VITA

Name: ANN P. TURNBULL

Date of Information: 2/17
Current Principal Job Titles and Academic Appointments
Emerita Co-Founder and Co-Director, Beach Center on Disability

Emerita Ross and Marianna Beach Distinguished Professor, Department of Special Education
Emerita Senior Scientist, Schiefelbusch Institute for Life Span Studies
Contact Information
701 Fearrington Post
Pittsboro, NC 27312

turnbull@ku.edu
Cell: 785-218-7611

Home: 919-533-6133

Educational Experience

B.S.Ed., University of Georgia, Special Education—Mental Retardation, 1968

M.Ed., Auburn University, Special Education—Mental Retardation, 1971

Ed.D., University of Alabama, Special Education—Mental Retardation, 1972

Honors

Recipient, “Educator of the Year Award,” North Carolina Association for Retarded Citizens, 1977

“Outstanding Woman Teacher” Award, Commission on the Status of Women, University of Kansas, 1982

“Educator of the Year,” Association for Retarded Citizens—U.S., 1982

Resolution from Kansas Legislature acknowledging professional contributions, 1986

Rose Fitzgerald Kennedy Leadership Award, 1990

Who’s Who in America, 1992-2004

Induction into The University of Kansas Women’s Hall of Fame, 1994

Louise E. Byrd Graduate Educator Award, 1999

Century Award in Mental Retardation, 1999 (Given by a national consortium of the seven leading organizations in the field of developmental disabilities for the 36 individuals who have made the most significant impact in the field of mental retardation/developmental disabilities over the 20th Century).

University of Kansas Graduate School Award for mentoring graduate students, 2002

School of Education Research Award, 2003

AAMR Region V Century Award in Mental Retardation, 2003

The Arc’s Distinguished Research Award, 2004

Elizabeth M. Bogg’s Award given by the Camphill Association for North American for “distinguished service to people with mental retardation”.

School of Education Making a Difference Award for “Distinguished Leadership, Research, Teaching, and Service”, 2005
CEC’s Division for Developmental Disabilities Award – “Burton Black Humanitarian Award”, 2006

Ross and Marianna Beach Distinguished Professor, 2007

Balfour S. Jeffrey Award in the Humanities and Social Sciences (Higuchi Award), 2007

National Down Syndrome Congress National Research Award, 2007
Kansas Division for Early Childhood Leadership Award, 2009
Prince Salman Distinguished Research Award, Kingdom of Arabia, 2014

AAIDD Lifetime Achievement Award, 2015

Fields of Present Major Scientific Interest

Family systems research and intervention, family involvement and advocacy, educational policy, school and community inclusion.

Related Training and Professional Experience

Teacher, EMR Class, LaGrange, Georgia, City Schools, 1968-1970

Assistant Director, Hospital Improvement Project, Partlow State School and Hospital, Tuscaloosa, Alabama, 1970-1971

Consultant, Special Education, Central Flint Cooperative Educational Service Agency, Oglethorpe, Georgia, 1972-1973

Instructor, In-Service Teacher Education, University of Georgia, Athens, GA, March-June, 1973

Section Head, Special Education, Division for Disorders of Development and Learning, University of North Carolina at Chapel Hill, 1973-1975

Assistant Professor, School of Education, University of North Carolina at Chapel Hill, 1973-1978

Senior Investigator, Preschool Mainstreaming, Carolina Institute for Research in Early Education of the Handicapped, 1977-1982

Faculty Member, Bush Institute on Child and Family Policy, University of North Carolina at Chapel Hill, 1978-1980

Reviewer, Education and Training of the Mentally Retarded, 1977-1979

Assistant, Associate Professor, School of Education, University of North Carolina at Chapel Hill, 1973-1980

Consulting Editor, Education Unlimited, 1979-1982

Reviewer, Intellectual and Developmental Disability, 1980-present

Principal Investigator, Kansas Research and Training Center on Independent Living, University of Kansas, Lawrence, KS, 1981-1984

Advisory Board, Carolina Institute for Research in Early Education of the Handicapped, University of North Carolina at Chapel Hill, 1982-1987

Co-Principal Investigator, Family Involvement in Educational and Life-Long Planning for Severely Handicapped Children and Youth, 1983-1986

Reviewer, Teacher Education and Special Education, 1984-1987

Reviewer, Exceptional Children, 1984-present

Consultant, Office of Special Education Programs (OSERS), U.S. Department of Education, 1987

Public Policy Fellow in Mental Retardation, Joseph P. Kennedy, Jr. Foundation, Washington, D.C. Staff to the U.S. House of Representatives, Select Committee on Children, Youth, & Families, 1988

Reviewer, Research and Practice for Persons with Severe Disabilities, 1988-present

Associate Editor, Journal of Positive Behavior Interventions, 1999-2003

Editorial Board, Infants and Young Children, 2001-2015
National Advisory Board, Office of Special Education Programs (OSEP) Early Childhood Outcomes Center, 2004
Board and Committee Service

President, Orange County Association for Retarded Citizens, 1973-1974

Board of Directors, Orange County Association for Retarded Citizens, 1973-1975

Board of Directors, Chairperson, Personnel and Program Committee, Orange County Work Activities Center, 1974-1976 (Charter Member)

Chairperson, Board of Directors, Orange County Group Home Board, 1974-1976 (Charter Member)

State Board of Directors, Parents and Professionals for Handicapped Children, 1974-1977 (Charter Member)

Member, North Carolina Region Deinstitutionalization Task Force, 1974-1975

President, Triangle Chapter, Council for Exceptional Children, 1975-1976

Secretary, Chapel Hill Day Care Center, 1977-1978

Board of Directors, Chapel Hill Day Care Center, 1977-1979

Chairperson, Ways and Means Committee, Chapel Hill Day Care
Center, 1978-1979

Member, North Carolina Developmental Disabilities Council, 1977-1979

Chairperson, Public Awareness Committee, North Carolina Developmental Disabilities Council, 1978-1979

Member, Kansas Committee for the Prevention of Child Abuse, 1982

Member, Planning Committee, American Association on Mental Deficiency, 1982-1984

Board of Directors, Douglas County Association for Retarded Citizens, 1983-1985

Vice-President, Education Division, American Association on Mental Deficiency, 1983-1985

Member, Planning Committee for Kansas Cooperative Health/ Education Professional Training, 1983-1984

Board of Directors, Cottonwood Industries, 1983-1986

Member, Consumer Advisory Committee, Office of Special Education and Rehabilitation Services, U.S. Department of Education, Washington, DC, 1984-1986

Member, Education Committee, Joseph P. Kennedy, Jr. Foundation, 1985

Member, Council for Exceptional Children, College of Program Priorities, 1985

Member, Governor’s Cabinet Subcommittee, Steering Committee on Early Childhood Developmental Services, 1986-1987

Board of Directors, American Association on Mental Retardation,
1986-1988

Member, Commissioner’s Advisory Board for Rehabilitation Services, 1986-1987

Member, Steering Committee Supported Employment Initiative of Kansas, 1986-1987

Member, Research, Prevention, and Program Services Committee, Association for Retarded Citizens of the United States, 1986-1988

Board of Directors, Special Olympics International, 1987

Chair, Family Committee, International League of Societies for Persons with Mental Handicap, 1986-1990

Co-Chair, Employment Committee, Full Citizenship, Inc., 1987

Chair, Publications Committee, American Association on Mental Retardation, 1988-1990

Board of Directors, Zero to Three—National Center for Clinical Infant Programs, 1988-1998

Member, Supported Employment Panel of Experts, Rehabilitation Services Administration, U.S. Department of Education, 1988-1991

Member, Panel of Judges, JM Foundation National Search for Excellence in Vocational Programs, 1988-1991

Member, Advisory Committee, Secondary Intervention Effectiveness Institute, University of Illinois at Urbana-Champaign, 1988-1990

Vice-President, National Association of Rehabilitation Research and Training Centers, 1989

Member, National Advisory Board, Research and Training Center on Family Support and Children’s Mental Health, Portland State University, 1988-1990

Member, National Advisory Board, Research and Training Center on Community-Referenced Behavior Management, 1988-1992

Member, Executive Committee and Legislative Committee, National Association of Rehabilitation Research and Training Centers, 1990

Member, Educational and Scientific Advisory Committee, Joseph P. Kennedy, Jr. Foundation, 1990-2000

Chair, Awards and Fellowships Committee, Association on Mental Retardation, 1994

National Advisory Board, National Self-Determination Alliance, 1998

Vice-President, American Association on Mental Retardation, 2001-2002

National Advisory Board, National Center on Family Support, 2000-2003

National Advisory Board, Ready to Learn Initiative, Public Broadcasting System, 2001-2003

President, American Association on Mental Retardation, 2003-2004

Past-President, American Association on Mental Retardation, 2004-2005

National Advisory Board, National Early Childhood Outcomes Center, 2004-2007
Member, Positions Statement Committee, The Arc of the U.S., 2006-2008
Member, National Board of Directors, The Arc of the U.S., 2006-2008
Member, SpecialQuest Advisory Board, 2008-2009

Member, Committee for the Advancement of Knowledge and Understanding, The Arc of the U.S., 2009-2010
Publications

Articles

Turnbull, A. P. (1974). Teaching retarded persons to rehearse through cumulative overt labeling. American Journal of Mental Deficiency, 79, 331-337.

Turnbull, H.R., & Turnbull, A.P. (1975). Deinstitutionalization and the law. Mental Retardation, 13, 14-20.

Turnbull, A.P., & Rosenthal, S. (1975). Prescribing for the learning disabled. North Carolina Education, VI, 16-17.

Turnbull, A.P. (1976). Mainstreaming—An alternative for preschool handicapped children. Dimensions, 4, 54-57.

Turnbull, A.P. (1977). Citizen advocacy in special education training. Education and Training of the Mentally Retarded, 12, 166-169.

Turnbull, H.R., & Turnbull, A.P. (1977). The implications of right-to-education for institutions of higher education. Education and Training of the Mentally Retarded, 12, 286-295.

Turnbull, H.R., & Turnbull, A.P. (1978). Procedural due process and the education of handicapped children. Focus on Exceptional Children, 9, 1-12.

Turnbull, A.P., Strickland, B., & Hammer, S.E. (1978). The individualized education program - Part 1: Procedural guidelines. Journal of Learning Disabilities, 11, 40-46.

Turnbull, A.P., Strickland, B., & Hammer, S.E. (1978). The individualized education program - Part 2: Translating law into practice. Journal of Learning Disabilities, 11, 67-72.

Blacher-Dixon, J., & Turnbull, A.P. (1978). A preschool program for gifted-handicapped children. Journal of the Association for the Gifted, 1, 15-23.

Turnbull, A.P., Raper, A., & Mesibov, G.B. (1978). University handicapped students speak out: Improving the quality of education experiences. Rehabilitation Literature, 39(10), 294-298.

Schlechty, P.C., & Turnbull, A.P. (1978). Bureaucracy or professionalism: Implications of P.L. 94-142 for teacher education. Journal of Teacher Education, XXIX, 34-38.

Turnbull, A.P., Strickland, B., & Goldstein, S. (1978). Training professionals and parents in developing and implementing the IEP. Education and Training of the Mentally Retarded, 13, 414-426.

Turnbull, H.R., & Turnbull, A.P. (1979). Assumptions. Consumer Advocacy, 11, 1-6.

Turnbull, H.R., & Turnbull, A.P. (1979). An international perspective of normalization. Education Unlimited, 1, 16-22.

Blacher-Dixon, J., & Turnbull, A.P. (1979). Preschool mainstreaming: Definition, rationale, and implementation. Education Unlimited, 1, 6-8.

Mesibov, G.B., Turnbull, A.P., & Raper, A.B. (1979). Handicapped university students’ views of educational programs as compared with those of majors and nonmajors. Journal of Special Education, 13, 187-197.

Turnbull, H.R., Turnbull, A.P., & Strickland, B. (1979). Procedural due process: The two-edged sword that the untrained should not unsheathe. Journal of Education, 161, 40-59.

Goldstein, S., Strickland, B., Turnbull, A.P., & Curry, L. (1980). An observational analysis of the conference. Exceptional Children, 46, 278-286.

Westervelt, V., & Turnbull, A.P. (1980). Children’s attitudes toward physically handicapped peers and intervention approaches for attitude change. Journal of Physical Therapy, 60(7), 896-901.

Stewart, A., & Turnbull, A.P. (1980). The individualization barrier of secondary education. The Directive Teacher, 2(4), 9-10.

Turnbull, A.P., Leonard, J., & Turnbull, H.R. (1981). A defensible analyses of P.L. 94-142: A response. Journal of Special Education, 15(1), 25-32.

Turnbull, A.P., & Leonard, J. (1981). Parent involvement in special education: Emerging advocacy roles. School Psychology Review, 10(11), 37-44.

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

Winton, P.J., & Turnbull, A.P., (1981). Parent involvement as viewed by parents of preschool handicapped children. Topics in Early Childhood Special Education, 1(3), 11-19.

Blacher-Dixon, J., Leonard, J., & Turnbull, A.P. (1981). Mainstreaming at the early childhood level: Current and future perspectives. Mental Retardation, 19(5), 235-241.

Goldstein, S., & Turnbull, A.P. (1982). The use of two strategies to increase parent participation in IEP conferences. Exceptional Children, 48(4), 360-361.

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

Turnbull, H.R., Turnbull, A.P., Wheat, M. (1982). Assumptions concerning parent involvement: A legislative history. Exceptional Education Quarterly, 3(2), 1-8.

Turnbull, A.P. (1982). Preschool mainstreaming: A policy and implementation analysis. Educational Evaluation and Policy Analysis, 4(3), 281-291.

Winton, P.J., & Turnbull, A.P. (1982). Disseminating research to parents of handicapped children. Exceptional Parent, 12(4), 32-36.

Blacher, J., & Turnbull, A.P. (1982). Teacher and parent perspectives on selected social aspects of preschool mainstreaming. The Exceptional Child, 29(3), 191-199.

Turnbull, A.P., & Winton, P.J. (1983). A comparison of specialized and mainstreamed preschools from the perspectives of parents of handicapped children. Journal of Pediatric Psychology, 8(1), 57-71.

Blacher, J., & Turnbull, A.P. (1983). Are parents mainstreamed? A survey of parent interactions in the mainstreamed preschool. Education and Training of the Mentally Retarded, 18(1), 10-16.

MacMillan, D.L., & Turnbull, A.P. (1983). Parent involvement with special education: Respecting individual preferences. Education and Training of the Mentally Retarded, 18(1), 5-9.

Winton, P.J., Turnbull. A.P., Blacher, J.B., & Salkind, N. (1983). Mainstreaming in the kindergarten classroom: Perspectives of parents of handicapped and nonhandicapped children. Journal of the Division of Early Childhood, 6, 14-20.

Gillespie, E., & Turnbull, A.P. (1983). Involving special education students in planning the IEP. Teaching Exceptional Children, 16(1), 27-29.

Goetz, E., Turnbull, A.P., & O’Brien, M. (1984). Helping parents work and raise children. Day Care and Early Education, 11(4), 31-36.

Allen, J.B., & Turnbull, A.P. (1984). Dean’s Grants as a microcosm of change: The impact of delivery systems on curriculum and faculty development. Teacher Education and Special Education, 7(3), 147-154.

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

Winton, P., Turnbull, A.P., & Blacher, J. (1985). Expectations of and satisfaction with public school kindergarten: Perspective of parents of handicapped and non-handicapped children. Journal of the Division of Early Childhood, 9(2), 116-124.

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

Turnbull, H.R., Guess, D., & Turnbull, A.P. (1988, June). Vox populi and Baby Doe. Mental Retardation, 26(3), 127-132.

Turnbull, A.P. (1988). Accepting the challenge of providing comprehensive support to families. Education and Training in Mentally Retarded, 23(4), 261-272.

Turnbull, A.P., & Turnbull, H.R. (1988). Toward great expectations for vocational opportunities: Family-professional partnerships. Mental Retardation, 26(6), 337-342.

Brotherson, M.J., Turnbull, A.P., Bronicki, G.J., Houghton, J., Roeder-Gordon, C., Summers, J.A., & Turnbull, H.R. (1988). Transition into adulthood: Parental planning for sons and daughters with disabilities. Education and Training in Mental Retardation, 23(3), 165-174.

Bailey, D. B., Winton, P. J., Rouse, L., & Turnbull, A. P. (1990). Family goals in infant intervention: Analysis and issues. Journal of Early Intervention, 14, 15-26.

Turnbull, A. P., & Turnbull, H.R. (1990). A tale about lifestyle changes: Comments on “Toward a technology of nonaversive behavioral support.” Journal of the Association for Persons with Severe Handicaps, 15, 143-144.

Turnbull, H. R., & Turnbull, A. P. (1990). The unfilled promise of integration: Does Part H insure different results than Part B of the Education for the Handicapped Act. Topics in Early Childhood Special Education, 10(2), 18-22.

Summers, J.A., Dell ‘Oliver, C., Turnbull, A.P., Benson, H.A., Santelli, B., Campbell, M., & Siegel-Causey, E. (1990). Examining individualized family service plan process: What are family and practitioner preferences. Topics in Early Childhood Special Education, 10(1), 78-99.

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

Turnbull, H.R., & Turnbull, A.P. (1991). Including all children. Children Today, 20(2), 3-5.

Santelli, B., Turnbull, A.P. Marquis, J.G., & Lerner, E. (1993). Parent to Parent Programs: Ongoing support for parents of young adults with special needs. Journal of Vocational Rehabilitation, 3(2), 25-37.

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.

Turnbull, A.P., Turnbull, H.R., & Blue-Banning, M.J. (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, A.P., & Vohs. (1994). Parental perspectives on educational outcomes. Special Services in the Schools, 9(2), 185-192.

Murphy, D., Lee, I., Turbiville, V., & Turnbull, A.P. (1995). The Family-Centered Program Rating Scale: An instrument for program evaluation and change. Journal of Early Intervention, 19(1), 24-42.

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, A.P., & Turbiville, V.P. (1995). Why must inclusion be such a challenge? Journal of Early Intervention, 19(3), 200-202.

Santelli, B., Turnbull, A.P., Marquis, J.G., & Lerner, E.P. (1995). Parent to Parent programs: A unique form of mutual support. Infants and Young Children, 8(2), 48-57.

Morningstar, M., Turnbull, A.P., & Turnbull, H.R. (1995). What do student’s with disabilities tell us about the importance of family involvement in the transition from school to adult life. Exceptional Children, 62(3), 249-260.

Turnbull, A.P., Turbiville, V., Schaffer, R., & Schaffer, V. (1996). “Getting a shot at life” through Group Action Planning. Zero to Three, 16(6), 33-40.

Turnbull, A.P., & Ruef, M. (1996). Family perspectives on problem behavior. Mental Retardation, 34(5), 280-293.

Santelli, B., Turnbull, A.P., Sergeant, J., Lerner, E.P., & Marquis, J.G. (1996). Parent to Parent programs: Parent preferences for supports. Infants and Young Children, 9(1), 53-62.

Turnbull, A.P., & Ruef, M. (1997). Family perspectives on inclusive lifestyle issues for individuals with problem behavior. Exceptional Children, 63(2), 211-227.

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.

Santelli, B., Turnbull, A.P., Marquis, J.G., & Lerner, E.P. (1997). Parent-to-parent programs: A resource for parents and professionals. Journal of Early Intervention, 21(1), 73-83.

Turnbull, A.P., Friesen, B.J., Ramirez, C. (1998). Participatory action research as a model of conducting family research. Journal of the Association for Persons with Severe Handicaps, 23(3), 178-188.

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 Interventions, 1(1), 43-58.

Turnbull, A.P., Pereira, L., & Blue-Banning, M. (1999). Parents’ facilitation of friendships between their children with a disability and friends without a disability. Journal of the Association for Persons with Severe Handicaps, 24(2), 85-99.

Turnbull, A.P., Blue-Banning, M., Turbiville, V., & Park, J. (1999). From parent education to partnership education: A call for a transformed focus. Topics in Early Childhood Special Education, 19(3), 164-171.

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.

Turnbull, A.P. & Turnbull, H.R. (2000). Achieving “rich” lifestyles. Journal of Positive Behavior Interventions, 2(3), 190-192.

Turnbull, A.P., Pereira, L., & Blue-Banning, M. (2000). Teachers as friendship facilitators. TEACHING Exceptional Children, 32(5), 66-70.

Blue-Banning, M., Turnbull, A.P., & Pereira, L. (2000). Group Action Planning as a support strategy for Hispanic families: Parent and professional perspectives. Mental Retardation, 38(2), 262-275.

Turnbull, A.P., Pereira, L., & Blue-Banning, M. (2000). Successful friendships of Hispanic children and youth with disabilities. Mental Retardation, 38(2), 138-152.

Santelli, B., Turnbull, A., Marquis, J., & Lerner, E. (2000). Statewide Parent-to-Parent Programs: Partners in early intervention. Infants and Young Children, 13(1), 74-88.

Sugai, G., Horner, R., Dunlap, G., Lewis, T.J., Nelson, C., Scott, T., Liaupsin, C., Ruef, M., Sailor, W., Turnbull, A.P., Turnbull, H.R., Wickham, D., & Wilcox, B.L. (2000). Applying positive behavior support and functional behavioral assessment in schools. Journal of Positive Behavior Interventions, 2(3), 131-143.

Wilcox, B.L., Turnbull, H.R., & Turnbull, A.P. (1999-2000). Behavioral issues and IDEA: Positive behavioral interventions and supports and the functional assessment in the disciplinary context. Exceptionality, 8(3), 173-187.

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

Turnbull, H.R., & Turnbull, A.P. (2000). Accountability: Whose job is it, anyway? Journal of Early Intervention, 23(4), 231-234.

Park, J., & Turnbull, A.P. (2001). Cross-cultural competency and special education: Perceptions and experiences of Korean parents of children with special needs. Education and Training in Mental Retardation and Developmental Disabilities, 36(2), 133-147.

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., Wilcox, B.L., Turnbull, A.P., Sailor, W., & Wickham, D. (2001). IDEA, positive behavioral supports, and school safety. Journal of Law and Education, 30(3), 445-503.

Santelli, B., Markey, U., Johnson, A., Turnbull, R., & Turnbull, A. (2001). The evolution of an unlikely partnership between researcher and culturally diverse families: Lessons learned. TASH Newsletter, March/April.
Santelli, B., Markey, U., Johnson, A., Turnbull, R., & Turnbull, A. (2001). The evolution of an unlikely partnership between researcher and culturally diverse families: Lessons learned. TASH Newsletter, March/April.

Park, J., Turnbull, A.P., & Park, H.S. (2001). Quality of partnerships in service provision for Korean-American parents of children with disabilities: A qualitative inquiry. Journal of the Association for Persons with Severe Handicaps, 26(3), 158-170.

Ruef, M., & Turnbull, A.P. (2001). Stakeholder opinions on accessible informational products helpful in building positive practical solutions to behavioral challenges of people with mental retardation and/or autism. Education and Training in Mental Retardation and Developmental Disabilities, 36(4), 441-456.

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.

Frankland, C., Edmonson, H., & Turnbull, A.P. (2001). Positive behavioral support: Family, school, and community partnerships. Beyond Behavior, Fall, 7-9.

Carr, E.G., Dunlap, G., Horner, R.H., Koegel, R.L., Turnbull, A.P., Sailor, W., Anderson, J., Albin, R.W., Koegel, L.K., & Fox, L. (2002). Positive behavior support: Evolution of an applied science. Journal of Positive Behavioral Intervention, 4(1), 4-16.

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.

Park, J., & Turnbull, A.P. (2002). Quality indicators of professionals who work with children with problem behavior? Journal of Positive Behavioral Support and Intervention, 4(2), 118-122.
Markey, U., Markey, D.J., Quant, B., Santelli, B., & Turnbull, A. (2002). Operation Positive Change: PBS in an urban context. Journal of Positive Behavior Interventions, 4(4), 218-230.

Turnbull, H.R., Turnbull, A.P., 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. (2002). Quality indicators of professionals who work with children with problem behavior. Journal of Positive Behavior Intervention, 4(2), 118-122.

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 behavior support: Implementation of three components. Exceptional Children, 68(3), 337-402.

Soodak, L.C., Erwin, E.J., Winton, P., Brotherson, M.J., Turnbull, A.P., Hanson, M.J., & Brault, L.M.J. (2002). Implementing inclusive early childhood education: A call for professional Empowerment. Topics in Early Childhood Special Education, 22(2), 91-102.

Blue-Banning, M., Turnbull, A.P., & Pereira, L. (2002). Hispanic youth/young adults with disabilities: Parents’ visions for the future. Research and Practice for Persons with Severe Disabilities, 27(3), 204-219.

Ruef, M.B., & Turnbull, A.P. (2002). The perspectives of individuals with cognitive disabilities and/or autism on their lives and their problem behavior. Research and Practice for Persons with Severe Disabilities, 27(2), 125-140.

Turnbull, A.P., Summers, J.A., Santelli, B., & Markey, U. (2002). Truths converging: Empirical support for intuitive understanding. National Head Start Association Dialog, 5(23), 386-389.

Nelson, L.G.L., & Turnbull, A.P. (2002, November). Students with disabilities and graduation exit exams: Leveling the playing field. Exceptional Parent, pp. 63-68.

Park, J., & Turnbull, A.P. (2003). Service integration in early intervention: Determining interpersonal and structural factors for its success. Infants & Young Children, 16(1), 48-58.

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

Warren, J.S., Edmonson, H.M., Griggs, P., Lassen, S., McCart, A., Turnbull, A., & Sailor, W. (2003). Urban applications of school-wide positive behavior support: Critical issues and lessons learned. Journal of Positive Behavior Interventions, 5(2), 80-91.

Bui, Y.N., & Turnbull, A. (2003). East meets west: Analysis of person-centered planning in the context of Asian American values. Education and Training and Mental Retardation and Developmental Disabilities, 38(1), 18-31.

Park, J., Hoffman, L., Marquis, J., Turnbull, A.P., Poston, D., Mannan, H., Wang, M., & Nelson, L. (2003). Toward assessing family outcomes of service delivery: Validation of a family quality of life survey. Journal of Intellectual Disability Research, 47(4/5), 367-384.

Poston, D., Turnbull, A., Park, J., Mannan, H., Marquis, J., & Wang, M. (2003). Family quality of life: A qualitative inquiry. Mental Retardation, 41(5), 313-328.

Turnbull, H.R., Turnbull, A.P., Wehmeyer, M., & Park, J. (2003). Taking stock and being serious about IDEA outcomes: A quality of life framework for special education. Remedial and Special Education, 24(2), 67-74.
Poston, D.J., & Turnbull, A.P. (2004). Role of spirituality and religion in family quality of life for families of children with disabilities. Educational Training in Mental Retardation and Developmental Disabilities, 39(2), 95-108.
Jackson, C.W., & Turnbull, A.P. (2004). Impact of deafness on family life: A review of the literature. Topics in Early Childhood Special Education, 24, 15-29.

Lord-Nelson, L.G.L., Summers, J.A., & Turnbull, A.P. (2004). Boundaries in family-professional relationships: Implications for special education. Remedial and Special Education, 25, 153-165.
Kim, K.H., & Turnbull, A. (2004). Transition to adulthood for students with severe intellectual disabilities: Shifting toward person-family interdependent planning. Research & Practice for Persons with Severe Disabilities, 29, 53-57.
Frankland, H.C., Turnbull, A.P., Wehmeyer, M., Blackmountain, L. (2004). An exploration of the self-determination construct and disability as it relates to the Diné (Navajo) culture. Education and Training in Mental Retardation and Developmental Disabilities, 39(3), 191-205.
Wang, M., Mannan, H., Poston, D., Turnbull, A.P., Summers, J.A. (2004). Parents’ perceptions of advocacy activities and their impact on family quality of life. Research and Practice for Persons with Severe Disabilities, 29(2), 144-155
Wang, M., Turnbull, A.P., Summers, J.A., Little, T.D., Poston, D.J., Mannan, H., & Turnbull, R. (2004). Severity of disability and income as predictors of parents’ satisfaction with their family quality of life during early childhood years. Research & Practice for Persons with Severe Disabilities, 29(3), 82-94.

Turnbull, A.P. (2004). “Wearing two hats”: Morphed perspectives on family quality of life. Mental Retardation, 42(5), 383-399.
Poston, D., Turnbull, A., Park, J., Mannan, H., Marquis, J., & Wang, M. (2004). Calidad de vida familiar: Un studio cualitativo. Siglocero, 35(3), 31-48.
Smith-Bird, E., & Turnbull, A.P. (2005). Linking positive support outcomes to family quality of life. Journal of Positive Behavioral Interventions, 7(3), 174-180.
Kasahara, M., & Turnbull, A.P. (2005). Meaning of family-professional partnerships: Japanese mothers’ perspectives. Exceptional Children, 71(3), 249-265.

Riffel, L.A., Wehmeyer, M.L., Turnbull, A.P., Lattimore, J., Davies, D.K., Stock, S.E., & Fisher, S. (2005). Promoting independent performance of transition-related tasks using a palmtop PC based self-directed visual and auditory prompting system. Journal of Special Education Technology, 20(2), 5-14.
Summers, J.A., Hoffman., L., Marquis, J., & Turnbull, A.P., Poston, D., & Nelson, L.L. (2005). Measuring the quality of family-professional partnerships in special education services. Exceptional Children, 72(1), 65-82.

Summers, J.A., Hoffman., L., Marquis, J., Turnbull, A.P., & Poston, D. (2005). Relationship between parent satisfaction regarding partnerships with professionals and age of child. Topics in Early Childhood Special Education, 25(1), 48-58.

Summers, J.A., Poston, D.J., Turnbull, A.P., Marquis, J., Hoffman, L., Mannan, H., & Wang, M. (2005). Conceptualizing and measuring family quality of life. Journal of Intellectual Disability Research, 49(10), 777-783.
Lee, S.H., Palmer, S.B., Turnbull, A.P., Wehmeyer, M.L. (2006). A model for parent-teacher collaboration to promote self-determination in young children with disabilities. TEACHING Exceptional Children, 38(3), 36-41.

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.
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.
Purcell, M.L., Turnbull, A., & Jackson, C.W. (2006). Linking early childhood inclusion and family quality of life: Current literature and future directions. Young Exceptional Children, 9(3), 10-19.
Mannan, H., Summers, J.A., Turnbull, A.P., & Poston, D.J. (2006). A review of outcome measures in early childhood programs. Journal of Policy and Practice in Intellectual Disabilities, 3(4), 219-228.
Wang, M., Summers, J.A., Turnbull, A., Little, T., Poston, D., & Mannan, H. (2006). Perspectives of fathers and mothers of children in early intervention programmes in assessing family quality of life. Journal of Intellectual Disability Research, 50(12), 977-988.
Hoffman, L., Marquis, J.G., Poston, D.J., Summers, J.A., & Turnbull, A. (2006). Assessing family outcomes: Psychometric evaluation of the family quality of life scale. Journal of Marriage and Family, 68, 1069-1083.
Wang, M., McCart, A., & Turnbull, A. (2007). Implementing positive behavior support with Chinese American families: Enhancing cultural competence. Journal of Positive Behavioral Interventions, 9(1), 38-51.
Turnbull, A.P., Summers, J.A., Turnbull, R., Brotherson, M.J., Winton, P., Roberts, R., Snyder, P., et al. (2007). Family supports and services in early intervention: A bold vision. Journal of Early Intervention, 29(3), 187-206.

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, 114-120.

Saito, Y., & Turnbull, A. (2007). Augmentative and alternative communication practice in the pursuit of family quality of life: A review of the literature. Research & Practice for Persons with Severe Disabilities, 32(1), 50-65.
Summers, J.A., Marquis, J., Mannan, H., Turnbull, A.P., Fleming, K., Poston, D.J., Wang, M., & Kupzck, K. (2007). Relationship of perceived adequacy of services, family-professional partnerships, and family quality of life in early childhood service programs. International Journal of Disability, Development, and Education, 54(3), 319-338.
Turnbull, A.P., Summers, J.A., Lee, S.H., & Kyzar, K. (2007). Conceptualization and measurement of family outcomes associated with families of individuals with intellectual disabilities. Mental Retardation and Developmental Disabilities Research Reviews, 13, 346-356.
Jackson, C.W., Traub, R.J., & Turnbull, A.P. (2008). Parents' experiences with childhood deafness: Implications for family-centered services. Communication Disorders Quarterly, 29(2), 82-98.

Zuna, N., Turnbull, A. P., & Summers, J. A. (2009). Family quality of life: Moving from

measurement to application. Journal of Policy and Practice in Intellectual Disabilities, 6, 25-31.

Zuna, N., Selig, J. P., Summers, J. A., & Turnbull, A. P. (2009). Confirmatory factor

analysis of a family quality of life scale for families of children without disabilities. Journal of Early Intervention, 31, 111-125.

Turnbull, A.P., Summers, J.A., Gotto, G., Stowe, M., Beauchamp, D., Klein, S., Kyzar, K. et al., (2009). Fostering wisdom-based action through web 2.0 communities of practice: An example of the early childhood family support community of practice. Infants & Young Children, 22(1), 54-62.
Turnbull, A.P., Turnbull, H.R., & Kyzar, K. (2009). Copperación entre familias y profesionales como fuerza catalizadora para una optima inclusion: Enfoque de los Estados Unidos de América. Revista de Educación, 349, 69-99.
Lee, S.H., Turnbull, A.P., & Zan, F. (2009). Family perspectives: Using a cultural prism to understand families from Asian cultural backgrounds. Intervention in School and Clinic, 45(2), 99-108.
Friend, A., Summers, J.A., & Turnbull, A.P. (2009). Impacts of family support in early childhood intervention research. Education and Training in Developmental Disabilities, 44(4), 453-470.
Turnbull, A., & Turnbull, R. (2009). Quality of life and Jay Turnbull's contributions to our understandings and practices. Young Exceptional Children, Monograph Series 11, 1-17.
Turnbull, A., Zuna, N., Hong, J.Y., Hu, X., Kyzar, K., Obremski, S., Summers, J.A.…& Stowe, M. (2010). Knowledge-to-action guides for preparing families to be partners in making educational decisions. Teaching Exceptional Children, 42(3), 42-53.
Bezdek, J., Summers, J.A., & Turnbull, A. (2010). Professionals’ attitudes on partnering with families of children and youth with disabilities. Education and Training in Autism and Developmental Disabilities, 45(3), 356-365.
Brotherson, M.J., Summers, J.A., Naig, L.A., Kyzar, K., Friend, A., Epley, P., Gotto, G.S., & Turnbull, A.P. (2010). Partnership patterns: Addressing emotional needs in early intervention. Topics in Early Childhood Special Education, 30(1), 32-45.

Epley, P., Gotto, G.S., Summers, J.A., Brotherson, M.J., Turnbull, A.P., & Friend, A. (2010). Supporting families of young children with disabilities: Examining the role of administrative structures. Topics in Early Childhood Special Education, 30(1), 20-31.
Epley, P., Summers, J.A., & Turnbull, A. (2010). Characteristics and trends in family-centered conceptualizations. Journal of Family Social Work, 13, 269-285.

Turnbull, A., & Turnbull, R. (2011). Right science and right results: Lifestyle change, PBS, and human dignity. Journal of Positive Behavior Interventions, 13(2), 69-77.
Epley, P.H., Summers, J.A., & Turnbull, A.P. (2011). Family outcomes of early intervention: Families’ perceptions of need, services, and outcomes. Journal of Early Intervention, 33(3), 201-219.
Kyzar, K., Turnbull, A.P., & Summers, J.A. (2012). The relationship of family support to family outcomes: A synthesis of key findings from research on severe disability. Research & Practice for Persons with Severe Disabilities, 37(1), 1-13.

Gross, J.M.S., Wallace, L., Blue-Banning, M., Summers, J.A., & Turnbull, A. (2012). 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, 24(2), 88-101.
Francis, G., Gross, J.M.S., Turnbull, A.P., & Turnbull, H.R. (2013). The Family Empowerment Awareness Training (FEAT): A mixed-method follow-up. Journal of Vocational Rehabilitation, 39(3), 167-181.
Meral, B.F., Cavkaytar, A., Turnbull, A.P., & Wang, M. (2013). Family quality of life of Turkish families who have children with intellectual disabilities and autism. Research and Practice for Persons with Severe Disabilities, 38(4), 233-246.

Chiu, C., Turnbull, A.P., Summers, J.A. (2013). What families need: Validation of the Family Needs Assessment for Taiwanese families of children with intellectual disability and developmental delay. Research and Practice for Persons with Severe Disabilities, 38(4), 247-258.
Francis, G.L., Gross, J.M.S., Turnbull, A.P., Turnbull, H.R. (2014). Understanding barriers to competitive employment: A family perspective. Inclusion, 2(1), 37-53
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.

Aldersey, H.M., Turnbull, H.R., & Turnbull, A.P. (2014). Intellectual and developmental disabilities in Kinshasa, Democratic Republic of the Congo: Casualty and implications for resilience and support. Intellectual and Developmental Disabilities, 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), 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.
Kemp, P., & Turnbull, A.P (2014). Coaching with parents in early intervention: An interdisciplinary research synthesis. Infants & Young Children, 27(4), 305-324.

Turnbull, R., & Turnbull, A. (2014). Looking backward and framing the future for parents’ aspirations for their children with disabilities. Remedial and Special Education. doi: 10.1177/0741932514553124
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.

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.
Hu, X., Turnbull, A., Summers, J.A., & Wang, M. (2015). Needs of Chinese families with children with developmental disabilities: A qualitative inquiry. Journal of Policy and Practice in Intellectual Disabilities, 12(1), 64-73.
Haines, S. Gross, J.M.S., Blue-Banning, M., Francis, G.L., & Turnbull, A.P. (2015). Fostering family-school and community-school partnerships in inclusive schools: Using practice as a guide. Research and Practice for Persons with Severe Disabilities, 40(3), 227-239.
Gross, J.M.S., Haines, S.J., Hill, C., Francis, G.L., Blue-Banning, M., & Turnbull, A.P. (2015). Strong school-community partnerships in inclusive schools are “part of the fabric of the school…we count of them.” School Community Journal, 25(2), 9-34.
Stroup-Rentier, V.L., Summers, J.A., Palmer, S.P., & Turnbull, A.P. (2015). An exploration of how the Foundations Intervention influences family-professional partnerships: A case study. National Head Start Research Association’s Dialog, 17(4), 50-65. https://journals.uncc.edu/dialog/article/view/124/355
Stroup-Rentier, V.L., Summers, J.A., Palmer, S.P., & Turnbull, A.P. (2015). Family-professional partnerships in Head Start: Practical strategies using a partnership intervention. National Head Start Research Association’s Dialog, 17(4), 131-137. https://journals.uncc.edu/dialog/article/view/359/362
Kyzar, K.B., Brady, S.E., Summers, J.A., Haines, S.H., Turnbull, A.P. (2016). Services and supports, partnership, and family quality of life: Focus on deaf-blindness. Exceptional Children, 83(1), 77-91.
Aldersey, H.M., Turnbull, H.R., & Turnbull, A.P. (2016). Family support in Kinshasa, Democratic Republic of the Congo. Journal of Policy and Practice in Intellectual Disabilities, 13(1), 23-32.
Francis, G.L., Gross, J.M.S., Blue-Banning, M., Haines, S.H., & Turnbull, A.P. (2016). Principals and parents achieving optimal outcomes: Lessons learned from six inclusive American schools. Revista Latinoamericana de Inclusión Educativa (Latin American Journal of Inclusive Education), 10(1), 61-77.
Francis, G.L., Blue-Banning, M., Turnbull, A.P, Haines, S.J., Gross, J.M.S., & Hill, C. (2016). The culture of community in inclusive schools: Parental perspectives on family-school partnerships. Education and Training in Autism and Developmental Disabilities, 51(3), 281-293.

Francis, G.L., Blue-Banning, M., Turnbull, A.P, Haines, S.J., Gross, J.M.S., & Hill, C. (2016). Building “our school:” Parental perspectives for building trusting family-professional partnerships. Preventing School Failure: Alternative Education for Children and Youth, 60(4), 329-336.
Books

Paul, J.L., Turnbull, A.P., & Cruikshank, W.M. (1977). Mainstreaming: A practical guide. New York: Syracuse University Press.

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

Turnbull, A.P., Strickland, B., & Brantley J. (1978). Developing and implementing individualized education programs. Columbus, OH: Charles E. Merrill.

Turnbull, H.R., & Turnbull, A.P. (1978). Free appropriate public education: Law and implementation. Denver, CO: Love.

Turnbull, A.P., & Schulz, J.B. (1979). Mainstreaming handicapped students: A guide for the classroom teacher. Boston, MA: Allyn and Bacon, Inc.

Turnbull, A.P., Strickland, B., & Brantley, J.C. (1982). Developing and implementing individualized education programs (2nd Ed.). Columbus, OH: Charles E. Merrill.

Schulz, J.B., & Turnbull, A.P. (1984). Mainstreaming handicapped students: A guide for the classroom teacher (2nd Ed.). Newton, MA: Allyn and Bacon, Inc.

Winton, P.J., Turnbull, A.P., & Blacher, J.B. (1984). Selecting a preschool: A guide for parents with handicapped children. Austin, TX: Pro-Ed.

Turnbull, H.R., & Turnbull, A.P. (1985). Parents speak out: Then and now (2nd Ed.). Columbus, OH: Charles E. Merrill.

Goldfarb, L., Brotherson, M.J., Summers, J.A., & Turnbull, A.P. (1986). Meeting the challenge of disability and chronic illness - A family guide. Baltimore, MD: Paul H. Brookes.

Turnbull, A.P., & Turnbull, H.R., with Summers, J.A., Brotherson, M.J., & Benson, H.A. (1986). Families, professionals and exceptionality: A special partnership. Columbus, OH: Charles E. Merrill.

Ludlow, B., Turnbull, A.P., & Luckasson, R. (Eds.). (1988). Transition to adult life for persons with mental retardation: Principles and practices. Baltimore, MD: Paul H. Brookes.

Turnbull, H.R., Turnbull, A.P., Bronicki, G., Summers, J.A. & Roeder-Gordon, C. (1989). Disability and the family: A guide to adulthood. Baltimore, MD: Paul H. Brookes.

Strickland, B., & Turnbull, A.P. (1990). Developing and implementing individualized education programs (3rd Ed.). Columbus, OH: Charles E. Merrill.

Turnbull, A.P., & Turnbull, H.R. (1990). Families, professionals, and exceptionality: A special partnership (2nd Ed.). Columbus, OH: Charles E. Merrill.

Gardner, A., Lipsky, D. K., & Turnbull, A. P. (1991). Supporting families with a child with a disability: An international outlook. Baltimore, MD: Paul H. Brookes.

Schulz, J. B., Carpenter, C. D., & Turnbull, A. P. (1991). Mainstreaming exceptional students: A guide for classroom teachers (3rd Ed. Boston, MA: Allyn and Bacon.

Turnbull, A.P., Patterson, J.M., Behr, S.K., Murphy, D.L., Marquis, J.G., & Blue-Banning, M.J. (Eds.). (1993). Cognitive Coping, Families, and Disability: Participatory Research in Action. Baltimore, MD: Paul H. Brookes.

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

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

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

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

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

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

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

Turnbull, A.P., Brown, I., & Turnbull, H.R. (2004). Families and people with mental retardation and quality of life: International perspectives. Washington, DC: American Association on Mental Retardation.

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

Lakin, K.C., & Turnbull, A.P. (Eds.). (2005). National goals and research for persons with intellectual and developmental disabilities. Washington, DC: American Association on Mental Retardation.

Turnbull, A.P., Turnbull, H.R., Erwin, E., & Soodak, L. (2006). Families, professionals, and exceptionality: Positive outcomes through partnerships and trust (5th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.
Turnbull, A.P., Turnbull, H.R., & Wehmeyer, M.L. (2007). Exceptional lives: Special education in today’s schools (5th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, A.P., Turnbull, H.R., & Wehmeyer, M.L. (2010). Exceptional lives: Special education in today’s schools (6th ed.). Upper Saddle River, NJ: Merrill/Prentice Hall.
Turnbull, A.P., Turnbull, H.R., Erwin, E., & Soodak, L., Shogren, K. (2011). Families, professionals, and exceptionality: Positive outcomes through partnerships and trust (6th ed.). Boston, MA: Merrill/Prentice Hall.
Turnbull, A.P., Turnbull, H.R., Wehmeyer, M.L., & Shogren, K. (2013). Exceptional lives: Special education in today’s schools (7th ed.). Boston, MA: Pearson.
Turnbull, A.P., Turnbull, H.R., Erwin, E., & Soodak, L., Shogren, K. (2015). Families, professionals, and exceptionality: Positive outcomes through partnerships and trust (7th ed.). Boston, MA: Merrill/Prentice Hall.
Turnbull, A.P., Turnbull, H.R., Wehmeyer, M.L., & Shogren, K. (2016). Exceptional lives: Special education in today’s schools (8th ed.). Boston, MA: Pearson.
Chapters

Turnbull, H.R., & Turnbull, A.P. (1977). Deinstitutionalization and the law. In J.L. Paul, D.J. Stedman, & G.R. Newfeld (Eds.), Deinstitutionalization: Program and Policy Development (pp. 124-139). New York: Syracuse University Press.

Turnbull, A.P. (1978). Parent-professional interactions. In M.E. Snell (Ed.), Systematic instruction for the moderately and severely handicapped (pp. 458-476). Columbus, OH: Charles E. Merrill.

Turnbull, A.P., & Strickland, B. (1978). Successive approximation: An alternative approach. In J. Grosenick & M. Reynolds (Eds.), Teacher Education: Renegotiating roles for mainstreaming (pp. 305-325). Minneapolis, MN: Leadership Training Institute.

Turnbull, A.P., & Blacher-Dixon, J. (1980). Preschool mainstreaming: Impact on parents. In J.J. Gallagher (Ed.), New directions in special education (pp. 25-46). San Francisco: Jossey-Bass Publishers.

Turnbull, A.P., & Strickland, B. (1981). Parents and the educational system. In J.L. Paul (Eds.), Understanding and working with parents of children with special needs (pp. 231-263). New York: Holt, Rinehart and Winston.

Turnbull, A.P., & Blacher-Dixon, J. (1981). Preschool mainstreaming: An empirical and conceptual review. In P. Strain & M.M. Kerr (Eds.), Mainstreaming of children in schools: Research and programmatic issues. New York: Academic Press.

Turnbull, H.R., & Turnbull, A.P. (1982). Public policy and handicapped citizens. In N. Haring (Ed.), Education of handicapped children and youth (3rd ed.). Columbus, OH: Charles E. Merrill.

Turnbull, A.P. (1983). Growing with a handicapped child in the family and community: A parents perspective. In J.L. Paul (Ed.), Handicapped children and their families in church and community. Syracuse: Syracuse University Press.

Turnbull, A.P. (1983). Parent-professional interaction. In M.E. Snell (Ed.), Systematic instruction with the moderately and severely handicapped (2nd ed.) (pp. 18-43). Columbus, OH: Charles E. Merrill.

Turnbull, A.P. (1984). Parent participation in the IEP process. In J.A. Mulick & S.M. Pueschel (Eds.), Parent professional participation in developmental disability services: Foundations and prospects (pp. 107-123). Cambridge, MA: Ware Press.

Turnbull, A.P., & Winton, P. (1984). Parent involvement policy: Current and future perspectives. In J. Blacher (Ed.), Young severely handicapped children and their families: Research in review (pp. 377-397). New York: Academic Press.

Skrtic, T., Summers, J.A., Brotherson, M.J., & Turnbull, A.P. (1984). Severely handicapped children and their brothers and sisters. In J. Blacher (Ed.), Young severely handicapped children and their families: Research in review (pp. 215-246). New York: Academic Press.

Turnbull, A.P., Brotherson, M.J., & Summers, J.A. (1985). The impact of deinstitutionalization on families: A family systems approach. In R.H. Bruininks (Eds.), Living and learning in the least restrictive environment (pp. 115-152). Baltimore, MD: Paul H. Brookes.

Benson, H., & Turnbull, A.P. (1986). Approaching families from an individualized perspective. In R.H. Horner, L.M. Voeltz, & H.D. Fredericks (Eds.), Education of learners with severe handicaps: Exemplary service strategies. Baltimore, MD: Paul H. Brookes (pp. 127-157).

Brotherson, M.J., Backus, L., Summers, J.A., & Turnbull, A.P. (1986). Transition to Adulthood. In J.A. Summers (Ed.), The right to grow up: An introduction to developmentally disabled adults (pp. 17-44). Baltimore, MD: Paul H. Brookes.

Turnbull, A.P., Summers, J.A., & Brotherson, M.J. (1986). Family life cycle: Theoretical and empirical implications and future directions for families with mentally retarded members. In J.J. Gallagher & P. Vietze (Eds.), Families of handicapped persons: Current research, treatment, and policy issues (pp. 45-65). Baltimore, MD: Paul H. Brookes.

Brotherson, M.J., Turnbull, A.P., Summers, J.A., & Turnbull, H.R. (1986). Fathers of disabled children. In B.E. Robinson & R.L. Barret (Eds.), The developing father: Emerging roles in contemporary society (pp. 195- 218). New York: The Guilford Press.

Turnbull, A.P., Blue-Banning, M., Behr, S., & Kerns, G. (1987). Family research and intervention: A value and ethical examination. In P. Dokecki & R. Zaner (Eds.), Ethics and decision-making for persons with severe handicaps: Toward an ethically relevant research agenda (pp. 119-140). Baltimore, MD: Paul H. Brookes.

Turnbull, A.P., & Summers, J.A. (1987). From parent involvement to family support: Evolution to revolution. In S.M. Pueschel C., Tingey, J.W. Rynders, A.C. Crocker, & D.M. Crutcher (Eds.), New perspectives on Down syndrome: Proceedings on the state-of-the-art conference (pp. 289-306). Baltimore, MD: Paul H. Brookes.

Bronicki, G.J., & Turnbull, A.P. (1987). Family-professional interactions. In M.E. Snell (Ed.), Systematic instruction of students with moderate and severe handicaps (pp. 9-35). Columbus, OH: Charles E. Merrill.

Barber, P.A., Turnbull, A.P., Behr, S.K., & Kerns, G.M. (1988). A family systems perspective on early childhood special education. In S.L. Odom & M.B Karnes (Eds.), Early intervention for infants & children with handicaps (pp. 179-198). Baltimore: Paul H. Brookes.

Summers, J.A., Brotherson, M.J., & Turnbull, A.P. (1987). Exceptionality and families. In E. Lynch & R. Lewis (Eds.), Introduction to the study of exceptionality (pp. 504-544). Glenview, IL: Scott, Foresman & Co.

Turnbull, A.P., Behr, S., Barber, P., & Kerns, G.M. (1988). Families with children having exceptionalities: A systems perspective. In E. Meyen & T. Skrtic (Eds.), Exceptional children and youth: An introduction (3rd Ed.) (pp. 81-107). Denver, CO: Love.

Knowlton, E., Turnbull. A.P., Backus, L., & Turnbull, H.R. (1988). Letting go: Consent and the “yes, but...” problem in transition. In B. Ludlow, R. Luckasson, & A.P. Turnbull (Eds.), Transition to adult life for persons with mental retardation: Principles and practices (pp. 45-66). Baltimore, MD: Paul H. Brookes.

Summers, J.A., Behr, S.K., & Turnbull, A.P. (1988). Positive adaptation and coping strengths of families who have children with disabilities. In G.H.S. Singer & L.K. Irvin (Eds.), Support for caregiving families: Enabling positive adaptation to disability (pp. 27-40). Baltimore: Brookes.

Turnbull, A. P., & Turnbull, H. R. (1991). Understanding families from a systems perspective. In J. Williams & T. Kay Eds.), Head injury: A family matter. Baltimore, MD: Paul H. Brookes.

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, MD: Paul H. Brookes.

Santelli, B., Turnbull, A.P., Marquis, J., & Lerner, E. (1993). Parent to Parent programs. A unique form of mutual support for families of persons with disabilities. In G.H. Singer, & L. Powers, (Eds.), Families, disability, and empowerment (pp. 27-66). Baltimore, MD: Paul H. Brookes.

Shank, M., & Turnbull, A.P. (1993). Cooperative family problem solving: An intervention for single-parent families with a child who has a disability. In G.H. Singer & L. Powers (Eds.), Familiesm disability, and empowerment (pp. 231-258). Baltimore, MD: Paul H. 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. 157-173). Baltimore, MD: Paul H. Brookes.
Turnbull, A.P., & Morningstar, M.E., (1993). In M.E. Snell (Ed.), Instruction of students with severe disabilities (4th ed.), (pp. 1-60). New York: Macmillan Publishing Company.
Turnbull, A.P., Barber, P., & Behr, S. (1994). Families with children with exceptionalities: A systems perspective. In E. Meyen & T. Skrtic, (Eds.), Exceptional children and youth: An introduction (4th Ed.), Denver, CO: Love.

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: Including people with difficult behavior in the community (pp. 99-114). Baltimore: Paul H. Brookes.

Turbiville, V.P., Turnbull, A.P., Garland, C.W., & Lee, I.M. (1996). Development and implementation of IFSPs and IEPs: Opportunities for empowerment. In S.L. Odom & M.E. McLean (Eds.), Early intervention/early childhood special education: Recommended practices (pp. 77-100). Austin, TX: Pro-Ed.

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-determining across the lifespan: Theory and practice (pp. 237-257). Baltimore: Brookes.

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. 195-200). 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. 290-305). San Francisco, CA: Jossey-Bass.

Markey, U., Santelli, B., & Turnbull, A.P. (1998). Participatory action research involving families from underserved communities and researchers: Respecting cultural and linguistic diversity. In B.A. Ford (Ed.), Compendium: Writings on effective practice for culturally and linguistically diverse exceptional learners. Reston, VA: Council for Exceptional Children, Division for Culturally and Linguistically and Diverse Exceptional Learners.

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

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.

Marquis, J.G., Horner, R.H., Carr, E.G., Turnbull, A.P., Thompson, M., Behrens, G.A., McLaughlin, M., McAtee, M.A., Smith, C.E., Ryan, K.A., & Doolabh, A. (2000). A meta-analysis of positive behavior support. In R. Gersten, E. Schiller, J. Schumm, & S. Vaughn (Eds.), Syntheses or research in special education (pp. 137-178). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Turnbull, H.R., Turnbull, A.P., & Wilcox, B.L. (2000). 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: CEC/CCBD.

Erwin, E., Soodak, L., Winton, P., & Turnbull, A. (2001). “I wish it wouldn’t all depend upon me”: Research on families and early childhood inclusion. In M.J. Guralnick (Ed.), Early childhood inclusion: Focus on change (pp. 127-158). Baltimore, MD: Paul H. Brookes.

Turnbull, H.R., Turnbull, A.P., & Wilcox, B.L. (2002). Family interests and positive behavior support: Opportunities under Individuals with Disabilities Education Act. In J. Lucyshyn, G. Dunlap, & R. Albin (Eds.), Families and positive behavior support: Addressing problem behavior in family contexts (pp. 349-370). Baltimore: Paul H. Brookes.

Turnbull, A.P., & Turnbull, H.R. (2002). Comprehensive lifestyle support for adults with challenging behavior: From rhetoric to reality. In J. Lucyshyn, G. Dunlap, & R. Albin (Eds.), Families and positive behavior support: Addressing problem behavior in family contexts (pp. 57-72). Baltimore: Paul H. Brookes.

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. Paul, C.D. Lavely, & A. Cranston-Gingras (Eds.), Professional issues in special education: Intellectual, ethical, and professional challenges to the profession (pp. 83-117). Westport, CT: Greenwood Publishing Group, Inc.

Edmonson, H. & Turnbull, A. (2002). Positive behavioral supports: Creating supportive environments at home, in schools, and in the community. In W. Cohen, L. Nadel, & M. Madnick (Eds.). Vision for the 21st Century. New York: John Wiley & Sons, Inc.

Turnbull, A.P. (2003). Family quality of life as an outcome of early intervention services: Research and practice directions. In B.F. Williams (ed.), Directions in early intervention and assessment (pp. 477-498). Spokane Guilds’ School and Neuromuscular Center: Spokane, WA.

Turnbull, A.P. (2003). “Begin with the end in mind”: Individuals with disabilities and their families living life to the fullest. In B.F. Williams (ed.), Directions in early intervention and assessment (pp. 373-392). Spokane Guilds’ School and Neuromuscular Center: Spokane, WA.

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.
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 lifespan. 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, A.P., & Turnbull, H.R. (2006). Family-professional partnerships. In M.E. Snell, & F. Brown (Eds.), Instruction of students with severe disabilities (6th ed.), (pp. 28-66). Upper Saddle River, NJ: Merrill/Prentice Hall.

Turnbull, A., Poston, D., Minnis, P., & Summers, J.A. (2007). Providing supports and services that enhance quality of life. In I. Brown & M. Percy (Eds.), Intellectual and developmental disabilities (pp. 561-571). Baltimore: Paul H. Brookes Publishing.

Brown, I., Galambos, D., Poston, D., & Turnbull, A. (2007). Person-centered and family-centered support. In I. Brown & M. Percy (Eds.), Intellectual and developmental disabilities (pp. 351-361). Baltimore: Paul H. Brookes Publishing.

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, NY: Guilford Publications, Inc.
Turnbull, H.R., Stowe, M.J., Turnbull, A.P., & Schrandt, M.S. (2007). Public policy and developmental disabilities: A 35-year retrospective and a 5-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, NY: Guilford Publications, Inc.
Turnbull, A.P. (2008). Family quality of life: Moving from the traditional to the progressive paradigm of disability in research and services. In. B. Rogé, G. Magerotte, D. Barthélémy (Eds.), Améliorer la qualité de vie des personnes autistes (pp. 213-236). DUNOD, Paris.
Turnbull, A.P. (2008). La qualité de vie des familles. In B. Rogé, G. Magerotte, D. Barthélémy (Eds.), Améliorer la qualité de vie des personnes autistes (pp. 213-236). DUNOD, Paris.
Turnbull, A.P., Turnbull, H.R., Summers, J.A., & Poston, D. (2008). Partnering with families of children with developmental disabilities to enhance family quality of life. In G. Peterson-Karlan, R. Ringlaben, & P. Parette, (Eds.), Research-based and emerging practices in developmental disabilities (pp. 481-500). Austin, TX: Pro-Ed.
Zuna, N.I., Summers, J.A., Turnbull, A.P., Hu, X., & Xu, S. (2010). Theorizing about family quality of life. In R. Kober (Ed.), Enhancing the quality of life for individuals with developmental disabilities: Theory to practice (pp. 241-278). Dordrecht, The Netherlands: Springer.
Zuna, N.I., Turnbull, A.P., & Turnbull, H.R. (2011). Fostering family-professional partnerships. In M.E. Snell, & F. Brown (Eds.), Instruction of students with severe disabilities (7th ed.) (pp. 31-69). Upper Saddle River, NJ: Merrill/Prentice Hall.
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, NY: Routledge.
Chiu, C., Kyzar, K., Zuna, N., Turnbull, A., Summers, J.A., & Gomez, V.A. (2013). Family quality of life. In M.L. Wehmeyer (Ed.), The oxford handbook of positive psychology and disability (pp. 365-392). New York, NY: Oxford University Press, Inc.
Haines, S.J., McCart, A., & Turnbull, A. (2013). Family engagement within early childhood responses to intervention. In V. Buysse & E.S. Peisner-Feinberg (Eds.), Handbook of response to intervention in early childhood (pp. 313-324). Baltimore: Paul H. Brookes Publishing.

Turnbull, A. P. & Aldersey, H.M. (2014). Présentation générale du modèle des systèmes familiaux (en anglais family systems framework): de la conceptualisation à l’application. In C. Chatenoud, J.C. Kalubi, & A. Paquet. (sous presse). La famille et la personne ayant un trouble du spectre de l’autisme. Comprendre, soutenir et agir autrement. (pp. 29-50). Québec, QC: Éditions Nouvelles.

Kyzar, K., Zuna, N.I., Turnbull, A.P., & Turnbull, H.R. (2015). Fostering family-professional partnerships. In F. Brown, J. McDonnell, & M. Snell (Eds.), Instruction of students with severe disabilities (8th ed.). Boston, MA: Pearson.
Kyzar, K., Haines, S.J., Turnbull, A.P., & Summers, J.A. (2016). Research-based practices for fostering trusting partnerships with families in educating students with intellectual disability. In M.L. Wehmeyer & K.A. Shogren (Eds.), Research-based practices for educating students with intellectual disability. Oxon, United Kingdom: Taylor & Francis.

Brown, I., Galambos, D., Poston, D., & Turnbull, A.P. (2017). Introduction to intellectual and developmental disabilities service systems and service approaches. In M.L. Wehmeyer, I. Brown, M. Percy, K.A. Shogren, & A. Fung (Eds.), A comprehensive guide to intellectual and developmental disabilities (2nd ed.). Baltimore: Paul H. Brookes.
Aldersey, H.M., Turnbull, A.P., & Minnes, P. (2017). Providing support that enhances a family’s quality of life. In M.L. Wehmeyer, I. Brown, M. Percy, K.A. Shogren, & A. Fung (Eds.), A comprehensive guide to intellectual and developmental disabilities (2nd ed.). Baltimore: Paul H. Brookes. Baltimore: Paul H. Brookes.
Online Products
Turnbull, A., Winton, P., Rous, B., & Buysse, V. (2010). CONNECT Module 4: Family-Professional Partnerships. 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/learners/module-4.
Winton, P., Buysse, V., Turnbull, A., & Rous, B. (2010). CONNECT Module 3: Communication for collaboration. 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/learners/module-3.
Rous, B., Hallam, R., Turnbull, A., Buysse, V., & Rous, B. (2010). CONNECT Module 2: Transition. 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/learners/module-2.
Winton, P., Buysse, V., Turnbull, A., Rous, B., & Hollingsworth, H. (2010). CONNECT Module 1: Embedded Interventions. 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/learners/module-1.
Turnbull, A.P., Kyzar, K., Kemp, P., & Lindeman, D. (2013). Early Years Module 1: Evidence-based Practice. Topeka, KS: Kansas Infant-Toddler Services, Department of Health and Environment.
Turnbull, A.P., Fialka, J., Kyzar, K., Kemp, P., Aldersey, H., & Lindeman, D. (2013). Empathetic Communication. Topeka, KS: Kansas Infant-Toddler Services, Department of Health and Environment.
Kemp, P., Turnbull, A.P., Stroup-Rentier, V.L., & Lindeman, D. (2013). Kansas Early Years Module III: Service Coordination.

Monographs

Turnbull, A.P., Summers, J.A., & Brotherson, M.J. (1984). Working with families with disabled members: A family systems approach. Lawrence, KS: Kansas University Affiliated Facility.

Turnbull, A.P., Summers, J.A., Bronicki, G.J., Backus, L.O., Goodfriend, S., Roeder-Gordon, C. (1986). Stress and coping in families having a member with a disability. Washington, DC: NARIC.

Turnbull, A.P., Turnbull, H.R., & Summers, J.A., with Behr, S.K., Shaffer, H., Green, S., & Grosko, J. (1986). Instructor’s manual: Families, professionals, and exceptionality: A special partnership. Columbus, OH: Charles E. Merrill.

Turnbull, A.P., & Shaffer, H. (Eds.). (1986). Family state-of-the-art conference: A summary of conference proceedings. Washington, DC: Georgetown University Child Development Center.

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.

Carr, E.G., Horner, R.H., Turnbull, A.P., Marquis, J.G., Magito-McLaughlin, D., McAtee, M.L., Smith, C.E., Ryan, K.A., Ruef, M.B., & Doolabh, A. (1999). Positive behavior support as an approach for dealing with problem behavior in people with developmental disabilities: A research synthesis. Washington, DC: American Association on Mental Retardation.

Turnbull, H.R., Turnbull, A.P., & Wilcox, B. (1999). Positive behavioral interventions and supports under the Individuals with Disabilities Education Act. Lawrence, KS: OSEP Center on Positive Behavioral Interventions and Supports.

Films and Tapes

Production of five scripts for a sound-and-color filmstrip set on special education and children with special needs. Scripts are related to physical disabilities. The set is packaged by Parents’ Magazine.

Production of five scripts for a sound-and-color filmstrip set on the needs of families with handicapped children. The set is packaged by Parents’ Magazine.

Coauthored a script for a slide-tape package entitled “Movement of the Young Handicapped Child into the Public School—Mainstreaming.” (1977). In collaboration with Project Outreach, Chapel Hill-Carrboro Schools.

Coauthored a script for a slide-tape package entitled “P.L. 94-142: Parental Rights and Responsibilities.” (1977). In collaboration with Project Outreach, Chapel Hill-Carrboro Schools.

Coauthored a script for a 30-minute award-winning video entitled “Employability.” (1993). In collaboration with Woolworth Corporation.

Production of two videotapes entitled “Getting a Life: Group Action Planning” and “Getting A Life: Positive Behavioral Support.”

Congressional Testimony

Turnbull, A.P., & Turnbull, H.R. (1985, April). Families with children having disabilities: Issues for the eighties. Testimony to Select Committee on Children, Youth, and Families, U.S. House of Representatives.

Papers Presented

Turnbull, A.P. (1976, February). Programming Educational Deinstitutionaliza​tion. Paper presented at the Council for Exceptional Children, National Topical Conference, Right to Education Institute, New Orleans, LA.

Turnbull, A.P. (1976, March). Implementing P.L. 94-142. Individual education plans and parent consultation. Paper presented at State Council for Exceptional Children, Conference, Boone, NC.

Turnbull, A.P. (1976, April). Organizing for parent action: Legal and parent perspectives. Paper presented at the State Association for Children with Learning Disabilities Conference, Raleigh, NC.

Turnbull, A.P. (1977, March). Implications of mainstreaming for teacher individualized education. Paper presented at the Minnesota Association of Colleges for Teacher Education Annual Meeting, Minneapolis, MN.

Turnbull, A.P. (1977, April). Least restrictive alternative: Implications for preservice teacher education. Paper presented at the Council for Exceptional Children International Convention, Atlanta, GA.

Turnbull, A.P. (1977, April). The Individual Education Plan as a means of defining appropriate education. Paper presented at the Association for Children with Learning Disabilities State Conference, Raleigh, NC.

Turnbull, A.P. (1977, June). A training model for mainstreaming special and regular teacher education. Paper presented at the American Association on Mental Deficiency Annual Meeting, New Orleans, LA.

Turnbull, A.P. (1977, November). Mainstreaming—P.L. 94-142. Paper presented at the North Carolina Association of Educators Annual Convention, Chapel Hill, NC.

Turnbull, A.P. (1978, February). Parental involvement in writing the IEP. Paper presented at the Council for Exceptional Children Topical conference on the Individualized Education Program, Albuquerque, NM.

Turnbull, A.P. (1978, May). An analysis of P.L. 94-142 in regard to the education of mentally retarded students: Implications for public schools and higher education. Paper presented at the American Association on Mental Deficiency Annual Meeting, Denver, CO.

Turnbull, A.P. (1979, April). Preschool mainstreaming: Potential dilemmas for families. Paper presented at the Council for Exceptional Children International Convention, Dallas, TX.

Turnbull, A.P. (1979, May). Parental perspective on mainstreaming. Paper presented at the American Association on Mental Deficiency Annual meeting, Miami, FL.

Turnbull, A.P. (1980, April). A conceptual and empirical review of preschool mainstreaming. Paper presented at the American Educational Research Association Annual Meeting, Boston, MA.

Turnbull, A.P. (1980, April). Parent perspectives of preschool mainstreaming. Paper presented at the Council for Exceptional Children International Convention, Philadelphia, PA.

Turnbull, A.P. (1980, May). Parents and preschool mainstreaming. Paper presented at the American Association on Mental Deficiency Annual meeting, San Francisco, CA.

Winton, P.J., & Turnbull, A.P. (1981, March). Coping patterns overtime: Mainstreamed vs. specialized preschools. Paper presented at Society for Research in Child Development, Boston, MA.

Turnbull, A.P. (1981, May). A comparison of specialized and mainstreamed preschools. Paper presented at the American Association on Mental Deficiency Annual Meeting, Detroit, MI.

Turnbull, A.P. (1981, June). Parent involvement in the education of handicapped children: A policy critique. Paper presented at the Minnesota Round Table in Early Childhood Education VIII, Minneapolis, MN.

Turnbull, A.P. (1982, April). Translating research into practice: Dissemination to policy makers. Paper presented at the Council for Exceptional Children International Convention, Houston, TX.

Turnbull, A.P. (1982, June). Determinants of independence and dependence in mentally retarded adults. Paper presented at the American Association on Mental Deficiency Annual Meeting, Boston, MA.

Turnbull, A.P., Brotherson, M.J., & Summers, J.A. (1982, November). The impact of deinstitutionalization on families: A family systems approach. Paper presented at the working Conference on Deinstitutionalization and the Education of Handicapped Children, University of Minnesota, Minneapolis, MN.

Turnbull, A.P., Summers, J.A., & Brotherson, M.J. (1983, April). The impact of young handicapped children on families: Future research directions. Paper presented at the NIHR State-of-the-Art Conference on Parent’s Roles in the Rehabilitation of their Handicapped Children Up to Five Years of Age, Washington, DC.

Turnbull, A.P. (1983, June). Family life cycle: A guide for research and intervention. Paper presented at the American Association on Mental Deficiency Annual Meeting, Dallas, TX.

Turnbull, A.P., Summers, J.A., & Brotherson, M.J. (1983, September). Family life cycle: Theoretical and empirical implications and future directions for families with mentally retarded members. Paper presented at the NICHD Conference on Research on Families with Retarded Children, Rougemont, NC.

Turnbull, A.P. (1983, November). Family systems theory as a guide to individualization. Paper presented at the annual meeting of the Association for the Severely Handicapped, San Francisco, CA.

Turnbull, A.P., & Brotherson, M.J. (1984, April). Helping families with severely handicapped adolescents plan for the future. Paper presented at the Council for Exceptional Children International Convention, Washington, DC.

Turnbull, A.P., (1984, May). Choosing to differ from normalization expectations: A Point/Counterpoint Forum. Paper presented at the American Association on Mental Deficiency Annual meeting, Minneapolis, MN.

Turnbull, A.P., & Turnbull, H.R. (1984, June). Developing independence in adolescents with disabilities. Paper presented at the University of Minnesota (Adolescent Health Program) Conference on Youth with Disabilities: The Transition Years, Minneapolis, MN.

Turnbull, A.P., (1984, November). The community and family living amendments: Family needs. Plenary Paper presented at the Association for Retarded Citizens/US Annual Meeting, Nashville, TN.

Turnbull, A.P., & Summers, J.A. (1985, April). From parent involvement to family support: Evolution to revolution. Paper presented at the Down Syndrome State-of-the-Art Conference, Boston, MA.

Turnbull, A.P., Blue-Banning, M., Behr, S., & Kerns, G. (1985, May). Family research and intervention: A value and ethical examination. Paper presented at the Symposium “When are Intervention Decisions for Severely Retarded People Ethical? Toward an Ethically Relevant Research Agenda,” Vanderbilt University, Nashville, TN.

Turnbull, A.P. (1985, May). Positive contributions that members with disabilities make to their families. Paper presented at the American Association on Mental Deficiency Annual Meeting, Philadelphia, PA.

Turnbull, A.P., & Turnbull, H.R. (1985, May). Transition from school to work for people with disabilities: A point counterpoint debate. Paper presented at the Region VII Conference on “Preparation for Life: A Conference on Transition from School to Work,” Kansas City, MO.

Turnbull, A.P., & Turnbull, H.R. (1985, October). Stepping back from early intervention: An ethical perspective. Plenary paper presented at the Division of Early Childhood/Council for Exceptional Children Early Childhood Conference, Denver, CO.

Turnbull, A.P. (1985, November). What is the impact of a child with a disability on the family? Paper presented at the Hastings Center Colloquium on Disability, Hastings-on-the-Hudson, NY.

Turnbull, A.P. (1986, May). Positive contributions that children with disabilities make to their families. Paper presented at the Young Adult Institute 7th Annual National Conference, New York City, NY.

Turnbull, A.P., & Behr, S. (1986, May). Theoretical and empirical analysis of positive contributions that children with mental retardation make to their families. Paper presented at the American Association Annual Meeting, Denver, CO.

Turnbull, A.P. (1986, May). Identification of family needs: Legal/ethical issues. Paper presented at the American Association on Mental Deficiency Annual Meeting, Denver, CO.

Turnbull, A.P. (1986, May). Stress and coping in families having a member with a disability. Paper presented at the National Association of Rehabilitation Research and Training Centers, Kansas City, MO.

Turnbull, A.P., & Turnbull, H.R. (1986, August). Community integration: Point-counterpoint forum. Paper presented at the Third Inter-American Congress on Mental Retardation, Buenos Aires, Argentina.

Turnbull, A.P., & Summers, J.A. (1986, August). Strengthening family coping. Paper presented at the Inter-American Congress on Mental Deficiency, Buenos Aires, Argentina.

Turnbull, A.P. (1986, November). “Standing in the shoes” of parents who have sons and daughters living in institutions. Paper presented at the annual meeting of the Association for Persons with Severe Handicaps, San Francisco, CA.

Turnbull, A.P. (1986, October). Parent feelings. Plenary paper presented at the 14th Annual National Down Syndrome Congress Convention, Wichita, KS.

Turnbull, A.P. (1986, November). Decision-making in medical treatment of newborns with disabilities. Paper presented at the Infant Care Review Committee Conference, North Carolina Department of Human Resources, Chapel Hill, NC.

Turnbull, A.P. (1987). Ethical and empirical rationales for consumer choice as an index for transitional planning and evaluation: Future implications. Paper presented at the American Association on Mental Deficiency Annual Meeting, Los Angeles, CA.

Turnbull, A.P. (1988). An analysis of family support: Present and future directions. Plenary paper presented at the First International Conference on Family Support, Stockholm, Sweden.

Turnbull, A.P. (1989). Perspectives on the changing needs of families: Implementations for policy and practice. Paper presented at the American Association on Mental Retardation Annual Meeting, Chicago, IL.

Turnbull, A.P. (1990). Family perspectives on integration. Paper presented at the American Association of Mental Retardation Annual Meeting, Atlanta, GA.

Turnbull, A.P. (1990). Marathon skills for family support and A perspective on Parent-to-Parent Programs in the United States. Two papers presented at the Australian Society for the Study of Intellectual Disability, Abelaide, Australia.

Turnbull, A.P. (1990). The application of family system theory to supporting families of persons with head injury. Paper presented at the Head Injury and Family System Conference, New York University, New York, NY.

Turnbull, A.P. (1992, January). Great expectations for infants, toddlers, families, and providers. Plenary paper presented at the 1992 Pacific Rim/CEC-MR/Early Intervention Conference, Honolulu, HI.

Turnbull, A.P. (1993, September). Fathers’ roles in intervention programs for children at special risks: Disabled, chronically ill, and children living in poverty. Paper presented at the National Research Council, National Academy of Science, Washington, DC.

Turnbull, A.P. (1993, December). Belonging: A dimension of human development. Paper presented at Zero to Three Eighth Biennial National Training Institute, Washington, DC.

Turnbull, A.P. (1994, March). Group Action Planning as a strategy for providing comprehensive family support. Paper presented at 6th annual NIDRR Conference on Positive Behavioral Support, Santa Barbara, CA.

Turnbull, A.P., & Turnbull, H.R. (1994, April). Embracing diversity and empowering students. Division for Learning Disabilities Forum on Human Rights and Diversity, Council for Exceptional Children Convention, Denver, CO.

Turnbull, A.P. (1994, July). Implementing and sustaining innovation: The gap between research and practice. Discussant paper presented at the 1994 Office of Special Education (OSEP) Research Project Directors’ Conference, Washington, DC.

Turnbull, A.P. (1995, April). Enhancing the success of inclusion through positive behavioral support. Paper presented at the Council for Exceptional Children Annual Conference, Indianapolis, IN.

Turnbull, A.P. (1995, April). Forging collaborative partnerships with families in the study of disability. Paper presented at the National Institute on Disability Rehabilitation Research Conference on Participatory Action Research, Washington, DC.

Turnbull, A.P. (1995, July). Supporting children and youth with autism in getting a life through family and professional partnerships. Paper presented at the 1995 National Conference on Autism, Autism Society of America, Greensboro, NC.

Turnbull, A.P. (1996, April). Family-professional partnerships: Collaborating for empowerment. Distinguished lecture presented at the Council for Exceptional Children Annual Convention, Orlando, FL.

Turnbull, A.P. (1996, July). Building bridges between the research and the parent community. Paper presented at the 1996 Office of Special Education Programs Research Project Directors’ Conference, Washington, DC.

Turnbull, A.P. (1997, January). Participatory research with families and communities: Successes, challenges, dilemmas. Paper presented at the 1997 Symposium on Culturally and Linguistically Diverse Exceptional Learners, New Orleans, LA.

Turnbull, A.P. (1997, May). Positive behavioral support for students with challenging behavior: Practice/policy enhancement. Paper presented at The American Association on Mental Retardation, 121st Annual Meeting, New York City, NY.

Turnbull, A.P., & Turnbull, H.R. (1999, May). Recapturing the revolution in mental retardation. Plenary paper presented at International Special Olympics Symposium. Durham, NC.
Turnbull, A.P., & Turnbull, H.R. (1999, July). We dare you! Challenging the autism community. Plenary paper presented at the national meeting of the Autism Society of America. Kansas City, MO.
Turnbull, A.P. (1999, October). Self-determination: Focus on the role of families in supporting individuals. Paper presented at the National Leadership Summit on Self-Determination and Consumer-Direction and Control. Bethesda, MD.
Turnbull, A.P. (2000, August). First International Conference on Self-Determination and Individualized Funding. Seattle, WA. Co-presented workshop “Getting a Life: A Partnership Among an Individual with a Significant Cognitive Disability, His Family, and Housemates.”
Turnbull, A.P. (2000, August). Enhancing quality of life for families of children and youth with disabilities in the United States. Co-presented paper at the International Family Quality of Life Symposium. Seattle, WA.
Turnbull, A.P. (2000, August). Enhancing family quality of life through partnerships and core concepts of U.S. disability policy. Co-presented paper at the International Association for the Scientific Study of Intellectual Disability. Seattle, WA.
Turnbull, A.P. (2000, August). Family quality of life in the United States. Co-presented paper at the International Association for the Scientific Study of Intellectual Disability. Seattle, WA.
Turnbull, A.P. (2000, October). Enhancing individual and family quality of life. Co-presented plenary paper at the 7th International MRDD Conference. Baltimore, MD.
Turnbull, A.P. (2001, February). Family and researchers perspectives on intervening with students with severe disabilities. Plenary paper presented at the OSEP Behavior Summit. Washington, DC.
Turnbull, A.P. (2001, April). Family-researcher partnerships in conducting research in culturally diverse communities. Paper presented at the Council for Exceptional Children Annual Conference. Kansas City, MO.
Turnbull, A.P. (2001, April). Conceptualizing and measuring family quality of life outcomes. Paper presented at the Council for Exceptional Children Annual Conference. Kansas City, MO.
Turnbull, A.P. (2001, June). Enhancing family quality of life through collaborative partnerships. Plenary paper presented at the American Association on Mental Retardation Annual Conference. Denver, CO.
Turnbull, A.P. (2001, August). Enhancing quality of life for individuals with disabilities and their families through individualized funding and community partnerships. Plenary paper presented at the Region V AAMR Annual Convention. San Antonio, TX.
Turnbull, A.P. (2001, December). The early years: The launching pad to family quality of life. Plenary paper presented at the DEC International Early Childhood Conference on Children with Special Needs. Boston, MA.
Turnbull, A.P. (2002, July). Family quality of life in families of children as an outcome of services and supports: Challenges and opportunities in research and practice (Presented via satellite). Plenary paper presented at the Beit Issie Shapiro’s 3rd International Conference on Developmental Disabilities, Tel Aviv, Israel.
Turnbull, A.P. & Turnbull, H.R. (2002, September). Disability policy/practice and the research community: Possible implications for early childhood policy/practice. Plenary paper presented at the James J. Gallagher Retirement Symposium, Frank Porter Graham Child Development Center, University of North Carolina, Chapel Hill, NC.
Turnbull, A.P. (2003, March). Family quality of life as an outcome of services: The new paradigm. Paper presented at the Biannual Scientific Conference on Disability at the University of Salamanca, Salamanca, Spain.
Turnbull, A.P. (2003, March). Enhancing family quality of life through parent to parent support. Plenary panel presentation at the Biannual Scientific Conference on Disability, University of Salamanca, Salamanca, Spain.
Turnbull, A.P. (2003, May). Practical tools for enhancing family quality of life. Paper presented at the American Association on Mental Retardation Annual Conference, Chicago, IL.
Turnbull, A.P. (2004, March). Six principles of Individuals with Disabilities Education Act (IDEA) of 1997): Students’ rights to free appropriate public education (FAPE), teachers’ rights and resources, and individual and system actions. Paper presented at the Pace University School of Education Distinguished Educators Lecture Series, New York City, NY.
Turnbull, A.P. (2004, June). Wearing two hats: Morphed perspectives on family quality of life. Presidential address at the American Association on Mental Retardation Annual Conference. Philadelphia, PA.
Turnbull, A.P. (2004, July). Early intervention in the United States: Goals and implementation. Paper presented at the International Conference on Special Education, Beijing Union University, Beijing, China.
Turnbull, A.P. (2004, July). Family quality of life: Conceptualization, measurement, and application. Paper presented at the International Conference on Special Education, Beijing Union University, Beijing, China.
Turnbull, A.P. (2004, July). AAMR 2002 system: Definition, classification, and systems of supports. Paper presented at the International Conference on Special Education, Beijing Union University, Beijing, China.
Turnbull, A.P. (2004, July). Early intervention in the United States: Goals and implementation. Paper presented at East China Normal University, Shanghai, China.
Turnbull, A.P. (2005, April). Family quality of life as an outcome of supports and services: Research and practice directions. Paper presented at the Family Quality of Life Conference of the Special Interest Research Group of the International Association for the Scientific Study of Intellectual Disability, Vancouver, Canada.
Turnbull, A.P. (2005, October). Enhancing family quality of life through research, services, and policy. Paper presented at the La 8ème Université d’Automne de l’arapi, Le Croisic, France.

Turnbull, A.P., Summers, J.A., & Poston, D. (2006, August). The evolution of a trusted partnership between researchers and culturally diverse families: Lessons learned. Paper presented at the 2nd European Congress of the International Association for the Scientific Study of Intellectual Disabilities, Maastricht, Netherlands.
Turnbull, A.P., & Poston, D. (2006, August). The impact of services on family outcomes. Paper presented at the 2nd European Congress of the International Association for the Scientific Study of Intellectual Disabilities, Maastricht, Netherlands.
Poston, D., & Turnbull, A.P. (2006, August). Family quality of life: What we have learned five years into a new field of study. Paper presented at the 2nd European Congress of the International Association for the Scientific Study of Intellectual Disabilities, Maastricht, Netherlands.
Turnbull, A.P. (2007, November). Family quality of life: Research supply and research demand. Paper presented for the Distinguished Professor Lecture, Lawrence, KS.
Turnbull, A.P. (2007, December). Family quality of life: From conceptualization to theory. Paper presented at the International Society for Quality-of-Life Studies, San Diego, CA.
Summers, J.A., & Turnbull, A.P. (2007, December). Family quality of life as an outcome of services for families of persons with disabilities: Next steps in research and measurement. Paper presented at the International Society for Quality-of-Life Studies, San Diego, CA.
Turnbull, A.P. (2008, October). Enhancing the Likelihood that Families and Professionals Will Experience Trusting Partnerships. Paper presented at the 25th Anniversary Trusting Partnerships Conference, Rotorua, New Zealand.
Turnbull, A.P. (2008, March). The Copernican Revolution in knowledge translation for families. Paper presented at the Beach Center State of Science Conference: Using Wisdom-Based Action to Support Families of Young Children with Special Needs, Washington, DC.
Turnbull, A.P. (2009, February). Family quality of life: Conceptualization and measurement. Paper presented at the Confederación Española de Organizaciones en Favor de las Personas con Discapacidad Intelectual (FEAPS), Madrid, Spain.
Turnbull, A.P. (2009, February). Group Action Planning as a process for family support. Paper presented at the Confederación Española de Organizaciones en Favor de las Personas con Discapacidad Intelectual (FEAPS), Madrid, Spain.
Turnbull, A.P. (2009, February). Enhancing the success of inclusion through family-professional partnerships. Paper presented at the Congreso FEAPS De Educación, Córdoba, Spain.
Turnbull, A.P. (2011, May). Theorizing and measuring family quality of life. Paper presented at the Third Conference of the International Society on Early Intervention, New York, NY.
Turnbull, A.P. (2011, May). Online professional development for early intervention. Paper presented at the Third Conference of the International Society on Early Intervention, New York, NY.
Turnbull, A.P. (2014, May). Family-professional partnerships: Interpreting the past and framing the future. Paper presented at the Samuel A. Kirk Symposium, University of Illinois, Champaign, IL.

Turnbull, A.P. (2014, May). Working with families: Current and future research. Paper presented at the Congress on Families and Intellectual Disability, Barcelona, Spain.
Turnbull, A.P. (2014, May). The needs of families: Evaluation and results of a cross-cultural study. Paper presented at the Congress on Families and Intellectual Disability, Barcelona, Spain.

Turnbull, A.P. (2014, September). Parents of sons and daughters with disabilities: Contributions and aspirations for ethical communities. Paper presented at the Dr. Jane Blumenfeld Lecture, Department of Special Education, University of New Mexico, Albuquerque, NM.

Turnbull, A.P. (2014, October). A comprehensive research agenda to enhance family quality of life: Theoretical and empirical guidance. Paper presented at the Fourth International Conference on Disability and Rehabilitation, Riyadh, Kingdom of Saudi Arabia.
Professional Symposia, Workshops, Seminars Conducted

Turnbull, A.P. (1976, March). Moore County (NC) School System, Pinecrest High School: two in-service training institutes with teachers on “Motivating Exceptional Students in Regular Classes.”

Turnbull, A.P. (1976, April). Comprehensive Personnel Planning for the Handicapped in Kansas: planned and conducted one-day workshop for building principals.

Turnbull, A.P. (1976, April-May). Stokes County (NC) School System: conducted institute (10 instructional hours) for teachers, “Teaching Handicapped Students in the Regular Class.”

Turnbull, A.P. (1976, May). Durham County (NC) School System: conducted two workshops for resource teachers on “Planning and Implementing In-service Training for Successful Mainstreaming.”

Turnbull, A.P. (1976, October). Texas Education Agency/Area Learning Resource Center: conducted workshop entitled “Programming Educational Deinstitutionalization” for individuals from education service centers, colleges and universities, and school district administrators.

Turnbull, A.P. (1976, October; 1977, June). System for the Professional Advancement and Renewal of Knowledge (SPARK): planned and coordinated two conferences on mainstreaming for faculty members from North Carolina colleges and universities.

Turnbull, A.P. (1976, December). Mid-East Regional Resource Center, Lexington, KY: conducted two-day workshop entitled “Working with Families of Handicapped Students” for mental health center and institutional personnel.

Turnbull, A.P. (1977, January). Regional Dean’s Project Conference, Atlanta, GA: presentation on “Faculty Development” for college and university faculty members from the Southeast Region.

Turnbull, A.P. (1977, January). Alamance County Schools, Graham, NC: conducted one-day workshop for 32 teachers entitled “A Rationale for P.L. 94-142.”

Turnbull, A.P. (1977, January-March). Chapel Hill-Carrboro School System: conducted 12 in-service workshops on “Implementing P.L. 94-142” for special services personnel.

Turnbull, A.P. (1977, April). Southern Consortium of Colleges and Universities, Raleigh, NC: planned and conducted one-day workshop entitled “Mainstreaming and Teacher Education” for faculty members from colleges and universities represented in the Southern Consortium.

Turnbull, A.P. (1977, May). Special Education Regional Resource Center, Louisville, OH: planned and conducted one-day workshop on “Deinstitutionalization: Instruction for Children in Transition” for school principals, psychologists, and teachers.

Turnbull, A.P. (1977, May). Leadership Training Institute’s Conference for Dean’s Grants Projects, Minneapolis, MN: two presentations entitled “A Model for Mainstreaming Teacher Education” and “Writing Individual Education Plans” for faculty members from colleges and universities having a Dean’s Project.

Turnbull, A.P. (1977, July). University of Vermont Conference on Free Appropriate Public Education: three presentations entitled “An In-service Training Model for the Individual Education Plan,” “Mainstreaming: Law and Implications,” and “Parent Advocacy: Does the Concept of Normalization Apply to the Families of Handicapped Children?” for university students and faculty, public school personnel, and parents.

Turnbull, A.P. (1977, November). Project Outreach, “Alliance for Children” Conference, Chapel Hill, NC: presentation entitled “Parents and P.L. 94-142.”

Turnbull, A.P. (1977, November). University of Utah, Salt Lake City, UT: two days of staff development related to mainstreaming competencies for 30 faculty members of the School of Education.

Turnbull, A.P. (1977, December). Alamance County Schools, Graham, NC: Conducted two workshops for classroom teachers on the topic of “Individualizing Instruction for Handicapped Children.”

Turnbull, A.P. (1978, February). Durham County Schools, Durham, NC: conducted workshop for classroom teachers entitled “Increasing the Socialization of Handicapped Children in the Mainstream.”

Turnbull, A.P. (1978, February). Pembroke State University, Pembroke, NC: conducted workshop for general education majors entitled “Writing IEPs for Handicapped Students.”

Turnbull, A.P. (1978, May). University of Virginia School of Nursing, Charlottesville, VA: Conference on Living with a Handicap: made presen​tation entitled “Mainstreaming—Integrating Handicapped and Nonhandicap​ped Children.”

Turnbull, A.P. (1978, August). Project Follow Through Annual Conference, Chapel Hill, NC: made presentation entitled “Implications of P.L. 94-142 for Teachers and Parents.”

Turnbull, A.P. (1978, August). Moore County Schools, Pinehurst, NC: conducted workshop for special services personnel entitled “Involving Parents as Shared Decision Makers.”

Turnbull, A.P. (1978, September). North Carolina DD Council/County Commissioner Workshop, Wilmington, NC: made presentation entitled “Parental Perspective of Handicapping Conditions.”

Turnbull, A.P. (1978, September). Cleveland State University, Cleveland, OH: two days of staff development on the implications of P.L. 94-142 for teacher education for 35 School of Education faculty members.

Turnbull, A.P. (1979, January). Teacher Education Division (CEC) Conference, San Antonio, TX: chaired two task forces on mainstreaming and fundamental training issues.

Turnbull, A.P. (1979, January). Alamance County Schools, Graham, NC: conducted three workshops for classroom teachers on “Accommodating Handicapped Students in the Regular Classroom.”

Turnbull, A.P. (1979, March). Project Follow Through, Richmond, VA: two days of consultation on the development of IEPs.

Turnbull, A.P. (1979, April). University of Maryland School of Education, College Park, MD: made presentation to 30 faculty members entitled “An Empirical and Conceptual Review of Preschool Mainstreaming.”

Turnbull, A.P. (1979, July). Project Tap-In, Western Carolina Center, Morganton, NC: served as a panel member at a technical assistance conference on the topic of “Working with Parents of Handicapped Children.”

Turnbull, A.P. (1979, August). Western Carolina University, Cullowhee, NC: two days of staff development related to P.L. 94-142 and its implications for teacher education for 70 faculty members of the Department of Education.

Turnbull, A.P. (1979, August). Bowling Green State University, Bowling Green, OH: two days of staff development related to P.L. 94-142 and its implications for teacher education for 15 faculty members of the College of Education.

Turnbull, A.P. (1979, October). Project Outreach, Chapel Hill, NC: presentation to Region IV Head Start personnel entitled “Region IV Study of Mainstreaming in Head Start.”

Turnbull, A.P. (1979, October). North Carolina Association of Colleges for Teacher Education, Wilmington, NC: presentation entitled “Developing Strategies to Mainstream Teacher Education.”

Turnbull, A.P. (1979, October). Ohio Joint Conference for Teacher Educators, Dayton, OH: presentation “Implications of Mainstreaming for Teacher Education.”

Turnbull, A.P. (1979, October). North Carolina Association for the Education of Young Children, Winston-Salem, NC: presentation entitled “Advocacy for Handicapped Children.”

Turnbull, A.P. (1979, December). Handicapped Children’s Early Education Program Conference, Washington, DC: presentation entitled “Characteristics of Preschool Mainstreaming and Effects on Parents.”

Turnbull, A.P. (1979, December). Midwest Deans Grant Conference, Kansas City, KS: presentation entitled “The Second Generation Issues of P.L. 94-142: Implications for Teacher Education.”

Turnbull, A.P. (1980, January). National Association of State Directors of Special Education, Project Forum, Washington, DC: participated on a panel to establish priorities and future directions.

Turnbull, A.P. (1980, January). Project Follow Through, Jacksonville, FL: Consulted for two days with principals, teachers, and parents on the P.L. 94-142 requirements for parent involvement.

Turnbull, A.P. (1980, February). Association of Central Colleges of Kansas, Hutchinson, KS: two days of staff development related to P.L. 94-142 and its implications for teacher education for 35 faculty members.

Turnbull, A.P. (1980, February). Southeastern Orientation and Mobility Association, Chapel Hill, NC: presentation entitled “Current Status of Implementing P.L. 94-142.”

Turnbull, A.P. (1980, April). University of Virginia, Charlottesville, VA: worked with students and made presentation entitled “Parent Involvement in the Education of Handicapped Children.”

Turnbull, A.P. (1980, May). Annual Dean’s Grant Conference sponsored by the National Support Systems Project, Minneapolis, MN: presentation entitled “Parent Involvement in the Education of Handicapped Children.”

Turnbull, A.P. (1980, October). University of Illinois, Urbana, IL: Made presentation to School of Education faculty and students entitled “Will classroom teachers survive the requirements of P.L. 94-142?”

Turnbull, A.P. (1980, October). National Association for Retarded Citizens Annual Meeting, Philadelphia, PA: presentation entitled “Parent Decision-Making in the IEP Conference.”

Turnbull, A.P. (1980, October). Kansas Association of Colleges for Teacher Education, Emporia, KS: Presentation at annual meeting entitled “Implications of P.L. 94-142 for Teacher Education.”

Turnbull, A.P. (1980, November). Parent Advisory Council, Shawnee Mission Public Schools, Shawnee Mission, KS: presentation entitled “Parent Involvement in Developing the IEP.”

Turnbull, A.P. (1980, November). Rocky Mountain Regional Dean’s Grant Conference, Colorado Springs, CO: presentation entitled “Involving Parents of Handicapped Students in Educational Decision-Making.”

Turnbull, A.P. (1980, November). Statewide Workshop for Educators and Parents of Severely Multiple Handicapped/Deaf-Blind Persons in Kansas, Topeka, KS: presentation entitled, “Parents Involvement: An Analysis of Policy and Implementation.”

Turnbull, A.P. (1981, January). Kansas City Schools, Kansas City, KS: conducted workshop for special education supervisors on IEP development and implementation.

Turnbull, A.P. (1981, February). St. Louis University, St. Louis, MO: made presentation to School of Education Faculty entitled “Second Generation Issues of P.L. 94-142.”

Turnbull, A.P. (1981, February). AACTE Annual Meeting, Detroit, MI: presentation entitled, “An Analysis of a Legal Module as a Strategy for Faculty Development in Dean’s Grants.”

Turnbull, A.P. (1981, March). University of Missouri, Columbia, MO: made presentation to School of Education faculty entitled “The Future of P.L 94-142 in the 1980’s.”

Turnbull, A.P. (1981, March). Fort Lewis College, Durango, CO: conducted staff development with Department of Education faculty on topics of curriculum revision for mainstreaming and the IEP process.

Turnbull, A.P. (1981, March). Tri-Colleges Dean’s Grant (Clark College, Loras College, University of Dubuque) Dubuque, IA: conducted one day of staff development with education faculty on topics of curriculum revision and IEP development and implementation.

Turnbull, A.P. (1981, May). Annual Dean’s Grant Conference sponsored by the National Support Systems Project, Washington DC: presentation entitled “The Great Debate: Curriculum Revision in Dean’s Grants.”

Turnbull, A.P. (1981, May). Advocates for Special Kids, Chicago, IL: presentation entitled “Growing with a Handicapped Child: The Impact on the Family.”

Turnbull, A.P. (1981, June). Utah State University, Logan, UT: two-day workshop on strategies for involving parents and students in IEP decision-making.

Turnbull, A.P. (1981, July). Ft. Hays State University, Hays, KS: two-day workshop for classroom teachers on parent involvement and IEP implementation.

Turnbull, A.P. (1981, July). Long Island University, Long Island, NY: one-day workshop on parent-teacher collaboration.

Turnbull, A.P. (1981, September). State University College, Fredonia, NY: presentation to faculty entitled “Special Education in the 1980’s: What’s Ahead?”

Turnbull, A.P. (1981, October). Brown University Program in Medicine, Providence, RI: presentation entitled “Parent Involvement in the Process of Special Education.”

Turnbull, A.P. (1981, November). San Diego State University, San Diego, CA: presentation to faculty, students, school district personnel and parents entitled, “Integration of Handicapped Children in Home, School, and Community.”

Turnbull, A.P. (1981, December). Kansas Neurological Institute, Topeka, KS: presentation to parents and staff entitled, “Special Concerns of Parents of Handicapped Children.”

Turnbull, A.P. (1981, April; 1982, February). Kansas Department of Education Surrogate Parent Training, Wichita, Parsons, Kansas City, Topeka, and Salina, KS: conducted six one-day training sessions for surrogate parents on topic of active participation in special education decision making.

Turnbull, A.P. (1982, February). Children with Behavioral Disorders: New Perspectives Symposium, Overland Park, KS: Chaired panel entitled “A Parent’s Perspective.”

Turnbull, A.P. (1982, March). Kansas Governor’s Conference on Education for Parenthood, Wichita, KS: Workshop entitled “Enhancing Success of Mainstreaming: Preparation of Parents of Handicapped and Nonhandicapped Children.”

Turnbull, A.P. (1982, March). TADS Topical Workshop on Mainstreaming Preschool Handicapped Children, Raleigh, NC: Presented keynote address entitled “Integrating Handicapped Children in the Home, School, and Community.”

Turnbull, A.P. (1982, March). Missouri Federation Council for Exceptional Children Spring Conference, Lake of the Ozarks, MO: presented keynote address entitled “Establishing a Parent-Professional Partnership.”

Turnbull, A.P. (1982, April). Kansas Association for Retarded Citizens Annual Meeting, Topeka, KS: presented Point-Counterpoint Forum” keynote address and a workshop entitled “Parent Involvement in IEP Meetings.”

Turnbull, A.P. (1982, June). Johns Hopkins University, Baltimore, MD: co-presented at a three- day workshop for parents of handicapped children on parent advocacy.

Turnbull, A.P. (1982, July). Austin Independent School District Summer Special Education Staff Development Institute, Austin, TX: co-presented at a two day workshop for teachers on implementing IEPs in the regular classroom.

Turnbull, A.P. (1982, September). California State University, Los Angeles, CA: presentation at the Matthew J. Guglielmo Endowed Chair in Mental Retardation Special Education Conference entitled “Integrating the Handicapped Child in the Family and Community.”

Turnbull, A.P. (1982, October). Kansas Association for the Education of Young Children Annual Conference, Lawrence, Kansas: presented workshop entitled “Preparation of Parents of Handicapped and Nonhandicapped Children for Mainstreaming.”

Turnbull, A.P. (1982, October). State Conference on Programs for Exceptional Children, Louisville, KY: presented keynote address entitled “The Handicapped Child in Home, School, and Community.”

Turnbull, A.P. (1982, December). Handicapped Children’s Early Education Program/ Division for Early Childhood Annual Conference, Washington, DC: Presented keynote address entitled “Coping Strategies Over a Family Life Cycle.”

Turnbull, A.P. (1983, March). Kansas Council for Exceptional Children, Lawrence, KS: two presentations entitled “School and Community Strategies to Foster Mainstreaming” and “Working with Families: Interactions to Enhance Coping Strategies.”

Turnbull, A.P. (1983, March). University of Kansas College of Health Sciences and Hospital, Kansas City, Kansas: presentation at Pediatric Update Conference entitled “The Other Side of the One-Way Mirror: A Parent’s Perspective on Developmental Disabilities.”

Turnbull, A.P. (1983, March). Minnesota Consortium Institute, University of Minnesota: presentation at sponsored workshop entitled “Individualizing Parent Involvement.”

Turnbull, A.P. (1983, March). Department of Pediatrics Continuing Education Program, University of Kansas: presentation at conference entitled “A Parent’s Perspective on Developmental Disabilities.”

Turnbull, A.P. (1983, April). Center for Vocational Rehabilitation, Salina, KS: presented full day workshop entitled, “Working with Families with Disabled Members: A Family Systems Approach.”

Turnbull, A.P. (1983, April). Early Childhood Development Association of Washington, Seattle, WA: presented keynote address at annual conference entitled, “A Systems Perspective Toward Working With Families,” and a workshop session entitled, “Helping Families of Disabled Children Cope With Stress.”

Turnbull, A.P. (1983, May). American Association on Mental Deficiency Annual Meeting, Dallas, TX: presented pre-conference special course entitled, “Working with Families with Mentally Retarded Members: A Family Systems Perspective.

Turnbull, A.P. (1983, May). Special Education Department, Dallas Independent School District, Dallas, TX: served as consultant for family assessment program.

Turnbull, A.P. (1983, June). NIHR Planning Conference, Washington, DC: served as member of Education and Training Task Force to recommend future research directions.

Turnbull, A.P. (1983, June). Annual Kephart Symposium, Aspen, CO: presented half day session entitled, “Working with Parents of Exceptional Students: The Classroom Teacher’s Role.”

Turnbull, A.P. (1983, July). Community Interaction Early Education Program, University of Tulsa, Tulsa, OK: presented full day workshop entitled “Working with Families of Young Handicapped Children: A Family System Perspective.”

Turnbull, A.P. (1983, July). Indiana State University, Terre Haute, IN: presented full day workshop entitled “Working with Families of Young Handicapped Children: A Family System Perspective.”

Turnbull, A.P. (1983, August). Delaware Early Education Institute, Dover, DE: presented keynote address and small group workshop entitled “Coping Strategies Over the Family Life Cycle.”

Turnbull, A.P. (1983, September & October). Victoria Association for Retarded Citizens, Canberra and Melbourne, Australia: presented two day workshop at University of Melbourne for 475 participants and 10 other lectures/workshops for parents, educators, psychologists, and pediatricians.

Turnbull, A.P. (1983, October). University of Wisconsin, Madison, WI: made presentation entitled “Individualizing Family Involvement: A Systems Approach” and consulted with intervention staff.

Turnbull, A.P. (1983, October). Region VII Independent Living Workshop, Kansas City, Kansas: presented half day workshop to service providers and disabled persons entitled, “Working with Families with Disabled Members.”

Turnbull, A.P. (1983, October). Alberta Teachers Association, Special Education Council, Banff, Alberta: presented two keynote addresses entitled “Point- Counterpoint Forum: Instructional and Social Aspects of Mainstreaming” and “Integration of Handicapped Children.”

Turnbull, A.P. (1983, November). Western Carolina Center 20th Anniversary Conference, Morgantown, NC: Made presentation entitled “Family Intervention from a Systems Perspective.”

Turnbull, A.P. (1983, December). Handicapped Children’s Early Education Program/Division for Early Childhood Annual Conference, Washington, DC: Presented half-day workshop entitled “Individualizing for Families: A Systems Approach.

Turnbull, A.P. (1984, January). California State University, Los Angeles, CA: Participated in the “Visiting Scholars” program by making six presentations to faculty and students on issues associated with least restrictive placements, family involvements, educational implementation of legal issues, and future planning for students with severe handicaps.

Turnbull, A.P. (1984, February). Midwest Symposium on Behavioral Disorders, Kansas City, MO: panel entitled “Helping Families with Severely Handicapped adolescents plan for the future.

Turnbull, A.P. (1984, March). National Interact Conference, Kansas City, KS: Presented keynote address entitled “Accentuating Family Strengths: A Systems Perspective.

Turnbull, A.P. (1984, April). Kansas Association for Retarded Citizens Annual Meeting, Lawrence, KS: Co-presented keynote address entitled “Parent Views on Quality of Life.

Turnbull, A.P. (1984, April). Young Adult Institute Annual Conference, New York, NY: Co-presented keynote address entitled “Normalization/Indi​vidualization: A Point-Counterpoint Forum” and workshop entitled “New Directions for Family Involvement.”

Turnbull, A.P. (1984, June). University of Idaho, Moscow, ID: co-presented two-day workshop to service providers from four-state region entitled “A Family Systems Approach to Early Intervention.”

Turnbull, A.P. (1984, July). Meyer Children’s Rehabilitation Institute, University of Nebraska, Omaha, NE: presented one-day workshop to in-service trainers entitled “A Family Systems Approach to Providing Services to Young Children.”

Turnbull, A.P. (1984, July). Division of Developmental Disabilities Services, Charleston, WV: co-presented one day workshop to early intervention specialists entitled “Working with Families with Disabled Children: A Systems Approach.”

Turnbull, A.P. (1984, August). Long Island University, Greenvale, NY: faculty presenter for summer school course.

Turnbull, A.P. (1984, August). Reach Project. Winfield, KS: co-presented one-ay workshop for inter-disciplinary team entitled “Family Systems Theory as a Guide to Early Intervention.”

Turnbull, A.P. (1984, September). University of Virginia, Charlottesville, VA: presented colloquium entitled “Family Life Cycle: Implications for Families with Handicapped Children.”

Turnbull, A.P. (1984, October). Topeka, KS: co-presented workshop for parents entitled “Planning for Your Child’s Future.”

Turnbull, A.P. (1984, November). Vanderbilt University, TN: presented colloquium entitled “Evolving a Family Systems Perspective: A Chronology of Research and Intervention.”

Turnbull, A.P. (1984, December). National Conference on Comprehensive Approaches to Disabled and At-Risk Infants, Toddlers, and their Families, Washington, DC: Workshop presenter on “Service Approaches and Delivery for Severely and/or Multiply Handicapped Children.”

Turnbull, A.P. (1985, February). Topeka, KS: co-presented workshop for parents entitled “The IEP as a Strategy for Future Planning.”

Turnbull, A.P. (1985, March). Illinois Division for Early Childhood State Conference, Normal, IL: presented workshop on “Enhancing Family Coping Strategies” and keynote address on “A Family Systems Approach to Early Intervention.”

Turnbull, A.P. (1985, June). Department of Defense Dependents Schools, London, England: co-taught course on “Working with Families.”

Turnbull, A.P. (1985, August). Alabama Department of Education and Alabama DEC, Montgomery, AL: presented keynote address entitled “Integrating Young Children with Disabilities in Homes, Schools, and Communities.”

Turnbull, A.P. (1985, August). LaGrange Area Department of Special Education, LaGrange, IL: presented workshop entitled “Transitions from High School to Adult Services,” and keynote presentation entitled “From Parent Involvement to Family Support.”

Turnbull, A.P. (1985, September). TASH Technical Assistance Contract, Valhalla, NY: presented workshop on “Individualizing Parent Involvement: A Family Systems Perspective.”

Turnbull, A.P. (1985, October). Parent-to-Parent National Conference, Seattle, WA: presented keynote address entitled “Enhancing Family Coping.”

Turnbull, A.P. (1985, November). First Annual Conference of the Research and Training Center for Pediatric Rehabilitation, Farmington, CT: presented keynote address entitled “From Parent Involvement to Family Support” and co-presented point-counterpoint forum entitled “What is a Successful Family?”

Turnbull, A.P. (1985, December). NBC, The Today Show, New York City, NY: participated in an interview on the equity of P.L. 94-142.

Turnbull, A.P. (1986, January). TASH Technical Assistance Contract, Honolulu, HI: co-presented workshop for parents entitled “Planning for the Adult Future of Children/ Young Adults with Disabilities” and 2-day workshop for trainers on the same topic.

Turnbull, A.P. (1986, February). National Governors’ Association Early Childhood Conference, Washington, DC: presented panel presentation entitled “The Role of Parents with Children Having Disabilities in Providing Health Care.”

Turnbull, A.P. (1986, February). Family State-of-the-Art Conference, Office of Special Education and Rehabilitation Services, U.S. Department of Special Education, Washington, DC: participated in two-day planning session on future directions of family priorities.

Turnbull, A.P. (1986, March). Washington Area Infant Consortium, Washington, DC: presented keynote presentation entitled “From Parent Involvement to Family Support.”

Turnbull, A.P. (1986, March). San Diego Public Schools, San Diego, CA: co-presented three workshops for professionals, parents, and community leaders on a range of issues related to family support and placement of individuals with disabilities in least restrictive environments.

Turnbull, A.P. (1986, April). Technical Assistance for Parent Programs (TAPP) Project, Washington, DC: Co-presented keynote presentation entitled “Supporting Families to Make Successful Transitions Through Future Planning.

Turnbull, A.P. (1986, June). Society for Research in Child Development Summer Institute on Child Development and Social Policy, Chapel Hill, NC: Co-presented three-day institute entitled “Case Study: The Education for all Handicapped Children Act.”

Turnbull, A.P. (1986, July). TASH Technical Assistance Contract, Honolulu, HI: Co-presented three-day workshop for trainers entitled “Planning for the Adult Future of People with Disabilities: Personal Care and Financial Planning.”

Turnbull, A.P. (1986, August). Third Inter-American Congress on Mental Retardation, Buenos Aires, Argentina: Co-presented workshop entitled “The Role of the Family in Supporting Siblings.”

Turnbull, A.P. (1986, August). Administration on Developmental Disabilities, Washington, DC: participated as a representative of the Association for Persons with Severe Handicaps in an inter-agency planning meeting on future directions for research, service, and policy related to family needs.

Turnbull, A.P. (1986, August). 11th Congress of the International League of Societies for Persons with Mental Handicap, Rio, Brazil: moderated workshop entitled “Urban Families.”

Turnbull, A.P. (1986, September). Third Annual Institute for Professionals Working with Mentally Retarded Persons, Athens, GA: presented address entitled “A Family Perspective on Transition into Adulthood.”

Turnbull, A.P. (1986, September). Inter-Faith, Inter-Agency Conference on Integrating the Needs and Gifts of Persons with Developmental Disabilities in Congregations and Communities, Rochester, NY: made presentation entitled “Positive Contributions of Persons with Developmental Disabilities to Families and Communities” and presented workshop entitled “Hearing the Voice of Families: The Role of Providers, Clergy, and Congregations.”

Turnbull, A.P. (1986, October). Kansas Association of Rehabilitation Facilities Annual Convention, Overland Park, KS: Made presentation entitled “How to Work More Effectively with Parents and Guardians.”

Turnbull, A.P. (1986, November). Johnson County (KS) Association for Retarded Citizens, Shawnee Mission, KS: made keynote presentation entitled “The Positive Contributions of People with Mental Retardation to their Families.”

Turnbull, A.P. (1986, November). North Carolina Association for Infants and Families, Greenville, NC: made keynote presentation entitled “Family Challenges for Providing Optimal Opportunities for Infants who are Handicapped.”

Turnbull, A.P. (1986, November). Kennedy Foundation International Awards in Mental Retardation Ceremony, Washington, DC: participated as a panelist in discussing “Higher Academic Standards: Will Mentally Retarded Students be Disqualified?”

Turnbull, A.P. (1986, December). Department of Education, Washington, DC: participated in a briefing session with Secretary of Education William Bennett on the unmet needs of students with disabilities and their families.

Turnbull, A.P. (1987, February). Department of Special Education, University of Kentucky, Louisville, KY: participated in the Distinguished Lecture Series with several presentations related to transitional issues of adolescents and adults.

Turnbull, A.P. (1987, February). Louisiana Developmental Disabilities Council, Baton Rouge, LA: participated as co-leader and presenter of statewide conference on “Helping Families Plan for the Future.

Turnbull, A.P. (1987, March). Boston City Hospital, The Federation for Children with Special Needs and Wheelock College, Boston, MA: made keynote address at conference entitled “Making Difficult Transitions Easier by Family and Professional Collaboration - A Model for Future Planning” and presented a workshop entitled “Looking at Strengths—Family Assessment for Program Planning.”

Turnbull, A.P. (1987, March). Maine Family Support Conference, Portland, ME: co-presented point-counterpoint forum entitled “Perspectives of Families and Professionals Concerning Transition from Secondary Programs to Adult Services” and co-presented workshop entitled “A Model for Planning to Meet the Employment, Residential, and Recreational Needs of Adults with Disabilities.”

Turnbull, A.P. (1987, March). Conference on Parent-Employer Partnerships, Washington, DC: participated as a panel presenter on the topic of “Fostering Independence in the Young Persons with Disabilities.”

Turnbull, A.P. (1987, April). British Columbia Conference on the Education of Severely Handicapped Children, Victoria, B.C.” presented a workshop entitled “Coping Strategies of Parents of Children with Severe Disabilities.”

Turnbull, A.P. (1987, April). McPherson County Diversified Services, McPherson, KS: co-presented point-counterpoint forum entitled “Family Perspectives on Future Planning” and co-presented keynote presentation on “Critical Issues in Developmental Disabilities.”

Turnbull, A.P. (1987, May). Early Childhood Development Association of Washington Conference, Seattle, WA: presented keynote address entitled “Accepting the Challenge of P.L. 99-457 of Providing Comprehen​sive Support to Families.”

Turnbull, A.P. (1987, June). Together We Make a Difference Conference, Honolulu, HI: co-presented keynote presentation entitled “Shaping Your Family’s Future: Possibilities and Pitfalls” and served as a panelist in two workshops entitled “How to Ensure Quality Care” and “Residential Options: When My Child Leaves Home.”

Turnbull, A.P. (1987, September). The National Alliance for the Mentally Ill, Washington, DC: presented plenary presentation entitled “Families and Professionals Sharing Experiences.”

Turnbull, A.P. (1987, September). 2nd Annual Symposium on the Advancement of Nonaversive Behavioral Technology, Rockville, MD: presented plenary presentation entitled “Family Empowerment: How Families and Professionals Can Work Together for Quality Services for People with Severe Behavior Disorders.”

Turnbull, A.P. (1987, September). The 50th Annual AAMD Northeast Regional X Conference, Manchester, NH: participated on five panel discussions on the topics of community integration family support, prenatal medical diagnostic and intervention technology, and creative living environments.

Turnbull, A.P. (1987, October). National Parent-to-Parent Conference, Topeka, KS: presented two plenary presentations on family support.

Turnbull, A.P. (1987, October). Bernard Finestein Developmental Center, Queens, NY: participated on a panel presentation with all members of nuclear family entitled, “Will the Real Professor Turnbull Please Stand Up?”

Turnbull, A.P. (1987, November). 15th Annual National Down Syndrome Congress, Arlington, VA: presented workshop entitled, “Parent-Professional Collaboration.”

Turnbull, A.P. (1988, January). Division on Mental Retardation of the Council for Exceptional Children 25th Anniversary Celebration Conference, Honolulu, HI: presented plenary presentation, entitled “Accepting the Challenge of Providing Comprehensive Services to Families.”

Turnbull, A.P. (1988, February). President’s Committee on Mental Retardation Forum, Washington, DC: moderated Education Panel, served as panel speaker, and as rapporteur.

Turnbull, A.P. (1988, February). National Research Council, National Academy of Sciences, Washington, DC: participated in workshop on the “Policy Implications of Child Care.”

Turnbull, A.P. (1988, March). Swedish Information Center & National Lekotek Center, Evanston, IL and Washington, DC: participated in 2 symposia entitled “The Function of Culture in the Development of Social Policy.”

Turnbull, A.P. (1988, April). California State Department of Education, San Francisco, CA: presented keynote presentation entitled “Enhancing Self-Esteem in Children with a Disability.”

Turnbull, A.P. (1988, April). The Third Annual National Head Injury Foundation, Washington, DC: conducted workshop entitled “Creating Family Support Systems.”

Turnbull, A.P. (1988, April). Select Committee on Children, Youth, and Families, U.S. House of Representatives, Washington, DC: Planned and coordinated a congressional hearing entitled “Double Duty: Caring for Children and the Elderly.”

Turnbull, A.P. (1988, June). Wing Spread Conference Center, Racine, WI: Co-organizer and co-coordinator of conference entitled “A Cross-Cultural Conference on Supports for Families with a Child with a Disability” which included presentations and discussions of representatives of nine countries.

Turnbull, A.P. (1988, June). Office of Special Education and Rehabilitation Services Partnerships for Progress II National Conference, Washington, DC: participated as panelist for plenary presentation entitled “A Preliminary Report from the Individual Family Services Plan Task Force.”

Turnbull, A.P. (1988, October). Association for Retarded Citizens of the United States 39th Annual Convention, Albuquerque, NM: participated on a plenary panel entitled “Family Integration.”

Turnbull, A.P. (1988, October). Rehabilitation Research and Training Center Consortium on Aging and Developmental Disabilities, Akron, OH: presented a presentation entitled “Families and Future Planning.”

Turnbull, A.P. (1988, November). Research and Training Center on Community Integration, Syracuse University, Washington, DC: participated as a presenter and as a work group facilitator in a two-day Leadership Institute on Community focusing on the area of family support.

Turnbull, A.P. (1988, November). American Academy of Pediatrics’ Conference on the Health and Medical Aspects of P.L. 99-457, Washington, DC: Participated as a plenary panel member addressing the topic of “The Development and Management of IFSP’s: Approaches that Work.”

Turnbull, A.P. (1989, February). University of Wisconsin Oshkosh 23rd Annual Special Education Conference, Oshkosh, WI: presented keynote presentation entitled “Coping Skills for Families and Special Educators.”

Turnbull, A.P. (1989, February). Alabama Council for Exceptional Children Super Conference, Birmingham, AL: presented keynote presentation entitled “Family Perspectives on Quality Special Education.”

Turnbull, A.P. (1989, March). Technical Assistance for Parent Programs (TAPP) Project Conference on Integration, Arlington, VA: conducted a workshop entitled “IFSP and Integration” and a second workshop describing the activities of the Beach Center.

Turnbull, A.P. (1989, March). Kansas Division for Early Childhood Annual Conference, Lawrence, KS: co-presented a plenary presentation entitled “A Point-Counterpoint Forum on Current and Future Issues in Early Intervention.”

Turnbull, A.P. (1989, March). Down Syndrome Association Family Conference, St. Louis, MO: co-presented a keynote presentation entitled “Will the Real Professor Turnbull Please Stand Up?”

Turnbull, A.P. (1989, March). Hawaii University Affiliated Program Annual Conference, Honolulu, HI: presented two keynote presentations entitled “Full Citizenship” and “Perspectives on Successful Transitions to Adulthood.”

Turnbull, A.P. (1989, April). Lutheran General Hospital, Oak Park, IL: presented the keynote presentations entitled “Family Support Over the Marathon” and “A Point-Counterpoint Forum on Successful Families.”

Turnbull, A.P. (1989, May). Value-Base Family Research Conference, Beach Center on Families and disability, Washington, DC: Planned and facilitated a national conference for families and researchers on collaborative relationships in family research.

Turnbull, A.P. (1989, June). Early Intervention State Conference, Casper, WY: presented keynote presentation entitled “A Point-Counterpoint Forum on Early Intervention Values.”

Turnbull, A.P. (1989, June). Partners for Progress III, Federal Inter-Agency Coordinating Committee, Washington, DC: presented plenary presentation entitled “Great Expectations for Infants, Toddlers, Preschoolers, and Families.”

Turnbull, A.P. (1989, October). Georgia Chapter, AAMR and Commission on Disability Concerns of the Christian Council of Metropolitan Atlanta, Atlanta, GA: presented keynote presentation entitled “Affirming our Gifts: Positive contributions that Persons with Disabilities Make to Families, Congregations, and Communities” and a workshop entitled “From Desperation to Great Expectations: Building Family-Professional Partnerships.”

Turnbull, A.P. (1989, December). Sixth Biennial National Training Institute, National Center for Clinical Infant Programs, Washington, DC: co-presented plenary presentation entitled “Dialogue: Strengthening Relationships through Relationships” and special interest session entitled “Research to Support Families.”

Turnbull, A.P. (1990, January). OSERS Family Leadership Conference, Office of Special Education and Rehabilitation Services, Washington, DC: Planned and moderated two-day conference for family and OSERS leaders.

Turnbull, A.P. (1990, March). Governor’s Council on Developmental Disabilities Strengthening Families Conference, Athens, GA: Presented plenary presentation entitled “The Marathon Skills of Family Life: What Does It Mean to Strengthen Families” and workshop entitled “Building Relationships through Community Partners.”

Turnbull, A.P. (1990, April). Down Syndrome Congress Annual Conference, Boston, MA: Presented plenary presentation entitled “Great Expectations for Life in the Community.”

Turnbull, A.P. (1990, May). Promoting Community Participation, Ohio Department of Mental Retardation Annual Conference: Presented workshop on “Integration: A Point-Counterpoint Forum” and “Developing Social Relationships and Friendships.”

Turnbull, A.P. (1990, May). Erikson Institute Early Intervention Consortium, Chicago, IL: Co-presented one-day workshop entitled “Family-Friendly Strategies for Developing Individualized Family Service Plans.”

Turnbull, A.P. (1990, June). National Institute of Disability and Rehabilitation Research Conference: Preparing Families for Research and Grant-Writing, Washington, DC: Presented plenary presentation entitled “An Overview of Family Research” and facilitated small groups of families learning to write a research grant.

Turnbull, A.P. (1990, September). Wrentham State School Annual John Quincy Symposium, Wrentham, MA: Co-presented plenary presentation entitled “Family Marathon Skills: A Point-Counterpoint Forum” and presented a workshop on “Building Community Acceptance.”

Turnbull, A.P. (1990, September). AAMR Training Institute, Boston, MA: Co-presented two-day workshop entitled “Family Friendly Strategies for Developing IFSPs.”

Turnbull, A.P. (1990, October). Australian Society for the Study of Intellectual Disability, Adelaide, Australia: Co-presented two workshops entitled “Supported Living for Adults with a Disability” and “IFSPs in Early Intervention.”

Turnbull, A.P. (1990, November). Head Injury and the Family System Conference, New York University Research and Training Center, New York City, NY: Co-presented workshop entitled “Evaluating Outcomes through Community Partners.”

Turnbull, A.P. (1990, November). Georgia Academy of Pediatrics Annual Conference, Atlanta, GA: Presented plenary presentation entitled “What Pediatricians and Health Care Professionals give to Children, Families, and Society.”

Turnbull, A.P. (1990, November). Children’s Services, York Region, Toronto, Canada: Co-presented workshop entitled “Family-Friendly Strategies for Supporting Families of Young Children with Disabilities.

Turnbull, A.P. (1991, January). Marcus Center for Children with Disabilities, Emory University, School of Medicine. Presented plenary presentation entitled “Achieving Community Integration.”

Turnbull, A.P. (1991, May). Family Focus 91, Trail, British Columbia: Presented plenary presentation entitled “Creating Great Expectations for the Future.”

Turnbull, A.P. (1991, August). The Authority for Intellectually Handicapped Persons, Perth, Australia: Co-presented 45-hour course on “Community Integration.”

Turnbull, A.P. (1991, November). Elementary and Middle School Principals’ Association, Meriden, CT: Presented plenary presentation entitled “Families, Professionals, and Exceptionalities: A Special Partnership” and a workshop entitled “Using Kid Power to Promote Inclusion.”

Turnbull, A.P. (1992, January). Alameda County Developmental Disabilities Council Annual Conference, Oakland, CA: Co-presented plenary presentation entitled “Exploring Future Life Options for Persons with Developmental Disabilities.”

Turnbull, A.P. (1992, February). Statewide Conference on Deaf-Blindness and Multiple Disabilities, Texas School for the Blind and Visually Impaired, Austin, TX: Presented a full-day workshop entitled “A Family Friendly Process for Supporting Families and Addressing their Strengths and Needs.”

Turnbull, A.P. (1992, March). 13th Annual Conference on Early Childhood Special Education, Nebraska Department of Education, Grand Island, NE: Presented plenary presentation entitled: “The Early Years: A Launching Pad for the Family Marathon” and a workshop entitled “Everything (at least Something) You Always Wanted to Know about Siblings...but Never Had a Chance to Ask.”

Turnbull, A.P. (1992, March). Working Conference for Local Interagency Coordinating Councils, Pennsylvania Department of Education and Pennsylvania Department of Health, Harrisburg, PA: Presented plenary presentation entitled “Community Visions for Early Intervention” and workshop entitled “Creating Circles of Support: Families, Friends, and Professionals.”

Turnbull, A.P. (1992, March). Franklin County Board of Mental Retardation and Developmental Disabilities Spring Symposium, Columbus, OH: Co-presented a half-day in-service session entitled “Creating Opportunities for a Home of One’s Own” and “Families and Professionals Working Together for Inclusion.”

Turnbull, A.P. (1992, April). Moving Toward Adulthood. A Conference on Transition, Exceptional Children’s Assistance Center, Charlotte, NC: Co-presented plenary session entitled “Transition...Moving Toward Adulthood.”

Turnbull, A.P. (1992, April). Fourth Annual Harrie R. Chamberlin Symposium, The University of North Carolina School of Medicine, Chapel Hill, NC: Co-presented plenary presentation entitled “From Old to New Horizons: Family Values and Supports for the 1990s” and co-presented a workshop entitled “Transition to Adulthood: How to Work with Families.”

Turnbull, A.P. (1992, April). 1992 Parent to Parent Conference, Phoenix, AZ: Presented plenary presentation on “Family Issues.”

Turnbull, A.P. (1992, June). Department of Child and Family Studies, Florida Mental Health Institute, University of South Florida, Tampa, FL: Presented symposium entitled “An Analysis of Family Research in the 90’s: Future Directions for Researchers, Service Providers, and Families and presented a full-day workshop entitled “Families: The Life Cycle of Children with Moderate and Severe Disabilities and their Families.”

Turnbull, A.P. (1992, October). Idaho Federation Council for Exceptional Children, Sun Valley, ID: Presented plenary presentation entitled “Early Childhood Support as a Launching Pad to Family-Well-Being over the Lifespan” and presented a half-day workshop entitled “Family-Professional Collaboration.”

Turnbull, A.P. (1992, October). Kansas Parent-to-Parent Conference, Wichita, KS: Plenary presentation entitled “Creating Visions for Adulthood.”

Turnbull, A.P. (1992, October). Council for Learning Disabilities, Kansas City, MO: Co-presented a session “Collaborative Home-School Relationships for Designing and Implementing School Inclusion.”

Turnbull, A.P. (1992, October). Special Education Resource Center’s Conference—Involving All Parents in the Community of the School, Cromwell, CT: Presented full-day workshop entitled “Involving All Parents in the Community of the School.”

Turnbull, A.P. (1992, November). Family Service Delivery Institute, Newport Beach, CA: Plenary presentation entitled “Moving from Old to New Horizons: Shaping the Family’s Future” and presented a workshop entitled “Incorporating Problem Solving and Circle of Friends into the Individual Family Service Plan Process.”

Turnbull, A.P. (1993, February). Alberta Association on Community Living, Edmondton, Alberta: Presented workshop entitled “Enhancing Community Inclusion through Action Planning.”
Turnbull, A.P. (1993, March). 4th Annual Community Mental Retardation Services Convention, Hershey, PA: Presented a workshop entitled “Creating Circles of Support: Families, Friends, and Professionals.”

Turnbull, A.P. (1993, March). 4th Annual Community Mental Retardation Community Mental Retardation Services Convention, Hershey, PA: Presented plenary presentation entitled “Family-Driven Comprehensive Support.”

Turnbull, A.P. (1993, March). Down Syndrome Guild Winter Workshop, Kansas City MO: Plenary presentation entitled “Creating Visions of Inclusion.”

Turnbull, A.P. (1993, April). ARC Indiana Annual Convention, Indianapolis, IN: Plenary presentation entitled “The Turnbull Family Album: Getting a Life.”

Turnbull, A.P. (1993, April). ARC Indiana Annual Convention, Indianapolis, IN: Presented workshop entitled: “Action Group as a Strategy for Getting a Life.”

Turnbull, A.P. (1993, April). 5th Annual Conference, Lutheran General Children’s Hospital, Continuing Care of the High-Risk Infant, Chicago, IL: Presented plenary presentation entitled: “Will Professor Turnbull Please Stand UP? A Family Perspective.”

Turnbull, A.P. (1993, April). Kansas ARC Annual State Convention, Lawrence, KS: Co-presented a plenary presentation entitled “Point-Counterpoint Perspectives on Family Involvement.”

Turnbull, A.P. (1993, April). “Care for Kids Who are Special”, Cradles & Crayons, Kansas City, MO: Presented a workshop entitled “Family Empowerment vs. Family Involvement.”

Turnbull, A.P. (1993, May). New York State Education Department Inclusive Schools and Communities for Children and Youth Conference, Albany, NY: Presented plenary presentation entitled “Inclusive Schools and Communities for Children and Youth.”

Turnbull, A.P. (1993, May). New York State Education Department Inclusive Schools and Communities for Children and Youth Conference, Albany, NY: Presented workshop entitled “Building Support Networks.”

Turnbull, A.P. (1993, October). Kansas Autism Society Annual State Conference, Wichita, KS: Presented plenary presentation entitled “Achieving Great Expectations for Individuals with Autism.”

Turnbull, A.P. (1993, October). Kansas CEC Annual Convention, Salina, KS: Co-presented workshops entitled “Group Action Planning as a Method for Achieving Inclusion” and “Providing Comprehensive Supports to Families of Individuals with Challenging Behavior.”

Turnbull, A.P. (1993, November). Indiana State University Symposium, Terre Haute, IN: Presented faculty symposium entitled “Supporting Families to Achieve Inclusion for Individuals with Disabilities Over the Lifespan.”

Turnbull, A.P. (1993, November). Indiana Department of Education-Division of Special Education, Indiana State University, Indianapolis, IN: Presented workshop through the Indiana Preschool In-service Series entitled “Empowering Families of Young Children with Disabilities: Roles for Early Childhood Special Education Programs.”

Turnbull, A.P. (1994, February). Transition IV, Auburn University, Auburn, AL: Presented a keynote presentation entitled “Enhancing Transition Through Group Action Planning.”

Turnbull, A.P. (1994, March). Special Education Resource Center, Connecticut Department of Education, Cromwell, CT: Presented one full-day workshop entitled “Involving all Parents in the Community of the School: How and Why?”

Turnbull, A.P. (1994, May). The Seventh Annual Joint Conference on Partnerships within responsive communities, Dover, DE: Presented two plenary presentations entitled “Supporting Families Through Group Action Planning” and “Making a Difference for Families Through Positive Behavioral Support.”

Turnbull, A.P. (1994, May). NACCRRA Region 5 Conference, Kansas City, MO: Presented plenary presentation entitled “Supporting Families of Children with Special Needs.”

Turnbull, A.P. (1994, May). 1994 International Parent-to-Parent Conference, Asheville, NC: Plenary presentation entitled “Creating Family Visions.”

Turnbull, A.P. (1994, June). The Friends of Johnson County Mental Retardation Center Speaker’s Forum, Lenexa, KS: Presented workshop entitled “Expanding Friendships and Community Connections.”

Turnbull, A.P. (1994, June). Florida Mental Health Institute, University of South Florida, Tampa, FL: Presented workshop entitled “Collaboration with Families.”

Turnbull, A.P. (1994, June). Michigan Protection and Advocacy Service, East Lansing, MI: Presented full-day workshop entitled “Great Expectations: Building Bridges to the Community.”

Turnbull, A.P. (1994, July). Early Intervention Summer Conference, Wheeling, WV: Presented plenary presentation entitled “A Family Vision of Inclusion” and two workshops entitled “Creating Inclusion Through Group Action Planning.”

Turnbull, A.P. (1994, September). Encouraging Family Success in Rural Regions, University of Wisconsin-Stevens Point, Stevens Point, WI: Presented two plenary presentations entitled “The Family Systems Orientation for Enhancing Family Responsiveness” and “Group Action Planning as a Strategy for Providing Comprehensive Family Support.”
Turnbull, A.P. (1994, October). First Annual Families Conference, Office of Maternal and Child Health, Charleston, WV: Presented plenary presentation entitled “Group Action Planning” and a workshop entitled “Group Action Planning Follow-Up Focus on Early Childhood and Elementary Years.”

Turnbull, A.P. (1994, November). Special Education Resource Center, Connecticut State Department of Education, Cromwell, CT: Presented full day workshop entitled “Fostering Family-Professional Partnerships.”

Turnbull, A.P. (1994, December). 9th National Training Institute, Zero to Three, Dallas, TX: Presented workshop entitled “Group Action Planning for Families with Infants and Toddlers.”

Turnbull, A.P. (1995, January). California State University, Northridge, CA: Presented plenary presentation entitled: enhancing Belonging for Infants and Young Children within Families, Schools, and Communities.”

Turnbull, A.P. (1995, January). Kern Early Start Services, Bakersfield, CA; Presented workshop entitled “From Old Horizons to New Horizons: Planning for Success.”

Turnbull, A.P. (1995, February). Garden City Public Schools, Garden City, KS: “Group Action Planning as a Strategy for Enhancing Transition Success.”

Turnbull, A.P. (1995, March). Midwest Conference on Inclusive Education, Omaha, NE: Presented plenary presentation entitled “Enhancing Inclusion through Group Action Planning.”

Turnbull, A.P. (1995, April). Special Education Resource Center, Connecticut Department of Education, Cromwell, CT: Presented two half-day workshops entitled “Group Action Planning as a Strategy for Successful Transitions.”

Turnbull, A.P. (1995, April). Florida State University, Florida Blueprint for School to Community Transition: Orlando, FL: Presented two-day workshop Group Action Planning as a Strategy for Transition Planning.”

Turnbull, A.P. (1995, June). 1995 Summer Seminar, Associated Colleges of Central Kansas, McPherson, KS: Presented full-day workshop entitled “Group Action Planning: Envisioning and Achieving Home, School, and Community Inclusion for Children and Families.”

Turnbull, A.P. (1995, September). Contemporary Forum Conference on the Student with Special Needs, New Orleans, LA: Presented plenary presentation entitled “Enhancing Inclusion in Families, Schools, and Communities” and a workshop entitled “Enhancing Friendships in School with Children with Developmental Disabilities.”

Turnbull, A. P. (1995, October). 35th Annual Conference, United Cerebral Palsy Associations of New York State, Inc., Albany, NY: Presented plenary presentation entitled “Great Expectations for Transitional Services” and workshop entitled “Group Action Planning: The ‘How-To’s’ of Achieving Success.”

Turnbull, A. P. (1995, October). 3rd Annual Conference, The Autism National Committee, Washington, DC: Presented plenary presentation entitled “New Stories for A New Day.”

Turnbull, A.P. (1995, November). International Early Childhood Conference on Children with Special Needs, Division for Early Childhood, Council for Exceptional Children, Orlando, FL: Presented pre-conference institute entitled “Group Action Planning: Enhancing Inclusion of Young Children in Families, Schools, and Communities.”

Turnbull, A.P. (1995, December). Zero to Three, National Training Institute, Atlanta, GA: Presented session entitled “Knowledge is Power: Collaborating with Families to Enhance the Benefit of Research.”

Turnbull, A.P. (1996, March). 1996 International Parent to Parent Conference, Albuquerque, NM: Co-presented plenary presentation entitled “Enhancing Inclusion and Self-Determination: Participant Perspectives.”

Turnbull, A.P. (1996, October). 1996 Annual Conference, Kansas Federation of the Council for Exceptional Children, Lawrence, KS: Presented session entitled “Promoting Friendships Among Students with Disabilities.”

Turnbull, A.P. (1996, November). The Triumph of Science: Autism Education for the 21st Century, Kansas Autism Society of America, Kansas City, MO: Presented session entitled “Group Action Planning: The ‘How To’s’ of Creating an Inclusive Lifestyle.”

Turnbull, A.P. (1996, November). The Mid-America Conference on Children with Special Health Needs, Children’s Benefits Service of Families, Kansas City, MO: Co-presented plenary entitled “The Power of Parent-Professional Partnerships.”

Turnbull, A.P. (1997, March). The Arc of Kansas State Convention, Lawrence, KS: Presented session entitled “Great Expectations for Transition Success: Building Community Connections.”

Turnbull, A.P. (1997, March). Special Education Resource Center Conference, Middletown, CT: Presented full-day workshop entitled “Enhancing Successful Transitions: Planning for the Future for Students with Significant Disabilities and Their Families.”

Turnbull, A.P. (1997, March). Connecticut Statewide Early Childhood Conference, Waterbury, CT: Presented session entitled “Getting a Life in the Community and Avoiding Transition Trauma.”

Turnbull, A.P. (1997, April). 1997 Office of Special Education Project Director’s Meeting: Symposium on School Reform and Inclusion, Kansas City, MO: Participated as a plenary panel member and discussion work group leader in addressing issues of higher education’s role in school reform.

Turnbull, A.P. (1997, June). Summer Institute in School Mental Health, University of Colorado at Denver, Denver, CO: Presented full-day workshop entitled “Family Friendly Practices”.

Turnbull, A.P. (1997, September). National Positive Behavior Support Conference, San Diego, CA: Presented session entitled “Supporting Individuals with Challenging Behavior and their Families to Get an Enviable Life.”

Turnbull, A.P. (1997, October). OSEP Parent Training Institute on IDEA ‘97, Washington, DC: Co-presented plenary session entitled “Positive Behavioral Support: From Research to Practice Through the Family Perspective and IDEA.”

Turnbull, A.P. (1997, October). The Dr. Edwin W. Martin, Jr. Distinguished Lecture Series, National Center for Disability Services, Albertson, NY: Co-presented teleconference entitled “Creating an Enviable Life for Individuals with Disabilities and their Families.”

Turnbull, A.P. (1997, October). Natural Ties Annual Leadership Conference, Lawrence, KS: Presented session entitled “Strengthening Friendships.”

Turnbull, A.P. (1997, November). Eighth Annual Resource/Collaborating Teacher Symposium, The College of William and Mary, Williamsburg, VA: Presented plenary session entitled “Family-Professional Partnerships in Promoting Successful Inclusion.”

Turnbull, A.P. (1998, January). Florida Center for Autism and Related Disability State-Wide Conference, Tampa, FL: presented plenary address entitled “Creating Enviable Lives Through Positive Behavior Support.”

Turnbull, A.P. (1998, January). Connecticut Systems Change Transition Conference, Cromwell, CT: presented plenary address entitled “Enhancing Successful Transitions for Students with Significant Disabilities.”

Turnbull, A.P. (1998, February). Harris County Department of Education Winter Autism Institute, Houston, TX: presented full-day workshop entitled “Great Expectations for Community Inclusion: Creating Family, School, and Community Support.”

Turnbull, A.P. (1998, February). Family’s Together IDEA 97 Conference, Topeka, KS: presented workshop entitled “Positive Behavioral Support.”

Turnbull, A.P. (1998, July). OSEP Research Project Director’s Conference, Washington, DC: presented workshop entitled “Positive Behavioral Supports.”

Turnbull, A.P. (1998, October). Division on Career Development and Transition Midwest Regional Conference, Kansas City, MO: presented plenary address entitled “Getting a Life: Friends as the Missing Link in Transition and Family Support.”

Turnbull, A.P. (1998, November). Easter Seals Conference, San Francisco, CA: presented plenary address entitled “Creating Comprehensive Support for Individuals with Disabilities and Their Families.”

Turnbull, A.P. (1999, February). Missouri Repertory Theater, Kansas City, MO: presented workshop entitled “The Miracle Worker in All of Us” (in conjunction with the performance of “The Miracle Worker”).
Turnbull, A.P. (1999, March). Training and Technical Assistance Center, Virginia Tech, Roanoke, VA: presented full-day workshop entitled, “Great Expectations For Transition Success: Building Community Connections.”
Turnbull, A.P. (1999, March). Association for Children and Youth with Learning Disabilities, Long Island, NY: presented plenary address entitled “Creating Enviable Lives for Individuals with Disabilities.”
Turnbull, A.P. & Turnbull, H.R. (1999, July). Annual Conference of the Autism Society of America. Kansas City, MO: presented workshop entitled “Issues, Concerns, and Experiences Of Parents Of A Child With Autism Who Is Moving Towards Adulthood and Independence.”
Turnbull, A.P. (1999, September). Developmental Disabilities Institute, Smithtown, NY: presented plenary address entitled “Comprehensive Lifestyle Support of Individuals with Disabilities.”
Turnbull, A.P. (1999, October). Summit on Self-Determination and Consumer-Direction and Control. Bethesda, MD: presented discussion paper entitled “Self-Determination: Focus on the Role of Families in Supporting Individuals.”
Turnbull, A.P. (2000, April). Charleston, WV: Presented plenary address entitled “From Dreams to Reality: Getting a Life That’s Right for You.”
Turnbull, A.P. (2000, June). Kennedy Institute’s Annual Conference on Family Support, Washington, DC: Presented plenary address entitled “Enhancing Family Quality of Life Outcomes Through Family Support.”
Turnbull, A.P. (2000, June). Indiana Department of Education Conference on Least Restrictive and Natural Environments for Young Children and Families, Indianapolis, IN: Presented plenary address entitled “Getting a Life in the Community: Fostering Inclusion Through Reliable Alliances” and a workshop entitled “Group Action Planning: The Road to Success.”
Turnbull, A.P. (2000, August). First International Conference on Self-Determination and Individualized Funding, Seattle, WA: Co-presented workshop entitled “Getting a Life: A Partnership Among an Individual with a Significant Cognitive Disability, His Family, and Housemates.”
Turnbull, A.P. (2000, October). 6th Annual Early Start Symposium, Stockton, CA: Co-presented plenary address entitled “Ensuring Quality of Life for Individuals with Disabilities” and a workshop entitled “Tools for Ensuring Quality of Life.”
Turnbull, A.P. (2000, November). Midwest Faculty Institute, Kansas City, MO: Presented plenary address entitled “Visions and Strategies for Supporting Faculty in Creating a Future Workforce with Different Skills and Values” and a workshop entitled “Preparing Students and Faculty for Leadership and Advocacy.”
Turnbull, A.P. (2000, November). Developmental Disability Council’s National Conference on Self-Determination, Kansas City, MO: Co-presented workshop entitled “Getting a Life: A Partnership Among an Individual with a Significant Cognitive Disability, His Family, and Housemates.”
Turnbull, A.P. (2000, November). National Center for Family Support Annual Conference, San Antonio, TX: Co-presented two workshops entitled “Family Empowerment Across the Lifespan” and “Assessing Quality in Family Support.”
Turnbull, A.P. (2001, February). Families Together, Topeka, KS: Presented workshop entitled “Getting a Life: PBS Partnerships in Supporting Individuals with Significant Disabilities.”
Turnbull, A.P. (2001), March). Pyramid Parent Training, New Orleans, LA: Presented plenary entitled “Blueprint for Schoolwide Positive Behavior Support.”
Turnbull, A.P. (2001, April). Massachusetts Early Intervention Consortium, Sturbridge, MA: Presented plenary entitled “Family Quality of Life as an Outcome of Early Childhood Services.”
Turnbull, A.P. (2001, April). Massachusetts Early Intervention Consortium, Sturbridge, MA: Presented workshop entitled “Family-Professional-Community Partnerships That Promote Family Quality of Life Outcomes.”
Turnbull, A.P. (2001, April). 2001 CEC Annual Conference, Kansas City, MO: Co-presented workshop entitled “Family-Researcher Partnerships in Conducting Research in Culturally Diverse Communities.”
Turnbull, A.P. (2001, May). Indiana Institute on Disability and Community Conference, Indianapolis, IN: Presented plenary entitled “Meeting the Challenges of Poverty in Urban Schools: Phase II of Schoolwide PBS.
Turnbull, A.P. (2001, May). Emory University Autism Resource Center Annual Conference, Atlanta, GA: Co-presented plenary entitled “Getting a Life for Individuals with Significant Disabilities.”
Turnbull, A.P. (2001, July). 2001 OSEP Research Project Directors’ Conference, Washington, DC: Co-presented workshop entitled “Research Dividends for Families: Examining Our Investment in 20 years of Early Childhood Research.”
Turnbull, A.P. (2001, August). Region V AAMR Annual Convention, San Antonio, TX: Presented plenary session entitled “Enhancing Quality of Life for Individuals with Disabilities and Their Families Through Individualized Funding and Community Partnerships.
Turnbull, A.P. (2001, August). Region V AAMR Annual Convention, San Antonio, TX: Presented workshop entitled “Enhancing Quality of Life: A Tool for Individualized Planning and Program Evaluation.”
Turnbull, A.P. (2001, October). Cerebral Palsy Associations of New York State 2001 Annual Conference, Albany, NY: Presented plenary session entitled “A Marathon of Family Life: Enhancing Family Quality of Life for All Members.
Turnbull, A.P. (2001, October). Cerebral Palsy Associations of New York State 2001 Annual Conference, Albany, NY: Co-presented workshop entitled “Enhancing Family Quality of Life: Tools for Policy Analysis, Individualized Family Support, and Program Evaluation.”
Turnbull, A.P. (2001, November). 2001 Annual TASH Conference, Anaheim, CA: Presented workshop entitled “Getting a Life for Adults Through Individualized Funding and Self-Determination.”
Turnbull, A.P. (2001, November). 2001 Annual TASH Conference, Anaheim, CA: Co-presented workshop entitled “Principles for Individual and Family Self-Determination Partnerships.”
Turnbull, A.P. (2001, November). Midwest Faculty Institute, Kansas City, MO: Co-presented plenary session entitled “Journey to Partnerships: Implications for Preservice Education.”
Turnbull, A.P. (2001, November). Midwest Faculty Institute, Kansas City, MO: Co-presented workshop entitled “Improving Family Quality of Life Through Family, School, and Community Partnerships: Implications for Teachers.”
Turnbull, A.P. (2001, December). 2001 DEC International Early Childhood Conference on Children with Special Needs, Boston, MA: Co-presented workshop entitled “Family Quality of Life Tools for IFSP Planning and Agency Evaluation/Enhancement.”
Turnbull, A.P. & Turnbull, H.R. (2002, October). Geneva Centre International Symposium on Autism, Toronto, Canada: Co-presented workshop entitled: “Get a Life!: A Model for Enhancing the Quality of Life for Adults with Autism and Their Families.”

Turnbull, A.P. & Turnbull, H.R. (2002, January). Florida Autism Network, Orlando, FL: Co-presented workshop entitled: “Self-Determination Funding as a Strategy to Enable Adults with Autism to Experience Community Inclusion.”

Turnbull, A.P. & Turnbull, H.R. (2002, January). Florida Autism Network, Orlando, FL: Co-presented plenary address entitled: “A Marathon of Family Life: Enhancing Quality of Life for All Members.
Turnbull, A.P. & Summers, J.A. (2002, October). East Windsor, NJ: Co-presented workshop entitled: “Enhancing Family Quality of Life: Asking the Right Questions, Documenting Family Priorities, Providing the Right Support.”

Turnbull, A.P. (2002, December). Parent to Parent of Vermont’s Partners in Care Conference. Killington, VT: Presented plenary address entitled: “Conditioning for the Family Quality of Life Marathon.”

Turnbull, A.P. (2002, December). Parent to Parent of Vermont’s Partners in Care Conference. Killington, VT: Presented workshop entitled: “Enhancing the Likelihood that Services will Lead to Improved Family Quality of Life.”

Turnbull, A.P. (2003, January). Keeping the promises: Findings and recommendations: January, 2003 Invitational Conference, Washington, DC: Presented report from Family Strand entitled: “Leave No Family Behind.”
Turnbull, A.P. (2003, February). Pyramid Parent Training, New Orleans, LA: Presented workshop entitled “You Can Make a Difference in Your Family Quality of Life.”
Turnbull, A.P. (2003, February). Louisiana Council for Exceptional Children, Baton Rouge, LA: Presented workshop entitled “Family Quality of Life Matters: Increasing the Likelihood that Programs Make a Positive Difference for Families.”
Turnbull, A.P. (2003, March). Biannual Scientific Conference on Disability, University of Salamanca, Salamanca, Spain: Presented a workshop entitled “Using Family Quality of Life Tools to Enhance Support to Families and to Monitor Service Agencies.”
Turnbull, A.P. (2003, March). Biannual Scientific Conference on Disability, University of Salamanca, Salamanca, Spain: Presented roundtable discussion entitled “Challenges and Educational Problems in the United States.”
Turnbull, A.P. (2003, May). National Institute for People with Disabilities, New York City, NY: Presented keynote address entitled “Family Quality of Life as an Outcomes of Supports and Services.”

Turnbull, A.P. (2003, May). National Institute for People with Disabilities, New York City, NY: Presented workshop entitled “Enhancing the Likelihood that Services will Lead to Improved Family Quality of Life.”
Turnbull, A.P. (2003, June). Spokane Guilds School and Neuromuscular Center Symposium on Family Involvement: Living the Dream, Spokane, WA: Presented keynote presentation entitled “Begin with the End in Mind: Individuals with Disabilities and Their Families Living Life to the Fullest.”
Turnbull, A.P. (2003, June). Spokane Guilds School and Neuromuscular Center Symposium on Family Involvement: Living the Dream, Spokane, WA: Presented keynote presentation entitled “Family Quality of Life as an Outcome of Early Intervention Services: Research and Practice Directions.”
Turnbull, A.P. (2003, August). AAMR Region V Annual Meeting, New Orleans, LA: Presented keynote presentation entitled “Moving from Person-Centered to Family-Centered Supports.”
Turnbull, A.P. (2003, August). AAMR Region V Annual Meeting, New Orleans, LA: Presented workshop entitled “Best Practices for Implementing Family-Professional Partnerships.”
Turnbull, A.P. (2003, October). The Council on Quality and Leadership, New Orleans, LA: Presented keynote panel entitled “Building Social Capital in the Lives of People with Disabilities.”
Turnbull, A.P. (2003, October). The Council on Quality and Leadership, New Orleans, LA: Presented workshop entitled “Making Social Capital Happen for Families.”
Turnbull, A.P. (2003, November). American Music Therapy Association 5th Annual Conference, Minneapolis, MN: Presented keynote presentation entitled “Wearing Two Hats: Personal and Professional Perspectives on Music Therapy and its Implications for Enhancing Individual and Family Quality of Life.”
Turnbull, A.P. (2003, December). AAMR Region IX 2003 Conference, Atlantic City, NJ: Presented keynote presentation entitled “Presidential Message.”
Turnbull, A.P. (2003, December). AAMR Region IX 2003 Conference, Atlantic City, NJ: Presented workshop entitled “Moving to Family-Centered Planning and Services.”
Turnbull, A.P. (2004, March). PACE University School of Education Distinguished Educators Lecture Series, New York City, NY: Co-presented keynote presentation entitled “Six Principles of Individuals with Disabilities Education Act (IDEA of 1997): Students’ Rights to Free Appropriate Public Education (FAPE), Teachers’ Rights and Resources, and Individual and System Action.”
Turnbull, A.P. (2004, October). International Conference on Quality of Life and Aging for People with Disabilities, Sydney, Australia. “Family Quality of Life Matters: Increasing the Likelihood that Supports and Services will Make a Positive Difference for Families.”

Turnbull, A.P. (2004, December). The Arc of Douglas County Annual Meeting: Presented panel presentation entitled “Family Perspectives on Individualized Funding.”
Turnbull, A.P. (2005, March). 11th Annual Conference of the Family Connection of South Carolina, Inc., Columbia, SC: Presented keynote presentation entitled “Twister”: Covering All the Bases in Your Family’s Quality of Life.

Turnbull, A.P. (2005, March). 11th Annual Conference of the Family Connection of South Carolina, Inc., Columbia, SC: Presented keynoted presentation entitled “Hearts”: Playing to the Strengths of Families in the IFSP Process.
Turnbull, A.P. (2005, April). 15th Annual Conference of Community Resources for People with Autism, Holyoke, MA: Presented keynote presentation entitled “Begin With the End in Mind: Individuals with Disabilities and Their Families Living Life to the Fullest.”
Turnbull, A.P. (2005, April). Partners and Policymaking Seminar, Topeka, KS: Presented keynote presentation entitled “Promoting Inclusion Across the Lifespan.”
Turnbull, A.P. (2005, September). Alliance for Full Participation: Summit 2005, Washington, DC: Presented workshop entitled “Individual/Family Control of Budgets, Supports, and Services: Supporting Families to Support their Family Member.”

Turnbull, A.P. (2005, November). 9th International Conference of the Interdisciplinary Council on Developmental and Learning Disorders, Tysons Corner, VA: Presented presentation entitled “Getting a Life” as an Adult with Autism and a Significant Intellectual Disability.
Turnbull, A.P. (2005, November). 9th International Conference of the Interdisciplinary Council on Developmental and Learning Disorders, Tysons Corner, VA: Presented presentation entitled “From Surviving to Prevailing: Family Quality of Life as an Outcome of Supports and Services.”
Turnbull, A.P. (2005, November). 21st Annual Alabama Early Intervention and Preschool Conference, Birmingham, AL: Presented keynote presentation entitled “Promoting Community Inclusion and Family Quality of Life Through Family-Professional Partnerships.”
Turnbull, A.P. (2005, November). Midwest Faculty Institute, Kansas City, MO: Presented presentation entitled “Is Our Commitment to Family-Centered Practices Shifting?”

Turnbull, A.P. (2005, December). 30th Commemoration of Public Law 94-142, Loyola Marymount University, Los Angeles, CA: Presented keynote presentation entitled “Collaborating with Families as Partners.”
Turnbull, A.P. (2006, February). Tennessee Council for Exceptional Children, Memphis, TN: Presented keynote presentation entitled “Family-Professional Partnerships as a Means to Enhance Family Quality of Life Outcomes.”

Turnbull, A.P. (2006, February). Tennessee Council for Exceptional Children, Memphis, TN: Presented workshop entitled “Using Surveys to Document Satisfaction with Family-Professional Partnerships and Family Quality of Life Outcomes.”

Turnbull, A.P. (2006, May). International Summit for the Alliance on Social Inclusion, Montreal, Canada: Co-presented presentation entitled “What Does it Mean to Really Have Choice and Control Over Our Own Medicaid HCBS Funds?”
Turnbull, A.P. (2006, May). International Summit for the Alliance on Social Inclusion, Montreal, Canada: Co-presented presentation entitled “What Do We Really Mean by Self-Determination or Individual Control of Funding? The Results of a National Discussion on the Defining Characteristics of Individuals/Family Control of Funding?”
Turnbull, A.P. (2006, May). First Annual International Forum, Shafallah Center for Children with Special Needs, Doha, Qatar: Presented panel presentation entitled “Beyond Quality of Services to Quality of Life: Priorities of Families and Family Advocacy Organizations.”

Turnbull, A.P. (2006, October). Division for Early Childhood, Little Rock, AR: Co-presented presentation entitled “Performance ethnography: Family supports and services.”

Turnbull, A.P. (2006, October). Division for Early Childhood, Little Rock, AR: Co-presented presentation entitled “Early childhood summit on family supports and services.”

Turnbull, A.P. (2006, October). Division for Early Childhood, Little Rock, AR: Co-presented presentation entitled “Part C: Dream fulfilled or dream deflated?”

Turnbull, A.P. (2006, October). Parent to Parent USA Director’s Meeting, Washington, DC: Presented keynote presentation entitled “Parent to parent support as an essential option, reaching national consensus on a framework of family supports and services.”
Turnbull, A.P. (2006, November). TASH Conference, Baltimore, MD: Co-presented keynote presentation entitled “Weathering life’s storms: Family support in times of crisis.”
Turnbull, A.P. (2006, November). TASH Conference, Baltimore, MD: Co-presented full-day pre-conference workshop entitled “Adults with significant cognitive disabilities controlling and managing their own funding: ‘Nuts and bolts’ of support from family and friends.”

Turnbull, A.P. (2007, May). AAIDD 131st Annual Meeting, Atlanta, GA: Co-presented two-day workshop entitled “Adults with Intellectual Disabilities Living Inclusive and Self-Determined Lives through Individual Control of Funding and Creative Use of Resources: ‘Nuts and Bolts’ of Supports to Make it Happen.”

Turnbull, A.P. (2007, July). 18th Annual APSE National Conference, Kansas City, MO: Co-presented half-day workshop entitled “The Future is NOW!: Life Truly is Bigger Than We Ever Dreamed.”

Turnbull, A.P. (2007, August). National Down Syndrome Congress 35th Annual Convention, Kansas City, MO: Co-presented full-day workshop entitled “Living Inclusive and Self-Determined Lives.”

Turnbull, A.P. (2007, August). National Down Syndrome Congress 35th Annual Convention, Kansas City, MO: Presented keynote entitled “Enhancing Family Quality of Life: Thinking and Acting Wisely.”
Turnbull, A.P. (2007, October). DEC 2007: The 23rd Annual International Conference on Young Children with Special Needs and Their Families. Co-presented presentation entitled “Early Childhood Family Support Community of Practice: Fostering Evidence-Based Action.”
Turnbull, A.P. (2007, October). The Arc National Convention, Dallas, TX: Presented workshop entitled “Future Trends in Consumer Expectations and Demands.”
Turnbull, A.P. (2007, December). OSEP National Early Childhood Conference, Arlington, VA: Presentation entitled “Early Childhood Family Support Community of Practice: Fostering Wisdom-Based Action.”
Turnbull, A.P. (2008, March). State of Science Conference: Using Wisdom-Based Action to Support Families of Young Children with Special Needs, Washington, DC: Keynote entitled “The Copernican Revolution in Knowledge Translation for Families.”
Turnbull, A.P. (2008, March). State of Science Conference: Using Wisdom-Based Action to Support Families of Young Children with Special Needs, Washington, DC: Workshop entitled “Making Transitions During Early Childhood: Fostering Wisdom-Based Action.”

Turnbull, A.P. (2008, May). 50th Anniversary Special Professional Development Day for Teachers and Administrators, Lawrence, KS: Presentation entitled “Family-Professional Partnerships in Ensuring Successful Transitions at the Early Childhood Level.”

Turnbull, A.P. (2008, July). 36th Annual National Down Syndrome Congress Convention, Boston, MA: Pre-conference institute entitled “Creating Whole Lives and Accessing Resources in Ways That Promote Inclusive, Self-determined Lives.”

Turnbull, A.P. (2008, July). 36th Annual National Down Syndrome Congress Convention, Boston, MA: Workshop entitled “Creating Whole Lives for Adults Through Integrated Supports and Services.”

Turnbull, A.P. (2008, July). Eighth National Early Childhood Inclusion Institute, Chapel Hill, NC: Keynote entitled: “Living Life Inclusively, Communities of Practice as a Way of Moving Beyond Information to Wisdom-Based Action.”

Turnbull, A.P. (2008, July). Eighth National Early Childhood Inclusion Institute, Chapel Hill, NC: Workshop entitled “Visioning an Ideal Community of Practice to Increase the Likelihood that Young Children and Families Live Life Inclusively.”

Turnbull, A.P. (2008, July). American Association of Home-Based Early Interventionist Conference, Atlanta, GA: Keynote entitled “Early Childhood Family Support Community of Practice: Fostering Wisdom-Based Action.”

Turnbull, A.P. (2008, July). American Association of Home-Based Early Interventionist Conference, Atlanta, GA: Workshop entitled “Visioning How the Family Support Community of Practice Can be as Beneficial as Possible to AAHBEI Members.”

Turnbull, A.P. (2008, September). AAIDD and AUCD Webinar for Students and Early Career Professionals. Presentation entitled “Effective Networking Activities and Mentoring Experiences.”

Turnbull, A.P. (2008, October). Trusting Partnerships Conference, Rotorua, New Zealand: Keynote entitled “Enhancing the Likelihood that Families and Professionals Will Experience Trusting Partnerships.”

Turnbull, A.P. (2008, October). 25th Anniversary Trusting Partnerships Conference, Rotorua, New Zealand: Presentation entitled “Family Support Community of Practice: Fostering Wisdom-Based Action.”
Turnbull, A.P. (2008, March). State of Science Conference: Using Wisdom-Based Action to Support Families of Young Children with Special Needs, Washington, DC: Presentation entitled “Making transitions during early childhood: Fostering wisdom-based action.”

Turnbull, A.P. (2008, May). 50th Anniversary Special Professional Development Day for Teachers and Administrators, Lawrence, KS: “Family-Professional Partnerships in Ensuring Successful Transitions at the Early Childhood Level.”

Turnbull, A.P. (2008, July). 36th Annual National Down Syndrome Congress Convention, Boston, MA: “Creating whole LIVES and accessing resources in ways that promote inclusive, self-determined lives.”
Turnbull, A.P. (2008, December). Board retreat of the American Association on Intellectual and Development Disabilities, Baltimore, MD: Presentation entitled “Translation of research.”

Turnbull, A.P. (2009, February). 27th Annual Kansas Division for Early Childhood Conference, Wichita, KS: Keynote presentation entitled “Honoring Jay’s Legacy.”
Turnbull, A.P. (2009, March). Association of University Centers on Disabilities, Rockville, MD: Webinar presentation entitled “Career Planning for Young Professionals.”

Turnbull, A.P. (2009, April). Council for Exceptional Children, Seattle, WA: Presentation entitled “State-of-Art Online Options for Family Support: Current and Future Directions.”

Turnbull, A.P. (2009, April). Council for Exceptional Children, Seattle, WA: Presentation entitled “Transitioning to Inclusive Adult Lives for Individuals with Disabilities: Maximizing Online Resources.”

Turnbull, A.P. (2009, April). University of Kansas School of Education Budig Lecture, Lawrence, KS: Presentation entitled “Transitioning into Whole Life of Inclusion, Valued relationships, Economic control, & Self-determination for Adults with Autism: From Evidence-Based Practice to Wisdom-Based Action.”
Turnbull, A.P. (2009, June). The American Association on Intellectual and Developmental Disabilities, New Orleans, LA: Presentation entitled “Supporting Families of Individuals with Intellectual Disabilities.”

Turnbull, A.P. (2009, July). Summer School on Inclusion Through Education, Research, and Advocacy, Dublin, Ireland: Keynote presentation entitled “Family-Professional Partnerships as a Strategy for Enhancing Family Quality of Life.”

Turnbull, A.P. (2009, July). Summer School on Inclusion Through Education, Research, and Advocacy, Dublin, Ireland: Presentation entitled “Transitioning to Enviable Lives: From Evidence-based Practice to Wisdom-based Action.”

Turnbull, A.P., & Turnbull, H.R. (2009, July). Summer School on Inclusion Through Education, Research, and Advocacy, Dublin, Ireland: Presentation entitled “Employment as a Feature of Enviable Lives: From Evidence-based Practice to Wisdom-based Action.”

Turnbull, H.R., & Turnbull, A.P. (2009, July). Summer School on Inclusion Through Education, Research, and Advocacy, Dublin, Ireland: Presentation entitled “Housing as a Feature of Enviable Lives: From Evidence-based Practice to Wisdom-based Action.”

Turnbull, A.P., & Turnbull, H.R. (2009, July). Summer School on Inclusion Through Education, Research, and Advocacy, Dublin, Ireland: Presentation entitled “Community Inclusion as a Feature of Enviable Lives: From Evidence-based Practice to Wisdom-based Action.”

Turnbull, A.P. (2009, July). Army School Support Services/ Exceptional Family Member Program Training, Philadelphia, PA: Keynote presentation entitled “Enhancing the Quality of Life of Children with Disabilities as They Make Educational Transitions: From Surviving to Thriving.”

Turnbull, A.P. (2009, July). Army School Support Services/ Exceptional Family Member Program Training, Philadelphia, PA: Keynote presentation entitled “Overview of Systems Navigation Across the Lifespan: Key Marathon Skills and Resources.”

Turnbull, A.P. (2009, July). Army School Support Services/ Exceptional Family Member Program Training, Philadelphia, PA: Keynote presentation entitled “Running the Family Marathon: What I Learned about Systems Navigation as a Parent of a Son with Significant Disabilities.”

Turnbull, A.P. (2009, July). Department of Special Education, Texas A&M University, College Station, TX: Webinar presentation entitled “Fostering Self-Determination for Individuals with Significant Intellectual Disabilities.”

Turnbull, A.P. (2009, September). Student Union Activities (SUA), Lawrence, KS: Presentation entitled “Autism Awareness.”

Turnbull, A.P. (2009, November). Department of Defense Joint Conference: Improving the Quality of Life for Military Families with Special Needs, Jacksonville, FL: Keynote presentation entitled “Running the Family Marathon: What I Learned about Systems Navigation as a Parent of a Son with Significant Disabilities.”

Turnbull, A.P., (2009, November). Department of Defense Joint Conference: Improving the Quality of Life for Military Families with Special Needs, Jacksonville, FL: Keynote presentation entitled “Systems Navigation for Military Children with Significant Disabilities (Part 1).”

Turnbull, A.P., (2009, November). Department of Defense Joint Conference: Improving the Quality of Life for Military Families with Special Needs, Jacksonville, FL: Keynote presentation entitled “Systems Navigation for Military Children with Significant Disabilities (Part 2).”

Turnbull, A.P., (2009, November). Department of Defense Joint Conference: Improving the Quality of Life for Military Families with Special Needs, Jacksonville, FL: Keynote presentation entitled “Systems Navigation for Military Children with Significant Disabilities (Part 3).”

Turnbull, A.P. (2009, November). Ninth Annual Coleman Institute Conference: Cognitive Disability and Technology in an Age of Uncertainty. Westminster, CO: Keynote presentation entitled “Capitalizing Upon Technology to Enable Families to Make Wise Decisions Leading to Enviable Lives for their Children with Significant Cognitive Disabilities.”

Turnbull, A.P. (2009, November). 2009 OCALI Conference, Columbus, OH: Keynote presentation entitled “Transitioning to Enviable Lives for Adults with Autism.”
Turnbull, A.P. (2010, February). Division for Early Childhood, Missoula, MT: Webinar entitled “Quality of Life and Jay Turnbull’s Contributions to our Understandings and Practices.”

Turnbull, A.P. (2010, February). Army Exceptional Family Member Program National Summit, Washington, DC: Keynote presentation entitled “A Vision of Systems Navigation for Military Families.”

Turnbull, A.P. (2010, March). Meadows Center for Preventing Educational Risks, University of Texas at Austin, Austin, TX: Keynote presentation entitled “Transitioning to Enviable Lives for Adults with Autism.”

Turnbull, A.P. (2010, April). Annual conference of the Council for Exceptional Children, Nashville, TN: Town hall presentation entitled “The Future of Family Participation in Special Education Decision-making: Gaining Access to Knowledge About Evidence-based Practice.”

Turnbull, A.P. (2010, May). 10th National Early Childhood Inclusion Institute, Chapel Hill, NC: Keynote presentation entitled “Two Roads Diverged: Launching Children and Families to Lifelong Inclusive Living.”

Turnbull, A.P. (2010, May). AAIDD and AUCD Student and Early Career Professional Coalition, Washington, DC: Webinar entitled “Identifying grant opportunities across diverse funding sources and building your research agenda.”

Turnbull, A.P. (2010, June). Virginia Commonwealth University, Richmond, VA: Webcam doctoral seminar presentation entitled “Evolution of Family Policy.”

Turnbull, A.P. (2010, July). Military Child Education Coalition 12th Annual Conference, National Harbor, MD: Presentation entitled: “Systems Navigation for Individuals with Special Needs and their Families: What We Have Learned as Parents of a Son with Significant Disabilities.”
Turnbull, A.P. (2010, July). Military Child Education Coalition 12th Annual Conference, National Harbor, MD: Workshop entitled “Preparing for Transitions for Students with Special Needs.”
Turnbull, A.P. (2010, September). Ft. Leavenworth Exceptional Family Member Program Conference, Ft. Leavenworth, KS: Presentation entitled “Systems Navigation for Individuals with Special Needs and their Families: What We Have Learned as Parents of a Son with Significant Disabilities.”
Turnbull, A.P. (2010, October). Annual conference of the Division for Early Childhood, Kansas City, MO: Workshop entitled “Online Professional Development for Intentional Interventions on Family-Professional Partnerships.”
Turnbull, A.P. (2010, November). Geneva Centre for Autism International Symposium, Toronto, CA: Presentation entitled “Transitioning to Enviable Lives for Individuals with Extensive Support Needs.”
Turnbull, A.P. (2011, March). Exceptional Family Member Program Air Force Joint Training, San Antonio, TX: Presentation entitled “Navigating Resources to Improve Family Quality of Life.”
Turnbull, A.P. (2011, April). CEC 2011 Convention, National Harbor, MD: Presentation entitled “Implementing Part C Outcome of Parents Knowing Rights: Professional and Family Development.”
Turnbull, A.P. (2011, April). CEC 2011 Convention, National Harbor, MD: Presentation entitled “Supporting Military Families Who Have Children Receiving Special Education Services.”
Turnbull, A.P. (2011, May). The International Society on Early Intervention (ISEI), New York, NY: Presentation entitled “Early Years Partnerships: The creation of Online Professional Development.”
Turnbull, A.P. (2011, February). The 29th Annual Kansas Division for Early Childhood Conference, Wichita, KS: Presentation entitled “The Creation of Online Professional Development.”
Turnbull, A.P. (2011, March). The Second Annual Developmentally Appropriate Inclusion Conference, Tucson, AZ: Presentation entitled “Two Roads Diverged: Launching Children and Families to Lifelong Inclusive Living.”
Turnbull, A.P. (2012, January). Department of Defense Exceptional Family Member Program, National webinar presentation entitled “Choosing an exceptional life: Family-directed resource organizations.”

Turnbull, A.P. (2012, February). Department of Defense Exceptional Family Member Program, National webinar presentation entitled “Disability-specific resource organizations and national clearinghouses.”

Turnbull, A.P. (2012, February). Department of Defense Exceptional Family Member Program, National webinar presentation entitled “Choosing an exceptional life: Introduction to Government Benefits and Services.”

Turnbull, A.P. (2012, February). First National Conference on Early Intervention and Special Education, Antalya, Turkey: Presentation entitled “Two roads diverged: Launching children and families to lifelong inclusive living.”

Turnbull, A.P. (2012, February). First National Conference on Early Intervention and Special Education, Antalya, Turkey: Presentation entitled “The quality of family life of individuals with disabilities.”

 Turnbull, A.P. (2012, April). Council for Exceptional Children 2012 Convention and Expo, Denver, CO: Presentation entitled “A process for family needs assessment: Preliminary report of families’ needs in China, Spain, Taiwan, and the United States.”

Turnbull, A.P. (2012, April). Council for Exceptional Children 2012 Convention and Expo, Denver, CO: Presentation entitled “Early Years: Online professional development for early intervention.”

Turnbull, A.P. (2012, May). Oakland University Center for Autism Research, Education, and Support, Rochester, MI: Presentation entitled “Transitioning to residential living and employment for adults with autism: Dignity as the core.”

Turnbull, A.P. (2012, June). Head Start’s 11th National Research Conference, Washington, DC: Presentation entitled “Partnering with parents of young children: Issues of disability diversity and difference.”

Turnbull, A.P. (2012, June). Head Start’s 11th National Research Conference, Washington, DC: Presentation entitled “Families as advocates and leaders.”

Turnbull, A.P. (2012, July). Autism Society National Conference and Exposition, San Diego, CA: Keynote presentation entitled “Two roads diverged: Living life inclusively for individuals with classic autism.”

Turnbull, A.P. (2012, July). International Association for the Scientific Study of Intellectual Disability, Halifax, Canada: Presentation entitled “Family quality of life: Context and application.”

Turnbull, A.P. (2012, July). International Association for the Scientific Study of Intellectual Disability, Halifax, Canada: Presentation entitled “Pilot results of the family needs assessment.”

Turnbull, A.P. (2012, November). Korea Institute for Curriculum and Evaluation, Seoul, South Korea: Presentation entitled “Schoolwide positive behavior support: A United States perspective.”

Turnbull, A.P., (2012, November). Ewha International Conference, Seoul, South Korea: Presentation entitled “Enhancing the success of inclusion through family-professional partnerships.”

Turnbull, A.P., (2012, November). Ewha International Conference, Seoul, South Korea: Presentation entitled “The exceptional life of Jay Turnbull: Disability and dignity.”

Turnbull, A.P., (2012, November). Ewha International Conference, Seoul, South Korea: Presentation entitled “A lifespan perspective on family support.”

Turnbull, A.P. (2012, December). Unitarian Fellowship, Lawrence, KS: Presentation entitled “Children and adults with autism and other disabilities: Raising them and teaching them.”
Turnbull, A. (2013, January). Chung Yuan Christian University Special Education Conference, Taipei, Taiwan: Keynote presentation entitled: “The exceptional life of Jay Turnbull: Disability and dignity.”
Turnbull, A. (2013, January). Chung Yuan Christian University Special Education Conference, Taipei, Taiwan: Workshop entitled: “The lifespan perspective on family support.”
Miksch, P., Fialka, J., & Turnbull, A. (2013, February). KDEC 31st Annual Conference, Wichita, KS: Presentation entitled “Are “enviable lives” possible for individuals with disabilities? Yes!”
Turnbull, A. (2013, March). 30th Annual Involved Exceptional Parents’ Day Conference, San Diego, CA: Keynote presentation entitled “Are “enviable lives” possible for individuals with disabilities? Yes!”
Turnbull, A. (2013, March). 30th Annual Involved Exceptional Parents’ Day Conference, San Diego, CA: Presentation entitled “Building a weekly schedule for an enviable life: A component at a time.”
Turnbull, A. (2013, April). CEC 2013 Convention, San Antonio, TX: Presentation entitled “Making and implementing evidence-based decisions in early intervention through family partnerships.”
Turnbull, A. (2013, April). CEC 2013 Convention, San Antonio, TX: Presentation entitled “Family support: Family concerns, resources, and priorities assessment tool and planning.”
Turnbull, R., & Turnbull, A. (2013, May). National Association of State Directors of Developmental Disabilities Services Mid-Year Conference and Directors Forum, Oklahoma City, OK: Keynote presentation entitled “Imagine all the people” – Revisiting family support.”
Turnbull, A. (2013, July). International Society on Early Intervention 2013 Regional Conference, St. Petersburg, Russia: Presentation entitled “Online professional development: Evidence-based decision-making through trusting family partnerships.”
Turnbull, A. (2013, July). International Society on Early Intervention 2013 Regional Conference, St. Petersburg, Russia: Presentation entitled “Family needs assessment: Measurement and intensities of needs.”
Turnbull, A. (2013, July). 2013 OSEP Project Director’s Conference, Washington, DC: Keynote presentation entitled “Enviable lives: A lifespan perspective on family and community partnerships.”
Turnbull, A. (2013, July). SWIFT Professional Learning Institute, Washington, DC: Workshop entitled “Community partnerships.”
Turnbull, A. (2013, October). Disability Studies International Conference: The Art of Belonging, Amsterdam, The Netherlands: Keynote presentation entitled “Two roads diverged: Choreographing a sense of belonging for all.”
Turnbull, R., & Turnbull, A. (2013, October). MEE (Dutch organization for the support of disabled or chronically ill persons), Amsterdam, The Netherlands: Workshop entitled “The art of belonging: Community programs facilitating policy and supports to enhance quality of life.”
Turnbull, A. (2013, November). Oklahoma Statewide Autism Conference, Oklahoma City, OK: Keynote presentation entitled “Two roads diverged: Creating enviable lives for individuals with classic autism.”
Turnbull, A. (2013, November). Oklahoma Statewide Autism Conference, Oklahoma City, OK: Workshop entitled “Group action planning as a springboard for enviable lives.”
Turnbull, A. (2014, February). Parent Conference, Jackson, MS: Keynote presentation entitled: “Two roads diverged: Creating enviable lives for individuals with disabilities through family and community partnerships.”
Turnbull, A. (2014, February). Parent Conference, Jackson, MS: Workshop entitled: “Nuts and bolts of creating enviable lives.”

Turnbull, A. (2014, March). 31st Annual Cal-TASH Conference and Membership Meeting, San Francisco, CA: Keynote presentation entitled: “Enviable lives”: A lifespan perspective on family and community partnerships.”
Turnbull, A. (2014, March). 20th Annual Inclusion Conference, Dover, DE: Keynote entitled: “Enviable lives: A lifespan perspective on family and community partnerships.”

Turnbull, A. (2014, March). Delaware ACCESS Project Parent Event, Dover, DE: Workshop entitled: “Can your son or daughter have an inclusive adult life? Most certainly yes!”

Turnbull, A. (2014, April). CEC 2014 Convention, Philadelphia, PA: Presentation entitled: “Trusting family partnerships in inclusive education: Lessons from six exemplary sites.”
Turnbull, A. (2014, October). DEC 30th Annual International Conference on Young Children with Special Needs and their Families, St. Louis, MO: Keynote presentation entitled: “Actualizing IDEA’s long-term outcomes to get a life: Dignity, Empathy, and Continuity (DEC).”
Turnbull, A. (2014, November). Kirkwood Community College, Cedar Rapids, IA: Keynote presentation entitled: “Enviable lives: A lifespan perspective on family and community partnerships.”
Turnbull, A. (2014, November). Kirkwood Community College, Cedar Rapids, IA: Workshop entitled: “Preparing early childhood practitioners to foster trusting partnerships with families.”

Turnbull, A., & Turnbull, R. (2015, January). University of North Carolina School of Social Work Clinical Lecture Series, Focus on Family and Disability Seminar, Chapel Hill, NC: Presentation entitled: “Two roads diverged: Creating enviable lives for individuals with disabilities and their families through family and community partnerships.”

Turnbull, A., & Turnbull, R. (2015, March). The William C. Friday Distinguished Lecture, University of North Carolina, Chapel Hill, NC: Distinguished lecture entitled: “Families’ contributions to special education: From civil rights to ethical communities.”

Turnbull, A., & Turnbull, R. (2015, April). First in Families Annual Summit, Durham, NC: Presentation entitled: “Two roads diverged: Creating enviable lives for individuals with disabilities and their families through family and community partnerships.”

Turnbull, A., & Turnbull, R. (2015, April). Honestly Autism Day 2015, Autism Society of Baltimore-Chesapeake, Baltimore, MD: Keynote entitled: “Two roads diverged: Creating enviable lives for individuals with disabilities and their families through family and community partnerships.”

Turnbull, A. (2015, April). First in Families Annual Summit, Durham, NC: Presentation entitled: “Nuts and bolts for creating enviable lives.”

Turnbull, K., & Turnbull, A. (2015, May). 2015 Inclusion Institute, Chapel Hill, NC: Keynote entitled: “The longest family relationship: Launching siblings of children with disabilities to well-being across the lifespan.”

Turnbull, A., & Fialka, J. (2015, May). 2015 Inclusion Institute, Chapel Hill, NC: Presentation entitled: “Empathetic communication.”

Turnbull, A. (2015, June). Empowering Ability, LLC, “Aligning your disability-related questions with top-tier national/state resources and services.”

Turnbull, A., & Turnbull, R. (2015, September). Carolina Institute for Developmental Disabilities, Carrboro, NC: Presentation entitled: “The “nuts and bolts” for a person with significant and multiple disabilities to have a home of his own: The Turnbull family’s experience.”
Turnbull, A. (2015, September). The Arc of North Carolina 2015 Annual Conference, Cary, NC: Keynote entitled: “Taking charge while waiting: Group Action Planning for the ethical community of your own.”

Turnbull, A. (2015, November). 38th Annual Teacher Education Division (TED) Conference, Phoenix, AZ: Keynote entitled: “From ‘getting an education’ to ‘getting a life:’ An ever-evolving IDEA family-professional partnership odyssey.”

Turnbull, A. (2015, November). Familienentwicklung und Stärkung elterlicher Kompetenzen, Munich, Germany: Presentation entitled: “Parents and professionals: Partners in building competencies.”
Turnbull, A. (2016, January). CADRE Webinar. Presentation entitled: “Moving beyond disputes: Mobilizing and orchestrating a “village” when extensive change is required.”
Turnbull, A. (2016, January). North Carolina CEC 29th Annual Conference, Pinehurst, NC: Presentation entitled: “Keeping IDEA’s promise for equality of opportunity, independent living, full participation, and economic self-sufficiency: Embracing the full lifespan.”

Turnbull, K., & Turnbull, A. (2016, April). 7th Annual Honestly Audism Day, Baltimore, MD: Presentation entitled: “Building immediate and long-term sibling capacity for the whole family story.”
Turnbull, A., & Summers, J.A. (2016, May). PricewaterhouseCoopers Webinar. Presentation entitled: “After the diagnosis – Steps to take to not only survive but thrive.”

Turnbull, A., & Summers, J.A. (2016, May). PricewaterhouseCoopers Webinar. Presentation entitled: “Early childhood services – An overview of birth to three and three to five services.”

Turnbull, A., & Turnbull, R. (2016, June). Advancing Strong Leadership, Raleigh, NC: Presentation entitled: “Developing trusting partnerships with families across the lifespan to achieve disability policy goals.”

Turnbull, A. (2016, July). MEGA Conference 2016, Mobile, AL: Presentation entitled: “Building trusting partnership with families and students: Research-based principles, realistic practices, and take-home tools.”

Turnbull, A. (2016, September). Everyday Lives Conference, Hershey, PA: Presentation entitled: “Family support for creating enviable lives through group action planning.”

Turnbull, K., & Turnbull, A. (2016, October). Inclusion Collaborative State Conference, San Jose, CA: Presentation entitled: “Building immediate and long-term sibling capacity for the whole family story.”
Kavulic, C., & Turnbull, A. (2016, October). 2016 Inclusion Collaborative State Conference, San Jose, CA: Presentation entitled: “Family engagement in 2016 and beyond: Policy, practice, and anticipated outcomes.”
PAGE
78

