Brigham

29

VITA

FREDERICK J. BRIGHAM
Revision date: 7/15/11
ADDRESSES

	
	42699 Latrobe St.
	
	College of Education and Human Development

	
	South Riding, VA 20152
	
	Graduate School of Education

	
	(703) 542-8628
	
	MS 6D2

	
	
	
	George Mason University

	
	
	
	Fairfax, VA 22030

	
	
	
	Telephone:
(703) 993 1667

FAX:
(703) 992 2013

	
	
	
	Internet:
fbrigham@gmu.edu

EDUCATION
Ph.D.
Purdue University, West Lafayette, IN (Special Education). May, 1992.

Minors: Educational Computing, Instructional Design

M.Ed.
Bowling Green State University, Bowling Green, Ohio (Special Education). August, 1983.

B.S.
Bowling Green State University, (Elementary Education and Special Education). June, 1977.

ACADEMIC AWARDS/HONORS

· Elected to presidential track of Council for Exceptional Children Division for Research February, 2006. Assumed role of Vice President, July, 2006. President elect, July, 2007. President, July 2008, Past President, July, 2009.

· Advisor for award-winning dissertations:

Kevin Miller: DLD Outstanding Disseration Award, 2006

Rosa Olmeda: Carl Fenichel Award, CCBD, 2002

· Twice appointed editor of Behavioral Disorders. Volumes 25-27 (2000-2002) with co-editor James M. Kauffman, volumes 28-30 with co-editor Martha Coutinho (2003-2005).
· Curry School of Education Nominee for University of Virginia Teaching Award (1999)

· Profiled in University Electronic Information Services brochure as a faculty leader in effective use of instructional technology Valparaiso University, 1995.

· Profiled in University Admissions brochure as outstanding faculty member, Valparaiso University, 1994.

· Profiled in Kappa Delta Pi Education Honor Society (Purdue Chapter) Newsletter “Spotlight” feature on leaders in education, April, 1992.

· Outstanding Graduate Instructor Nominee, Purdue University Department of Educational Studies, 1991, 1992.

· Graduate representative to Purdue University School of Education Faculty Retreat, October, 1991.

· Leadership Trainee appointment, Department of Educational Studies, School of Education, Purdue University, 1989-1992.

· Inservice-Training Liaison Appointment, Special Education Department, College of Education, Bowling Green State University, August, 1982.

· Outstanding Young Educator nominee, Maumee City schools, November, 1980.

EXPERIENCE
August, 2005 - present:
Associate Professor of Special Education George Mason University, College of Education and Human Development, Graduate School of Education.

Courses taught:

EDSE 590
Research in Special Education

EDSE 627
Psychoeducational Assessment (lead instructor)

EDSE 629
Methods of Instruction: Secondary (lead instructor)

EDSE 790
Internship in Special Education

EDSE 791
Midpoint Portfolio

EDSE 792
Final Portfolio

EDSE 841
Intervention Research in Special Education

EDSE 843
Leadership in Special Education Administration

EDRS 810
Problems and Methods in Educational Research
August, 2000 – July, 2005:
Associate Professor of Special Education University of Virginia, Curry School of Education.

Courses taught:

EDIS 504
Assessment Techniques for Exceptional Children

EDIS 514
Curriculum for Exceptional Children

EDIS 590
Mathematics and Technology in Special Education

EDIS 713
Functional Academics and Vocational Skills

EDIS 885
Seminar in Assessment in Special Education

EDIS 885
Seminar in Special Education Policy Issues
August, 1996 - August, 2000:
Assistant Professor of Special Education University of Virginia, Curry School of Education.

Courses taught:

EDIS 500
Exceptional Children

EDIS 504
Assessment Techniques for Exceptional Children

EDIS 511
Characteristics of Learning Disabilities

EDIS 514
Curriculum for Exceptional Children

EDIS 708
Advanced Techniques for Teaching Exceptional Individuals

EDIS 713
Functional Academics and Vocational Skills
July, 1995 - August, 1996:
Assistant Professor of Special Education, Bowling Green State University.

Courses taught:

EDSE 448
Mathematics, Science and Social Studies for Students with Mild Disabilities

EDSE 451/551
Education of Students with Learning Disabilities

EDSE 454
Education of Children with Severe Behavior Disorders

EDSE 651
Seminar in Curriculum Planning for Children with Specific Learning and / or Behavior Handicaps

EDSE 653
Differential Diagnosis of Learning and Behavior Disorders
Jan., 1992 - June, 1995:
Assistant Professor, Special Education,

Coordinator of Graduate Studies in Education (1993--1995) Valparaiso University.

Courses taught:

Education 204
Educational Psychology (Team-taught with general education faculty)

Education 321
Principles of Education (Team-taught with general education faculty)

Education 490/590
Classroom Management Strategies

Psychology 490/590
Development, Assessment, and Intervention in Adolescence (team taught with psychology faculty member)

Special Education 340
Learning Exceptionalities (undergraduate section)

Special Education 343
Individuals with Learning Disabilities

Special Education 445
Strategies for Instruction of Students with Mild Disabilities

Special Education 540
Learning Exceptionalities (graduate seminar)

Special Education 490/590
Classroom Management Strategies

Special Education 490/590
Consultation in Education

Special Education 600
Practicum in Special Education

Special Education 641
Theories of Mild Mental Disabilities

Special Education 643
Advanced Learning Disability Theory

Special Education 644
Psychoeducational Assessment in Special Education

Special Education 645
Advanced Strategies for Instruction of Students with Mild Disabilities

Special Education 647
Theories of Students who are Emotionally Disturbed
July, 1989 - May, 1992: Doctoral Studies in special education and educational computing, Department of Educational Studies, Purdue University. Courses taught:

Student teaching supervisor
for teachers of students with Mild Mental Handicaps and Learning Disabilities, elementary and middle school levels

EDPS 363-D
Foundations for the Study of Individuals with Learning Disabilities

EDPS 367
Foundations for the Study of Individuals with Learning Disabilities

EDPS 460D,M
Strategies for Teaching Exceptional Students

Assisted:
ED 434
Strategies for Teaching Exceptional Children
July, 1986 - July, 1989: Director of Special Education, West River Special Education Unit, Dickinson, North Dakota, July, 1986-July, 1989. Responsibilities included recruitment and evaluation of instructional and support staff, communication with school personnel, parents, students, and the general public; management of federal, state, and local funds; staff development; development of supportive technology program for individuals with severe handicaps.

August, 1986 - December, 1986: Adjunct Instructor, Dickinson State College, Dickinson, ND. Course taught:

Psychology 360: Introduction to learning disabilities.

August, 1983-June, 1986: Special Education Consultant/Work Experience Instructor for Behavior Disorders and Learning Disabilities, Area Education Agency 4, Sioux Center, Iowa. Responsibilities included supervision of special education teachers, inservice development, design and implementation of educational and behavioral programs, instructional technology - implemented interactive video-instruction for students and staff development. Served as a consultant to parent-educator communication project.

May - August, 1983: Acting Director, Summer Program for Children with Autism, co-sponsored by co-sponsored by National Society for Autistic Children (Toledo Chapter) and Bowling Green State University. Responsibilities included hiring staff, budget development and management, communication and public relations, program development.

August, 1982 - May, 1983: In-service Training Liaison, Bowling Green State University, Department of Special Education. Responsibilities included: increasing the quality of in-service teacher education while reducing duplication of services; designing and conducting in-service needs assessments within Northwest Ohio Special Education Resource District (96 public school districts) and assisting with planning and implementation based on the results.

August 1979 - July, 1982: Instructor, Severe Behavior Handicap Unit, Gateway Middle School, Maumee, Ohio. Responsible for education of emotionally disturbed students aged 10-14, grades 6-8.

January, 1979 - June 1979: Sixth grade teacher assigned to Main Elementary School, North Baltimore, Ohio, through Wood County Teachers’ Center.

August, 1977 - June, 1978: Instructor, Senior High Severe Behavior Handicap Unit, West Ohio Council; for Educational and Behavioral Programs, Lima City Schools, Lima, Ohio. Responsible for education of students aged 15-21, grades 9-12, total secondary and special education curriculum. Also served as crisis teacher for main campus in Lima, taught physical education for students enrolled in the program at YMCA facility, drove the school bus.

CERTIFICATIONS(
· Teacher of Learning and Behaviorally Disordered, K-12, State of Ohio.

· Teacher of Emotionally Disturbed, K-12, States of North Dakota and Iowa.

· Director of Special Education, State of North Dakota.

· Special Education Consultant, State of Iowa.

· Elementary Education, K-8, State of North Dakota

· Elementary Education, 1-8, States of Iowa and Ohio

PUBLICATIONS

Journal Articles

Brigham, F.J., Scruggs, T.E., & Mastropieri, M.A. (in press). Science education and students with learning disabilities. Learning Disabilities Research and Practice.
Brigham, F.J. & Brigham, M.M. (2010). Preventive instruction: Response to intervention and school improvement. The American School Board Journal. 197(6), 32-33
Wiley, A. L., Siperstein, G. N., Brigham, F. J., Forness, S. R., & Bountress, K. E. (2010). School context and the problem behavior and social skills of students with emotional disturbance. Journal of Child and Family Studies. 19(4), 451-461

Wiley, A. L., Siperstein, G. N., Bountress, K. E. Forness, S. R., & Brigham, F. J. (2009). School context and the academic achievement of students with emotional disturbance. Behavioral Disorders 33(4), 198-210.

Bazar, N. S. & Brigham, F. J. (2007) Eye-tracking technology: An introduction. Telecommunications Review 18, 1-4.

Tai, R. H., Loehr, J. F., & Brigham, F. J. (2006). An exploration of the use of eye-gaze tracking to study problem-solving on standardized science assessments. International Journal of Research and Method in Education, 29(2), 183-206.

Keegan, N., Brigham, F.J., Cardellichio, J.M., & Brigham, M.S.P. (2005) Advocating for students with learning disabilities and Attention Deficit Hyperactivity Disorder in public schools. Journal of Long-Term Effects of Medical Implants. 15(4), 389-400.

Brigham, F. J., Gustashaw III, W. E., Wiley, A. L., & Brigham, M. S. P. (2004). Research in the wake of the no child left behind act: Why the controversies will continue and some suggestions for controversial research. Behavioral Disorders, 29 (3), 300-310.

Brigham, F. J., Gustashaw III, W. E., & Brigham, M. S. P. (2004). Scientific practice and the tradition of advocacy in special education. Journal of Learning Disabilities, 37(3), 200-206.

Brigham, F.J., Tochterman, S., & Brigham, M. M. (2001). Students with emotional and behavioral disorders and their teachers in test-linked systems of accountability. Assessment for Effective Intervention, 26(1), 19-27.

Crawford, P.M. & Brigham, F.J. (2000). Perceptions of causality in middle school. Journal of Research and Development in Education. 34 (1), 60-69.

Hess, F. & Brigham, F. J., (2000). None of the above: The promises and pitfalls of high stakes testing. American School Board Journal. 187 (1), 26-29.

Hess, F. & Brigham, F. J., (2000). How kids pay for high-stakes testing. Educational Digest, 66(3), 11-17. [Condensation of Hess & Brigham, (2000). The promises and pitfalls of high stakes testing. American School Board Journal. 187 (1), 26-29.
Kauffman, J. M., & Brigham, F. J. (2000). Zero tolerance and bad judgment in working with students with emotional or behavioral disorders. Behavioral Disorders, 25(4), 277-279.

Brigham, F. J. & Brigham, M. M. (1998). Using keyword mnemonics in general music classes. Cognitive psychology meets music history. Journal of Research and Development in Education 31(4), 205-213.

Brigham, F.J. & Kauffman, J. M. (1998). Creating supportive environments for students with emotional or behavioral disorders. Effective School Practices, 17(2), 23-33.

Brigham, F. J. & Polsgrove, L. (1998). A rumor of paradigm shift. Behavioral Disorders, 23(3), 149-152.
Fulk, B. M., Brigham, F. J.& Lohman, D. A. (1998). Motivation and self-regulation: A comparison of students with learning and behavior problems. Remedial and Special Education. 19(5), 300-309.

Jones, E. D., Southern, W. S., & Brigham, F. J. (1998). Curriculum-based assessment: Testing what is taught and teaching what is tested. Intervention in School and Clinic, 33, 239-249.

Wilcox, T. D., Brigham, F. J., & Nicolai, B. (1998). Increasing self-discipline with the ABC Event Frame. NASSP Bulletin, 82 (596), 16-24

Brigham, F.J., Renfro, A.K., & Brigham, M.M. (1997) Instruction and classroom management: Linking music curriculum to teacher and student behavior. UPDATE in Music Education, 15 (2) 24-28.

Brigham, F.J., Wilson, R., Jones, E., & Moisio, M. (1996). Teaching fractions, decimals, and percents to students with learning disabilities. Learning Disabilities Forum, 21(3), 10-15.

Brigham, F.J., Scruggs, T.E., & Mastropieri, M.A. (1995a). Elaborative maps for enhanced learning of historical information: Uniting spatial, verbal and imaginal information. Journal of Special Education, 28, 440-460.

Brigham, F.J., Scruggs, T.E., & Mastropieri, M.A. (1995b). Strategie elaborative di memoria: parole chiave e immaginin interattive nella studio della storia. Difficolata di apprendimento: Sostegno e individualizzato. 1(1). (Translation and reprint of Brigham, Scruggs, & Mastropieri (1995a))

Scruggs, T.E., Mastropieri, M.A., Bakken, J.P., & Brigham, F.J. (1993). Reading vs. doing: The relative effects of inquiry-oriented approaches to science education in special education classrooms. Journal of Special Education, 27(1), 1-15.

Scruggs, T.E., Mastropieri, M.A., Brigham, F.J., & Sullivan, G.S. (1992). The effect of mnemonic reconstructions on the spatial learning of adolescents with learning disabilities. Learning Disability Quarterly, 15, 154-162.

Brigham, F. J., Bakken, J. P., Scruggs, T. E., & Mastropieri, M. A. (1992). Cooperative behavior management: Procedures for promoting a positive classroom environment. Education and Training in Mental Retardation, 27, 3-12.

Brigham, F. J., Scruggs, T. E., & Mastropieri, M. A. (1992). Teacher enthusiasm in learning disabilities classrooms: Effects on learning and behavior. Learning Disabilities Research and Practice 7, 68-73.

Mastropieri, M. A., Scruggs, T. E., Bakken, J. P., & Brigham, F. J. (1992). A complex mnemonic strategy for teaching states and their capitals. Learning Disabilities Research and Practice, 7, 96-103.

Scruggs, T. E. & Brigham, F. J. (1991). The utility of musical mnemonics. Perceptual and Motor Skills, 72, 881-882.

Scruggs, T. E., & Brigham, F. J. (1990). The challenges of cognitive strategy instruction. Remedial and Special Education, 11, 16-31.

Book Chapters

Brigham, F.J., Blaiklock, D., & Bon S. (in press). School choice and specialized settings. In Billingsley, B. Boscardian, M. L., & Crockett, J. B. (Eds.) Handbook of Leadership in Special Education. Routledge.
Brigham, F.J. & Crockett, J. B. (in press). Assessment for placement: Pursuing the union of data, thought, and action. In J.W. Lloyd & T. Landrum (Eds.) Research in Special Education Programming. New York, MacMillan.
Brigham, F.J., Emanuel, N. & Walker, J. D. (in press). Assessment considerations within three-tier approaches to academic instruction. In F.E. Obiakor, J.P. Bakken, & A.F. Rotatori (Eds.). Advances in Special Education (Vol. 21). Bingley, United Kingdom: Emerald Group Publishing Limited.
Brigham, F.J. and Jenkins, M. C. (in press). Prevention and early identification of students with academic difficulties: Tier 1. In F.E. Obiakor, J.P. Bakken, & A.F. Rotatori (Eds.). Advances in special education (Vol. 21). Bingley, United Kingdom: Emerald Group Publishing Limited.
Brigham, F.J., & Hott, B.L. (2011). A brief history of education of children and youths with emotional disturbance in the United States. In F.E. Obiakor, J.P. Bakken, & A.F. Rotatori (Eds.). Advances in special education (Vol. 20, pp. 151-180). Bingley, United Kingdom: Emerald Group Publishing Limited.
Brigham, F.J. (2010). Quantitative research in education: Impact on evidenced-based instruction. In F.E. Obiakor, J.P. Bakken, & A.F. Rotatori (Eds.). Advances in special education: Issues in special education (Vol. 19, pp. 3-17). Bingley, United Kingdom: Emerald Group Publishing Limited.
Baker, P. H., & Brigham, F. J. (2007). Evaluation and professional development of special education teachers: Principles for the principal. In S. Donahoo & R. C. Hunter (Eds.), Advances in Educational Administration (Vol. 10, Teaching Leaders to Lead Teachers: Educational Administration in the Era of Constant Crisis). New York: Elsevier Science Ltd.
Brigham, F.J. (2005). Revision of: “Assessment for identification and placement.” In Kauffman, J.M. Characteristics of emotional and behavioral disorders of children and youth (7th ed.). Upper Saddle River, N.J. : Merrill.

Brigham, F.J. (2005). Revision of: “Assessment for instruction”. In Kauffman, J.M. Characteristics of emotional and behavioral disorders of children and youth (7th ed.). Upper Saddle River, N.J. : Merrill.

Gustashaw W. E., III & Brigham, F.J. (2005). Instructional support employing spatial abilities: Using complimentary cognitive pathways to support learning in students with achievement deficits. In T. E. Scruggs & M. A. Mastropieri (Eds.) Advances in Learning and Behavioral Disabilities Vol 18, Cognition and learning in diverse settings (pp. 51-75). New York: Elsevier Press.

Kauffman, J.M. Brigham, F.J., & Mock, D.R. (2004). Historical to contemporary perspectives of the field of behavioral disorders. In R.B. Rutherford, M. M. Quinn, & S. R. Mathur (Eds.). Handbook of research in behavior disorders (pp. 15-31). New York: Guilford.

Brigham, F.J., Zaimi, E., Matkins, J J., Shields, J., McDunnough, J, Jakubecy, J.J. (2001). The eyes may have it: Reconsidering eye-movement research and human cognition. In T. E. Scruggs & M. A. Mastropieri (Eds.) Advances in Learning and Behavioral Disabilities (pp. 39-59). New York: Elsevier Press.

Hess, F. M. & Brigham, F. J. (2001). How federal special education policy affects schooling in Virginia. In C.E. Finn, Jr., A.J. Rotherham, & C.R. Hokanson, Jr. (Eds.) Rethinking Special Education for a New Century (pp. 161-182). Washington, DC: The Thomas B. Fordham Foundation and The Progressive Policy Institute.

Weiss, M. & Brigham, F.J. (2000). Co-teaching and the model of shared responsibility: What does the research support? In T. E. Scruggs & M. A. Mastropieri (Eds.) Advances in Learning and Behavioral Disabilities (pp. 217-245). Greenwich, CT.: JAI Press.

Brigham, F. J. & Cole, J. E. (1998). Selective mutism: Developments in definition, etiology, assessment and treatment. In T. E. Scruggs & M. A. Mastropieri (Eds.) Advances in Learning and Behavioral Disabilities (pp. 183-216). Greenwich, CT.: JAI Press.

Brigham, F. J. (1992). Spatial learning and instruction of students with learning disabilities. In T. E. Scruggs & M. A. Mastropieri (Eds.) Advances in Learning and Behavioral Disabilities (pp. 57-85). Greenwich, CT.: JAI Press.

Books

Kauffman, J.M. & Brigham, F.J. (2009). Working with troubled children. Verona, WI: Attainment Company.
Brigham, F.J., Brigham, M.M., Bantz, J, & Jakubecy, J.J. (2001). Instructor’s Manual to Accompany: J.M. Kauffman: Characteristics of Emotional and Behavioral Disorders of Children and Youth (7th ed.). Upper Saddle River, NJ. Merrill.

Other Publication

Brigham, F. J. (2011). Spolight on Comprehension in response to intervention: Executive summary. Retrieved March 12, 2011, from http://www.redwingslearning.com/uploadedFiles/RedWingsLearning/Research/SoC.RTI.Summary.pdf
Brigham, F. J. (2011). Spolight on Comprehension in response to intervention: White paper. Avaialable on request from: http://www.redwingslearning.com/series/spotlightoncomprehension
Brigham, F.J. (2009). Discernment and educational practice. Focus on Research, 22(2), 1-2

Brigham, F.J. (2009). Confusing the momentary and the monumental. Focus on Research, 22(1), 1-3.
Brigham, F.J. (2008). The conditions of research-based practices. Focus on Research, 21(4), 1-3.
Brigham, F.J. (2008). The many ways to serve our profession. Focus on Research, 21(3), 1-2.
Brigham, F. J., Berkley, S., Simpkins, P., & Brigham, M. S. P. (2007). Comprehension strategy instruction (Alert No. 12). Reston, VA: Division for Learning Disabilities & Division for Research of the Council for Exceptional Children.

Brigham, F.J. & Hess, F.M. (2007) Reprint of: How federal special education policy affects schooling in Virginia. In M. Burns (ed.) Taking Sides: Clashing Views in Special Education (3rd. edition) (pp.139-149). New York: McGraw-Hill.

Brigham, F. J., Gustashaw III, W. E., Wiley, A. L., & Brigham, M. S. P. (2007). Reprint of: Research in the wake of the no child left behind act: Why the controversies will continue and some suggestions for controversial research. In M. Burns (ed.) Taking Sides: Clashing Views in Special Education (3rd. edition) (pp. 203-214). New York: McGraw-Hill.

Brigham, F. J. (2005). Editorial farewell. Behavioral Disorders, 30(4), 1-2.
Brigham, F.J. (2002). Review of Reed, D.R. On equal terms: The constitutional politics of educational opportunity. American School Board Journal, 89(4), 72-73.

Brigham, F.J. (2001). Research, ideology, & special education policy. Virginia Center for Educational Policy Studies Bulletin, 2(1), 1, 7.

Brigham, F.J. & Brigham, M.M. (2001). Mnemonic instruction. Current Practice Alerts Issue Number 5. Reston, VA: Division for Learning Disabilities & Division for Research of the Council for Exceptional Children.

Brigham, F.J. (1999). Review of Reeves, D.B. Making Standards Work: How to implement standards-based assessments in the classroom, school and district. American School Board Journal. 186 (4), 60.

Scruggs, T. E. & Brigham, F. J., (1989). Review of Van Tassel-Baska, J. & Olszewski-Kubilius, P. (Eds.) Patterns of influence on gifted learners. Gifted Child Quarterly, 33, 170.

Manuscripts
Hott, B. L, Walker, J. D., & Brigham, F. J. (2011) Implementing self-management strategies in the secondary classroom. Paper submitted for publication, under review.
Brigham, F. J. (in preparation). Grading systems for students with disabilities: A useful tool or an artifact of a bygone era?

Olmeda R.E. & Brigham, F.J (2002). Using visual responses to understand how students with and without attention deficit hyperactivity disorder read hypertext documents. Unpublished manuscript Charlottesville, VA: University of Virginia

Olmeda R.E., Brigham, F.J., Wu, I-W, Bridges, T., & Charles, D.M. (2002). Using visual responses to differentiate students with and without attention deficit hyperactivity disorder. Unpublished manuscript Charlottesville, VA: University of Virginia

ERIC Documents
Lowe, M. A., & Brigham, F. J. (2000). Supervising Special Education Instruction: Does It Deserve a Special Place in Administrative Preparatory Programs? (No. ED448530). Washington, DC: ERIC Document Reproduction Service.

Matkins, J. J. & Brigham, F. J. (1999). A synthesis of empirically supported best practices for science students with learning disabilities (No. ED 444817). ERIC Document Reproduction Service

Brigham, F.J. & Cole, J.E. (1997). Identification and treatment of students with selective mutism. ERIC Document Reproduction Service Number pending.

Brigham, F.J., Renfro, A.K., & Brigham, M.M. (1995). Instruction and classroom management: A combination that is music to your ears. (ERIC Document Reproduction Service No. ED 374 109)

Brigham, F.J. (1993). Places, spaces and memory traces: Showing students with learning disabilities ways to remember locations and events on maps. (ERIC Document Reproduction Service No. ED 357 558)

Brigham, F.J. (1993). Cross-training: Faculty-sharing between general and special education programs. (ERIC Document Reproduction Service No. ED 358 088)

Brigham, F. J. (1992). Teacher enthusiasm in classrooms for students with learning disabilities: Effects on achievement and behavior. (ERIC Document Reproduction Service No. 340 189)

Brigham, F. J. & Snyder, J. L. (1986). Developing application-oriented examples in language arts for students with mild handicaps. (ERIC Document Reproduction Service No. ED 278 184)

PRESENTATIONS

2011

Brigham, F. J. (2011, July). Infusing systematic comprehension training into RTI programs. Paper presented at the Annual Meeting of the Board of Directors, Red Wings Learning, Chicago, IL.

Blaiklock, D., & Brigham, F.J. (2011, May). The non-public option for students with disabilities: Historical perspectives, policies, programs, and procedures. Paper presented at the annual meeting of The Massachusetts Association of 766 Approved Private Schools, Marlborough, MA.
Brigham, F.J., Hott, B. L., Emanuel, N. Jenkins, M., & Walker, J.D. (2011, April). Increasing student success with technology you already own. Paper presented at the annual meeting of the Council for Exceptional Children, National Harbor, MD.
Blaiklock, D., Bon, S., Brigham, F.J., & Dansky, G. (2011, April). Considering the non-public option for students with disabilities: Policies, programs, and procedures. Paper presented at the annual meeting of the Council for Exceptional Children, National Harbor, MD.
Hott, B. L., Baker, C., & Brigham, F.J. (2011, April). Utilizing concrete-representational-abstract method to teach measurement. Paper presented at the annual meeting of the Council for Exceptional Children, National Harbor, MD.
Bakken, J., & Brigham, F.J. (2011, April). Writing for and Publishing in Exceptional Children. Paper presented at the annual meeting of the Council for Exceptional Children, National Harbor, MD.
Berkeley, S., Brigham, F. J., Walker, E., Drohan, M., & Tawia, R. (2011, April). Student performance on “equivalent” state test options in reading and math. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.
Brigham, F. J. (2011, March). Spotlight on Comprehension in Response to Intervention Programs. Paper presented at the annual meeting of the Maryland chapter of the International Reading Association, Baltimore, MD.
Brigham, F.J. (2011, February). Thomas E. Scruggs and the spirit of creation and collaboration. Keynote address presented at the College of Education and Human Development Research Symposium, George Mason University, Fairfax, VA.

Brigham, F.J. (2011, January). The research and techniques of memory: How to recall new stuff and have fun doing it! Invited presentation to four sections of Advanced Placement Psychology at Freedom High School, Loudoun County Schools, South Riding, VA.
2010
Brigham, F. J. (2010, November). Self-management and behavior: The most important transition goal. Paper presented at the annual in-service training meeting of Lancaster County Schools, Lancaster, PA.
Brigham, F. J. (2010, November). Curriculum-based measurement in secondary schools: Showing where we’re going. Paper presented at the annual in-service training meeting of Lancaster County Schools, Lancaster, PA.
Brigham, F. J. (2010, November). Keyword mnemonics: Power tools for critical vocabulary. Paper presented at the annual in-service training meeting of Lancaster County Schools, Lancaster, PA.
Brigham, F. J. (2010, November). Continuous progress monitoring: Measuring progress in critical skills. Paper presented at the annual in-service training meeting of Lancaster County Schools, Lancaster, PA.
Brigham, F. J. (2010, October). Talking about tunes: Tools for helping our students express what they know. Paper presented at the annual meeting of the Fairfax Music Educator’s Association, Springfield, VA.

Brigham, F. J. (2010, August). Response to intervention and school improvement. Paper presented at the Fall Sales Training Meeting, Red Wings Learning, New York, NY.

Brigham, F. J. (2010, June). Continuous progress monitoring in secondary social studies: Measuring progress in critical skills. Paper presented at the spring staff development meeting of Freedom High School, Loudoun County Schools, South Riding, VA.
Brigham, F.J. (2010, May). Continuous progress monitoring: Tools for demonstrating instructional effectiveness. Paper presented at the annual meeting of The Massachusetts Association of 766 Approved Private Schools, Marlborough, MA.
Brigham, F.J. (2010, May). The role of professional judgment in evidence-based practice. Paper presented at the annual meeting of The Massachusetts Association of 766 Approved Private Schools, Marlborough, MA.
Brigham, F.J. (2010, April). Can’t. won’t or lost? How RTI leaves some students without support. Paper presented at the annual conference of the Children for Exceptional Children, Nashville, TN.

Brigham, F.J. (2010, April). Universal screening and progress monitoring versus traditional assessment. Paper presented at the annual meeting of the American Educational Research Association, Denver, CO.
Brigham, F.J. (2010, April). When universal screening hurts. Paper presented at the Virginia Association of Special Education (VASE), Virginia Beach, VA.
2009
Brigham, F.J. (2009, May). Evidence based practices in special education: State of the art, progress of the science. Paper presented at the annual meeting of The Massachusetts Association of 766 Approved Private Schools, Marlborough, MA.
2008

Brigham, F.J. & Brigham, M.S.P. (2008, November). Proactive problem-solving in RTI. Paper presented at the annual meeting of the Virginia Association of Elementary School Principals, Hot Springs, VA.
Brigham, F.J. (2008, April). On the differences between high school and college: Getting in, staying in, and succeeding. Presentation made to the “College Club” at Prince William County Schools PACE West, Haymarket, VA.

Brigham, F. J., & Mostert, M. P. (2008, April). Validated treatments require supportive validation: The role of administrative priorities in promoting and undermining effective intervention. Paper presented at the Virginia Association of Special Education (VASE), Virginia Beach, VA.

Mostert, M. P., & Brigham, F. J. (2008, April). Why reading the efficacy literature may or may not be the thing to do. Paper presented at the Virginia Association of Special Education (VASE), Virginia Beach, VA.

Wiley, A. L., Siperstein, G. N., Forness, S. R., Brigham, F. J. & Bountress, K. E. (2008, April). School context and the characteristics of students identified as emotionally disturbed. Paper presented at the annual meeting of the Council for Exceptional Children, Boston, MA.

2007

Wiley, A. L., Siperstein, G. N., Brigham, F. J., Forness, S. R., & Bountress, K. E. (2007, November). Relationships between school characteristics and the academic/behavioral characteristics of school-identified students with ED. Paper presented at the annual meeting of Teacher Educators of Children with Behavior Disorders, Tempe, AZ.
Brigham, F.J. & Brigham, M.M. (2007, November) Using curriculum-based assessment to structure difficult transition in secondary content classes: Lessons from English and History classes. Paper presented at the annual meeting of Teacher Educators of Children with Behavior Disorders, Tempe, AZ.
Brigham, F.J. (2007, November). Developing vocabulary: How and when to use mnemonics and what to do the rest of the time. Paper presented at the Fall professional development workshop hosted by the Wabash Valley Education Center, West Lafayette, IN.

Brigham, F.J., Brigham, M.M. Legnini, J., Gibson, K., Wilson, K. & Ingram, K. (2007, October). Ms. L, Look What I Can Do! Using Continuous Progress Measures to Support AYP in History and English. Paper presented annual meeting of the Virginia Federation, Council for Exceptional Children, Charlottesville, VA.
Panel R. & Brigham, F.J. (2007, October). Self-regulation Strategies and Student Achievement. Paper presented annual meeting of the Virginia Federation, Council for Exceptional Children, Charlottesville, VA.

Brigham, F.J. (2007, August). Survival assessment: How to avoid rookie mistakes. Presentation to the training session for teacher recruits in the George Mason University LIFE program, Fairfax, VA.
Cole, J.E, Oh, K. H. & Brigham, F.J. (2007, April). Curriculum-based measurement for secondary students: What we know and how to do it. Paper presented at the annual conference of the Children for Exceptional Children, Louisville, KY.

Brigham, F.J. (2007, April). The learning and the lore: Forces that affect decisions made regarding special education. Paper presented at the inaugural meeting of the Virginia Academy of Special Education (Closing the achievement gap: What special education teachers really need to know), Virginia Beach, VA.

Brigham, F.J., Legnini, J. & Brigham, M. S. P. (2007, March). Ms. L, look what I can do! Using continuous progress measures to support AYP in history. Paper presented at the annual conference of the Fairfax Education Association, Fairfax, VA.
2006

Brigham,, F.J. & Brigham, M.S.P. (2006, November). Comprehension: What it takes to promote recall and understanding. Paper presented at the annual meeting of Teacher Educators of Children with Behavior Disorders, Tempe, AZ.

Brigham, F.J. (2006, November). Instruction for children with mild disabilities: How to tell the good from the bad and the pointless. Paper presented at the "Achieving Success for Children with Emotional and Behavioral Problems Conference" sponsored by Center for Social Development and Education, University of Massachusetts Boston, Boston, MA. (First conference held in a series celebrating the anniversary of the university.)

Brigham, F. J., Berkley, S., Simpkins, P., & Brigham, M.S.P. (2006, October). Comprehension strategies: Best Practices for recall and understanding. Paper presented at the annual meeting of the Virginia Federation, Council for Exceptional Children, Charlottesville, VA.
Brigham, F.J. (2006, February). Writing behavioral objectives for aggressive children. Paper presented as a continuing education seminar through Lohrman Educational Services, Washington. DC.

Brigham, F.J. & Brigham, M.S.P. (2006, January). Writing behavioral objectives for aggressive children. Paper presented as a continuing education seminar through Lohrman Educational Services, Roanoke, VA.

2005

Brigham, M. S.P. & Brigham, F.J. (2005, October) Building abstract relationships: When to show how, When to ask why. Paper presented at the annual meeting of the Virginia Federation, Council for Exceptional Children, Charlottesville, VA.
Brigham, F.J. & Brigham, M.S.P. (2005, October). Writing behavioral objectives for aggressive children. Paper presented as a continuing education seminar through Lohrman Educational Services, Richmond, VA.

Brigham, F.J. (2005, April). Writing for publication in Behavioral Disorders. Paper presented at the annual conference of the Children for Exceptional Children, Baltimore, MD.

Brigham, F.J. (2005, February). Local knowledge as a mediator of recall in elaborative and standard map-learning tasks. Paper presented at the annual meeting of the PCRC (Pacific Coast Research Conference) Coronado, CA.

Wiley, A.L. & Brigham, F.J. (2005, January). Writing behavioral objectives for aggressive children. Paper presented as a continuing education seminar through Lorman Educational Services, Roanoke, VA.

2004

Brigham, F.J. (2004, December). Structuring instruction for achievement: The options and the reality. Paper presented to the in-service training session for the faculty of Rockfish Gap Elementary School, Lovingston, VA.

Brigham, F.J. & Brigham, M.M. (2004, December). Advocacy for secondary students: Deciding what to request and what to refuse. Paper presented at the first annual meeting of the Goochland County Parent Support Group for Special Education, Goochland, VA.

Brigham, F.J. & Brigham, M.M. (2004, November). Techniques to support difficult content-learning for difficult-to-teach students. Paper presented at the Addressing Diversity to Close the Achievement Gap in Grades 3 – 8 conference, Charlottesville, VA.

Brigham, F.J. (2004, November). Common biases that interfere with research-based practices. Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Temp, AZ

Brigham, F.J. (2004, November). Writing for publication in Behavioral Disorders. Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Temp, AZ.

Zhang, Z. & Brigham, F.J. (2004, November). Classroom assessment practices and implications for teacher training. Paper presented at the annual meeting of the Virginia Association of Test Directors, Richmond, VA.

Brigham, M. S.P. & Brigham, F.J. (2004, October) Acting up when you’re feeling down: Tips for developing enthusiastic teaching. Paper presented at the annual meeting of the Virginia Federation, Council for Exceptional Children, Charlottesville, VA.
Brigham, F.J. (2004, August). Administration and interpretation of the Wecshler Individual Achievement Test-II. Paper presented at the inservice training meeting of the Charlottesville City Schools Special Education Department, Charlottesville, VA.

Brigham, F.J. (2004, April). Writing for publication in Behavioral Disorders. Paper presented at the annual conference of the Children for Exceptional Children, New Orleans, LA.

Tai, R. H., Brigham, F. J., & Loehr, J. (2004, April). Windows to the mind: Using eye-gaze tracking to gauge expertise. . Paper presented at the annual meeting of the National Association for Research in Science Teaching, Vancouver, BC.

2003

Brigham, F.J. (2003, November). Writing for publication in Behavioral Disorders. Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Temp, AZ.

Kauffman, J.M. Brigham, F.J., & Mock, D.R. (2003, November). Historical to contemporary perspectives of the field of behavioral disorders. Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Tempe, AZ.

Tai, R.H. Loehr, J.F. & Brigham, F.J. (2003, November). It's in the eyes: Assessment using eye-movement. Paper presented at the annual meeting of the Virginia Association of Science Teachers, Portsmouth, VA.

Brigham, F.J. & Brigham, M.M. (2003, October). Techniques to support difficult content-learning for difficult-to-teach students. Paper presented at the Addressing Diversity to Close the Achievement Gap in Grades 3 – 8 conference, Charlottesville, VA.
Brigham, F.J. (2003, October). Straight-forward assessment techniques for secondary education. Paper presented to the Fall teacher in-service training meeting of Staunton City Schools. Staunton, VA.

Brigham, F.J. (2003, April). Writing for publication in Behavioral Disorders. Paper presented at the annual conference of the Children for Exceptional Children, Seattle, WA.

2002

Brigham, F.J. (2002, November). Writing for publication in Behavioral Disorders. Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Scottsdale, AZ.

Brigham, M.M., Brigham, F.J., & Lloyd, J.W. (2002, November). Balancing interventions and accommodations: Educating, equalizing, or equivocating? Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Scottsdale, AZ.

Brigham, F.J. (2002, November). Stupid IEP tricks: How some parents use special education regulations to undermine quality educational programs. Paper presented at the annual meeting of the Virginia School Boards Association, Williamsburg, VA.

Brigham, F.J. (2002, October). Instructional and test accommodations. Inservice training meeting of the Albemarle County Schools, Charlottesville, VA.

Brigham, F.J. (2002, March). Developing and using keyword mnemonics in content area instruction. Inservice training meeting of the Albemarle County Schools Special Education Department, Charlottesville, VA.

Brigham, F.J. (2002, February). Using eye movements to evaluate websites: Overcoming the crush of data. Paper presented at the tenth annual Pacific Coast Research Conference: La Jolla, CA.

Olmeda, R. & Brigham, F.J. (2002, February). Using eye movements to differentiate between students with and without ADHD. Paper presented at the annual meeting of the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO.

2001

Brigham, F.J. (2001, August). Administration and interpretation of the Wecshler Individual Achievement Test-II. Paper presented at the in-service training meeting of the Albemarle County Schools Special Education Department, Charlottesville, VA.

Brigham, F.J. (2001, August). Administration and interpretation of the Woodcock-Johnson III. Paper presented at the inservice training meeting of the Albemarle County Schools Special Education Department, Charlottesville, VA.

2000

Brigham, F.J. (2000, November). Recent developments in cognitive research using eyegaze tracking technology. Paper presented at the annual conference of Teacher Educators of Children with Behavior Disorders, Scottsdale, AZ.

Hess, F.M. & Brigham, F.J. (2000, November). IDEA(ology) and education: How federal special education policy affects schooling in Virginia. Paper presented at the Thomas B. Fordham Foundation and Progressive Policy Institute conference on the reauthorization of IDEA, Washington, D.C.

Kauffman, J.M & Brigham, F.J. (2000, November). Writing for publication in Behavioral Disorders. Invited paper presented at the annual Conference on Severe Behavior Disorder of Children and Youth, Scottsdale, AZ.

Matkins, J. J. & Brigham, F.J. (2000, September). Using eye movements to evaluate websites. Paper presented at the Curry School of Education Technology Showcase: Charlottesville, VA.

Brigham, F.J. (2000, March). What we can and cannot ask of high stakes assessments in systems accountability. Paper presented at the annual meeting of the Southwest Virginia School Boards Association, Charlotte Courthouse, VA.

Brigham, F.J. (2000, March). Validated practices for supporting students in Virginia’s SOL tests. Paper presented at the inservice training meeting of the A.G. Richardson Elementary School, Culpeper, VA.

Crawford, P., Brigham, F.J., Wallace, S., Epp, E., Zaimi, E, & Block, K.S. (2000, March). Self-determination and students leadership: The Producing your life video project. Paper presented at the annual meeting of Virginia's Transition Forum, Williamsburg, VA

Brigham, R. & Kauffman, J. M. (2000, February). Writing for publication. Invited paper presented at the annual meeting of the Midwest Symposium for Leadership in Behavior Disorders, Kansas City, MO.

Brigham, F.J. (2000, January). Using continuous progress assessment to support students in high-stakes, infrequent testing. Keynote, paper presented at the annual meeting of the Albemarle County Middle School Symposium, Charlottesville, VA.
1999

Brigham, F. J., Wallace, S., Epp, E., Zaimi, E, & Block, K.S. (1999, December). Self-determination for secondary students with disabilities. Paper presented at the Western Albemarle High School Transition Fair, Charlottesville, VA.

Brigham, F.J. (1999, November). Helping students master difficult content: Strategies for reaching difficult-to-teach students. Paper presented at the University of Virginia Institute for Intervention, Prevention and Remediation: Alternatives to School Failure. Charlottesville, VA.

Brigham, F.J. (1999, November). Validated practices for supporting students in Virginia’s SOL tests. Paper presented at the inservice training meeting of the Bristol Community Schools, Bristol, VA.

Crawford, P. M., Jakubecy, J., & Brigham, F. J. (1999, June). Keynote Address: Student Leadership and Self-Determination. Transition in Action, Amarillo, TX

Brigham, F.J. (1999, May). Validated practices for supporting students in Virginia’s SOL tests. Paper presented at the inservice training meeting of the Medical College of Virginia Hospital Education staff, Richmond, VA.

Brigham, F. J., Copperthwaite, T., Randel, M. A., Essig, M. A., Ankers, A., Swaminatha, T. M., Hill, K. N., & Johnson, A. E. (1999, April). Integrating cognitive strategy instruction and the World Wide Web in American History. Paper presented at the annual meeting of the Council for Exceptional Children, Charlotte, NC.

Jones, C. D., Brigham, F. J., Crawford, P. M., Jakubecy, J. J., Sweetser, S., & Chou, J. (1999, April). Enhancing self-determination: The producing your life video project. Paper presented at the annual meeting of the Council for Exceptional Children, Charlotte, NC.

Crawford, P. M., Jakubecy, J., Sweetser, S., Chou, J., Brigham, F. J., & Brown, L. D. (1999, March). Self-determination and student leadership. Paper presented at Virginia's Transition Forum, Williamsburg, VA.
Crawford, P. M., Jakubecy, J., Sweetser, S., Brigham, F. J., & Chou, J. (1999, March). Self-determination for secondary students with disabilities. Paper presented at the Western Albemarle High School Transition Fair, Charlottesville, VA.

Brigham, F.J. (1999, February). Helping students master difficult content: Strategies for reaching difficult-to-teach students. Paper presented at the University of Virginia Institute for Administrators on Reaching at Risk Students. Charlottesville, VA.

Brigham, F.J. (1999, February). Assessing the social and academic goals of students with mild disabilities using ambiguous interaction vignettes. Paper presented at the seventh annual Pacific Coast Research Conference: La Jolla, CA.

Matkins, J. J. & Brigham, F. J. (1999, January). A synthesis of empirically supported best practices for students with learning disabilities. Paper presented at the annual meeting of the Association for Education of Teachers in Science, Austin, TX.

1998

Bantz, J. McCullough, J., Brigham, F.J. & Kauffman, J. M. (November, 1998). Separate but better: A supportive special class for students with severe emotional and behavioral disorders. Paper presented at the annual Conference on Severe Behavior Disorder of Children and Youth, Scottsdale, AZ.

Jones, C. D., Crawford, P. M., Jakubecy, J., Sweetser, S., & Brigham, F. J. (1998, November). Self-determination and college. Paper presented at the Albemarle High School Transition Fair, Charlottesville, VA.

Brigham, F.J. & Frates, M. (July, 1998). Tools for teaching the SOLs: Cognitive accessibility and the curriculum. Paper presented at the University of Virginia Institute on Reaching at Risk Students. Charlottesville, VA.

Brigham, F.J. Weiss, M., & Jones, C. D., (April, 1998). Synthesis of follow-along and outcome studies of students with mild disabilities. Paper presented at the annual meeting of the Council for Exceptional Children. Minneapolis, MN.

Brigham, F.J. (March, 1998). Overview of assessment in special education for non-educators. Paper presented to the U.S. Department of Justice, Civil Rights Division, Washington, D.C.

Brigham, F.J. (March, 1998). Responding to Virginia’s SOLs: Cognitive Accessibility and the curriculum. Paper presented to the quarterly meeting of the Virginia School-University Partnership, Charlottesville, VA.

Brigham, F.J. & Davis Brown, L. (March, 1998). Student leadership development: A community perspective. Paper presented at Virginia’s Transition Forum, Richmond, VA.

1997

Snell, M. & Brigham, F.J. (September, 1997). Collaboration for transition. Paper presented at the annual meeting of the Community Living Association for People with Mental Retardation. Charlottesville, VA.

Brigham, F.J. (August, 1997). Motivation, understanding of events and behavior. Workshop presented to the Virginia Department of Correctional Education, Juvenile Facilities Faculty. Richmond, VA.

Brigham, F.J. (April, 1997). Approaches to motivation and case management for adolescents. Workshop presented to the Virginia Department of Correctional Education, Juvenile Facilities Faculty. Richmond, VA.

Brigham, F.J. (March, 1997). Spatial Tools for Enhanced Instruction of Students with Learning Disabilities. Paper presented at the annual meeting of the Virginia Federation, Council for Exceptional Children. Fredericksburg, VA.

Brigham, F.J. & Cole, J.E. (April, 1997). Children with selective mutism: Definition, identification, and intervention. Paper presented at the annual meeting of the Council for Exceptional Children. Salt Lake City, Utah.

Brigham, F.J., Weiss, M., Jones, C., & Haynes, N. (April, 1997). Transition (back) to school: An overlooked focus of transition planning. Paper presented at Virginia’s Transition Forum, Virginia Beach, VA.

1996

Fulk, B.J.M., Brigham, F.J., & Lohman, D.A. (April, 1996). Motivation and self-regulation: A comparison of students with learning and behavior problems. Paper presented at the annual meeting of the American Educational Research Association. New York.

Southern, T. & Brigham, F.J. (April, 1996). Identification of disadvantaged gifted children through portfolio assessment. Paper presented at the annual meeting of the Council for Exceptional Children. Orlando, Florida.

Clark, K.B. & Brigham, F.J. (March, 1996). Implications for Professional Development and Field Activities in an Age of Inclusive Schools. Paper presented at the annual meeting of The Indiana Federation, Council for Exceptional Children Indianapolis, IN.

Brigham, F.J. (January, 1996). Memory aids: Instruction of unfamiliar declarative information for recall. Inservice training session presented to general education teachers of Toledo, OH City Schools.

1995

Brandhorst, A.R. & Brigham, F.J. (November, 1995). The changing face of mass media: Implications for participatory citizenship and social education. Paper presented at the annual meeting of the National Council for the Social Studies, Chicago, IL.

Brigham, F.J. (April, 1995). Spatial learning: The principles and procedures. Paper presented at the meeting of the Council for Exceptional Children, Indianapolis, IN.

1994

Sanderson-Winkoff, J. & Brigham, R. (November, 1994). Whole language and the ISTEP: Contextually based objective-oriented instruction. Paper presented at the annual meeting of the Learning Disabilities Association, Indiana Chapter, Indianapolis, IN.

Brigham, R. (October, 1994). Tying teaching together: Understanding the behavior and learning motivation of at risk students through attribution theory. Inservice training for paraprofessional staff, Michigan City, IN Special Education Cooperative, Michigan City, IN

Brigham, R. (August, 1994). The sights and sounds of enthusiastic teaching: A workshop for effective paraprofessionals. Inservice training for paraprofessional staff, Michigan City Special Education Cooperative, Michigan City, IN

Brigham, R. & Harfert, J.L. (April, 1994). Spatial tools for enhanced instruction of students with learning disabilities. Paper presented at the meeting of the Council for Exceptional Children, Denver, CO.

Clark, K.B. & Brigham, R. (February, 1994). Curriculum-based assessment: A tool for responsible inclusion. Paper presented at the annual meeting of the Indiana Federation, Council for Exceptional Children, Indianapolis, IN.
Brigham, R., Hendricks, P., Kutchka, S., & Schuette, E. (February, 1994). Hypermedia supports for student learning. Paper presented at the annual meeting of the Indiana Federation, Council for Exceptional Children, Indianapolis, IN.

1993

Brigham, F.J. & Clark, K.B. (December, 1993). Curriculum-based assessment: Integrating identification, support and instructional services for students academic learning problems. Inservice training meeting conducted for special education and school psychology staff, Northwest Indiana Special Education Cooperative, Crown Pointe, IN.

Brigham, F.J. (April, 1993). Places, faces, and memory traces: Showing children ways to remember events and locations on maps. Paper presented at the annual meeting of The Council for Exceptional Children, San Antonio, TX.

Brigham, F.J. (February, 1993). Cross-training: Faculty-sharing between general and special education programs. Paper presented at the annual meeting of the Indiana Federation, Council for Exceptional Children, Indianapolis, IN.

1992

Brigham, F.J. (May, 1992). Collaboration: Helping each other help kids. Presentation and discussion at the staff development symposium for professional development of university faculty and cooperating teachers, Valparaiso University, Valparaiso, IN.

Brigham, F.J. (May, 1992). Spatial learning and students with learning disabilities. Paper presented to staff development meeting for inservice teachers, Feagley Middle School, Portage, IN.

Brigham, F. J. (April, 1992). Competing with MTV: The sights and sounds of teacher enthusiasm. Paper presented at the annual meeting of the Council for Exceptional Children, Baltimore, MD.

Schlosser, R. & Brigham, F. J. (March, 1992). A meta-analysis of interventions for self-injurious behavior in persons with severe handicaps. Paper presented at the annual Gatlinburg Conference on Research and Theory in Metal Retardation and Mental Disabilities, Gatlinburg, TN.

Brigham, F.J., Scruggs, T.E., & Mastropieri, M.A. (February, 1992). What happened where? The effects of maps on students with learning disabilities. Paper presented at the Annual meeting of the Indiana Federation, Council for Exceptional Children, Indianapolis, IN.

1991
Brigham, F. J. (October, 1991). Teacher enthusiasm and learning disabilities classrooms. Paper presented at the annual meeting of the Council for Learning Disabilities, Minneapolis, MN.

Brigham, F. J., Bakken, J. P., Scruggs, T. E., & Mastropieri, M. A. (May, 1991). Cooperative behavior management: Procedures for promoting a positive classroom environment. Paper presented at the annual meeting of the International Association of Special Education, Milwaukee, WI.

Brigham, F. J. (March, 1991). Dynamic teaching: Excitement, student learning and classroom behavior. Paper presented at the Annual meeting of the Indiana Federation, Council for Exceptional Children, Indianapolis, IN.

Mastropieri, M. A., Scruggs, T. E., Bakken, J. P., & Brigham, F. J. (April, 1991). A complex mnemonic strategy for teaching states and their capitals. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

Masoodi, O. & Brigham, F. J. (March, 1991). Increasing student involvement in CEC: Promoting professionalism. Paper presented at the Annual meeting of the Indiana Federation, Council for Exceptional Children, Indianapolis, IN.

1990
Mastropieri, M. A., Scruggs, T. E., Mushinski-Fulk, B. J., Shiah, R. L., Brigham, F. J., Anders, S., Bakken, J. P., Milham, T. S., & Hesser, S. (1990, February). Enhancing school success with mnemonic instruction. Paper presented at the annual meeting of the Indiana Council for Exceptional Children, Indianapolis, IN.

Shiah, S, Fulk, B. J. M., Brigham, F. J., & Mastropieri, M. A. (1990, April). Strategies for improving arithmetic performance of mildly handicapped students. Paper presented at the annual meeting of the International Council for Exceptional Children, Toronto, Ontario.

1989
Brigham, F. J. & Chatterton, W. C. (1989, February). Instructional tools using Appleworks for teachers of mildly handicapped students. Paper presented at the annual meeting of the North Dakota Council for Exceptional Children, Fargo, ND.

1987
Brigham, F. J., (1987, November). Career and social skills training for handicapped adolescents, Paper presented to the North Dakota State Board of Vocational Education, Fargo, North Dakota.

1986
Brigham, F. J. & Snyder, J. L. (1986, March). Application-oriented language arts activities for the mildly disabled student. Paper presented at the State Conference on Innovative Practices in Special Education, Cedar Rapids, Iowa.

1981
Brigham, F. J., Zake, J. S., Troyan, S. A. Kratzman, G. K. & Sweigardt, L. A. (1981, March). Mainstreaming and students with severe behavior handicaps. Panel discussion presented at the faculty symposium on educational innovation, College of Education, Bowling Green State University, Bowling Green, Ohio.

1980
Gold, V. J., Johnson, A. J., & Brigham, F. J. (1980, November). Special teacher responses to environmental stressors. Paper presented at the annual meeting of the Ohio Council for Exceptional Children, Dayton, Ohio.

PROFESSIONAL AFFILIATIONS
American Educational Research Association

American Psychological Association, Division of Educational Psychology

Council for Exceptional Children

Division Memberships:

· Council for Children with Behavior Disorders

· Division for Learning Disabilities

· Division for Research

· Teacher Education Division

· Technology and Media

· Council for Educational and Diagnostic Services

· Phi Delta Kappa

Grants and External Funding

Visual and Linguistic Evaluation of Picture-Assisted Literacy. National Center for Technology Improvement. Funding proposal submitted to the National Center for Technology Improvement.

April, 2010
Requested $58, 683.00

Brigham, F.J. (November, 2009). Science Instruction and Domain Expertise: Using eye movements to

empirically guide differentiation in STEM. National Science Foundation.
November, 2009
Requested $ 248,241.00
Preparation of Leadership Personnel at George Mason University. U.S. Department of Education, Frederick Brigham, Pamela Hudson Baker, and Peggy King-Sears co-PIs.

January 2008
Funded
$800,000.00
VESL: Visual Education for Scientific Literacy. Contract No. H327A990024, U.S. Department of Education, Frederick J. Brigham Project Director, F.J. Brigham & Juanita Jo Matkins, Co-PIs.

December, 1999
Funded
$397,700.00

Student Leadership Training and Development. Application to the Virginia Board of People with Developmental Disabilities by: Lee Davis-Brown, Charlottesville City Schools and Frederick J. Brigham, the University of Virginia

March, 1997
Funded
$90,000.00

Enhancing the Concrete Referents of Mathematics Instruction for Teachers of Exceptional and Diverse Populations. Instructional Improvement Grant from the College of Education and Allied Professions, Bowling Green State University.

March, 1996
Funded
$700.00

Spatial Learning Activities in Support of Integrative Learning in Music History. An Expense Grant from the Valparaiso University Committee to Enhance Teaching and Learning

May, 1995
Funded
$850.00

Service Activities

Discussion group facilitator & Discussant. Better serving students with emotional disabilities: A Virginia plan. Virginia Department of Education, Charlottesville, VA, August 25 & 26, 2010.
Proposal reviewer, Council for Exceptional Children, Division for Research, 2006, 2007, 2009, 2010, 2011.

Proposal reviewer, Council for Exceptional Children, Division for Learning Disabilities, 2006, 2007, 2008, 2009, 2010.

Program committee chair, Council for Exceptional Children, Division for Research, June-2007 – April, 2008.

Member of Teaching Excellence Task Force: Graduate School of Education, George Mason University, 2007.

Member of review board for Educational Testing Service revision of the Praxis II Special Education Teacher content framework (2007).

Member of 2006 & 2007 Faculty Evaluation Committees, Graduate School of Education, George Mason University.

“Course lead” for EDSE 627, Psychoeducational Assessment and EDSE 629, Methods of Instruction for Secondary Students. EDSE is co-led by Carmen Rioux-Bailey

Served on advisory committee for George Mason University i-tunes University initiative, July 2006 –October, 2007.
Member of the George Mason University Institutional Review Board (College of Education and Human Development representative, disability representative) August, 2005 – July, 2008.

Member of the University of Virginia Institutional Review Board, July, 2004 - June 2005.
Member of Bowling Green State University Research and Development Council 1995-1996.

Member, Scholarship and Advising Committee, College of Arts and Sciences, Valparaiso University, 1994-1995. (Faculty work-group charged with approving and guiding honors projects and advanced independent scholarship for undergraduate students.)

Coordinator of Graduate Studies, Valparaiso University, August, 1993 - 1995.

Faculty Senate member representing Department of Education, Valparaiso University, 1993-1995.

Member, Graduate Council, Valparaiso University, 1993 - 1995.

Faculty Advisor, Student Council for Exceptional Children, Purdue University, 1989 - 1992.

President, Graduate Organization for Special Educators, Purdue University, 1990, 1991, 1992.

Graduate representative to Purdue University School of Education Faculty Retreat, October, 1991.

Editorial Service

Associate editor, Exceptional Children, January, 2011 – present.
Co-editor (with Martha Coutinho), Behavioral Disorders, July, 2002- June, 2005

Co-editor (with James M. Kauffman), Behavioral Disorders, July, 1999- July 2002

Reviewer for Exceptional Children, 2008 - 2011.
Reviewer for Beyond Behavior, 2000-present.
Reviewer for Learning Disabilities Research and Practice, 1993-present

Guest reviewer for Journal of School Psychology (2000, 2001)

Guest reviewer for Journal of Teacher Education (1999, 2000, 2001)

Reviewer for Journal of Research and Development in Education, 1995 to cessation of journal in 2000

Appointed to Virginia State Special Advisory Committee (1999), served as chair (2000, 2001).

Guest reviewer for Behavioral Disorders (1998, 1999)

Guest reviewer for The Journal of Learning Disabilities (1996)

OTHER RELATED ACTIVITIES
*
Performed as percussionist with Charmaine Clamor, Russ Arlotta and Friends, and the Rod Garcia Band at the Alay Concert, held in Harmony Hall, Ft. Washington, MD to raise funds for typhoon victims in the Philippines October 26, 2009.

*
Performed as percussionist with the Rod Garcia Band at the Alay Concert, held in Harmony Hall, Ft. Washington, MD to raise funds for typhoon victims in the Philippines September 6, 2008.

*
Performed as percussionist with the Rod Garcia Band at the Embassy of the Philippines, Washington, DC to raise funds for typhoon victims in the Philippines May 16, 2008.

*
Performed as percussionist with the Rod Garcia Band at a benefit held at the World Bank to raise funds for typhoon victims in the Philippines January 5, 2008.

*
Performed as percussionist with the Rod Garcia Band at a benefit to raise funds for typhoon victims in the Philippines December 8, 2007.

*
Percussionist, Sound and Lighting Technician, Music Department Tour Chaperone, Set Designer & Builder: Western Albemarle High School Choral Music Program, Crozet, VA, 2001-2005.

*
Percussionist, Sound and Lighting Technician: A.G. Richardson Elementary School, Culpeper, VA Music Program, 1998-2001.

*
Board of Directors, Worksource Enterprises, Charlottesville, VA

*
Board of Directors, Porter County Visiting Nurses/Respite Care Foundation

*
Guest performer: Valparaiso University Percussion Ensemble, Valparaiso, IN

*
Percussionist, Sound and Lighting Technician: Washington Township Choral Music Program, Valparaiso, IN

*
Member East Porter County Schools Technology Advisory Board, Valparaiso, IN 1992-1995

· Drum coach Sioux Center, IA Middle School Band, 1984-1985

· Drumline coordinator, Maumee HS Band, Maumee, Ohio 1980-1983

(These certifications were held during the time I was actively involved in public school teaching and administration. They have since lapsed.

