWS
Turnbull, H.R. (1971). Review of Walsh: Sorry, no government today. Popular Government, 36(6), 15-17.

Turnbull, H.R. (1971). Review of Derthick: The influence of federal grants. Popular Government, 36(8), 22-24.

BAR LICENSURE
Maryland, 1964-1969, active; 1970, inactive

North Carolina, 1971-1981, active; 1982, inactive

ADVISEES for advanced degree in special education (or other departments, as noted parenthetically) at The University of Kansas. * Indicates I was/am the principal or co-principal advisor with other faculty. Where I know what the student did after graduation, I note the student’s placement as of the last contact I had with the person.

 *Heather Aldersey, M.Ed., 2010; Ph.D., 2013 (Queens University, Kinston, Ontario)
 Reva Allen (Social Welfare), Ph.D., 1998 (Iowa State University)
 Ali H. Alzahrani, Ph.D. 2003 (returned to Egypt)
*Linda Backus, Ph.D., 1990 (University of Vermont) (deceased, 2005)
 Diane Bannerman (HDFL) Ph.D., 1991 (Community Living Options, Lawrence, KS)

*Patricia A. Barber, Ph.D., 1987 (whereabouts unknown)
 Anna Bacells-Bacells, 2009-10 (doctoral student, Ramon Lull University, Barcelona, Spain)

*David Bateman, Ph.D., 1992 (Pennsylvania State University Regents’ System)

 Jamie Bedzak, Ph.D., 2012 (University of Kansas)

 Christle Bearheel-Ricketts (Ph.D. candidate in special education; withdrew)

 Gwen Beegle, Ph.D., 1999 (University of Kansas; Pennsylvania State Univ. Reg. Syst.)

*Shirley Behr, Ph.D., 1989 (St. Louis University)

 Debbie Benitez, Ph.D., 2005 (Los Angeles county transition services; Cal State Univ.LA)
*Holly Benson, Ph.D., 1989 (private consultant)
 Carla Berg (Ph.D. candidate in special education; withdrew, 2004)

 Kristen Berg, Ph.D. , 2013, University of Chicago School of Social Welfare Adm.
*Barbara Bishop, M.Ed., 1992 (Ex. Dir., The Arc of Douglas Co., Lawrence, KS)

*Martha Blue-Banning, Ph.D., 1997 (Beach Center, University of Kansas)

*Joanne Bodner, Ph.D., 1986 (McPherson College)
 Janifer Boher (Ph.D. candidate in general education; withdrew)
 Daniel J. Boudah, Ph.D., 1994 (Texas A&M: UNC-CH; East Carolina Univ.)
*Mary Jane Brotherson, Ph.D., 1985 (Iowa State Univ.)

 Nina Busch, Ph.D., 1998 (whereabouts unknown)
 Luis Cardozo, M.Ed., 1993 (whereabouts unknown)
 Carolyn Carlson, Ph.D. (2006), School of Education, Dept of EPL (private consultant)
*Melissa Cilley, Ll.B., 1992 M.Ed. (withdrew) (practicing attny., Burlington, VT)

 Catherine Crammer, Ph.D., 2007 (whereabouts unkown)
*Caya Chui, Ph.D., 2013 (Taiwan University)
 Yu-Chi Chou (Ph.D., expected, 2014)

 Deborah Dale (deceased, 1992)

 Gina Debarthe (doctoral candidate, SPLH, 2011-3, University of Kansas)
 Jane Dickinson, Ph.D., 1995 (whereabouts unknown)
 Evette Edmister (speech-language), Ph.D., 2007 (Univ. of Kansas; private consultant)

 David Egnor, Ph.D., 1999 (CEC; US Senate; U.S. Dept of Ed., Spec. Asst. to Asst. Sec.)

*Pam Epley, Ph.D., 2009 (Erikson Institute, Chicago, Ill.)
*David Esquith (A.B.D., 1986) (U.S. Dept. of Ed., NIDRR)

*Michelle Fattig-Smith (Ph.D. candidate in special education; withdrew, 2004)

*Craig Fiedler, Ph.D., 1985, with honors (Univ. of Wisconsin, Oshkosh; dean)

* Michael Fitzpatrick, Ed.D., 2005 (Park University, KC, Missouri)
*H. Corine Frankland, Ph.D., 2001, with honors (Univ. of Western N. Mexico)

*Grace Francis, Ph.D., 2013 (University of Kansas, Beach Center)
*Anna Friend, Ph.D., 2007 (employment unknown)
 Dorothy Fulton (Glunt), Ph.D., 1998 (whereabouts unknown)
 Sherry K. Gill, M.Ed (1995) (whereabouts unknown)
 Barbara Glaser, Ph.D., 2001 (whereabouts unknown)
 Vivianna Aya Gomez, 2011-12 (masters’ student, Bogota, Colombia)
 Stelios Gragoudas, Ed.D., 2006 (U.Mass/Boston)
*Judith Gross, Ph.D., 2010 (Beach Center, University of Kansas)
 Barbara Guy, Ph.D., 1991 (Univ. of Wisconsin, Madison)

*Shana Haines, Ph.D., 2013 (University of Vermont)
 Heather Haynes (Smith), 2013 (Trinity Univ., Texas)

 Jean Hall, Ph.D., 2003 (Univ. of Kansas)

 Alan Harchick, (HDFL), Ph.D., 1991 (private practice)

 Monica Harris, Ph.D., 2006 (Western Michigan University)
 Edwin Helmstetter, Ph.D., 1985 (Washington State Univ.) (deceased)
 Antoinette Hill, Ph.D., 2013, Lady of Our Lakes University, San Antonio, TX (private practice)

*Jerry Hobbs, (Ph.D. candidate in special education) (withdrew)

 Joo Young Hong, Ph.D.,2013 (Houghton University)
 Margie Hornbeck, Ph.D., 1999 (Kansas Dept. of Ed.)
 Joan Houghton, Ph.D., 2004 (Univ. of Kansas; Ks. Dept. of Ed.)

 Kimberly Hu, Ph.D., 2010 (Bejing Normal University; Bejing Union University)

*Kristen Humphrey, Ph.D., 2002 (Pittsburg State Univ., Pittsburg, KS)
 Kristen Joannou, Ph.D., 2014 (University of Northern Illinois)

 Bern Jones, Ph.D., 1992 (Johnson Co. Community College)

 F.G.K. Jones, Ph.D., 2002 (Head of Upper School, Haddon-Hall School, Tulsa)

*Jennifer I. Jones (Byrne), Ph.D., 2004 (private consultant)

 Margaret Krammer, Ph.D., 2012 (Department of English, Creative Writing, Univ. of Kansas)
 Mun Ju Kan, 2011-2, doctoral candidate, withdrew, School of Social Welfare, Univ. of Kansas
 Kathy Kea, Ph.D., 1984 (N.C. Central Univ., Durham)

*Georgia Kerns, Ph.D., 1987 (Univ. of N. Hampshire)

 James Knight, Ph.D., 1998 (Univ. of Kansas)

 Kim Brown Kurz, Ph.D., 2004 (private practice)

*Kathleen Kyzar, Ph.D., 2010 (University of Kansas, Texas Christian, Texas Women’s Univ.)
 Dana Lattin, M.Ed., 1998 (Univ. of Kansas)

*Ilene Lee, Ph.D., 1993 (Park Univ., Kansas City, Mo.)

 Suk-Yhang Lee, Ph.D., 2011 (Ewah Women’s University, Seoul, S. Korea)

 Gregory M. Lewis, Murdoch University, Australia, 1997 (agency adm’n.)

*Kerry Lida (Ph.D. candidate in special education, withdrew, 2006)

*Louise C. Lord-Nelson, Ph.D., 2002 (The Arc of Indiana; consultant)

 Yun-Ching Tsou Lin, M.Ed., 1996 (employment unknown)
 Maura Linas (Ph.D. candidate in special education, withdrew/inactive)

 Amy McCart, M.Ed., 1998; Ph.D., 2003 (Univ. of Kansas)

*Katherine McGinley, Ph.D., 1988 (The ARC/USA; NAPAS/DRC)

*Hasheem Mannan, Ph.D., 2005 (Trinity College, Dublin; Univ. of Melbourne, Australia)

 Tom Manthey, Ph.D. candidate in special education (Va. Dept. of Ed.)

* Bekir Fatih Meral, Ph.D. (post-doctoral), assistant professor, Sakarya University, Turkey
* Peggy (Miksch) Kemp, Ph.D. , 2014 (Kansas Dept. of Ed.)
*Linda Mitchell, Ph.D., 1997 (Wichita State Univ.)

 Melinda Mitchener, Ph.D., 2014 (University of Kansas SWIFT Center)

*Mary Morningstar, Ph.D., 1995 (Univ. of Kansas)

 Marilyn Mulligan-Ault, Ph.D., 1987 (Univ. of Kansas)

 Brenda Oas, Ph.D., 1998 (Iowa State Univ.; Kennedy Public Policy Fellow)

 Amy Otis, Ph.D., 1988 (Univ. of Wisconsin, Milwaukee)

 Sangeeta Parikshak, Ph. D. (2012) (Harvard and Johns Hopkins)
*Jiyeon Park, Ph.D., 2001, with honors, Univ. Grad. Sch. Diss. Award (Ewah, Seoul, S.Korea)

* Ray Pence, Ph.D., 2005 (American Studies) (Univ. of Kansas)

*Chris Petr, Ph.D., 1988 (Social Welfare) (Univ. of Kansas)

*Denise Poston, Ph.D., 2002 (Univ. of Kansas)

*Amanda Reichard, Ph.D., 2001, with honors (Kansas Health Policy Comm’n.; KU; U. N. H.)

 Connie Rieman-Keeling, Ph.D., (HDFL) 1995 (whereabouts unknown)
 Laura Riffel, Ph.D., 2002 (Georgia State Univ.; Ga. Dept. of Ed.; private consultant)

 Sharon Ringwalt, Univ. of North Carolina at Chapel Hill, Ph.D., 2002 (UNC-CH)

 Sally Roberts, Ph.D., 1991 (Univ. of Kansas)

*Jane Rhys, Ph.D., 1996 (Ex. Dir., Ks. Dev. Dis. Pl. Council)

*Mike Ruef, Ph.D., 1998 (Cal. State Univ. at San Luis Obispo)

 Luchara Sales-Wallace, Ph.D., (2009, Western Michigan University)
 Allyson Palmer Sattler, Ph.D. candidate, 2012-3
 Julie Sergeant, M.Ed., 1992 (Univ. of Kansas; Kansas Dept. of Health and Envir.)

 Elin Seigal-Causey, Ph.D., 1988 (Iowa State Univ.)

 Youjin Seong, Ph.D. candidate, University of Kansas, 2012-4
 Hyo-Jeong Seo, Ph.D., 2014 (post-doctoral fellow, Univ. of Kansas, 2014-5)
 Harriet Shaffer, M.Ed., 1990 (Univ. of Kansas)

*Sookyung Shin (admitted to doctoral program, 2009; transferred to another advisor, 2010)
 Karrie Shogren, Ph.D. 2006, with honors (Univ. of Texas, Austin; Univ. of Illinois, C-U; KU)
 Chris Smith, Ph.D., 1999 (Univ. of Kansas)

*Vera Stroup-Rentier, Ph.D., 2014 (Kansas Dept. of Ed.)
*Jean Ann Summers, Ph.D., 1987 (Univ. of Kansas)

 John Struth, Ed.S., 1987 (whereabouts unknown)
*Vicki Turbiville, Ph.D., 1994 (Univ. of Kansas; retired, 2005)

*Gardner T. Umbarger, III, Ph.D., 2000 (Bowling Green Univ.)

 Maria Valdavinos, Ph.D. (HDFL), 2001 (Vanderbilt Univ.)

 Anthony Van Reusen, Ph.D., 1984 (Ariz. State Univ.)

 Margaret Wallert (M.Ed. candidate in special education) (Cottonwood, Inc.)

*Mian Wang, Ph.D., 2004, with honors (Univ. of California, Santa Barbara)

 Jim Wheeler, Ph.D., 1996 (special ed administration)

 Donna Wickham, Ph.D., 1993 (Univ. of Kentucky)

*Edward J. Zamarripa, Ph.D., 1990 (KU Graduate School Commencement Speaker; KU)

*Nina Zuna, Ph. D., 2007 (University of Texas at Austin).
EULOGIES GIVEN

Ryan Gray, son of friends Captain and Kitty Gray, died in his teen-age years of a chronic brain tumor, Lawrence, Kansas, circa 1995

P. Douglas Guess, a colleague in the Department of Special Education, University of Kansas, founding editor of a major journal, and charter member of TASH: The Association for Persons with Severe Handicaps; poet and painter of the Kansas wild-flowers, Lawrence, Kansas, circa 1990.

Lynn Bretz, a colleague at the University of Kansas, director of university communications, died from cancer, buried near my son at Pioneer Cemetery, University of Kansas, Lawrence, Kansas, circa 2005.

James J. Gallagher, director, Frank Porter Graham Institute, University of North Carolina at Chapel Hill, 2014 (video-taped).

J. Iverson Riddle, director of Western Carolina Institute, now renamed for Dr. Riddle, a psychiatrist and pioneer in disability services nationally and in North Carolina, and father of my friend and colleague Holly Riddle, Morganton, North Carolina, May, 2017.
PAGE
57

