

1

BIOGRAPHICAL DATA SHEET

WILLIAM H. RUPLEY						January 2010
Professor, Teaching, Learning, and Culture
Distinguished Research Fellow
	College of Education
	Texas A&M University
	College Station, TX 77843
	Voice: (409) 845-7093 e-mail: w-rupley@tamu.edu
PROFESSIONAL INTERESTS
Reading acquisition and development, cognition, reading assessment, vocabulary, and strategy knowledge in reading
EDUCATION
	B.S.	Elementary Education, Indiana University, 1968
	M.S.	Elementary Education/Reading, St. Frances College, 1970
	Ph.D. 	Elementary Education/Reading/Educational Research, University of Illinois,
1975
PROFESSIONAL LICENSES
	Lifetime Teaching Certificate, State of Indiana, Kindergarten to Grade 6
EXPERIENCE
	Educational
Professor, Educational Curriculum and Instruction, Texas A&M University, 1985-to present
Associate Professor, Educational Curriculum and Instruction, Texas A&M
University, 1979-1984
		Assistant Professor, Educational Curriculum and Instruction, Texas A&M
University, 1975-1979
Abstractor, annotator, and subject specialist (reading), ERIC Clearinghouse on Reading and Communication Skills, National Council of Teachers of English, Urbana, IL, 1972-1975
		Teaching Assistant - Reading, University of Illinois, Urbana, IL, 1972-1975
Nongraded elementary teacher, Fort Wayne Community Schools, Fort Wayne, IN, 1971-1972
		Instructor - Reading, St. Francis College, Fort Wayne, IN, 1970-1971
Sixth grade teacher, Fort Wayne Community Schools, Fort Wayne, IN, 1969-
1971
Fourth grade teacher, South Whittier School District, South Whittier, CA, 1968-1969
	Administrative
		Director, Reading Cognate Area 2005-2007
		Head, Department of Educational Curriculum and Instruction, 1995 - 1997
		Co-director, Reading Clinic, 1992 - 1995
		Director, Language and Literacy Laboratory, 1982-1995
		Chair, Language, Literacy, and Culture Research and Instructional Division,
1990-1991
Member, Administrative Council, Department of Educational Curriculum and Instruction, 1982-1990
Chair, Reading Program, Department of Educational Curriculum and Instruction, 1982-1990
		Chair, Reading/Language Development Inquiry Group, 1983-1988
		Member, Instructional Research Laboratory Governing Board, College of
Education, 1980-1990
PROFESSIONAL ASSOCIATIONS
	International Reading Association, National Reading Conference, College
Reading Association, American Educational Research Association, Society for the Scientific Study of Reading (Charter Member), Southwest Educational Research Association
HONORS, AWARDS, AND LISTINGS
Finalist for the SLATE Teaching Award, Texas A&M University (2009)
University Regents Scholar, Initiative for Excellence in Education’s Academy for Educator Development (2001-present)
	Named Distinguished Research Fellow, College of Education, TAMU, 1999 - present.
Honored by having a Texas A&M University Fish Camp named in recognition of my teaching, Camp Rupley, summer 1998.
Listed in Who's who in America, (51st ed.) 1997
	Listed in Who's who in America, (50th ed.) 1996
	Listed in Who's who in America, (49th ed.) 1995
	Listed in Who's who in the South and Southwest (23ed.) 1994
	Listed in World Intellectual, 1993
	Biographical Honor Award, International Biographer Centre, 1992
	Listed in Men of Achievement, 1992
	Listed in Who's who in the South and Southwest (22nd Ed.), 1991
	Listed in Who's who in American education, 1990-1991
	Listed in Who's who in American education, 1989-1990 edition
	Certificate of Appreciation for Contributions to Reading, Texas Southern University,
1990
	Presidential Candidate, College Reading Association, 1986
	Certificate of Research Achievement, College of Education, Texas A&M University,
1984
Vice President, Organization of Teacher Educators in Reading, International Reading Association, 1984-1985
COMMITTEE MEMBERSHIPS AND PROFESSIONAL ASSOCIATION ACTIVITIES
	Texas A&M University
Reviewer for our AFS Graduate Merit Fellowship awards (2010)
Elected Member of the Merit and Evaluation Committee, TLAC (2009-)
Elected Member of the Evaluation Criteria Committee, TLAC (2008-2009).
Elected Member of the Council of Principal Investigators, College of Education and Human Development (2009-present).
Co-Chair Council of Principal Investigators, College of Education (2009-2010).
Outside Member of Search Committee, Department of Educational Psychology, Special Education, 2006.
		College Level Member Promotion and Tenure Committee, College of 	 			Education and Human 	Development (2004-2007).
Represented College of Education and Human Development at the TAMU launch of the One Spirit One Vision Campaign. Verizon project, Brighter Horizons was highlighted at the campaign.
Board of Directors Member, Houston Area Initiative, 2002 to present.
Coordinator and member of the Reading, English, Language Arts Benchmarking Cognate Area. (2002-03). TLAC, College of Education and Human Development.
Member, TLAC Strategic Plan Development Committee, 2002-2003.
NCATE Committee Advisory Committee, Department of Teaching Learning and Culture, 2001
Prekindergarten - Grade 4 Program Development Task Force, Department of Educational Curriculum and Instruction, (2000-2001)
		Teacher Education Advisory Committee, College of Education, 1989-1990
		NCATE Committee, College of Education, 1989-1990
		Graduate Deans' University Awards Committee, 1987-1988
		Texas A&M University Undergraduate Fellows Program, 1986
		Chair, Reading/Language Arts Task Force, Department of Educational
Curriculum and Instruction, 1985
		Organizer, President's Lecture Series, College of Education, 1984
Selection Committee for the Texas Aggie Bar Association Scholarship, 1983
		Graduate Program Committee, Educational Curriculum and Instruction, 1981-
1982
		Doctoral Qualifying Examinations, Educational Curriculum and Instruction, 				1980 - 1982
		NCATE Standards Committee, College of Education, 1982
		Chair, Faculty Positions in Reading, Educational Curriculum and Instruction,
1981
		Faculty Evaluation Committee, Educational Curriculum and Instruction, 1979-
1980
		Chair, Reading Program Evaluation Committee, Educational Curriculum and 				Instruction, 1979-1980
	Professional Association
		Appointed Member of National Reading Conference Oscar Causey Committee 				(2009 -2012)
Reviewer of Research Proposals for Area 4 Literacy Assessment, Evaluation, 	and Public Policy Meeting of The National Reading Conference, 2006, 	2007, 2008, 2009.
Panel Reviewer for SIG, Research in Reading and Literacy for the 2010 	Annual Meeting of the American Educational Research Association 	(AERA) to be held in Denver, Colorado, April 30-May 4. (For the first time 	this year, AERA is identifying a review panel and asking volunteers who 	are accepted to confirm their commitment to serve. We appreciate your 	willingness to undertake this important substantive service.
			Member International Reading Association Review Panel for the Research Sessions of the Annual Conference of the International Reading Association (2004-2006)
Peer Reviewer of Research Proposals for the 2005 International Reading Association Orland Convention.
Member International Reading Association Review Panel for the Research Sessions of the Annual Conference of the International Reading Association (2005)

Member of the External Reviewers of proposals for presentation at the 2004 Reno-Tahoe meeting of the International Reading Association
			Member of the External Reviewers of proposals for presentation at the 					2004 	Reno-Tahoe meeting of the International Reading Association.
			Member of the National Advisory Committee for Fourth Grade Reading Academies, Texas Education Agency Office of Statewide Initiatives (2003-04)
			Guest Editorial Reviewer for School Psychology Quarterly (2004)

Member Higher Education Collaborative, University of Texas Center for Reading and Language Arts (2003-04)

	Member Texas Reading First Initiative Review Panel, Texas Education Agency, (2004)
Member Higher Education Collaborative, University of Texas Center for Reading and Language Arts (2002-03)

Member Texas Reading First Initiative Review Panel, Texas Education Agency, (2003)
Member. Fourth Grade Teacher Reading Academy Advisory Committee, Texas Education Agency, Austin, TX, 2003.
Co-Chair of the Teacher Education Division of the National Reading Conference 2002-2003.
Chair of the Teacher Education Division of the National Reading Conference, 2001-2002.
Member of the Higher Education Collaborative Board, University of Texas (2001-present).
Member of the National/State Advisory Group to review the contents of the Texas Third Grade Teacher Reading Academy. (2002).
Member of the National/State Advisory Group to review the first draft of the Texas Second Grade Teacher Reading Academy (2TRA). (2001).
Chair of the Teacher Education Division of the National Reading Conference, 1999-2001.
Member of the Subcommittee on Teacher Educator Awards, International
Reading Association, 1999-2000.
Candidate, Board of Directors, Society for the Scientific Study of Reading, 			1998
		Secretary, SIG Balanced Reading Instruction, International Reading
Association, 1997
QuEST Project, Texas Education Agency, 1995 - 1998
		Outstanding Teacher Educator in Reading Award Committee, International 				Reading Association, 1984-1985
Commission on the Education of Teachers of Reading, National Council of Teachers of English Conference on English Education, 1984-1989
		Membership Committee, Organization of Teacher Educators in Reading,
International Reading Association, 1983-1984
Outstanding Teacher Educator in Reading Award Committee, International
Reading Association, 1982-1983
		College Reading Association Research Commission, 1982-1983
		Chair of the Teacher Education Division, College Reading Association, 1981-
1983
		Teacher Effectiveness in Reading Instruction Committee, International 					Reading Association, 1981-1983
		Membership Committee, Organization of Teacher Educators in Reading,
International Reading Association, 1981-1983
		Program Committee, Twenty-fifth Annual Conference of the College Reading 				Association, 1981
		Chairperson Elect, Teacher Education Division, College Reading Association,
1979
		Chair, The Future Role of The Reading Teacher National Committee, College
Reading Association, 1978-1984

EDITING AND REVIEWING
	Editorships
Executive Editor, Reading Psychology: An International Quarterly, 1989-present
Co-Editor of Research Section, Reading Online (ROL), International
Reading Association, 1997 - 2000
		Co-Editor, Reading Psychology: An International Quarterly, 1986-1989

Editorial Review Boards, Text Reviews, Grant Reviews

Guest Member of the Editorial Review Board, The Reading Teacher (2006-	present).
Member Editorial Review Board Literacy Research and Instruction (2004-	present).
Member Editorial Review Board, Reading & Writing Quarterly (2003-present).
Member Editorial Review Board, Journal of Reading Education (2005-present).
Member of the Editorial Review Board for the Yearbook of the National 		Reading Conference (2003, 04, 05, 06, 07, 08, 09).
		 Guest Editorial Reviewer, Scientific Studies of Reading (2007, 2009).
Member Editorial Review Board, Learning and Individual Differences (2009-	present)
Member Editorial Review Board, Journal of Literacy Research (2009-present)
Guest Reviewer for American Educational Research Journal: Teaching, 	Learning, and Human Development, American Educational Research 	Association (2006).
Guest Reviewer for American Educational Research Journal: Teaching, 		Learning, and Human Development, American Educational Research 		Association (2005-2006).
Member of the Editorial Review Board, The Reading Teacher (2004-2006).
Member Editorial Review Board Reading Research and Instruction (2002-		2004).
Peer Reviewer of Research Proposals (2003). International Reading Association Orland Convention.
Peer Reviewer (2003). International Reading Association Annual Convention. Reno, NV.
Peer Reviewer for National Reading Conference Annnual Meeting. (2003)
Peer Reviewer for Texas Reading First Initiative Review Panel (2003). Texas Education Agency, Austin, TX
Guest Peer Reviewer (2003). School Psychology Quarterly. Division of School Psychology of the American Psychological Association.
Peer Reviewer for the National Reading Conference Yearbook. (2003). National Reading Conference, Chicago, IL.
Peer Reviewer for 2003 Early Childhood Educator Professional Development Program Grants Competition. U.S. Department of Education, Washington, D.C.
Editorial Board Member. (2002-present). The Reading Teacher. International Reading Association, Newark, DL.
Editorial Board Member Yearbook of the National Reading Conference (2002). National Reading Conference, Chicago, IL
Editorial Board Member Scientific Studies of Reading, The official journal of the Society for the Scientific Study of Reading 2000 –02
Editorial Board Member Yearbook of the National Reading Conference, National
Editorial Board Member Reading Research and Instruction, College Reading Association, 2000
Editorial Board Member Yearbook of the National Reading Conference, National Reading Conference, Chicago, IL 2000
Editorial Board Member Scientific Studies of Reading. The official journal of the Society for the Scientific Study of Reading 1999
Reviewer (1998) Literacy For All: Issues in Teaching and Learning by Fran 		Lehr and Jean Osborn, Guilford Publications, Inc.
Guest reviewer Reading and Writing: An Interdisciplinary Journal, 1998, 1999
Editorial Board Member National Reading Conference Yearbook, 1996
	Editorial Board Member National Reading Conference Yearbook, 1995
	Editorial Board Member National Reading Conference Yearbook, 1993		Editorial Board Member National Reading Conference Yearbook, 1992
	Editorial Board Member National Reading Conference Yearbook, 1991
	Guest Reviewer, Journal of Reading Behavior, 1989
	Guest Reviewer, Journal of Reading Behavior, 1988
	Editorial Board Member National Reading Conference Yearbook, 1986		Editorial Board Member Reading Education in Texas, 1985		
Guest Reviewer, Reading Research Quarterly, 1984
Editorial Board Member Editorial Board Member Reading Horizons, 1982-1986
Editorial Board Member Reading Psychology: An International Quarterly, 1979-1986
	Editorial Board Member National Reading Conference Yearbook, 1978
	Editorial Board Member Reading World, 1977-1982		
Editorial Board Member Language Arts, 1976-77
Editorial Board Member Resources in Education: Reading and Communication Skills, 1975-1988
	Program Review Boards
		International Reading Association Annual Convention, 2002, 2003, 2004, 				2005, 2006, 2007, 2008, 2009
Research Proposals for the International Reading Association Annual
Convention , 1998, 1999, 2001, 2002, 2003, 2004, 2005
		Division C, Section 1, American Educational Research Association, 1996, 				1997, 1998, 1999, 2000, 2001	
		Division C, Section 4, American Educational Research Association, 1995,				1994, 1993
		National Reading Conference 1995, 1993, 1991, 1989, 2002, 2003, 					2004,2005.2006, 2007, 2008, 2009
		Reader, Division C, Section 2, American Educational Research, 1981
	Research Grant Review Boards
Reviewer of 2010 Grant Applications for the Social Sciences and Humanities Research Council of Canada.
Peer Reviewer for 2003 Early Childhood Educator Professional Development Program Grants Competition. U.S. Department of Education, Washington, D.C.	

PUBLICATIONS

	Books/Tests/Editorials
		Rasinski, T. V., Rupley, W. H., Nichols, W. D. (In press). Teaching Phonics 				and Fluency through Rhyming Poetry. New York, NY: Scholastic.
	Rupley, W. H., & Willson, V. L. (In press) Section Editors Handbook of Reading 	Disabilities Research General Editors: Richard Allington & Anne McGill- 	Franzen, University of Tennessee. Lawrence Erlbaum, Inc.
		Heilman, A. J., Blair, T. R., & Rupley, W. H. (In press). Principles and 					practices of teaching reading (11th ed.). Columbus, OH: Merrill	
Rupley W. H., & Blair, T. R. (In press). Teaching reading: Diagnosis, direct
instruction, and practice (3rd ed.). Columbus, OH: Merrill.
Dickson, S., & Rupley W. H. (2001). Guidelines for implementation of Master Reading Program. Austin, TX: Texas Education Agency
Heilman, A. J., Blair, T. R., & Rupley, W. H. (2002). Principles and
practices of teaching reading (10h ed.). Columbus, OH: Merrill
Rupley, W. H., & Norton, D. E. (1998). Literacy, Multiculturalism, and Global
Understanding. Letter to the Editor, Reading Today, 15, 11
		Heilman, A. J., Blair, T. R., & Rupley, W. H. (1998). Principles and
practices of teaching reading (9th ed.). Columbus, OH: Merrill	
		Logan, J. W., Rupley, W. H., & Erickson, R. (1995). Phonics Research and
Instruction. Dubuque, IA: Kendall-Hunt.
		Heilman, A. J., Blair, T. R., & Rupley, W. H. (1994). Principles and practices 				of teaching reading (8th ed.). Columbus, OH: Merrill.
		Logan, J. W., Rupley, W. H., & Erickson, R. (1993). Phonic competencies 				and strategies: Steps to literacy (3rd ed.). Dubuque, IA: Kendall-				 Hunt.
		Heilman, A., Blair, T. R. & Rupley, W. H. (1990). Principles and practices of
teaching reading (7th ed.). Columbus, OH: Merrill.
		Rupley, W. H., & Logan, J. W. (1990). Silver level: Vistas in reading literature
(Tests). Chicago, IL: McDougall-Littel.
		Rupley, W. H., & Blair, T. R. (1989). Reading diagnosis and remediation (3rd
			ed.). Columbus, OH: Merrill.
		Rupley W. H., & Blair, T. R. (1988). Teaching reading: Diagnosis, direct
instruction, and practice (2nd ed.). Columbus, OH: Merrill.
		Logan, J. W., Rupley, W. H., & Erickson, R. (1987). Phonic competencies for
 reading teachers (2nd ed.). Dubuque, IA: Kendall-Hunt.
		Heilman, A., Blair, T. R., & Rupley, W. H. (1986) Principles and practices of
teaching reading (6th ed.). Columbus, OH: Merrill.
		Rupley, W. H., & Blair, T. R. (1983). Reading diagnosis and direct instruction: 				A guide for the classroom. Columbus, OH: Merrill.
Rupley, W. H., & Blair, T. R. (1979). Reading diagnosis and remediation: A
primer for classroom and clinic. Chicago, IL: Rand McNally.

Book Chapters/Reviews
		Rupley, W. H.,& Willson, V. L. (In press). Experimental and Quasi-					experimental 	Designs for Interventions. In The Handbook of 					Research on Reading Disabilities. R. Allington and A. McGill 					Eds. Lawrence Erlbaum, Inc.	
	Rasinski, T., Nichols, W., & Rupley, W. H. (In press). Using Alternative Texts to 	develop Fluency for Struggling Readers. (IRA Book Chapter)
Rupley, W. H., Nichols, W. D., & Mras, M. (In press). Words are everywhere: 				Supporting Struggling Readers’ Word Knowledge. In Supporting 				Struggling Readers: Reading and Strategy Use . Barbara Walker, 				Ed. Christopher-Gordon Publishers.
Rupley, W. H., Wise, B. S., & Logan, J. W. (1986). Research in effective
teaching: An overview of its development. In J. V. Hoffman (Ed.), Effective teaching of reading: Research and practice. Newark, DE: International Reading Association.
		Rupley, W. H. (1984). Review of the Gates MacGinite Reading Tests. In J. 				V.Mitchell (Ed.), The ninth mental measurements yearbook. Lincoln, 				NB: Buros Institue of Mental Measurement.
		Rupley, W. H., Ash, M. J., & Blair, T. R. (1983). Motivating students to
		 actively engage in reading instruction. In R. Loring, & J.
		Thomas (Eds.), Motivating children and young adults to read.
		Phoenix, AZ: Oryx.
 	 	Blair, T. R., & Rupley, W. H. (1983). Improving instruction in reading: An
experimental study. In L. Gentile, M. Kamil, & J. Blanchard (Eds.),
Reading research revisited. Columbus, OH: Merrill.
 		Rupley, W. H., & Blair, T. R. (1979). The effective reading teacher: What are
the missing pieces? In K. VanderMuelen (Ed.), Reading horizons:
Selected readings. Kalamazoo, MI: Western Michigan University.
		Rupley, W. H. (1979). Effective reading instruction: Promising practices. In
Selected articles on the teaching of reading. New York, NY: Barnell
Loft, Ltd.
		Rupley, W. H. (1975). ERIC: The system and how to use it. In J. Curry & D.
Morris (Eds.), Searching for professional literature in reading. Newark,
DE: International Reading Association.

	Columns (ERIC: Reading and Communication Skills)
		Rupley, W. H., & Blair, T. R. (1980, January). Incorporating the arts into
Language Arts. Language Arts.
		Rupley, W. H., & Russell, M. T. (1979, September). The interaction of
language, cognitive, and social development. Language Arts.
		Rupley, W. H., & Blair, T. R. (1979, March). Mainstreaming and
 	reading instruction. The Reading Teacher.
		Rupley, W. H., & Robeck, C. (1978, February). Black dialect and reading
achievement. The Reading Teacher.
		Rupley, W. H., & Blair, T. R. (1978, May). Teacher effectiveness in reading
			instruction. The Reading Teacher.
Rupley, W. H. (1978, June). Preservice and inservice education for reading
teachers. Language Arts. Selected for referencing in Sociological
Abstracts, August, 1978.
		Rupley, W. H. , & Longion, B. (1978, December). Mastery learning: A viable
alternative. The Reading Teacher.
		Rupley, W. H. (1977, January). Reading readiness research: Implications for
instructional practices. The Reading Teacher.
		Rupley, W. H. (1977, February). Miscue analysis research: Implications for
teacher and researcher. The Reading Teacher.
		Rupley, W. H., & Blair, T. R. (1977, March). Remedial reading instruction.
			The Reading Teacher.
		Rupley, W. H. (1977, May). The measurement and evaluation dilemma in
Language Arts. Language Arts.
		Rupley, W. H. (1976, March). Effective reading programs. The Reading
Teacher.
		Rupley, W. H. (1976, October). Reading interests: Motivating students to 				read for personal enjoyment. The Reading Teacher.
		Rupley, W. H. (1976, December). Reading comprehension. The Reading
Teacher.
		Rupley, W. H. (1976, December). Using newspapers to teach reading. The
Reading Teacher.
		Rupley, W. H. (1975, January). Criterion referenced testing. The Reading
 Teacher.
		Rupley, W. H. (1975, March). Oral language development and its role in a
developmental 	reading program. Elementary English. Selected for
 referencing in Language and Language Behavior Abstracts, (May,
1975).
		Rupley, W. H., & Blair, T. R. (1975, April). Early reading: Teachers and
parents. The Reading Teacher.
		Rupley, W. H. (1975, September). Content reading in the elementary 					grades. Elementary English.
		Rupley, W. H. (1975, October). Informal reading diagnosis. The Reading
Teacher.
		Rupley, W. H. (1975, November). The reading process. The Reading 					Teacher.
		Rupley, W. H. (1974, January). Vocabulary development and instruction. 				The Reading Teacher.
 		Rupley, W. H. (1974, April). Oral Language Development. Elementary 					English.
		Rupley, W. H. (1974, April). Phonics and beginning reading instruction. The
Reading Teacher.
 		Rupley, W. H., & Olson, T. (1974, October). Finding the answers with ERIC.
The Reading Teacher.
		Rupley, W. H. (1974, October). How ERIC can help. The Journal of 					Reading.
		Rupley, W. H., & Winkeljohann, R. (1973, February). An alternative plan for 				education. The Reading Teacher.
		Rupley, W. H. (1973, March). The cloze procedure. The Journal of 					Reading.
		Rupley, W. H. (1973, April). Standardized tests: Selection and interpretation.
The Reading Teacher.
		Rupley, W. H., & Olson, T. (1973, May). ERIC: The system and how to use 				it. The Journal of Reading.
		Rupley, W. H. (1973, October). Programs, materials, and methods of reading
instruction. The Reading Teacher.
		Rupley, W. H. (1973,November). Higher levels of reading comprehension. 				The Reading Teacher.
Rupley, W. H. (1973, December). Reading materials and reading material
selection for secondary reading programs. The Journal of Reading.
		Rupley, W. H. (1972 , December). Help at home. The Reading Teacher.
		Rupley, W. H., & Hoetker, J. (1972, December). Poetry in the elementary
classroom: The professional literature. Elementary English.

Refereed Articles/Publications
		
		Rupley, W. H. (In press). Research on Teacher Quality: Improving 				Reading and Writing Instruction. . Reading and Writing 					Quarterly.
		Hairrell, A., Rupley, W. H., Edmonds, M., Larsen, R., Simmons, D., 				Willson, V., Byrns, G., & Vaughn, S. (In press). Examining the 				impact of teacher quality on fourth-grade students’ comprehension 			and content-area achievement. Reading and Writing Quarterly.
		Simmons, D., Hairrell, A., Edmonds, M., Vaughn, S., Larsen, R., Willson, V., 				Rupley, W., & Byrns, G. (In press). A comparison of
			multiple-strategy methods: Effects on fourth-grade students' general and
			content-specific reading comprehension and vocabulary development.
			Journal of Research on Educational Effectiveness.
	Rupley, W. H. (In press). An introduction to linking reading and science: 				Focusing on a 	broader bases of understanding. Reading Psychology: 			An International Journal.
		Rupley, W. H. & Slough, S. S. (In press). Building prior knowledge and 					vocabulary in science in the intermediate grades: Creating hooks for 				learning. Literacy Research and Instruction.
		Slough, S. W. & Rupley, W. H. (In press). Recreating a recipe for 					science instructional programs: Adding learning 							progressions, scaffolding, and a dash of reading variety. 						School Science and Mathematics Journal.
		Slough, S. W. & Rupley, W. H. (2009). Defining web-enhanced 						curriculum-based measurement in mathematics and science. 					In K. McFerrin, R. Weber, R. Carlsen, & D. A. Willis (Eds.), 					Society for Technology and Teacher Education Annual 2008 					(pp. 3843-3847). Chesapeake, VA: AACE.
		Nichols, W. D., Rupley, W. H., & Rasinski, T. (2009) Fluency 						in learning to read for meaning: Going Beyond Repeated Readings. 				Literacy Research and Instruction, 48: 1-13.
		Rupley, W. H., Nichols, W. D., & Rasinski, T. (2009). 							Integrating phonics and fluency in a balanced reading 						program. The Journal of Balanced Reading Instruction, 16 (1), 1-11.
		Rasinski, T., Rupley, W., & Nichols, W. D. (2009). Two essential ingredients: 				Phonics and fluency getting to know each other. The Reading Teacher, 				62(3), 257-260.
		Rasinski, T., Rupley, W. H., & Nichols, W. D. (2009).. Synergistic phonics and 				fluency instruction: The 	magic of rhyming poetry! New England Reading 				Association Journal, 44 (1), 9-15.
		Rupley, W. H., Blair, T. R., & Nichols, W. D. (2008) Effective 						Reading Instruction for Struggling Readers: The Role 						of Direct/ Explicit Teaching. Themed Issue for Reading Writing Quarterly.
		
		Rupley, W. H.(2008). Direct instruction in reading for the struggling 					reader: Phonemic awareness, phonics, fluency, vocabulary, and 					comprehension. Reading & Writing Quarterly.

		Rupley, W. H., Nichols, W. D., & Blair, T. R. (2008). Language and culture in 				literacy	instruction: Where have they gone? The Teacher Educator, 43 				(3)
		Nichols, W. D., Rupley, W. H., Blair, T. R. & Wood, K. D. . (2008). Vocabulary 				strategies for linguistically diverse learners. Middle School Journal 39 (3), 			 65-69.
		Rupley, W. H. (2008). Direct instruction in reading for the struggling 					reader: Phonemic awareness, phonics, fluency, vocabulary, and 					comprehension. Reading & Writing Quarterly.
		Rasinski, T., Rupley, W. H., & Nichols, W. D. (2008). Synergistic phonics and 				fluency instruction: The magic of rhyming poetry! New England Reading 				Association Journal, 44 (1), 9-15
Nichols, W. D., Rupley, W. H., Rickleman, R., & Young, C. S. (2008). 			Understanding and Applying Reading Instructional Strategies: 			Implications for Professional Development in the Middle Schools. 		Annual Yearbook of the College Reading Association.
		Rupley, W. H. & Blair, T. R. & Nichols, W. D. (In press). Direct Instruction in 				teaching reading to struggling readers. Reading and Writing Quarterly
		Rasinski, T., Rupley, W.H., & Nichols, W. (2008, November). Two essential 				ingredients: Phonics and fluency getting to know each other. The 				Reading Teacher, 62 (3), 257–260.
	Rupley, W. H., Nichols, W. D., & Rasinski T. V. (2008). Integrating phonics and 				fluency in a balanced reading program. Journal of Balanced Reading 				Instruction, 16 (1) 1-10.
		Joshi, R. M., Aaron, P.G., Hill, N., Ocker-Dean, E., Boulware-Gooden, R., 				Rupley, W.H. (2008). Drop everything and write (DEAW): An innovative 				program that improves literacy skills. Learning Inquiry, 2, 1-12.
Rupley, W. H. Guest Editor Reading & Writing Quarterly. (In Press). Direct 				Instruction in Reading for the Struggling Reader: Phonemic 					Awareness, Phonics, Fluency, Vocabulary, & Comprehension Taylor & 				Francis Inc.
Rupley, W. H. (2007). An introduction to middle school reading instruction. 			Reading Psychology, 28, No. 1, pp. 1-4.
Kaplan, D. S., Rupley, W. H., Sparks, J, & Holcomb, A. (2007).
		Comparing traditional journal writing with journal writing shared over e-			mail list serves as tools for facilitating reflective thinking: A study of 			preservice
Blair, T. R., Rupley, W. H., and Nichols, W. D. (2007) The effective teacher of reading: Considering the “what” and “how” of instruction. The Reading Teacher, 60 (5), 432-438.
Nichols, W. D., Wilkins, J. L. M., Rupley, W. H., Helfeldt, J. Young, C.A., & 			O’Conner, C. R. (2006). Examining Elementary and Middle School 			Teachers’ Beliefs and Instructional Practices Related to Reading. 			Journal of Balanced Reading Instruction, 13, 37-78
Rupley, W. H. (2006). Reading and Mathematics: Introduction. Reading 			Psychology: An International Journal, Special Issue on Reading and 			Mathematics, 27: 87-89.
Nichols, W. D., Zellner, L. J., Rupley, W. H., Willson, V. L., Kim, Y., Mergen, S., & Young, C. A. (2006). What Affects Instructional Change? Profiles of K-2 Teachers’ Use of Reading Instructional Strategies and Methods. Journal of Literacy Research, 37, 413-436.
Rupley, W. H. (2005). Reading Fluency: Introduction. Reading Psychology: An International Journal, 26: 103-105.
Rupley, W. H., & Nichols, W. D. & (2005). Vocabulary instruction aimed at 			the struggling learner. Reading and Writing Quarterly.
 Nichols, W. D., Rupley, W.H., Rickelman, R. J., & Algozzine, B. (2004). 		Examining phonemic awareness and concepts of print patterns
of kindergarten students. Reading Research and Instruction, 43, 56-81.
Rupley, W. H., Logan, J., & Nichols, W. D. (2003) Vocabulary instruction in a 		balanced reading program. Balanced Reading Instruction 9, Fall, pp. 		89-104.
	Rupley, W. H., Logan, J. W., & Nichols, W. D. (2002) Vocabulary instruction in a 	balanced reading program. MarcoPolo (http://marcopolo.worldcom.org).
Rupley, W. H., Nichols, W. D., & Logan, J. W. (2002) Vocabulary instruction in 			a balanced reading program. In Evidenced-based Reading 				Instruction: Putting the National Reading Panel Report Into Practice. 			International Reading Association, Newark, DL.
		Rupley, W. H. (2002). Reading psychology: An international quarterly, In 			Literacy in America: An Encyclopedia (B. Guzzetti, Ed.) ABC-CLIO 			Publisher, Santa Barbara, CA.
Nichols, W, D., Rupley, W. H., Webb-Johnson, G., & Tlusty, G. (2000) 				Teachers’ Role in Providing Culturally Responsive Literacy Instruction. 			Reading Horizons, 41, 1-18.
	Rupley, W. H., Rodriquez, M., Mergen, S., & Willson, V. L. (2000). Effects
		of structural features on word recognition development of Hispanic 			and non-Hispanic second graders. Reading and Writing: An I				Interdisciplinary Journal, 13, 337-347.
Rupley, W. H., Mergen, S. L., Rodriquez, M., Nichols, W. D., & Logan, J. W. 			(2000). Teacher’s use of informal assessment and students’ reading 			performance. The Yearbook of the National Reading Conference (pp 			201-208). Chicago, IL National Reading Conference.
	Rodriquez, M., Rupley, W. H., Mergen, S. L., & Willson, V. L. (2000) 				Developing Spanish close translation of the CBLA-R: Implications for 			translations to assessment of LEP children’s reading. The Journal of 			Research and Development in Education, 33, 65-73.
	Rupley, W. H., & Logan, J. W. , Nichols, W. D. (1999). The role of vocabulary 			in a balanced view of reading. The Reading Teacher, 52, 4, 238-247.
	Willson, V. L., Rupley, W. H., Rodriquez, M., & Mergen, S. (1999).
		The relationship among orthographic components of word 				identification and spelling for grades 1-6. Reading Research and 			Instruction, 89-102
Nichols, W. D., Rupley, W. H., & Mergen, S. L. (1998). Training Elementary 			Teachers to Implement Reading Strategies in the Teaching of 				Science Content. In E. Sturtevant, W. Linek, J. Dugan, & P. Linder 			(Eds.),Exploring Literacy (pp. 188-213). College Reading Association, 			Cortland, NY.
	Rupley, W. H. & Nichols, W. D. (1998). Academic diversity: Reading 				instruction for students with special needs. Reading Horizons, 38, 			247-256.
	Rupley, W. H., Willson, V. L., & Nichols W. D. (1998). Exploration of the 			developmental components contributing to elementary school 				children’s reading comprehension. Journal for the Scientific Study of 			Reading, 2, 143-158.
Rupley, W. H. & Willson, V. L. (1997). The relationship of reading 				comprehension to components of word recognition: Support for 				developmental shifts. Journal of Research and Development in 				Education, 30,. 255-260.
	Willson, V. L., & Rupley, W. H. (1997). A structural equation model for 				reading comprehension based on background, phonemic, and 				strategy knowledge. Journal for the Scientific Study of Reading, 				1,.45-64.
		Rupley, W. H., & Willson, V. L. (1996). Content, domain, and word 					knowledge: Relationship to comprehension of narrative and 					expository text. Reading and Writing: An Interdisciplinary Journal, 8, 				419-432.
Jetton, T., Rupley, W. H., & Willson, V. L. (1995). Comprehension of 				narrative and expository texts: The role of content, domain, discourse, 			and strategy knowledge. In K. Hinchman, D. J. Leu, & C. K. Kinzer 			(Eds.) Perspectives on literacy research and practice. 44th Yearbook 			of the National Reading Conference. Chicago, IL: NRC,197-204.
	Cheek, D. H., Rupley, W. H., & Willson, V. L. (1995). Analysis of the 				relationship between political attitudes and theoretical orientation to 			reading. The Journal of Balanced Reading Instruction, 44-50.
		Rupley, W. H., & Willson, V. L. (1993). Structural components of single word 				decoding. Reading Research and Instruction, 32, 31-45.
Rupley, W. H., & Logan, J. W. (1990). Classroom reading diagnosis and 			assessment. VISTAS, McDougall Littell.
	Blair, T. R., & Rupley, W. H. (1988). Practice and application in the teaching 			of reading. The Reading Teacher, 41, 536-539.
		Rupley, W. H., & Blair, T. R. (1987). Assignment and supervision of reading 				seatwork: Looking in on twelve primary teachers. The Reading 					Teacher, 40, 391-393.
Rupley, W. H., & Blair, T. R. (1987). Assignment and supervision of primary 			students' seatwork. Reading Psychology: An International Quarterly, 			7, 279-288.
	Rupley, W. H., & Logan, J. W. ((1986). Relationship between teachers' 				beliefs about reading and their reported use of questioning and 				engagement strategies. In J. Niles & R. Lalik (Eds.), Solving problems 			in literacy: Learners, teachers, and researchers (165-170). Rochester, 			NY: National Reading Conference.
	Mangano, N. G., Willson, V. L., & Rupley, W. H. (1986). Practical 				suggestions for increasing the reliability of classroom observation 			research. Reading Research and Instruction, 25, 184-191.
		Rupley, W. H. (1986). Reading teacher effectiveness. TAIR Journal, 28, 3-11.
 	Blair, T. R., Rupley, W. H., & Jones, M. (1986). Microcomputers: Another 			false prophet? Reading Research and Instruction, 26, 58-61.
Rupley, W. H., & Logan, J. W. (1985). Elementary teachers' beliefs about 			reading and knowledge of reading content: Relationships to decisions 			about reading outcomes. Reading Psychology, 6, 145-156.
	Rupley, W. H., Mason, G., & Logan, J. W. (1985). Past, present, and future 			job responsibilities of public school reading specialists. Reading 				Research and Instruction, 25, 81-86.
	Logan, J. W., Rupley, W. H., & Blair, T. R. (1985). Effective classroom 				management techniques. Arizona Reading Teacher, March.
	Garcia, J., & Rupley, W. H. (1985). Sexism and racism in the classroom: 			Some issues, questions ,and suggestions. Lutheran Education, Jan/			Feb.
	Rupley, W. H., & Wise, B. S. (1984). The Journal of Reading Education, 			Spring.
	Mangano, N., Rupley, W. H., & Willson, V. (1983). External validity issues 			associated with classroom observation research. Journal of 				Classroom Interaction, 19, 10-14.
	Willson, V. L., Mangano, N. G., & Rupley, W. H. (1983). Sources of variation 			that effect the reliability of reading classroom observation systems. In 			M. Sadoski, D. Wiseman, & J. Denton (Eds.), Literacy research: The 			reader, the text, the teacher. College Station, TX: Instructional 				Research Laboratory.
	Rupley, W. H., Blair, T. R., & Wise, B. S. (1982). Specification of promising 			teacher effectiveness variables for reading instruction. In J. Niles & L. 			Harris (Eds.), New Inquiries in Reading Research, Research, and 			Instruction. Rochester, NY: National Reading Conference.
Rupley, W. H., & Mangano, N. (1982). Development and measurement 				issues associated with reading classroom observation systems. In J. 			Niles & L. Harris (Eds.),	New Inquires in Reading Research and 				Instruction. Rochester, NY: National Reading Conference.
Rupley, W. H., & Chevrette, P. (1981) Research in effective classroom 				instruction: Implications for preservice and inservice education. Action 			in Teacher Education, Summer.
	Rupley, W. H., Ash, M. J., & Blair, T. R. (1981). Motivating students to 				engage in reading. Reading Psychology.
	Rupley, W. H., & Blair, T. R. (1981). Specification of reading instructional 			practices associated with pupil achievement gain. Educational and 			Psychological Research.
		Rupley, W. H., Garcia, J., & Longnion, B. (1981). Sex role portrayal in 					reading materials: Implications for the '80s. The Reading Teacher, 34.
		Rupley, W. H., & Abrahmson, M. (1981). Meeting children's reading needs: 				Examining the role of special teachers. Reading Horizons, Winter.
Rupley, W. H., & Blair, T. R. (1981). Diagnosis of teacher's reading 				instruction as well as pupils' reading progress. Reading Horizons, Fall.
	Hanson, M., McNamara, J., & Rupley, W. H. (1980). Statistical models and 			practical significance in reading research. In M. Kamil & A. Moe 				(Eds.), Perspectives in reading research and instruction (pp.268-275). 	`	Washington, D. C.: National Reading Conference.
	Rupley, W. H., & Blair, T. R. (1980). Teacher effectiveness research in 				reading instruction: Early efforts to present focus. Reading 				Psychology, Fall.
	Rupley, W. H., & McNamara, J. (1979). Longitudinal investigation of the 			effects of teachers’ reading instruction emphases and pupil engaged 			time in reading instruction. In M. Kamil and A. Moe (Eds.). National 			Reading Conference Proceedings.
	Rupley, W. H., Stansell, J., & Thomas, J. (1979). Relationships between 			reading and writing. English in Texas, December.
	Rupley, W. H., Ash, M. J., & Buckland, P. The relationship between the 				discrimination of letter-like forms and word recognition. Reading 				World, December.
	Rupley, W. H., & Blair, T. R. (1978). Characteristics of effective reading 				instruction. Educational Leadership, December. Selected for 				referencing in Sociological Abstracts, May, 1979.
	Rupley, W. H. (1978). Identifying the effective reading teacher: 					Considerations for both teachers and researchers. Journal of 				Reading Improvement, Summer.
	Garcia, J., & Rupley, W. H. (1978). Social studies instruction: It’s still 				teaching reading and reading to learn. Synergy, Summer.
Rupley, W. H. (1978). Selection and interpretation of standardized tests for 			reading. The Reading Instruction Journal, April.
	Rupley, W. H., & Blair, T. R. (1978). The effective reading teacher: What are 			the missing pieces? Reading Horizons, Summer. Selected for 				referencing in Language and Language Behavior Abstracts, January, 			1978.
	Rupley, W. H. (1977). Stability of teacher effect on pupil’s reading 				achievement over a two year period and its relation to instructional 			emphases. In P. D. Pearson (Ed.), Reading: Theory, research, and 			practice. Clemson, SC: NRC, pp. 69-73.
	Rupley, W. H., & Blair, T. R. (1977). Credible variables related to teacher 			effectiveness in reading instruction. Reading World, December.
	Rupley, W. H. (1977) . A conceptual model for identifying effective teachers 			of reading. Journal of Teacher Educators in Reading, 3, 6-8.
	Rupley, W. H. (1977). Improving teacher effectiveness in reading instruction 			through the use of behavior modification. Epistle, Summer.
	Rupley, W. H. (1977). Teacher instruction emphases and student 				achievement in reading. Peabody Journal of Education, 54, 				286-292.
	Rupley, W. H. (1975-76). Effective reading instruction: Knowing what to 				teach and when. Ohio Reading Teacher, 4, 240-45.
	Rupley, W. H. (1975). Oral reading in a developmental reading program. 			The Florida Reading Quarterly, January.
	Rupley, W. H. (1970). Relationships between behavioral problems and 				reading retardation. Indiana Reading Quarterly, Spring.
PRESENTATIONS
	National/International
		Rupley, W. H. (2009, December). Symposium The Handbook of Reading 			Disability: Teacher Effectiveness, National Reading Conference.	
		Vaughn, S., Hairrell, A., Edmonds, M., Swanson, E., Simmons, D., Larsen, R., 			Rupley, W., & Willson, V. (2009, June). The effects of a parsimonious 			vocabulary and comprehension intervention on content and reading 			achievement. Poster session presented at the annual Institute of 				Education Sciences Conference, Washington, DC.
		Hairrell, A., Simmons, D., & Rupley, W. (2009, April). The state of the vocabulary 			research: A systematic literature review of research from 1998-2007. 			Paper presented at American Education Research Association, San 			Diego, CA.
		Hairrell, A., Vaughn, S., Edmonds, M., Swanson, E., Simmons, D., Larsen, R., 			Rupley, W., & Willson, V. (2009, March). The effects of a parsimonious 			vocabulary and comprehension intervention on content and reading 			achievement. Presented at the Society for Research on Educational 			Effectiveness, Crystal City, VA.
		Vaughn, S., Simmons, D., Rupley, V., Zellner, R., Edmonds, M., Hairrell, A., 			Swanson, E. A. (2008, March). Examining the effects of a content- and 			case-based professional development model on teachers’ practices and 			students’ ’comprehension and content acquisition. Paper presented at t			he Society for Research on Educational Effectiveness, Crystal City, VA.	
		Hairrell A., Byrns, G., Simmons, D. C., W. H. Rupley, Vaughn, S., Willson, V. 				R., Zellner, R., Edmonds, M., & Swanson, E. (2008). The Impact of 				Case Situated Professional Development on Teachers’ Knowledge, Use, 			and Quality of Integrating Comprehension and Vocabulary Strategies in 				Social Studies Instruction. Institute of Educational Science.
		Simmons, D., Vaughn, S., Rupley, W., Willson, V., Hairrell, A., Byrns, G., Kocian, 			B., & Swanson, E. (2008, March). Enhancing teachers’ knowledge and 				use of vocabulary and comprehension strategies: A professional 					development model . Paper presented at the annual meeting of the 				American Education Research Association, New York, NY.
		Rupley, W. H., Hairell, A. (2008) An Investigation of Content Area Vocabulary 				Instruction: What Strategies Do Fourth Grade Social Studies Teachers 				Use? Annual Meeting of the Society for the Scientific Study of Reading, 				Ashville, NC.
Nichols, W. D., Rickelman, R., Smith, M., Wood, K., Taylor, B.,
		Leu, D. J., Lentini, A. R., Sargent, S., Orttenburger, R., Rasinski, T.,
Walker, B., Schwarz, G., Rupley, W. H., Blanton, W. E., O'Brien, D. G.,
Mokhtari, K., Young, C. A., Martin, S., Martin, M. A., Statt, K.,
Edwards, A. T., Hill-Miller, P., Vintinner, J., Soares, L., & Watson, P.
Using Alternative Text Types to Develop Critical Thinking
and Engagement for "Struggling" Adolescent Learners. Pre Conference
Institute presented at the International Reading Association Annual
Conference, Toronto, Canada. (May, 2007).
	Nichols, W. D, Mras, M., & Rupley, W. H. (2006). Supporting Struggling 		Readers Using Books and Basals. Paper presented at the International 	Reading Association Preconference Institute. San Antonio TX.
		Nichols, W. D., Young, C., Rupley, W. H. & Rickelman, R. (2005). Exploring 				the Effects of "Professional Development” in the Area of Improving 				Middle School 	Teachers and Students Application of Literacy 					Strategies. Annual Meeting of the College Reading Association.
Nichols, W. D., Blair, T. R., & Rupley, W. H. (2005). Preconvention Institute #16: 		Reconceptualizing Phonics Instruction from a Constructivist View--Using 			Poetry to Develop Orthography, Automaticity and Prosody. International 			Reading Association Annual Conference, San Antonio, TX.
	Rupley, W. H., Mergen, S. L. & Willson, V. L. (2005). Reliability and Validity of 			Elementary Teachers’ Self-reports of their use of reading instruction 			strategies. Paper presented at the Annual Meeting of the Society for the 			Scientific Study of Reading, Toronto Canada.
		Childes, K. M., Kennedy, C. A. , Fournier, C. J., Newton, K. M.,
		Curran, E., Team, C., Rupley, W. H., & Erwin, B. (2004). Early Literacy: 			What Are the Skills of Very Young Children? Paper presented at the 			National Association of School Psychologist, Dallas, TX
Nichols, W. D., O'Connor, R., Wilkins, J. L., & Rupley, W., H. (October,
				2003). Examining Elementary and Middle School Teachers' Beliefs and
				Instructional Practices. Paper presented at the College Reading
			Association, Corpus Christi, TX.
		Rupley, W. H., Nichols, W. D., Erwin, B., Jones, A., & Fournier, C. (2003) 			Enhancing the Language and Literacy Development of the One Month 			to Five Year Old Children Who Attend Private Day Care Centers 			(Supported by a Grant from the Verizon Foundation) . Paper presented 			at the College Reading Association, Corpus Christi, TX.
	 Rupley, W. H. (2002). Chair/Discussant, Implementation and Evaluation 		of Effective Reading Instruction. National Reading Conference, 			Miami, FL.
Rupley, W. H. (2002) Writing About Research: Advice from Editors. National 	Reading Conference, Miami, FL.
Nichols, W. D.& Rupley, W. H. (2002). Using Teacher Directed Vocabulary 	Instruction to Enhance Learning. College Reading Association, 	Philadelphia, PA.
	Rupley, W. H. (2001). Writing About Research: Advice from Editors. Annual 	Meeting of the National Reading Conference, San Antonio, TX.
	Willson, V. L., Rupley, W. H., Joshi, Malatesha R., & Zellner, R. D. (2001)
	Kindergarten-Grade 1 Reading Development in Rural-Poor and 	Metropolitan Semi affluent School Districts. 2001 Annual Meeting of the 	Society for the Scientific Study of Reading, Bolder, CO.
	Willson, V . L., Rupley W. H., & Brossart. (2000). Nomographic versus 	Ideographic Modeling of Reading Development in Children: Issues and 	Recommendations. Annual Meeting of the National Reading 	Conference, Scottsdale, AZ.
	Nichols, W. D., Rickelman, R. Rupley, W. H., Walker, B. (2000). Examining 	Trends among Elementary Students’ Reading Case Studies: Searching 	for Patterns. Annual Meeting of the College Reading Association. St. 	Petersberg, FL.
Willson, V. L., Rupley, W. H., & Brossart, D. F. (2000). Nomographic versus 	Ideographic Modeling of Reading Development in Children. National 	Reading Conference, Scottsdale, AZ.
	Rupley, W. H. (2000) Chair, Planning, Implementing, and Evaluating 	Professional Development Activities in Reading. 18th World Congress on 	Reading, Auckland, New Zealand.
	Rupley, W. H. (2000). Evaluating Professional Development Activities in
	Reading: Focus on Teachers and Students,18th World Congress on 	Reading, Auckland, New Zealand.
	Willson, V . L., Rupley W. H., & Mergen, S. (1999). Instructional Practices that 	Produce Gains in Reading Performance. Annual Meeting of the National 	Reading Conference, Orlando, FL.
Rupley, W. H. Beginning Teachers of Reading: Transitions from the University to 	the Classroom, Chair. (1999). Annual Meeting of the National Reading 	Conference,
	Nichols, W. D., & Rupley, W. H. & Rickelman, R. (1999). Enhancing Phonemic 	Awareness in Kindergarten Teachers and Their Students, Annual 	Meeting of the College Reading Association, Hilton Head Island, SC.
Dillner, M., & Rupley, W. H. (1999). Publish or Perish is Not Just for Professors. 	Annual Meeting of the International Reading Association, San Diego, CA.
Rupley, W. H. Discussant. (1999). Family Influences, Schooling, and Individual 	Factors in Literacy Development. Annual Meeting of the American 	Educational Research Association, Montreal, Canada.
	Willson, V. L.., Rupley, W. H., Mergen, S., Rodriquez, M., and Kim, Y (1999). 	Teachers’ Use of Strategies for Reading Instruction and
	Student Reading Outcome. Annual Meeting of the Society for the 			Scientific Study of Reading, Montreal, Canada
	Rupley, W. H. (1998). Discussant. Teacher Learning the Classroom
	Explorer: The Intersection of Hypermedia, Collaboration, and Teaching 	Philosophies. National Reading Conference, Austin, TX.
	Rodriquez, M., Willson, V. L., Rupley, W. H., & Mergen, S. L. (1998).
 	Developing Spanish Versions of CBLA-R: A Case History. National 	Reading Conference, Austin, TX.
	Rupley, W. H. (1998). Symposium Organizer.
	Classroom Instructional Practices, Teacher Characteristics, and 				Students’ Reading Performance. National Reading Conference, Austin, 			TX.
		Chair, Mark Sadoski, Texas A&M University, Discussant James 				Hoffman, University of Texas at Austin
	Speakers, Victor Willson, Texas A&M University and William
		D. Nichols, University of North Carolina at Charlotte, Teacher’s Strategy 			Use in Teaching and Students’ Reading Performance;
	William H. Rupley and John W. Logan, Use of Reading Instructional 			Practices and their Effects on Strategy Use
	Sandy Mergen and Maximo Rodriguez, Texas A&M University, 				Teachers Reading Grouping Practices and Students’ Performance in 			Reading;
	Luanna Zellner, Texas A&M University, Profiles of Teachers 				Strategic Reading Instruction
	Nichols, W. D., & Rupley, W. H. (1998). Training Middle School Teachers at a 	Management School to Implement Reading Instructional Strategies. 	Annual Meeting of the College Reading Association, Myrtle Beach, SC
	Rupley, W. H., & Nichols, W. D. (1998). Embracing Cultural and Linguistic 				Diversity: Culturally Responsive Reading Instruction. 17th World 					Congress on Reading, The International Reading Association. Ocho 				Rios, Jamaica.
	Rupley, W. H. (1998). Correlating Teachers’ Instructional Needs With Reading
	Achievement of Students. International Reading Association Annual
		Conference, Orlando, FL (One of sixty presentations selected for audio 			taping and making available to IRA’s members).
	Rupley, W. H. (1998). Discussant. Cyber Writers Wanted: Learn How You Can
	Contribute Articles to Reading Online, IRA’s Electronic Journal. 				International Reading Association Annual Conference, Orlando, FL
		Rupley, W. H., Willson, V. L., & Nichols, W. D. (1998).). Exploration of the
	developmental components contributing to elementary school children’s 			reading comprehension. Society for the Scientific Study of Reading, San 		Diego, CA
		Rupley, W. H., Rodriquez M. S., Willson V. L., Clark, F. E., Hall, R. J., Ip, C. F., &
	Mergen, S. L.. (1997),. Effects of structural features on word recognition 			by Hispanic and non-Hispanic second graders. National Reading 			Conference, Scottsdale, AZ.
	Nichols, W. D., & Rupley, W. H. (1997). Training Elementary Teachers to 			Implement Reading Strategies in the Teaching of Science Content.. 			College Reading Association, Cortland, Boston, MA
	Rupley, W. H. (1997). Correlating K-8 classroom instructional to student
	reading achievement. International Reading Association, Atlanta, GA.
		Nichols, W. D., Rupley, W. H., & Willson, V. L. (1997). A longitudinal cross-				sectional comparison examining the relationship of decoding, conceptual 			knowledge, and strategic knowledge to reading comprehension for 				readers in grades 4 and 5.
	Rupley, W. H., & Willson, V. L. (1996). Background and strategy knowledge:
	Contributions to elementary students’ comprehension of narrative and 			expository text. National Reading Conference, Charleston, SC.
			comparison examining the relationship between the phases of word 				recognition, conceptual knowledge, and strategic knowledge to reading 				comprehension for readers in grades two and three. National Reading 				Conference, Charleston, SC.
		Willson, V. L., Rupley, W. H., Rodrogez, M., & Mergen, S. (1996). Modeling 				individual performance in word identification. National Reading 					Conference, Charleston, SC..
	Rupley, W. H., Willson, V. L., Mergen, S., & Rodriquez, M . (1996). Effects of 	structural features of words in predicting word recognition and 	comprehension performance. Society for the Scientific Study of Reading, 	New York, NY.
		Willson, V. L., Rupley, W. H., Rodriguez, M., & Mergen, S. (1996). The 					relationships among orthographic components of word recognition and 				spelling for grades 1-6. Society for the Scientific Study of Reading, New 				York, NY.
		Rupley, W. H., Willson, V. L., & Hall, R. (1995). Graphemic features of single 				word recognition and spelling performance. National Reading 					Conference, New Orleans, LA.
		Nichols, W. D., Rupley, W. H., & Willson, V. L. (1995). Exploring the 					developmental 	components of children's reading comprehension using 				Rauding theory National Reading Conference, New Orleans, LA.
		Rupley, W. H., Nicholas, W. D., & Willson, V. L. (1995). A longitudinal cross-				sectional study of the relationship of background knowledge and strategy 			knowledge on narrative comprehension, integrative comprehension, and 				expository comprehension in grades 3-6. Society for the Scientific Study 			of Reading, San Francisco, CA.
	Willson, V. L., Rupley, W. H., & Logan, J. W. (1995). A structural equation model 			for reading comprehension development based on background, 					phonemic, and structural knowledge. Society for the Scientific Study of 				Reading, San Francisco, CA.
		Willson, V. L., Rupley, W. H., Nicholas, W. D. (1994). Cross-grade structural 				equation model of background, strategy, and comprehension knowledge 			development. National Reading Conference, San Diego, CA.
		Willson, V. L., & Rupley, W. H. (1994). Item component-based regression 				modeling of individual: Fit and cross-validation. National Reading 				Conference, San Diego, CA.
		Rupley, W. H., Willson, V. L., & Jetton, T. L. (1994). Comprehension of narrative 				and expository texts: The role of content, discourse and strategy 					knowledge. National Reading Conference, San Diego, CA.
		Rupley, W. H., & Willson, V. L. (1993). Cross-grade path analysis of 					comprehension:	 Variables contributing to a developmental model. 				Society for the Scientific Study of Reading. New Orleans, LA.
		Nichols, W. D., Rupley, W. H., & Willson, V. L. (1993). Application of Rauding 				theory to comprehension abilities of elementary-age children. National 				Reading Conference, Charleston, SC.
		Willson, V. L., & Rupley, W. H. (1993). Reading development: Testing the 				decoding-comprehension interaction hypothesis. Society for the 				Scientific Study of Reading. New Orleans, LA.
		Rupley, W. H., Willson, V. L., Nichols, W. D., & Logan, J. W. (1993). Individual 				student	 profiles: Salience of components of word identification and their 			relationship to comprehension. National Reading Conference, 					Charleston, SC.
		Willson, V. L., Rupley, W. H., & Sadoski, M. (1993). Reading, IQ, and 					exceptionality: 	A developmental model. American Educational 					Research Association Annual Conference, Atlanta, GA.
	Cheek, D. H., Rupley, W. H., & Willson, V. L. (1992). The relationship of 	theoretical orientation toward reading and political attitudes. National 	Reading Conference, San Antonio, TX.
		Willson, V. L., Rupley, W. H., & Sadoski, M. (1992). Reading, IQ, and 					exceptionality: Removing IQ from the developmental model. National 				Reading Conference, San Antonio, TX.
		Kennemer, C., Willson, V. L., & Rupley, W. H. (1992). Cross grade path 				analysis of components of reading comprehension. National Reading 				Conference, San Antonio, TX.
	Anderson, D., Willson, V. L., & Rupley, W. H. (1992). Exploring the role of 			illustrations in children's responses to literature. National Reading 			Conference, San Antonio, TX.
		Rupley, W. H., Willson, V. L., & Logan, J. W. (1992). Relationships between 				content, topical, and word knowledge in comprehension of narrative and 			expository text. National Reading Conference, San Antonio, TX.
		Willson, V. L., Rupley, W. H., & Miller, R. (1992) Phonological and orthographic
	processors in word identification: Errors, structure and relationship to 			word identification. National Reading Conference, San Antonio, TX.
		Rupley, W. H., & Logan, J. W. (1992). Importance of prior knowledge and 				vocabulary In processing and synthesizing text. American Educational 				Research Association, San Francisco, CA.
	Kennemer, C. O., & Rupley, W. H. (1992). Domain and content specific 				differences in elementary students' comprehension of narrative and 			expository text. American Educational Research Association, San 			Francisco, CA.
		W. H., Willson, V. L., & Logan, J. W. (1992). Contributions of phonemic 				knowledge, prior knowledge and listening comprehension to elementary-				age children's reading comprehension. American Educational Research 				Association, San Francisco, CA.
		Willson, V. L., & Rupley, W. H. (1992). A within-person linear logistic model for
	cognitive response. American Educational Research Association, San 	Francisco, CA.
		Rupley, W. H. (1991). Facilitator: Word reading and spelling practice 					intertwined: Do 	beginners benefit? National Reading Conference, Palm 			Springs, CA.
		Rupley, W. H., & Willson, V. (1991). The relationship of reading comprehension 				to components of word decoding: Support for developmental shifts. 				National Reading Conference, Palm Springs, CA.
		Rupley, W. H., & Willson, V. (1988). Engagement strategies employed by 				intermediate level teachers in assigning and supervising students' 				independent reading tasks. National Reading Conference, Tucson, AZ.
		Rupley, W. H. (1988). Process oriented assessment of reading comprehension.
	College Reading Association, Atlanta, GA.
		Rupley, W. H. (1988). Chair: Delineating a serviceable reading philosophy: The
	touchstone for programmatic decisions. College Reading Association, 			Atlanta, GA.
		Rupley, W. H., & Logan, J. W. (1986). Teacher's beliefs about reading and 				knowledge of reading outcomes. National Reading Conference, San 				Diego, 	CA.
		Rupley, W. H., & Logan, J. W. (1986). Elementary teachers' beliefs about 				reading and knowledge of reading content: Relationships to decisions 				about reading outcomes. College Reading Association, Pittsburg, PA.
		Blair. T. R. & Rupley, W. H. (1986). Preinteractive phase of direct instruction in
	reading: A missing link. College Reading Association, Knoxville, TN.
		Rupley, W. H. (1985). Chair: Expanding primary literacy instruction. National 				Reading Conference, Austin, TX.
 		Rupley, W. H., & Logan, J. W. (1985). Relationship between teachers' beliefs 				about reading and their reported use of questioning and engagement 				strategies National Reading Conference, San Diego, CA.
		Rupley, W. H. (1985). Clinical reading programs at the university level. College
	Reading Association, Pittsburg, PA.
		Rupley, W. H., & Blair, T. R. (1984). Structuring and supervising seatwork: A
	descriptive study in teacher effectiveness. College Reading Association,
		Atlanta, GA.
		Rupley, W. H., & Blair, T. R. (1984). Implementing teacher effectiveness 				research findings in preservice and inservice education program. 				International Reading Association, Atlanta, GA.
		Rupley, W. H. (1983). Validity and reliability of data gathering procedures in 				reading teacher effectiveness research (Symposium). National Reading 				Conference, Austin, TX.
		Rupley, W. H. (1982). Measurement of instructional effects: Generalizability 				and facets of instruction (Symposium). National Reading Conference, 				Clearwater, FL.
		Rupley, W. H. (1982). Teacher evaluation procedures: A critique. American
	Educational Research Association, New York, NY.
		Rupley, W. H. (1982). Teacher effectiveness in reading instruction 					(Symposium). International Reading Association, Chicago, IL.
		Rupley, W. H. (1982). Examining the role of the reading specialists: Past, 				present, and future. College Reading Association, Philadelphia, PA.
		Rupley, W. H. (1982). Issues related to preservice and inservice training of 				reading teachers. International Reading Association, Chicago, IL.
		Rupley, W. H. (1981). Specification of instructional practices employed by 				effective teachers of reading. National Reading Conference, Dallas, Tx.
		Rupley, W. H. (1981). Maximizing pupils engagement in reading instruction.
	International Reading Association, Caribbean Conference, San Juan, 	Puerto Rico.
		Rupley, W. H. (1981). Developmental and measurement issues in reading 				classroom observation systems (Symposium organizer & presenter). 				National Reading Conference, Dallas, TX.
		Rupley, W. H. (1981). Managing the reading program: A focus on classroom
	constraints. College Reading Association, Louisville, KY.
		Rupley, W. H. (1981). Perspectives on individual evaluation: Selecting, scoring, 				and prescribing (Symposium). College Reading Association, Louisville, 				KY.
		Rupley, W. H. (1980). Recent teacher effectiveness research in reading 				instruction. College Reading Association, Baltimore, MD.
		Rupley, W. H. (1980). Practical significance and statistical models in reading 				research. National Reading Conference, San Antonio, TX.
	Rupley, W. H. (1979). A conceptual model for individualizing instruction. 				Western College Reading Association, Honolulu, HW.
		Rupley, W. H. (1978). Stability of teacher effect on pupil’s reading achievement 				over a four year period and its relation to instructional emphases and 				practices. National Reading Conference, St. Petersburg, FL.
		Rupley, W. H. (1978). Individualizing reading instruction: Improving the 					effectiveness of the teacher. College Reading Association, Washington, 				DC.
Rupley, W. H. (1978). The core courses of an undergraduate reading 	specialization program. The Annual Conference of the International 	Reading Association, Houston, TX.
		Rupley, W. H. (1977). Methodological problems related to identifying the 				effective reading teacher. National Reading Conference, New Orleans, 				LA.
		Rupley, W. H. (1977). A change strategy for increasing teacher effectiveness 				in reading instruction. College Reading Association, Cincinnati, OH
		Rupley, W. H. (1976). Stability of teacher effectiveness and instructional 				emphases on elementary reading instruction over a two year period and 				their relation to 	pupil’s	reading achievement. National Reading 				Conference, Atlanta, GA.
	Rupley, W. H. (1976). Identifying the effective reading teacher: Considerations for
teacher and researcher. National Council of Teachers of English, Chicago, 		IL.
	Rupley, W. H. (1975). Credible variables related to teacher effectiveness in reading
instruction. National Council of Teachers of English, San Diego, CA.
	Rupley, W. H. (1975). A conceptual research model for identifying effective teachers 			of reading. College Reading Association, Bethesda, MD.
	Rupley, W. H. (1974). Competency based teacher education. Chairperson of
IRA/NCTE co-sponsored meeting. International Reading Association, New
Orleans, LA.

Regional/State

Rupley, W. H. (2001). School University Partnerships: Reciprocal Benefits. Fifth Annual Conference on School-University Partnerships. San Antonio, TX.
	Rupley, W. H. (1998). Integrating the TEKS into the Curriculum: Elementary Reading.
TEKS Symposium, College of Education, Texas A&M University
	Rupley, W. H., Willson, V. L., & Kennemer, C. (1994). Using path analysis to 				determine components of reading comprehension. Southwest Educational 			Research Association, San Antonio, TX.
	Rupley, W. H., Willson, V. L., & Nichols, W. D. (1994). Knowledge factors and
		comprehension of informational and narrative texts. Southwest Educational
Research Association, San Antonio, TX.
	Rupley, W. H., Willson, V. L., & Nichols, D. W. (1993). Application of rauding theory 			to developmental components of variables associated with comprehension.
	Southwest Educational Research Association, Austin, TX.
	Rupley, W. H., & Willson, V. L. (1992). Developmental components of children's
Reading comprehension. Southwest Educational Research Association,
	Houston, TX.
	Willson, V. L., & Rupley, W. H. (1992). Developmental shifts in the contribution of
word decoding to reading comprehension. Southwest Educational 			Research Association, Houston, TX.
	Rupley, W. H., Alteri, J., Jetton, T. L., Kennemer, C. O., Willson, V. W., Nicklow, L. L.,
& Olivarez, A. (1992). Knowledge components of reading development
	(Symposium). Southwest Educational Research, Houston, TX.		
McIver, K. D., Willson, V., & Rupley, W. H. (1991). Structural components of single
word decoding. Southwest Educational Research Association, New Orleans, 		LA.
	Rupley, W. H. (1986). Intermediate-level teachers' assignment and supervision of
students' seatwork. Southwest Regional International Reading Association,
	San Antonio, TX.
Rupley, W. H., & Logan, J. W. (1986). Reading teacher trainees: Their knowledge and theoretical orientations to reading. Southwest Regional International Reading	Association, San Antonio, TX.
	Rupley, W. H., Blair, T. R., & Logan, J. W. (1985). Classroom management of 				reading groups and seatwork tasks. Southwest Regional International 				Reading Association, Albuquerque, NM.
	Rupley, W. H. (1983). Managing reading instruction to maximize students'
engagement. Southwest Regional International Reading Association, Little
	 Rock, AR.
	Rupley, W. H. (1983). Effective classroom management in teaching reading. Texas
State Council International Reading Association, Houston, TX.
	Rupley, W. H. (1981). Reading process variables employed by effective third and 			sixth grade teachers. Southwest Regional International Reading 				Association, San Antonio, TX.
	Rupley, W. H. (1980). The goal of reading instruction: Comprehension of written
language. Southwest Regional International Reading Association, 			Albuquerque, NM.
	Rupley, W. H. (1977). Making motivation an integral part of the reading program.
Tenth Annual Texas State Teachers Association Meeting, College Station, 		TX.
	Rupley, W. H. (1976). Back to the basics. 51st Annual Administrative and 				Instructional Leadership Conference, College Station, TX.
	Rupley, W. H. (1976). Effective remediation of reading problems using behavior
modification. Texas International Reading Association, San Antonio, TX.
	Rupley, W. H. (1974). Characteristics of effective teachers of reading. Regional
International Reading Association, St. Louis, MO.

KEYNOTE ADDRESSES AND FEATURED SPEAKER PRESENTATIONS

Rupley, W. H. Keynote Address: Vocabulary: It’s still a fir peace down the road. 	 16th Annual World Congress on Learning Disabilities, Ensuring Quality Education: Research, Practice, Advocacy (November 2007).
Rupley, W. H. (2002). Featured Speaker. Reading Diagnosis and Reading Instruction. Annual Meeting of the Balanced Reading SIG, International Reading Association. San Francisco, CA.
Rupley, W. H. (2001). Featured Speaker. Effective Teaching of Reading in the Elementary Grades. Reaching Readers: Practical Approaches to Classroom Reading. A Conference, Center for the Study of Western Hemispheric Trade, Texas A&M International University Laredo, TX.
Rupley, W. H. (1999). Keynote Address. Conceptualizing Balanced Reading Instruction. Annual Meeting of the Balanced Reading SIG, International Reading Association, Indianapolis, IN.
	Rupley, W. H. (1998). Literacy Instruction Through My Eyes as a Parent and as a
Reading Professor. Deliberate Dialogues, International Reading Association
	Annual Conference, Orlando, FL
	Rupley, W. H. (1998 April). IRA Statewide Forum Series “Straight Talk About
Beginning Reading Instruction.” University of Texas, Austin, TX
	Rupley, W. H. (1996). Classroom Assessment and Reading Instruction. Northfield
Township Staff Development Day, Glenview, IL.
	Rupley, W. H. (1993). Reading instruction: Changes and directions for the year 				2000. 	ARAMCO Schools, Saudi Arabia.
Rupley, W. H. (1992). Cognitive-based literacy assessment: Development and use in a suburban Illinois school district. Illinois Reading Council Annual Conference, Springfield, IL.
	Rupley, W. H. (1990). Automaticity and beginning reading instruction. Annual 			Reading Conference, Texas Southern University, Houston, TX.
	Rupley, W. H. (1990). Alternative assessment strategies in reading. Suburban 			Council, International Reading Association, Cook County, IL.
	Rupley, W. H. (1989). Teaching reading comprehension. Annual Special 				Populations Conference, College Station, TX.
	Rupley, W. H. (1989). Effective classroom reading instruction practices. Suburban
Council, International Reading Association, Evanston, IL.
 	Rupley, W. H. (1987). Classroom management and engagement strategies in 				reading: A practical interpretation. Drury College Reading Symposium, 				Springfield, MO.
	Rupley, W. H. (1987). Reading research colloquium. National College of Education,
		Evanston, IL.
	Rupley, W. H. (1986). Classroom management of the elementary reading program.
Annual Dallas Urban Education Conference, Dallas, TX.
	Rupley, W. H. (1985). Reading teacher effectiveness research findings: Implications
for the classroom. Annual North Texas State Reading Conference, Denton, 		TX.
	Rupley, W. H. (1985). Reading seatwork tasks in the primary grades. Caprock 				Council of the International Reading Association, Lubbock, TX.
 	Rupley, W. H. (1985). Application of teacher effectiveness research in the reading
classroom. Student International Reading Association, Tyler, TX.
	Rupley, W. H. (1982). Utilizing reading teacher effectiveness research findings in
classroom reading instruction. College of Education, Louisiana State 			University, Baton Rouge, LA.
	Rupley, W. H. (1982). Teaching reading in the elementary grades. Capital Area
Reading Council International Reading Association, Baton Rouge, LA.
	Rupley, W. H. (1981). Instructional models and strategies for teaching reading in 			the elementary grades. East Baton Rouge Parrish, Baton Rouge, LA.

CONSULTANCIES/STAFF DEVELOPMENT
	National/International
	McGraw-Hill Reviewer of Phonics Supplementary Textbook (2009)
	McGraw-Hill School Division Social Studies 2003 Program (2002)
	Northbrook Public Schools, Northbrook, IL. (1995)
	Riverside Publishing Co. (1995 - 1996)
	Northbrook Public Schools, Northbrook, IL. (1994)
	ARAMCO Schools, Saudi Arabia (1993)
	Wheeling School District, Wheeling, IL. (1993)
	Chicago Public Schools, Chicago, IL. (1992)
	Skokie School District No. 68, Skokie, IL. (1989 to 1992).
	Wheeling School District, Wheeling, IL. (1987 to 1989).
	Magnolia Independent School District, Magnolia, AR. (1984).
	Louisiana State University, College of Education, Baton Rouge, LA. (1980 to 1982).
	Fundamental School Project, East Baton Rouge Parrish, Baton Rouge, LA. (1982).
	University of Florida Mainstream Project, University of Florida, Gainesville, FL. (1980)

	State
	San Antonio Northeast Independent School District (2004)
	Calvert Independent School District (2003-2004)
Somerville Independent School District (2003-2004
	Calvert Independent School District (2001-2002)
	University of Texas at Austin (2001, 2002)
	Texas Education Agency (2001)
Hearne Independent School District (2000 - 01)
	College Station Independent School District (2000 - 01)
	Hearne Independent School District (1999)
	Snook Independent School District (1998 – 1999)
	Somerville Independent School District (1998 – 1999)
	College Station Independent School District (1998 – 1999)
	Mendell Elementary School and McGrill Elementary School, Aldine, TX (1998)
	Ozona Public Schools, Ozona, TX (1993 - 1996).
	Bryan Independent School District, Bryan, TX (1983, 1984,1996).	
	College Station Independent School District, College Station, TX (1988, 1996).
	Kerrville Independent School District, Kerrville, TX (1988).
	Research Consultant, Intervention for student performance in reading education
 (InSPIRE). Texas Education Agency, Region 10, Richardson, TX, 1985 to
	1986).
 	Education Service Center, Region 10, Richardson, TX, (1986).
	EXCET Reading Test, Texas Education Association, Austin, TX (1985 to 1987).
	Dallas Independent School District, Dallas, TX (1986).
	Texas Engineering Experiment Station, Institute for Ventures in New Technology, Texas

GRANT PROPOSALS
PI Robert Capraro
Co-PI(s) William H. Rupley, Scott Slough, Bruce Thompson, & Mary Margaret Capraro

Name of Grant: Reading to Solve Verbal Problems (RSVP): An Intervention to Translate Text Pattern Cognition in Reading into Solving Mathematical Word Problems Through Recognition, Generation, and Attainment (RGA). IES (NCER – Cognition G2 0900153) RESUBMISSION

From Beginning Date (9/1/2008) to End Date 8/31/2011
Total Amount: $1,359,213 Submitted
(a) Indirect Costs - $249,122
(b) Salary Buy Out - 3 months per year for Rupley, Slough, and Capraro
(c) Summer Pay

Primary Focus of Grant: Research
Number of Full-time Graduate Students supported – 3
Description of Your Role: Co-PI and researcher

 PI William H. Rupley	
Co-PI(s) Ronald Zellner & Victor Willson

Name of Grant: Increasing Reading Comprehension for College-level Students: Teaching Strategies and Practices for Entry Level Courses

From Beginning Date 4/08 to end date 2/09
Total Amount: $357,796.00 Submitted (Not funded)

PI Sharon Vaughn, University of Texas
Co-PI(s) William H. Rupley & Deb Simmons
Name of Grant: Examining the Efficacy of Differential Levels of Professional Development for Teaching Content Area Reading Strategies

From Beginning Date _9/1/08 to End Date 8/31/12 (Submitted)
Total Amount: $1,311,876.00
(a) Indirect Costs .26
(b) Salary Buy Out 0
(c) Summer Pay 21.2%
Primary Focus of Grant: Scale up Research
Number of Full-time Graduate Students supported 3.5
Description of Your Role: Developing assessment instruments, conducting data analyses, writing of reports, and conceptualizing and authoring manuscripts.

PI Scott Slough
Co-PI(s) William H. Rupley and Ronald Zellner

Name of Grant: Project DIPS: Designing Instructional Practices in Science through Purposive Sequencing of Hands On Activities and Using Textbooks and Informational Narrative Texts, IES (NCER-MS G2 0801301)
From Beginning Date (9/1/2008) to End Date (8/31/2011)
Total Amount: $1,358,642 Submitted
(a) Indirect Costs - $249,004
(b) Salary Buy Out -4 months per year for Slough, 3 months per year for Rupley and Zellner, 1 month per year for Willson
(c) Summer Pay
Primary Focus of Grant: Research
Number of Full-time Graduate Students supported – 3
Description of Your Role: PI and researcher

PI William H. Rupley
Co-PI(s) Scott Slough and Robert Capraro

Name of Grant: Reading to Solve Verbal Problems (RSVP): An Intervention to Translate Text Pattern Cognition in Reading into Solving Mathematical Word Problems Through Recognition, Generation, and Attainment (RGA). IES (NCER – Cognition G2 0900153)

From Beginning Date (9/1/2008) to End Date 8/31/2011
Total Amount: $1,359,213 Submitted
(a) Indirect Costs - $249,122
(b) Salary Buy Out - 3 months per year for Rupley, Slough, and Capraro
(c) Summer Pay

Primary Focus of Grant: Research
Number of Full-time Graduate Students supported – 3
Description of Your Role: Co-PI and researcher

Institute of Education Science—Goal 3 Teacher Quality
PI: Sharon Vaughn, University of Texas
		Co-PI(s) William H. Rupley & Deb Simmons
	Name of Grant: Examining the Efficacy of Differential Levels of Professional Development for Teaching Content Area Reading Strategies
		From Beginning Date _9/1/08 to End Date 8/31/12
		Total Amount: $1,311,876.00 Submitted

	Texas State Higher Education Coordinating Board
	PI: William H, Rupley, Texas A&M Uniiversity
		Co-PI(s) Ronald Zellner & Victor Willson
		Name of Grant: Increasing Reading Comprehension for College-level Students: 			Teaching Strategies and Practices for Entry Level Courses
		From Beginning Date 4/08-2/09
		Total Amount: $357,796.00 Submitted

Co-Principal Investigator (2005-2008). Enhancing the Quality of Expository Text Instruction and Comprehension Through Content and Case Situated Professional Development. Institute of Education Sciences. 1,500,000.00 Funded.

Principal Investigator, (2005-2006). Bridges to Literacy. Verizon Foundation $35,000.00. Funded

Research Team Investigator (2004-2007). Development and Implementation of a Post-Baccalaureate Teacher Training Program. Qatar Foundation $9,000,000.00 (Funded)

Co-Principal Investigator. (2004-2005). Authored Comprehensive School Reform: Improving Teaching and Learning Grant for Calvert Texas ISD. $109,739.00 (Funded)

Co-Principal Investigator. (2004-2005). Authored Texas High School Success and Completion Grant for Calvert Texas ISD. $80,000.00 (Funded)

Principal Investigator. Brighter Horizons in Early Literacy, (2002-2004). , Verizon Foundation $40,000.00. (Funded)

Co-Principal Investigator. Integrating Biomedical Environmental Science in Rural 6 – 8 Grades. (2003). National Institute of Health, $2,897,974.00. (Not funded).

Co-Principal Investigator. Combining Verbal and Nonverbal Instructional Strategies to Improve Reading Comprehension in At-Risk Children. (2003). United States Department of Education, Institute of Education Sciences. (Not funded).

Co-Principal Investigator. Development of Climate Forecasts Decision Making Teaching Materials for Middle School Teachers and Students. (2003-2004). National Oceanographic and Atmospheric Agency, $229,874.00 (Funded).

Co-Principal Investigator. Ninth Grade Success Initiative, Cycle 4. (2003-2004). Texas Education Agency. $81,770.00, (Funded).

Co-Principal Investigator. Even Start Family Literacy Program Hearne ISD. (2002-2003). Texas Education Agency, $177,700.00, (Funded).

Co-Principal Investigator. Texas 21st Century Community Learning Centers, Cycle 1. Hearne ISD (2003). Texas Education Agency, $221,000.00, (Not Funded).

Principal Investigator. Brighter Horizons: in Early Literacy. Verizon Foundation. Funded for 2001-2003 ($200,000.00)

 Principal Investigator. Authored Academics 2000 Reading Initiative Grant for Calvert Texas ISD. Funded for 2001-2002 ($154,000.00)

 Principal Investigator. Authored Academics 2000 Reading Grant for Hearne Texas ISD. Funded for 2000-2001 ($166,823.00)

 Principal Investigator. Authored Academics 2000 Reading Grant Renewal for Southwood Valley Elementary School and Rock Prairie Elementary School, College Station, Texas ISD. Funded for 1999 - 2000 ($45,000.00)

 Principal Investigator. Authored Academics 2000 Reading Grant Renewal for Southwood Valley Elementary School and Rock Prairie Elementary School, College Station, Texas ISD. Funded for 1998-1999 ($65,000.00)

 Principal Investigator. Authored Academics 2000 Reading Grant for Hearne Texas ISD. Funded for 1999-2000 ($135,000.00)

Principal Investigator. Authored Academics 2000 Reading Grant Renewal for Southwood Valley Elementary School and Rock Prairie Elementary School, College Station, Texas ISD. Funded for 1998-1999 ($105,000.00)

 Principal Investigator. Authored Continuation for the Reading Academy Grant for Somerville Elementary School, Somerville, Texas ISD and Snook Elementary School, Snook, Texas ISD. Funded for 1999-2000 ($115,000.00))
	
	Principal Investigator. Authored Reading Academy Grant for Somerville Elementary
School, Somerville, Texas ISD and Snook Elementary School, Snook, Texas
 	ISD. Funded for 1998-1999 ($219,670.00)
	
	Principal Investigator. Authored Academics 2000 Reading Grant for Southwood 				Valley Elementary School and Rock Prairie Elementary School, College 				Station, Texas ISD. Funded for 1998-1999 ($143,998.00)

Principal Investigator. Authored Renewal for Goals 2000 Grant for Bryan, Texas
 		ISD. .Funded for 1997-1998 ($105,000.00).

Principal Investigator. Authored Goals 2000 Grant for Bryan, Texas ISD. Funded 			for 1996 -1997 ($150,000.00).
	
	Principal Investigator. Authored Academics 2000 Grant for Somerville, Texas 				ISD ($131,000.00) (Not funded)

Principal Investigator. Reading and Language Arts Center for Educator
Development. Texas Education Agency ($1,350,000.00). (Not funded)
	
	Principal Investigator. Evaluation of Texas Partnership Schools.
Texas Education Agency. (Not funded)
	
	Principal Investigator. Researcher in residence: Creating conditions for
improvement in the practice of schooling. Scholarly and Creative Programs,
TAMU. (Not funded)
	
	Principal Investigator. Using telecommunications to support school 					restructuring. Southwestern Bell Foundation ($10,000.00)

	Principal Investigator. Use of microcomputers to enhance preservice teachers'
reading diagnostic skills. ($1,000.00)
	
	Principal Investigator. Reliability and validity issues related to reading classroom
observation systems. ($1,000.00)
	
	Principal Investigator. (1980). Field-based inquiry into elementary teachers use of 			reading Instructional strategies. ($1,000.00)
	
	Principal Investigator. (1980). Instructional process variables associated with effective 			teaching of elementary reading. ($1,000)

COURSES TAUGHT

	Undergraduate Level
	Reading in the Elementary School. Recent trends, issues, materials and procedures considered essential for effective teaching of reading, i.e., comprehension, word recognition, motivation, strategic reading, prior knowledge, etc.

	Principles and Practices of Teaching Reading. Study and evaluation of the theories and research bases of the techniques, strategies, and procedures associated with effective reading instruction in the elementary grades.

	Assessment in Reading Instruction. Evaluation, use, and interpretation of commonly used assessment instruments in reading instruction, i.e., informal reading inventory, portfolios, norm-referenced tests, and criterion-referenced tests.
	
	Graduate Level
	Reading Diagnosis. Appraisal and diagnosis of reading problems; practicum in administration and interpretation of informal reading inventories, standardized tests, and informal assessment strategies.
	
	Reading Research and Trends. Exploration of recent research in reading. Identification of trends and patterns in issues attached, research designs employed and consistent findings. Generation of new research hypotheses and guidelines for improving current practice.

	Clinic Teaching in Reading. Practicum in recognition, diagnosis, remediation/correction of reading/text processing/study strategies.
	
	Foundations of Reading Instruction. Psychological, linguistic, and cognitive factors related to reading performance; implications for content and teaching methods, appraisal of current research and related readings.
	
	Developmental Reading in the Elementary School. Methods and materials of reading instruction in the elementary grades; past, present, and emerging programs; organization and administration of programs and classroom management; teaching reading diverse learners; and issues in reading.

oot s
o oR—

ittt oW Gty S oo,

