

References

Fostering Perspectives, v. 16, n. 2 (May 2012)

- Berzin, S. C. (2004, June). *California's waiver demonstration project: Results from an experimental project*. Paper presented at 2004 Conference on Family Group Decision Making, Harrisburg, PA.
- Burford, G., Pennell, J., & Edwards, M. (2011). Family team meetings as principled advocacy. *Journal of Public Child Welfare*, 5(2-3), 318-344.
- Center for Advanced Studies in Child Welfare. (2000). Siblings in foster care: maintaining the ties that bind. CASCW Practice Notes, 9. Accessed October 5, 2009 from http://sww.che.umn.edu/img/assets/11860/practice_notes9.pdf
- Crampton, D. & Jackson, W. (2007). Family group decision making and the over-representation of children of color in foster care: A case study." *Child Welfare*, 86(3), 51-70.
- Crampton, D. & Pennell, J. (2009). Family-involvement meetings with older children in foster care: Intuitive appeal, promising practices and the challenge of child welfare reform. In B. Kerman, A. N. Maluccio, & M. Freundlich (Eds.), *Achieving permanence for older children and youth in foster care*. Columbia University Press.
- Desmeules, G. H. (2003). *Family group conferencing: A decolonization journey for Aboriginal children & families in child protection services*. Master thesis, Royal Roads University, Victoria, British Columbia, Canada.
- Duke University, Center for Child and Family Policy, Terry Sanford Institute of Public Policy. (2006, June 30). *Multiple Response System (MRS) evaluation report to the North Carolina Division of Social Services (NCDSS)*. Durham, NC: Author.
- Duke University, Center for Child and Family Policy, Terry Sanford Institute of Public Policy. (2007, September 20). *Improving child welfare outcomes through system of care: Family centered meeting survey report 2005-2006 Alamance, Bladen, and Mecklenburg Counties, North Carolina*. Durham, NC: Author.
- Gibbs, D. (2005). Understanding foster parenting: Using administrative data to explore retention. Research Triangle Park: RTI International.
- Glode, J., & Wien, F. (2007, June). *Respecting Aboriginal families and communities: Lessons from an evaluation research project on FGDM among the Mi'kmaq of Nova Scotia*. Workshop presented at the annual conference of the American Humane Association on Family Group Decision Making, Washington, DC.
- Gunderson, K., Cahn, K., & Wirth, J. (2003). The Washington State long-term outcome study. *Protecting Children*, 18(1-2), 42-47.
- Hegar, R. (1988). Sibling relationships and separations: Implications for child placement. *Social Service Review*, 62(3), 446-467.
- Hegar, R. (2005). Sibling placement in foster care and adoption: An overview of international research. *Children and Youth Services Review*, 27, 845– 861.
- Leathers, S. (2005). Separation from siblings: Associations with placement adaptation and outcomes among adolescents in long-term foster care. *Children and Youth Services Review*, 27, 793– 819.
- McFadden, E.J. (1983). Placement of sibling groups, single-parent adoptions, and transracial adoption: An analysis. In Hardin, M., & Dodson, D. (eds.), *Foster Children in the Courts*. Boston, MA: Bullsworth Legal Publishing.
- McNamara, J. & McNamara, B. (1990). Adoption and the sexually abused child. Human Services Development Institute, Univ. of Southern Maine.
- Merkel-Holguin, L., Nixon, P., & Burford, G. (2003). Promising results, potential new directions: International FGDM research and evaluation in child welfare. *Protecting Children*, 18(1-2), 2-11.
- Merkel-Holguin, L., Tinworth, K., & Horner, A. (2007). Using family group conferencing to achieve permanency for youth. *Protecting Children*, 22(1), 38-49.
- Morris, K. (2007, September). *Camden FGC service: An evaluation of service use and outcomes*. West Midland, United Kingdom: University of Birmingham.
- National Resource Center for Foster Care and Permanency Planning. (2004). *Sibling Practice Curriculum*. Accessed October 5, 2009 from <<http://www.hunter.cuny.edu/socwork/nrcfcpp/downloads/nrcfcpp-sibling-curriculum-handouts.pdf>>

- NC Division of Social Services. (2012). Family Support and Child Welfare Services Manual, Chapter VII: Child and Family Team Meetings. Raleigh, NC: Author. <http://info.dhhs.state.nc.us/olm/manuals/dss/csm-55/man/CSVII.pdf>
- NC Division of Social Services. (2012b, April). Report from the Regulatory and Licensing Services Unit of the Family Support and Child Welfare Services Section. Raleigh, NC: Author.
- NC System of Care. (2007). An introduction to child and family teams: A cross-system training from the family's perspective (curriculum). Raleigh, NC: NC Division of Social Services.
- Pennell, J. (2005). Costs of family group conferencing. Appendix in J. Pennell & G. Anderson (Eds.), *Widening the circle: The practice and evaluation of family group conferencing with children, youths, and their families* (pp. 156-158). Washington, DC: NASW Press.
- Pennell, J. (2006). Restorative practices and child welfare: Toward an inclusive civil society. In B. Morrison & E. Ahmed (Eds.), *Restorative justice and civil society, special issue of Journal of Social Issues*, 62(2), 257-277.
- Pennell, J., & Anderson, G. (Eds.). (2005). *Widening the circle: The practice and evaluation of family group conferencing with children, youths, and their families*. Washington, DC: NASW Press.
- Pennell, J., & Burford, G. (2000). Family group decision making: Protecting children and women. *Child Welfare*, 79(2), 131-158.
- Pennell, J., Edwards, M., & Burford, G. (2010). Expedited family group engagement and child permanency. *Children and Youth Services Review*, 32, 1012-1019. doi: 10.1016/j.childyouth.2010.03.029
- Rotabi, K. S., Pennell, J., Roby, J. L., & Bunkers, K. M. (2012). Family group conferencing as a culturally adaptable intervention: Reforming intercountry adoption in Guatemala. *International Social Work*, 55(3), 402-416. doi: 10.1177/0020872812437229
- Sheets, J., Wittenstrom, K., Fong, R., James, J., Tecci, M., Baumann, D. J., & Rodriguez, C. (2009). Evidence-based practice in family group decision-making for Anglo, African American and Hispanic families. *Children and Youth Services Review*, 31, 1187-1191. doi.org/10.1016/j.childyouth.2009.08.002
- Shlonsky, A., Bellamy, J., Elkins, J., & Ashare, C.J. (2005). The other kin: Setting the course for research, policy, and practice with siblings in foster care. *Children and Youth Services Review*, 27, 697, 702-703.
- Smith, M. C. (1998). Sibling placement in foster care: An exploration of associated concurrent preschool-aged child functioning. *Children and Youth Services Review*, 20, 389-412.
- Stukes-Chipungu, S. & Bent-Goodley, T.B. (2004). Meeting the challenges of contemporary foster care. *The Future of Children*, 14(1) 75-93. www.futureofchildren.org.
- Sundell, K., & Vinnerljung, B. (2004). Outcomes of family group conferencing in Sweden: A 3-year follow-up. *Child Abuse & Neglect*, 28(3), 267-287.
- Thomas, K. L., Berzin, S. C., & Cohen, E. (2005). Fidelity of family group decision making: A content analysis of family conference and case plans in a randomized treatment study. *Protecting Children*, 19(4), 4-15.
- Titcomb, A., & LeCroy, C. (2005). Outcomes of Arizona's family group decision making program. *Protecting Children*, 19(4), 47-53.
- Veneski, W., & Kemp, S. (2000). Families as resources: The Washington State Family Group Conference Project. In G. Burford & J. Hudson (Eds.), *Family group conferences: New directions in community-centered child and family practice* (pp. 312-323). Hawthorne, NY: Aldine de Gruyter.
- Waites, C., Macgowan, M. J., Pennell, J., Carlton-LaNey, I., & Weil, M. (2004). Increasing the cultural responsiveness of family group conferencing. *Social Work*, 49(2), 291-300.
- Walker, L. (2005). A cohort study of 'Ohana conferencing in child abuse and neglect cases. *Protecting Children*, 19(4), 36-46.
- Washington, K. (2007). Research review: Sibling placement in foster care: A review of the evidence. *Child and Family Social Work*, 12, 426-433
- Webster, D., Shlonsky, A., Shaw, T., & Brookhart, A. (2005). The Ties that Bind II: Reunification for siblings in out-of-home care using a statistical technique for examining non-independent observations. *Children and Youth Services Review*, 27, 821- 843.
- Wulczyn, F., & Zimmerman, E. (2005). Sibling placements in longitudinal perspective. *Children and Youth Services Review*, 27, 741- 763.