

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Roemer	Rachel	2010	MSE- Art Education Portfolio	Art Education
Pelnar	Jennifer	2010	Influence of Heritage A Master's Show Case	Art Education
Daug	Kathryn	2009	Interdisciplinary Visual Arts Curriculum	Art Education
Dahl	Kari J	2009	Everyone Has a Story to Tell	Curriculum & Instruction
Wipperfurth	Victor	2010	Effective Athletic Directors	Curriculum & Instruction
Villalobos-Hallmann	Betty J.	2009	Adult Children of Alcoholic Workshop	Educational Leadership
Kuepper	Vincent T.	2003	The Interpretive Exhibition Model	Elementary Ed
Tessene-Martin	Lisa	2003	Constructivist Practices in a Primary Classroom: A House Construction Unit	Elementary Ed
Rosillo	Carlos	2010	Searching for Biliteracy: A Comparison of Reading Comprehension Instruction Strategies in a Dual-Language Classroom	ESL/Bilingual
Pavelchik	Adam	2010	Developing Effective Partnerships: An Involvement Plan for Parents of English Language Learners	ESL/Bilingual
Davis	Jennifer	2010	Teaching Content Vocabulary to Elementary English Language Learners	ESL/Bilingual
Hanover	Kelly	2010	Scientific Vocabulary Development and ELL Students	ESL/Bilingual
Wild	Alison	2010	Welcoming English Language Learners into High School	ESL/Bilingual
Hansome	Caitlin	2010	Using Multiple Intelligences to Accelerate English Language Acquisition	ESL/Bilingual
Christensen	Abigail	2010	What are Effective Ways to Teach Middle School English Language Learners Science and Social Studies Vocabulary?	ESL/Bilingual
Newhouse	Katherine Joy	2010	Making Writing Meaningful	ESL/Bilingual

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
LaRoche	Ana Gabriela	2010	The Teaching of Spanish Literacy in Bilingual Programs Serving Native Spanish Speakers	ESL/Bilingual
Edmonds	Nelson	2003	Intrusive Advising: Improving Academic Performance of At-Risk Students Through the Development of an 'Early Warning' Program	HPEC
Fetherston	Gregory	2004	Student-Centered Curriculum for Jefferson High School	HPEC
Kaatz	Del P.,	2004	The Perceptual Difference from Freshman to Senior Athlete	HPEC
Klamm, Jr.	Phillip H.	2004	Study Table for NCAA Division III Student-Athletes	HPEC
Mosley	Jamie	2004	Physical Education Resource Manual for the Classroom Teacher	HPEC
Murray	Thomas	2004	Implementing the Sport Education Model Into the Stoughton High School Physical Education Curriculum	HPEC
Otzelberger	Thomas J.	2004	Goal! Why Athletic Directors Score by Creating an Athletic Manual	HPEC
Simpson	Christopher	2004	Implications of an Academic Advising Center for First Year Students	HPEC
Bensheimer	Ryan	2005	Developing Administrative Handbooks for Mr. Zion Christian School	HPEC
Bolton	Ann	2005	Marantha Baptist Academy Coaches' Manual and Coordination of the MBA Athletic Program	HPEC
Hulberg	Ron	2005	Student Choices: The Relationship Between Students' Activity Levels and Nutritional Choices and the Rising Obesity Epidemic	HPEC
Lee	Scott B.	2005	What Are the Influential Factors Reducing the Retention of High School Head Boys Basketball Coaches?	HPEC
Madsen	David	2005	Taking Advantage of Attacking Opportunities in Soccer	HPEC
Mahoney	Steven	2005	High School Athletics with an Emphasis on Off-season Participation	HPEC
Monday	Jeremy	2005	Comprehensive Offensive Playbook for a High School Football Program	HPEC

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Oberneder	Joe	2005	Improving Participation in Wrestling	HPEC
Stout	Sean	2005	High School Athletes Perspective of Strength and Conditioning	HPEC
Vogel	Cale	2005	Detailed Analysis of the 1-4 Basketball Offense	HPEC
Walby	Vanessa	2005	Goal Setting: Can It Improve the Level of Performance in an Individual Or Team Setting	HPEC
Walz	Ryan	2005	Academic Achievement and Physical Fitness	HPEC
Belan Jr.	Bob	2006	Differences of Attitudes between Female and Male Athletes in Regard to Off Season Participation	HPEC
Domine	David	2006	Team Building: The Use of Adventure Education to Improve Cohesion	HPEC
Hillbrich	Cindy	2006	An Intercollegiate Basketball Goal Setting Manual	HPEC
Kapp	David	2006	How High School Athletics Impact Student-Athlete's Grade Point Averages: In- Season Versus Out-of-Season	HPEC
Player	James	2006	Motivational Factors Associated with Starters Versus Non-Starters in Boys Varsity High School Basketball	HPEC
Schneider	Paul	2006	Athletic Attrition Among Adolescent Basketball Players.	HPEC
Shelsta	Christine	2006	Assessment of Student Attentiveness and Energy Levels Through Daily Breakfast Consumption Using the Transtheoretical Model of Behavior Change	HPEC
Talavera	Ramon	2006	Key Elements of a Successful Soccer Program	HPEC
Waddell	Marie	2006	Employee Health Promotion for School Staff Members	HPEC
Yanko	Paul	2006	The Effects of Relaxation and Visualisation on Baseball Batting Averages	HPEC
Zelinger	Amy	2006	A Manual for Building a Fundamental Skills Basketball Camp for Middle School and High School Activities	HPEC

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Haberli	Lisa	2007	Mustang Triathlon Club	HPEC
Newcomer	Jeffery	2007	High School Sport Specialization: Effects on Intercollegiate Athletics	HPEC
Rear	Stein	2007	Evaluation of Stress Among NCAA Division I and Division II Baseball Coaches	HPEC
Schwanz-Gnatzig	Sandra	2007	Fitness and Aquatic Operational Manual	HPEC
Smith	Shaun	2007	The Effects of Mass Media on Physical Activity Levels of College Students	HPEC
Toohey	Patrick	2007	Attitudes and Perceptions of Organized Strength and Conditioning of Incoming Freshman Compared to Returning Players in a Small Liberal Arts College	HPEC
Noll	Heather	2008	Flexible Short Term Goals Verses Rigid Short Term Goals	HPEC
Shelsta	Paul	2008	Assessment of Student Achievement, Sportsmanship, and Self Discipline Through Involvement in the Participation of Sports at the Middle School Level	HPEC
Werth	Thomas	2008	Effects that Static vs. Dynamic Stretching Play on the Overall Flexibility of Middle School Students	HPEC
Wendt	Heather	2008	Coaches Knowledge of Preventing of ACL Injuries in Women's Athletics	HPEC
Johnsen	Brian	2009	Advantages and Disadvantages of Sport Specialization Among Athletes at the High School Level	HPEC
Berkley	Amanda	2009	Shoulder Injuries in Volleyball and a Strength Plan to Prevent Shoulder Injuries	HPEC
Karthausser	Thomas	2010	1st and 15- Providing an Objective Study Hall to Freshmen Football Players	HPEC
Cardwell	Allison	2010	Middle School Health Curriculum	HPEC
Caldwell	Rebecca	2000	A High School Summer Enrichment Program	Learn Adol
Pfund	William C.	2003	An Assessment of Physics Instruction Using Various Aspects of Modeling Pedagogy	Learn Adol

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Holmquist	David	2004	Teaching Writing as a Process Using the Vocabulary and Criteria of the Six Traits: A Reflective Inquiry	Learn Adol
Lindbloom	Elizabeth	2004	Creating a Middle School Art Curriculum that Includes Visual Culture Within the Discipline Based Art Education Framework	Learn Adol
McMahon	Michael J.	2004	A Systematic Reflection on Teaching for Environmental Literacy	Learn Adol

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Reese	Nancy A.	2004	An Individually Guided Curriculum for Teaching a Pre-Algebra Class at the High School Level	Learn Adol
Tolbert	Natalie	2004	Writing an Advanced Communications Course for the High School	Learn Adol
Arts	Kathleen	2005	Restructuring the Sixth Grade Math curriculum to Include Assessment Tools for Learning	Learn Adol
Card	Eryca J.	2005	Inquiry-Based Science Instruction: Handbooks for Instruction	Learn Adol
Elsen	Albert	2005	Curriculum Development for an Honors Geography Class in the School District of Janesville	Learn Adol
Kraft	Julie Anjanette	2005	The Deskillling of Teachers	Learn Adol
Rash	John C.	2005	Integration of Music Vocabulary in Middle School Band	Learn Adol
Miller	Mike	2006	A Design for Psychology Instruction: for the At-Risk High School Student.	Learn Adol
Hilbelink	Nicole	2007	Vocabulary Acquisition and Retention in Regular Level Ninth Graders	Learn Adol
Benisch	Andrew	2010	Does the use of Interactive Activities on a SMARTBoard Increase Scores on Chapter Tests and Quizzes in Algebra1A?	Learn Adol
Herdendorf	Betty J.	2002	Parental Involvement: Literacy Involvement for First Grade	Learn Early
King	Sandra Ruei	2004	Teaching Cultural Awareness in Taiwanese English Education	Learn Early
Mathwig	Jennifer	2004	What Happened to Play? The Use of Play in a Kindergarten Classroom to Enhance Social Development	Learn Early
Miller	Shelly	2004	A Resource Handbook for Teachers - Helping the ESL Student in Your Classroom	Learn Early
Popp	Vicki L.	2004	Assessing Early Literacy Skills in a 4-Year-Old Pre-Kindergarten Program	Learn Early
Arriola	Patricia	2005	The Implications of Early Childhood Education	Learn Early

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Covey	Toni L.	2005	Transition to Kindergarten	Learn Early
Dickinson	Katherine	2005	Reading Motivation	Learn Early
Graczyk	Kate Tikalsky	2005	Effectiveness of a Six Traits Writing Program in a Second Grade Classroom	Learn Early
Kier	Shelley	2005	Creating Fluent Readers: Guidelines for English Language Learners	Learn Early
Koefel	Kelly	2005	The Effectiveness of a Conflict Resolution Curriculum in Early Childhood	Learn Early
McLeod	Tracy	2005	Inquiry of a Balanced Reading Approach to Teach Beginning Readers Reading	Learn Early
Runde	Martia	2005	Cultural Awareness: A Head Start Family/Teacher Relationship Program to Improve Early Literacy Skills	Learn Early
Annen	Brian	2006	Integrating Writers' Workshop and Six Traits +1 of Writing into a Primary Classroom	Learn Early
Crawford	Marie	2006	Improving Content Area Vocabulary Development for Second Grade English Language Learners.	Learn Early
Heberling	Theresa	2006	Handbook for the Child Care Apprenticeship Program at Gateway Technical College	Learn Early
Kabelowsky	Katherine	2006	Successful Inclusion in Middle School Social Studies	Learn Early
Knudson	Linda J.	2006	Junior Primary: A Study of Student Achievement Records	Learn Early
McGrath	Erin	2006	Vocabulary Development for Elementary-Aged English Learners	Learn Early
Piper-Zahn	Marisa	2006	Reflection Process and Interpretive History	Learn Early
Swessel	Tammy	2006	Book Talks for Third Graders	Learn Early
Voskuil	Noemi	2006	Teaching Phonemics Awareness for Early Literacy	Learn Early

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
LaPrest	Kristi	2007	Thematic Teaching in Kindergarten Classroom	Learn Early
Mors	Katherine	2007	Creating an English as a Second Language Arts Class at the Middle School	Learn Early
Tuescher	Jeffery	2007	Predictors of Algebra Readiness for Middle School Students	Learn Early
Vogt	Kathleen	2007	Online Blogging and Reading Enthusiasm in Middle School Students	Learn Early
Schmidt	Jeff J	2008	Effectiveness of a Cooperative Games Unit in a Fifth Grade Physical Education Setting	Learn Early
Claypool	Molly	2009	Guided Literature Circles	Learn Early
Beilman	Janet	2004	ESL/Bilingual Staff Handbook	Learn Lifespan
Castro	Mariana	2004	Balanced Literacy in the Bilingual Classroom	Learn Lifespan
Davis	Doug	2004	Middle School Science Health Fair	Learn Lifespan
Dreyer	Rebecca	2004	Continental Mathematics League (CML), Inc. Implementation	Learn Lifespan
Foley	Linda C.	2004	Bully Free School: A Plan for Sandhill	Learn Lifespan
Grady	Lori L.	2004	Developing an Understanding of the Math 760-041 Student, to Determine What Type of Changes in Instructional Methods Will Benefit a Majority of Students	Learn Lifespan
Hanson	Gerald W.	2004	Long Term Care Training Manual Project	Learn Lifespan
Hinterberg	Mindy	2004	Best Assessments for Student Achievement	Learn Lifespan
Sandoval	Ronald M.	2004	The Usefulness of a Dual Language Program Proposal: Will Stakeholders . . . Support . . . ?	Learn Lifespan
Taylor	Franklyn E.	2004	Assessing the Effectiveness of the Eight Weeks Resident Assistant Class . . . at the University of Wisconsin-Whitewater	Learn Lifespan

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Anderson	Denise	2005	ESL Programs in Small and Rural School Districts: A Survey in South Central Wisconsin	Learn Lifespan
Dekker	Danielle	2005	Guided Reading in the Third Grade Classroom	Learn Lifespan
Gruetzmacher	Beth	2005	Employing Readers' Workshop with Maginalized Students	Learn Lifespan
Wachter	Melody	2005	Implementation of Middle School Portfolios	Learn Lifespan
Warren	Pamela M.	2005	Assessment of Accommodations as Provided by Project Assist on the University of Wisconsin-Whitewater Campus	Learn Lifespan
Callen	Michael	2006	Meeting the Behavioral and Educational Needs of the AD/HD Students: A Look At Classroom and Assessment Modifications.	Learn Lifespan
Billing	Peggy A.	2004	Using Volunteers Efficiently in the School Library Media Center: A Working Guide	Libr & Info Tech

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Brossard	Jane E. S.	2004	Using a Book Study as Staff Development for Gifted Students	Libr & Info Tech
Carlson	Jo Dell	2004	Teaching Phonemic Awareness with Music and Rhyme	Libr & Info Tech
Jones	Kim M.	2004	Integrating Wisconsin's Model Academic Standards for Information and Technology Literacy . . .	Libr & Info Tech
Neal	Melanie	2004	A Needs Assessment and Action Plan for an Elementary Library	Libr & Info Tech
Schroeder	Patricia	2004	Teaching Web Evaluation by Having Students Use Critical Thinking Skills to Create a Web Evaluation Tool	Libr & Info Tech
Stevens	Melanie	2004	A Virtual Museum: Enhancing the Middle School Social Studies Curriculum	Libr & Info Tech
Anderson	Margene	2005	Integrating the Research Process into Writing Instruction: Improving Student Thinking	Libr & Info Tech
Konczak	Renee	2005	Using Cooperative Learning to Increase Scores for Fourth Grade Students Studying American Indian History in Wisconsin	Libr & Info Tech
Pfeil	Kari	2005	Book Talks: How Do They Impact Student Choices?	Libr & Info Tech
Stewart	Naomi	2005	TheBig6 Skills Information Problem-solving Model and Middle School Students	Libr & Info Tech
Zembroski	Amy	2005	Repeated Reading Intervention for Increasing Reading Rate	Libr & Info Tech
Oliver	Sarraah	2006	"I" Care about Research: Using the I-Search Model to Teach the Research Process	Libr & Info Tech
Bremer	Judy	2007	Exploring the Connection Between Read-Alouds and Story Writing in the Kindergarten Classroom	Libr & Info Tech
Kazmierczak	Nicole	2007	The Effects of Accelerated Reader on the Reading Comprehension of First Graders	Libr & Info Tech
Morris	Brenda	2007	Researching Human Rights: A Study of Improving Research Skills	Libr & Info Tech
Dolan	Shannon	2008	How the Library Media Specialist Can Assist Teachers w/the Integration of Technology into the Classroom Curriculum	Libr & Info Tech

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Lewallen	Christine	2008	Multimedia: A Strategy Used to Enhance Student Learning and Attitudes Among Fifth Graders	Libr & Info Tech
Shew	Carol	2008	Scheduling Practices in the LMC and the Resulting Roles and Levels of Collaboration by the Media Specialist	Libr & Info Tech
Yenser	Cora L.	2003	Discovering What Really Motivates Middle School Students to Read for Pleasure	Library Media & Tech
Zelinsky	Lisa	2007	The Implementation of a Program Using Independent Study for Gifted Eighth Grade Mathematics Students in the Regular Classroom	Math Education
Busse-Perez	Mary	2004	Literacy Instruction in the Second Grade Bilingual Classroom	Prof Development
Moran	Giovanni	2004	Quasi-Experimental Research Study: the Effects of a Cooperative Approach in the Acquisition of the English Language on English Language Learners	Prof Development
Sanchez	Tracy	2004	Life Science in the ESL Classroom	Prof Development
Taylor	Jennifer M.	2004	Educational Opportunity: 2004 Summer Transition Program	Prof Development
Cameron	Erin	2005	Advocating for Two-way/ Dual-language Immersion Program in Bilingual Education	Prof Development
Cowles	Christine C.	2005	Listening Skills Development and the Teaching of Listening Skills: A State Certification Course for Milwaukee Area Technical College Instructors	Prof Development
Fisher	Karen	2005	Asperger Syndrome and the College Student Manual Project	Prof Development
Gandolfo-Thompson	Karina	2005	Supplemental Curriculum Materials for Spanish Speakers	Prof Development
Moore	Sarah	2005	Generac Power Systems Inc. Alternative Education Program's Curriculum	Prof Development
Okamoto Dyson	Sachiko	2005	Methods and Materials for Teaching English Pronunciation to Japanese Speakers in K-12 Classrooms	Prof Development
Pallan	Olga	2005	Effectiveness of Parent-Implemented Intervention Program to Ready ESL Students and Parents for School	Prof Development
Roman	Diego	2005	Seventh Grade ESL Science Curriculum for Oaklawn Academy	Prof Development

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Bellini	Nicole	2006	Can Interactions Between Students in Spanish and English as a Second Language Classes Improve their Oral Language Skills in the Target Languages?	Prof Development
DeMott	Earl	2006	Guide for Administering International Education	Prof Development
Dziewulski	Joyce	2006	What resources and opportunities for parental involvement improve reading scores and motivation to read?	Prof Development
Holden	Rachel	2006	Speech 8	Prof Development
Jonuzi	Alivera	2006	Albanian Cultural Resources	Prof Development
Kison	Danielle	2006	Bilingual Writing	Prof Development
Lai	Ching-Miao	2006	Using Discussion in Chinese Literature Classes: A unit for "Father's Shadow Memory"	Prof Development
Natz	Danielle	2006	Effective ELL Programs: A comparison of two middle schools	Prof Development
Presendofer	Alecia KN	2006	Use of Portfolios to Improve the Assessment Process in a Preschool Program: A Reggio Emilia Approach to Assessment	Prof Development
Seisay	Joseph	2006	Computer-Based Instruction	Prof Development
Thayer	Marice	2006	Where are the Women Artists?	Prof Development
Thom	Trudianne	2006	Technical Theatre in the High School	Prof Development
Cotter	Margaret	2007	Focus on Form in the L2 Classroom.	Prof Development
Fillhouer	Kristin	2007	Creation of a Freshman Bridging Program for At-Risk Community College Students	Prof Development
Galindo	Evelyn	2007	Culture and Curriculum: An Action Research Study of Culture in High School Spanish Classes	Prof Development
Kjersten	Krueger	2007	Teaching Phonics to English Language Learners Immersed in English Instruction	Prof Development

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Knoll	Jason	2007	Curriculum Development for "The 20th Century: 1900-1945"	Prof Development
Krueger	Cindy	2007	Mathematics Strategy-Enhancement Activities: Do They Have a Positive Affect on ESL Students Mathematics Achievement	Prof Development
Langelvoss	Kathryn	2007	Improving Instruction for English Language Learners in the Content Area Classroom Through the Use of SCOP	Prof Development
Leon-Benito	Miguel Angel	2007	In Search of An Alternative High School Program for Recently Arrived Mexican Immigrants	Prof Development
Muehlenkamp	Peggy	2007	English Language Learners, Writing, and Technology	Prof Development
Oliveras	Betzaida	2007	Preparing Children to be Successful in Kindergarten	Prof Development
Rao	Sarah	2007	Building Collaborative Teams to Best Serve ELL Students.	Prof Development
Real	Nicole	2007	Language Interdependence	Prof Development
Roloff	Howard	2007	Developing Multiple Assessment Tools in Art Education	Prof Development
Sandoval-Ibarra	Marcie	2007	Assessment of the Effectiveness of ELL and Bilingual Programs.	Prof Development
Sexton	Terry	2007	Action Research: Sentence Diagramming For Adult Learners	Prof Development
Sidell	Jennifer	2007	Implementing North Side Middle School's "Habits for Success": Making the Habits Comprehensive for English Language Learners	Prof Development
Wright	Jayme	2007	Implementation of Laptop Computers with Middle School English Language Learners	Prof Development
Biehn	Jacob	2008	Integrating the Sheltered Instruction Observation Protocol (SIOP) Model Lesson Plan With a Kindergarten Reading Curriculum	Prof Development
Calkins	Amy	2008	Increasing the Use of Differentiation Strategies in Regular Classrooms to Enhance the Learning of English Language Learners	Prof Development
Dollar Pernot	Carmen	2008	English Language Learners and Parental Involvement: A Road to Literacy Success	Prof Development

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Edwards	Linda	2008	Using Sheltered Instruction to Help Latino Students Transfer Math Skills to Embedded Contexts	Prof Development
Farwell	Emily	2008	Increasing English Language Learner's Success in Solving Math Story Problems	Prof Development
Fischer	Cynthia	2008	Aesthetics and the Built Environment of Schools	Prof Development
Gomez	Ana	2008	Assessing Teachers' Perspective Toward Collaboration in Elementary School	Prof Development
Harris	Laura A.	2008	Developing Single Sex Classrooms With a School	Prof Development
Irwin	Cindy	2008	A Peer Coaching Handbook for Teachers Working with Mainstreamed English Language Learners	Prof Development
Keelin	Beverly	2008	Appraisal of Reading Intervention Programs for At-Risk Middle School Students	Prof Development
Mendez	Jose	2008	Disproportionality: Bridging the Gap	Prof Development
Nobienksy	Carole	2008	Motivating Gifted Students Understanding the Influence of Self Efficacy, Goal Setting, and Feedback	Prof Development
Peters	Isle	2008	Which Type of Change Resources on the World Wide Web Have Most Effective to Beginner and Intermediate Adolescent or Adult English Language Learners (ELLs) With Limited Teacher Assistance	Prof Development
Ruffolo-Miller	Susanna	2008	Implementing Literacy Centers to Increase Basic Language Skills of English Language Learners	Prof Development
Serpe	Michelle	2008	Authentic and Accurate Latino Cultural Literature - What is Available in the Libraries of the Kenosha Unified School District for Lexis Levels One Through Five?	Prof Development
Shepherdson	Lara	2008	Balanced Literacy Approach	Prof Development
Torres	Delia	2008	Promoting Parental Involvement Among Our Limited English Proficient Hispanic Families	Prof Development
Tripoli-Silva	Sarahna	2008	Implementing Assessment for Learning Through Kindergarten Literacy Centers	Prof Development
Straub	Sharon	2009	Portfolio Compatibility and Transferability: Pre-service to In-service	Prof Development

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Krueger	Kjersten	2007	Teaching Phonics to English Language Learners Immersed in English Instruction	Prof Development
Busch	Donna	2004	Ritalin Alternatives: A Web Site	Tech Enh Ed
Hamann-Bantz	Jennifer L.	2004	A Manual for Inquiry-based Studies in the Science 9 Program at Arrowhead High School	Tech Enh Ed
Sauser	Nicole	2004	Integration of Technology into an Eighth Grade Mathematics Curriculum	Tech Enh Ed
DeShambo	David M.	2005	A Proposal for Badger High School: Creating a Technology Writing Classroom	Tech Enh Ed
Weibel	Karla	2006	Impact of Teacher Read-alouds on the Reading Comprehension Scores of Secondary ELL Students	Tech Enh Ed
Beauchamp	Jeffery	2008	Increases in Critical Thinking and Team Work Through the Use of the LEGO Mindstorms Program	Tech Enh Ed
Cobb	Daniel G.	2008	Adjusting Student Expectations	Tech Enh Ed
Manogue	Kelly	2008	Effectiveness of the Big 6 Information Processing Model in Fourth Grade	Tech Enh Ed
Wargowsky	Amy J Bengtson	2009	Interactive SMARTBoard Activities for Upper Level Mathematics	Tech Enh Ed
Parker	Kristin	2010	Motivating High School Students through Independent Reading Choices	C & I
Furrer	Katherine	2010	Bullying in the Middle School	Professional Dev.
Persells	Sarah	2010	Incorporating Language Objectives and Vocabulary Instruction to Enhance Mathematics Instruction for All Students	ELS/Bilingual
Lukes	Nancy J.	2010	Creating Reading Motivation with Blogging	Lib & Info Tech
Campbell	Laurie Cooper	2010	A Survey of Guided Reading Practices Within a Southern Wisconsin School District	Reading
Kimmel	Sharon	2010	The Effects of a Behavior Reassignment School Intervention	Alternative Ed

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Cardwell	Allison	2010	Middle School Health Curriculum	HPEC
Kinnick	Warren Shane	2010	SMARTBoard Technology in the ELL Classroom: An Exploratory Investigation	ELS/Bilingual
Gutierrez-Hoem	Silvia	2010	Science Instruction and English Language Learners	ELS/Bilingual
Berndt	Sallie	2010	Adolescent Motivation to Read	C & I
Sericati	Kristin	2010	Choice in the High School English Classroom & the Effect on Reading Quantity and Quality	ProfDev-Reading
Sharpe	Rebecca	2009	Co-teaching and an Integrative approach to Teaching English Language Learners	ESL/Bilingual
Wieimer	Anthony James	2011	Revision of a summer school Algebra Curriculum	MS C&I
Ingersoll	Beth	2011	Strengthening Literacy Skills through Family Involvement with Early Childhood Students	MSE-PD
Hammil	Lynette	2011	http://digital.library.wisc.edu/1793/53436	MSE-PD Online Cohort
Frankenfeld	Becky	2011	http://digital.library.wisc.edu/1793/53438	MSE-PD Online Cohort
Sweger	Melissa	2011	http://digital.library.wisc.edu/1793/53442	MSE-PD Online Cohort
Eiserman	Sarah	2011	http://digital.library.wisc.edu/1793/53444	MSE-PD Online Cohort
Persick	Christopher	2011	http://digital.library.wisc.edu/1793/53446	MSE-PD Online Cohort
Schultz	Jennifer	2011	http://digital.library.wisc.edu/1793/53448	MSE-PD Online Cohort
Burton	Misty	2011	http://digital.library.wisc.edu/1793/53450	MSE-PD Online Cohort
Kazada	Amy	2011	http://digital.library.wisc.edu/1793/53452	MSE-PD Online Cohort

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Bazan	Angela	2011	http://digital.library.wisc.edu/1793/53440	MSE-PD Online Cohort
Hahn	David	2011	Throws Coaches' Education Program	MSE C&I
Horwath	Sarah	2011	A Guide for Using Culturally Relevant Texts in the Elementary Classroom	MSE C&I
Meinholz	Dale	2011	Designing a School Library Website For Information Use	MSE-PD
Ritchie	Jeanne	2011	In Tune with Literacy: A Classroom Guide	MS- C&I
Horn	Brian	2011	The Brain: A course for High School Students Identifying the Relationship between physical activity, emotional intelligence and brain development	MS-C&I
Schmidt	Tara	2011	Investigation of the Home Literacy Environment	MSE-PD
Smith	Charles	2011	Single Gender Classroom: Environment, Learning, and Discipline	MS-C&I
Arnold	Patricia	2011	Investigating the Impact of the Science Writing Heuristic on Student Learning in High School Chemistry	MSE-PD
Daniels	Shedrick	2011	The Academic Effects of Black Fraternal Membership	MSE-PD
Hohl	Donna	2011	Getting 100% out of ten: English Language Development in a First Grade 90/10 Two Way Immersion Program	MS-C&I
Krejcarek	Molly	2011	Best Practices in Emergent Literacy: A Literacy Curriculum Guide for Kindergarten	MS C&I
Smythe-Eagle	Helene	2011	High School Dropout Education Levels and Adult Education Grade Equivalents Scores on School Re-entry A Correlation Study	MSE-PD
Sedmak	Jacqueline	2011	Letter and Sound Recognition	MSE-PD
Martin	Hanna	2011	Effects of using Focabulary: A Rap Based Vocabulary Program on Middle School ELLs	MSE-PD
Webster	Dawn	2011	Reading Comprehension and "Best Practices"	MS C&I

Last Name	First Name/MI	Year	PROJECT TITLE	Area of Emphasis
Young	Terrence	2010	Benefits and successes of four African-American Students in a Dual-Language Program	MS C&I
			always leave one row and right click on row # (Insert row) it will insert above this one	

Archived
A
A
A
A
A
A
A
A

--

Archived
A
A

Archived
A
A
A
A
A
A
A

Archived
A
A
A
A
A
A
A
A

Archived
A
A
A
A
A

Archived
A
A
A
A
A

Archived
A
A
A
A
A
A
A

Archived
A
A
A
A
A
A
A
A
A
A

Archived