

Searchable Listing of M.Ed. Thesis/Projects

Number Assigned	Date Published	Author	Title	Thesis or Project	Subjects
1					
2					
3					
4					
5	Jul-94	Whalen, Heather M.	An Instructional Module for Developing Positive Attitudes of Fourth Grade Students Toward People with Disabilities	Project	
6	Aug-94	Park, Karen J.	Comparison of Academic Achievement of Regular and Special Education Students in Blended vs. Traditional Classrooms	Project	
7	Apr-94	Wieder, Rhonda L.	Enhancing Teacher Awareness in the Selection of Appropriate Music for Boy's Changing Voices	Project	
8	Mar-94	Ohlson, Pamela J.	Inclusion in the Preschool Setting	Project	
9	Jul-94	Voorhies, Desiree Yagel	IV Risk Reduction Through Peer Education	Project	
10	Aug-94	Long, Jean Ann	Teaching Through Learning Styles to Capture Student Interest and Motivation	Project	
11		LaLoggia, Gene Joseph	Using Music Therapy for Specific Learning Outcomes in the Mainstreamed Elementary Classroom		
12					
13	Dec-95	Bianco, Mary Rose	A Curriculum for Enhancing the Social Competence of Children in Inclusive Preschool Settings	Project	

14	Aug-95	Snipes, Robin K	A Family Literacy Program Does it Work?	Thesis	
15	Jul-95	Warth, Julie F.	A Teaching Module Illustrating How to Use Specific Strategy Instruction to Increase Reading Ability	Project	
16	Aug-95	Olsen, Joan M.	An Authentic Assessment Approach to Eighth Grade Physical Science	Thesis	
17	May-95	Thurmond, Carol	Enhancement of Self-Esteem through Cooperative Learning in the Artroom at the Middle School Level	Thesis	
18	Aug-95	Crothers, Stephanie	One Week Orientation Curriculum Module for Short-Term Missionaries		
19	Nov-95	Norris, Bonnie	Science Laboratory Curriculum for Fourth Grade Students	Project	
20	May-95	Coleson, Charlotte	Teacher Efficacy in the Blended Classroom	Thesis	
21	May-95	Schultes, Debra L.	The Effect of the Duso Social Skills Program on the Self-Reported Feelings of Self-Esteem of First Grade Students	Thesis	
22	Aug-95	Murphy, Courtney	The Alternative Education Program in the Lockport City School District: A Descriptive Analysis	Project	
23	Dec-95	Lochner, Susan A.	The Influence of a Teaching Methodology on Critical Thinking and the Academic Success of a Middle School Science Project	Thesis	
24					
25	May-96	Dick, Cynthia K.	A Methodology Using Social Studies and English with a Historical Base of Westward Expansion for an Interdisciplinary Unit for Teaching About Courage	Project	
26	Aug-96	Stossel, Donna F.	A Reality-Based Unit for the Middle School Student on Buying a Car	Project	

27	Apr-96	Kushner, Cynthia J.	An Evaluation of Computer Curriculum Corporation's Software and ITS Correspondence with Albion Math 8 Curriculum	Project	
28	Aug-96	Fantuzzo, Emily	An Explanatory Module Preparing Music Educators for the Instruction of Traumatic Brain Injured Students	Project	
29	Aug-96	Hanna, Kathleen	An Inservice Program Designed to increase mobility in the classroom	Project	
30	May-96	Rizzo, Virginia Dinino	An Instructional Model of Day Care Staff Training Reflecting the Diversity of Families Served in an Early Intervention Setting	Project	
31	May-96	Rende, Heidi R.	An Instructional Module for Revising the Curriculum for the Inclusion Student	Project	
32	May-96	Marrella, Philip J.	Integrating Health and Physical Education Curriculums to Develop a Wellness Curriculum for Grades 10-12	Project	
33	Aug-96	Woodard, Jonathan	Maximizing the Effective Use of Brain Processing in the Art Classroom Through the Application of Hemispheric and Metacognitive Techniques	Project	
34	May-96	Elwell, Thomas E.	Self-Esteem of Alternative At-Risk Students in Steuben-Allegany Boces	Thesis	
35	Aug-96	Ziegler, Barbara J.	Strategies for Improving the Social Skills of the Other Health Impaired Student Within the Regular Classroom	Project	
36	May-96	Britt, Lynn A.	The Relationship Between Music Performance and Academic Achievement	Thesis	
37					

38	May-97	Strong, Wendolyn	A Curriculum Module for Knowledge About Local Winter Wildlife in Students	Project	
39	Aug-97	Messura, Carol L.	A Fifth Grade Instructional Unit Utilizing Multiple Intelligences for Increased Science Achievement	Project	
40	May-97	Phillips, David L.	A Language Arts Curriculum Using Systematic Phonics Instruction Within a Whole Language Framework	Project	
41	Jul-97	Lowe, Lynda	A Nutritional Unit: A Practical Approach for Students at Risk	Project	
42	Apr-97	King, Cassandra E.	A Resource Guide for Mainstream Classroom Teachers Working with ESL Students	Project	
43	Oct-97	Bariteau, Philip	A Study of Third Grade Students' Gender Preferences for Musical Instruments at Naples Elementary School	Thesis	
44	Dec-97	Ellebie, Willie James	Afro-American Music Curriculum for Grade 6	Project	
45	Oct-97	Romero, Yvonne	An Instructional Module for Integrating Multicultural Education in to the Art Curriculum	Project	
46	Aug-97	DeLuca, Daniel D.	An Integrated Multicultural Music and Art Instructional Module for Grades K-6	Project	
47	Jul-97	Rosier, Martha J.	Inservice for Identification and Prevention of Students At-Risk	Project	
48	May-97	Miller, Charles L.	Mathematics in the Building Trades	Project	
49	May-97	Nowak, James B.	Student perceptions of Learning Engagement	Thesis	
50	Jul-97	Walz, Shelley B.	Teaching the Value of Family: A K-2 Curriculum on the Value of Our Families	Project	
51	Jul-97	Lemen, Margaret	The Academic Achievement of the Average and Above-Average Learner in Different Educational Settings	Thesis	

52	Aug-97	Andre, James L.	The Application of Transition Planning to All Students	Project	
53	Aug-97	Fitzsimmons, Mary Beth	The Development of Critical Skills in Art Education: A Ceramic Teaching Unit for the Junior High Level	Thesis	
54	Dec-97	Metzler, Tammy Swales	Thomas Jefferson Middle School Professional Development Center	Project	
55					
56	Oct-98	Schuman, Jennifer L.	A Behavior Management Program for Teachers	Project	
57	May-98	Menteer, Heidi	A Parent Involvement Program Focusing on Fine Motor and Language Development and its Effect on Parent Participation at Home	Project	
58	Dec-98	DeWaters, Carrie	A Teacher Manual for East Irondequoit Primary Schools Reading Teachers	Project	
59	Oct-98	Romero, Yvonne	An Instructional Module for Integrating Multicultural Education into the Art Curriculum	Project	
60	Aug-98	Mangefrida, John F.	An Unit of Study in State and Local Government for a Participation in government Course	Project	
61	Dec-98	Thomson, Alicia	Gifted Underachievers in Public Schools: A Model Program for Further Research	Project	
62	Jul-98	Hinkley, Gina	Portfolios as an Assessment Tool	Project	
63	May-98	Costanza, Neysa F.	Reconceptualizing Education Mentor Programs for the Career Change Teacher	Project	
64	May-98	McIntyre, Rebecca Jo	Supplementary Guide to the New York State Standards for Social Studies: Teaching Eleventh Grade Social Studies Utilizing Rochester History	Project	
65	Aug-98	Andre, James L.	The Application of Transition Planning to All Students	Project	

66	Aug-98	Mahar, Laura S.	The Effectiveness of Using Cooperative Learning to Teach Social Studies	Project	
67	Aug-98	Stiefeld, Mary R.	Utilizing Dr. Howard Gardner's Theory of Multiple Intelligences to Reduce Feelings of Math Anxiety	Project	
68					
69	May-99	McCannon, Susan Peck	A Curriculum Framework for a High School Level Honors Economics Course	Project	
70	Jun-99	Graupman, Kurt R.	A Curriculum Guide for a Ten Week Introduction to Computers Course	Project	
71	May-99	Pereira, Douglas A.	A Seventh and Eighth Grade Social Studies Curriculum Based on the Middle School Concept	Project	
72	Apr-99	Dennehy, Lynne M.	A Teaching Module for Using Cooperative Learning Strategies in the Elementary Classroom	Project	
73	May-99	Finder, Hillary K.	An Examination of the Effectiveness of Academic Eligibility Requirements on High School Athletes	Project	
74	Dec-99	Lindh, Kelly J.	Children with Attention Deficit Hyperactivity Disorder: Using Cooperative Learning to Increase their Social Skills	Thesis	
75	Nov-99	Schumacher, Linda	Curriculum Based on Intrinsic Learning	Project	
76	May-99	Deutsch, Ann Marie	Enhance Student Literacy by Developing Parental Involvement with the Use of Technology	Project	
77	Apr-99	Ebel-Northup, Cheryl A.	Experience Express Packages: A Strategy to Encourage the Development of Effective Homework Skills	Project	
78	Sep-99	Buck, Sheila	Inclusive Music Education	Project	

79	May-99	Littlefield, Sally	Integrating Instructional Technology into Home and Careers Skills for the Career Research Project	Project	
80	Nov-99	Werk, Ann M.	Internet Access Policy Model for the Christian Elementary School	Project	
81	May-99	Allein, James F.	Portfolios as an Assessment Tool: A Unit in High School Economics	Project	
82	May-99	Casas, Dawn M.	Storytelling as a Strategy for Second Language Acquisition	Project	
83	Aug-99	Barth, Carolyn A.	Teaching Phonics in a Balanced Literacy Classroom	Project	
84	Jun-99	Schranz, Ellen M.	The Effect of Pre-School on Academic Performance in Kindergarten	Thesis	
85	Aug-99	Schankowitz, Steven D.	The Practical Integration of Simulation and Measurement Software into High School Physics	Project	
86	May-99	Fragale, Shelly J.	The Ultimate Early Literacy Reading Program and Strategies that are Utilized to Assist Young Readers in Becoming Good Readers	Project	
87					
88	Jul-00	Lyon, Aimee	Aligning Social Studies Curriculum and Assessments with State Standards for Third Grade	Thesis	
89	May-00	Bergin, Rose E.	An Honors Earth Science Option for a Small Suburban to Rural High School	Project	
90	May-00	Bowman, Todd	An Immigration Unit Using Trade Books to Enhance the Learning in Students	Project	
91	Sep-00	Seidel, Christina	An Instructional Guide for a Co-Taught, Inclusive Math Classroom	Thesis	
92	Jul-00	Cappotelli, Gary	An Instructional Unit for Enhancing Grade 6 Middle School Character Education	Thesis	

93	Nov-00	Maggiulli, Michael A.	Attention Deficit Hyperactivity Disorder: The Effects of Pharmacological and Non-Pharmacological Treatments for ADD/ADHD	Thesis	
94	Nov-00	Eist, Carolyn	Attitudes and Experiences with Mathematics of Adult, Blue Collar Females with Math Skills at or Below the Sixth Grade Level	Thesis	
95	Jun-00	Peterson, David	Birth Order & Athletics	Thesis	
96	Jul-00	Wadhams, Kelly	Children's Literature: A Powerful Tool in Character Education	Thesis	
97	Jun-00	Hage, Monica M.	Conflict Resolution in the Primary Grades: A Unit Plan	Thesis	
98	May-00	Amico, Richard L. Jr.	Curriculum Enrichment for the Gifted: An Instructional Guide for 9th Grade Global Studies	Project	
99	Apr-00	Rende, Thomas C.	Does the Entrance Age of Kindergarten Children Have an Effect on Achievement?	Thesis	
100	Aug-00	Lopez, Angela	Elementary Level Home School Music Curriculum	Thesis	
101	Apr-00	Hart, Peggi Ann	Gender Bias in Social Studies Textbooks: A Study of Parity	Thesis	
102	Apr-00	Daley, Timothy J.	Integrating a Standard-Based Science Curriculum Unit with English Language Arts for Students with Special Needs	Project	
103	Nov-00	Martin, Sally R.	Integrating Music into the Pre-second Grade Classroom	Thesis	
104	Jun-00	Concordia, Cheryl	Nutrition Education: A Real Life Approach for the Seventh Grade	Thesis	
105	Jul-00	Tantalo-Kozlowski, Linda	Social Skill Development in Early childhood Through the Use of Children's Literature and Gardner's Theory of the Multiple Intelligences	Thesis	

106	Nov-00	Magliocca, Donna L.	Teaching the New York State Mathematics Key Ideas at the Primary Level Through the Integration of Literature and Writing	Thesis	
107	Jul-00	Agro, Anna L.	"The Arts in the Modern World" An Integrated Curriculum Guide for the Performing Arts	Thesis	
108	Apr-00	Cuthbert, Cynthea G.	The Effect of the Lindamood Phoneme Sequencing Program (LIPS) Upon First Grade Students	Thesis	
109	Apr-00	Dere, Mirlene	The Implications of Graded Retention and Social Promotion for the Child	Project	
110	Nov-00	Brickler, Stephen J.	The Relationship of Homework Completion to Academic Achievement in a Sixth Grade Math Class	Thesis	
111	Mar-00	Hosken, Susan M.	Validating Student Achievement Through the Use of Performance Assessment	Project	
112					
113	Aug-01	Dykstra, William P.	A Comprehensive Astronomy Curriculum for Public Schools	Thesis	
114	Aug-01	Wall, Kevin, E.	A Curriculum Proposal for Placing High-Performing Accelerated Students Back Into the Regular Education Classroom: LASSIE	Thesis	
115	Aug-01	Gross, Lisa M.	A Middle School Service Learning Program for Health and Life Skills Course	Thesis	
116	May-01	Clarke, Terrie L.	Affect of Time Limits on Student Performance on Standardized Tests	Thesis	
117	Dec-01	Tisa, Cheryl A.	Canine Searches in Educational Setting Search & Seizure	Thesis	
118	May-01	Flanagan, Sean	Changing the Face of Emergency Medical Services	Thesis	

119	Dec-01	DeFazio, Anne	Creating A General Music Unit To Include a Mainstreamed Hearing-Impaired Student	Thesis	
120	May-01	Nagle, Elizabeth	Development of a Standards-based 4th Grade NYS History Curriculum	Thesis	
121	Dec-01	Gibbardo, David	Increasing Achievement Through Incorporating Test-Taking Strategies and Minimizing Anxiety	Thesis	
122	May-01	Matthews, Debra	Integrating Technology in the Primary Music Classroom	Project	
123	Dec-05	Grahm, Kelly	Introductory Workshop for Parents Regarding the Multiple Intelligence ⁴ Theory	Project	
124	Dec-01	Patmore, Amy E.	Making a Commitment to Middle School Student	Thesis	
125	Dec-01	Calabria, Carmine	Meeting the Standards Through Partnership	Thesis	
126	May-01	Greco, Patricia L.	Reformed Science Curriculum at the Primary Level Grade One-The Plant Cycle	Thesis	
127	Dec-01	Miller, Carol S.	Student Guidelines for 8th Grade Music Composition Unit	Thesis	
128	Apr-01	Cicoria, Jason	Technology and Schools: Designing Plan for Success	Thesis	
129	Dec-01	Conklin, Stephen T.	Technology in the Mathematics Classroom	Thesis	
130	Dec-01	Ferrara, Katie	The Importance of Play-Recess	Thesis	
131	May-01	Corke, Kelly L.	The Non-Musical Teacher and the Integration of Music into the Primary School Curriculum	Thesis	
132	Aug-01	Dawson, Scott B.	Two Multicultural Curriculum for 8th Grade English	Thesis	
133	Dec-01	Hendry, Lisa H.	Using the Neurological Impress Remedial Reading Method in a Fourth Grade Classroom	Thesis	
134	May-01	Briggs, Janet	Using Thematic Instruction to Achieve ELA Standards	Thesis	

135					
136	Dec-02	Strasser, Hans R.	A Study of the Effects of Introducing an Inquiry-Based Laboratory Experiment in High School Chemistry	Thesis	
137	Dec-02	Shaw, Ellen	Aesthetic Response in the English Curriculum	Project	
138	Dec-02	Case, Heather	Cause and Effect Unit for a Multisensory Environment	Project	
139	Dec-02	McCabe, Angela	Character Education in the Elementary Classroom	Project	
140	Aug-02	Valentine, Robin	Classroom Learning Centers: A Teacher's Guide	Project	
141	Dec-02	Hanafin, Karl	Computer Based Data Collection and Analysis in a Middle School Science Class	Project	
142	May-02	Sexton, Sharon D.	Constructivism in Elementary Mathematical Instruction	Project	
143	Aug-02	Yeo, Regina	Cooperative Classrooms: A Study of Cooperative Learning	Project	
144	Dec-02	Lyman, Joelle C.	Cooperative Learning and its Place in Transition and Lesson Planning for Students with Special Needs	Project	
145	May-02	Green-Murray, Penelope	Creativity in the Arts and Beyond	Project	
146	Aug-02	Fagan-Zelazny, Barbara	Document-Based Questions: Curriculum for Teaching 7th Grade Social Studies Students	Project	
147	Aug-02	Rogers-Aubel, Faith	Dynamic Teaching Strategies and Additional Resources to Prepare Students for Successful Testing: A Workshop and Resource Guide for Teachers	Project	
148	Aug-02	Bird, Janet L.	Effects of Literacy Level on Math Achievement	Thesis	
149	May-02	Conway, Andrew	Enhancing Critical Thinking Skills Using Expository Text in the Study of the French and Indian Wars	Project	

150	May-02	Realbuto, Judy A.	Foods for Fitness Elective for Family and Consumer Science Curriculum Components	Project	
151	Aug-02	Etienne, Sabrina	Geography Education for Grades Pre-K through Second Grade	Project	
152	Dec-02	Van Epps, Paul	Guitar for Elementary School	Project	
153	Dec-02	Smith, Cheryl M.	Implementing an Initial Teacher Training Program of Family Involvement in a Charter School in an Urban Setting	Project	
154	May-02	Horton, Linda S.	Incorporating Movement in the General Music Classroom	Project	
155	Dec-02	Corey, Molly M.	Integrating Multiple Intelligence Theory into a Shared Reading Program	Project	
156	Dec-02	Marczyk, Rebecca J.	Integration of Math, Science, English Language Arts, and Social Studies into the General Elementary Music Program	Project	
157	Aug-02	Bengry, Theresa	Learning Center Curriculum for Middle School	Project	
158	Aug-02	Moore, Constance L.	Making a Difference Through Co-Teaching	Project	
159	Dec-02	Daly, Kathleen	Math Trailblazer's Professional Development Plan	Project	
160	Aug-02	Kelley, Joan L.	Mathematics Vocabulary and At-Risk High School Students	Project	
161	Dec-02	Fusilli, Thomas	Motivating Students to Learn: A Three Day Seminar and Staff Development Program	Project	
162	May-02	Osgood, Bonnie A.	Music for Special Learners	Project	
163	Dec-02	Conaghan, Krystal	Music Therapy Staff Development Project	Project	
164	Dec-02	Carlo, Traci Ann	Parallel Activities for the New York State Elementary Science Program Evaluation Test (ESPET)	Thesis	

165	May-02	Romeiser, Courtney	Portfolio Assessment: An Effective Instructional Tool in the Secondary ELA Classroom	Project	
166	May-02	Rossini, Jocelyn	Rewriting Elementary Art Curriculum to Include Women Artists	Project	
167	Dec-02	Tepedino, Tricia A.	Skills Based Health Curriculum	Project	
168	Aug-02	Coyne, Christi Stenglein	Staff Development Program to Integrate Academic Intervention into the Classroom	Project	
169	Dec-02	Hickey, Steven F.	Strategies for the At-Risk Secondary Social Studies Student An Instructional Guide for New Teachers	Thesis	
170	Aug-02	DuBreck, Jennifer	Student-Centered Inquiry into Density in Middle School Science	Project	
171	Dec-02	Blanchard, Kristen	The Development of an Integrative Mathematics and Science Curriculum based on the 8th Grade New York State Standards	Project	
172	Aug-02	Sobko, Clayton	The Effect of Intrinsic and Extrinsic Motivation on Academic Achievement	Project	
173	Dec-02	Englebert, Joseph	The Use of Rubrics in a Non-Traditional Teaching Setting: Coaching Football	Project	
174	Dec-02	O'Brien, Tracey	Three Dimensional Shapes Taught Through Problem Solving	Project	
175					
176	May-03	Davis, Robyn	A Case Study: The Effects of Reading Strategies to Enhance Rapid Automatized Naming/Word Retrieval of a Second Grade Student	Thesis	
177	Aug-03	Hartel, Marcus L.	A Differentiated Science Unit to Reach the Varying Intelligences in the Classroom	Project	
178	Dec-03	Klein, John C.	A High School Orchestra Curriculum and Two Literacy Based Projects	Project	
179	May-03	Carney, Michael	Alternative High School: Programs That Reach At Risk Students	Thesis	

180	Dec-03	Walker, Kelly	A Manual for Helping LD/ED Students During Residential Placement	Project	
181	May-03	Risa Juergens	Multi-Disciplinary, Thematic Approach to the Middle Ages Curriculum Project	Project	Social Studies; Thematic Unit
182	May-03	Loria, Jennifer	A Multiple Intelligence Approach to Build Conceptual Knowledge in Social Studies for At Risk Middle School Students	Project	
183	Dec-03	Mandarano, Wendy	A New Approach to Teaching Quadrilateral Properties A Constructivist Approach	Project	
184	May-03	Cole, Jeffery C.	An Integrated Thematic Unit Drive by the Visual Arts	Thesis	
185	Aug-03	Bigham, Bethany	A Resource Guide for Parents and Teachers Working with Children Diagnosed with Central Auditory Processing Disorder or Attention Deficit Hyperactivity Disorder	Project	
186	Aug-03	Beardsley, Sandra	A Second Grade Balanced Literary Curriculum	Project	
187	Dec-03	Fox, Michelle	A Supplemental Phonics Activity Book	Project	
188	Dec-03	Mattia, Michael J.	Academic Integration in a Traditional Vocational Curriculum	Project	
189	Dec-03	Williams, Laura	Academic Intervention: A Review Book for United States History and Government	Project	
190	Dec-03	Casper, Mark M.	Alternative Assessment in Secondary Social Studies: Assessment for a WWII Unit	Project	
191	Dec-03	VanSlyke	Amazing Atom Differentiated Unit Plan	Thesis	

192	Aug-03	Ward, Gregory	An Evaluation of the impact of Block Scheduling on Academic Achievement in Greece Apollo Middle School	Project	
193	Dec-03	Cacioppo, Jennifer	An In-Service on Differentiated Instruction for First and Second Year Teachers	Project	
194	Aug-03	Pariato, Julie	An Independent Reading Program for the Diverse Third Grade Classroom	Project	
195	May-03	Pulhamus, David A.	An Inquiry Based Earth Science Curriculum Utilizing an Outdoor Classroom	Project	
196	May-03	Werner, Peter V.	An Integrated Curriculum for Middle School Technology (Grades 7-8)	Project	
197	Aug-03	Abdella, Ann M.	An Interdisciplinary Unit Employing the Principles of Multiple Intelligences and Differentiated Instruction: The Desert	Project	
198	Dec-03	Herdzik, Katarzyna	Applying Differentiated Instruction within an America's Choice Writer's Workshop Unit for a 2nd Grade Classroom	Project	
199	Dec-03	Harris, Elizabeth	Art Criticism with The Six Facets of Understanding: Cueing Critical Thinking in the Art Room	Project	
200	May-03	Wiggins, Dinah	Attendance and High School Success: Responding to Some Challenging Questions	Thesis	
201	Apr-03	Taladay, Cyndy Ann	Authentic Assessment and Development of 8th Grade Math Curriculum for Livonia Central School District	Project	
202	Aug-03	Thorp, Sandra	Autism and Language Development	Project	
203	May-03	Tyczka, Arianne	Block Scheduling: Does it Promote Higher Student Achievement? A Qualitative Study	Project	

204	Dec-03	Lunney, Kinda	Brain Research and Higher-Order Thinking Skills: A Professional Development Series For America's Choice Schools	Project	
205	May-03	Owen, Carrie M.	Building Success for Math A: Strategies for Reform	Thesis	
206	May-03	Carapella, David	Career Development at the Middle School Level	Project	
207	May-03	Kuek, Pam	Character Education: Critical Factors that Promote Successful Character Development in Elementary School Children	Thesis	
208	Dec-03	Fields, Charis	Character Education: Project Friendship	Project	
209	Dec-03	Steinerd, Amy	Character Education to Junior High Students With Emotional Disabilities	Project	
210	Dec-03	Reffner, Julia H.	Character Education Using <i>Roll of Thunder, Hear My Cry</i> by Mildred D. Taylor at the 5th Grade Level: A Review of the Literature	Project	
211	Aug-03	Reynolds, Joshua	Chemistry Demonstrations for a Beginning Teacher	Project	
212	Dec-03	Schmidt, Kristen	Classroom Management Styles and Reaching Youth At-Risk	Project	
213	May-03	Grefrath, Darlene R.	Comprehensive Senior Assessment: A Unit in 12th Grade English	Project	
214	May-03	Simmons, Reginald D.	Computer Technology and its Effect on Student Achievement for Grades 7-12	Project	
215	May-03	Vattana, Sounthone E.	Computer Technology- Positive Effects on Student Learning, Motivation and School Success	Thesis	
216	May-03	Seybold, Audrey	Connecting Boys to Books	Thesis	
217	Aug-03	Micali, Julie A.	Cooperative Learning in an Inclusive Primary Classroom	Project	

218	Aug-03	Davis, Paul	Cooperative Learning Social Skill Development for Asperger Syndrome Children	Project	
219	May-03	Ciarvella, Julie M.	Creating A Parallel Music Program for Special Learners At the Middle School Level	Project	
220	Dec-03	Schulte, Martha	Creating Life Long Learners: Empowering Students In the Classroom	Project	
221	Dec-03	Alicea-Cipolla, Petrita	Creative and Effective Practices to Help Transition a Diverse Primary Population	Project	
222	Dec-03	Wilson, Renee	Creative and Effective Practices to Help Transition a Diverse Primary Population	Project	
223	Dec-03	McLaren, Michelle	Creative Youth Leadership Staff Development Day	Project	
224	Dec-03	Hendrick, Lori	Deescalating Intimidating Behaviors in the School Setting	Project	
225	Aug-03	Giuliano, Michele	Development of Reading and Language in Grades K-4 Students with Learning Disabilities	Project	
226	Dec-03	Lockhart, Toni E.	Differences Between Male and Female Moral Reasoning	Thesis	
227	Dec-03	Quinn, Kathleen J.	Differentiated Instruction in a Multigrade/Combination Classroom Through Peer Mentoring, Cooperative Learning, and Multiple Intelligences	Project	
228	Dec-03	Fehr, Rhonda	Divorce: A Stressor for Students Curriculum for 1st and 2nd Graders to Develop Coping Skills and Build Self-esteem	Project	
229	May-03	Piletz, Damon M.	Educating the High Achieving Gifted Learners in the Self-Contained 6th Grade Classroom	Project	Gifted and Talented

230	May-03	Jones, Jodi Ann	Effective Instructional Strategies for Secondary Science Incorporated into a Block Schedule	Project	Science; Block Scheduling
231	May-03	Brown, Douglas E.	Effective Instructional strategies for Teaching Students with Learning Disabilities in Mathematics	Project	Mathematics; Learning Disabilities
232	Aug-03	Rogers, Timothy W.	Elementary Ceramics: A Skills-Based, Integrated Curriculum	Project	Skills-based Curriculum; Arts Education
233	May-03	Doell, John	Embedding Character Education Throughout the Fourth Grade Curriculum	Project	Character Education
234	May-03	Stutzman, Kristin N.	Emotional Behavior Disorders: Adapting the Self Management Program	Project	Emotional Behavior Disorder; Self-Management
235	May-03	Seeley, Dara Z.	Empowering Urban Students Through Poetry	Project	Urban Schools; English
236	Dec-03	Stonehouse, Keri	English in Nature	Project	English
237	May-03	Price, Kristine	Ensuring Educators for the Future: Multiple Routes to Teaching	Thesis	Teacher Certification
238	Dec-03	Otto, Mary	Expressive and Receptive Language Disorders in Relation to Autism	Project	Autism; Language Disorders
239	Aug-03	Romano, Andrea T.	Facilitating Literature Groups in a Cooperative Classroom	Project	Cooperative Learning; Literature Circles
240	May-03	Moss, Ruth	Factors that Facilitate Learning by Urban African-American Students and that Contribute to Their Success in School	Thesis	Urban Schools; Academic Success
241	Dec-03	Pacyga, Sandra E.	Family Celebrations: Growing in Faith/Understanding, Episcopal Worship	Project	
242	Dec-03	Chapell, Brenda	Fetal Alcohol Syndrome: Implications for Educators	Project	
243	Dec-03	Bauer, Kathy	FLES Leads to Proficiency: A Unit Curriculum on Color in Spanish for grades Pre-K and K	Project	

244	Dec-03	Beach, Tyler	Formal Cooperative Learning: A Series of Lessons to be Implemented in the Living Environment Curriculum	Project	
245	Dec-03	Spoto, Sarah K.	From Seed to Plant: An Integrated Unit Curriculum for Teaching Science to Elementary Children Grades K-3	Project	
246	Aug-03	Pfister, Peter	Generating Social Issues From Popular Film	Project	
247	Dec-03	Best, Ann	Gifted Education	Project	
248	May-03	Goliszek, Kelly A.	Gifted Minority Students	Thesis	
249	Dec-03	Oliphant, Vi	Grant Writing for an Instrumental Music Education Program	Project	
250	May-03	Pierce, Rebecca Judith	Handbook for Holocaust Education	Project	
251	May-03	Gilroy, Carrie	Honoring Diversity: Serving Linguistically Different Children	Thesis	
252	Dec-03	Dobson, Gina M.	How a Write-Off Becomes a Writer: Using Poetry through Urban Culture to Reach Black and Brown Children	Project	
253	Dec-03	Fedele, Nicole R.	How to Effectively Use Cooperative Learning in a Middle School, Social Studies Classroom	Project	
254	May-03	Rodriguez, Caroline & Maloney, Julia	Human Body Systems: A Curriculum Project	Project	
255	Dec-03	Monks, Grady	Humanities Integration Unit on the American Revolution	Project	
256	Aug-03	Bellone, Rosa M.	Implementing Reading and Writing Workshops in the Primary Classroom Setting	Project	
257	Apr-03	Bukowski, Barbara	Implementing Sign Language in an Emergent Reading Program	Project	
258	Dec-03	Gross, Ronald D.	Improving Literacy Within a Social Studies Classroom	Project	
259	Dec-03	Onze, Jeffery	Improving Reading Comprehension in the Secondary classroom	Project	
260	Dec-03	Milton, Tanya D.	Improving the Life Skills of Elementary Education	Project	

261	Dec-03	Nells, Jennifer M.	Inclusion: An In-Service for Regular Education Teachers	Project	
262	Aug-03	Irving, Christopher	Incorporating a Work of Historical Fiction into a High School Social Studies Unit	Project	
263	Dec-03	Gordon, Brian	Incorporating Internet Strategies in a 9th Grade Social Studies Unit	Project	
264	Dec-03	Fix, Kristin L.	Increasing Student Achievement on the 5th Grade Social Studies Document-Based question Exam by Applying Content Area Reading Strategies	Project	
265	Aug-03	Ryan, Thomas E.	Infusing Character Education Into a Fourth Grade Classroom	Project	
266	May-03	Susa, Jennifer	Integrated Curriculum: Finding a Place in Today's Classroom	Project	
267	Dec-03	DiCicco, Sue	Integrating Character Education Into the First Grade Program	Project	
268	Dec-03	Ladd, Mark A.	Integrating Dramatic Activities into the Eighth Grade Social Studies Curriculum	Project	
269	Aug-03	Cottrone, Andrea	Integrating Children's Literature across the Curriculum in the Intermediate Grades	Project	
270	May-03	Polizzi, Janell L.	Integrating English into Exploratory Classes with a Focus on Health Education	Project	
271	Dec-03	Jones III, Hayward D.	Integrating Music in to the Core Curriculum	Project	
272	Aug-03	Woods, Jennifer S.	Integrating the Curriculum in Elementary Art Using Children's Literature	Project	
273	May-03	Yaekel, Gregg T.	Integration of Life Skills with Academic Content in General Education	Project	

274	May-03	Cheramie, Jeffery S.	International Baccalaureate Laboratory Curriculum for Palmyra-Macedon High School	Project	
275	Dec-03	Archie, Angie	Journal Writing in the Math Classroom	Project	
276	Dec-03	Urbanski, David	Journal Writing in the Social Studies Classroom: A 2-Day Workshop	Project	
277	May-03	Utter, Karrie	Language Processing and Auditory Processing Disorders in K-6 Classrooms	Project	
278	Dec-03	Perry, Susan	Learning Centers for First Grade	Project	
279	May-03	Shewan, Deanna Joy	Learning Journals for Voice Instruction: Making the Most of Individual Practice	Project	
280	Aug-03	Peters, Phyllis	Less is More	Project	
281	May-03	Smith, Benjamin John Robert	Literacy and the Marginalized Learner: A Meeting Somewhere in the Middle	Thesis	
282	May-03	Langford, George	Literacy Skills and Their Effect on Acquisition of Mathematics Competency	Thesis	
283	May-03	Viele, Ellen L.	Literature Circles in the Elementary Grades	Project	
284	May-03	Padulo, Jennifer L.	"Literature with Character" Teaching Character Education Through a Literature Approach	Project	
285	May-03	Fagan, Martin	Making Connections Between Adventure Education and NYS Character Education Requirements	Project	
286	Dec-03	Ludwig, Norman B.	Making Times of Absence into Meaningful Instruction	Project	
287	May-03	Ferguson, Brett	Media Library: A Curriculum with a Focus of Its Own	Thesis	
288	May-03	Kurtz, Susanna	Metacognition Strategies in the Primary Classroom	Project	
289	May-03	Lagares-Wright, Sonia	Multiage Instruction: Strategies and Benefits	Project	

290	May-03	Bartnick, Kristen	Multiculturalism: Valuing the Diversity that is America	Thesis	
291	Dec-03	Conley, Kimberly A.	Organizational Tools for Elementary Students	Project	
292	Dec-03	Key, Sharon	Parental Involvement for Hispanic Parents in a Two-way Program	Project	
293	Dec-03	Shisler, Karen J.	Peer Mediated Instruction: Classwide Peer Tutoring An Instructional Tool	Project	
294	Dec-03	Cummings, Theresa	Peer Tutoring in Inclusion Classrooms	Project	
295	Dec-03	Dickens, Daniel	Physical Education Curriculum for the Individual at the High School Level	Project	
296	May-03	Young, Jennifer L.	Picture Books: A Resource for all Ages An Immigration Unit Plan	Project	
297	May-03	Richardson, Lindsay	Positive Discipline in the Elementary Classroom	Project	
298	May-03	Smith, Danielle	Postsecondary Success of Urban High School Graduates	Thesis	
299	Aug-03	Salay, Brian P.	Power Point in the Classroom: A Manual for the Social Studies Teacher	Project	
300	Aug-03	Sullivan, Daniel J.	Problem-Based Learning Unit Asthma In The City	Project	Problem-Based Learning
301	Dec-03	Lenhard, Jason D.	Problem Solving Curriculum for a Middle School Mathematics Classroom	Project	Problem solving; Mathematics
302	Dec-03	Robinson, Michelle	Promoting Confidence in Special Need Students Using English Language Arts Standards in Learning Stations	Project	Confidence; Special Needs
303	Dec-03	Steflik, Cheryl	Redesigning Report Cards	Project	Report Cards
304	Aug-03	Hilton, Paul A.	Redshirting Reassessed: Exploring Links Between Birthday and Academic Performance	Project	Academic Achievement

305	Aug-03	Hayes, Sheila N.	School Climate Has An Effect On Academic Performance	Project	School Climate; Academic Achievement
306	May-03	Waterstreet, Wendy	School Reform Initiative: The Role of Professional Development in Helping to Ensure Success	Thesis	School Reform; Professional Development
307	Dec-03	Conner, Charilla S.	Science Lesson for Pre-Kindergarten	Project	Early Childhood; Science
308	May-03	Chapman, Carol S.	Seeing Through New Eyes: The Real Function of Assessment	Thesis	Assessment
309	Aug-03	Carry, Jeanne	Selected Strategies for Improving Elementary Students' Motivation and Performance in Writing Workshop	Project	Motivation; Writing
310	Aug-03	Loftus, Debbie	Self-Concept Development in Young Children	Project	Self-concept; Early Childhood
311	Aug-03	Nole, Steven	Self-Regulated Pre-Writing Strategies for Non-English Regents Exams	Project	Writing; Test Taking
312	Dec-03	Horton, Amy	Service Learning in Participation in Government	Project	Service Learning; Government
313	May-03	Soto, Yvonne M.	Social Promotion and Retention	Project	Retention; Social Promotion
314	Aug-03	Gonzalez, Lordes	Spanish Language Acquisition Workshop For Teachers in a Hispanic School	Project	Foreign Language; Hispanic Students
315	May-03	Komorowski, Florian L. Jr.	Sportsmanship and Today's Children	Project	Sportsmanship
316	Dec-03	Holmes, Vickie	Step Up to the Challenge: A Middle School Curriculum for Maximizing Student Potential for Academic and Social Success in High School	Project	Academic Achievement
317	Dec-03	Tillinghast, Frederick	Strategies for Developing Cross Cultural Skills and Understanding for Use in a Teacher Workshop	Project	Multicultural Education
318	May-03	Carr, Susan V.	Strategies To Motivate Learners Through The Infusion of Multicultural Literature	Project	Motivation; Multicultural Unit
319	May-03	Perna, Julie A.	Stress Management in the Nurturing and Supportive Classroom	Thesis	Stress; Nurturing

320	Aug-03	Kosky-Kaupelis, Diedre A.	Student Engagement, Motivation, and Authenticity in the English Classroom	Project	Engagement; Motivation; Authenticity
321	Aug-03	Kosky-Kaupelis, Diedre A.	Student Engagement, Motivation, and Authenticity in the English Classroom	Project	
322	Dec-03	Kusmeirczak, Joseph	Student-Generated Drawing as Alternative Assessment in the Science Classroom	Project	Alternative Assessment
323	Dec-03	Storie, Bonnie	Students with Dyslexia Compared to Students with Learning Disabilities: A Comparison of Definitions, Assessment Procedures, and Intervention Strategies	Project	Dyslexic Learning Disabilities; Intervention; Assessment
324	Dec-03	Habeeb-D'Agostino, Zakiyyah	Teacher Attrition: What Administrators & School Boards Can Do About It	Project	Teacher Attrition
325	Dec-03	McDonald, Thomas O.	Teacher Training: Prevention and Crisis Intervention for Emotional and Behaviorally Disturbed Students in Public Schools	Project	Crisis Intervention; Emotional and Behavior Disorders
326	Dec-03	Steinerd, Amy	Teaching Character Education to Junior High Students With Emotional Disabilities	Project	Character Education
327	Dec-03	Hart, Laura	Teaching Empathy through Children's Literature	Project	Empathy; Literature
328	Dec-03	Finnegan	Teaching Multiplication Facts To Third Grade Students	Project	Multiplication
329	Dec-03	Curtis, Laura	Teaching Reading Using Multiple Intelligences, Cooperative Learning Groups in Fourth Grade	Project	Multiple Intelligences; Cooperative Learning
330	Dec-03	Zimmer, Cathy Lynn	Teaching Strategies and Interventions for Children with Central Auditory Processing Disorders	Project	Central Auditory Processing
331	Aug-03	Martin, Todd L.	Teaching Students of Diverse Academic Ability in Heterogeneously Grouped Classrooms	Project	Diversity

332	Dec-03	Stone, Jeanna	The 20% Solution: Secondary Mathematics as Aerobics of the Mind	Project	Mathematics
333	Dec-03	Kelly, Richard	The Application of Differentiated Instruction in a Secondary Mathematics Course	Project	Differentiated Instruction; Mathematics
334	May-03	Herne, Christine	The Arts and Student Motivation: Securing the Competencies Associated with the State Learning Standards	Thesis	Arts Integration
335	Aug-03	Zingaro, Jeff	The Cloze Procedure As A Note Taking Strategy	Project	Note Taking
336	Dec-03	Ford, Daena	The Education Training Course for the Volunteers of Braddock Bay Raptor Research	Project	Environmental Education
337	Dec-03	Raymonda, Carole	The Effect of an Inquiry-Based Lab on Understanding the Current Science Concept and Confidence	Thesis	Inquiry; Science
338	May-03	Looker, Sandra C.	The Effects of Television Viewing on Student Learning and Their Implications for Classroom Instruction	Thesis	Media; Television
339	Dec-03	Briggs, Wendy	The Effect of Using Multiple Intelligences To Teach Social Studies	Project	Multiple Intelligences; Social Studies
340	May-03	Cummings, Christine M.	The Experience of a Reform Movement From Rationale for Adoption to Plan for Implementation	Thesis	Reform
341	Aug-03	Grow, Mary E.	The Freshman Transition Program at Eastridge High School	Project	Transition
342	Aug-03	Fransman, Joann E.	The Impact of Literature Circles of Reading Comprehension and Inertest for Students with Special Needs	Project	Literature Circles; Reading Comprehension
343	May-03	Kulp, Colleen	The Implementation of Character Education Across the Sixth Grade Curriculum	Project	Character Education
344	Dec-03	Monks, Shay	The Implementation of Cooperative Learning In Elementary Mathematics	Project	Cooperative Learning; Mathematics

345	Dec-03	Rice, Jennifer Colar	The Implementation of Multicultural Methods in the Social Studies Curriculum	Project	Multicultural Education
346	May-03	Castagna, Wendy M.	The Implementation of the Multiple Intelligences within a Science Unit	Project	Multiple Intelligences; Science
347	Dec-03	Simmons, Jady L.	The Ins and Outs of DBQs: An elementary teacher's handbook for creating and implementing document based questions	Project	DBQs
348	Aug-03	Schuman, Jacqueline G.	The Necessity for Teaching Character Development through the use of a Community Service Program Utilizing a Cooperative Learning Environment	Project	Character Education Cooperative Learning
349	Dec-03	Hult, Sue	The Universal Pre-Kindergarten Program and Its Effects in a Rural Setting	Thesis	Early Childhood; Rural Schools; Discipline
350	Dec-03	McElroy, John	The US Constitution: A Framework for Government	Project	Government
351	May-03	Scott, Anne	The Use of Retention in Schools and the Implications of Retention on Student Success in Schools	Thesis	Retention; Academic Achievement
352	May-03	Ferguson, Laura	TouchMath	Project	Mathematics
353	Dec-03	Idoni, Beth	Traumatic Brain Injury: A Teachers Manual	Project	Traumatic Brain Injury
354	Dec-03	Scroger, Jacqueline M.	Two-way Programs and Bilingual Education	Project	Bilingual Students
355	Aug-03	Arrendell, Robert M.	Units and Lessons for an Urban Constructivist-based Science Curriculum	Project	Constructivism; Science
356	Dec-03	Jones, Patricia	Using concept mapping to facilitate meaningful learning in and intermediate level science classroom	Project	Concept Mapping; Science
357	May-03	Stahl, Wendy	Using Cooperative Learning With Emotionally Disturbed and Learning Disabled Students	Project	Cooperative Learning; Emotionally Disturbed

358	Dec-03	Lanning, Amanda L.	Using Homework Planners as a Tool Increase Parental Involvement and Student Achievement	Thesis	Homework; Parent Involvement
359	Dec-03	Wheater, Tracy	Using Learning Centers to Provide Academic Intervention to Middle Grade Math Students	Project	Learning Centers; Mathematics
360	Aug-03	Painting, Robert C.	Using Multiple Intelligence Theory and Cooperative Learning as a Means of Raising Achievement Among Elementary School Students: A Teachers Workshop	Project	Multiple Intelligences
361	Dec-03	Richardson, Jill	Weaving the Golden Thread of Geography Through the High School Curriculum	Project	Geography
362	May-03	Tepedino, Anthony J. II	Wellness Curriculum for High School Students	Project	Health Education
363	Dec-03	Crisanti, Mary Ellen	Word Study for the Intermediate Grades	Project	Reading
364	Dec-03	Schulz, Amy E.	Workshop in MIDI Technology For Music Educators	Project	Technology; Music Education
365					
366	May-04	Sullivan, Daniel J.	An Interdisciplinary Unit for Math A and Regents Physics With Relevant Problem Solving Contexts	Project	Physics; Problem Solving
367	Aug-04	Harrington, Brendan	An Introduction to Historiography in High School	Project	Historiography
368	Dec-04	Moroz, Cynthia	Achieving Literacy in Science	Project	Science; Literacy
369	May-04	Brady, Jennifer	Acquiring Test Taking Skills Through Differentiated Instruction- Unit: Civil War	Project	Test Taking
370	Aug-04	Ciluffo, Adam	A Curriculum Project on: Curriculum Integration through the use of Technology	Project	Technology
371	Dec-04	Calvin, Stacy L.	Alternative Assessment	Project	Alternative Assessment
372	May-04	Zaremba, Craig J.	Alternative Certification and Student Performance	Thesis	Alternative Certification

373	May-04	Wiggins, Dinah	Attendance and High School Success: Responding to Some Challenging Questions	Thesis	Attendance' Academic Achievement
374	May-04	Hall, Beth & Jennifer Manley	A Middle School Curriculum to Improve Conceptual Understanding of Fractions and Percents	Project	Mathematics; Fractions; Percents
375	May-04	Peters, Mike & Fronheiser, Sharon	An Operational Algebra Unit on Displaying and Analyzing Data	Project	Algebra
376	Dec-04	Olivia, Margaret E.	A Professional Development Workshop: Lead Poisoning and its Effect on Students	Project	Lead Poisoning
377	Aug-04	Small, Kathryn D.	Attention Deficit Hyperactivity Disorder: A Parent's Guide to Understanding Their Child	Project	ADHD
378	May-04	Reimer, Jacob & Susan May	A Unit on Human Body Systems: Making Operational Literacy and Reading Strategies in Science Classrooms	Project	Biology; Literacy
379	May-04	Meloni, Kristy	Autism Interventions for Learning and Social Skills: A Unit for a 3rd Grade Inclusion Classroom	Project	Autism; Social Skills
380	Aug-04	Wilk, Kristen	Autism Intervention Therapy	Project	Autism
381	May-04	Emmerling, Michael & David Berthin	Academic Intervention Through Instructional Technology	Project	Technology; Academic Intervention
382	Dec-04	Young, Rebecca	Best Practices in READING Interventions for Students with Learning Disabilities (LD): Emphasis on Dyslexia Characteristics	Thesis	Reading; Dyslexia; Learning Disabilities
383	Dec-04	Barone, Michelle	Bibliotherapy	Project	Bibliotherapy
384	May-04	Hoffman, Carrie Ann & Spaulding, Lucinda S.	Can Students' Perceptions of Race be Changed Through Instruction?	Thesis	Race
385	Dec-04	Passinault, Jaime	Character Education	Project	Character Education
386	May-04	Jacoutot, William	Character Education Through Scholastic Athletics	Thesis	Character Education

387	May-04	Marrett, Bruce	Comparing Multiple Intelligence Schools to Gifted Programs for Academically Gifted Students	Project	Gifted and Talented
388	May-04	Catena, Gary	Constructivism: An In Depth Review of the Inquiry Based Learning Style	Project	Constructivism; Inquiry
389	May-04	Lanciaux	Constructivism in the Classroom: Kudos for Culturally Sensitive Teaching	Thesis	Constructivism; Culturally Sensitive Teaching
390	Aug-04	Eisenmann, Christopher	Cooperative Learning & its Role in Classroom Management	Project	Cooperative Learning; Classroom Management
391	Aug-04	Bridson, Kelly F.	Cooperative Learning and Literature Circles in English Language Arts	Project	Cooperative Learning; English
392	Aug-04	Thornton, Heather E.	Cooperative Learning and the Multiple Intelligences	Project	Cooperative Learning; Multiple Intelligences
393	May-04	Moore, Mathew G.	Curriculum Unit Project on the Topic of Evolution	Project	Evolution
394	Aug-04	Benoit, Rose T.	Developing Listening Skills: A Workshop For Educators	Project	Listening Skills
395	Aug-04	Covert, Jessica	Differentiated Instructional Strategies Focus Unit: New York State Geography	Project	Geography; Differentiated Instruction
396	Dec-04	Dobson, Christopher CJ	Dynamics of dyslexic students	Project	Dyslexia
397	May-04	Acosta, Heather	Early Language Development	Project	Language Development; Early Childhood
398	Aug-04	Kester, Lisa	Effective Ways of Dealing with Attention Deficit Disorder in the Classroom	Thesis	ADD
399	Aug-04	Boyce, Linda J.	Effective Ways to Teach Writing To Elementary Students	Project	Writing
400	Dec-04	Hurley, Donald	Elder Adult Led After-School Program	Thesis	After-School Programs
401	May-04	Bidwel, Kelly Margaret	Emotional Intelligence Curriculum Development Project	Project	Emotional Intelligence

402	May-04	Rojas, Jennifer	ESL Services in a Bilingual Self-contained Special Education Class: A Workshop Push-In Model	Project	ESL; Bilingual Education
403	May-04	Girven, Lynn McAllister	Facilitating Student Learning: Differentiated Instruction Through the Co-Teaching Partnership	Project	Co-Teaching; Differentiated Instruction
404	Aug-04	D'Alesio, Renee	How Can Children with Asperger Syndrome Be Taught Social Skills in the Classroom	Project	Asperger Syndrome; Social Skills
405	Aug-04	Rennie, Mark E.	How Lack of Law Contributes to Procedural Errors in Disciplining Students With Disabilities	Project	School Law; Discipline
406	Aug-04	Besio, Susan	How Students with Attention Deficit/Hyperactivity Disorder, (ADHD) Handle Working in Cooperative Groups	Project	ADHD; Cooperative Learning
407	Aug-04	Eisenmann, Jennifer & Krissy John	Implementing a Reform Mathematics Curriculum	Project	Mathematics
408	Dec-04	Kanehl, Kristie L.	Integrating Conflict Resolution Education into William Shakespeare's <i>Romeo and Juliet</i>	Project	Conflict Resolution; Shakespeare
409	Dec-04	DeVecchio, Marybeth	Integrating History and Literature Instruction	Project	Literature Integration; Social Studies
410	May-04	Triolo, Chris	Integrating Literature into the Social Studies Curriculum	Project	Literature Integration; Social Studies
411	May-04	Prue, Dorenda	Interdisciplinary Instruction in Social Studies and English Language Arts	Project	Interdisciplinary Unit; English
412	Dec-04	Cazer, Bonnie Lu	K-5 teachers' opinions on time investment in implementing and Utilizing Responsive Classroom and teachers' perceived outcome benefits	Thesis	Responsive Classroom
413	Aug-04	Freeman, Brian	Learned Helplessness	Thesis	Learned Helplessness
414	May-04	Kennard, Scott & Richard Carlson	Linking 7th-12th Grade Physical Science Curriculum Through Inquiry Learning	Project	Inquiry; Physical Science

415	May-04	Kalb, Jennifer L. & Sarah A. Conner	Literacy Based School and Home Reading Program	Thesis	Literacy; Parent Involvement
416	Dec-04	Tronecker, Leah	Literacy Development in Science	Project	Literacy; Science
417	Aug-04	Keck, Joshua J.	Managing Behavior of Students with ED/BD by Using Positive Reinforcement and Self-Management	Thesis	Emotional and Behavior Disorders
418	May-04	Murphy, Tamara	Motivating African-American Males in the Classroom	Project	Motivation; African-American Students
419	Aug-04	Blais, Michelle	Motivational Practices, Instructional Strategies, and Assessment Tools	Project	Motivation; Assessment
420	Dec-04	Smith, Jennifer	Multicultural Education and Literature Circles	Project	Multicultural Education Literature Circles
421	Dec-04	Hughes, Heidi M.	Peer Assisted vs. Traditional Learning Strategies For Reading	Project	Peer-Assisted Learning Strategies; PALS
422	Aug-04	Ferreri, Rose Marie	Preparing Teachers for Differentiation and Inclusion in the Classroom	Project	Differentiated Instruction
423	Dec-04	Kaminskas, Sarah Marie	Preparing the Inclusion Classroom for the Fourth Grade English Language Arts Exam: An Integrated Social Skills Unit	Project	Test Taking
424	Dec-04	Hahn, Lori K.	Primary Reading Unit Plan Designed to Motivate All Students	Project	Primary Grades; Reading
425	Aug-04	Jones, Rachel	Professional Development Workshop for Elementary Teachers: The Documented Based Questions	Project	DBQs
426	Dec-04	Doran, Molly K.	Reading Motivation and the Unmotivated Student	Project	Motivation; Reading
427	Aug-04	Lemcke, Barbara	Reading Recovery Strategies For Classroom Teachers	Project	Reading Recovery
428	Aug-04	Buchiere, Michelle	Recognizing Gender Bias in the Classroom	Thesis	Gender Bias
429	Aug-04	Sauter-Ayers, Janice M.	Staff Development Workshop: Tapping the Individual Strengths of Children with ADHD	Project	ADHD

430	May-04	Foran, Elizabeth	Standardized Reality: High Stakes Testing and Its Impact on Classroom Practice	Project	High Stakes Testing; Test Taking
431	Aug-04	Nellis, Mitchell	Student Perception of Indirect Teacher Influence	Thesis	Student Perception; Teacher Influence
432	Aug-04	Czadzeck, James	Successful Visual Technology Integration in the Secondary English Language Arts Classroom	Project	Technology; Visual Impairment
433	May-04	Bedgood, Larry & Jason Toates	Surface Area and Volume: Differentiated Curriculum for Advanced Learners	Project	Mathematics; Differentiated Curriculum
434	Dec-04	Mathes, Joanna	Taking action the first week: how to promote the success of the mobile student in the classroom	Project	High Mobility; First Week
435	May-04	Perkins, Jamie	Teachers' Experience with Differentiated Instruction	Thesis	Differentiated Instruction
436	May-04	Warr, Shawn	Teaching Cognitive Strategies for Problem Solving in Mathematics to Students with Learning Disabilities	Project	Mathematics; Problem Solving; Learning Disabilities
437	Dec-04	Hallock, Cary Chamberlain	Teaching Dyslexic Students	Project	Dyslexia
438	May-04	Bryon, Paul	Teaching Second Language Learners from Culturally and Linguistically Diverse Backgrounds	Thesis	ESL
439	Dec-04	Johnson, Trisha Marie	Teaching Strategies Instruction for the Writing of Expository Essays to a Heterogeneous Group of 11th Graders	Project	Writing
440	Aug-04	Howard, William C.	Teaching the American Civil War to 7th Grade NY and US History Students: a Project-Based, Technology-Centered Approach	Project	Civil War; Technology; Social Studies
441	Dec-04	Kingsley, Cara M.	Techniques Teachers Can Use to Effectively Implement Differentiated Instruction with the Sixth Grade Mathematics Curriculum	Project	Differentiated Instruction; Mathematics

442	May-04	Schulmerich, Johnnie L.	The Alternative Certification Cohort: A Factor in Ensuring Success for the First Year Teacher	Project	Alternative Certification
443	Dec-04	Reynolds, Sharon	The Efficacy of Schools and Counselors in the Career Development of High School Student	Thesis	Career Education
444	Aug-04	Guarino, Kathleen M.	The Impact of Commercialism on Education	Thesis	Commercialism
445	Aug-04	Krzemien, Courtney	The Importance of Using Strategies to Enhance a Social Studies Unit	Project	Social Studies
446	Dec-04	Torrance, Elizabeth	The Transition to Inclusion	Project	Transition
447	May-04	Oyer, Katrina	The Use of Cluster Grouping in Mixed Ability Classrooms to Benefit Gifted and Talented Students	Project	Cluster Grouping; Gifted and Talented
448	May-04	Hadsell, Anne K.	The Value and Implementation of Animal Assisted Therapy in the Inclusive Elementary Class	Project	Animal Assisted Therapy
449	May-04	Cheyne, Brian	Token Economies: Strategies for Reducing Disruptive Behaviors in Self-Contained Classroom Settings	Project	Token Economies
450	Aug-04	Schultz, Jamie M.	Twice-Exceptional Learners: Curriculum Modifications	Project	Twice Exceptional; Gifted and Talented
451	May-04	Caruso, Michelle & Jennifer Pucci	Two Interdisciplinary Units Employing the Principles of Cooperative Learning	Project	Interdisciplinary Unit; Cooperative Learning
452	Dec-04	Starr, Karen C.	Universal Design for Learning: From Inception to Classroom Application	Project	Universal Design for Learning
453	Aug-04	Pritty, Kathy & Sue Thornton	Using Cooperative Learning to Increase Reading Comprehension	Project	Cooperative Learning; Reading Comprehension
454	Aug-04	Vendetti, Lynn	Using Differentiated Instruction to Design and Implement a Daily Math Workout Book	Project	Differentiated Instruction; Mathematics
455	May-04	Cizmar, Kathy	Using Fairytales in the Creative Writing Process	Project	Fairytales; Writing

456	Aug-04	Schild, Audrey J.	Using Guided Inquiry Teaching and Active Learning Educational Methods to Enhance Secondary Chemistry Instruction	Project	Inquiry; Active Learning; Chemistry
457	May-04	Mark, Thomas L.	Using Music in the Classroom	Project	Music Integration
458	Dec-04	Roods, Carrie	Using Peer Tutors as a Strategy When Teaching Children With Autism	Project	Peer Tutoring; Autism
459	May-04	Marianetti, Armand	Violence and Crime	Project	School Violence; Crime
460	Jul-04	Michelle Blais	Writing Instruction: Motivational Practices, Instructional Strategies, and Assessment Tools	Project	Writing
461	Aug-05	Brucker, Jeffery	Accommodating Learning Styles of Math Students Using Differentiated Instruction	Project	Mathematics; Differentiated Instruction; Learning Styles
462	Aug-05	Williams, Laura	Accommodating Students with Learning Disabilities	Project	Learning Disabilities
463	Aug-05	Melos, Jamie	A Curriculum Project on Crime Prevention Education	Project	Crime
464	Aug-05	Glover, Crystal	A Curriculum that Challenges Teachers with Inclusive Classrooms	Project	Inclusion
465	Aug-05	Pena, Stacey K.	Addressing Bullying Behaviors with Elementary Students	Project	Bullying
466	Aug-05	Hamm, Andrew W.	A Deeper Understanding of the Underground Railroad: How Integration of the Arts and ELA Curriculum Enhances Student Learning	Project	Arts Integration
467	May-05	James, Peter M.	A Mathematics Unit that Recognizes the Significance of Culture and Community: Quadratic Equations	Project	Cultural Relevance; Mathematics
468	May-05	Manon, Latoya	An Afro-centric Perspective on the Race Riots of 1964: Students as Historians	Project	Race

469	May-05	Ivancic, Peter E.	Analysis of Causes of Failure of Students to Attain Mastery of Mathematics Concepts in Support of Science Instruction	Project	Mathematics; Science
470	Dec-05	Clark, Jason	A New Approach to Summer: Benefits of Summer School for All Elementary Students	Project	Summer School
471	May-05	Harrington, Kristopher & Henry M. Phillip	An Interdisciplinary Approach at the Secondary Level; Incorporating History and English into a Unit	Project	Interdisciplinary Unit
472	May-05	Sherrill, Reggie	An Operational Geometry Unit on Relating Right Triangle and Radical Expressions To the Real World	Project	Geometry; Relevance
473	Aug-05	Mozek, Claudine	Are Teachers Not Seeing the Potential of Disabilities in Female Students?	Project	Gender Bias
474	May-05	Pocock, Constance	Assistive Technology for the Blind and Visually Impaired	Project	Assistive Technology; Visually Impaired
475	Dec-05	Metz, Stephanie A.	Attention-Deficit/Hyperactivity Disorder: Using Coping Strategies to Increase Attention to Task	Project	ADHD; Attention to Task
476	May-05	Scondras, George L.	Attitudes About Integrating the Arts in Education	Thesis	Arts Integration
477	Aug-05	Bukowski, Rachel	Autism and Visually Mediated Interventions	Project	Autism
478	Dec-05	Gonyo, Amy	Balancing Cooperative Learning with Multiple Intelligences	Project	Cooperative Learning; Multiple Intelligences
479	Dec-05	Waite, Karla M.	Bibliotherapy in the Classroom	Project	Bibliotherapy
480	Aug-05	Thomas, Mark	Building a Literary Carousel Using Literacy Strategies	Project	Literacy Strategies; English
481	Aug-05	Graham, Erin D.	Building a Sense of Belonging in an Inclusive Classroom	Project	Belonging; Inclusive Classroom

482	May-05	Coriale, Christine	Bullying and Peer Victimization in an Inclusive Classroom Will Decrease Through Early Intervention Strategies and Techniques	Project	Bullying
483	Dec-05	Dentino, Anthony	Bullying in Schools	Project	Bullying
484	May-05	Wohlfeil, Heidi	Celebrating Cultures	Project	Culture
485	May-05	Hazard, Paul	Character Building Through Athletics: A Plan for Success	Project	Character Education
486	May-05	Ives, Christine	Character Education as a Foundation in the Classroom	Project	Character Education
487	Aug-05	Clement, Daphne	Classroom Differentiation for Hispanic Students Who Have Come from Bilingual Classrooms	Project	Hispanic Students; Differentiation
488	Aug-05	Norsen, Kari	Collaborative Teaching Intervention for Students with Speech and Language Impairments	Project	Speech and Language Impairment
489	May-05	Kosciol, Micheal Masi	Combating the Effects of Time Constraints on Students During High-Stakes Testing	Project	High Stakes Testing; Test Taking
490	Aug-05	Fraser, Cindy	Cooperative Learning and Reading Instruction	Project	Cooperative Learning; Reading
491	Dec-05	Whitehead, Daniel	Co-teaching in the Inclusion Classroom	Project	Co-Teaching; Inclusion
492	Aug-05	Budryk, Thomas R.	Creating an Arts Enriched Classroom Curriculum	Project	Arts Integration
493	May-05	Schmidt, Ruth Emma	Creating a Print Rich Environment in a Whole Language Elementary Classroom	Project	Print Rich Environment; Whole Language
494	Dec-05	DeBaise, Bix	Creativity: Taking Science Instruction to Higher Levels of Understanding	Project	Science; Creativity
495	Aug-05	Johnston, Lisa	Curriculum for Social Skills Development for Children with Behavior Disorders in the Inclusive Classroom	Project	Social Skills; Behavior Disorders
496	May-05	Bracy, Katherine	Developing Phonemic Awareness at Home for Emerging Young Readers	Project	Phonemic Awareness Reading; Parent Involvement

497	May-05	Callahan, Schelli	Developing Phonemic Awareness in At-Risk Kindergarten Students	Project	Phonemic Awareness At-Risk Students; Kindergarten
498	Dec-05	List, Johathan	Development of a Note Taking Curriculum	Project	Note Taking
499	May-05	Bitsas, Lisa A.	Differentiated Instruction in an Earth Science Classroom	Project	Differentiated Instruction; Earth Science
500	May-05	Lynch, Samantha M.	Differentiated Instruction to Increase Engagement and Motivation in Twice-Exceptional Students	Project	Twice Exceptional; Differentiated Instruction
501	Aug-05	McCumiskey, Shannon	Differentiating Fifth Grade English Language Arts	Project	Differentiated Curriculum; ELA
502	Aug-05	Roop, Casey D.	Differentiating Instruction Based on Multiple Intelligence Theory	Project	Differentiated Instruction; Multiple Intelligences
503	Dec-05	Keenan, Michelle	Differentiating the High School Mathematics Classroom	Project	Differentiated Instruction; Mathematics
504	May-05	Muhleisen, Suzanne M.	Differentiation and Its Effects on the Attention Deficit Hyperactive Disorder (ADHD) Student	Project	Differentiation; ADHD
505	May-05	Main, Amy & Ruthanne Main	Differentiation of The Hobbit by J.R.R. Tolkien	Project	Differentiation; English
506	Aug-05	Opalecky, Jeremiah	Direct Instruction Through Computer Software	Project	Direct Instruction; Technology
507	Aug-05	Lawrence, Julie	Does <i>Success for All</i> Provide Academic Content for Gifted Students	Thesis	Reading Programs; Gifted and Talented
508	May-05	Stefanidis, Nia	Dyslexia's Effects on Individuals: Can Dyslexic Individuals Overcome the Disorder and Be Successful?	Project	Dyslexia
509	May-05	Newland, Coleen	Early Bilingual Literacy Instruction	Project	Bilingual Education; Early Literacy
510	Aug-05	Kimbel, William	Education of Migrant Students	Project	Migrant Students

511	Aug-05	Fisher, Heidi L.	Educators' Initiated Attitudes Toward Disabled Students in Integrated Classrooms	Thesis	Teacher Attitude
512	May-05	Wood, Jill	Effective Practices for Teaching Students with Asperger's Syndrome	Project	Asperger Syndrome
513	May-05	Dunham, Timothy R.	Effectively Incorporating Brain Gym Movements into the Classroom	Project	Brain Gym; Movement
514	Aug-05	Suydam, Andrew J.	Effectively Incorporating the Importance of Canada In a Global Studies Unit	Project	Global Studies
515	May-05	Manning, Lois	Eliminating Gender Bias in the Classroom	Project	Gender Bias
516	Aug-05	Strickland, Rebecca	Engaging Students with Poetry	Project	Engagement; Poetry
517	Aug-05	Betancourt, Juan	Enhancing Critical Thinking Skills In High School Chemistry	Project	Critical Thinking; Chemistry
518	Aug-05	Morales, Patricia A.	Enhancing Student Success On DBQ Essay Assessments	Project	DBQs
519	May-05	Calkins, Guy	Facilitating Learning in the Secondary Mathematics Classroom: The Integration of Technology and Pedagogy	Project	Technology; Mathematics
520	May-05	Schuler, Daniel A.	Facilitating Learning Through the Use of Appropriate and Positive Humor	Project	Humor
521	May-05	Morales-Whitehead, Kimberley	Facilitating the Learning of the Bilingual Student: A Co-Teaching Model For Success	Project	Bilingual Students; Co-Teaching
522	Aug-05	Friedman, Denise R.	Filling the Gap in Balanced Literacy Using Differentiated Materials	Project	Balanced Literacy; Differentiation
523	Aug-05	Siciliano, Kathleen H.	Grade Retention and Social Promotion are Practice That Are No Longer Working to Benefit Students in Grades K-12	Project	Retention; Social Promotion
524	Aug-05	Weidman, Suzanne M.	Grieving in the Classroom: How Teachers Can Help Students in Their Time of Need	Project	Grieving

525	Dec-05	Ruetz, Philip J.	Habit and Reason: The Role of Critical Thinking in Elementary Character Education	Project	Critical Thinking; Character Education
526	May-05	Lewis, Valerie	Helping Students Achieve Success in the Classroom	Project	Academic Achievement
527	Dec-05	Watterson, Shayne	Helping Students Make Connections using Concept Maps in the Chemistry Classroom	Project	Concept Mapping; Science
528	Dec-05	Lawrence, Janice V.	HIV/AIDS Prevention in Education: A Professional Development Program	Project	HIV/AIDS
529	Dec-05	Smith, Telcie Jo	How are Teacher Personalities and the Physical Arrangements of Classrooms Related?	Thesis	Personality; Classroom Management
530	May-05	Federman, Laurance A.	How School Without Wall's Design Approach Impacts Student Success	Project	School Design Academic Achievement
531	Aug-05	McCarthy-Zmich, Anne	How Teachers Address The Problem of Bullying Through Curriculum and Reading	Project	Bullying
532	Dec-05	Masceri, Anthony	How to Engage Students in Math Class	Project	Engagement; Mathematics
533	Dec-05	Jammal, Michele	Implementing Foreign Language in the Primary Classroom	Project	Foreign Language; Primary Grades
534	May-05	Sickles, Stephen James	Implementing Literacy Strategies in the Content Area	Project	Reading in the Content Areas
535	Aug-05	Patterson, Monika	Implementing Multiculturalism into the English Curriculum	Project	Multicultural Literature; English
536	Aug-05	Sabin, Aaron	Improving Literacy Instruction through Cooperative Learning	Project	Literacy; Cooperative Learning
537	May-05	Melara, Monique	Improving Writing Through Student Motivation	Project	Writing; Motivation
538	Aug-05	Mapes, Kimberly R.	Incorporating Concept Mapping into a Science Classroom	Project	Concept Mapping; Science
539	Dec-05	Smith, Cheryl Ann	Incorporating Emotional Intelligence in the Existing Secondary Living Environment Curriculum Through Ability Focused Teaching Strategies	Project	Emotional Intelligence

540	Dec-05	Holmes, Sheri L.	Incorporating Primary Sources Into US History & Government Instruction	Project	Primary Source
541	May-05	Davis, Jennifer M.	Incorporating Successful Behavioral Intervention Plans for Students with Fetal Alcohol Syndrome in an Inclusive Classroom	Project	Behavior Intervention; Fetal Alcohol Syndrome
542	Aug-05	Tracey, Carla Jo	Increasing Educator Awareness of Tactile Defensiveness	Project	Tactile Defensiveness
543	May-05	Masek, Amanda Michelle	Increasing Home Involvement in Literacy	Project	Parent Involvement
544	Aug-05	Wyszomirski, Scott	Inquiry-Based Learning: A Means to Reducing Maladaptive Behavior	Project	Inquiry; Behavior Management
545	May-05	Mileham, Stacey E.	Instructional Strategies to Assist Students in Achieving Reading Success	Project	Reading
546	Aug-05	Weaver, Jamie	Integrated Health Education Curriculum	Project	Health Education
547	Dec-05	Clark, Stefanie N.	Integrating Character Education into the curriculum 3rd Grade Unit Plan	Project	Character Education
548	Aug-05	Berg, Sarah E.	Integrating Environmental Education Into the Urban Classroom	Project	Environmental Education; Urban Schools
549	Aug-05	Stalls, Susan	Integrating Literacy and Reading Comprehension Skills Into General Science or Biology	Project	Literacy Strategies; Science
550	Dec-05	Eagan, Heather Lynn	Integrating Literacy Strategies into the Family	Project	Literacy Strategies; Parent Involvement
551	Dec-05	Picardo, Nicholas John	Integrating Literacy Strategies into the Social Studies Curriculum	Project	Literacy Strategies; Social Studies
552	Dec-05	Wright, Daniel M.	Integrating Literature and Cinema into a New York State Social Studies Curriculum	Project	Literature Integration; Media; Social Studies
553	Aug-05	Breed, Kimberly Ann	Integrating the 6+1 Traits of Writing into the 8th Grade Social Studies Curriculum	Project	Six Traits; Writing; Social Studies
554	Aug-05	LaDue, Shelly A.	Integration of Computer Technology into Science Classrooms	Project	Technology; Science

555	May-05	Brent, Steve & Dave Iacchetta	Journaling: A Math Strategy That Adds Up.. The Write Answer	Project	Journaling; Mathematics
556	May-05	Schermerhorn, Christina M.	Key Factors In Combating Truancy, Are We Doing Enough?	Thesis	Truancy
557	Dec-05	Clark, Melissa (Werner)	Kinesthetic Learning: A New Wave of Instruction in the Classroom	Project	Kinesthetic Learning
558	May-05	Holmes, Donald M.	Learning About WWII: An Integrated, Multidisciplinary Approach	Project	History; WWII
559	Aug-05	Sheridan, Lauren	Literacy and the Development of Non-Textbook Reading in Social Studies	Project	Reading in the Content Areas; Social Studies
560	Aug-05	Gallic, Ann	Literacy in Mathematics	Project	Math Literacy; Literacy Strategies
561	Aug-05	Henion, Jamie Ruth	Literacy Strategies For a 9th Grade Language Arts Unit on Epic Tales: Using Literary Strategies to Promote Classical Literature Understanding	Project	Literacy Strategies; English
562	Dec-05	Tookes, Kimberly S.	Living Environment Teaching Strategies	Project	Science
563	Aug-05	Stratton, Anna L.	Making Inclusion a Success	Thesis	Inclusion
564	May-05	Zuroski, Kathryn M.	Making Math Meaningful for All Students	Project	Mathematics; Relevance
565	Aug-05	McCracken, Lawrence P.	Math Literacy Strategies: A Teacher's Guide	Project	Math Literacy; Literacy Strategies
566	Dec-05	Alyce Milella	Media in Education: The Use of Closed-Circuit Television in Education	Project	Technology
567	Aug-05	Zuber, Samantha	Multicultural Literature in the Secondary Classroom	Project	Multicultural Literature
568	May-05	Campo, Pia A.	Multidisciplinary Curriculum in an Inclusion Setting in the Middle School	Project	Multidisciplinary Unit
569	May-05	Greenman, Paula	Music: An Educational Tool	Project	Music Integration
570	Aug-05	Farwell, Laura Beth	Music Therapy Techniques for Students with Disabilities	Thesis	Music Therapy
571	Aug-05	Hoyt, Lynn Christine	Note Taking in Second Grade: A Curriculum for Report Writing, Pre-Writing and Use of a Sourcebook	Project	Note; Writing

572	Aug-05	Brumaghim, John	On a Constructivist Conceptual Change Model (CCCM): Using Discrepant Event Demonstrations and Literacy Strategies to Overcome Alternate Conceptions in Physics	Project	Constructivism; Literacy Strategies; Physics
573	Aug-05	Hargrave, Ryan S.	Outdoor Education	Project	Outdoor Education
574	Aug-05	Gallo, Tonianne	Overcoming Reading Resistance to William Shakespeare Through Literacy Strategies, Cooperative Learning + Unit Plan Development	Project	Shakespeare; Literacy Strategies; Resistance
575	Aug-05	Greene, Kamilah M.	Parental Involvement in Child Literacy Development	Project	Parent Involvement Reading
576	May-05	Ruisi, Maria	Parental Involvement in Education	Project	Parent Involvement
577	Aug-05	Parmeale, Shannon K.	Parent Night: How to Help Your Early Reader	Project	Parent Involvement; Reading
578	Aug-05	Spring, Angelique	Parent Workshop: Introduction to the Multiple Intelligences	Project	Parents; Multiple Intelligences
579	Dec-05	Stansbury, Wendy P.	Peer Relationships with Autistic Students in the Early Elementary Inclusive Classroom	Project	Autism; Social Skills
580	May-05	Zdunczyk, Stephen	Perceptions of Male Teachers in Elementary Education	Thesis	Teacher Perception
581	Aug-05	Cole, Nicholas	Perceptions for Teachers and Parents Regarding Academic Achievement and Motivation of Elementary Students with Learning Disabilities	Thesis	Teacher Perception; Academic Achievement
582	Aug-05	Hammel, William T	Performance Anxiety in Elementary Students	Project	Performance Anxiety
583	Dec-05	Formicola, Katie	Photographic Activity Schedules for Autistic Students	Project	Autism; Photography
584	Dec-05	Sheehan, Elisa R.	Practical Classroom and Home Interventions to Assist the Child with Attention Deficit Hyperactivity Disorder	Project	ADHD; Classroom Management
585	Dec-05	Darrow, Jacob E.	Preventing Violence in Elementary School Through Character Education	Project	School Violence

586	May-05	Ford, Mandy	Problem Based Learning in an Inclusion Classroom	Project	Problem Based Learning
587	May-05	Harris, Meagan K.	Professional Development for Changing Teacher Attitudes Towards Colleagues	Project	Teacher Attitude
588	Dec-05	Frenzel, Mary	Professional Development for the Urban Educator	Project	Urban Schools
589	May-05	Wolf, Erin	Ramp-Up Work Stations: A Vehicle for Servicing Students with Special Needs in an Inclusive Setting	Project	Special Needs
590	Dec-05	Uderitz, Melanie M.	Reading Centers to Improve ELA Scores	Project	Reading Centers
591	Aug-05	Lum, Matthew	Reading Comprehension: Strategies for Enhancing Literacy among English Language Learners	Project	Reading Comprehension; English Language Learners
592	Aug-05	Zeller, Brett L.	Reinforcing Knowledge of Fractions and Decimals for Low-Achieving Fourth and Fifth Grade Students	Project	Fractions; Decimals
593	May-05	Westlake, Mary	Resource Notebook for Educators: Useful Instructional Tools for Students with Autism	Project	Autism
594	Aug-05	Coccia, Christina	Role and Responsibility of Educators in Addressing Sexual Harassment Among Students	Thesis	Sexual Harassment
595	Dec-05	Longhouse, Randall	Role of Health Education in Elementary Schools	Project	Health Education
596	Aug-05	Harvey, Jodi S.	School-wide Positive Behavioral Supports: A Staff Development Workshop	Project	School-wide Behavior
597	Aug-05	Glass, James A.	Science and Literature: Advancing Student Learning Through Learning Centers	Project	Literature Integration; Science
598	Aug-05	Montulli, Christopher	Seminars and Strategies to Help Teachers Meaningfully Integrate Technology Into Their Instruction	Project	Technology Integration

599	Aug-05	Rowan, Paul R.	Smart Boards: Increase Quality, Synergy and Socratic Method of Learning within a Classroom	Project	Technology Integration; Socratic Method
600	Dec-05	Jessica E. A. Longstreth	Socialization in Kindergarten: Using Curriculum to Reduce Negative Behaviors in At-Risk Students and Students with Disabilities	Project	Socialization; Kindergarten; At-Risk Students
601	Aug-05	Allen, Jeffrey, Jr.	Stereotype Threat in Special Education Students in an Inclusive Setting	Project	Stereotypes; Special Education
602	May-05	Geary, Paul M.	Strategies for Overcoming Lower Achievement in the Urban Classroom	Project	Academic Achievement; Urban Schools
603	Aug-05	Hadler, Mariah L.	Strategies to Conquer the Terminology Overload in Biology	Project	Biology; Literacy Strategies
604	Aug-05	Smith, Cristy	Stress in the Classroom: Effects on Teachers and Students	Thesis	Stress
605	May-05	Markel, Chad & Matthew Lewis	Student Success in Mathematics Employing the Strategies of Math Literacy	Project	Math Literacy; Academic Achievement
606	May-05	Simpson, Samuel B.	Success for All in the Urban Mathematics Classroom: Infusing Cultural Relevancy into the Curriculum	Project	Cultural Relevance
607	May-05	Skalski, David L.	Teachers' Perceptions and Approaches to Behavior Management in the Modern Elementary Classroom	Thesis	Teacher Perception; Behavior Management
608	Aug-05	Taylor, Mary Carol	Teaching About Religion in the Public Schools: The Impact of Religion in the Middle East	Project	Religion
609	Dec-05	Hurlburt, Jennifer	Teaching Children with Emotional and Behavioral Challenges	Project	Emotional and Behavior Disorders
610	Aug-05	Prinzi, A. Elizabeth	Teaching Disease Prevention in an Integrated Classroom	Project	Disease Prevention
611	Aug-05	Cliff, Gina	Teaching Reading Comprehension to Students with Learning Disabilities in a Self-contained Classroom	Project	Reading Comprehension; Learning Disabilities

612	May-05	Sedor, Ellen & Dorothy Java	Teaching Science Students in Urban Secondary Schools	Project	Urban Schools; Science
613	Aug-05	Vaccaro, Gregory F.	Teaching The Connected Mathematics Curriculum	Project	Connected Mathematics
614	May-05	Hendel, Rebecca G.	Teaching the Elementary Student with Dyslexia	Project	Dyslexia
615	Aug-05	Cosat, Jeanne	Teaching the Use of the Graphing Calculator in the Context of Secondary Mathematics Instruction	Project	Graphing Calculators; Technology; Mathematics
616	Aug-05	Hopkins, Tracie	The Connection Between Exercise and Academic Achievement	Thesis	Exercise; Academic Achievement
617	Dec-05	Brandy Stewart	The Developmental, Individual-Difference, Relationship-Based Approach for Treating Children with Autism Spectrum Disorder	Thesis	Autism
618	May-05	Reifsteck, Suzanne	The Efficacy of Parental Involvement As It Relates to School Performance	Project	Parent Involvement; Academic Achievement
619	Aug-05	Colaprete, Stacie L.	The Efficacy of Varied Approaches to Teaching Secondary Social Studies as Opposed to Reliance on Traditional Textbooks	Project	Social Studies
620	May-05	Renee Gallo	The Effective Use of Reading Strategies for Students with Learning Disabilities in Grades Kindergarten through Third	Project	Reading; Kindergarten; Primary Grades
621	Aug-05	Horan, Keith A.	The Effect of Delaying School Entry on Student Performance	Project	Academic Achievement
622	May-05	Runke, Peter C. & Sandy Zalewski	The Effects of Classroom Technology on At-Risk and Struggling Learners Relative to Active Learning	Project	Technology; At-Risk Students; Active Learning
623	Aug-05	D'Agostino, Dominic	The Effects of Music in an English Language Arts Classroom	Project	Music Integration
624	Aug-05	Long, Amanda M.	The Effects of Parental Involvement of Emergent Literacy	Project	Parental Involvement; Emergent Literacy
625		MacNeil, Sarah			

626	May-03	Hughes, David M.	Small Schools: An Answer to Inequity in Urban Secondary Schools	Project	Small Schools; Urban Schools
627	Dec-05	Varley, Erin	The Importance of Reading Aloud in the Classroom	Project	Reading Aloud
628	May-05	Shoop, Joel	The Importance of Supporting African American English used by Young African American Students	Project	Ebonics; African-American Students
629	Dec-05	Anderson, Jason	The Long-Term Benefits of Child-Initiated Play Curriculum Approach to Early Childhood Determining Future Student Success	Project	Play; Academic Achievement
630	Dec-05	Nelson, Erica S.	The Need for Classroom Management Training for Educators	Project	Classroom Management
631	May-05	Andolina, Jeannine	The Prevention of Childhood Lead Poisoning	Project	Lead Poisoning
632	May-05	Mastowski, Susan	The Role of the Teacher in the Classroom Setting Regarding Student Engagement	Project	Engagement
633	Aug-05	Nelson, Angela	The Significance of Brain Compatible Teaching Methods	Project	Brain-based Learning;
634	May-05	LaBega, Ana	The Student with Learning Disabilities: Reading Strategies that Promote Success	Project	Reading Strategies; Learning Disabilities
635	Dec-05	Dolan, Carrielyn	The Successful Education of the Autistic Child: A Teacher's Guide Book	Project	Autism
636	Aug-05	Rhoda, Michael	The Use of Constructive Methods In the Mathematics Classroom	Project	Constructivism; Mathematics
637	May-05	White, Eve L.	The Use of Developmentally Appropriate Practices in Teacher Education	Project	Developmentally Appropriate Practice; DAP
638	Aug-05	Kesel, Jennifer	The Use of Experiential Education in Creating a Unit of Study	Project	Experiential Education
639	Aug-05	Schultz, Kristine L.	The Use of Graphic Organizers in Literacy Challenged Science Classrooms	Project	Graphic Organizers; Science

640	Aug-05	Jeffery, Heather Lynn	The Use of Literary Strategies in the Middle School Teaching of Folktales, Fairytales and Myths to Ensure a Multicultural Education	Project	Literacy Strategies; Fairytales; Multicultural Unit
641	May-05	Trupo, John	The Use of Low-Tech Assistive Technology Enhances Literacy of Elementary Students Who Are Visually Impaired	Project	Assistive Technology; Visually Impaired
642	Dec-05	Morrison, Linda S.	The Use of Math Journals at the Elementary Level to Increase Mathematical Understanding	Project	Student Journals; Mathematics
643	Aug-05	Mason, Christopher	The Use of Sarcasm in the Classroom	Thesis	Sarcasm
644	May-05	Dellina, Shannon	The Value of School Uniforms: Can School Uniforms Positively Affect the Barriers of Socio-Economic Difference	Thesis	School Uniforms
645	Aug-05	Scottow, Barbara	Token Economies	Project	Token Economies
646	Dec-05	Bishop, Kristy L.	Training Teachers on Social Stories: Use and Development for Elementary Students with Autism	Project	Social Stories
647	Aug-05	Killings, Michael	Underplaying Factors that Inhibit the Learning Process of Children From Low-Income Households	Project	Effects of Poverty
648	Aug-05	Gloss, Shelly M.	Understanding the Misbehaviors of Toddlers, Helping Parents and Caregivers with Discipline of Their Children	Project	Early Childhood; Discipline
649	May-05	Sorensen, Steve A.	Use of Cooperative Learning with Literacy Strategies in the High School Social Studies Classroom	Project	Cooperative Learning; Literacy Strategies
650	May-05	Lessard, Danielle	Using Dramatic Play in the Classroom: Exposing Students to Experiences that Can Greatly Effect Students' Development	Project	Dramatic Play
651	Dec-05	Mazzola, Cassandra M.	Using Drug Prevention Programs in the New York State Curriculum	Project	Drug Prevention

652	Dec-05	Robson, Bradley	Using Imagery in Elementary Education in the New York State Curriculum	Project	Imagery
653	Dec-05	Seaman, Chuck	Using Kinesthetic Music to Develop Cognitive and Physical Abilities	Project	Kinesthetic Music
654	Aug-05	Heckathorn, Lee A.	Using Literacy Strategies and 6+1 Traits of Writing in 7-12th Grade Social Studies Classes to Develop Comprehension and Composition Skills	Project	Literacy Strategies; 6+1 Traits
655	May-05	Cook, Jeffrey K.	Using Literacy Strategies in the Classroom To Aid in Student Comprehension	Project	Literacy Strategies
656	Dec-05	Marianne Uttaro	Using Mnemonic Techniques to Teach Students with Learning Disabilities	Project	Mnemonics
657	May-05	McLaughlin, Katherine	Using Thematic Unit To Teach the Holocaust	Project	Holocaust; Thematic Unit
658	May-05	Corke, Kelly L.	Using the Musical Intelligence Theory to Teach Students with Special Needs in a Primary School Classroom	Project	Musical Intelligence
659	May-06	Sarkis-Kruse, Theresa	The Participative Discourse Community	Project	English
660	Jun-06	Pleten, Alexandra	Technology Integration and the Importance of Using It in the Music Classroom	Project	Music; Technology
661	May-06	Filipiak, Robert	Engaging Chemistry Students in a Block Schedule	Project	Chemistry
662	May-06	Parmele, Amy E.	Motivation in Reading	Project	Reading; Motivation
663	Mar-06	Kiehl-Smith, Amy	Implementation of a Peer Tutoring Program	Project	Peer Tutoring
664	May-06	McCafferty, Diane	Positive Characteristics of Inclusive Classrooms	Project	Inclusion
665	May-06	Bauer, Timothy P.	The Perceived Effectiveness of Rewards and Sanctions	Thesis	Classroom Management

666	May-06	Haak, Kevin T.	Playground Equipment that Assists with the Development of Motor Skills in 3-7 Year-olds	Thesis	
667	May-06	Martin, Stephanie L.	Teacher Training: Inclusion of Autistic Children	Project	Professional Development; Autism
668	May-06	Sengillo, Gregory M.	Utilizing a Web-base Tutorial	Project	Technology
669	Aug-06	Parizek, Jeffrey	Using Literacy Strategies while Incorporating Cooperative Learning in the Secondary Social Studies Classroom	Project	Literacy Strategies; Cooperative Learning; Social Studies
670	Aug-06	Allen, Melissa	Self-determination at the Elementary Level	Project	Motivation
671	Aug-06	Dennis, Kevin	Media Literacy Program	Project	English; Media Literacy
672	Aug-06	Kimanski, Robin	The Efficacy of Incorporating Differentiated Instruction and Students' Cultural Backgrounds to Enhance Social Studies Instruction for Urban Schools	Project	Differentiated Instruction; Culture; Social Studies; Urban Schools
673	Aug-06	Cook, Amanda	Effective Integration of Assistive Technology	Project	Technology
674	Jun-06	Schurr, Brooke N.	Using Differentiated Learning Centers to Teach Children in an Elementary School Classroom	Project	Differentiated Instruction; Learning Centers
675	Aug-06	Kosinsky, Janeen	Transitioning Youth with Emotional Disturbance	Project	Transition; Emotional Disturbance
676	Aug-06	Rustay, Mark	Addressing the Need for Incorporating Meaningful Exposure for Socially and Economically Deprived Rural Students when Teaching Secondary Social Studies		Culture; Rural Schools; Social Studies
677	Aug-06	Albano, Wendy	Retraining First Year Teachers	Project	Professional Development; Teacher Attrition

678	Aug-06	Cox, Daile E.	The Efficacy of Using Manipulatives in the 4th Grade Mathematics Curriculum	Project	Mathematics; Manipulatives
679	Aug-06	Bristol, Abigail M.	Improving Self-Efficacy: I Knew You Could and You Did	Project	Motivation
680	Aug-06	Crego, Teresa M.	Employing Social Stories with All Students in the Classroom	Project	Social Stories
681	Jun-06	Cracas, Kerry	Behavioral Effects of School Uniforms and Dress Codes	Project	Professional Development
682	Jun-06	Dale, Sarah J.	The Importance of Establishing Acceptance in Inclusion Programs	Project	Inclusion
683	Jun-06	Shaw-Elliot, Mattie	Integrating Phonemic Awareness for At-Risk Readers	Project	Phonemic Awareness Reading
684	May-06	Maloney, Jennifer M.	Using Literacy Strategies in the Biology Classroom	Project	Literacy Strategies; Biology
685	Jul-06	Wheelhouse, Michael J.	An Emphasis towards Critical Thinking on the Topic of Evolution	Project	Critical Thinking; Biology
686	Aug-06	Barringer, Patrick	Math through Games: An Exploration of Authentic Learning in the High School Math Classroom	Project	Mathematics; Games
687	May-06	Vonhold, Jennifer	Using Multiple Intelligences as a Teaching Strategy for Inclusive Classrooms	Project	Multiple Intelligences
688	May-06	Wemmer, Emily	Portfolio Assessment and Self-Regulated Learning: A Curriculum Project for Secondary English Language Arts	Project	Portfolio Assessment English
689	May-06	Opitz, Jamie	Teaching Character Education to Lower School Violence	Project	Character Education; School Violence
690	May-06	Marvin, Richard	A Guided Inquiry Instruction Companion for NYS Regents Physics Teachers	Project	Inquiry; Physics
691	May-06	Jones III, Douglas	Student Success and Collaboration	Project	Collaborative Learning
692	Jun-06	Boice, Colleen	Integration of Technology into the Classroom	Project	Technology

693	May-06	Uptegrove, Theresa	Teaching Students with Sensory Integration Dysfunction in the Regular Classroom	Project	Sensory Integration
694	Jun-06	Quagliata, Michael J.	Incorporating Multiple Intelligences in the Classroom	Project	Multiple Intelligences
695	Jun-06	Dougal, Anne	Using Differentiated Instruction to Implement Effective Guided Reading	Project	Differentiated Instruction; Guided Reading
696	Jun-06	Zyla, Gretchen	School Violence Prevention in Elementary Schools	Project	School Violence
697	Jun-06	Russell, John D.	ADD/ADHD Prescription Medications, Strategies for School and Home	Project	ADHD; Prescription Medication
698	Jun-06	Blythe, Nicole	Reading for Students with Learning Disabilities	Project	Reading; Learning Disabilities
699	Jun-06	Fay, Courtney	Differentiating Independent Reading for the English Language Arts Classroom	Project	Reading; English
700	Jun-06	Mason, Jennifer L.	The Efficacy of Educating Teachers on Child Sexual Abuse	Project	Child Sexual Abuse; Professional Development
701	May-06	Stein, David	The Benefits of Content Interest Reading in Boys Grades K-3	Project	Reading
702	May-06	Savage, Elizabeth	Correlation between Time on Task and Behavior Modification	Project	Behavior Modification
703	May-06	Webb, Coley R.	Self-Monitoring for On-Task Behavior	Thesis	Self-Monitoring
704	May-06	Waterman, Julia R.	Central Auditory Processing Disorder: A Series of Developmental Seminars	Project	Auditory Processing; Professional Development
705	Jun-06	Auble, Tina	Classroom Behavioral Interventions for Children with ADHD	Project	Classroom Management; ADHD
706	Jun-06	Poyer, Kristen N.	Development of Positive Attachment	Project	Professional Development
707	Jun-06	Rief, Kimberly	Promoting Critical Thinking in Social Studies	Project	Critical Thinking; Social Studies
708	Jun-06	Haley, Kate	Building Community to Increase Student Success	Project	Classroom Community

709	Jun-06	Guthrie, Tara	Arts Integration and How Students Benefit	Project	Arts Integration
710	Jun-06	Martin, Tiffany A.	Academically At-Risk Students	Project	At-Risk
711	Jul-06	Chitapong, Amanda	Differentiated Instruction and Self-Esteem	Project	Differentiated Instruction
712	Jun-06	Crawford, Thomas R.	Lifelong Learning through Rigor and Relevance	Project	Science
713	Jun-06	Cervini, Sheri	Class Size Reduction	Project	Class Size
714	Jun-06	Bui, Nina	Homework as an Effective Tool for Study Skills	Thesis	Homework
715	Aug-06	Riegel, Lawrence A.	A Curriculum Project on: High Expectations Do Improve Academic Performance of All Students	Project	High Expectations
716	May-06	Thomas, Mark	Building a Literacy Carousel Using Literacy Strategies	Project	Literacy Strategies; English
717	Jun-06	Saile, Pamela	The At-Risk Student Dilemma	Project	At-Risk
718	Jun-06	O'Brien, Lindsay	Interdisciplinary Arts in Education	Project	Arts Integration
719	Jun-06	Pollock, Matthew	Violence Prevention Programs in Elementary Schools	Project	School Violence
720	Jul-06	Geary, Laura	Foreign Language and the At-Risk Student	Project	Foreign Language; At-Risk
721	May-06	Sens, Angela	Including Children with Autistic Spectrum Disorder	Project	Autism
722	May-06	Drake, Colleen	Literacy Strategies in the Content of English	Project	Literacy Strategies; English
723	Apr-06	Tisa, David	Drug Use in Single Parent Homes	Thesis	Drug Use
724	Jun-06	Fitzpatrick, William	Test Anxiety	Project	Test Anxiety
725	May-06	Dreher, Philip H.	Integration of Technology into a Biology Unit	Project	Technology; Biology
726	Aug-06	Colquhoun, Lettea	Teacher's Perception Influences Academic Achievement in the Classroom	Project	Achievement
727	Jun-06	Nies, Carl	The Teacher's Homework Project: Getting More from Your Assignments	Project	Homework
728	Jul-06	Bellinger, Cherilyn	A Bidialectal Approach: Teaching Poetry through Rap Music	Project	English
729	Aug-06	Vanderzell, Mary M.	Censorship in the Classroom	Project	Censorship

730	Aug-06	Rudgers, Stephanie L.	Using Problem Centered Instruction to Effectively Teach Mathematics	Project	Problem solving; Mathematics
731	Dec-06	Smith, Holly	Graphic Organizers for Secondary Mathematics	Project	Graphic Organizers; Mathematics
732	Jun-06	Skalny, Edward	Bridging the Gap: Building Connections between School and Home for Hispanic Students	Project	Culture; Parent Involvement
733	Aug-06	Chambers, Rebecca N.	Active Learning in the Social Studies Classroom	Project	Active Learning; Social Studies
734	Aug-06	Bristol, Abigail M.	Improving Self-Efficacy: I Knew You Could and You Did	Project	Motivation
735	May-06	LeClair, R. J.	Children's Literature and Mathematics	Project	Children's Literature; Mathematics
736	Jun-06	Glatz, Elizabeth	Using Multicultural Literature in the Secondary English Language Arts Classroom	Project	Multicultural Literature; English
737	Aug-06	Smith, Susan G.	Questioning Techniques in the Classroom	Project	Questioning
738	Aug-06	Beers, Sarah E.	AIS Summer Reading Camp	Project	AIS; Summer Reading
739	May-06	Robinson, James	Human Resources: A Career Exploration Program through Centers	Project	Career Education; Learning Centers
740	May-06	Grosodonia, Patricia	Strategies for Planning and Organizing for Learning: Facilitating the Acquisition of the K/S/D for Becoming a Responsible Student	Project	K/S/D
741	Jun-06	Ross, Michelle	Using Technology in Teaching High School Mathematics	Project	Technology; Mathematics
742	May-06	Walker, John	Anger Management Techniques	Project	Anger Management
743	May-06	Wilson, Jamesha	Human Sexuality: Assisting Students in Becoming Responsible and Respectful Decision Makers	Project	Human Sexuality; Decision Making
744	May-06	Webb, Renee M.	Standardized Test Scores and Students with Special Needs	Project	Standardized Tests
745	May-06	Sheppard, Esther	High Stakes Testing: Ensuring Student Success through the Acquisition of Test Taking Strategies	Project	High Stakes Testing; Test Taking

746	May-06	Larson, Karen D. & Vasquez, Mary E.	Best Practices in Inclusive Science Classrooms	Project	Science; Inclusive Classroom
747	May-06	Lucieer, Jen	Nutritional Therapy for Students with Learning Disabilities	Project	Learning Disabilities; Nutrition
748	May-06	Wells, Kevin	Facilitating and Nurturing Through Drama Students' Personal Growth and Learning	Project	Drama; Personal Growth
749	May-06	Schudel, Michael	Facilitating Student Learning in Math Seven	Project	Mathematics; Connected Math
750	May-06	Watkins, Kali L.	Relevancy in Transitional Programs	Project	Transition
751	May-06	Yang, Michael & Giacofei, Russel	Measuring the Effective Impact of Literacy Strategies in the Science Curriculum Content Area with Application in an Urban Setting	Project	Literacy Strategies; Science
752	May-06	Harris, Michael	Culturally Relevant Music: Strategies for Facilitating Student Learning	Project	Cultural Relevance
753	May-06 & Jan-08	Schwartz, Andreas & Jarzabek, David	The Impact on Student Motivation , Learning and Retention of Problem Solving Projects, Activities and Other Authentic Learning Experiences	Project	Motivation; Retention; Problem Solving; Authentic Learning
754	May-06	Ward, La-Keisha	Student School Success: Strategies for Addressing Test Anxiety	Project	Test Anxiety
755	May-06	Heale, Bryan	Brain-Based Learning Strategies	Project	Brain-Based Learning; Mathematics
756	May-06	Harris, Stephanie Nicole	Facilitating Student Interest in Learning Mathematics: Infusing Cultural Relevancy into Math Lessons	Project	Cultural Relevance; Mathematics
757	May-06	Dyer, Heather	X: the Letter; the Number: English Tips for Math Tricks	Project	Mathematics; English
758	May-06	Hentschke, Peter	Integrating Information Communication Technology (ICT) into Urban Secondary Science Instruction in a Culturally Responsive Manner	Project	Technology; Science; Cultural Relevance
759	May-06	Stroud, Vincent	Student Success in Mathematics: The Perseverance Factor	Project	Mathematics

760	May-06	Rzeszutek, Mary Ann	Solving Word Problems: Lesson Plans and Problems that Capture and Engage the Reluctant Learner	Project	Word Problems; Reluctant Learners
761	May-06	Lewocz, John	Effective Computing Technologies in Physics	Project	Physics; Technology
762	Dec-06	Mattice, Mark	The Integration of Media and Technology into the Secondary Social Studies Classroom	Project	Social Studies; Media; Technology
763	Dec-06	Griffith, Erica	The Effects of Using the Inquiry Model of Instruction in the Secondary Science Classroom	Project	Inquiry; Science
764	Dec-06	Fletcher, Lea	Exploring History Through Alternative Teaching Techniques	Project	History
765	Dec-06	Torregrossa, Michael	Improving Student Performance Through the Use of Literacy Strategies and Cooperative Learning Techniques in the Secondary Social Studies Classroom	Project	Literacy Strategies; Cooperative Learning; Social Studies
766	Dec-06	Gould, Robin	Functional Communication as a Behavioral Intervention for Children with Autism and Mental Retardation.	Project	FCT; Behavioral Intervention
767	Dec-06	Schneider, Kurt	Jefferson and the Iroquois Curriculum Project: 7th Grade American History	Project	Social Studies
768	Dec-06	Fleming, Nancy	A Paradigm Shift in the General Music Curriculum at the High School Level	Project	Music Education
769	Dec-06	Spindler, Sarah	Best Practices for Teaching Romeo and Juliet	Project	English; Shakespeare
770	Dec-06	Babij, Sharon	Graphic Organizers as Literacy Instructional Method to Aid Students in Becoming Strategic Readers	Project	Graphic Organizers; Literacy Strategies
771	Dec-06	Pincelli, Michael	A Differentiated Approach to Teaching Shakespeare in a Middle School Classroom	Project	Differentiated Instruction; Shakespeare
772	Dec-06	Mauger, Lisa	Nurturing Intrinsic Motivation in Students So They Can Achieve Academic Success	Project	Motivation

773	Dec-06	Wilson-Hart, Cassandra	The African-American Student: Teaching to a Wounded Spirit	Project	Cultural Relevance; Culturally Sensitive Teaching
774	Dec-06	Koch, Scott & Houck, Kevin	Strategies for Facilitating Math Literacy through Technology: Acquiring the Skills and Knowledge of the Self-Directed, Life-long Learner	Project	Mathematics; Math Literacy
775	Dec-06	Odit, Kelly	The Benefits of Reading Aloud to Students: the Practice Should Continue Through the Intermediate Years	Project	Reading Aloud
776	Dec-06	Buckner, Brian	Instilling Motivation in the Classroom by Utilizing Choice through Differentiated Instruction	Project	Motivation; Differentiated Instruction
777	May-07	Mundell, Steven; Pacitto, Andrew; & Privet, Matthew A.	Sex-Type Groupings and Teacher-Student Interaction	Project	Gender Differences
778	May-07	Aaron, Kerry A.	Providing Therapy to Young Children Ages Birth to Five: A Resource Guide for Parents and Service Providers	Project	Early Childhood
779	May-07	Snyder, Josie Kate	Lessons in Nature	Project	Science
780	May-07	Fedele, Danielle M.	Women's Issues	Project	Women's Issues
781	May-07	Kelley, Bryan	The Resche Method: A Visual Approach to Global Studies	Project	Visual Learning; Global Studies
782	May-07	Grzenda, Marilyn	Facilitating the Acquisition of Math Competencies	Project	Mathematics; Homework
783	May-07	Underwood, Brandi	Bullying: A Call for Action	Project	Bullying
784	May-07	Yates, Debra S.	Homework for Elementary School Children: Is It Meaningful?	Project	Homework
785	May-07	Borlang, Sara	Best Practices for Implementing Current Events into the Social Studies Classroom	Project	Social Studies; Current Events
786	May-07	Rudy, Shannon	Nutritional Effects on Academic Achievement	Project	Nutrition
787	May-07	Wahl, Brennan	Effectively Using Technology in the Elementary Classroom	Project	Technology

788	May-07	Graham, Mary Kay	Engaging Seventh Grade Math Students Infusing Multiple Intelligences Activities Throughout a Math Unit	Project	Multiple Intelligences; Mathematics
789	May-07	Finke, Mark A.	An Expedition of Learning	Project	Expeditionary Learning
790	May-07	Brett, Audrey	Incorporating Relevant Multicultural Picture Books into the English as a Second Language Classrooms	Project	Multicultural Literature; ESOL
791	May-07	Kilinger, Nicole	Positive Behavior Intervention Strategies	Project	Behavior Intervention; Emotional Behavior Disorders
792	May-07	Clair, Russell	Graphing Calculators: Technology for Mathematics Instruction	Project	Graphing Calculators; Technology; Mathematics
793	May-07	DeSio, Marcey	The Effectiveness of Engaging Students with Disabilities within a Cooperative Learning Group	Project	Learning Disabilities; Cooperative Learning
794	Dec-06	Wendlandt, Kelly D.	The Differentiation for Gifted Students in an Inclusive Setting	Project	Gifted and Talented
795	Dec-06	Grattan, Bryan	Attention Deficit Hyper Active Disorder	Project	ADHD
796	Dec-06	Priebe, Paul	Classroom Management Techniques for Students with ADD or ADHD in the Secondary Social Studies Grade 11 Classroom	Project	ADD; ADHD; Classroom Management
797	Aug-07	Seabury, Heather	The Academic Mismanagement of Students with Emotional and Behavior Disorders	Project	Emotional and Behavior Disorders
798	May-07	Coffee, Marc	Using Geometer's SketchPad in a Tenth Grade Circle Geometry Unit	Project	Geometry; Technology
799	May-07	Zelent, John	The Use of Classroom Based Asset Building as an Instructional Tool to Improve Student Academic Achievement	Project	Classroom Management

800	May-07	Oliver, Cynthia	Individualizing Instruction for Students with Gifts/Talents in the Area of Mathematics who Exhibit Characteristics of Behavior Disorder	Project	Gifted and Talented; Mathematics; Emotional and Behavior Disorders
801	Aug-07	Boylan, Karen	Integrating Content Areas in Art Education	Project	Arts Integration
802	Aug-07	Ford, Rachelle	Integrated Nutrition and Health Education Curriculum Project	Project	Nutrition
803	Aug-07	Walker, Julie	The Effectiveness of Social Stories with Students Labeled with Autism	Project	Social Stories; Autism
804	Aug-07	Schulte, Thomas J.	Infusing Microelectronics and Nanotechnology into the Middle School and High School Classroom	Project	Technology; Science
805	Aug-07	Powell, Jennifer	Parental Involvement and Student Achievement	Project	Parental Involvement
806	Aug-07	Ryan, Cynthia	The Reader's Workshop	Project	Reading
807	Aug-07	Valla, Magdalene	Impact of Current Teacher Homework Practice	Thesis	Homework
808	Aug-07	Baker, Beverly	Supporting Summer Reading of Elementary Students	Project	Reading
809	Aug-07	Zaleski, Steven A.	Predicting Academic Outcomes: Tools for Improving Education	Thesis	Earth Science; Standardized Testing
810	Aug-07	Grasstorf, Melissa S.	Implementing a School Art Therapy Curriculum for Elementary Students with Labels of Emotional Disturbance	Project	Art Therapy; Emotional and Behavior Disorders
811	Aug-07	Jefferson, Sean	Drumset Rudiments: A Research Based Sequencing of Fundamental Movement and Coordination Skill for Beginner and Advanced Drummers	Project	Music Education
812	Aug-07	Moore, Scott	Edutainment: Media, Pop Culture, and Technology: Vehicles for Facilitating the Learning of Students in the 21st Century Urban Classroom	Project	Edutainment; Media; Pop Culture; Technology; English
813	Aug-07	Moore, Charle M.	Student Success Factors	Thesis	Small Schools; Urban Schools
814	Aug-07	O'Geen, Deborah A.	The Highly Qualified Teacher Versus the Highly Effective Teacher	Thesis	Effective Teachers

815	Aug-07	Verzillo, Thomas J.	The Use of Literature in the Social Studies Classroom	Project	Social Studies
816	Dec-06	Van Huben, Jonathan M.	The Effects of Technology on Literacy in the Content Areas: How to Improve Competency in Social Studies	Project	Technology; Content-Area Literacy
817	Dec-06	Benden, Arin	Addressing Bullying Through Integrated Curriculum in Core Subject Areas	Project	Bullying
818	Aug-07	Wilson, Brian	Literacy Strategies Enhance Learning in the Social Studies Classroom	Project	
819	Sep-07	Gropp, Ken	Reform For a Rural School District in Western New York	Project	
820	Sep-07	Jones, Tamara	Putting Character Into Service Learning		
821	Sep-07	Kaczmarek, Laura	Supporting Transitional Readers	Project	
822	Sep-07	Shafer, Joseph	Developing Visual-Spatial Intelligence in the Secondary ELA classroom	Project	
823	Sep-07	Zayachkivsky, Kaitlin	Fostering Inclusion Through the Use of Sumer Theatre Program		
824	Sep-07	Landers, Susan G.	Supporting Emerging Literacy: A Seminar for Preschool Teachers	Project	
825	Sep-07	Johnstone, Joan M.	Using Research When Creating a Unit of Study	Project	
826	Dec-07	Wood, Erin	Transitioning Students with Disabilities from Elementary to Middle School	Project	
827	Dec-07	Bentley, Mary Lou	Reducing and Alternatives to Out-of-School Suspensions	Project	
828	Dec-07	Arbore, Salvatore	Increasing Students Awareness about Bullying and Effective Prevention Intervention	Project	
829	Dec-07	Durkin, Melisa	The Impact of Student-Centered Inclusive Education on the Autocratic	Project	
830	Dec-07	Brooks, Calleigh	Improving Literacy Achievement in Middle and High School Students Through a Home-School Literacy Partnership	Project	

831	Dec-07	Tytler, Sarah	Integrating Media Literacy into the English Language Arts Curriculum: Best Practices for Secondary Educators	Project	
832	Dec-07	Hopson, Ryan D.	Differentiation of the 5th Grade ELA	Project	
833	Dec-07	White-Spraggins, Wendy R.	Needing to Understand Who They Are: Cultural Awareness and Overrepresentation	Project	
834	Dec-07	Bailey, Jan L.	Video-Based Instruction with Prompting to Teach Snack Preparations to Adults with Developmental Disabilities	Thesis	
835	Dec-07	Pompili, Gillian	Integrating Music Concepts through Children's Literature	Project	
836	Mar-08	Jacobson, Suzanne	Academic Curriculum Social Emotional Supports for the Gifted and Talented	Project	
837	Mar-08	Driscoll, John P.	Male Teachers at the Elementary Level	Thesis	
838	Apr-08	Multer, Colleen M.	Life Skills Curriculum for Students with Disabilities: Facilitating Learning Through An Experiential Curriculum	Project	
839	Apr-08	Mall, Reena	Gender Differences in Relation to Performances in Mathematics, Science, and Technology in Middle School Education	Project	
840	Apr-08	Griffin, Sonja L. & Ekiyor, Stanley W.	Successful Schools: The Significance of the Parent-Teacher and Home-School Partnership to Student Learning	Project	
841	Apr-08	Wells, Amy	Facilitating Success for Students with Learning Disabilities in Acquiring a Second Language: Strategies for the Teacher of a Language Other Than English	Project	

842	May-08	George, Jennifer A.	A Handbook for Paraprofessionals Working with Children Who Have Autism	Project	
843	May-08	Vales, Jane	Intrinsic Motivators for Teachers of Young Leaders	Project	
844	May-08	Hallet, Ryan P.	A Curriculum Project on: The Use of Constructivist Methodologies in Science Classrooms	Project	
845	May-08	Osgood-Wojtylak, Jennifer A.	Ensuring Student Success Through Inquiry Projects: A Laboratory Approach	Project	
846	May-08	George, Nathan	Adolescent Decision Making: Learning Experiences that Facilitate the Development of Effective Logic Skills	Project	
847	May-08	Quimby, Stacey	Supporting Gifted Students with Attention Deficit/Hyperactivity Disorder in the General Education Classroom	Project	
848	May-08	Langdon, Christine	Using Music to Enhance the Learning and Behavioral Outcomes for Students with Disabilities: Self-Contained and Inclusive Implications	Project	
849	May-08	Sacheli, Peter	Teaching Conceptual Multiplication in the Constructivist Pedagogy	Project	
850	May-08	Gerega, Corrine	A School Reintegration Program for Students with Traumatic Brain Injury	Project	
851	May-08	Sommerville, Bette	Emerging Literacy and Language for Children from Low Socio Economic Families	Project	
852	May-08	Simmons, Lori	Handbook of Strategies to Teach Low-Achieving Mathematics Students	Project	
853	May-08	Tripi, Alison	Student Attributions	Thesis	
854	May-08	Frost, Kelly	A Look at Response to Intervention through a Secondary Teacher's Eyes	Project	
855	May-08	Gibbs, Creola	Parent Guide to Success in Urban Schools	Project	

856	May-08	Albano, Richard	New Teacher Pamphlet: Focus on No Child Left Behind	Project	
857	May-08	Holmes, William	Number Sense and Success in Math 7 and 8	Project	
858	May-08	Brown, Shanee	Leadership and Culture of the Effective School: Research, Policy, and Practice	Project	
859	May-08	Kepler, Louise	Parent-Teacher Personality Styles and Communication Techniques	Project	
860	May-08	Trippodo, Allan	A Teachers Handbook for Helping Struggling Readers	Project	
861	May-08	Begell, Regan	Family Literacy for Bilingual Students in the American School System	Project	
862	May-08	McKinney, Amoreena	Media Portrayal of Disability and Its Impact on Societal Perceptions About Individuals with Disabilities	Project	
863	May-08	Matz, Linda	An Integrated Curriculum: Voices of Liberation	Project	
864	May-08	Wright, Andre	Attacking Poverty Within the Classroom: Empowering Parents with Knowledge	Project	
865	May-08	Moore, Raina M.	Acquisition and Retention of Languages Other Than English: The Promise of Dual Language Methodologies	Project	
866	May-08	Mahle, Amanda Lynn	The Effect of Culture Socioeconomic Statuism and Special Education Classification on Parental Involvement	Project	
867	May-08	Ormerod, Parker	Nonverbal Students and Literacy	Project	
868	May-08	Nicolini, Susan	Guide of ADHD Treatment Options	Project	
869	May-08	Clark, Mary	Attention Deficit Hyperactivity Disorder Is Not Just for Boys Anymore	Project	
870	May-08	Piskorowski, Vita	A Strategies Resource Guide to Support Students with Attention Deficit Hyperactivity Disorder	Project	
871	May-08	Noce, Dawn (with Woodard for rebinding)	The Use of Media in a Project-Based Special Education Classroom	Project	

872	May-08	Coles, Griffin	The Effect of Rewards on Student Motivation for Completing Homework	Project	
873	May-08	Coyle, Kathy & Ealy, George	Empowering Students through Intrinsic Motivation: The Relationship between Multiple Intelligence Theory and Math Instruction	Project	
874	May-08	Timothy, Jacquelyn	What are the Defining Characteristics of Equity within a Mathematics Classroom?	Project	
875	May-08	Palermo, Matthew	Replace Exclusionary Procedures: From Isolation to Remediation	Project	
876	Apr-07	Leonardo, Lisa (H-DA)	Incorporating a Diversity Curriculum in Elementary Schools	Project	
877	Apr-07	Bellomio, Richelle (H-DA)	Students with Learning Disabilities: One Common Characteristic that Promotes Bullying	Project	
878	Mar-07	Opsitnick, Zachary (H-DA)	Importance of Teaching Religion in the Social Studies Curriculum	Project	
879	May-07	Habza, Rita (H-DA)	Using 6+1 Traits of Writing in the Classroom	Project	
880	Apr-07	Wilcox, Sheila (H-DA) (Woodard-rebinding)	Engaging Struggling Learners with a Layered Curriculum: A High School Unit on Reproduction and Development	Project	
881	Apr-07	Nash, Susan (H-DA) (Woodard-rebinding)	An Electronic Gradebook for the Special Educator	Project	
882	Apr-07	Albers, Kurt A. (H-DA) (Woodard-rebinding)	Secondary School Earth Science Field Manual: Making Earth Science Accessible and Relevant to the Urban High School Students through Hands-On Field Investigations	Project	
883	Aug-08	Zimmerli, Steve (H-DA)	School Violence Prevention Workshop for Pre-Service Teachers	Project	
884	Apr-08	Beiter, Bethany (H-DA)	Taking State Tests with Accommodations	Project	
885	Aug-08	Stuhler, Cherie (H-DA)	Paraprofessional Training: A much needed component of an effective special education program	Project	

886	May-07	Yagoda, Benjamin (H-DA)	Best Practices for Teaching Social Studies Through Cooperative Learning in the 8th Grade Curriculum	Project	
887	Jul-07	Van Etten, Duane (H-DA)	Using Interdisciplinary Connections to Enhance Mathematics Instruction	Project	
888	Mar-08	Sova, Timothy (H-DA)	Best Practices for Teaching Civil Rights In an Eleventh Grade United States History Classroom	Project	
889	Dec-08	Inglese, Loren (H-DA)	The Efficacy of Using Literacy Strategies as a Motivational Tool for the Secondary Social Studies Classroom	Project	
890	Mar-08	Monaco, Linda (H-DA)	The Efficacy of Incorporating a Credit Management Curriculum for the Elementary Mathematics Classroom	Project	
891	Aug-07	Smiley, Elizabeth (H-DA)	Using After-School Programs to Support At-Risk Youths	Project	
892	May-07	McLaren, Jacqueline (H-DA)	A Curriculum Project on: The Importance of Staying in School	Project	
893	Apr-07	Schutt, Evan (H-DA)	How standardized tests are affecting teacher creativity and student learning	Project	
894	Apr-07	Campbell, Christopher (H-DA)	The Efficacy of Differentiating Social Studies Instruction Grades 4-6	Project	
895	Dec-08	Weber, Kimberly (H-DA)	A Handbook for Elementary Teachers to Implement a Self-Monitoring Intervention to Assist Students with ADHD	Project	
896	Sep-08	Calkins, Lindsey (H-DA)	Parents and Educators Understanding Sensory Integration	Project	
897	Dec-08	Greenwell, Amy (H-DA)	Social Stories: An Effective Tool for Students with Autism	Project	
898	Jun-08	Rossetti, Ellen	Meeting the Needs of Students with Sensory Processing Disorders in an Inclusive Setting	Project	
899	May-08	Cupello, Rose Marie	An Integrative Career Exploration Guide to Post-Secondary Success	Project	

900	Jun-08	Gonzales, Jenny	Making Inclusion Work	Project	
901	Jul-08	Winnick, Matthew	Development of Reading Comprehension Skills for Students with Learning Disabilities	Project	
902	Jun-08	Brown, Elly	A Content Analysis of the Living Environment Regents Exam: Focus on Helping Special Educators in the Inclusive Secondary Classroom Setting	Project	
903	Jul-08	Lischer, Chantal J.	The Efficacy of Developing Document Based Questions for Low-Level Readers by Incorporating Instructional Modifications	Project	
904	Jul-08	Sanfilippo, Jennifer	How Do Illustrations Support Reading Comprehension?	Project	
905	Jul-08	Goff, Penni R.	Giving More to <u>The Giver</u>	Project	
906	Jul-08	Barsema, Kaitlyn	The Effects of Prenatal Cocaine Exposure on Children and Their Performance in the Inclusive Classroom	Project	
907	Jul-08	Duritz, Kristina M.	A Guidebook in the Use of Differentiated Instruction to Create Effective Literacy Centers	Project	
908	Aug-08	Gurney, Mary	Case Study: A Plan to Increase Academic Performance by Providing Emotional and Social Support`	Thesis	
909	Aug-08	Walrod, David P.	Identification and Enrichment for Academically Gifted Students	Project	
910	Aug-08	Switzer, Tiffany	Arts Integration and Special Education	Project	
911	Aug-08	Pretko, Justin	Technology and Media Approaches to the Social Studies Curriculum	Project	
912	Aug-08	Fusilli, Carol	The Effects of Positive Reinforcement in the Classroom	Thesis	
913	Jul-08	Di Santo, Vincent	Interventions and Strategies for Mixed-Ability Readers that Enhance Comprehension and Motivation in E.L.A.	Project	

914	Aug-08	Galvano, Christopher	Promoting Effective Literacy by Means of: Of Mice and Men	Project	
915	Aug-08	Mueller, Rick	The Use of Pop Culture in Global Studies Instruction	Project	
916	Aug-08	Ballard, Mark E.	The Effectiveness of Interventions to Affect Student Behavior: The Perceptions of Students, Parents, and Administrators	Thesis	
917	Aug-08	McEvoy, Joe	Alice Goes to an Inner City High School: A Dynamic New Way to Engage Our Students and Foster Academic Success	Project	
918	Aug-08	Reyes, Alexci F.	Bilingual Services in an English Language Arts Class: Accommodating Intermediate-Advanced English Language Learners by Adapting the Sheltered Instruction Observation Protocol	Project	
919	Aug-08	Lewis, Ann C.	Lessons that Facilitate Character Development and Resilience: Transforming Schools of Chaos and Failure into Learning Communities that Value Academic Excellence and Responsive Caring	Project	
920	Aug-08	Hartstein, Michael	Effective Cooperative Learning Strategies for the ELA Classroom	Project	
921	Aug-08	Ciesluk, Carley	A Poetry Unit for the Fifth Grade Using the Principles of Differentiated Instruction	Project	
922	Aug-08	Yandow, Patrick	Urban Education: How cultural differences between teachers and students are barriers to academic success	Thesis	
923	Aug-08	Droegmoeller, Jacelyn	Functional Behavior Assessment	Project	
924	Aug-08	Thompson, Amanda	Staff Development to Create Inclusion of All Children within Recreational Camps	Project	

925	Aug-08	Farrell, Jeff	Teaching Literacy Skills in Secondary Mathematics Classrooms	Project	
926	Aug-08	Reinhardt, Donald	Using Outdoor Education Activities in Physical Education Class for High School Students with an Emotional Disorder	Thesis	
927	Aug-08	Gaida, Carrie A.	Developing Functional Professional Relationship between Collaborative Teachers: A Handbook for General and Special Educators at the Secondary Level	Thesis	
928	Aug-08	Jacobs, Jill	Benefits and Barriers of Inclusive Arts Education	Thesis	
929	Dec-08	Visca, Frank Silvio	The Importance of Literacy Strategies in Secondary Mathematics	Project	
930	Sep-08	Barnard, Scott E.	Inclusive Education: Are Students Without Special Needs Being Forgotten?	Thesis	
931	Sep-08	Santangelo, Jennifer	Technology Integration in the Classroom: A Review of Literature	Project	
932	Sep-08	Johnson, Jeanne	The Use of Functional Behavior Assessments to Teach Social Skills to Students with Emotional and Behavioral Disorders	Project	
933	Sep-08	Welsher, Tom	Bridging the Achievement Gap with a Multicultural Social Studies Curriculum	Project	
934	Sep-08	Messura, Gina	The Importance of Literacy in Social Studies Classrooms	Project	
935	Sep-08	Angell, Christene	Differentiating Instruction in the Living Environment Classroom to Ensure That All Learners, Including Those with High-Incidence Disabilities are Engaged in Science Learning	Project	
936	Sep-08	Filipiak, Liz	Assistive Strategies for Struggling Math Students	Project	

937	Oct-08	Coyne, Patrick J.	Updated Literacy and Reading Strategies for Middle School Social Studies Instruction	Project	
938	Oct-08	O'Keefe, Kelly P.	Empowering Students for School Success Facilitating Literacy through Peer Success	Project	
939	Oct-08	McKain, Carrie	Incorporating Gifted Learners in the Classroom by Infusing Authentic Learning with Higher Levels of Bloom's Taxonomy	Project	
940	Nov-08	Brown, Garrick	A curricular Unit Promoting Critical Literacy through <i>The Crucible</i>	Project	
941	Nov-08	Shaffner, Jeanette	Facilitating Literacy through Home and School Connections	Project	
942	Nov-08	Dorey, Aaron	Classroom Management Techniques for Students with EBD	Project	
943	Nov-08	Rutherford, Heather	Investigating the Efficacy of a Bilingual/Bicultural Approach to Literacy Development for Children Who Are Deaf	Project	
944	Dec-08	McCumber, Michelle	A Curriculum Project On: People First Language	Project	
945	Dec-08	Sheffer, Christine M.	Will They Stay or Will They Go? Factors Influencing Paraprofessional Retention in a Self-Contained Special Education Setting	Thesis	
946	Dec-08	Stahl, Marjorie	Teaching Students with Cancer: Background and Best Practices on how to teach Perdiatric Cancer Patients	Project	
947	Dec-08	Kelly, Colleen	Each Day is a New Day: Understanding Children With Emotional Distrurbance	Project	
948	Dec-08	Apthorpe, Tracy	Self-Monitoring for Students with ADHD: A Resource Guide for Teachers	Project	

949	Dec-08	Lubberts, Nisha	Classroom Strategies for Children with Attention Deficit/Hyperactivity Disorder who are not medicated	Project	
950	Dec-08	Drzewiecki, Margaret	The Parent, Teacher, Homework Triangle	Project	
951	Dec-08	Lasal, Ryan	A Workshop Supporting Extra-Curricular Programming For Students With Emotional/Behavioral Disorders	Project	
952	Dec-08	Shepard, Kimberly	Elementary Teachers' Beliefs About Co-Teaching	Thesis	
953	Dec-08	Allen, Carla	Improving Self-Efficacy and Motivation: Teacher and Students Working Together to Increase Academic Success	Project	
954	Jan-09	Kenney, Regan	Positive Behavior Interventions and Strategies for Students With Autism	Project	
955	Jan-09	Zagon, Jeffrey	Developing Inclusive Literature for Young Children	Project	
956	Feb-09	Cater, Anne	The High School Learning Center: A New Model for Resource Room Instruction	Project	
957	Apr-09	Parks, Janine	Autism Spectrum Disorders: A course for general educators	Project	
958	Apr-09	Bulger, Marion	Adolescent Brain Development	Project	
959	Apr-09	Clements, Christine	Effective Classroom Management for Urban Teachers	Project	
960	Apr-09	Campbell, India	Utilizing Brain Based Instruction to Facilitate Learning in the Classroom	Thesis	
961	Apr-09	Spencer, Angela	Inclusive Education of Deaf or Hard of Hearing Students	Project	
962	Apr-09	Lista, Lauren	Effects of Labeling: Teacher Attitudes Towards Students with Disabilities	Thesis	
963	Apr-09	Bogey, Sara N.	Cooperative Learning in the Social Studies Classroom	Project	
964	May-09	Maloney, James	Mathematics and Literacy: Teaching Mathematics Using Guided Reading	Project	

965	May-09	Thornton, Marena J.	Bridging the Gap with Service Learning	Project	
966	May-09	Kinsey, Jodie	Incorporating a Multicultural Education: A Review of the United States Special Education System versus China's	Thesis	
967	May-09	Kinsman, Samantha	The Impacts of Substitute Teachers	Project	
968	May-09	Mancini, Angela M.	Teaching Educators about Students with Autism and the Treatment and Education of Autistic and Communication Handicapped Children (TEACCH) Program	Project	
969	May-09	Dobson, Heather	Perceptions of General Education Teachers in Response to the Autism Epidemic	Thesis	
970	May-09	Mullin, Tammy	Out of Sight, Out of Mind: A Case Study of a Long-Term Suspended Student	Thesis	
971	May-09	Simpson, Jill	Educating Parents on the Mutual Benefits of Inclusion Practices	Project	
972	May-09	Ference, Jinny	Using Extrinsic Rewards Effectively for Students with ADHD in the Classroom	Project	
973	May-09	Swartz, Lisa	Motivation in Mathematics through the use of Technology	Project	
974	May-09	Somerville, Ryan	Encouraging Implementation of Instructional Support Team Models	Project	
975	May-09	Bly, Lindsey	A Need for Sleep Education in Schools: The Elementary Level	Thesis	
976	May-09	Palmer, Michelle M.	Literacy in South Africa: Issues Hindering Development and Some Concepts for Change	Project	
977	May-09	Stanat, Jon	Bang for the Buck: Teaching algebra using Homemade Manipulatives	Project	
978	May-09	Awopetu, Banke	An ELA EL Unit: Ensuring Authentic Learning within the Standards/Standardization Movement	Project	

979	May-09	McClary, Shondra	Acquiring Mainstream Standard English (MSE) Competency: A model that recognizes African American English Vernacular (AAEV) as a language basis	Project	
980	May-09	Mack, Jacqueline	The Empowered Parent/Guardian: A Guide for Becoming Proactively Involved in His/Her Child's Education	Project	
981	May-09	Fox (Hendrix), Angela	Ensuring Student Comprehension of Specific Concepts: Effective Vocabulary Instructional Strategies	Project	
982	May-09	Hucks, William	Success in the Urban Classroom: The Culturally Diverse, Responsive, Highly Qualified Teacher	Project	
983	May-09	Ross-McGuire, Matthew	Targeting Strategies for Students with Autism: Analyzing and Applying Individualized Approaches	Project	
984	May-09	Cotto, Emily & Polito, Mariela	Making Bilingual Special Education Successful	Project	
985	May-09	Batek, Michael	Understanding and Appreciating Earth Science and Passing the Regents Exam: The Contextualized Lesson	Project	
986	Jul-09	George, Kelly	The Importance of Bilingual Education in Elementary Education	Project	
987	Jul-09	Mest-Reeverts, Amelia	Perceptions of Eugenics in an Age of Genetics: The Relevance of Prenatal Testing	Thesis	
988	Jul-09	Miller-Gross, Ebony	Multicultural Education and Cultural Awareness: Improving the Education of Urban African-American Students	Project	
989	Jul-09	Galvano, Christina	Understanding the Correlation Between Nutrition and Cognitive Development	Project	
990	Jul-09	Deady, Stephen	Therapeutic Crisis Intervention: Behavior Management in an Inclusive Classroom	Project	

991	Jul-09	Angell, Amanda Lee	Strategies for Teaching Literacy in the Math Classroom	Project	
992	Jul-09	Gonzalez, Yolexis	The Importance of Multicultural Education in the Elementary Classroom	Project	
993	Jul-09	Hinds, Melissa A.	A Self Advocacy Curriculum Guide	Project	
994	Jul-09	Trexler, Tracy	Implementing Constructivist Methods in Mathematics Education	Project	
995	Jul-09	Schuppenhauer, Lindsey	The Importance of Alternative Classroom Scheduling	Project	
996	Jul-09	Casella, Michael	Creating Effective Management Skills for the Primary Classroom	Project	
997	Jul-09	Sonnleitner, Sarah	The Impact of Poverty	Project	
998	Jul-09	Olver, Melanie	Developing an Effective Criteria for Kindergarten Readiness	Project	
999	Jul-09	Garver, Michael	Using Multiple Intelligences to Enhance Learning in the Mathematics Classroom	Project	
1000	Jul-09	Schepisi, Elizabeth	Differentiated Instruction with Thematic Units is Advantageous for all Learners	Project	
1001	Jul-09	Atkins, Grant	Culturally Responsive Education: A Framework for Identification	Project	
1002	Jul-09	Wright, Julie	Best Practice Applications for Adolescents with Executive Dysfunction	Project	
1003	Jul-09	Schrader, Gretchen	Using Video Modeling to Aid in Decreasing Social Deficits in Children with Autism	Project	
1004	Jul-09	Johnson, Danielle	Increasing Literacy in the Mathematics Classroom	Project	
1005	Jul-09	Fiala, Christopher	Increasing Reading Proficiency Through Visual-Spatial Instruction	Project	
1006	Jul-09	Nesci, Joseph	The Importance of Experiential Learning to Promote Civics Education	Project	

1007	Jul-09	Stoll, Kelley	The Efficacy of Developing Instructional Strategies to Assist Boys in Attaining Higher Reading Proficiency	Thesis	
1008	Aug-09	Gengler, Nicholas	Student Generated Goals and their Effect as a Motivation for Reading	Project	
1009	Aug-09	Gorevski, Blagojce	Most Effective Teaching Methods for all Students in the Social Studies Classroom	Project	
1010	Aug-09	Howard, Daniel	The Absence of Male Teachers in the Elementary Classroom	Project	
1011	Aug-09	Nolley-Roderick, Cinnamon	Enhancing Achievement through Teaching Iroquois Culture	Project	
1012	Aug-09	Arce, Nestor	Engaging the Foreign Language Exploratory Student through Culturally Relevant Instructional Lessons	Project	
1013	Aug-09	Combo, Lauren	Bridging the Communication Gap with Children with Autism Spectrum Disorders	Project	
1014	Aug-09	Rowe, Lakisha	Ensuring the Success of Black Students in Urban Schools: Creating Communities of Culturally Relevant Teaching, Learning and Caring	Project	
1015	Aug-09	Meleca-Voigt, Christine	Reading Strategies to Improve Comprehension of Non-Fiction Text for Secondary Students with Learning Disabilities	Project	
1016	Sep-09	Bates, Rachael	Strategies to Engage and Motivate Male Learners: In the English Language Arts Classroom	Project	
1017	Nov-09	Hill, Jennifer	Exploring the Use of Reading Strategies in an Elementary Response to Intervention Approach	Project	
1018	Nov-09	Nicponski, Henry	Mathematics Exhibitions Engendering Community Support for Improved Academic Performance	Project	

1019	Oct-09	Swick, Grace J.	Incorporating the Use of Technology in Elementary Mathematics Instruction to Increase Student Motivation and Attitude towards Learning	Project	
1020	Dec-09	Sciortino, Tracy	Using Drama in the Classroom in Secondary Content Areas	Project	
1021	Dec-09	Leonette, Steven	The Human Influence on the Earth's Atmosphere	Project	
1022	Dec-09	Seidel, Michael J.	Best Practices in Science Education to Support Students with Dyslexia	Project	
1023	Dec-09	Busch, Megan	ELA and the Arts: Incorporating the Arts into a Secondary English Language Arts Classroom	Project	
1024	Dec-09	Kehoskie, Melissa	Keeping Learning the Focus: Improving Student Behavior in Inclusive Classrooms	Project	
1025	Dec-09	Winter, Cynthia	The Power of Play	Project	
1026	Dec-09	Rodak, Theresa	A Global Look at the Effectiveness of Teachers as Agents of Social Change	Project	
1027	Dec-09	Valerio, James	Integrating Literacy Strategies into the Social Studies Classroom	Project	
1028	Dec-09	Hughson, Meghan	Improving Adolescent Literacy: Understanding and Addressing Underlying Issues	Project	
1029	Dec-09	Condon (Stevens), Jamie	So you think you've got problems? Problem-based learning: Preparing elementary students for the challenges of tomorrow	Project	
1030	Dec-09	Bernardino, David	Integrating UDL and Technology in the 21st Century Classroom	Project	
1031	Dec-09	McGhee, Rochelle	Student Retention among African Americans	Project	
1032	Dec-09	Smeaton, Christine	PBIS with Children who have Conduct Disorders	Project	

1033	Dec-09	Sullivan, Katie	Techniques to Use in the Classroom to Help Students with Speech Impairments	Project	
1034	Dec-09	Bamford, Michelle	Effective Co-Teaching	Project	
1035	Dec-09	Bauch, Brenda	Response-to-Intervention	Project	
1036	Dec-09	Steurer, Carrie	The Ins and Outs of Homework: Everything a Teacher Needs to Know Before the First Day	Project	
1037	Dec-09	Dixon, J'Nita	Disproportionate Representation of Minority Students in Special Education	Project	
1038	Dec-09	Brown, Ashley	DynaVox: Advancing Human Expression and Learning Through Technology	Thesis	
1039	Dec-09	Staebell, Justin	Color Coding System: Spelling Intervention for Students with Learning Disabilities	Project	
1040	Dec-10	Belgreat, Andrew	Parental Pressures Faced by Children of Poor Immigrant Parents	Project	
1041	Dec-10	Barber, Jason	The Integration of Art History into Secondary Social Studies Curricula	Project	
1042	Jan-10	Aguero, Hezir	Promoting Social Acceptance between Hispanic and African American Students in the Elementary Classroom	Project	
1043	Mar-10	McCree, Samuel	Parental Participation Affects Achievement Performance	Project	
1044	Apr-10	Glencamp, Atillah	The Efficacy of Family and Community Involvement in Preventing School Dropout	Project	
1045	Apr-10	Wheeler, Adam	Show Me the Math: The Effects of Using Manipulatives in Mathematics Instruction	Project	
1046	May-10	Steixner, Richard	The Effects of Text Messaging on Language Skills	Thesis	
1047	May-10	Brown, Jesse E. Jr	The Impact of Black Male Teachers' Success Upon Black Students	Project	

1048	May-10	Thombs, Kristel	Project Based Learning in the Mathematics Classroom	Project	
1049	May-10	LaDue, Steve	Positive Behavior Supports: The key to student achievement and successful classrooms	Project	
1050	May-10	Skinner, Corey	The Importance of Quantifying Parental Involvement: Using SharePoint to Quantify Parental Involvement and Achieve Student Academic Success	Project	
1051	May-10	Carey, Roxanne	Can Brain-Based Learning Strategies Help Secondary Special Education Males to Learn?	Project	
1052	May-10	Hunter, Karl	Mentoring Middle School: Helping Elementary Students Transitioning into Middle and High School	Project	
1053	May-10	Atkins, Niema	Teaching to Transcend: Culturally Relevant Arts Experiences	Project	
1054	May-10	Perez, Ashley	Exploring Visual Literacy in the Seventh Grade English Language Arts Classroom	Project	
1055	May-10	Peters, Christine	Strategic Teaching and Learning: Tools to Address the Diverse Needs of Special Education Students in a High School Science Classroom	Project	
1056	May-10	Good, Sandra	Classroom Management Strategies to Assist Students With Emotional and Behavioral Disorders	Project	
1057	May-10	Powell, Ethan Robert-Curtis	To Cheat or Not to Cheat: Using Character Education to Combat Academic Dishonesty	Project	
1058	May-10	Davis, Kylie Brown	Movement in Music Education: Principles of Motor Development, Related Literature, and Practical Application	Project	
1059	Jun-10	Kerbort, Carrie	Mathematical Vocabulary	Project	

1060	Jun-10	Quinlan, Timothy	Mathematic Teaching Styles and Preferences at the Elementary School Level	Project	
1061	Jul-10	Halfman, Samuel	Analysis of Technology Integration in a Special Education Freshmen Seminar	Project	
1062	Jul-10	Dunsmore, Jessica	The Power of Poetry: Developing Literacy in Struggling Readers through Poetry	Project	
1063	Jul-10	Cornell, Leah	Animal-Assisted Therapy in the Classroom Setting	Project	
1064	Jul-10	Russo, Matthew	The Importance of Positive Interpersonal Relationships while Educating Students with Emotional Behavior Disorders	Thesis	
1065	Jul-10	Gorman, James	PowerPoint in the Elementary Classroom: Qualitative Investigation of the Usefulness of PowerPoint to Supplement Elementary Learning	Thesis	
1066	Jul-10	Knittel, Lauren	Learning About Autism Through Personal Experiences	Thesis	
1067	Jul-10	Traina, Dawn	Library Media Centers and Academic Achievement	Thesis	
1068	Jul-10	Lazarek, Christina	The Positive Influence of Early Intervention Programs for At Risk Students	Project	
1069	Jul-10	DeMarco, Nicole	How Can Higher Stakes Tests be Developed to Assess Higher Critical Thinking Skills in Students	Project	
1070	Jul-10	VanHooft, Renee	Teaching Students with Concomitant Attributes of Autism Spectrum Disorder/Pervasive Developmental Disorder and Emotional/Behavioral Disorder	Project	
1071	Jul-10	Meinert, Heather	Informing Educators on Response to Intervention To Reduce Misclassifying Students as Learning Disabled	Project	

1072	Jul-10	Tisa, Joey	Can Writing Correctly and Effectively Enhance Learning in Social Studies?	Project	
1073	Jul-10	Miner, James	How to Create Effective Power Point Presentations: Social Studies 7: United States History	Project	
1074	Jul-10	Dietert, Grant	Utilizing History to Teach Probability	Project	
1075	Jul-10	Robinson, Emily	Examining Student Cognitive Styles: An Analysis of Male and Female Students at a Private and Public School	Thesis	
1076	Jul-10	Plunkett, Melanie	Teaching Students Research Strategies to be Effective with Document Analysis	Project	
1077	Jul-10	Collins, Roxanne	Incorporating Reflective Journaling into the Classroom	Project	
1078	Jul-10	Baum, Luke	Trigonometry from the Unit Circle: A Unit Curriculum Incorporating Problem-Based Methodology and Cognitive Load Theory	Project	
1079	Jul-10	Randall, Carolyn	Best Practices for Teaching Science in a Full Inclusion Classroom	Project	
1080	Jul-10	Cody, Paul	Best Practices for Content Area Teachers in Understanding and Working with Students with Disabilities	Project	
1081	Jul-10	Leidig, Rebecca	Place-Based Education in the Elementary Classroom: Connecting Children with Nature in Their Own Backyards	Project	
1082	Jul-10	Schnaus, Joseph	Increasing the Frequency of Science and Social Studies Instruction in the Elementary Classroom	Project	
1083	Jul-10	McClain, Janet	Best Practices for Diminishing the Need for Discipline through the Use of Effective Classroom Management in the Secondary Classroom	Project	

1084	Jul-10	Vera, Shackarah	Equipping Educators to Meet the Needs of an Inclusive Classroom	Project	
1085	Jul-10	Johnson, Chad	Creating Effective Techniques to Enhance Authentic Learning in the Secondary Classroom	Project	
1086	Jul-10	Pickard, Martha Anne	Inquiry-Based Instruction as a Best Practice for Improving Biology, Math and ELA Skills	Project	
1087	Jul-10	Cintineo, Michael	An Introductory Guide for Teachers: Effective Classroom Management Techniques for Secondary Classrooms	Project	
1088	Jul-10	Milgate, Christine	Best Practices for Managing the Science Classroom in an Urban Middle School Setting	Project	
1089	Jul-10	Hoornbeck, Scott	Positive Effects of Athletics for Children with Disabilities in Inclusive Classrooms	Project	
1090	Jul-10	Holsopple, Melissa	Best Practices for Incorporating Real Life Skills in the Inclusive English Language Arts Classroom	Project	
1091	Jul-10	Frank, James	The Role of Proper Calculator Use in the Classroom	Project	
1092	Jul-10	Semrau, Carly	Best Practices for Teaching English Language Learners Science in the Secondary Classroom	Project	
1093	Jul-10	Bierly, James	Providing Training for Secondary School Educators to Teach Critical Thinking Skills through a Professional Development Series	Project	
1094	Jul-10	MacDavitt, Melyssa	A Teacher's Guide to Promoting Better Educational Practices through Research in a Secondary Classroom	Project	
1095	Jul-10	Sacco, Samuel	Enhancing Motivation in Students	Project	
1096	Aug-10	Rohring, Janice	Why Cursive First	Project	

1097	Aug-10	Hall, Nicole	Supporting Adolescent Readers through Web-Based Reading Instruction	Project	
1098	Aug-10	Gisleson, Zach	Canandaigua Adolescent Career Center: Alternative Education Program for Students with an Emotional and Behavioral Disorder	Project	
1099	Oct-10	Brady, Stephen	Inquiry-Based Instruction in High School Science	Project	
1100	Oct-10	Hawkins, Raquel	Developing Effective Teaching Practices for Urban Schools	Thesis	
1101	Oct-10	Mahlen, Nancy	Developing Effective Teaching Practices for Urban Schools	Thesis	
1102	Oct-10	Taylor, Holly	Developing Effective Teaching Practices for Urban Schools	Thesis	
1103	Oct-10	Kusmierz, Rachel	Developing Effective Teaching Practices for Urban Schools	Thesis	
1104	Dec-10	Goetz, Scott	Religion and Education: 12th Grade Social Studies Curriculum	Project	
1105	Dec-10	Grant, Jamie	Teaching a Student with Septo-Optic Dysplasia How to Communicate	Thesis	
1106	Dec-10	Eberhardt, Melissa	Barriers to Building Parent-Teacher Relationships	Project	
1107	Dec-10	Goode, Samone	Get Tuned In: Media Literacy	Project	
1108	Dec-10	Westcott, Tresa	Best Teaching Practices to Improve Math Motivation and Achievement	Project	
1109	Dec-10	Wright, Marquis	Early Readers: The Effectiveness of a Literacy Program for Children Under Age Five	Project	
1110	Dec-10	Tomczyszyn, Jennifer Lyn	Getting What They Need: Strategies of a Veteran Teacher to Acquire Instructional Materials	Project	
1111	Dec-10	Augusty, Sarah	Bullying: Intervention and Prevention Strategies	Project	
1112	Dec-10	Arndt, Shari	Behavioral Strategies for Teachers at the Elementary Level for Students with ADHD	Project	

1113	Dec-10	Hochreiter, Lauren	Effective Strategies to Help Teachers Manage Students with Emotional Behavioral Disorder	Project	
1114	Dec-10	Head, Katherine Elizabeth	Music Matters: Strategies to Enhance Children's Musical Abilities in the Classroom	Project	
1115	Dec-10	Zimmer, Amy	The Overrepresentation of African American Students in Special Education	Project	
1116	Dec-10	DeRock, Jennifer	Bibliotherapy: A Resource Guide for Parents and Families of Children with Disabilities	Project	
1117	Dec-10	Williams, Ebony L.	Best Practices for Effective Management of the Secondary Classroom	Project	
1118	Dec-10	Stenson, Lori	Foreign Language Instruction- When Should it Begin?	Project	
1119	Dec-10	Fussell, Melissa	What Important Information Should Parents Know about No Child Left Behind and the Individual with Disabilities Education Act in Respect to their Child	Project	
1120	Dec-10	Wiemer, Danielle	The Importance of Inquiry Based Learning in Science	Thesis	
1121	Dec-10	DiCesare, Christina	Autism: Understanding Autism and the Effects on the Family	Thesis	
1122	Dec-10	Becker, Casey	Integrating Technology into the Classroom will Increase Academic Achievement	Project	
1123	Dec-10	Knapp, Shelby	Why is Civics Education Failing American High School Students?	Project	
1124	Dec-10	Morturano, Alonna	Integrating Contemporary Young Adult Literature into the English Language Arts Curriculum	Project	

1125	Dec-10	Alexander, Regina	Teacher Perceptions: What are the Positive Effects of Looping as a Pedagogical Framework for Teaching?	Project	
1126	Dec-10	Wilkins, James	Bibliotherapy for At-Risk Students	Project	
1127	Dec-10	Mattison, Kelly	Who Drops Out of High School?	Thesis	
1128	Dec-10	Crosby, Kari	Behavior and Beyond: Important Aspects of Collaboration across the Home and school settings for Children with Autism Spectrum Disorders	Project	
1129	Dec-10	Raymond, Shannon	Effective Spelling Strategies	Project	
1130	Dec-10	Lawrence, Regina	Strategies for Success: Best Practices to Promote On-Task Behavior for Students with EBD	Project	
1131	Dec-10	Kane, Scott	Math Literacy: Bridging the Gap between Reading and Math	Project	
1132	Dec-10	Ingerick, Michelle	Intervention Strategies for Working with Oppositional or Defiant Students in the General Education Classroom	Project	
1133	Dec-10	Rumora, Joanne	Effective Inclusive Practices for Paraprofessionals Working with Students with Emotional/Behavioral Disorders	Project	
1134	Dec-10	Mazzullo, Leah	Handbook of Classroom Physical Activity Exercises for Students with Attention Deficit Hyperactivity Disorder	Project	
1135	Dec-10	Verhagen, Meghan	Collaboration Between General and Special Education Teachers: What Inclusion Programs Need to Be Successful	Project	
1136	Dec-10	Sheldon, Meghan	Teaching Students with EBD How to Self-Manage: A Handbook for Educators	Project	
1137	Dec-10	Santana, Mariely	Developing Effective Teaching Practices for Urban Schools	Thesis	

1138	Jul-11	Hartwig, Krista	Do You Hear What I See?: Effective Strategies for Introducing American Sign Language into an Elementary Setting	Project	
1139	Jul-11	Reafsnyder, Susannah Kay	Using Anthropology in the Classroom to Prepare Students for Globalization	Project	
1140	Jul-11	Knight, Freddie	Effective Classroom Management Practices for Secondary School Teachers	Project	
1141	Jul-11	Johnson, Shirley	Mathematics Minus Anxiety Equals Effective Learning	Project	
1142	Jul-11	Bauza, Bridget	Moby Who?: Selecting Literature for the High School Classroom	Project	
1143	Jul-11	Butler, Christopher	Failing Transitions: How Schools Can Address Shortfalls in Special Education Transition	Project	
1144	Jul-11	Palo, John	The Twelve Attributes of Effective Teaching and Coaching: From the Athletic Arena to the Classroom	Project	
1145	Jul-11	Leslie, Gerladine	Overrepresentation of Minorities in Special Education	Project	
1146	Jul-11	Ouzts, Rebecca	See Me, Hear Me, Keep Me: Exploring Reasons for Students Dropping Out of High School	Project	
1147	Jul-11	Thomas, Brooke	Navigating the Challenges of Parenting and Education: A Handbook for Grandparents Parenting Grandchildren	Project	
1148	Jul-11	Garratt, Lori	The Importance of Positive Collaboration Between General and Special Education Teachers	Project	
1149	Jul-11	Morreale, Daniel	Creating Positive Male Role Models for Special Education Students Through a Special Brother Program	Project	
1150	Jul-11	Melino, Joshua	A Guide to Effective Teaching Strategies for Students with Autism	Project	

1151	Jul-11	Holmes, Candace	Teaching English Language Arts Teachers Strategies to Improve Student Motivation	Project	
1152	Jul-11	Vanegas, Sal	The Efficacy of a Bilingual Approach to Enhance the Educational Needs of Students	Project	
1153	Jul-11	De Jesus, Ivelisse	Providing Educators with Effective strategies for Teaching a Foreign Language to Students with Disabilities	Project	
1154	Jul-11	Junious-Concepcion, Shalunda	A "Glocalized" Approach to Teaching Social Studies in the Inclusion Classroom	Project	
1155	Jul-11	Thayer, Ellen	An Introductory Workshop for the Parents of Elementary Children Who are Newly Identified with Special Educational Needs	Project	
1156	Jul-11	Wilson, Rodger	Best Practices for Teaching Spanish to High School Students	Project	
1157	Jul-11	Bierly, Aaryn	Student Choice Used to Enhance Differentiated Instruction and Effective classroom Management in a Secondary Setting	Project	
1158	Jul-11	Williams, Emma	Teacher Preparedness	Thesis	
1159	Jul-11	Greene, Nevada	"Work Hard, Learn A Lot, Have Fun, and Be Good": Ten Ways to Tune in to Learning	Project	
1160	Jul-11	Lonneville, Jennifer	Educational Games	Thesis	
1161	Jul-11	Sowell, Audrey & Russell, Krystal	Battle of the Brown Boys	Thesis	
1162	Jul-11	Brummert, Thomas	Is Full Inclusion of Disabled Students Desirable and Appropriate?	Thesis	
1163	Jul-11	Burke, Theresa	The Brain in Your Feet: Accessing the Mind via the Body	thesis	
1164	Jul-11	Dimitriadis, Felicia	Behind the Mask of the Lost Child: Children of Alcoholics	Project	

1165	Jul-11	Pistritto, Jeff	Bullying: What are the Emotional and Cognitive Problems Associated with Bullying	Thesis	
1166	Jul-11	Underwood, Kelli	The Importance of Distance Education: How to Incorporate Interaction in Online Learning	Project	
1167	Sep-11	DiDuro, Jeff	Physical Activity in Schools	Project	
1168	Sep-11	Wilson, Carl	The Alarming Performance of African American Male Adolescent's in the Area of Math and Science	Project	
1169	Dec-11	Battle, Demetrious	Urban Education and Minority Youth	Project	
1170	Dec-11	Bianchi, Joe	Project Based Learning	Project	
1171	Dec-11	Canary, Hannah	Play Curriculum: Why Play is Necessary in Education	Project	
1172	Dec-11	Chaffee, Richard	Implementing Positive Behavioral Intervention and Supports in the Inclusive Classroom for Students with Emotional and Behavioral Needs	Project	
1173	Dec-11	Craig, Jessica	Coping Strategies for Families with Children with a Disability	Project	
1174	Dec-11	Galski, William	The Impact of the No Child Left Behind Act	Thesis	
1175	Dec-11	Guider, Samantha	The Causes, Effects and Prevention of Bullying in Schools	Project	
1176	Dec-11	MacCracken, Coleen	Using Differentiation to Reach All Students	Project	
1177	Dec-11	McNamara, Dana	Creating Effective Play Environments for Preschoolers with Disabilities	Project	
1178	Dec-11	McFarlane, Daniel	Pay for Performance, A Formula for Failure	Project	
1179	Dec-11	Newman, Arthur	Spirituality and Effective Teaching: A Survey of the Educators of Educators	Project	
1180	Dec-11	Popovich, Ashley	Diffusion of Technology and Differentiated Instruction in Today's Classroom	project	
1181	Dec-11	Pearson, Loretia	The Impact of Small Class Size on Learning and Teaching Practices	Thesis	

1182	Dec-11	Petronio, Margaret	The Efficacy of Using a Problem Based Approach to Learning for Twice Exceptional Studetns in the Inclusive Classroom	Project	
1183	Dec-11	Robinson, Julia	Creating a Harmonious Classroom Through Music	Project	
1184	Dec-11	Smith, Daniel	Pedagogical Orientation and Primary Source Methods in Social Studies Planning and Instruction	Project	
1185	Dec-11	Stern, Daniel	The Effects of Kinesthetic Learning	Project	
1186	Dec-11	Vicente, Tina	Teaching Students with Attention Deficit Hyperactivity Disorder	Project	
1187	Dec-11	Waring, Allison	Painting the Everyday Curriculum with Art: It's Benefits To All	Project	
1188	Dec-11	Lawson, Whitney	Controversy in the Classroom: Censorship, Education, Race, and Other Classroom Issues	Project	
1189	Dec-11	Bozinovski, Alex	Issues of Post Secondary Education: How College Faculty Awareness and Assistance Can Help Students Prepare	Project	
1190	Dec-11	Baldwin, Kelly	Understanding Inclusion: A Workshop Educating Principals	Project	
1191	Dec-11	Williams, Mark-Anthony	Urban School Funding: Not as Simple as It Should Be	Thesis	
1192	May-12	Aforismo, Candice	Using Children's Literature to Enhance the Teaching of Mathematics in an Early Childhood Classroom	Project	
1193	Jul-12	Gern, Dana	Dyslexia Awareness: Resources for Teachers and Parents	Thesis	
1194	Jul-12	Lowery, Andrea	The Benefits of Therapeutic Riding for Children with Disabilities	Thesis	
1195	Jul-12	Smith, Melinda	Benefits and Strategies Utilizing Music Therapy in the Elementary Classroom	Thesis	

1196	Jul-12	Rauber, Christina	Homeschooling: A Promising Alternative to Public Education	Thesis	
1197	Jul-12	Meyer, Michele	Common Core Standards: The Effect on the Students of New York State	Thesis	
1198	Jul-12	Stecura, Melissa	Social Stories for Preschool Students: The Use of Social Stories to Build Social Skills and Manage Challenging Behavior	Thesis	
1199	Jul-12	McBride-Aponte, Deborah	Best Practice for Successful Behavior Management of Students With Emotional and Behavioral Disorders	Thesis	
1200	Jul-12	Underwood, Annalisa	Best Practices for Effective Behavior and Classroom Management of Students with Special Needs	Project	
1201	Jul-12	Borrelli, Gary	Utilization of Play in the Classroom	Project	
1202	Jul-12	Davis, Lauren	Auditory Processing Disorders in Children	Thesis	
1203	Jul-12	Metzger, Jessica	Exploring the Various Causes and Best Practices of Problem Behaviors in Students with Autism	Thesis	
1204	Jul-12	Rose, Jeffrey	Inclusion Classrooms: Implementation and Benefits	Thesis	
1205	Jul-12	Manwaring, Kristin	The Educator's Handbook for Service Learning	Project	
1206	Jul-12	Sokolow, Justin	Giving Credence to a Physics-Chemistry-Biology Ordered Science Curricular Sequence in New York State	Thesis	
1207	Jul-12	Hilsdorf, Matthew	Exploring the Gender Gap in Physics	Thesis	
1208	Jul-12	Metzger, Steven	Utilizing Student Technologies in Physics Education	Thesis	
1209	Jul-12	O'Donnell, Sean	The Impact of Technology on Engagement and Achievement	Thesis	
1210	Jul-12	Graham, Alissa and Herman, Tina	Interdisciplinary Curriculum and Teaching: The Relevancy of Co-teaching in History and Math	Project	

1211	Dec-12	Bain, Rosalind	Bullying and Classroom Management	Project	
1212	Dec-12	Drake, Kevin	Using Technology to Promote Independent Learning: Effective Uses of Technology in a Social Studies Classroom	Project	
1213	Dec-12	Shurland-Farrell, Lisa	Assistive Technology Can Be Used to Promote Literacy in Special Education Classrooms	Project	
1214	Dec-12	Padgham, Stacy	Social Studies for Students with Autism	Project	
1215	Dec-12	Smith, Kylie	Integrating Technology into English Language Arts: Combining the New Literacies with the Old	Project	
1216	Dec-12	Hamlin, Ashley	Using Scripts to Teach Conversational Speech to Children with Autism	Project	
1217	Dec-12	Fisher-Stamp, Dawn	Best Classroom Practices for Child Centered Education	Project	
1218	Dec-12	Anten, Jen	The Efficacy of Attention Deficit Hyperactive Disorder	Project	
1219	Dec-12	Wright, Kristopher	Reforming and Expanding English as a Second Language (ESP) Programs in Schools	Project	
1220	Dec-12	Ashford, Jaimalya	The Benefit of Distance Learning in Urban Schools	Project	
1221	Dec-12	Richards, Cynthia	A Cyberbullying-Prevention Guide for Middle School Students	Project	
1222	Dec-12	Hussey, Matthew	Improving Teacher Effectiveness Through Meaningful Incentives	Thesis	
1224	Dec-12	Morgan, Andrew	Classroom Techniques for Students with Attention Deficit Hyperactivity Disorder	Project	
1225	Dec-12	Wild, Jason	Strategies for Teaching Students with Attention Deficit and Attention Deficit Hyperactive Disorder	Project	

1226	Dec-12	Shultz, Daniel	Learning, Leisure and Fitness through Play for Students with Severe or Multiple Disabilities	Project	
1227	Dec-12	Snith, Julie	Using Social Skills Strategies to Meet the Needs of Students with Autism Spectrum Disorder	Project	
1228	Dec-12	Freitas, Heather	Best Practice Ways to Use Color in Educational Environments to Promote Student Learning	Project	
1229	Dec-12	Gross, Cory	Connecting with Urban Youth	Project	
1230	Dec-12	Sullivan, Rebecca	Using Bibliotherapy to Foster Problem Solving Skills for Adolescent Students	Project	
1231	Dec-12	Bligh, Sharon	Bibliotherapy: Using Children's Literature to Teach about Children with Disabilities	Project	
1232	Jul-13	Rodriguez, Kanyala	Do More Than Just Read To Your Child: Daily Parent-Child Literacy Activities and Emergent Literacy Development	Project	
1233	Jul-13	Kendrick-Carter, Deirdre	Differentiating Instruction Through Music	Project	
1234	Jul-13	Hawkins, Natalie	The Validity of Teacher Evaluation Systems	Project	
1235	Jul-13	Marash, Michael	College For Students With Special Needs Seven Journey's to Adulthood	Project	
1236	Jul-13	Gall, Lynnette	Teaching Social Justice Through Children's Literature: The End of Victim Blaming	Project	
1237	Jul-13	Hladis, Joseph	Perceptions of Self-efficacy: Wrestling and Education Survey Results from Beat The Streets Wrestlers in New York City	Project	
1238	Jul-13	Swieton, Amber	Homework in a Nation Still at Risk	Project	
1239	Jul-13	Bruce, Keasha	Urban High School Drop Out: An Educational Catastrophe	Project	

1240	Jul-13	Johnston, Therese	Postsecondary Transition Programs for Students With Disabilities	Project	
1241	Jul-13	Funchess, Glenn	Vouchers: A Review of the American Experience	Project	
1242	Jul-13	Benjamin, Michelle	Full-Day vs. Half-Day Kindergarten: Which is more beneficial?	Project	
1243	Jul-13	Morehouse, Joel	Toward a Method for Teaching Social Studies through Primary Sources	Project	
1244	Jul-13	Delgatti, Jamie	The Role of Schools in the Intervention and Prevention of Childhood Obesity	Project	
1245	Dec-13	Martin, Heather	Behavior Interventions and Strategies for Students with Emotional Disturbances	Project	
1246	Dec-13	Conolly, Lyndsey	Building Successful Transitions	Project	
1247	Dec-13	Matejcek, Jane	Pro-Social Behavior: A Social Thinking Approach	Project	
1248	Dec-13	Malahosky, Sara	The Little Story That Could, Guidelines for Creating the Social Story That Can	Project	
1249	Dec-13	Russell, David	Character: Education for the Whole Person	Project	
1250	Dec-13	Chaffee, Aimee	Effects of Student to Teacher Relationships and Classroom Environment on Attendance, Graduation Rates and Academic Progress	Project	
1251	Dec-13	Steubing, Jakclynn	Two Cooks, One Kitchen	Project	
1252	Jul-14	Spadin, Kristen	Fostering Communication in Students with Autism Specrum Disorder	Project	
1253	Jul-14	Grakowsky, Ashley	Implementation of a Flipped-Mastery Model	Project	
1254	Jul-14	O'Connor, Megan	A Healthy Classroom: Integrating Holistic Wellness in the Elementary Classroom to Enhance the Learning Environment	Project	

1255	Jul-14	Conlan, Jennifer	Social-Academic Intervention for Grades 4-6	Project	
1256	Jul-14	Levesque, David	The Effect of Physical Activity and Healthy Eating	Project	
1257	Jul-14	Nicolosi, Tiffany	Early Recognition of Disabilities in the Classroom: Is it Really Behavioral or a Disability	Project	
1258	Jul-14	Rothdiener, Brandon	Teaching Social Skills to Students with Autism to Increase Peer Interactions within a Classroom and Society	Project	
1259	Jul-14	Zeller, Alisha	Debating the Merits of Homeschooling	Project	
1260	Jul-14	Ward, Danielle	Behavioral Management Strategies; The Good, The Bad, The Ugly	Project	
1261	Jul-14	Oliver, Erica	Parent Involvement in Academics	Project	
1262	Jul-14	Lioy, Maran	The Efficacy of Autism Training for Teachers	Project	
1263	Jul-14	Henry, Andrew	Affordable Instrumentation in Secondary Science Classrooms	Project	
1264	Jul-14	Heagerty, Samantha	The Effects of Child Development on Elementary Success	Project	
1265	Jul-14	Beaupre, Daniel	The Effects of Co-Teaching on the Modern Classroom	Project	
1266	Jul-14	Johnson, Lisa	Eliminating Disproportionality Among African American and Latino Males in Special Education in Urban Districts and Diverse Learning Strategies for Diverse Learners in Secondary Education	Project	
1267	Jul-14	Crawford, Rebecca	The Use of Multimodal Literacies in Social Studies	Thesis	
1268	Jul-14	Earle, Graham	Educating Students with Mathematical Learning Disabilities	Project	
1269	Jul-14	Moore, Jordan	Integrating Critical Thinking in the Intermediate Classroom	Project	

1270	Jul-14	Wilson, Elizabeth	Implementing Instruction Strategies in a Cross-Disciplinary Classroom	Project	
1271	Jul-14	Bocianski, Kerri	The Efficacy of Teacher Training for the Inclusive Classroom	Project	
1272	Jul-14	Gonzalez, Zahyli	Code Switching and Its Effect on Academic Achievement	Thesis	
1273	Jul-14	Hepburn, Corey	The Rule of ExpectationL How Teacher Expectations Effect Student Behavior and Achievement	Thesis	
1274	Jul-14	Callon, Katelynn	Type 1 Diabetes and Its Impact on Learning	Project	
1275	Jul-15	Mathis, Nicole	An Interdisciplinary Approach to Instruction	Thesis	
1276	Jul-15	Taylor, Rebecca	Investigating Math Anxiety and the Underrepresentation of Females in Science, Technology, Engineering, and Mathematics Careers	Thesis	
1277	Jul-15	Concepcion-Junious, Benjamin	Instructional Practices to Improve Science Literacy: The Use of Multiple Intelligence in an Inclusive Secondary Science Classroom	Thesis	
1278	Jul-15	Brittingham, Joshua	School Desegregation: Then and Now	Thesis	
1279	Jul-15	Crysler, Kaitlyn	The Graphic Novel Factor: Incorporating Graphic Novels into the Seventh and Eighth Language Arts Curriculum	Thesis	
1280	Jul-15	West, Jack	Teachers: The Last Line of Defense in Character Education	Thesis	
1281	Jul-15	Abbott, Heather	A Novel Approach to Motivating Adolescent Readers	Thesis	
1282	Jul-15	VanHarken, Philip	Understanding Teacher Burnout	Thesis	
1283	Jul-15	Houghtling, John	Best Practice for Students with Emotional and Behavioral Disorders	Thesis	
1284	Jul-15	Downer, Patrick	Parental Involvement: The Key to Success	Thesis	
1285	Jul-15	Schmidt, Caitlin	The Long Arm of Truancy	Thesis	

1286	Jul-15	Hahn, Stacey	The Lack of Classroom Management Educaiton in Preparation Programs	Thesis	
1287	Jul-15	Russell, Jacob	Moving From Strategic to Rational Coaching	Thesis	
1288	Jul-15	Crosby, Jaime	A New Angle on Geometry Instruction: Curriculum Shaped to Complement to Multiple Intelligences in the Classroom	Thesis	
1289	Jul-15	Curley, Andrea	Alternate Assessment for Students with Severe Disabilities	Thesis	
1290	Jul-15	Archer, Lauren	Working with Children with Coritcal Visual Impairment	Thesis	
1291	Jul-15	Cellura, Jennifer	Barriers to Math Creativity	Thesis	
1292	Dec-15	Jones, LaToya	Reading Gaps Close with Time	Thesis	
1293	Dec-15	Zambito, Susan	Student Refusal Behavior	Thesis	
1294	May-16	Christman, Richard	Teaching Through Hip-Hop: Creating a Culturally Relevant Urban Pedagogy	Thesis	
1295	May-16	Irvine, Julie	Social Interaction in the Classroom for Students with Autism Spectrum	Thesis	
1296	May-16	Holdridge, Lydia	Long Assignments, Short Answers: Current Trends in Secondary Chemistry Homework	Thesis	
1297	May-16	Fowler, Timothy	The Use and Implementation of Garden-based Learning in Adolescent Education	Thesis	
1298	May-16	Skrip, David	Preparing Developing Teachers to Manage Challenging Behaviors of Students with Emotional and Behavioral Disorders	Thesis	
1299	May-16	Coughlin, Erin	Investigating the Benefits of Assistive Technology on Literacy Education for Students with Special Needs	Thesis	
1300	May-16	Latiuk, Rachel	Improving Parental Involvement: What Schools can do to Increase Parental Participation	Thesis	

1301	May-16	Pritchard, Mitch	Comic Books in the Classroom: Motivating Reluctant Readers	Thesis	
1302	May-16	Lagueras, Peter	Students with Disabilities and Their Participation in Extracurricular Activities	Thesis	
1303	May-16	Rubright, Crystal	Visual Support Systems for Students with Autism Spectrum Disorder: Incorporating Visual Support Systems into Inclusive and Self Contained Classrooms for Students with Autism Spectrum Disorder	Thesis	
1304	May-16	Davis, Kaiden	Give Them an Assist: Helping Extracurricular-centric Students Avoid Academic Ineligibility	Thesis	
1305	May-16	Brink, Linda	The Boy Problem: Motivating High School Boys to Read	Thesis	
1306	May-16	Kimmel, Hannah	Female Students in STEM: Closing the Gender Gap	Thesis	
1307	May-16	Johns, Eric	Flip or Flop: A Qualitative Look Into the Effects and Implementation of a Flipped Classroom Method in Secondary Science Classroom	Thesis	
1308	May-16	Tauriello, Angeleen	Therapy Dogs: Incorporating Therapy Dogs Into Classrooms with Students with Autism Spectrum Disorder	Thesis	
1309	May-17	Dylan Phelps	How Teacher-Coaches Perceive Athlete Favoritism	Thesis	
1310	May-17	Heather Painting	The Impact of Social Isolation on Students with Food Intolerances and Allergies	Thesis	
1311	May-17	Rebecca Schubmehl	The Socio-Scientific Solution to Bridging the Gap in Secondary Science Education	Thesis	
1312	May-17	Elizabeth Cottone	The Impact of Digitalized Text on Academic Success	Thesis	
1313	May-17	Ryan Griffiths	A High School Coach's Toughest Battle: The Parents	Thesis	

1314	May-17	Jessica Cornwell	Spot the Difference: Transgender Student Perceptions of High School Cersus College	Thesis	
1315	May-17	Raechel McUmber	The Unremitting Conflict	Thesis	
1316	May-17	Jonathan Brown	Private v. Public: Perceptions of High School Preparation for College	Thesis	
1317	May-17	Chere' Miceli	I Graduated with an Arts Degree: Who am I?	Thesis	
1318	May-17	Denisha Walker	Paraeducators: Struggling with Job Identity	Thesis	
1319	May-17	Nanita Szarek	Misperception of Liberian Students as Underprepared African American Students	Thesis	
1320	May-17	Abigail McNichol	Let Your Light Shine; How Teachers of Exceptional Students Can Avoid Burning Out	Thesis	
1321	May-17	Emily Zartman		Thesis	