PAGE

December 2007

CURRICULUM VITAE

STEPHANIE L. KNIGHT

Texas A&M University

Department of Educational Psychology

706 Harrington Tower

College Station, TX 77843-4225

Work (979) 862-2008 Home (713) 942-8073
Email: s-knight@tamu.edu Fax: (979) 862-1256
EDUCATION

1987
Ed.D.
University of Houston, Houston, TX

Major: Curriculum and Instruction, Instructional

Studies/Teacher Education

1973
M.A.
Lehigh University, Bethlehem, PA

Major: Secondary Education: Minor: Spanish

1971

Post-baccalaureate Study, Rice University, Houston, TX

Major: Spanish Language and Literature

1969
B.A.
University of Kentucky, Lexington, KY

Major: Spanish; Minor: French

With High Distinction

1973

Pennsylvania Teacher Certification

1979

Texas Teacher Certification

AWARDS AND SPECIAL RECOGNITION

2004-2006
CoEditor, American Educational Research Journal: Teaching Learning and Human Development
2001-Present
Houston Endowment, Inc. Endowed Chair in Urban Education

2001-2006
University Faculty Fellow, College of Education,

Texas A&M University

2007
Secretary, Phi Beta Kappa, Kappa Chapter, Texas A&M University

2001
Notable Research Presentation, College of Education,

Texas A&M University

2000-2003
Academy for Educator Development

1999 Phi Kappa Phi Honorary

College of Education Crystal Apple Teaching Award

President, Classroom Observation Special Interest Group of the American Educational Research Association

1998 Association of Former Students' University Distinguished Teaching Award

1994
President, Advanced Study of National Databases

Special Interest Group of the American Educational Research Association

1993
President, Southwest Educational Research Association

1992
American Educational Research Association Fellow, Institute for Statistical Analysis for Education Policy

1991
National Center for Education Statistics Fellow, Advanced Studies Seminar

Delta Kappa Gamma

1989

Outstanding New Faculty Award, College of Education,

Texas A&M University

Co-recipient, Outstanding Research Award, Southwest

Educational Research Association

Kappa Delta Pi

1988

Outstanding Research Award, Southwest Educational

Research Association

1988

Outstanding Dissertation Award, Phi Delta Kappa

Southwest Region IV

1988

Joshua Weinstein Outstanding Dissertation Award, Phi

Delta Kappa, University of Houston Chapter

1987

Graduate Student of the Year, University of Houston,

College of Education

1985

Phi Delta Kappa

1977

Master Teacher, Intermediate Grade Level, Aramco

Schools, Ras Tanura, Saudi Arabia

1971

Rice University Fellowship for Graduate Study in

Spanish Language and Literature

1969

Phi Beta Kappa, University of Kentucky

PROFESSIONAL EXPERIENCE

2004-Present
Texas A&M-Qatar University Collaborative Teacher Education Planning

and Implementation Team

2004-2007
Director for Research Into Practice, National Science Foundation Information Technology in Science Center for Teaching and Learning, Texas A&M University

2007

Program Area Leader, Curriculum and Instruction, State of Texas

Educational research Center, 2007

2002-Present
Co-Director, Office of Endowed Urban Chairs

2002-Present
Professor, Department of Educational Psychology,

Texas A&M University

2005-Present
Professor, Department of Teaching, Learning, and Culture,

Texas A&M University (joint appointment)

1993-2002
Associate Professor, Department of Educational Psychology,

Texas A&M University

1997-2002
Director, Center for the Study and Implementation of Collaborative Learning Communities

1995-1997
Assistant Director, Center for the Study and Implementation of

Collaborative Learning Communities

1991-1993 Executive Director, University of Houston School/University Research Collaborative

Assistant Professor, Department of Curriculum and Instruction, University of Houston, Houston, TX.
1990-1991 Director, Instructional Research Laboratory, Texas A&M University

1988-1991 Assistant Professor, Department of Educational Curriculum and Instruction, Texas A&M University.

1986-1988 Instructor, Department of Teacher Education, University of Houston-

Clear Lake.

1986-1987 Research Assistant, Educational Research Center, University of Houston, University Park.

1984-1986 Research Assistant, Institute for Research on Urban Schooling, University of Houston, University Park.

1984-1987
Teaching Assistant, Department of Curriculum and Instruction, College of Education, University of Houston.

Teaching Assistant, Department of Teacher Education, University of Houston-Clear Lake.

CLASSROOM TEACHING EXPERIENCE

1979-1983
Teacher, Klein Independent School District, Houston, TX. Levels one and two of French and Spanish.

1977-1979
Master teacher, Najmah Intermediate School, Ras Tanura, Saudi Arabia.

Grade 6.

1975-1977 Teacher, Dhahran Intermediate School, Dhahran, Saudi Arabia. Grade 5.

1972-1974
Teacher, Notre Dame High School, Easton, PA. Levels one, two, and

three of Spanish.

1971 Intern, Lehigh University Laboratory School for Emotionally and Socially Disturbed Students.

1969-1971
Teacher, Corpus Christi School, Houston, TX. Spanish and Language

Arts, grades 6-8.

RESEARCH AND SCHOLARLY ACTIVITY

Books and Monographs

Wiseman, D., & Knight, S. (Eds.) (2003). Linking school university collaboration and K-12 student outcomes. Washington DC: American Association of Colleges of Teacher Education.

Wiseman, D., Knight, S., and Cooner (2005). Becoming a teacher in a field-based setting: An introduction to education and classrooms. (3rd edition). Belmont, CA: Wadsworth

Wiseman, D., Knight, S., and Cooner (2002). Becoming a teacher in a field-based setting: An introduction to education and classrooms (2nd edition). Belmont, CA: Wadsworth.

Wiseman, D., Cooner, D., & Knight, S. (1998). Field-Based Teacher Education. Belmont, CA: Wadsworth.

Knight, S., & DeLeon, N. (Eds.) (1996). The Texas School University Research Collaborative: Proceedings of the 1995 forum. College Station: Texas A&M University.

Knight, S., & DeLeon, N. (Eds.) (1995). The Texas School University Research Collaborative: Proceedings of the 1994 forum. College Station: Texas A&M University.

Waxman, H.C., Knight, S.L., & Padron, Y.N. (1988). Teaching strategies that promote higher-level thinking skills for at-risk learners. La Marque Texas: Consortium for the Advancement of Professional Excellence.

Freiberg, H.J., Driscoll, A., & Knight, S.L. (1987). School Climate. Bloomington, IN: Center for Evaluation, Development, and Research.
Chapters
Knight, S., & Stallings, J. (2007). The implementation of the Accelerated School Model in an Urban Elementary School. In R. Allington & S. Walmsley (Eds.), No quick fix: Rethinking Literacy Programs in America’s Elementary Schools: The RTI Edition. (pp. 236-251). New York: Teachers’ College Press.

Knight, S., & Wiseman, D. (2005). Lessons learned from a research synthesis on the effects of teachers’ professional development on culturally diverse students. In H. Waxman, & K. Tellez (eds.), Improving teacher quality for English language learners. Hillsdale, NJ: Erlbaum.
Knight, S.L., & Kurz, T. (2005). Understanding human development. In C. Henry and J. Nath (eds.), Becoming a middle school or high school teacher in Texas (pp. 3-20). Belmont, CA: Wadsworth. ISBN: 0534274250

Knight, S.L., & Smith, R.G. (2004). Development and use of a classroom observation instrument to investigate teaching for meaning in diverse classrooms. In Waxman, H., Tharp, R.G., & Hilberg, R.S.(eds.), Observational research in U.S. classrooms. New York: Cambridge University Press. (ISBN: 05218 14537)

Knight, S.L., & Boudah, D. (2003). The impact of teachers’ participation in collaborative research on secondary students’ classroom behaviors and engagement. In Wiseman, D., & Knight, S. (Eds), Linking school university collaboration and K-12 student outcomes (pp. 131-165). Washington DC: American Association of Colleges of Teacher Education.

Knight, S.L., & Wiseman, D. (2003). Making the case: Lessons learned from school-university partnership research. In Wiseman, D., & Knight, S. (Eds.) Linking school university collaboration and K-12 student outcomes (pp. 166-200). Washington DC: American Association of Colleges of Teacher Education.

Knight, S.L., & Rackley, R. (2003). Understanding human development. In C. Henry and J. Nath, 2nd Ed. (eds.), Becoming an EC-4 teacher in Texas (pp. 3-20). Belmont, CA: Wadsworth. ISBN: 0534603009

Knight, S.L. (2000). Understanding human development. In C. Henry and J. Nath (eds.), Becoming a teacher in Texas. Belmont, CA: Wadsworth.

*Boudah, D. & Knight, S.L. (1999). Creating learning communities of research and practice: Participatory research and development. In D. Byrd, & J. McIntyre (Eds.), Research on professional development schools: Teacher education yearbook VII (pp. 97-114). Thousand Oaks, CA: Corwin Press.
Knight, S.L. & Stallings, J. (1998). Increasing the academic and social success of children, youth, and families: Case study of an alternative program. Multi-service schools: Integrated services for children and youth at risk (pp.99-114). The Netherlands: Garant Publishers.

Smith, R., & Knight, S. (1997). Collaborative inquiry: Teacher leadership in the practice of creative intelligence. In R. Sinclair, & W. Ghory (Eds.), Reaching and teaching all children (pp. 39-60). New York: Corwin Press.

Knight, S.L., & Stallings, J.A. (1996). Implementation and evaluation of the Accelerated School Model: A case study. In R. Allington & S. Walmsley (Eds.). Programs that work (pp. 236-252). New York: Teachers' College Press.

*Stallings, J.A., Wiseman, D., & Knight, S. (1995). Professional development schools: A new generation of school-university partnerships. In H. Petrie (Ed.), Professionalism, partnership, and power: Building professional development schools (pp. 133-144) New York: Teachers College Press.

Stallings, J.A., Knight, S., & Wiseman, D. (1994). Laboratory and professional development schools. In L. Anderson (Ed.). International Encyclopedia of Education (2nd. Ed.) (pp. 5313-5318). Oxford: Pergamon Press.

Knight, S.L., & Georgiades, W.D.H. (1993). De leerkracht alsonderzoeker: een samenwerkingsvergband tussen scholen en de Universiteit van Houston (USA). IN A.F.C. van Veen & C.M. van Rijswijk (Eds.), De proef op de som: Kwaliteitsverbeteringsprojecten in pedagogische werkvelden (pp. 67-79). Garant: Leuven/Apeldoorn.

*Knight, S.L. (1992). Differences among black and Hispanic students' perceptions of their classroom learning environment in social studies. In H.C. Waxman, & C. D. Ellett, The study of learning environments, Volume 5 (pp. 101-107). Houston: Special Interest Group for the Study of Learning Environments.

Knight, S.L., & Waxman, H.C. (1991). Students' cognitions and classroom instruction. In H.C. Waxman & H. Walberg (Eds.), Contemporary approaches to research on teaching (pp.239-256). Chicago: National Society for the Study on Education and McCutchan Publishing.

Waxman, H.C., Padron, Y.P., & Knight, S.L. (1991). Risks associated with limited cognitive mastery. In M. Wang, M. Reynolds, & H. Walberg (Eds.), Handbook of special education: Research and practice. New York: Pergamon.

Freiberg, H.J., & Knight, S.L. (1991). Teacher career ladders and school climate. In S. Conley (Ed.), The teacher work environment as a focus of school-based change (pp 203-220). Boston: Allyn & Bacon.

*Knight, S.L. (1990). The relation between the classroom learning environment and students' cognitive reading strategies. In H.C. Waxman & C. Ellett (Eds.), The study of learning environments (Volume 4, pp. 40-47). Baton Rouge, LA: Louisiana State University.

*Waxman, H.C., Knight, S.L., & Owens, E.W. (1990). The relation between the classroom learning environment and students' problem-solving strategies in mathematics. In H. Waxman & C. Ellett (Eds.), The study of learning environments (Volume 4, pp. 94-103). Baton Rouge, LA: Louisiana State University.

*Padron, Y.N., & Knight, S.L. (1990). Linguistic and cultural influences on classroom instruction. In P.Baptiste, H.C. Waxman, J. Anderson, & J.Walker de Felix, (Eds.), Leadership, equity, and school effectiveness (pp. 173-185). Newbury Park, CA: Sage.

Knight, S.L. (1989). Investigating the relationship between classroom instruction and students' cognitive strategies. In L. Barber (Ed.), Phi Delta Kappa Outstanding Dissertation Awards (pp. 21-
27). Bloomington, IN: Center for Evaluation, Development, and Research.

Waxman, H.C., Freiberg, H.J., Clift, R.T., Houston, W.R., & Knight, S.L. (1989). Concerns, motivations, and concepts of teaching by prospective teachers at two points in their program. In J.J. Denton & D.G. Armstrong (Eds.), Shaping policy in teacher education through program evaluation (pp. 13-20). College Station, TX: Instructional Research Laboratory, Texas A&M University.

Knight, S.L. (1988). The implications of cognitive strategy research for teaching. In H.C. Waxman, S.L. Knight, and Y.N. Padron (Eds.), Teaching strategies that promote higher-level thinking skills for at-risk learners (pp. 34-36). La Marque TX: Consortium for the Advancement of Professional Excellence.

Knight, S.L., & Padron, Y.N.. (1988). Teaching cognitive reading strategies to at-risk students. In H.C. Waxman, S.L. Knight, & Y.N. Padron (Eds.), Teaching strategies that promote higher-level thinking skills for at-risk learners (pp. 8-17). LaMarque Texas: Consortium for the Advancement of Professional Excellence.

Waxman, H.C. & Knight, S.L. (1988). Higher-level thinking instruction
for at-risk learners: Problems, programs, and promises. In H.C. Waxman, S.L. Knight, & Y.N. Padron (Eds.), Teaching strategies that promote higher-level thinking skills for at-risk learners (pp. 3-7). LaMarque Texas: Consortium for the Advancement of Professional Excellence.

Knight, S.L. (1987). School climate: A review of recent literature. In H. Freiberg, A. Driscoll, & S. Knight (Eds.), Hot Topics Series: School Climate. Bloomington, IN: Center for Evaluation, Development, and Research.

Journal Articles

*Simmons, M., Wu, X.B., Knight, S., & Lopez, R. (2007). Assessing the use of field- and GIS-based inquiry on student attitude and conceptual knowledge in an undergraduate ecology laboratory. Journal of Biological Education. (Revise and resubmit).
*Thompson, B., & Knight, S. (2006). Determining the Food Irradiation Beliefs of Community Nutrition Educators: Do Beliefs Influence Educational Outreach? Journal of Nutrition Education and Behavior, 38(1), 50-55.
*Thompson, B., & Knight, S. (2005). The impact of a multi-component professional development training on the beliefs and behaviors of community health educators regarding food irradiation. Health Education & Behavior, 32 (6).

*Knight, S., & Wiseman, D. (2005). Professional Development for teachers of diverse students: A summary of the research. Journal of Education for Students Placed At Risk, 10(4), 387-405.

Knight, S. (2004). Improving teaching and learning in urban schools. Journal of Public Management and Social Policy. 10(1), 23-37.

Knight, S., & Wiseman, D. (2004). Lessons learned from a research synthesis on the effects of teachers’ professional development on culturally diverse students. The LSS Review, 3 (1), 12-14.

 *Knight, S., & Erlandson, D. (2003). Harnessing complexity: A framework for analyzing school reform. Planning and Changing, 34 (3 & 4), 178-196.

 *Kurz, T., and Knight, S. (2004). An exploration of the relationship among teacher efficacy, collective teacher efficacy, and goal consensus. Learning Environments Research, 7(2), 111-128.
*Knight, S.,Pedersen, S., & Peterson, W. (2003). Connecting the university with a professional development school: Pre-service teachers’ attitudes toward the use of compressed video. Journal of Technology and Teacher Education, 12 (1), 139-154.

*Knight, S., Wiseman, D., & Cooner, D. (2000). Using collaborative teacher research to determine the impact of professional development school activities on elementary students' math and writing outcomes. Journal of Teacher Education, 51(1).

*Boudah, D.J., Knight, S.L., Kostohryz, C., Welch, N., Laughter, D. & Branch, R. (2000). Collaborative research in inclusive classrooms: An investigation with reflection by teachers and researchers. Teacher Education and Special Education, 239(3), 241-252.

*Knight, S.L., & Kneese, C. (1999). Examining student perceptions in four instructional programs for students at risk. Teaching and Change.,7(1),17-32.

*Knight, S., DeLeon, N., & Smith, R. (1999). Using multiple data sources to evaluate an alternative scheduling model. High School Journal,83(1), 1-13.

*Kneese, C., & Knight, S. (1995). Evaluating the achievement of at-risk students in year-round education. Planning and Changing, 26 (1-11),

*Waxman, H., Walker de Felix, J., Martinez, A., Knight, S., & Padron, Y. (1994). Effects of implementing classroom instructional models on English language learners’ affective and cognitive outcomes. Bilingual Research Journal, 18(3&4), 1-22.

*Knight, S.L. (1991). The effects of students' perceptions of learning environment on students' motivation. Journal of Classroom Interaction, 26 (2), 19-24.

*Knight, S.L. & Waxman, H.C. (1990). Investigating the effects of the classroom learning environment on students' motivation in social studies. Journal of Social Studies Research,14 (1), 1-12.

*Alexander, P.A., & Knight, S.L. (1993). Dimensions of the interplay between teaching and learning. The Educational Forum, 57 (3), 232-245.

*McBride, R., & Knight, S.L. (1993). Identifying teacher behaviors during critical thinking tasks. The Clearing House, 66 (6), 374-378.

*Knight, S.L., Wiseman, D., & Smith, C.W. (1992). The reflectivity-activity dilemma in school-university partnerships. Journal of Teacher Education, 43, (4), 269-277.

*Ferrera, M.M., Knights, S.L., & Sanchez, C. (1992). The accelerated school and Hispanic parent involvement. Texas Study of Secondary Education, 21-24.

*Knight, S.L. (1992). Relation between elementary students' perceptions of teacher behaviors and reading strategy. Journal of Educational Research, 85 (6), 327-338.
Knight, S.L. (1992). Site-based management: What can we expect? Texas Educational Policy Research Report, 1 (2).

*Knight, S.L., Waxman, H.C., & Owens, E. (1991). Comparing the classroom learning environments of traditionally and alternatively certified teachers. Action in Teacher Education, 13(4), 29-34.

*Knight, S.L., & Waxman, H.C. (1990). Analyzing effective teaching of Hispanic students' problem-solving strategies in science. In L. Malave (Ed.), National Association of Bilingual Education Annual.(pp. 123-137). Fall River, MA: National Dissemination Center.

*Knight, S.L. (1990). The effects of cognitive strategy instruction on elementary students' reading outcomes. In S. McCormick & J. Zutell (Eds.), National Reading Conference Yearbook (Volume 38, pp. 241-251). Chicago: National Reading Conference.

 *Knight, S.L., Waxman, H.C., & Sterchy, S., Y.N. (1990). Effects of the classroom learning environment on high school students’ motivation. Southwest Journal of Educational Research, (3), 28-34.

*Knight, S.L., Waxman, H.C., & Padron, Y.N. (1989). Examining the relationship between classroom instruction and elementary students' cognitive strategies in social studies. Journal of Educational Research, 82(5), 270-276.

*Knight, S.L., & Waxman, H.C. (1989-1990). Effective teaching of critical thinking skills. National Forum of Applied Educational Research, 2(1), 45-53.

Knight, S.L. (1989). Teaching critical thinking skills effectively. Phi Delta Kappa Newsletter Editor's Kit. Bloomington, IN: Center for Evaluation, Development, and Research.

*Knight, S.L. Freiberg, H.J., & Waxman, H.C. (1988). Teachers' perceptions of research dissemination practices. Record in Educational Administration and Supervision, 9(1), 8-10.

*Freiberg, H.J., & Knight, S.L. (1988). A longitudinal study of the effects of incentive programs on school climate in one district. Teacher Education and Practice, 5(1), 17-24.

*Waxman, H.C., Rodriguez, J., Padron, Y.N., & Knight, S.L. (1988). The use of systematic classroom observations during field experience components of teacher education programs. College Student Journal, 22, 199-202.

*Knight, S.L., Waxman, H.C., & Padron, Y.N. (1987). Investigating Hispanic students' cognitive strategies in social studies. Journal of Social Studies Research, 11, 15-19.

*Knight, S.L. & Waxman, H.C. (1987). Investigating the influence of teacher behaviors on the development of students' critical thinking skills. Southwest Journal of Educational Research Into Practice, 1, 24-29.

*Waxman, H.C., & Knight, S.L. (1987). Applying research on higher-level thinking to classroom instruction: Students' perceptions of cognitive strategy instruction in mathematics. Southwest Journal of Educational Research Into Practice, 1, 40-43.

Waxman, H.C., & Knight, S.L. (1987). Investigating successful and less successful students' cognitive learning strategies in social studies. Social Science Perspectives Journal, 2, 131-139.

*Knight, S.L., Waxman, H.C., & Impastato, D. (1987). Hispanic students, cognitive strategies in social studies. Journal of Educational Equity and Leadership, 7, 181-183.

*Knight, S.L. & Padron, Y.N. (1986). Investigating gender differences in the use of cognitive reading strategies. Journal of Educational Equity and Leadership, 6, 340-341.

*Padron, Y.N., Knight, S.L., & Waxman, H.C. (1986). Analyzing bilingual and monolingual students' perceptions of their reading strategies. The Reading Teacher, 39, 430-433.

Knight, S.L. (1985). Overlap: A selected review of recent literature. Journal of Classroom Interaction, 21 (1), 12-14.

*Knight, S.L., Padron, Y.N., & Waxman, H.C. (1985). The cognitive reading strategies of ESL students. TESOL Quarterly, 19, 789-791.

*Padron, Y.N., Knight, S.L., & Waxman, H.C. (1985). A comparison of bilingual and monolingual students' reading comprehension strategies. Journal of Educational Equity and Leadership, 5, 270-272.

Funded Proposals

Knight, S., & Ikhlef, Athman (2007, November). Investigation and Impact of Education for a New Era Classroom and School Processes on Student Outcomes. Research grant proposal submitted to The Qatar National Research Fund, Qatar Foundation, Doha, Qatar. Funded $750,000 for three years.
Knight, S. (2007, March). What Works in Texas Schools: Identifying Best Practices. Proposal submitted as lead study of the State of Texas Education Research Center (ERC) proposal submitted to the Texas Higher Education Coordinating Board and the Texas Education Agency. ERC funded $1 million for one year.

Knight, S. (2004-2006). Evaluator, $125,000. Writing for Assessment and Learning in the Natural and Mathematical Sciences. National Science Foundation, Non-CEHD PI Nancy Simpson four-year project totaling $481,850

Knight, S.L. (2001-present). Endowed Chair in Urban Education. Houston Endowment, Inc. ($75,000 per year).

Knight, S.L. (2001-2003). Research synthesis for Professional Development for Diversity. Center for Research on Excellence and Diversity in Education. (Funded $50,000 over two years.)

Knight, S.L. (2001-2005). Evaluation of Partnership for Quality Education. University of Houston. (Funded $100,000 over five years.)

Hughes, J., & Knight,. S. (2001-2005). Preparing teachers to foster children's social and emotional competencies. Hogg Foundation. (Funded $275,435 over four years.)

Knight, S., Peters, W., & Gibson, C. (2001). Assessing the effectiveness of a collaboratively designed secondary teacher education program. Regent's Initiative Collaborative Grant. (Funded $20,000 for one year.)

Knight, S.L. (2000). Center for Collaborative Learning Communities. ($2,000,000 endowment by Houston Endowment for research, programs, and funding for students to work in Houston area schools).

Knight, S.L. (1999). Closing the urban gap: Interaction of reforms and the achievement of all students. Spencer Foundation. (Funded $50,000 for the planning year followed by submission of proposal for $500,000 grant over three years.)

Knight, S.L. (1998). Learning to teach in inner city schools. Houston Endowment. (Funded $150,000 over 3 years).

Knight, S.L. (1998). Teaching diverse populations. Southwestern Bell Foundation. (Funded $30,000).

Knight, S.L. (1996, January). Texas School University Research Collaborative Network. Texas A&M University System. (Funded $50, 000 by the Chancellor's Office).

Boudah, D. (Co-Principal Investigator) & Knight, S.L. (Co-Principal Investigator)(1995, June). Beyond bridging the gap: Creating learning communities of research and practice. (Grant No. H023G50045). Washington, DC: U.S. Department of Education, Office of Special Education Programs. (Funded $500,000 over 3 years – Continuation funded for $113,082 from September 1998 through August 1999).

Knight, S. Anonymous Bequest. ($40,000).

Stuessy, C. (Principal Investigator), Alexander, P., & Knight, S. (1992-1995) Teachers as research partners: Teaching a problem-solving curriculum model that integrates mathematics and science. National Science Foundation. (Funded multi-year, approximately $1.055,320).

Knight, S.L. (1991-93). School-University Research Collaborative. Funded by school district and business contributions.($50,000 per year with university matching contribution).

Georgiades, W.D.H, & Knight, S.L. (1992-93). A proposal to implement computer environments to enhance the problem solving of at risk students. Funded by IBM Corporation ($60,000).

Technical Reports

Hughes, J., & Knight, S. (2005, August). Preparing teachers to foster children’s social and emotional competencies progress report. Submitted to the Hogg Foundation.

Hughes, J., & Knight, S. (2004, August). Preparing teachers to foster children’s social and emotional competencies progress report. Submitted to the Hogg Foundation.

Durbin, S.B., & Knight, S.L. (2002, August). Peer Mediation Program Evaluation. Submitted to Innovative Alternatives, Inc.
Durbin, S.B., & Knight, S.L. (2001, August). Peer Mediation Program Evaluation. Submitted to Innovative Alternatives, Inc.
Knight, S.L. (2001). Evaluation of the Partnership for Quality Education. Submitted to University of Houston.

Knight, S.L. (2000, September). Closing the urban gap: Interaction of reforms and the achievement of all students. Submitted to the Spencer Foundation.

Knight, S.L , & Boudah, D. (1999, October). Office of Special Education Programs Participatory Research and Development Report. Final report submitted to the U.S. Department of Education, Office of Special Education Programs.

Kurz, T., & Knight, S. (1999, August). Peer Mediation Program Evaluation. Submitted to Innovative Alternatives, Inc.

Knight, S.L. (1999, June). Summary of travel to Beijing, China. Submitted to the International Research Travel Assistance Committee.

Knight, S.L. (1999, June). Final report on travel to Beijing, China. Submitted to the College of Education International Programs Enhancement and Coordination Committee.

Knight, S.L. (1999, January). Learning to Teach in Inner-City Schools Evaluation. Submitted to Houston Endowment.

Boudah, D. & Knight, S.L. (1999). Office of Special Education Programs Fiscal Year 1997-98 Grant Performance Report for Continuation Funding. Annual report submitted to the U.S. Department of Education, Office of Special Education Programs.

Knight, S., & Woods, B. (1998, June). Connections: Proficiency Through Meaning 1997-1998 Evaluation Report. Submitted to Spring ISD.

Knight, S.L. (1998, May). Synthesis of Mini-grant Reports. Submitted to Southwestern Bell Foundation.

Boudah, D. & Knight, S. (1998). Beyond bridging the gap between research and practice: Participatory research and development. Monograph prepared for ERIC/OSEP Digest, Eric Clearinghouse on Disabilities and Gifted Education, Council for Exceptional Children.

Knight, S.L. (1998, May). Evaluation of the St. Louis Metropolitan Area Professional Development School Collaborative. Submitted to the Danforth Foundation.

Knight, S. (1998, July). Peer Mediation Program Evaluation. Submitted to Innovative Alternatives, Inc.

Boudah, D. & Knight, S. (1998). Office of Special Education Programs Fiscal Year 1997 Grant Performance Report for Continuation Funding. Annual report submitted to the U.S. Department of Education, Office of Special Education Programs.

Knight, S.L. (1997, May). Evaluation of the St. Louis Metropolitan Area Professional Development School Collaborative. Submitted to the Danforth Foundation.

Knight, S., & Ackermann, C. (1997, June). Connections: Proficiency Through Meaning 1997-1998 Evaluation Report. Submitted to Spring ISD.

Knight, S.L. (1996, May). Evaluation of four national sites in the Danforth School Leaders Program. St. Louis: Danforth Foundation.

Knight, S.L. (1996, May). Evaluation of the St. Louis Metropolitan Area Professional Development School Collaborative. St. Louis: Danforth Foundation.

Knight, S.L., and Boudah, D. (1996). Bridging the gap: Processes, outcomes and issues

in participatory research and development: Year One Report. Washington, DC: Office of Special Education Programs.

Knight, S., & Stallings, J. (1994, December). Evaluation Work Group Report from the Working Conference on School-Linked Comprehensive Services for Children and Families. Washington, DC: OERI.

Knight, S.L. (1992). The University of Houston School-University Research Collaborative At Risk Study: Results of Phase I. Houston: University of Houston School/University Research Collaborative.

Knight, S.L. (1993). Results of the Spring ISD Average Student Study. Houston: University of Houston School/University Research Collaborative.

Knight, S.L., & Waxman, H.C. (1988, February). Evaluation of Fall 1986 Phase I & Phase II students' responses from the Teacher Education Questionnaire (Tech. Report No. 113). Houston: Educational Research Center.

Waxman, H.C., Ebner, K., Knight, S.L., & Duschl, R. (1987, November). Evaluation of Spring 1986 students' responses from the Teacher Education Questionnaire (Tech. Report No. 112). Houston: Educational Research Center.

Waxman, H.C., Knight, S.L., Ebner, K., & Duschl, R. (1987, November). Evaluation of Spring 1986 student teachers' responses from the Teacher Education Questionnaire (Tech. Report No. 111). Houston: Educational Research Center.

Knight, S.L., & Waxman, H.C. (1987, May). Evaluation of 1986 graduate students' perception of College of Education graduate program. (Tech. Report No. 107). Houston: Educational Research Center.

PAPER PRESENTATIONS

International Conferences

Wiseman, D., & Knight, S. (2004, January). The Status of Professional Development that Prepares Experienced Teachers to Deal with Classroom Diversity. Paper presented at the 2004 Hawaii International Conference on Education, Honolulu, HI.

Knight, S.L. & Stallings, J. (1998, September). Case study of an alternative school for at-risk students. Paper presented at the annual conference of the European Educational Research Association, Ljubljana, Slovenia.

Knight, S.L., & McBride, R. (1991, August). Teaching critical thinking in the psychomotor domain. Paper presented at the Eleventh Annual International Conference on Critical Thinking and Educational Reform, Sonoma, CA.

Knight, S.L., & Waxman, H.C. (1990, August). Direct instruction for the teaching of critical thinking: Adoption, adaptation, or abdication. Paper presented at the Tenth Annual International Conference on Critical Thinking and Educational Reform, Sonoma, CA.

Waxman, H.C., Knight, S.L., Padron, Y.N., Walker de Felix, J., Johnson, R., & Sterchy, S.A. (1990), August). Critical thinking instruction in elementary, middle, and high school classrooms. Paper presented at the Tenth Annual International Conference on Critical Thinking and Educational Reform, Sonoma, CA.

Knight, S.L., & Waxman, H.C. (1989), August). Comparing the cognitive strategies of successful and less successful Hispanic students in social studies. Paper presented at the Fourth International Conference on Thinking, San Juan, Puerto Rico.

Owens, E.W., Waxman, H.C., & Knight, S.L. (1989, August). Effective teaching of Black students' problem-solving strategies in mathematics. Paper presented at the Fourth International Conference on Thinking, San Juan, Puerto Rico.

Padron, Y.N., & Knight, S.L. (1989, April). Improving reading instruction for bilingual students. Paper presented at the Annual International Conference of the National Association for Bilingual Education, Houston, TX.

Knight, S.L. & Waxman, H.C. (1987, January). Analyzing the relationship between teachers' classroom behaviors and students' rational thinking skills. Paper presented at the Third International Conference on Thinking, Honolulu, Hawaii.

Waxman, H.C., Knight, S.L., & Weinstein, J. (1987, January). Analyzing the effect of a rational thinking program in social studies on students' critical thinking skills. Paper presented at the Third International Conference on Thinking, Honolulu, Hawaii.

Knight, S.L. & Padron, Y.N. (1986, March). The effects of probing in the use of cognitive reading strategies by bilingual students. Paper presented at the Annual International Conference of the National Association for Bilingual Education, Chicago, IL.

National Conferences

Knight, S., & Wiseman, D. (2007, February). Professional development for diversity: A review of research since NCLB. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, Chicago, IL.

Knight,S., Pedersen, S., & Morales, (2006, April). Critical components for producing new leadership in science education: The contribution of the Summer II education team experience to the transportable model. Paper presented at the 2006 American Educational Research Association Annual Meeting, San Francisco, CA.

Knight, S., & Wiseman, D. (2006, April). Investigating the impact of professional development on teachers and students in diverse classrooms. Paper presented at the 2006 American Educational Research Association Annual Meeting, San Francisco, CA.

Knight, S. (2006, April). History and use of the Stallings Observation System in the World Bank International Time on Task Project. Paper presented at the 2006 American Educational Research Association Annual Meeting, San Francisco, CA.

Wiseman, D., & Knight, S. (2006, January). Using research to talk about the impact of professional development for diversity. Paper presented at the 2006 American Association of Colleges of Teacher Education Annual Conference, San Diego, CA.

Simmons, M., Wu, X. Ben, Knight, S., & Lopez, R. (2006). GIS as a teaching tool in an undergraduate ecology laboratory: Assessing the use of GIS on students; motivation and conceptual knowledge. Poster Presentation at the Annual Meeting of the Ecological Society of America, Montreal, Canada.

Knight, S. (2005, April). Journal talks. Round table presentation at the 2005 American Educational Research Association Annual Meeting, Montreal, Canada.

Knight, S., Pedersen, S., Vannest, K., & Ormiston, C. (2005, April). Examining the impact of participation in building communities of learners on teachers’ perceptions and performance. Paper presented at the 2005 American Educational Research Association Annual Meeting, Montreal, Canada.

Bruene, A., McBride, R., Knight, S., & Xiang, P. (2004, April). Teaching for meaning within a middle school physical education setting. Paper presented at the (APHERD) American Physical Education and Health Development Annual Meeting.

Wiseman, D., & Knight, S. (2005, February). Lessons learned from a research synthesis on the effects of teachers’ professional development on culturally diverse students. Paper presented at the 2005 American Association of Colleges of Teacher Education Annual Conference, Washington, DC.

Simmons, M., Wu, X. Ben, Knight, S., & Lopez, R. (2005, August). Can GIS improve student interest in and conceptual understanding of ecology? Poster Presentation at the Annual Meeting of the Ecological Society of America, Montreal, Canada.

Wiseman, D., & Knight, S. (2004, February). Preparing Quality Professionals to Deal with Classroom Diversity: The Nature of Professional Development for Experienced Teachers. Paper presented at the 2004 American Association of Colleges of Teacher Education Annual Conference, Chicago, IL.

Knight, S. (2004, April). Looking in classrooms at Teaching for Meaning. Paper presented at the 2004 American Educational Research Association Annual Meeting, San Diego, CA.

Knight, S., & Smith, R. (2004, April). Teaching for Meaning in Tripod classrooms. Paper presented at the 2004 American Educational Research Association Annual Meeting, San Diego, CA.

 Knight, S. (2004, April). Investigating the impact of professional development for teachers of culturally and linguistically diverse students. Paper presented at the 2004 American Educational Research Association Annual Meeting, San Diego, CA.

 Knight, S. (2004, April). Journal talks. Round table presentation at the 2004 AERA Annual Meeting, San Diego, CA.

 Knight, S. (2003, January). Professional development for diversity. Paper within symposium presented at the National Association of Bilingual Education, New Orleans, LA.

 Knight, S. (2003, April). Using action research to bridge the gap between science and educational research. Paper within symposium presented at the American Educational Research Association Annual Meeting, Chicago, IL.

 Knight, S. (2003, April). The role of classroom observation in instructional accountability. Symposium presented at the American Educational Research Association Annual Meeting, Chicago, IL.

 Knight, S., & Smith, R.G. (2003, April). Observing teaching for meaning in classrooms of teachers successful in narrowing achievement gaps. Paper within symposium presented at the American Educational Research Association Annual Meeting, Chicago, IL.

Wiseman, D., & Knight, S. (2003, January). Rethinking Teacher Education Research Structures and Approaches: Making Linkages Between School-University Partnerships and PK-12 Student Outcomes. Paper presented at the American Association of Colleges of Teacher Education Annual Conference, New Orleans, LA.

 Peters, W., Knight, S., & Gibson, C. (January, 2003). Assessing the effectiveness of a collaboratively designed secondary teacher education program. Paper presented at the American Association of Colleges of Teacher Education Annual Conference, New Orleans, LA.

Wiseman, D., & Knight, S. (2002, February). Sharing Accountability: Making Linkages Between Partnership Activities and Student Outcomes. Paper presented at the American Association of Colleges of Teacher Education Annual Conference, New York.

Knight, S., & Wiseman, D. (2002, April). Measuring the impact of school-university partnerships on K-12 student outcomes. Paper presented at the American Educational Research Association Annual Meeting, New Orleans, LA.

Knight, S., Henson, R., Kurz, T., Rackley, R., Roberts, K., McGee, K., & Woods, B. (2002, April). Investigating Teacher Efficacy: Historical Dilemmas, Current Approaches, and Future Possibilities.(2002, April). Symposium presented at the American Educational Research Association Annual Meeting, New Orleans, LA.

Knight, S., & Durbin, B. (2002, April). Investigating the relationship between teaching for higher-level learning and teaching for basic skills using multiple observation instruments. Paper presented at the American Educational Research Association Annual Meeting, New Orleans, LA.

Stuessy, C., Knight, S., & (2002, April). Comparing the science classroom observation profile system and the revised Stallings observation system in science classrooms. Paper presented at the American Educational Research Association Annual Meeting, New Orleans, LA.

 Stuessy, C., & Knight, S. (2001, November). Comparing observation outcomes using different instruments. Paper presented at the School Science and Mathematics Association for the Annual Meeting, Chicago, IL.

Knight, S.L. (2001, April). Using Technology to Update Traditional Classroom Observation Instruments. Paper presented at the annual meeting of the American Educational Research Association, Seattle, WA.

Knight, S.L. and Garcia, R. (2001, April). Investigating the Relationship Between Innovation and Achievement in One Urban District. Paper presented at the annual meeting of the American Educational Research Association, Seattle, WA.

McGee, K., Knight, S.L, & Boudah, D. (2001, April). Using Reciprocal Teaching in Secondary Inclusive English Classroom Instruction. Paper presented at the annual meeting of the American Educational Research Association, Seattle, WA.

Wiseman, D. and Knight, S.L. (2001, March). Finding ways to measure the impact of school-university collaboration on K-12 student outcomes. Symposium presented at the annual meeting of the American Association of Colleges of Teacher Education, Dallas, TX.

Knight, S.L., Boudah, D., & McGee, K. (2000, April). Using collaborative teacher research to create a climate for professional growth. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L., & Smith, R. (2000, April). Development and validation of the Teaching for Meaning observation instrument. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. & Wiseman, D. (2000, April). Factors that influence the sustainability of school-university partnerships. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. & Peters, W. (1999, April). Using interactive telecommunications as a classroom tool in Professional Development Schools. Paper presented at the annual meeting of the American Educational Research Association, Montreal Canada.

Knight, S.L., Kurz, T. & Smith, R. (1999, April). Diverse perspectives on detecting and diminishing achievement disparities: Presentation of Test Results. Paper presented at the annual meeting of the American Educational Research Association, Montreal Canada.
Boudah, D., Knight, S., & Hardoin, T. (1999, April). The efficacy and effectiveness of collaborative research in high schools; Lessons learned. Paper presented at the annual meeting of the American Educational Research Association, Montreal Canada.

Boudah, D. & Knight, S.L. (1999, February). Participatory research and development. Paper presented at the annual meeting of the Association of Teacher Educators, Chicago, IL.

Boudah, D., Knight, S.L., Laughter, D., & Kostohryz, C. (1998, November). Teaching is Research! How to do research in your own classroom. Paper presented at the annual conference of the Council for Learning Disabilities, Albuquerque, NM.

Knight, S.L., Wiseman, D., & Cooner, D. (1998, April). Investigating the Impact of School university collaboration on elementary students’ math and reading Outcomes. Paper presented at the Annual Meeting of the American Educational Research Association, San Diego, CA.

Boudah, D., & Knight, S. (1998, April). What are secondary students with mild disabilities doing in inclusive classes? Paper presented at the American Educational Research Association, San Diego, CA.

Knight, S., Boudah, D., Groce, E., Welch, N., & Baker, L. (1998, April). Examining the impact of participation in teacher research on teachers' perceptions and classroom behaviors. Paper presented at the American Educational Research Association, San Diego, CA.

Wiseman, D., Knight, S.L., Cooner, D., & Stallings, J. (1998, February). The lessons and challenges of school-university inquiry. Symposium presented at the Annual Meeting of the American Association of Colleges of Teacher Education, New Orleans, LA.

Peters, W., Kirk, D., Blakely, C., Dossey, G., Gibson, C., & Knight, S.L. (1998, February). Developing successful teacher education collaboration in research universities. Poster session presented at the Annual Meeting of the American Association of Colleges of Teacher Education, New Orleans, LA.

Knight, S., & Boudah, D. (1998, April). Creating conditions for success of diverse learners: Processes and outcomes of four collaborative approaches. Symposium presented at the American Educational Research Association, San Diego, CA.

Knight, S., Kostohryz, C., McGee, K., & Boudah, D. (1997, October). Changing ideas of what we do; Changing what we do. Paper presented at the Council for Learning Disabilities Nineteenth International Conference on Learning Disabilities, Washington, DC.

Knight, S.L. (1997, April). Who evaluates what in a network of foundation-assisted, systems-change initiatives? Paper presented in a symposium proposal submitted to the 1997 American Educational Research Association, Chicago, IL.

Knight, S. (1997). Issues related to evaluation of interprofessional collaborations. Paper presented in a symposium presented at the American Association of Colleges of Teacher Education, Phoenix, AR.

Knight, S., & Smith, R. (1997). Collaborative inquiry: Teacher leadership for creative intelligence. Paper presented in a symposium presented at the 1997 American Educational Research Association, Chicago, IL.

Knight, S., Smith, R., & DeLeon, N, (1997, April). Using multiple data sources to evaluate an alternative scheduling model. Paper presented at the 1997 American Educational Research Association, Chicago, IL.

McBride, R., & Knight, S. (1997, April). Observing critical thinking in action: Results of initiative activities for at-risk students. Paper presented at the 1997 American Educational Research Association, Chicago, IL.

Knight, S.L., & Alexander, P. (1996, April). Bilingual readers' strategic processing of English and Spanish text. Paper presented at the 1996 American Educational Research Association, New York.

Knight, S. (1996, April). Implementing a model for participatory evaluation: Findings from three studies. Symposium presented at the 1996 American Educational Research Association, New York.

Knight, S. (1996, April). Cross-site evaluation model: Year one results. Paper included in a symposium presented at the 1996 American Association of Colleges of Teacher Education, Chicago.

Knight, S.L. (1995, April) Evaluation of school-linked integrated service models. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L., & Smith, R.G. (1995, April). Examining the effects of teacher inquiry on teacher perceptions and cognitions. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Kneese, C., & Knight, S.L. (1995, April). Investigating the effects of single-track year-round education on achievement of at-risk students. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Peng, S., Owings, J., Chandler, K., Bobbit, S., Strykowski, B., & Knight, S. (1995). Using national databases. Minicourse conducted at the annual meeting of the American Educational Research Association, San Francisco, CA.

Knight, S., & Parker, D. (1995, April). Implications of the TARPS model for teacher educators in modeling balanced learning environments. Paper presented at the annual meeting of the National Association for Research in Science Teaching, San Francisco, CA.

Knight, S.L., & Smith, R.G. (1994, April). Evaluating learning problems of marginal students. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. (1994, April). Case Study of an evaluation of an at-risk intervention program. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. (1994, April). Results of Phase I of the UH School/University Research Collaborative study. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. (1993, April). Using students' perceptions of classroom environment to evaluate innovations in education. Paper presented at the annual meeting of the American Educational Research Association, Atlanta, GA.

Knight, S.L. (1993, April). Evaluating the implementation and activities of three school-university partnerships. Paper presented at the annual meeting of the American Educational Research Association, Atlanta, GA.

Knight, S.L. (1993, April). Past and present developments and future perspectives on the study of learning environments. Paper presented at the annual meeting of the American Educational Research Association, Atlanta, GA.

Peng, S., Owings, J., Chandler, K., Bobbit,S., Strykowski, B., & Knight, S. (1993, April). Using CD-ROM and electronic codebooks with NCES national databases. Minicourse presented at the annual meeting of the American Educational Research Association, Atlanta, GA.

Knight, S.L., Wiseman, D., & Smith, C.W. (1993, February). Comparing the process and outcomes of three models of school/university partnerships: A collaborative research agenda. Paper presented at the annual meeting of the Association of Teacher Educators, Los Angeles, CA.

Knight, S.L. (1992, April). Factors related to eighth grade students' achievement and interest in language arts. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L. (1992, April). Investigating effective instruction in middle school mathematics. Paper presented at the annual meeting of the American Educational. Research Association, San Francisco, CA.

Knight, S.L., & Alexander, P.A. (1992, April). Comparing bilingual readers' strategic processing of English and Spanish text. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L., Wu, Y., & Waxman, H. (1992, April). Middle school students' perceptions of learning environment and motivation as mediators of reading achievement. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L., & Stallings, J.A. (1992, April). Examining the effects of the Accelerated School Model on Teacher and Student perceptions and Behaviors. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Waxman, H.C., Knight, S.L., & Owens, E.W. (1992, April). Investigating the classroom learning environment of resilient and nonresilient students. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L. (1992, February). Gaining insights into changing roles and results of restructuring through research on Accelerated Schools. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, San Antonio, TX.

Knight, S.L., Stallings, J.A., Ferrara, M., & Bowe, J.. (1992, February). The changing role of the classroom teacher in the Accelerated School. Symposium presented at the Association of Teacher Educators, Orlando, FL.

Knight, S.L. (1991, April). Observing higher-level thinking behaviors in at-risk classrooms. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

Knight, S.L., & Waxman, H.C. (1991, April). Investigating the effects of the classroom learning environment on middle school students' motivation in mathematics. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

Knight, S.L., & Waxman, H.C. (1991, April). The effects of the classroom learning environment on high school students' aspirations. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

Stallings, J., & Knight, S.L. (1991, April). Accelerated schools: The Houston Satellite Center Project. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

Walker de Felix, J., Johnson, R., Padron, Y., & Knight, S. (1991, April). Critical thinking instruction in primary and elementary school classrooms of limited English proficient students. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

Knight, S.L. (1991, March). Comparing the results of research on alternative certification in Texas and New Jersey. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, Atlanta, GA.

Knight, S.L., & Batten, C. (1991, February). Development and validation of an instrument to assess preservice teachers’ motivation and concerns. Paper presented at the annual meeting of the Association of Teacher Educators, New Orleans, LA.

Knight, S.L., & Waxman, H.C. (1990, November). The effects of reading environment on middle school students’ motivation for reading. Paper presented at the annual meeting of the National Reading Conference, Miami, FL.

Padron, Y.N., Knight, S.L., & Waxman, H.C. (1990, November). Teachers' perceptions of cognitive reading strategy instruction in the language minority classroom. Paper presented at the annual meeting of the National Reading Conference, Miami, FL.

Knight, S.L., Owens, E.W., & Waxman, H.C. (1990, April). Comparing the classroom learning environments of traditionally and alternatively certified teachers. Paper presented at the annual meeting of the American Educational Research Association, Boston, MA.

Knight, S.L. (1990, April). Examining the relations between classroom instruction and at-risk students' behaviors. Paper presented at the Annual Meeting of the American Educational Research Association, Boston, MA.

Knight, S.L., & Waxman, H.C. (1990, April). Investigating the effects of the classroom learning environment on students' motivation in social studies. Paper presented at the Annual Meeting of the American Educational Research Association, Boston, MA.

Waxman, H.C., Knight, S.L., & Owens, E.W. (1990, April). Investigating the effects of the classroom learning environment on the academic achievement of at-risk students. Paper presented at the Annual Meeting of the American Educational Research Association, Boston, MA.

McBride, R., & Knight, S. (1990, April). A case study of teacher behaviors encouraging critical thinking in a holistic environment. Paper presented at the Annual Meeting of the American Educational Research Association, Boston, MA.

Knight, S.L. (1989, March). Differences among Black, Hispanic, and Anglo students' perceptions of their classroom learning environment in social studies. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L., Waxman, H.C., Owens, E.W., Ebner, K., & Padron, Y.N. (1989, March). Investigating Hispanic elementary-school students' cognitive learning strategies in science. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Owens, E.W., Knight, S.L., & Padron, Y.N. (1989, March). Differences among Black, Hispanic, and Anglo students' perceptions of their classroom learning environment in mathematics. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Owens, E.W., Waxman, H.C., & Knight, S.L. (1989, March). Investigating the relation between classroom instruction and Black students problem-solving strategies in mathematics. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Waxman, H.C., Owens, E.W., Ebner, K., & Knight, S.L. (1989, March). Effects of science classroom learning environment on at-risk students' science achievement. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Knight, S.L. (1988, December). The effects of cognitive strategy instruction on elementary students' reading outcomes. Paper presented at the annual meeting of the National Reading Conference, Tucson, AZ.

Padron, Y.N., Knight, S.L., & Waxman, H.C. (1988, December). Male and female students' reported use of cognitive reading strategies. Paper presented at the annual meeting of the National Reading Conference, Tucson, AZ.

Knight, S.L. (1988, April). Examining the relationship between teacher behaviors and students' cognitive reading strategies. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. (1988, April). Investigating the relationship between classroom instruction and students' mathematics problem-solving strategies. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. & Waxman, H.C. (1988, April). The relationship between the classroom learning environment and students' cognitive reading strategies. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Knight, S.L. & Waxman, H.C. (1988, April). Investigating students' cognitive strategy use in social studies. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Freiberg, H.J. and Knight, S.L. (1988, April). A longitudinal study of the effects of the career ladder on school climate in one district. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Padron, Y., Waxman, H.C., & Knight, S.L. (1988, April). Investigating teachers' perceptions of cognitive reading strategy instruction for Hispanic students. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Waxman, H.C. & Knight, S.L. (1988, April). The relationship between the classroom learning environment and students' problem-solving strategies in mathematics. Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Freiberg, H.J., Knight, S.L., Pickle, H., & Potter, J. (1988, February). The effects of the career ladder on school climate in one district. Paper presented at the Annual Meeting of the Association of Teacher Educators, San Diego, CA.

Knight, S.L., Padron, Y.N., & Waxman, H.C. (1987, April). Analyzing the effects of probing on students' verbal reports of cognitive reading strategies. Paper presented at the Annual Meeting of the American Educational Research Association, Washington, D.C.

Knight, S.L., Waxman, H.C., & Padron, Y.N. (1987, April). The relationship between classroom processes and students' cognitive strategies in social studies. Paper presented at the Annual Meeting of the American Educational Research Association, Washington, D.C.

Johnson, L., Knight, S.L., & Waxman, H.C. (1987, April). Investigating the influence of teacher behaviors on students' achievement in mathematics problem solving. Paper presented at the Annual Meeting of the American Educational Research Association, Washington, D.C.

Freiberg, H.J. & Knight, S.L. (1987, April). External influences on school climate. Paper presented at the Annual Meeting of the American Educational Research Association, Washington, D.C.

Freiberg, H.J., Waxman, H.C., & Knight, S.L. (1986, February). Using research knowledge to improve teacher education: Teachers' perceptions of the value of educational research. Paper presented at the Annual Conference of the Association of Teacher Educators, Atlanta, GA.

Knight, S.L. & Waxman, H.C. (1986, February). Investigating the influence of teacher behaviors on the development of students' critical thinking skills. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Waxman, H.C., Knight, S.L., & Weinstein, J. (1986, February). Improving critical thinking skills in social studies. Paper presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

Freiberg, H.J. & Knight, S.L. (1985, February). Master teacher programs: Past, present, and future. Paper presented at the Annual Conference of the Association of Teacher Educators, Las Vegas.
Regional Conferences

Cavenall, P., & Knight, S. (February, 2003). The Partnership for Quality Education grant. Paper presented at the Southwest Educational Research Association Annual Conference.

Durbin, S.B., Knight, S.L., Georgis, G. & Rackley, R. (2001, February). Investigating the impact of conflict resolutions and response patterns among adolescents. Symposium presented at the annual conference of the Southwest Educational Research Association, New Orleans, LA.

Boudah, D., Knight, S.L. & Clark, B. (1999, March). Teaching is research: How to do research in your own classroom. Workshop presented at the annual conference of the Texas Council for Exceptional Children, San Antonio, TX.

Knight, S.L., Boudah, D., Groce, E., Adair, J., Colshon, G., Lauder, D., & McGee, K. (1999, January). Participatory research and development: Impact and issues. Paper presented at the annual conference of the Southwestern Educational Research Association, San Antonio, TX.

Boudah, D., Knight, S., Lauder, D., McBride, T., McGee, K., & Baker, L. (1998, January). Student outcomes and instructional changes from teacher research. Paper presented to Southwest Educational Research Association, Houston, TX.

Knight, S., Boudah, D., Groce, E., Wilson, V., Paget, V., Branch, R. & Kostohryz, C. (1998, January) Research and reflection from a learning community of university and school educators. Symposium presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S., Petit, M., Woods, B., & Stephens, J. (1998, January). A multidimensional examination of the Connections-Teaching for Meaning project. Symposium presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S., Boudah, D., Groce, E., Paget, V., Branch, R., Kostohryz, C., & Welch, N. (1998, January). Research and reflections from a learning community of university and school educators. Paper presented at the Southwest Educational Research Association Annual Meeting, Houston, TX.

Knight, S., Knudson, D., McNamara, M., & Zambone, A. (1996, January). Implementation of a participatory evaluation model in a national network for school leadership. Symposium presented at the annual meeting of the Southwest Educational Research Association, New Orleans, LA.

Knight, S. (1996, January). Instructional strategies in the TARPS model. Paper included in a symposium presented at the annual meeting of the Southwest Educational Research Association, New Orleans, LA.

Smith, R.G., & Knight, S.L. (1996, January). Investigating the effects of teacher inquiry on teacher perceptions. Paper presented at the annual meeting of the Southwest Educational Research Association, New Orleans, LA.

Murphy, P., Woods, B., Duhon, K., Parker, D., Knight, M., & Weinstein, C. (1995, January) Examining multidimensional constructs that influence teaching and learning. Panel Presentation at the annual meeting of the Southwest Educational Research Association, San Antonio, TX.

Tellez, K., Knight, S.L., & Walker de Felix, J. (1993, March). Teacher assessment for teacher empowerment. Paper presented at the annual conference of the Consortium of State Organizations for Teacher Education, Dallas, TX.

Friedrich, K., & Knight, S. (1993, January). Where's the data? National databases and the AERA Grants Program. Paper presented at the annual meeting of the Southwest Educational Research Association, Austin, TX.

Knight, S.L., Tellez, K., Say, E., & Mattair, J. (1993, January). UH School/University Research Collaborative. Paper presented at the annual meeting of The Southwest Educational Research Association, Austin, TX.

Knight, S.L., and Stallings, J.A. (1992, January). Evaluating the processes and outcomes of the Accelerated School Model: An overview of the research design. Paper presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S.L. (1992, January). Teaching and Learning in the 21st Century: Perspectives from a Teacher Educator. Paper presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Waxman, H.C., Huang, S.L., Knight, S.L., & Owens, E.W. (1992, January). Examining the classroom learning environment of resilient and non-resilient middle-school students. Paper presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S.L. (1991, January). Higher-level thinking instruction in elementary classrooms. Paper presented at the Annual Meeting of the Southwest Educational Research Association, San Antonio, TX.

Hardwick, J., & Knight, S.L. (1991, January). The effects of motivation and learning strategies on elementary and secondary school students' history achievement. Paper presented at the Annual Meeting of the Southwest Educational Research Association, San Antonio, TX.

Knight, S.L., (1991, October). Focus on teaching and learning with technology: A research agenda. Paper presented at the IBM Advisory Board South Central Region Meeting, Houston, TX.

Knight, S.L., & Waxman, H.C. (1990, January). Development and validation of an instrument to assess students' perceptions of critical factors for learning. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Austin, TX.

Knight, S.L. (1990, January). The higher-level thinking behaviors of at-risk elementary students. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Austin, TX.

McBride, R., & Knight, S.L. (1990, January). An analysis of teacher behaviors fostering critical thinking skills in a naturalistic setting. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Austin, TX.

Knight, S.L. & Waxman, H.C. (1989, January). Validation and application of the instructional learning environment questionnaire. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S.L. (1989, January). Investigating preservice teachers' concerns. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S.L., & Waxman, H.C. (1989, January). The instructional learning environment in reading classrooms of expert and novice elementary-school teachers. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Waxman, H.C., Owens, E.W., & Knight, S.L. (1990, January). Productivity factors contributing to the mathematics achievement of at-risk middle-school students. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Knight S.L. (1988, January). Examining the relationship between teacher behaviors and students' cognitive reading strategies. Paper presented at the Annual Meeting of the Southwest Educational Research Association, San Antonio, TX.

Knight, S.L., Padron, Y.N., and Waxman, H.C. (1988, January). Teachers' perceptions of reading strategy instruction. Paper presented at the Annual Meeting of the Southwest Educational Research Association, San Antonio, TX.

Padron, Y.N., Knight, S.L., & Waxman, H.C. (1988, January). Sex differences in the use of cognitive reading strategies. Paper presented at the Annual Meeting of the Southwest Educational Research Association, San Antonio, TX.

Waxman, H.C., Knight, S.L., Owens, E.W., Ebner, K., & Padron, Y.N. (1988, January), Investigating the relationship between classroom instruction and students' problem-solving strategies in mathematics. Paper presented at the Annual Meeting of the Southwest Educational Research Association, San Antonio, TX.

Knight, S.L. & Waxman, H.C. (1987, October). Examining the relationship between classroom instruction and students' cognitive strategies in social studies. Paper presented at the regional conference of the National Social Science Foundation, Dallas, TX.

Waxman, H.C. & Knight, S.L. (1987, October). Investigating successful and less successful students' cognitive strategies in social studies. Paper presented at the regional conference of the National Social Science Foundation, Dallas, TX.

Knight, S.L. & Impastato, D. (1987, February). Hispanic students' cognitive strategies in social studies. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Fort Worth, TX.

Padron, Y.N. & Knight, S.L. (1987, February). Hispanic students' cognitive reading strategies. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Fort Worth, TX.

Freiberg, H.J., Knight, S.L., Pickle, H., & Potter, J. (1987, February). The effects of the Texas Career Ladder on school climate. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Fort Worth, TX.

Knight, S.L., & Waxman, H.C. (1986, February). Investigating the influence of teacher behaviors on the development of students' critical thinking skills. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Waxman, H.C., Knight, S.L., & Weinstein, J. (1986, February). Improving critical thinking skills in social studies. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Freiberg, H.J., Knight, S.L., & Waxman, H.C. (1986, February). Non-monetary teacher incentives: a case study of one district's plan. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Padron, Y.N, & Knight, S.L. (1986, February). Investigating gender differences in the use of cognitive reading strategies. Paper presented at the Annual Meeting of the Southwest Educational Research Association, Houston, TX.

State and Local Conferences

Knight, S. (2005, February). Teaching for Meaning. Paper presented at the 2005 CEHD Faculty Research Symposium, College Station, TX.

Knight, S., Boudah, D., Groce, E., Laughter, D. (1998, January). Research and reflection from a learning community of university and school educators. Symposium presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S., Woods, B., & Stephens, J. (1998, January). A multidimensional examination of the Connections-Teaching for Meaning project. Symposium presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

Knight, S.L. (1992, March). The University of Houston School/University Research Collaborative. Paper presented at the Spring conference of the Consortium of State Organizations for Teacher Education, Corpus Christi, TX.

Knight, S.L. (1987, October). Examining the relationship between students' reading comprehension strategies and students' perceptions of classroom reading strategies. Paper presented at the Annual Meeting of the Texas Association for the Improvement of Reading, Houston, TX.

Knight, S.L. (1986, November). The relationship between teaching behaviors and ESL students' cognitive strategy use in reading. Paper presented at the TEXTESOL State Convention, Houston, TX.

Waxman, H.C., Knight, S.L., Owens, E.W., Ebner, K., & Padron, Y.N. (1986, November). Teaching math problem-solving strategies to ESL students. Paper presented at the TEXTESOL State Convention, Houston, TX.

Knight S.L, Freiberg, H.J., & Waxman, H.C. (1985, April). Sources of research knowledge. Paper presented at the Annual Conference of the Texas Association of Teacher Educators, Austin, TX.

Pickle, H., Potter, J., Freiberg, H.J. & Knight, S.L. (1985, November). A non-salary based incentive program for teachers. Paper presented at the Annual Convention of the Texas Association of School Boards, San Antonio, TX.

Knight, S.L. (1992, June). Simultaneous school-university renewal: The University of Houston partnership model. Paper presented at the New Directions in Education Conference, College Station, TX.

Knight, S.L., Mattair, J., Tellez, K., & Warner, D. (1992, April). Issues and opportunities in collaborative teacher research. Symposium presented at the Third Annual Institute for Teacher Research, Huntsville, TX.

Knight, S.L., Warner, D., and Tellez, K. (1992, March). The University of Houston School-University Research Collaborative: A unique research perspective. Symposium presented at the annual conference of Phi Delta Kappa, Houston, TX.

Knight, S.L. (1991, January). Elementary students' cognitive problem-solving strategies in science and mathematics. Paper presented at the Building Bridges Conference, College Station, TX.

Clayworth, P., & Knight, S.L. (1991, January). Changing attitudes: Theirs or ours? Paper presented at the Texas A&M Research
Collaborative Annual Meeting, Del Lago, TX.

Knight, S.L. (1989, April). Reading instruction for at-risk Hispanic students. Paper presented at the annual Phi Delta Kappa Theory Into Practice Conference, Houston, TX.

Knight, S.L., & Waxman, H.C. (1988, March). Examining pre-service teachers' concerns about teaching. Paper presented at the annual Phi Delta Kappa Theory Into Practice Conference,
Houston, TX.

Waxman, H.C., & Knight, S.L. (1988, March). Effective teaching of problem-solving strategies in science. Paper presented at the annual Phi Delta Kappa Theory Into Practice Conference, Houston, TX.

Knight, S.L. (1987, March). Effective teaching of problem-solving mathematics. Paper presented at the annual Phi Delta Kappa Theory Into Practice Conference, Houston, TX.

Waxman, & Knight, S.L. (1986, March). Applying research on higher-level thinking to classroom instruction. Paper presented at the annual conference of Phi Delta Kappa, Houston, TX.

Knight, S.L. & Waxman, H.C. (1986, March). The effect of direct instruction on students' higher-level thinking: Implications for research and practice. Paper presented at the annual conference of Phi Delta Kappa, Houston, TX.

Invited Addresses

Knight, S. (2006, January). Overview of Information Technology in Science Center Research. Invited presentation to science education faculty at University of Oslo, Oslo, Norway.

Knight, S. (2006, November). Stallings Observation System. Invited workshop for Qatar University faculty, Doha, Qatar.

Knight, S. (2006, April). Journal talks. Round table presentation at the 2005 AERA Annual Meeting, Montreal, Canada.

Wu, X. Ben, & Knight, S. (2005, November). Virtual Ecological Inquiry Module. Invited presentation at Peking University, Beijing, China.

Wu, X. Ben, Knight, S., Schielack, J., & Simmons, B. (2005, March). Effect of inquiry approaches and information technology on attitude and learning in ecology labs. Faculty Forum sponsored by the Center for Teaching Excellence, College Station, TX.

Wu, X, & Knight, S. (2004, May). Developing an IT-based module for ecological education and assessment research. Chinese Academy of Sciences, Beijing, China.

Wu, X, & Knight, S. (2004, May). Developing an IT-based module for ecological education and assessment research. China Conservation and Research Center for the Giant Panda, Wolong, China.

Wu, X, & Knight, S. (2004, May). Scientific research and education at TAMU related to landscape ecology and rare plant conservaton. Xishuangbanna Tropical Botanical Garden and Education Center, Xishuangbanna, China.

Knight, S. (2003, November). Learning to Teach in Inner City Schools. College of Business, Texas A&M University.

Knight, S. (2002, November). Learning to Teach in Inner City Schools. College of Business, Texas A&M University.

Knight, S.L. (2002, February). Research and programs of the center for Collaborative Learning Communities. Presentation at the Center for Research on Excellence and Diversity in Education.

Knight, S.L. (1999, May). Trends in effective teaching and learning in U.S. elementary classrooms. Paper presented at the Institute of Psychology Conference, Beijing, China.

Knight, S. L. (1999, September). First day of school. Guest lecture at the meeting of the Texas Student Education Association, Texas A&M chapter.

Knight, S. (1997, September). Finding a job in the teaching profession. Guest lecture at the meeting of the Texas Student Education Association, Texas A&M chapter.

Knight, S. & McBride, R. (1996, March) Critical Thinking Across the Curriculum. Keynote Address, Texas Center for Critical Thinking Annual Workshop on Critical Thinking, Austin, TX.

Knight, S. (1995, October). What to Expect During Teacher Interviews. Texas Student Education Association Invited Address.

Knight, S.L. (1995, June). Options project. Invited presentation at the Invitational Conference of the American Educational Research Association Comprehensive School-Linked Services, Washington, D.C.

Knight, S.L. (1995, March). Designing artful evaluations. Invited presentation at the National Coalition for Equality in Learning Study Team Meeting, Spring, TX.

Knight, S.L. (1994, August). Resilient students, resilient teachers: Beating the odds. Invited presentation at the National Coalition for Equality in Learning Study Team Meeting, Spring, TX.

Expert Panel Member (1994, October). Reliability and validity of the TAAS. University of Houston School/University Research Collaborative Annual Conference, Houston, TX.

Knight, S.L. (1994, February). Research on resiliency. Invited presentation at the National Coalition for Equality in Learning Study Team Meeting, Plymouth Meeting, PA.

Knight, S.L. (1994, March). Resilient students: Beating the odds. Invited presentation at the National Coalition for Equality in Learning Study Team Meeting, Chicago, IL.

Knight, S. L. (1994, August). Research on resilient teachers. Invited presentation at the National Coalition for Equality in Learning Study Team Meeting, Spring, TX.

Knight, S.L. (1994, May). Evaluating the study team process. Invited presentation at the National Coalition for Equality in Learning Facilitator's Meeting, New Fane, Vermont.

Knight, S.L. (1993, March). Resilient students. Invited presentation at the National Coalition for Equality in Learning Annual Study Team Meeting. Washington, D.C.

Knight, S.L. (1993). Alternative Teacher Education. Presentation at the alternative Certification Conference, College Station, TX.

Knight, S.L., & Smith, R.G. (1992, October). Redefining at-risk. Action Alliance Luncheon, University of Houston, Houston, TX.

Knight, S.L. (1992, January). Site-Based Management: Promises and Pitfalls. Delta Kappa Gamma, Alvin Community College, Alvin TX.

Knight, S.L. (1991, June). Using information processing theory to improve teaching in the Bridge to Medicine Program. College of Medicine, Texas A&M University, College Station, TX.

Knight, S.L. (1991, January). The benefits of collaboration from a university researchers' perspective. Texas A&M Research Collaborative Conference, Del Lago, TX.

Knight, S.L., Ferrara, M., Hickman, B., Bowe, J., Everet, B., & Rubit, C. (1991, November). Accelerated School. Symposium presented at the OBE on the Bay conference, Baytown, TX.

Knight, S.L. (1990, January). Enhancing college teaching through learning strategies. Center for Teaching Excellence, Texas A&M University, College Station, TX.

Knight, S.L. (1989, November). Students' perceptions of cognitive strategy instruction in social studies. Instructional Research
Laboratory, Texas A&M University, College Station, TX.

Knight, S.L. (1989, October). Learning strategies for medical school students. College of Medicine, Texas A&M University, College Station, TX.

Knight, S.L. (1989, May). Texas Teacher Career Ladder. English Scholars' Seminar, Texas A&M University, College Station, TX.

Knight, S.L. (1988, November). The role play method in the classroom. Center for Teaching Excellence, Texas A&M University, College Station, TX.

Padron, Y.N. & Knight, S.L. (1985, October). Comparing reading comprehension strategies of bilingual and monolingual students. Paper presented to the Greater Houston Area Reading Council, Houston, TX.

Knight, S.L. (1987, March). Effective teaching of cognitive reading strategies. Presented to Phi Delta Kappa, University of Houston, University Park.

WORKSHOPS

Knight, S.L., Kurz, T., & An, S. (1999, May). Adaptation of the Stallings Observation System for Chinese elementary mathematics classrooms. Workshop presented at a session sponsored by the Chinese Center for Research and Development, Beijing, China.

Stallings, J., & Knight, S. (1998, February). Participatory research. Workshop presented at the Annual Meeting of the Association of Teacher Educators.

Knight, S. (1995, November). Getting Started with Teacher Research. Somerville ISD.

Knight, S. (1996, January). Teacher Research. Ponderosa Elementary, Spring ISD.

Knight, S.L. (1993, February). Advanced Academic Training Credit Workshop. Study Team Evaluation. Spring, ISD, Spring TX.

Knight, S.L. (1992, September). Portfolio Assessment Curriculum Department Workshop, Humble ISD, Humble, TX.

Knight, S,L. (1992, January). Starting an Accelerated Middle School. Christa MacAuliffe Middle School, Fort Bend ISD, Houston, TX.

Knight, S.L.. (1991, October). Using the inquiry method in Accelerated Schools. J. Will Jones Elementary School, Houston, TX.

LeTendre, B., & Knight, S.L. (1991, July). Accelerated School Summer Academy. Wichita Falls ISD, Wichita Falls, TX.

LeTendre, B., Stills, S., Knight, S., & Stallings, J. (1991, August). Accelerated Schools Summer Academy. Austin, ISD, Austin, TX.

Knight, S.L., Stallings, J., Stills, S., & Ferrara, M. (1991, August). Accelerated Schools Summer Academy . Texas A&M University, College Station, TX.

Knight, S.L. (1989, February). Teaching critical thinking across the content areas. Karachi American Schools, Karachi, Pakistan.

Knight, S.L. (1989, October). Strategies for higher-level thinking in the secondary social studies classroom. Stephen F. Austin Junior High, Bryan ISD, Bryan, TX.

Knight, S.L. (1988, December). Strategies for effective teaching of language arts in secondary schools. Saturday Seminar Series, University of Houston, Houston, TX.

Knight, S.L. & Waxman, H.C. (1988, February). Effective teaching of higher-level thinking skills. Southwest Educational Research Association, San Antonio, TX.

Waxman, H.C., & Knight, S.L. (1988, June). Teaching strategies to improve thinking skills of at-risk learners. Consortium for the Advancement of Professional Excellence, LaMarque, TX.

Waxman, H.C., & Knight, S.L. (1988, August). Teaching higher-level thinking skills. Santa Fe ISD, Houston, TX.

Knight, S.L. (1988, December). Effective teaching of higher-level thinking in language arts. Saturday Seminar Series, University of Houston, Houston, TX.

Knight, S.L. (1988, November). Reciprocal teaching: How to effectively increase reading achievement for bilingual students. Title VII elementary teachers, Pasadena ISD, Pasadena, TX.

Knight, S.L. (1988, October). Teaching cognitive reading strategies in the elementary classroom. Title VII elementary teachers, Pasadena ISD, Pasadena, TX.

Knight, S.L. (1988, September). Promoting the development of higher level thinking across content areas. Title VII elementary teachers, Pasadena ISD, Pasadena, TX.

Knight, S.L. (1987, December). Effective teaching of reading comprehension. Saturday Seminar Series, University of Houston, Houston, TX.

PROFESSIONAL SERVICE

2006

Chair, Classroom Observation Special Interest Group, American
Educational Research Association, San Francisco, CA.

Review Board Member, Learning Environments Research Journal
2005

President, Special Interest Group, Classroom Observation, American
Educational Research Association, Montreal, Canada

Discussant, “Teacher Inquiry as Professional”, American Educational

Research Association, Montreal, Canada.

Chair, “Observing Teachers and students in Classroom Settings”.

American Educational Research Association, Montreal, Canada.

Editor Mentor, American Educational Research Association, Montreal,

Canada.

Review Board Member, Learning Environments Research Journal
2004- 2006
CoEditor, American Educational Research Journal: Teaching Learning

and Human Development
2002
 Discussant, “Different perceptions of the study of learning environments”,

American Educational Research Association, New Orleans, LA.

Discussant, “Images of teaching”, American Educational Research

Association, New Orleans, LA.

Discussant, “Inquiry on equity at the preservice level: Goals, processes,

and findings.” American Educational Research Association, New

Orleans, LA.

Review Board, Learning Environments Research Journal

Review Board, Journal of Teacher Education

Reviewer, American Educational Research Journal
2001
Chair, "Closing the performance gaps: The interaction of reform and the achievement of all students", American Educational Research Association, Seattle, WA.

Discussant, "Field Experience in School-University Partnerships: Sharing the Responsibility for Creating Caring, Competent New Teachers", American Association of Colleges of Teacher Education, Dallas, TX.

Review Board Member, Learning Environments Research Journal

Review Board Member, Journal of Teacher Education

Reviewer, American Educational Research Journal
2000 President, Special Interest Group, Classroom Observation, American
Educational Research Association, New Orleans, LA

Discussant, Special Interest Group, "Different Perceptions of School Learning Environments”, American Educational Research Association, New Orleans, LA

Editorial Review Board Member, International Journal for Research on Learning Environments

Reviewer, Journal of Teacher Education

Reviewer, American Educational Research Journal

1999
President, Special Interest Group, Classroom Observation, American

Educational Research Association

Editorial Review Board Member, International Journal for Research on Learning Environments

Discussant, Learning Environment SIG Paper session

Program Chair, Special Interest Group, Classroom Observation, American

Educational Research Association

Discussant, Division K Symposium, "Context-Specific Professional

Development: A Response to Student Diversity”

1997 Program Chair, Special Interest Group, Classroom Observation, American

Educational Research Association

1995 Discussant, Faculty Supervision and Development. Annual meeting of the

Southwest Educational Research Association, San Antonio, TX.

1994
President, Southwest Educational Research Association

1994-1997
Member, Publications Committee, American Educational Research Association

Member, Site Based Decision Making Advisory Committee, Texas

Education Association and Texas LEAD Center

1993
Vice President, Program, Phi Delta Kappa

President Elect, Southwest Educational Research Association

President, Advanced Study of National Education Databases Special

Interest Group of the American Educational Research Association.

Site Based Decision Making Advisory Committee, Texas

Education Association and Texas LEAD Center

National Coalition for Equity in Learning, Advisory Staff,

University of Massachusetts

Southwest Educational Development Laboratory Change Agent

Program Chair, 1993 Southwest Educational Research

Association Annual Conference

Associate Editor, Journal of Classroom Education

Facilitator, Texas Accelerated Schools Research Collaborative
1992
Local Arrangements Chair, Southwest Educational Research Association.

Critic, Teachers' Moral Development and Ethical Decision Making, American Association of Colleges of Teacher Education Conference, San Antonio, TX.

1991
Chair, Publications Committee, Southwest Educational Research Association.

Discussant, Graduate Seminar, Southwest Educational Research Association Annual Conference.

Group Facilitator, Goodlad Conference, Tucson, AZ.

Program Chair, Classroom Observation Special Interest Group of the American Educational Research Association.

Guest Reviewer, American Educational Research Journal.

1990
Discussant, "School and Classroom Measures of Quality of Learning Environments: Aggregate Measures of Effective Schools", Paper Session at the Annual Meeting of the American Educational Research Association, Boston, MA.

Chair, "Classroom Observation of Special Populations", Paper Session at the Annual Meeting of the American Educational Research Association, Boston, MA.

Guest Reviewer, American Educational Research Journal.

1989-1991
Chair, Study of Learning Environments Special Interest Group of the American

Educational Research Association.

Program Chair, Classroom Observation Special Interest Group of the American Educational Research Association.

Associate Editor, Journal of Classroom Interaction.

Secretary, Southwest Educational Research Association.

1989
Reviewer, Journal of Geography.

Program Chair, Study of Learning Environments Special Interest Group of the American Educational Research Association.

Reviewer, 1990 American Educational Research Association, Study of Learning Environments SIG.

1988
Co-chair, Local Arrangements Committee, 1989 Annual Meeting of the Southwest Educational Research Association, Houston, TX.

Chair, "Students' Perceptions of School and Classroom Environment", Paper Session at the Annual Meeting of the American Educational Research Association, New Orleans, LA.

Chair, "Children, Environment, and Learning", Paper session at the Southwest Educational Research Association, San Antonio, TX.

1987-1989
Co-Editor, Southwest Journal of Educational Research Into Practice.

1987
Reviewer, 1988, American Educational Research Association, Division C.

Reviewer, 1988 American Educational Research Association, Study of Learning Environments SIG.

Co-Chair, Project Graduation, Cypress Fairbanks ISD.

1986
Reviewer, 1987 American Educational Research Association, Study of Learning Environments SIG.

1985-1987
Secretary, Phi Delta Kappa, University of Houston, University Park Chapter.

Member, Title VII Advisory Council, University of Houston - Clear Lake.

1985-1986
Member, Dean's Student Advisory Committee, College of Education,

University of Houston.

Editor's Assistant, Journal of Classroom Interaction.

PROFESSIONAL AFFILIATIONS

American Educational Research Association, Division K

American Association of Colleges of Teacher Education

National Society for the Study of Education

Kappa Delta Pi

Phi Delta Kappa, Secretary Texas Kappa Chapter
Southwest Educational Research Association

Special Interest Group, Study of Learning Environments, AERA

Special Interest Group, Classroom Observation, AERA

*refereed publications

PAGE

