

National Center for Education Research

Projects and Programs

2002 – 2006

In 2002, we began with three research grant competitions – one focused on reading instruction, one on preschool curricula, and one on student learning from a cognitive science perspective. These competitions resulted in a total of 24 research grants. Since that auspicious beginning, the grant competitions sponsored by the National Center for Education Research have experienced tremendous growth. As of June 2006, we are supporting more than 200 grants that range from the development of a board game designed to improve preschool children's ability to estimate numerical magnitude – a skill that turns out to be related to arithmetic skill and conceptual understanding of computational procedures – to a large scale randomized field trial to evaluate the effects of school choice on student achievement. In addition to funding research on curriculum and instruction in reading, writing, mathematics, and science; teacher quality; education leadership; education policy, finance, and systems; high school reform; preschool curricula; social and character development interventions; student learning; and research methods, NCER currently supports 10 predoctoral research training programs in the education sciences, 10 postdoctoral training programs, and 10 National Research and Development Centers.

I am proud of the work that is being accomplished by NCER researchers. This booklet is a compilation of all the research grants and contracts and the training grants that NCER has awarded since our first year. The projects listed here represent a new generation of education research – research that is rigorous, relevant, and intended to improve the quality of education in the United States.

Lynn Okagaki
Commissioner for Education Research

**National Center for Education Research
Projects and Programs
2002 - 2006**

	<i>Pages</i>
Cognition and Student Learning	1
Education Leadership	6
Education Policy, Finance, and Systems	7
High School Reform	8
Mathematics and Science Education	8
National Research and Development Centers	11
Postdoctoral Research Training Program	12
Predocctoral Research Training Program	13
Preschool Curriculum Evaluation Research	14
Reading and Writing	16
Social and Character Development	22
Teacher Quality: Mathematics and Science Education	23
Teacher Quality: Reading and Writing	24
Other Awards	28

COGNITION AND STUDENT LEARNING

FY 2006 AWARDS

- **Name of Institution:** Carnegie Mellon University
Principal Investigator: David Klahr
Co-Principal Investigator: Junlei Li
Goal: Development
Title: *Training in Experimental Design: Developing Scalable and Adaptive Computer-based Science Instruction*

- **Name of Institution:** Research Foundation of The City University of New York
Principal Investigator: Barry Zimmerman
Co-Principal Investigators: Bert Flugman, John Hudesman
Goal: Development
Title: *Enhancing Self-Reflection and Mathematics Achievement of At-risk Students at an Urban Technical College: A Self-regulated Learning Intervention*

- **Name of Institution:** The Trustees of Columbia University in the City of New York
Principal Investigator: Janet Metcalfe
Co-Principal Investigator: Lisa Son (Barnard College)
Goal: Development
Title: *The Effect of Metacognition on Children's Control of Their Study and of Their Cognitive Processes*

- **Name of Institution:** University of California, Los Angeles
Principal Investigator: Philip Kellman
Co-Principal Investigator: Christine Massey (University of Pennsylvania)
Goal: Development
Title: *Integrating Conceptual Foundations in Mathematics through the Application of Principles of Perceptual Learning*

- **Name of Institution:** University of Kentucky Research Foundation
Principal Investigator: Elizabeth Lorch
Goal: Development
Title: *Teaching the Logic of the Scientific Method in the Fourth Grade*

- **Name of Institution:** University of Washington
Principal Investigator: Deborah McCutchen
Goal: Development
Title: *Making Meaning: Morphological Processing and Its Contribution to Adolescent and Pre-Adolescent Literacy*

- **Name of Institution:** University of Wisconsin - Madison
Principal Investigator: Martha Alibali
Co-Principal Investigators: Eric Knuth, Mitchell Nathan, R. Breckinridge Church (Northeastern Illinois University)
Goal: Development
Title: *Does Visual Scaffolding Facilitate Students' Mathematics Learning? Evidence From Early Algebra*

- **Name of Institution:** Vanderbilt University
Principal Investigator: Gautam Biswas
Co-Principal Investigators: Kefyn Catley, Dan Schwartz (Stanford University)
Goal: Development
Title: *A Learning by Teaching Approach to Help Students Develop Self-Regulatory Learning Skills in Middle School Science Classrooms*

- **Name of Institution:** The University of North Carolina at Chapel Hill
Principal Investigator: Stephen Hooper
Co-Principal Investigator: Nathan Vandergrift
Goal: Efficacy
Title: *Attention, Memory, and Executive Functions in Written Language Expression in Elementary School Children*

- **Name of Institution:** Washington University in St. Louis
Principal Investigator: Henry Roediger, III
Co-Principal Investigators: Mark McDaniel, Kathleen McDermott
Goal: Efficacy
Title: *Test-Enhanced Learning in the Classroom*

FY 2005 AWARDS

- **Name of Institution:** Fordham University
Principal Investigator: William Whitten
Co-Principal Investigator: Mitchell Rabinowitz
Goal: Development
Title: *Guided Cognition of Unsupervised Learning*

- **Name of Institution:** Indiana University
Principal Investigator: Robert Goldstone
Co-Principal Investigator: Linda Smith
Goal: Development
Title: *Grounded and Transferable Knowledge of Complex Systems Using Computer Simulations*

- **Name of Institution:** Kent State University
Principal Investigators: John Dunlosky, Katherine Rawson
Goal: Development
Title: *Supporting Efficient and Durable Student Learning*

- **Name of Institution:** Michigan State University
Principal Investigator: Jon Star
Co-Principal Investigator: Bethany Rittle-Johnson (Vanderbilt University)
Goal: Development
Title: *Using Contrasting Examples to Support Procedural Flexibility and Conceptual Understanding in Mathematics*

- **Name of Institution:** Northwestern University
Principal Investigator: David Uttal
Co-Principal Investigator: Judy DeLoache (University of Virginia)
Goal: Development
Title: *Understanding and Facilitating Symbolic Learning*

- **Name of Institution:** Ohio State University
Principal Investigator: Andrew Heckler
Goal: Development
Title: *Scientific Misconceptions: From Cognitive Underpinning to Educational Treatment*
- **Name of Institution:** University of Chicago
Principal Investigator: Sian Beilock
Goal: Development
Title: *Improving the Assessment Capability of Standardized Tests: How High-Stakes Testing Environments Compromise Performance*
- **Name of Institution:** University of Memphis
Principal Investigator: Barry Gholson
Co-Principal Investigators: Arthur Graesser, Wali Abdi
Goal: Development
Title: *An Implementation of Vicarious Learning with Deep-Level Reasoning Questions in Middle School and High School Classrooms*
- **Name of Institution:** University of Southern California
Principal Investigator: Carole Beal
Goal: Development
Title: *Dynamically Modifying the Learning Trajectories of Novices with Pedagogical Agents*
- **Name of Institution:** Carnegie Mellon University
Principal Investigator: Robert Siegler
Goal: Efficacy
Title: *Improving Children's Pure Numerical Estimation*
- **Name of Institution:** Duke University
Principal Investigator: David Rabiner
Goal: Efficacy
Title: *A Randomized Trial of Two Promising Interventions for Students with Attention Problems*
- **Name of Institution:** Northern Illinois University
Principal Investigator: M. Anne Britt
Goal: Efficacy
Title: *Creating a Usable Environment to Teach Argument Comprehension and Production Skills*

FY 2004 AWARDS

- **Name of Institution:** Florida State University
Principal Investigator: Carol Connor
Co-Principal Investigator: Fred Morrison (University of Michigan)
Goal: Development
Title: *Child Instruction Interactions in Early Reading: Examining Causal Effects of Individualized Instruction*

- **Name of Institution:** University of California, San Diego
Principal Investigator: Harold Pashler
Goal: Development
Title: *Optimizing Resistance to Forgetting*

- **Name of Institution:** University of Wisconsin - Madison
Principal Investigator: Brian Bottge
Goal: Development
Title: *Advancing the Math Skills of Low-Achieving Adolescents in Technology-Rich Learning Environments*

- **Name of Institution:** Boston College
Principal Investigator: Michael Russell
Co-Principal Investigator: Joan Lucariello
Goal: Measurement
Title: *Bridging the Gap: Applying Algebra Cognition Research to Develop and Validate Diagnostic Classroom Algebra Testlets*

FY 2003 AWARDS

- **Name of Institution:** Carnegie Mellon University
Principal Investigator: John Anderson
Goal: Development
Title: *The Neural Markers of Effective Learning*

- **Name of Institution:** Carnegie Mellon University
Principal Investigator: David Klahr
Goal: Development
Title: *From Cognitive Models of Reasoning to Lesson Plans for Inquiry*

- **Name of Institution:** Columbia University
Principal Investigator: Janet Metcalfe
Goal: Development
Title: *Study Enhancement Based on Principles of Cognitive Science*

- **Name of Institution:** George Mason University
Principal Investigator: Robert Pasnak
Goal: Development
Title: *Increasing Learning By Promoting Early Abstract Thought*

- **Name of Institution:** University of California, Los Angeles
Principal Investigator: Keith Holyoak
Goal: Development
Title: *A Multidisciplinary Study of Analogical Transfer in Children's Mathematical Learning*

- **Name of Institution:** University of Illinois at Chicago
Principal Investigator: Jennifer Wiley
Co-Principal Investigator: Keith Thiede
Goal: Development
Title: *Improving Monitoring Accuracy Improves Learning From Text*

- **Name of Institution:** University of Maryland, College Park
Principal Investigator: Thomas Wallsten
Goal: Development
Title: *Computer-Assisted Instruction for Learning and Long-Term Retention Based on Recent Cognitive and Metacognitive Findings*
- **Name of Institution:** University of Pittsburgh
Principal Investigator: Erik Reichle
Co-Principal Investigator: Jonathan Schooler (University of British Columbia)
Goal: Development
Title: *Lapses in Meta-Cognition During Reading: Understanding Comprehension Failure*
- **Name of Institution:** University of Wisconsin - Madison
Principal Investigator: Arthur Glenberg
Co-Principal Investigator: Joel Levin (University of Arizona)
Goal: Development
Title: *Training Indexing To Enhance Meaning Extraction in Young Readers*
- **Name of Institution:** Washington University in St. Louis
Principal Investigator: Henry Roediger, III
Co-Principal Investigators: Kathleen McDermott, Mark McDaniel
Goal: Development
Title: *Test-Enhanced Learning*
- **Name of Institution:** Yale University
Principal Investigator: Robert Sternberg
Co-Principal Investigator: Linda Jarvin
Goal: Development
Title: *Understanding Students' Mathematical Competencies: An Exploration of the Impact of Contextualizing Mathematical Problems*

FY 2002 AWARDS

- **Name of Institution:** Carnegie Mellon University
Principal Investigator: Robert Siegler
Title: *Using Cognitive Analyses to Improve Children's Math and Science Learning*
- **Name of Institution:** Columbia University
Principal Investigator: Jennifer Mangels
Co-Principal Investigator: Carol Dweck (Stanford University)
Title: *The Influence of Students' Intelligence Beliefs on Attention, Information Processing, and Learning: A Neurophysiological Analysis*
- **Name of Institution:** Northern Illinois University
Principal Investigator: M. Anne Britt
Title: *Improving Students' Comprehension and Construction of Arguments*
- **Name of Institution:** Northwestern University
Principal Investigator: David Uttal
Co-Principal Investigator: Judy DeLoache (University of Virginia)
Title: *Learning From Symbolic Objects*

- **Name of Institution:** University of California, Los Angeles
Principal Investigator: Robert Bjork
Co-Principal Investigator: Marcia Linn (University of California, Berkeley)
Title: *Introducing Desirable Difficulties for Educational Applications in Science*

- **Name of Institution:** University of California, Riverside
Principal Investigator: H. Lee Swanson
Title: *Age-Related Changes in Word Problem Solving and Working Memory (2002-2005)*

- **Name of Institution:** University of California, San Diego
Principal Investigator: Harold Pashler
Title: *Optimizing Resistance to Forgetting (2002-2005)*

EDUCATION LEADERSHIP

FY 2005 AWARDS

- **Name of Institution:** The Board of Regents of the University of Wisconsin
Principal Investigator: Anthony Milanowski
Co-Principal Investigators: Steven Kimball, Herbert Heneman, III
Goal: Identification
Title: *Study of Innovative School Leadership Performance Evaluation Systems*

- **Name of Institution:** School Leadership Center of Greater New Orleans
Principal Investigator: Brian Riedlinger
Co-Principal Investigators: Scott Bauer (George Mason University), Betty Porter, Jeffrey Oescher (University of Southeastern Louisiana)
Goal: Development
Title: *The Coaching Model: A Collaborative Pilot Program*

FY 2004 AWARDS

- **Name of Institution:** MDRC
Principal Investigator: Janet Quint
Co-Principal Investigator: Jason Snipes
Goal: Development
Title: *Learning from Efforts to Strengthen Educational Leadership in Urban School Districts*

- **Name of Institution:** University of Pennsylvania
Principal Investigator: Jonathan Supovitz
Co-Principal Investigators: James Spillane (Northwestern University), Carol Barnes (University of Michigan), Eric Camburn (University of Michigan), Ellen Goldring (Vanderbilt University)
Goal: Efficacy
Title: *Assessing the Impact of Principals' Professional Development: An Evaluation of the National Institute for School Leadership*

FY 2006 AWARDS

- **Name of Institution:** Research Foundation of State University of New York
Principal Investigator: James Wyckoff
Co-Principal Investigators: Hamilton Lankford, Donald Boyd, Susanna Loeb (Stanford University), Pamela Grossman (Stanford University)
Goal: Identification
Title: *Do Reduced Barriers to Entry Affect Student Achievement and Teacher Retention: The Case of New York City Math Immersion*

FY 2005 AWARDS

- **Name of Institution:** National Bureau of Economic Research
Principal Investigator: Patrick Bayer
Co-Principal Investigators: Fernando Ferreira, Robert McMillan
Goal: Identification
Title: *The Unintended Consequences of a Major Education Policy Reform: California's Class Size Reduction, Student Achievement, and the 'Social Multiplier'*
- **Name of Institution:** National Bureau of Economic Research
Principal Investigator: Thomas Kane
Co-Principal Investigators: Justine Hastings, Douglas Staiger
Goal: Efficacy
Title: *Implementing Public School Choice in Charlotte, NC: Impacts on Student Outcomes, Competitiveness and Racial Segregation*
- **Name of Institution:** Pennsylvania State University
Principal Investigator: William Hartman
Goal: Cost Accounting
Title: *Cost Accounting for Student-Level Resources*

FY 2004 AWARDS

- **Name of Institution:** New York University
Principal Investigator: Leanna Stiefel
Co-Principal Investigator: Amy Ellen Schwartz
Goal: Identification
Title: *How Should We Organize Primary Schooling? Grade Span, School Size and Student Academic Achievement*
- **Name of Institution:** Vanderbilt University
Principal Investigator: Ellen Goldring
Co-Principal Investigator: Dale Ballou
Goal: Identification
Title: *Public School Choice: Magnet Schools, Peer Effects, and Student Achievement*

- **Name of Institution:** Empirical Education Inc.
Principal Investigator: Denis Newman
Goal: Development
Title: *Low Cost Experiments to Support Local School District Decisions*

HIGH SCHOOL REFORM

FY 2006 AWARDS

- **Name of Institution:** The University of Chicago
Principal Investigator: Diane Schanzenbach
Goal: Identification
Title: *Assessing the Effectiveness of Chicago's Small High School Initiative*
- **Name of Institution:** University of Florida
Principal Investigator: Damon Clark
Co-Principal Investigator: Francisco Martorell
Goal: Identification
Title: *The Impact of Exit Exam Performance on High School and Post-Secondary Outcomes*
- **Name of Institution:** The University of Chicago
Principal Investigator: Elaine Allensworth
Co-Principal Investigator: Valerie Lee
Goal: Efficacy
Title: *Comprehensive Evaluation of the Effects of District-Wide High School Curriculum Reform on Academic Achievement and Attainment in Chicago*
- **Name of Institution:** University of North Carolina at Greensboro
Principal Investigator: Julie Edmunds
Co-Principal Investigator: Lawrence Bernstein
Goal: Efficacy
Title: *Study of the Efficacy of North Carolina's Learn and Earn Early College High School Model*
- **Name of Institution:** University of Rochester
Principal Investigator: Edward Deci
Goal: Effectiveness
Title: *Examining the Effectiveness of Scaling Up the First Things First Reform Approach*

MATHEMATICS AND SCIENCE EDUCATION

FY 2006 AWARDS

- **Name of Institution:** High/Scope Educational Research Foundation
Principal Investigator: Ann Epstein
Co-Principal Investigator: Marijata Daniel-Echols
Goal: Development
Title: *Numbers Plus: A Comprehensive Approach to Early Mathematics Education*

- **Name of Institution:** Lehigh University
Principal Investigator: Asha Jitendra
Co-Principal Investigator: Jon Star (Michigan State University)
Goal: Development
Title: *Enhancing the Mathematical Problem Solving Performance of Sixth Grade Students Using Schema-based Instruction*
- **Name of Institution:** Miami Museum of Science
Principal Investigator: Judy Brown
Co-Principal Investigators: Daryl Greenfield (University of Miami), Mark Chung (SRI International)
Goal: Development
Title: *Early Childhood Hands-On Science Curriculum Development and Demonstration*
- **Name of Institution:** SRI International
Principal Investigator: Jeremy Roschelle
Co-Principal Investigator: Ken Rafanan
Goal: Development
Title: *Getting Fractions Right with Technology-Mediated Peer-Assisted Learning (TechPALS)*
- **Name of Institution:** Biological Sciences Curriculum Study
Principal Investigator: Janet Carlson Powell
Co-Principal Investigator: Joseph Taylor
Goal: Efficacy
Title: *Measuring the Efficacy and Student Achievement of Research-based Instructional Materials in High School Multidisciplinary Science*
- **Name of Institution:** Vanderbilt University
Principal Investigator: Richard Lehrer
Co-Principal Investigators: Leona Schauble, Mark Wilson (University of California, Berkeley)
Goal: Measurement
Title: *Assessing Data Modeling and Statistical Reasoning*

FY 2005 AWARDS

- **Name of Institution:** New York University
Principal Investigator: Jan Plass
Co-Principal Investigators: Catherine Milne, Bruce Homer, Trace Jordan
Goal: Development
Title: *Molecules and Minds: Optimizing Simulations for Chemistry Education*
- **Name of Institution:** Purdue University
Principal Investigator: Panayota Mantzicopoulos
Co-Principal Investigators: Helen Patrick, Ala Samarapungavan
Goal: Development
Title: *The Scientific Literacy Project: Enhancing Young Children's Scientific Literacy Through Reading and Inquiry-Centered Adult-Child Dialog*

- **Name of Institution:** University of Illinois
Principal Investigator: Arthur Baroody
Goal: Development
Title: *Developing an Intervention to Foster Early Number Sense and Skill*
- **Name of Institution:** University of Southern California
Principal Investigator: Carole Beal
Goal: Development
Title: *AnimalWatch: An Intelligent Tutoring System for Grade 6 Mathematics*
- **Name of Institution:** Ohio State University
Principal Investigator: Douglas Owens
Co-Principal Investigators: Louis Abrahamson (The Better Education Foundation), Frank Demana, Karen Irving, Stephen Pape, Joan Herman (University of California, Los Angeles)
Goal: Efficacy
Title: *Classroom Connectivity in Promoting Mathematics and Science Achievement*
- **Name of Institution:** WestEd
Principal Investigator: Carne Barnett-Clarke
Goal: Efficacy
Title: *Math Pathways and Pitfalls Lessons for K-7 Students: Improving Mathematics Achievement for English Language Learners*
- **Name of Institution:** Regents of the University of California
Principal Investigator: Prentice Starkey (University of California, Berkeley)
Co-Principal Investigator: Alice Klein
Goal: Effectiveness Evaluation
Title: *Scaling Up the Implementation of a Pre-Kindergarten Mathematics Curriculum in Public Preschool Programs*
- **Name of Institution:** University at Buffalo, The State University of New York
Principal Investigator: Douglas Clements
Co-Principal Investigators: Julie Sarama, Jaekyung Lee
Goal: Effectiveness Evaluation
Title: *Scaling Up TRIAD: Teaching Early Mathematics for Understanding with Trajectories and Technologies*

FY 2004 AWARDS

- **Name of Institution:** Educational Testing Service
Principal Investigator: Dylan Wiliam
Goal: Development
Title: *Developing and Using Diagnostic Items in Mathematics and Science*
- **Name of Institution:** Quantum Simulations, Inc.
Principal Investigator: Benny Johnson
Goal: Development
Title: *Integrated Software for Artificial Intelligence Tutoring and Assessment in Science*

- **Name of Institution:** University of Oregon
Principal Investigator: David Chard
Goal: Development
Title: *Early Learning in Mathematics: A Prevention Approach*

- **Name of Institution:** WestEd
Principal Investigator: Steve Schneider
Goal: Development
Title: *Algebraic Interventions for Measured Achievement*

- **Name of Institution:** Education Development Center, Inc.
Principal Investigator: Ellen Mandinach
Goal: Efficacy
Title: *An Examination of the Impact of Big Math for Little Kids on Pre-K and Kindergarten Students' Learning of Math*

FY 2003 AWARDS

- **Name of Institution:** Carnegie Mellon University
Principal Investigator: Kenneth Koedinger
Title: *Using Web-Based Cognitive Assessment Systems for Predicting Student Performance on State Exams*

NATIONAL RESEARCH AND DEVELOPMENT CENTERS

FY 2006 AWARDS

- **Name of Institution:** Teachers College, Columbia University
Topic: Post-Secondary Education and Training
Principal Investigator: Thomas Bailey
Center Name: *National Research Center on Preparing Low-Skilled Students to Succeed in College*

- **Name of Institution:** University of Connecticut
Topic: Jacob K. Javits Gifted and Talented Education
Principal Investigator: Joseph Renzulli
Center Name: *National Research Center on the Gifted and Talented*

- **Name of Institution:** University of Virginia
Topic: Early Childhood Development and Education
Principal Investigator: Robert Pianta
Center Name: *National Research Center on Early Childhood Education*

- **Name of Institution:** The Urban Institute
Topic: State & Local Education Policy
Principal Investigator: Jane Hannaway
Center Name: *Center for Analysis of Longitudinal Data in Education Research (CALDER)*

- **Name of Institution:** Vanderbilt University
Topic: State & Local Education Policy
Principal Investigator: James Guthrie
Co-Principal Investigator: Matthew Springer
Center Name: *National Center on Teacher Performance Incentives*

FY 2005 AWARDS

- **Name of Institution:** University of California, Los Angeles
Topic: Assessment, Standards, and Accountability
Principal Investigator: Eva Baker
Co-Principal Investigator: Joan Herman
Center Name: *Center for Research on Evaluation, Standards, and Student Testing (CRESST)*
- **Name of Institution:** University of Houston
Topic: English Language Learners
Principal Investigator: David Francis
Center Name: *National Research and Development Center for English Language Learners*

FY 2004 AWARDS

- **Name of Institution:** Johns Hopkins University
Topic: Low Achieving Schools
Principal Investigator: Robert Slavin
Center Name: *Center for Data-Driven Reform in Education*
- **Name of Institution:** University of North Carolina at Chapel Hill
Topic: Rural Education
Principal Investigator: Thomas Farmer
Co-Principal Investigator: Lynne Vernon-Feagans
Center Name: *National Research Center on Rural Education Support*
- **Name of Institution:** Vanderbilt University
Topic: Innovation in Education Reform
Principal Investigator: Mark Berends
Center Name: *National Research and Development Center on School Choice, Competition, and Achievement*

POSTDOCTORAL RESEARCH TRAINING PROGRAM

FY 2006 AWARDS

- **Name of Institution:** Stanford University
Training Director: Anthony Bryk
Title: *Postdoctoral Research Training in the Education Sciences*
- **Name of Institution:** University of Oregon
Training Director: Robert Horner
Title: *Postdoctoral Research Training in the Education Sciences*

- **Name of Institution:** University of North Carolina at Chapel Hill
Training Director: Donna Bryant
Title: *Postdoctoral Training in Behavioral and Family Supports*
- **Name of Institution:** University of Virginia
Training Director: Robert Pianta
Title: *Interdisciplinary Postdoctoral Training Program in Education Sciences*

FY 2005 AWARDS

- **Name of Institution:** Florida Center for Reading Research, Florida State University
Training Director: Christopher Lonigan
Title: *PIRT Program to Increase Research Capacity in Educational Science*
- **Name of Institution:** Northwestern University
Training Director: Larry Hedges
Title: *Postdoctoral Research Training in Education Sciences*
- **Name of Institution:** Purdue University
Training Director: Douglas Powell
Title: *Postdoctoral Training in Early Childhood Research*
- **Name of Institution:** University of California, Berkeley
Training Director: Prentice Starkey
Title: *Postdoctoral Training and Research in Children's Early Mathematical Training*
- **Name of Institution:** University of Pittsburgh
Training Director: Charles Perfetti
Title: *Postdoctoral Training in Reading and Language Research*
- **Name of Institution:** Vanderbilt University
Training Director: David Cordray
Title: *Experimental Education Research Training (ExpERT)*

PREDOCTORAL RESEARCH TRAINING PROGRAM

FY 2005 AWARDS

- **Name of Institution:** University of Chicago
Training Director: Stephen Raudenbush
Title: *Interdisciplinary Training in Educational Research Methods*
- **Name of Institution:** University of Miami
Training Director: Daryl Greenfield
Title: *Interdisciplinary Training in Education Research and Advanced Statistical Methods*

- **Name of Institution:** University of Minnesota
Training Directors: Mark Davison, Paul van den Broek
Title: *Minnesota Interdisciplinary Training in Education Research*
- **Name of Institution:** University of Pennsylvania
Training Director: Rebecca Maynard
Title: *University of Pennsylvania Pre-Doctoral Training Program in Interdisciplinary Methods for Field-Based Research in Education*
- **Name of Institution:** University of Wisconsin-Madison
Training Director: Adam Gamoran
Title: *Interdisciplinary Training Program for Predoctoral Research in the Education Sciences*

FY 2004 AWARDS

- **Name of Institution:** Carnegie Mellon University
Training Director: David Klahr
Title: *Program in Interdisciplinary Education Research (PIER)*
- **Name of Institution:** Florida Center for Reading Research, Florida State University
Training Director: Christopher Lonigan
Title: *PIRT Program to Increase Research Capacity in Educational Science*
- **Name of Institution:** Northwestern University
Training Directors: James Spillane, Lindsay Chase-Lansdale, Greg Duncan
Title: *Multidisciplinary Program in Education Sciences (MPES)*
- **Name of Institution:** University of Virginia
Training Directors: Robert Pianta, Laura Justice, Sara Rimm-Kaufman
Title: *Interdisciplinary Doctoral Training Program in Education Sciences*
- **Name of Institution:** Vanderbilt University
Training Director: David Cordray
Title: *Experimental Education Research Training (ExpERT)*

PRESCHOOL CURRICULUM EVALUATION RESEARCH

FY 2003 AWARDS

- **Name of Institution:** Mathematica Policy Research, Inc.
Principal Investigator: John Love
Title: *Preschool Curriculum Evaluation Research (PCER) National Evaluation Contract*
- **Name of Institution:** Florida State University
Principal Investigators: Christopher Lonigan, Christopher Schatschneider
Curriculum Under Evaluation: Open Court Pre-K/DLM Express and Literacy Express
Title: *Evaluating the Effectiveness of Preschool Literacy Curricula for At-Risk Populations*

- **Name of Institution:** Success for All Foundation
Principal Investigator: Bette Chambers
Curriculum Under Evaluation: Curiosity Corner
Title: *Randomized Evaluation of Curiosity Corner with Follow-Up into Success for All and Control Elementary Programs*

- **Name of Institution:** University of California, Berkeley
Principal Investigator: Anne Cunningham
Curriculum Under Evaluation: Read, Set, Leap! (RSL)
Title: *A Longitudinal Study of the Effectiveness of a Pre-K Multisensory Literacy Curriculum, Experience, and Professional Development on Children's Learning Outcomes*

- **Name of Institution:** University of Missouri
Principal Investigator: Kathy Thornburg
Curriculum Under Evaluation: Project Construct
Title: *Project Construct: A Catalyst for Early Achievement*

- **Name of Institution:** University of Virginia
Principal Investigator: Laura Justice
Curriculum Under Evaluation: The Language-Focused Curriculum
Title: *Short- and Long-Term Impact of the Language Focused Curriculum*

FY 2002 AWARDS

- **Name of Institution:** RTI International
Principal Investigator: Ina Wallace
Title: *Preschool Curriculum Evaluation Research (PCER) National Evaluation Contract*

- **Name of Institution:** Purdue University
Principal Investigator: Douglas Powell
Curriculum Under Evaluation: The Project Approach
Title: *The Impact of the Project Approach on Children's School Readiness and School Achievement*

- **Name of Institution:** University of California, Berkeley
Principal Investigator: Prentice Starkey
Curriculum Under Evaluation: Pre-K Mathematics
Title: *A Longitudinal Study of the Effects of a Pre-Kindergarten Mathematics Curriculum on Low-Income Children's Mathematical Knowledge*

- **Name of Institution:** University of New Hampshire
Principal Investigator: Jeff Priest
Curriculum Under Evaluation: Ladders to Literacy with Creative Curriculum
Title: *Granite Ladders: An Experimental Evaluation of an Early Literacy Curriculum for New Hampshire's Preschoolers*

- **Name of Institution:** University of North Carolina at Charlotte
Principal Investigator: Richard Lambert
Curriculum Under Evaluation: Creative Curriculum
Title: *An Evaluation of the Effects of Creative Curriculum on the Developmental Progress of Children in Two Head Start Programs*

- **Name of Institution:** University of North Florida
Principal Investigator: Cheryl Fountain
Curriculum Under Evaluation: Early Literacy and Learning Model (ELLM)
Title: *Evaluation of the Early Learning and Literacy Model: A Curriculum and Instructional Support System*

- **Name of Institution:** University of Texas Health Science Center at Houston
Principal Investigator: Susan Landry
Curriculum Under Evaluation: Let's Begin with the Letter People; Doors to Discovery
Title: *Evaluation of Pre-Kindergarten Curricula in Head Start and Public School Settings*

- **Name of Institution:** Vanderbilt University
Principal Investigator: Dale Farran
Curriculum Under Evaluation: Bright Beginnings; Creative Curriculum
Title: *Focus in Early Childhood Curricula: Helping Children Transition to School*

READING AND WRITING

FY 2006 AWARDS

- **Name of Institution:** California State University, Los Angeles
Principal Investigator: Anne Hafner
Goal: Identification
Title: *Using Growth Mixture Modeling to Identify Patterns of Early Reading Development and Teacher and Program Correlates for English Learners*

- **Name of Institution:** Teachers College, Columbia University
Principal Investigator: Dolores Perin
Goal: Development
Title: *Postsecondary Content-Area Reading-Writing Intervention: Development and Determination of Potential Efficacy*

- **Name of Institution:** University of California, Santa Cruz
Principal Investigator: Judith Scott
Co-Principal Investigator: Katharine Samway (San Jose State University)
Goal: Development
Title: *Vocabulary Development Through Writing: A Key to Academic Success*

- **Name of Institution:** University of Texas Health Sciences Center at Houston
Principal Investigator: Dennis Ciancio
Goal: Development
Title: *Development of an Empirically Based Vocabulary Curriculum for Kindergarten and First Grade Students*

FY 2005 AWARDS

- **Name of Institution:** Arizona State University
Principal Investigator: M. Adelaida Restrepo
Goal: Development
Title: *Vocabulary and Abstract Language Enhancement (VALE) to Improve Reading Comprehension in English Language Learners*

- **Name of Institution:** CAST, Inc.
Principal Investigator: Bridget Dalton
Co-Principal Investigators: Patrick Proctor, Catherine Snow (Harvard University)
Goal: Development
Title: *Improving Reading Comprehension for Struggling Readers: Understanding the Roles of Vocabulary Development, Guided Strategy Use, and Spanish Language Supports in a Digital Reading Environment*

- **Name of Institution:** Texas A&M University
Principal Investigator: Jorge Gonzalez
Co-Principal Investigator: Deb Simmons
Goal: Development
Title: *Project Words of Oral Reading and Language Development (Project WORLD)*

- **Name of Institution:** University of California, Riverside
Principal Investigator: Robert Calfee
Co-Principal Investigator: Roxanne Miller (Chapman University)
Goal: Development
Title: *The Read-Write Cycle: An Integrated Model for Instruction and Assessment of Reading Comprehension Through Reading and Writing in the Disciplines*

- **Name of Institution:** University of California, Riverside
Principal Investigator: Rollanda O'Connor
Co-Principal Investigator: H. Lee Swanson
Goal: Development
Title: *Variations in Procedures to Improve Reading Fluency and Comprehension*

- **Name of Institution:** University of Connecticut
Principal Investigator: Donald Leu
Co-Principal Investigator: David Reinking (Clemson University)
Goal: Development
Title: *Developing Internet Comprehension Strategies Among Adolescent Students At Risk to Become Dropouts*

- **Name of Institution:** Vanderbilt University
Principal Investigator: Donald Compton
Goal: Development
Title: *Evaluating a Multicomponent Reading Intervention Designed to Address the Diverse Needs of Struggling Readers in Late Elementary School*

- **Name of Institution:** Pacific Institutes for Research
Principal Investigator: Scott Baker
Co-Principal Investigators: Lana Edwards Santoro, David Chard
Goal: Efficacy
Title: *The Read Aloud Curriculum in First Grade Classrooms: Furthering Our Understanding of Immediate and Long-Term Impacts and Causal Influences*
- **Name of Institution:** University of Virginia
Principal Investigator: Laura Justice
Goal: Efficacy
Title: *Print Referencing Efficacy*
- **Name of Institution:** Boston University
Principal Investigator: Gloria Waters
Goal: Measurement
Title: *Assessment of Comprehension Skills in Older Struggling Readers*
- **Name of Institution:** University of Houston
Principal Investigator: David Francis
Co-Principal Investigators: Catherine Snow (Harvard University), Diane August (Center for Applied Linguistics)
Goal: Measurement
Title: *Diagnostic Assessment of Reading Comprehension: Development and Validation*
- **Name of Institution:** University of Illinois at Chicago
Principal Investigator: Kimberly Lawless
Co-Principal Investigator: Susan Goldman
Goal: Measurement
Title: *Assessing Readers Struggling to Comprehend Multiple Sources of Information*

FY 2004 AWARDS

- **Name of Institution:** University at Buffalo, State University of New York
Principal Investigator: James Collins
Goal: Development
Title: *Writing Intensive Reading Comprehension: Effects of Comprehension Instruction With and Without Integrated Writing Instruction on Fourth and Fifth Grade Students' Reading Comprehension and Writing Performance*
- **Name of Institution:** University of Kansas
Principal Investigator: Michael Hock
Goal: Development
Title: *Improving Adolescent Reading Comprehension: A Multi-Strategy Reading Intervention*
- **Name of Institution:** University of Memphis
Principal Investigator: Danielle McNamara
Goal: Development
Title: *iSTART: Interactive Strategy Trainer for Active Reading and Thinking*

- **Name of Institution:** University of Minnesota
Principal Investigator: Paul van den Broek
Co-Principal Investigators: Kristen McMaster, David Rapp
Goal: Development
Title: *Improving Comprehension of Struggling Readers: Connecting Cognitive Science and Educational Practice*
- **Name of Institution:** University of Pittsburgh
Principal Investigator: Margaret McKeown
Co-Principal Investigator: Isabel Beck
Goal: Development
Title: *Toward More Meaningful Decisions About Comprehension Instruction*
- **Name of Institution:** Florida Atlantic University
Principal Investigator: Nancy Romance
Co-Principal Investigator: Michael Vitale (Eastern Carolina University)
Goal: Efficacy
Title: *Embedding Knowledge-Focused Reading Comprehension Strategies in Cumulative Content-Area Instruction in Grades 3-4-5: An Assessment of Immediate, Transfer, and Long-Term Impact on Reading Achievement*
- **Name of Institution:** Washington Research Institute
Principal Investigator: Patricia Vadasy
Goal: Efficacy
Title: *Quick Reads Supplementary Tutoring Efficacy and Replication Trials*
- **Name of Institution:** University of Iowa
Principal Investigator: Richard Hurtig
Goal: Effectiveness Evaluation
Title: *Breakthrough to Literacy in the Chicago Public Schools: A Large Scale Evaluation of the Effectiveness of a Reading Comprehension Intervention*
- **Name of Institution:** Vanderbilt University
Principal Investigator: Douglas Fuchs
Co-Principal Investigators: Kristen McMaster (University of Minnesota), Laura Saenz (University of Texas - Pan American)
Goal: Effectiveness Evaluation
Title: *Scaling Up Peer Assisted Learning Strategies to Strengthen Reading Achievement*
- **Name of Institution:** Educational Testing Service
Principal Investigator: John Sabatini
Goal: Measurement
Title: *Developing Reading Comprehension Assessments Targeting Struggling Readers*
- **Name of Institution:** Northern Illinois University
Principal Investigator: Joseph Magliano
Co-Principal Investigator: Keith Millis
Goal: Measurement
Title: *Assessing Reading Comprehension with Verbal Protocols and Latent Semantic Analysis*

- **Name of Institution:** University of Colorado
Principal Investigator: Barbara Wise
Goal: Measurement
Title: *ICARE: Independent Comprehensive Adaptive Reading Evaluation System*

FY 2003 AWARDS

- **Name of Institution:** Carnegie Mellon University
Principal Investigator: James Callan
Co-Principal Investigators: Maxine Eskenazi, Charles Perfetti (University of Pittsburgh)
Goal: Development
Title: *Reader-Specific Lexical Practice for Improved Reading Comprehension*
- **Name of Institution:** Pennsylvania State University
Principal Investigator: Bonnie Meyer
Co-Principal Investigators: Kay Wijekumar, Wendy Middlemiss
Goal: Development
Title: *Intelligent Tutoring Using the Structure Strategy to Improve Reading Comprehension of Middle School Students*
- **Name of Institution:** Teachers College, Columbia University
Principal Investigator: Joanna Williams
Goal: Development
Title: *Teaching Elementary Students To Comprehend Expository Text*
- **Name of Institution:** University of Connecticut
Principal Investigator: Michael Coyne
Goal: Development
Title: *Project VITAL: Vocabulary Intervention Targeting At-Risk Learners*
- **Name of Institution:** University of Illinois
Principal Investigator: Richard Anderson
Goal: Development
Title: *Improving Comprehension and Writing Through Reasoned Argumentation*
- **Name of Institution:** University of Illinois
Principal Investigator: Georgia Garcia
Co-Principal Investigators: Barbara Taylor (University of Minnesota), David Pearson (University of California, Berkeley)
Goal: Development
Title: *Instruction of Reading Comprehension: Cognitive Strategies Or Cognitive Engagement*
- **Name of Institution:** Florida State University
Principal Investigator: Richard Wagner
Goal: Measurement
Title: *Origins of Individual and Developmental Differences in Reading Comprehension*

FY 2002 AWARDS

- **Name of Institution:** CAST, Inc.
Principal Investigator: Bridget Dalton
Co-Principal Investigator: Annemarie Palincsar (University of Michigan)
Goal: Development
Title: *Reading to Learn: Investigating General and Domain Specific Supports in a Technology-Rich Environment with Diverse Readers Learning From Informational Text*
- **Name of Institution:** Ohio State University
Principal Investigator: Ian Wilkinson
Co-Principal Investigators: Anna Soter, P. Karen Murphy (Pennsylvania State University)
Goal: Development
Title: *Group Discussions as a Mechanism for Promoting High-Level Comprehension of Text*
- **Name of Institution:** Pacific Institutes for Research
Principal Investigator: Scott Baker
Co-Principal Investigators: David Chard, Lana Edwards Santoro
Goal: Development
Title: *The Story Read Aloud Project: The Development of an Innovative Instructional Approach to Promote Comprehension and Cocabulary in First Grade Classrooms (2002-2005)*
- **Name of Institution:** University of Colorado
Principal Investigator: Thomas Landauer
Goal: Development
Title: *Research on and with Novel Educational Technologies for Comprehension*
- **Name of Institution:** University of Pittsburgh
Principal Investigators: Charles Perfetti, Erik Reichle
Co-Principal Investigators: Isabel Beck, Margaret McKeown
Goal: Development
Title: *Word Learning and Comprehension: New Laboratory Approaches and Classroom Studies*
- **Name of Institution:** University of Memphis
Principal Investigator: Danielle McNamara
Co-Principal Investigators: Art Graesser, Max Louwerse
Goal: Measurement
Title: *Coh-Metrix: Automated Cohesion and Coherence Scores to Predict Text Readability and Facilitate Comprehension*

SOCIAL AND CHARACTER DEVELOPMENT

FY 2003 AWARDS

- **Name of Institution:** Mathematica Policy Research, Inc.
Principal Investigator: John Burghardt
Title: *Social and Character Development National Evaluation Contract*
- **Name of Institution:** Children's Institute
Principal Investigators: Deborah Johnson, Hugh Crean
Program Under Evaluation: Promoting Alternative Thinking Strategies
Title: *PATHS to Children's Social and Character Development: A Clinical Trial of a School-Based Preventive Intervention*
- **Name of Institution:** Oregon State University
Principal Investigators: Brian Flay, David DuBois (University of Illinois at Chicago), Carol Allred (Positive Action, Inc.)
Program Under Evaluation: Positive Action
Title: *Positive Action for Social and Character Development*
- **Name of Institution:** New York University
Principal Investigators: J. Lawrence Aber, Stephanie Jones (Fordham University), Joshua Brown
Program Under Evaluation: The 4Rs: Reading, Writing, Respect, and Resolution
Title: *Reading, Writing, Respect, and Resolution: The Impact of a Social and Character Development and Literacy Program on Teachers and Children*
- **Name of Institution:** University at Buffalo, State University of New York
Principal Investigators: William Pelham, Jr., Greta Massetti
Program Under Evaluation: Academic and Behavioral Competencies Model
Title: *Randomized Trial of the School-Wide Academic and Behavioral Competencies Program in Urban, Low-Income Public School Settings*
- **Name of Institution:** University of Maryland, College Park
Principal Investigator: Gary Gottfredson
Program Under Evaluation: Second Step
Title: *Character Education Inquiry: A Multi-School Research Initiative*
- **Name of Institution:** University of North Carolina at Chapel Hill
Principal Investigators: Thomas Farmer, Mark Fraser
Program Under Evaluation: Competence Support Program
Title: *Social and Character Development in Rural Youth: The Competence Support Program*
- **Name of Institution:** Vanderbilt University
Principal Investigators: Leonard Bickman, Katie Smith
Program Under Evaluation: Love in a Big World
Title: *An Evaluation of the Character Development Program Love in a Big World*

TEACHER QUALITY: MATHEMATICS AND SCIENCE EDUCATION

FY 2006 AWARDS

- **Name of Institution:** The Regents of the University of California
Principal Investigator: Roland Tharp (University of California, Berkeley)
Co-Principal Investigator: Trish Stoddard (University of California, Santa Cruz)
Goal: Development
Title: *Integrating Science and Diversity Education: A Model of Pre-Service Elementary Teacher Preparation*
- **Name of Institution:** LessonLab, Inc.
Principal Investigator: Nicole Kersting
Co-Principal Investigators: Rosella Santagata, Karen Givvin
Goal: Measurement
Title: *Using Video Clips of Classroom Instruction as Item Prompts to Measure Teacher Knowledge of Teaching Mathematics: Instrument Development and Validation*

FY 2005 AWARDS

- **Name of Institution:** Allegheny Singer Research Institute
Principal Investigator: Erdosne Toth
Goal: Development
Title: *Mentoring Teachers Through Pedagogical Content Knowledge Development*
- **Name of Institution:** Education Development Center
Principal Investigator: Nancy Clark-Chiarelli
Co-Principal Investigator: Jess Gropen
Goal: Development
Title: *Assessing the Potential Impact of a Professional Development Program in Science on Head Start Teachers and Children*
- **Name of Institution:** University of Nebraska
Principal Investigator: Elizabeth Doll
Co-Principal Investigators: Ron Bonnstetter, Roger Bruning, Christy Horn
Goal: Development
Title: *Evolving Inquiry: An Experimental Test of a Science Instruction Model for Teachers in Rural, Culturally Diverse Schools*
- **Name of Institution:** University of Toledo
Principal Investigator: Carla Johnson
Co-Principal Investigator: Jamison Fargo (Utah State University)
Goal: Development
Title: *Utah's Improving Science Teacher Quality Initiative*
- **Name of Institution:** South Carolina Department of Education
Principal Investigator: Christina Schneider
Goal: Efficacy
Title: *Investigating the Efficacy of a Professional Development Program in Classroom Assessment for Middle School Reading and Mathematics*

- **Name of Institution:** SRI International
Principal Investigator: William Penuel
Goal: Efficacy
Title: *Comparing the Efficacy of Three Approaches to Improving Teaching Quality in Science Education: Curriculum Implementation, Design, and Adaptation*

- **Name of Institution:** University of South Florida
Principal Investigator: Kathryn Borman
Co-Principal Investigators: Kim Davis (District School Board of Pasco County), Sherri Steffen (Teaching SMART and Girls Inc., Rapid City)
Goal: Efficacy
Title: *Replication and Outcomes of the Teaching SMART® Program in Elementary Science Classrooms*

FY 2004 AWARDS

- **Name of Institution:** DePaul University
Principal Investigator: Barbara Radner
Goal: Development
Title: *Algebra Connections: Teacher Education in Clear Instruction and Responsive Assessment of Algebra Patterns and Problem Solving*

- **Name of Institution:** Educational Testing Service
Principal Investigator: Richard Tannenbaum
Goal: Measurement
Title: *The Relationship Between Mathematics Teachers' Content Knowledge and Students' Mathematics Achievement: Exploring the Predictive Validity of the Praxis Series Middle School Mathematics Test*

FY 2003 AWARDS

- **Name of Institution:** LessonLab Inc.
Principal Investigator: James Stigler
Goal: Development
Title: *Improving Achievement by Maintaining the Learning Potential of Rich Mathematics Problems: An Experimental Study of a Video- and Internet-Based Professional Development Program*

TEACHER QUALITY: READING AND WRITING

FY 2006 AWARDS

- **Name of Institution:** California State University Long Beach Foundation
Principal Investigator: Claude Goldenberg
Goal: Development
Title: *Standards-based Differentiated ELD Instruction to Improve English Language Arts Achievement for English Language Learners*

- **Name of Institution:** Research Foundation of the State University of New York
Principal Investigator: Donna Scanlon
Co-Principal Investigators: Lynn Gelzheiser, Frank Vellutino, Virginia Goatley
Goal: Development
Title: *Enhancing Knowledge Related to Research-Based Early Literacy Instruction Among Pre-Service Teachers*
- **Name of Institution:** The Regents of the University of California
Principal Investigator: Carol Olson (University of California, Irvine)
Goal: Efficacy
Title: *The Pathway Project: A Cognitive Strategies Approach to Reading and Writing Instruction for Teachers of Secondary English Language Learners*
- **Name of Institution:** University of Pittsburgh
Principal Investigator: Lindsay Clare Matsamura
Co-Principal Investigators: Brian Junker (Carnegie Mellon University), Lauren Resnick, Donna DiPrima Bickel
Goal: Efficacy
Title: *Content-Focused Coaching(SM) for High Quality Reading Instruction*

FY 2005 AWARDS

- **Name of Institution:** Florida State University
Principal Investigator: Alysia Roehrig
Co-Principal Investigators: Mary Brownell (University of Florida), Christopher Schatschneider, Joseph Torgesen
Goal: Identification
Title: *Identifying the Conditions Under Which Large Scale Professional Development Policy Initiatives are Related to Teacher Knowledge, Instructional Practices, and Student Reading Outcomes*
- **Name of Institution:** Success for All Foundation, Inc.
Principal Investigator: Nancy Madden
Goal: Development
Title: *Embedded Classroom Multimedia: Improving Implementation Quality and Student Achievement in a Cooperative Writing Program*
- **Name of Institution:** Texas A&M University
Principal Investigator: Deborah Simmons
Co-Principal Investigators: William Rupley, Sharon Vaughn (University of Texas at Austin)
Goal: Development
Title: *Enhancing the Quality of Expository Text Instruction through Content and Case-Situated Professional Development*
- **Name of Institution:** University of Texas at San Antonio
Principal Investigator: Misty Sailors
Co-Principal Investigator: Janis Harmon
Goal: Development
Title: *Teaching Teachers to Teach Critical Reading Strategies (CREST) Through an Intensive Professional Development Model*

- **Name of Institution:** Education Development Center, Inc.
Principal Investigator: Nancy Clark-Chiarelli
Goal: Efficacy
Title: *Examining the Efficacy of Two Models of Preschool Professional Development in Language and Literacy*
- **Name of Institution:** WestEd
Principal Investigator: Cynthia Greenleaf
Co-Principal Investigators: Steve Schneider, Joan Herman (University of California, Los Angeles)
Goal: Efficacy
Title: *A Randomized Controlled Study of the Efficacy of Reading Apprenticeship Professional Development for High School History and Science Teaching and Learning*
- **Name of Institution:** Regents of the University of Michigan
Principal Investigator: Joanne Carlisle
Co-Principal Investigator: Brian Rowan
Goal: Measurement
Title: *Assessment of Pedagogical Knowledge of Teachers of Reading*
- **Name of Institution:** Utah State University
Principal Investigator: D. Ray Reutzel
Co-Principal Investigator: Janice Dole (University of Utah)
Goal: Measurement
Title: *Connecting Primary Grade Teacher Knowledge to Primary Grade Student Achievement: Developing the Evidenced-Based Reading/Writing Teacher Knowledge Assessment System*

FY 2004 AWARDS

- **Name of Institution:** Purdue University
Principal Investigator: Douglas Powell
Co-Principal Investigator: Karen Diamond
Goal: Development
Title: *Professional Development in Early Reading*
- **Name of Institution:** University of North Carolina at Chapel Hill
Principal Investigators: Virginia Buysse, Dina Castro
Goal: Development
Title: *Improving Teacher Quality to Address the Language and Literacy Skills of Latino Children in Pre-Kindergarten Programs*
- **Name of Institution:** University of Chicago
Principal Investigator: Anthony Bryk
Goal: Efficacy
Title: *Can Literacy Professional Development be Improved with Web-Based Collaborative Learning Tools: A Randomized Field Trial*

- **Name of Institution:** Florida State University
Principal Investigators: Douglas Harris, Tim Sass
Goal: Measurement
Title: *Assessing Teacher Effectiveness: How Can We Predict Who Will be a High Quality Teacher?*

- **Name of Institution:** RAND
Principal Investigator: Richard Buddin
Goal: Measurement
Title: *Teacher Licensure Tests and Student Achievement*

FY 2003 AWARDS

- **Name of Institution:** Haskins Laboratories
Principal Investigators: Susan Brady, Marjorie Gillis
Goal: Development
Title: *Mastering Reading Instruction: A Professional Development Project for First Grade Teachers*

- **Name of Institution:** Instructional Research Group
Principal Investigator: Russell Gersten
Goal: Development
Title: *Teacher Quality Study: An Investigation of the Impact of Teacher Study Groups as a Means to Enhance The Quality of Reading Instruction for First Graders in High Poverty Schools in Two States*

- **Name of Institution:** University of Michigan
Principal Investigator: Joanne Carlisle
Goal: Efficacy
Title: *Identifying Key Components of Effective Professional Development in Reading for First-Grade Teachers and Their Students*

OTHER AWARDS

FY 2005

- **Name of Institution:** Syracuse University
Principal Investigator: Benita Blachman
Co-Principal Investigator: Christopher Schatschneider
Funded through the Unsolicited Awards Program
Title: *A One-Year Follow-Up of Evidence-Based Early Reading Intervention Provided by Kindergarten and First Grade Teachers*

FY 2004

- **Name of Institution:** Cornell University
Principal Investigators: Mark Conostas, Larry Hedges
Funded through the Unsolicited Awards Program
Title: *Society for the Advancement of Education Sciences: A Proposal for a New Scientific Organization*
- **Name of Institution:** Northwestern University
Principal Investigator: Larry Hedges
Funded through the Unsolicited Awards Program
Title: *Representation and Combination of the Results of Multi-Site Randomized Experiments in Education*
- **Name of Institution:** Rand Corporation
Principal Investigator: J. R. Lockwood
Funded through the Unsolicited Awards Program
Title: *Enhanced Value-Added Models for Estimating Teacher Effects*

FY 2003

- **Name of Institution:** Georgetown University
Principal Investigator: Sharon Ramey
Curriculum: Building Language for Literacy and Core Knowledge
Title: *Building Language for Literacy: A Comparison of Curricula and Coaching Conditions for Pre-K and Head Start Classrooms*
- **Name of Institution:** McLean Hospital
Principal Investigator: Gil Noam
Funded through the Interagency Education Research Initiative
Title: *The New 3R's – Reading, Resilience, and Relationships in After-School Programs (2003-2005)*
- **Name of Institution:** Southern Methodist University
Principal Investigator: Patricia Mathes
Co-Principal Investigator: Carolyn Denton (University of Texas at Austin)
Funded through the Interagency Education Research Initiative
Title: *Scaling-Up Effective Intervention for Preventing Reading Difficulties in Young Children*

FY 2002

- **Name of Institution:** Johns Hopkins University
Principal Investigator: James McPartland
Funded through the Interagency Education Research Initiative
Title: *Implementation & Impact of Reading, Mathematics & Science Interventions for Middle & High School Students in the Context of Talent Development reforms*

- **Name of Institution:** University of Texas Health Science Center at Houston
Principal Investigator: Susan Landry
Funded through the Interagency Education Research Initiative
Title: *Scaling Up a Language and Literacy Development Program at the Pre-Kindergarten Level*

- **Name of Institution:** University of Texas Health Science Center at Houston
Principal Investigator: Barbara Foorman
Funded through the Interagency Education Research Initiative
Title: *Scaling Up an Assessment-Driven Intervention Using the Internet and Hand-Held Computers*

Funding Opportunities

Visit <http://ncer.ed.gov> for more information about the National Center for Education Research funding opportunities.