

PERRY A. ZIRKEL

Lehigh University
111 Research Dr.
Bethlehem, Pennsylvania 18015-4793
(610) 758-3239 / FAX (610) 758-3227
e-mail: perry.zirkel@lehigh.edu

Education

6/83	LL.M.	Master of Laws	Yale University New Haven, Connecticut
5/76	J.D.	Juris Doctor (with Honors)	University of Connecticut West Hartford, Connecticut
6/72	Ph.D.	in Educational Administration	University of Connecticut Storrs, Connecticut
6/68	M.A.	in Foreign Language Education	University of Connecticut Storrs, Connecticut
6/66	B.A.	in Foreign Language Education (summa cum laude)	State University of New York Oswego, New York

Professional Experience

9/83 – present	University Professor of Education and Law, Lehigh University <ul style="list-style-type: none">distinguished professorship with primary responsibility in graduate, including doctoral, teaching and research
6/96 – 6/01	Iacocca Professor of Education, Lehigh University <ul style="list-style-type: none">chaired professorship with a nonrenewable five-year term
6/77 – 6/83	Lehigh University Dean and Professor, College of Education <ul style="list-style-type: none">3 departments, comprising 30 full-time faculty members; graduate programs, including doctoral level studies in five areas; and laboratory school for special education, including staff of 25 instructional personnel
7/71 – 6/77	University of Hartford Co-Director, Division of Curriculum & Instruction <ul style="list-style-type: none">larger of the two divisions of the College of Education— 17 full-time faculty plus part-time instructors (7/76–5/77) Director, Teacher Corps Cycle X Project <ul style="list-style-type: none">urban inservice staff development program with annual \$300,000 budget (6/75-6/77) Associate Professor of Education (6/73–6/77) Director, Teacher Corps Cycle VII Project <ul style="list-style-type: none">bilingual preservice teacher training program with \$250,000 budget (6/72–8/74) Coordinator, Graduate Program in Bilingual Education <ul style="list-style-type: none">development, staffing and evaluation of first comprehensive M.Ed. and Sixth Year programs in Bilingual Education in New England (7/71–6/77) Evaluation Specialist, Connecticut Migratory Children's Program (6/71–8/71)

9/70 – 6/71	Connecticut State Department of Education Service Specialist, Bureau of Compensatory Education
9/69 – 8/70	University of Connecticut-Hartford Public Schools EPDA Fellow in inner-city prescriptive-diagnostic project
1965 – 1969	New York City Board of Education Spanish Teacher, Evander Childs High School (9/67–6/69) Director, Title I Program at P.S. 146 (Summer 1969) Teacher-in-Charge, Summer Program at P.S. 6 (Summer 1968)

Activities and Honors

Honor Organizations:

UConn Law Review
Phi Delta Kappa (Education)
Kappa Delta Pi (Education)
Sigma Delta Pi (Spanish)
National Academy of Arbitrators

Memberships:

American Arbitration Association
American Educational Research Association
Association of Teacher Educators
Education Law Association
Industrial Relations Research Association
National Association of College and University Attorneys

Community Awards:

Community Service Award of La Casa de Puerto Rico
Julia de Burgos Plaque from ASPIRA

Fellowships:

NDEA Fellowship in Spanish
EPDA Fellowship in Understanding Handicapping Conditions Among Disadvantaged Youth
Yale Law School Graduate Fellowship

Other Professional Honors and Activities:

American Jurisprudence and Callaghan & Co. law school awards (1975)
Editorial advisory committee member for Santillana Publishing Co. (1975–76)
Chairperson of the Phi Delta Kappa Commission on the Impact of Court Decisions on Education (1975–77)
Member of the working committee for the 1976 New England Conference on Foreign Language Teaching
Chairperson of the executive board of the New England Teacher Corps Network (1976–77)
Editorial reviewer for *American Educational Research Journal* (Spring 1976), *Journal of Teacher Education* (1979–89), Charles Merrill Publ. Co. (1979), Allyn & Bacon (1980), *Exceptional Education Quarterly* (1981), *National Forum* (1984), *Journal of School Leadership* (1994), *School Psychology Review* (1994), *Journal of Special Education* (1992, 2002, 2003), *Exceptional Children* (2007), *Journal of School Leadership* (2004–08), *National Forum of Educational Administration and Supervision Journal* (1986–99)
Member of the Connecticut Bar (1977-present)
Director, Lehigh University Education Law Conferences 1 thru 41 (1977–present)
Guest editor of school law issue of *Contemporary Education* (1979)
Member of judging panel for AACTE's 1979 Distinguished Achievement Award
Consulting editor for AERA'S 1980 *Review of Educational Research*
Member of editorial board of *Journal of Law & Education* (1980–89)

Member of board of editorial advisors of *The Educational Manager* (1981–82)
Member of editorial board of *Instructor* magazine (1981–82)
Member of editorial board of *Action in Teacher Education* (1981–83)
Member of editorial advisory board of *NOLPE School Law Journal* (1981–83)
Member of board of editorial consultants of *Phi Delta Kappan* (1981–84)
Member of board of editorial consultants of *Journal of School Psychology* (1981–85)
Member of editorial advisory committee of *West's Education Law Reporter* (1982–present)
Member of editorial board of *Professional School Psychology* (1984–85)
Co-recipient of Emil Brown Preventive Law Award for 1984
Member of validation panel for Joint Committee on Standards for Educational Evaluation (1985–88)
Reviewer for annual conferences of American Educational Research Association, Div. A (1986–89)
Member of editorial board of *Journal of Collective Negotiations* (1987–present)
Chairperson of advisory board of *Teacher Grievances Law Bulletin* (1987–88) and *School Law Bulletin* (1988–94)
Corresponding editor, *Professional Personnel Evaluation News* (1988–90)
Member of editorial advisory board of *Readings on Equal Education* (1988–2005)
Member of editorial board of *Journal of College and University Law* (1988–1991)
Certificate of recognition from Association of Teacher Educators for article on teacher evaluation (1988)
President of Northeast Pennsylvania chapter of Industrial Relations Research Association (1988–89)
“Counterpoint” section editor, *Journal of Law & Education* (1990–present)
Recipient of Alumni Council's Outstanding Service to the College of Education Award (1989)
Recipient of national annual labor law writing competition sponsored by Detroit College of Law Review in cooperation with American Arbitration Association (1989)
Contributing editor of *EDLAW Briefing Papers* (1990–91)
Co-Director, Lehigh Special Education Law Symposium (summers of 1991–2003, 2008–2011, 2012–present) and Lehigh ALJ/IHO Institute (2014)
Recipient of plaque in recognition for scholarship/research from National Association of Secondary School Principals (1992)
Member of editorial advisory board of *International Journal of Education Reform* (1991–present)
Contributing editor of *The Special Educator* (1992–2003)
Recipient of Lehigh University faculty research award (1992)
Member of editorial advisory board of *Education Digest* (1993–96)
Recipient of NOLPE/ELA's Bohlmeier award (1992 through 2010)
Member of editorial advisory board for *Pennsylvania School Laws and Rules Annotated* (1994–present)
Member of editorial board for the *Kappa Delta Pi Forum* (1993–94)
Member of editorial advisory board of *Journal for a Just and Caring Education* (1994–99)
Consulting editor, *Journal of Emotional and Behavioral Disorders* (1994–2003)
President-elect, National Organization on Legal Problems of Education (1994–95)
Member of editorial advisory board of *School Law News* (1995–96)
Member of editorial advisory board of *Human Resources Professional* (1995–2003)
President, National Organization on Legal Problems of Education (1995–96)—including leading the re-naming of the organization as the Education Law Association
Recipient of the annual Riall lectureship at Salisbury State University (May 1996)
Member of editorial review board of *Journal of School Leadership* (February 1998–June 1999)
Member of board of advisors, *School Policy Legal Insider* (1998–99)
Recipient of annual distinguished lectureship. Phi Delta Kappa chapters of University of California and Stanislaus and Modesto and Association of California School Administrators (November 1998).
Founding member of editorial board of *Education Law into Practice* (1999–present)
Member of editorial board of *Journal of Disability Policy Studies* (1999–present)

Recipient of Lehigh University's annual Hillman Award for outstanding teaching/research/service (2000)
 Recipient of the Education Law Association's McGhehey Award for outstanding service (2000)
 Author of article selected for ASCD's best-best-of-year issue of *Educational Leadership* (2002)
 Selected speaker for Provost's Lecture Series at Bloomsburg University (2002)
 Recipient of the Pennsylvania Council for Exceptional Children's Bernice Baumgartner Award for outstanding service to children with exceptionalities (2003)
 Thomas P. Johnson Distinguished Visiting Scholar at Rollins College (January 2004)
 Member of editorial board of *Journal of Special Education* (October 2004–present)
 Recipient of Lehigh University panhellenic council's award for outstanding university faculty member for 2004
 Member of editorial advisory board of *Encyclopedia of Educational Leadership and Administration* (2004–05)
 Member of editorial advisory board of *School Superintendent's Insider* (2005–2008)
 Member of editorial advisory board of *Encyclopedia of Education Law* (2006–08)
 Visiting scholar lecturer for University of Wisconsin at River Falls (February 2007)
 Recipient of the Ralph Julnes Memorial Distinguished Lecturer Award at the Pacific Northwest Conference of Special Education and the Law (2007)
 Guest editor of summer 2008 issue of *Action in Teacher Education*
 Guest editor of special section of articles on school law in June 2009 issue of *Phi Delta Kappan*
 Recipient of the Deming Lewis Faculty Award from the Lehigh University Alumni Association (2009)
 Recipient of the American Educational Research Association's Relating Research to Practice Award (2012)
 Recipient of the American Educational Research Association Division A (Administration, Organization & Leadership) Excellence in Research Award (2012)
 Member of editorial board of *Exceptionality* (2012–present)
 Member of editorial board of *Journal of the American Academy of Special Education Professionals* (2012–present)
 Member of editorial board of *Gifted Child Quarterly* (2013–present)
 Recipient of the University Council for Educational Administration's Edwin Bridges award for significant contributions to the preparation and development of school leaders (2013)
 Member of national advisory board of UCEA Center for Leadership in Law and Education (2013–present)
 Member of the editorial board of *Behavioral Disorders* (2013–present)
 Member of the editorial review board of *Physical Disabilities: Education and Related Services* (2013–present)
 Member of editorial review board of *Journal of Special Education Leadership* (2014–2015)
 Contributing editor of the National Association of School Psychologists' *Communiqué* (2014–present).

Related Professional Activities

1/75 – 5/75	Adjunct professor of educational administration, University of Connecticut
1/75 – 6/75	Legal advisor to Joint Education Committee of Connecticut General Assembly
6/75 – 12/75	Administrative law intern for Connecticut State Education Department
9/75 – 6/77	Labor mediator for Connecticut State Board of Education
12/76 – 6/77	Member of Governor's arbitration panel under Connecticut's Teacher Negotiation Act
summer 1983	Legal extern for federal judge Edward Cahn, Eastern District of Pennsylvania
1/78 – present	Member of arbitration panels: American Arbitration Association, Federal Mediation and Conciliation Services, New Jersey Public Employment Relations Commission, Pennsylvania Bureau of Mediation, and various others
1990–2007	Co-chair of Pennsylvania state-level appeals panel for special education cases
summers 1990 & 1994	Teaching education law course at University of Alaska-Fairbanks and Mallorca campus of the College of New Jersey
summers 1990–98	Guest faculty member at Carnegie Mellon University's College Management Program
summers 1995–98	Guest faculty member at Harvard University's Institute on School Law

summer 1999	Teaching education research course in Israel for the College of New Jersey
summer 1999	Guest faculty member at Harvard Graduate School of Education's Standards and Accountability Institute
fall 2000	Visiting Professor at University of San Diego School of Law
May 2007	Guest faculty member at University of Seattle Law School's National Academy for IDEA Administrative Law Judges and Hearing Officers
March 2008	Guest faculty member at University of San Diego School of Law's Special Education Administrative Law Judge and Mediator National Conference
Spring 2009	Robinson eminent scholar and chair in educational policy at the University of North Florida
March 2009	Guest faculty member at UCLA Special Education Law and Mediation National Conference
summers 1999-pres.	Guest faculty member at Columbia University Teachers College School Law Institute
September 2011	Guest lecture for the University of Arkansas Department of Educational Reform

Graduate Courses Taught

Education Law and Ethics
 School Law
 Special Education Law
 Legal Issues in Special Education and Pupil Services
 Law and the Urban Principalship (Philadelphia project)
 Higher Education Law
 International Comparative Education Law
 Collective Bargaining in Education
 Doctoral Seminar in Legal Issues for School Psychologists
 Education Research
 Dissertation Preparation Seminar

Presentations:

- Zirkel, P., & Greene, J. The measurement of the self-concept of disadvantaged students. Paper presented at the annual meeting of the National Council on Measurement in Education, New York City, February 1971. ERIC ED 053160.
- Zirkel, P. Rationale and models of bilingual education. Presentation at the annual meeting of the Connecticut Organization of Language Teachers, New Haven, May 1971.
- Zirkel, P. Evaluation of bilingual education programs. Presentation at the annual International Conference on Bilingual Education, New York City, June 1971.
- Zirkel, P. Bilingual programs in the Northeast. Presentation at the meetings of the International Seminar on Bilingual Education, Salt Lake City, September 1971 and New Haven, January 1972.
- Greene, J., & Zirkel, P. Academic factors relating to the self-esteem of Puerto Rican children in Connecticut. Paper presented at the annual meeting of the American Psychological Association, Washington, DC, September 1971. ERIC ED 054284. Also available in the Journal Supplement Abstract Service (October 1971).
- Zirkel, P. ESL and its relationship to bilingual education. Presentation at the annual meeting of the Connecticut Teachers of English as a Second Language, Hartford, October 1971.
- Zirkel, P. Needs of the bilingual migrant child. Presentation organized for the annual National Conference on Migrant Education, Fort Lauderdale, November 1971.
- Zirkel, P. Research and bilingual students. Presentation at annual Migrant Education Conference, Hartford, January 1972.
- Zirkel, P. Aural-oral skills and various models of bilingual education. Paper presented at the annual meeting of Teachers of English to Speakers of Other Languages, Washington, DC, February 1972. ERIC ED 061792.
- Greene, J., & Zirkel, P. Scoring creativity tests by computer simulation: A validation of the prediction equations. Paper presented at the annual meeting of the American Educational Research Association, Chicago, March 1972. ERIC ED 062403.
- Greene, J., & Zirkel, P. Investigation of practice effect in the use of the Inter-American vocabulary subtest as an indicator of language dominance. Paper presented at the annual meeting of the Northeast Educational Research Organization, West Hartford, May 1972.
- Zirkel, P. Testing Spanish-speaking students. Presentation at the annual International Conference on Bilingual Education, New York City, June 1972.
- Zirkel, P., Greene, J., & Rios, N. Self-esteem and the disadvantaged learner. Symposium chaired at the annual meeting of the New York State Council on Exceptional Children, Kiamesha, NY, October 1972.
- Zirkel, P., Cohen, B., & Greene, J. Evaluation and bilingual education. Session chaired at the annual meeting of the Northeastern Educational Research Association, Boston, November 1972.
- Zirkel, P. Bilingual programs and the Puerto Rican population. Presentation at "La organizacion" series at Harvard University, December 1972.
- Zirkel, P. An administrative analysis of bilingual education. Presentation at the Mid-Career Program in Educational Administration at Yale University, January 1973.
- Zirkel, P. The Teacher Corps Cycle VII bilingual project. Presentation organized for the annual meeting of the American Association of Colleges of Teacher Education, Chicago, February 1973.
- Zirkel, P., & Greene, J. Revising the attitude toward bilingualism scale for use in the northeast. Paper presented at the annual meeting of the National Council on Measurement in Education, New Orleans, February 1973. ERIC ED 076613.
- Zirkel, P. Administrative models for bilingual education programs. Presentation at the annual meeting of the American Association of School Administrators, Atlantic City, February 1973.
- Greene, J., & Zirkel, P. The influence of language and ethnicity upon the measurement of the self-concept of Spanish-speaking migrant pupils. Paper presented at the annual meeting of the National Council on Measurement in Education, New Orleans, February 1973. ERIC ED 071816.
- Zirkel, P. et al. Teacher training in bilingual/multicultural education. Presentation organized for the annual meeting of the National Association of Elementary School Principals, Detroit, April 1973.

- Zirkel, P. A sociolinguistic survey of Puerto Rican parents. Paper presented at the annual meeting of the American Orthopsychiatric Association, New York City, May 1973. ERIC ED 074191.
- Zirkel, P. The measurement of language dominance. Paper presented at the annual meeting of Teachers of English to Speakers of Other Languages, San Juan, May 1973. ERIC ED 082567 and 086028.
- Zirkel, P. Techniques for determining degree of bilingualism. Presentation at summer institute of the College of Education Bilingual Project, State University of New York at Albany, July 1973.
- Zirkel, P. Self-concept and the Spanish-speaking child. Presentation at the annual meeting of the Connecticut Organization of Language Teachers, Hartford, October 1973.
- Zirkel, P. A method for measuring cultural attitudes. Presentation of the White Cliffs Seminar on Multilingual Testing and Assessment, Plymouth, MA, November 1973.
- Zirkel, P. Installation and assessment of bilingual programs. Presentation at the Community School District 6 symposium on Bilingual Education, New York City, February 1974.
- Zirkel, P., & Gable, R. The reliability of various measures of self-concept among ethnically different adolescents. Paper presented at the annual meeting of the National Council on Measurement in Education, Chicago, April 1974.
- Zirkel, P., & Greene, J. The validation of a tri-cultural attitude scale. Paper presented at the annual meeting of the American Educational Research Association, Chicago, April 1974. ERIC ED 117246 and 093970.
- Zirkel, P. An instrument for measuring cultural attitudes and knowledge. Paper presented at the annual International Conference on Bilingual Education, New York City, May 1974.
- Ramirez, R., Melnick, S., & Zirkel, P. CBTE sequences in multicultural education. Presentation organized for the annual meeting of the Association of Supervision and Curriculum Development, New Orleans, March 1975.
- Aron, R., Greene, J., Starr, P., & Zirkel, P. Effects of teacher expectancies: Myth or reality? Paper presented at the annual meeting of the American Personnel and Guidance Association, New York City, March 1975. ERIC ED 115722.
- Melnick, S., & Zirkel, P. A competency-based modular sequence for teachers of ESL. Presentation organized for the annual meeting of Teachers of English to Speakers of Other Languages, Los Angeles, March 1975.
- Zirkel, P. A multi-measure approach for determining degree of bilingualism. Presentation at the Institute for Cultural Pluralism, San Diego, March 1975.
- Cruz, S., Heinrihar, I., Quezada, R., & Zirkel, P. A further investigation of the effects of administering the Metropolitan Readiness Test in Spanish. Paper presented at the annual meeting of the National Council on Measurement in Education, New York City, April 1975. ERIC ED 115663.
- Zirkel, P. Training teachers for bilingual programs: Needs assessment and internship models. Presentation organized for the annual International Bilingual Bicultural Conference, Chicago, May 1975.
- Zirkel, P. Language dominance testing techniques. Presentation at the National Teacher Corps Conference, Washington, DC, July 1975.
- O'Neill, J., Soler, A., Wenograd, M., & Zirkel, P. The effect of visual format upon the test performance of Spanish-speaking students. Paper presented at the annual meeting of the American Psychological Association, Chicago, September 1975. ERIC ED 114413.
- Zirkel, P. School desegregation and bilingual education: The case of Hartford. Paper presented at the NCCJ Humanities Symposium on Desegregation, Hartford, November 1975.
- Zirkel, P. Legal and curricular implications of bilingual education. Presentation to meeting for Florida bilingual compliance review, West Palm Beach, December 1975.
- Henderson, R., Meyers, W., & Zirkel, P. The Teacher Corps model of inservice education. Presentation organized for the annual meeting of the American Association of Colleges of Teacher Education, Chicago, February 1976.
- Axelsson, R., Campbell, A., Lugo, L., & Zirkel, P. The influence of black dialect on the oral English performance of Puerto Rican Pupils. Paper presented at the annual meeting of Teachers of English as a Second Language, New York City, March 1976.

- Greene, J., & Zirkel, P. A review of instrumentation for measuring attitudes toward reading in the elementary grades. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, April 1976. ERIC ED 131088.
- Zirkel, P. Bilingual education and desegregation: A case of uncoordinated remedies. Paper presented at the annual meeting of the International Bilingual Education Conference, San Antonio, May 1976. ERIC ED 213537.
- Zirkel, P. Legal bases for language programs. Presentation at the Language-Culture Education Conference, Miami, May 1976.
- Zirkel, P. Mid-cycle view of a Teacher Corps training complex. Presentation organized for the National Teacher Center Institute, Washington, DC, May 1976. ERIC ED 157879.
- Zirkel, P. The school guidance counselor and the law. Presentation at the annual meeting of the Connecticut Personnel and Guidance Association, New Haven, May 1976.
- Zirkel P., Grant, E., & Kelton, B. Coping with your constituencies: Dissemination strategies in an educational environment. Paper presented at the National Teacher Corps Conference, Washington, DC, July 1976.
- Zirkel, P., & McClung, M. Overview of recent developments in law affecting education. Presentation at the National Teacher Corps Conference, Washington, DC, July 1976.
- Zirkel, P. Legal aspects of bilingual/bicultural education. Presentation for the Southeast Bilingual Assistance Center, Orlando, August 1976.
- Zirkel. An analysis of impasse resolution provisions and other selected aspects of teacher negotiation statutes. General session paper presented at the annual meeting of the National Organization on Legal Problems in Education, Atlanta, November 1976. ERIC ED 143091.
- Zirkel, P. Legal parameters of education. Presentation at the Connecticut Humanities Council Symposium on Education Accountability, Stamford, November 1976.
- Kelton, B., Tossas, E., & Zirkel, P. An evolving model of inservice education. Presentation organized for annual meeting of Association of Teacher Educators, Atlanta, February 1977.
- Roach, P., & Zirkel, P. Collaborative inservice education programming. Meet the experts session. Organized for annual meeting of the National School Boards Association, Houston, March 1977.
- Brown, M., & Zirkel, P. Emerging instrumentation for assessing language dominance. Paper presented at Frontiers in Language Testing Conference, Carbondale, IL, April 1977.
- Zirkel, P. Supreme Court decisions affecting education: A checklist. Presentation at the National Teacher Corps Conference, Washington, DC, August 1977.
- Zirkel, P. The impact of judicial decisions on educational policies and practices. Presentation chaired at the Biennial Conference on Phi Delta Kappa International, Lake Kiamesha, NY, October 1977.
- Zirkel, P. Writing for professional journals. Symposium at the annual meeting of the American Association of Colleges for Teacher Education, Chicago, February 1978.
- Zirkel, P. Legal parameters of teacher evaluation. Presentation at the National Teacher Corps Conference, Washington, DC, August 1978.
- Zirkel, P. Legal aspects of the minimum competency movement. Symposium chaired at the National Teacher Corps Conference, Washington, DC, August 1978.
- Zirkel, P., & Valente, W. Teacher evaluation and the law. Presentation at the annual meeting of the National Organization on Legal Problems in Education, New Orleans, December 1978.
- Zirkel, P. Miniclinic on writing for professional publication. Presentation at the annual meeting of the American Association of School Administrators, New Orleans, February 1979.
- Zirkel, P. Pennsylvania's model of inservice education. Reactor to presentation at the annual meeting of the American Association of Colleges of Teacher Education, Chicago, March 1979.
- Zirkel, P., & Guditus, C. Bases of supervisory power among public school principals. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, April 1979. ERIC ED 170856.
- Zirkel, P. Research on impact. Reactor to presentation to the ERIC Clearinghouse on Educational Management's conference on Impact of Schools on Courts, Madison, WI, April 1979.

- Gee, G., & Zirkel, P. Education law in the 1980's. Presentation at NASE seminar of the American Association of School Administrators, Las Vegas, December 1979.
- Zirkel, P. The law of student conduct. Presentation sponsored by the National Association of Secondary School Principals, Milwaukee, March 1980.
- Catalogna, L., Greene, J., & Zirkel, P. An exploratory examination of teachers' perceptions of pupils race. Paper presented at the annual meeting of the American Educational Research Association, Boston, March 1980.
- Zirkel, P. Recent federal legislation affecting education. Reactor to presentation at the annual meeting of the National School Boards Association, San Francisco, April 1980.
- Zirkel, P. Institutionalization: It can happen if. Keynote speech at Teacher Corps regional conferences, Chicago and Philadelphia, May 1980.
- Gee, G., & Zirkel, P. Education law in the 1980's. Presentation at the NASE seminar of the American Association of School Administrators, Hilton Head, SC, July 1980.
- Zirkel, P. Judicial influence in educational policy development. Reactor to general session presentation at annual meeting of NCPEA, Norfolk, VA, August 1980.
- Zirkel, P. Bilingual education: Historical perspectives, legal realities, and testing issues. Presentation at Broward County Spanish Language and Culture Immersion Program, Ft. Lauderdale, August 1980.
- Zirkel, P. Controversial legal issues in education. Presentation for NASE seminar of the American Association of School Administrators, Ft. Walton, FL, October 1980.
- Zirkel, P. Faculty bargaining in 1981. Presentation at second annual conference on law and higher education cosponsored by Stetson University College of Law, the American Council on Education, and the American Association of University Administrators, St. Petersburg, January 1981.
- Zirkel, P. Reduction in force. Presentation at tenth anniversary QuEST Conference of the American Federation of Teachers, Washington, DC, May 1981.
- Zirkel, P. Writing for publication. Workshop at Keene State College, New Hampshire, May 1981.
- Zirkel, P. Legal issues affecting contemporary education. Presentation at the NASE seminar of the American Association of School Administrators, Plymouth, MA, June 1981.
- Zirkel, P. The basic legal framework for the operation of the schools. Keynote address at Fordham University Educational Administrators' Institute, NY, July 1981.
- Zirkel, P. Review and preview of legal developments in education law. Presentation for the NASE seminar for the Florida Department of Education, Ft. Myers, July 1981.
- Zirkel, P. Nonrenewal, dismissal, and other hard decisions in employment. Paper presented at the annual conference on law and higher education, Athens, GA, August 1981.
- Zirkel, P. Law and education: Partnership, pendulum, and prognosis. Presentation at the annual meeting of the Pennsylvania School Solicitors' Organization, Pittsburgh, October 1981.
- Zirkel, P. Controversial legal developments concerning schools. Presentation at NASE seminar of the American Association of School Administrators, Williamsburg, VA, November 1981.
- Finger, P., Lutz, G., Miller, M., & Zirkel, P. Locus of control of gifted and nongifted students. Paper presented at the annual meeting of the American Educational Research Association, New York City, April 1982.
- Zirkel, P. Outcomes analysis of court decisions concerning faculty employment. Paper accepted for presentation at annual meeting of the American Educational Research Association, New York City, April 1982. ERIC ED 215631.
- Zirkel, P. The effects of faculty collective bargaining on academic freedom, tenure, institutional loyalty, and campus governance. Presentation at the annual conference on law and higher education cosponsored by American Council on Education, the National Association of College and University Attorneys, and Stetson University, College of Law, St. Petersburg, January 1983.
- Zirkel, P. Writing for publication in education. Presentation at meeting sponsored by Phi Delta Kappa at Texas A&M University, College Station, April 1983.

- Zirkel, P. Court action and quality education. Presentation at the annual legislative conference of the American Association of School Administrators and the American Association of Education Service Agencies, Washington, DC, September 1983.
- Zirkel, P. Grievance mediation: Potentials and liabilities. Presentation at American Arbitration Association conference "Labor Relations: Issues for the Eighties," Harrisburg, November 1983.
- Zirkel, P. How to avoid grievance arbitration presently and in the future. Presentation at annual conference of the Connecticut Association of Boards of Education, Hartford, December 1983.
- Zirkel, P. Research and rhetoric about grievance mediation. Presentation at regional meeting of Industrial Relations Research Association, Philadelphia, January 1984.
- Zirkel, P. Minimizing losses in grievance arbitration. Presentation at Lehigh's annual law education institute, Bethlehem, March 1984.
- Zirkel, P. Preventive law: Applications to public school curriculum. Presentation at the NASE seminar of the American Association of School Administrators, Orlando, April 1984.
- Zirkel, P. National legal developments in education. Presentation at the annual conference of the Council on Organizations in Education, Harrisburg, May 1984.
- Hawkins, H., & Zirkel, P. Preventive law: From conceptualization to practice. Presentation organized for the annual meeting of the National Conference of Professors of Educational Administration, Orono, ME, August 1984.
- Zirkel, P. An approach for a legal review of public school curriculum policies and practices. Paper presented at the annual convention of the National Organization on Legal Problems in Education, Williamsburg, December 1984. ERIC ED 268676.
- Zirkel, P. The practice of school administration and the law of school curriculum. Presentation at the preconvention workshop of the national conference of the American Association of School Administrators, Dallas, March 1985.
- Zirkel, P. Recent prayer-related court decisions: The effect of judicial attitudes and administrator actions. Paper presented at the annual meeting of the American Educational Research Association, Chicago, April 1985. ERIC ED 259458.
- Zirkel, P. Legal issues in personnel management. Presentation at the NASE seminar of the American Association of School Administrators, Orlando, April 1985.
- Zirkel, P. A preventive law approach to public school curriculum. Presentation at the NASE seminar of the American Association of School Administrators, Colorado Springs, June 1985.
- Zirkel, P. Grievance arbitration after contract expiration. Presentation at the annual solicitors' conference of the Pennsylvania School Boards Association, Philadelphia, October 1985.
- Zirkel, P. Legal auditing for public schools: A preventive approach. Presentation at the Danforth Seminar for Federal Judges and Educators, Denver, November 1985.
- Zirkel, P. Research in education law. Presentation at the annual convention of the National Organization on Legal Problems in Education, Chicago, November 1985.
- Zirkel, P. Constitutional contours of home instruction: A second view. Presentation at the National Organization on Legal Problems in Education, Chicago, November 1985. ERIC ED 273 004.
- Zirkel, P. Preventive law and the applications to the teaching-learning process. Presentation for the Preventive Law Program of the Dallas Independent School District, January 1986.
- Zirkel, P. Applying preventive law to curricular issues. Presentation for the Preventive Law in Education seminar of the South Carolina Department of Education Administrators' Leadership Academy, Columbia, January 1986.
- Epley, G.; Zirkel, P.; Myers, J.; Reichner, H. In loco parentis: An educational doctrine under review. Paper presented at the annual meeting of the American Research Association, San Francisco, April 1986.
- Zirkel, P. Legal audit of school curriculum. Presentation at the NASE seminar of the American Association of School Administrators, Philadelphia, April 1986.
- Zirkel, P. The relationship of courts and schools. Presentation for the Alexis Series for School Executives, Seattle, April 1986.

- Zirkel, P. Law and special education. Presentation at summer conference of National Organization on Legal Problems of Education, Boston, July 1986.
- Zirkel, P. Preventive law for school leaders. Institute for Phi Delta Kappa International, Cape Cod, August 1986.
- Zirkel, P. Update of legal issues concerning school boards and administrators. Presentation for the annual conference of the South Carolina School Boards Association, Myrtle Beach, October 1986.
- Zirkel, P. Writing for publication. Presentation at the national conference of the U.S. Department of Education's National Diffusion Network, Washington, DC, January 1987.
- Zirkel, P. Legal issues relating to school employment. Presentation for Kent State University's legal update for school administrators, Cleveland, March 1987.
- Zirkel, P. Predictability of arbitration awards. Presentation and simulation for Industrial Relations Research Association, Philadelphia, March 1986.
- Zirkel, P. Legal update. Presentation for Phi Delta Kappa Professional Development Institute in Stowe, VT and Atlanta, GA, April 1987.
- Zirkel, P. Recent legal developments relating to public school administration. Presentation at the annual school law institute of Penn State School Study Council, State College, April 1987.
- Zirkel, P. Arbitrators' remedies in discipline cases. Presentation at annual Arbitration Day of the New Jersey School Boards Association, Somerset, May 1987.
- Zirkel, P. The law of gifted education. Presentation at annual national institute on legal problems of educating the handicapped, Phoenix, May 1987.
- Zirkel, P. Home schooling. Presentation at the annual convention of the National PTA, Dallas, June 1987.
- Zirkel, P. National legal update of staff and student issues. Presentation at the University of Southern Mississippi, Hattiesburg, July 1987.
- Richardson, S., & Zirkel, P. The legal rights of gifted students. Presentation at the annual convention of the American Association for Gifted Children, Chicago, July 1987.
- Pullin, D., & Zirkel, P. Legal issues in testing the handicapped. Paper presented at the annual meeting of the American Psychological Association, New York, August 1987. ERIC ED 295334.
- Zirkel, P., & Pipho, C. The new law of curriculum. General session paper presented at the annual meeting of the National Organization on Legal Problems in Education, New Orleans, November 1987.
- Zirkel, P. Staff evaluation. Presentation at the annual administrators conference of the Near East South Asia Overseas Schools, Istanbul, November 1987.
- Zirkel, P., & Kemmerer, F. Parents' rights. Television presentation for the TI-IN Network, San Antonio, December 1987.
- Zirkel, P. Dicta and decisions: The courts' definition of academic freedom. Paper presented at national conference on "The Future of Academic Freedom," Gainesville, FL, January 1988.
- Zirkel, P. Updating current legal activity. Presentation for South Carolina Association of Secondary School Principals, Hilton Head, February 1988.
- Zirkel, P. Education law update. Presentation for Phi Delta Kappa International, Chicago, March 1988.
- Zirkel, P. Special education law. Presentation at NOLPE winter seminar, Breckenridge, CO, April 1988.
- Zirkel, P. Home schooling: The data and its implications. Respondent in symposium at the annual meeting of the American Educational Research Association, New Orleans, April 1988.
- Zirkel, P. Liability issues for Pennsylvania educators. Presentation at annual school law symposium, State College, April 1988.
- Zirkel, P. Legal issues in special education. Presentation at SLS statewide program, Minneapolis, April 1988.
- Zirkel, P. Legal update for principals. Presentation for Georgia State University's Principals Institute, Atlanta, May 1988.
- Zirkel, P. Compensatory education in special education cases. Presentation at annual national institute on legal problems of educating the handicapped, Ft. Lauderdale, May 1988.

- Zirkel, P. Legal requirements and recommendations for school board policies. Presentation at annual policy workshop of Georgia School Boards Association, Savannah, June 1988.
- Zirkel, P. The reliability and predictability of labor arbitration awards. Presentation at ILR Workshop, Cornell University, September 1988.
- Zirkel, P. Top ten pairs of court decisions affecting education. Keynote presentation at law related education institute, Hattiesburg, MS, October 1988.
- Zirkel, P., & Richardson, S. The education litigation explosion: Is it over? General session at annual conference of National Organization on Legal Problems of Education, Washington, DC, November 1988.
- Zirkel, P. Education law and school board policies. Keynote session for annual policy workshop of Georgia School Boards Association, Atlanta, December 1988.
- Zirkel, P., & Thornton, R. Consistency and predictability of labor arbitration awards. Poster session at annual meeting of the Industrial Relations Research Association, New York City, December 1988. (Proceedings of 1988 IRRA Meeting, p. 609).
- Zirkel, P. The new law of curriculum. Workshop for South Carolina Department of Education, Hilton Head, January 1989.
- Zirkel, P. Students and the First Amendment. Presentation at the annual school law symposium, State College, April 1989.
- Zirkel, P. Students at risk: Legal implications for principals. Presentation at "Students at Risk" conference of Principals Center, Georgia State University, May 1989.
- Zirkel, P. Special education law: National update. Presentation at RETAG hearing officers training conference, Gettysburg, May 1989.
- Zirkel, P. Factors in selecting arbitrators. Presentation at annual Arbitration Day of the New Jersey School Boards Association, New Brunswick, May 1989.
- Zirkel, P. The predictability of grievance arbitration awards: Does experience make a difference? Paper presented at annual meeting of the National Academy of Arbitrators, Chicago, May 1989.
- Zirkel, P. Writing for professional publication. Presentation for Phi Delta Kappa Gabard Institute, Bloomington, IN, June 1989.
- Zirkel, P. Education law and law related education. Presentation at summer institute at University of Southern Mississippi, Hattiesburg, July 1989.
- Zirkel, P. Legal issues for college and university administrators. Presentation at Carnegie-Mellon University's College Management Program, Pittsburgh, July 1989.
- Zirkel, P. Education law and policy. Symposium at the annual convention of the University Council for Educational Administration, Scottsdale, October 1989.
- Zirkel, P. The school litigation explosion. Presentation at the annual conference of the National Organization on Legal Problems of Education, San Francisco, November 1989.
- Zirkel, P. Alcohol and fraternities. Presentation at the annual conference of the National Organization on Legal Problems of Education, San Francisco, November 1989.
- Zirkel, P. Education law issues for law-related educators. Presentation at the "Law Extravaganza" program of Mississippi Institute for Law Related Education, Hattiesburg, March 1990.
- Zirkel, P. First Amendment expression rights of public school students. Presentation at the Danforth Seminar for Federal Judges and Educators, Clearwater Beach, April 1990.
- Zirkel, P. Arbitration techniques. Simulation session at the training meeting of the American Arbitration Association, Atlantic City, April 1990.
- Zirkel, P. Alice in Wonderland: Courts and schools. Presentation at the annual Pennsylvania assistant principals conference, King of Prussia, April 1990.
- Zirkel, P. Questionable compliance: Section 504 in the public schools. Presentation at annual national institute on legal problems of educating the handicapped, Orlando, May 1990.
- Zirkel, P. "Hot" issues in education law. Keynote presentation for school law conference, Valdosta, GA, May 1990.

- Zirkel, P., & Helling, E. Special education law update for hearing officers. Presentation at annual training meeting of Right to Education Office, Gettysburg, May 1990.
- Zirkel, P. Education law update for school administrators. Presentations for Excel Academies of Arkansas Association of Educational Administrators, Camden, Des Arc Conway, Harrison, and Monticello, June 1990.
- Zirkel, P. Special education and religion: Fertile fields for LRE. Presentation at Mississippi Institute for Law-Related Education, Hattiesburg, June 1990.
- Zirkel, P. Hot issues in special education law. Presentation at the National School Boards Association summer conference, Boston, July 1990.
- Zirkel, P. Legal issues in higher education. Presentation at Carnegie Mellon University's College Management Program, Pittsburgh, July 1990.
- Zirkel, P. How Section 504 extends beyond the EHA. Presentation at the NOLPE Summer Conference, "Legal Issues in Special Education," Nashville, August 1990.
- Zirkel, P. Legal update for special education. Presentation to the Northwest Ohio Special Education Resource Center, Bowling Green, October 1990.
- Zirkel, P. Section 504: The second generation of special education cases. Presentation at second annual Great Plains Institute on Special Education Law & Practices, Rapid City, SD, October 1990.
- Zirkel, P. Assaults in schools: Teachers at risk. General session presentation at annual conference of National Organization on Legal Problems of Education, San Antonio, November 1990.
- Zirkel, P. Experimentation in legalization of education. Keynote presentation at Alabama State Education Department conference, "Legal Issues in Special Education," Birmingham, January 1991.
- Zirkel, P. Section 504 and the schools. Presentation at LRP conferences, Atlanta and San Francisco, February 1991. ERIC ED 387998.
- Zirkel, P., & Curcio, J. The latest update on school law. Preconference workshop at annual convention of American Association of School Administrators, New Orleans, February 1991.
- O'Reilly, T., Williams, A., & Zirkel, P. Crackerbarrel clinic session at Pennsylvania Public Employment Law Conference, Hershey, March 1991.
- Zirkel, P., & Huefner, D. Legal issues in special education. Presentation at NOLPE spring seminar, Salt Lake City, March 1991.
- Zirkel, P. Implications of Section 504 for advocates. Presentation at annual conference of Effective Advocacy for Citizens with Handicaps, Nashville, April 1991.
- Zirkel, P. & Helling, E. Chapter 15 and Section 504: Implications for hearing officers. Presentation at annual Right to Education Office hearing officers training conference, Hershey, May 1991.
- Zirkel, P. Special education for LEP students. Presentation at the annual Education for Individuals with Disabilities Law conference, Phoenix, May 1991.
- Zirkel, P. Legal issues in higher education. Presentation at Carnegie-Mellon University's academic leadership institute, Pittsburgh, June 1991.
- Zirkel, P. What's "hot" in education law? Presentation at the summer conference of the National School Boards Association, Chicago, July 1991.
- Zirkel, P. Lawful leaders. Presentation at 1991 I/D/E/A fellows program, Denver, Los Angeles, Appleton, and Atlanta, July 1991.
- Zirkel, P. School law for LRE. Presentation for Mississippi Institute of Law Related Education, Hattiesburg, July 1991.
- Zirkel, P. A case scenario sample of legal issues in higher education. Presentation at Carnegie-Mellon University's College managers program, Pittsburgh, July 1991.
- Zirkel, P. Educational malpractice and Section 504. Presentations at the summer seminar of the National Organization on Legal Problems of Education, Williamsburg and Cheyenne, July and August 1991.
- Zirkel, P. Section 504 and the schools. Presentations at LRP conferences in Boston, Chicago, and Philadelphia, July-September 1991.

- Zirkel, P. Update on legal issues of students with disabilities. Cleveland (East Lake), September 1991.
- Zirkel, P. Compliance check: students' Section 504 rights. Presentation at annual conference of School Administrators of Montana, Great Falls, October 1991.
- Zirkel, P. The explosion in education litigation. Presentation at meeting of Shippensburg chapter of Phi Delta Kappa, Shippensburg, October 1991.
- Zirkel, P. Legal update on students' rights. Presentation at biennial council of Phi Delta Kappa International, Indianapolis, October 1991.
- Zirkel, P. Legal issues of "at-risk" students. Keynote presentation at University of Southern Mississippi, Hattiesburg, October 1991.
- Huefner, D. & Zirkel, P. Legal update in special education: A dual approach. Pre-conference workshop at annual convention of the National Organization on Legal Problems of Education, Orlando, November 1991.
- Zirkel, P. Research in education law. Symposium session organized and moderated for annual convention of the National Organization on Legal Problems of Education, Orlando, November 1991.
- Zirkel, P. Section 504: Student issues. Presentation for Southern Illinois Educational Services Center, Mt. Vernon, IL, December 1991.
- Zirkel, P. Legal issues concerning special education in the school environment. Presentation for Northwest Ohio SERRC, Bowling Green, March 1992.
- Zirkel, P. Discipline for the special education child. Presentation at PSEA Education Conference, Hershey, March 1992.
- Zirkel, P. Public school employment laws. Clinic session for spring seminar of National Organization on Legal Problems of Education, Salt Lake City, March 1992.
- Zirkel, P. The many meanings of academic freedom. Council of academic deans' distinguished faculty lecture, Northern Louisiana University, March 1992.
- Zirkel, P. Section 504: Implications for school district policy and practice. Presentation for Special Education Administrators Leadership Training Academy, Holbrook, NY, April 1992.
- Zirkel, P. Section 504 and the public school students. Presentation at Kent Intermediate Unit, Grand Rapids, MI, May 1992.
- Zirkel, P., & Helling, E. Legal update in special education litigation. Presentation for Right to Education Office hearing officers training conference, Harrisburg, May 1992.
- Zirkel, P. Section 504: Wider but less deep than the IDEA. Presentation for spring conference of the Illinois Administrators of Special Education and the Illinois Council for Administrators of Special Education, Chicago, May 1992.
- Zirkel, P. Current legal issues nationally. Presentation at Lehigh University's annual education-law conference, Bethlehem, May 1992.
- Zirkel, P. Liability for special education malpractice. Presentation at the annual conference on Legal Issues of Educating Individuals with Disabilities, San Antonio, May 1992.
- Zirkel, P. Legal rights of school students and employees. Presentation at Mississippi Institute of Law Related Education, Hattiesburg, June 1992.
- Zirkel, P. Overview and update of higher education law. Presentation at Carnegie Mellon University Academic Leadership Institute, Pittsburgh, June 1992.
- Zirkel, P. Legal issues in higher education. Presentation at Carnegie Mellon University College Management Program, Pittsburgh, July 1992.
- Zirkel, P. & Cernosia, Art. Section 504 and the schools. Presentation for Mountain Plains Regional Resource Center, Park City, UT, August 1992.
- Zirkel, P. Section 504: Implications for "regular" education. Presentation for Marquette-Alger Intermediate School District, Marquette, MI, August 1992.
- Zirkel, P. Education law: The national perspective. Presentation for Mississippi Institute on Law-Related Education, Hattiesburg, October 1992.

- Zirkel, P. Legal issues in special education: Implications for approved private schools. Presentation for annual meeting of the Pennsylvania Council of Children's Services, Harrisburg, October 1992.
- Zirkel, P. Compliance issues and SPED/LEP students under Section 504. Presentation at Training Institute for Section 504 Coordinators, Hearing Officers and School Administrators, Austin, TX, October 1992.
- Zirkel, P. Compensatory damages in special education cases. Presentation at annual convention of the National Organization on Legal Problems of Education, Phoenix, November 1992.
- Zirkel, P. Education law update. Presentation for Lancaster-Lebanon Intermediate Unit, East Petersburg, January 1993.
- Zirkel, P. Current case law in special education. Keynote presentation at annual Law and Special Education symposium, Gunderson Medical Foundation, LaCrosse, WI, March 1993.
- Zirkel, P. Overview of 1991-92 case law on special education and impact of the ADA/Sec. 504 on the schools. Presentations (2) at Alabama State Education Department conference, Birmingham, March 1993.
- Zirkel, P. The courts, the law and the schools. Presentation for area chapters of Phi Delta Kappa, Los Angeles, CA, March 1993.
- Zirkel, P. Related services under the A.D.A. and Section 504. Presentation at national conference on Section 504 in the Schools, Boston, April 1993.
- Zirkel, P. Five areas of school district vulnerability under Section 504. Presentation at annual conference of Texas Council of Special Education Administrators and Texas Legal Digest, Dallas, April 1993.
- Zirkel, P. Practical implications of the Americans with Disabilities Act. Staff development session for the Albuquerque Public Schools and New Mexico State Education Department, Dallas, April 1993.
- Zirkel, P. Section 504 and the Americans with Disabilities Act for Higher Education Professionals. Presentation at the Bureau of Indian Affairs Postsecondary Education Conference, Lawrence, KS, April 1993.
- Zirkel, P. Identifying and serving students with ADD/ADHD or dyslexia. Presentation at national conference on Section 504 and the Schools, San Francisco, April 1993.
- Zirkel, P. Standard of review and legal update. Presentations (2) at annual hearing officer training conference of Pennsylvania Right to Education Office, Harrisburg, May 1993.
- Zirkel, P. Does the IDEA need to be revisited? and How does the ADA differ from Section 504 for school districts? Presentations (2) at national institute on Legal Issues of Educating Individuals with Disabilities, Miami Beach, May 1993.
- Meredith, B., & Zirkel, P. Teacher safety and special education students. Presentation at the annual conference of the National Organization of Lawyers for Education Associations, Captiva Island, May 1993.
- Zirkel, P. Bias and misconduct of labor arbitrators. Presentation at annual meeting of the National Academy of Arbitrators, Denver, June 1993.
- Zirkel, P. Education law update nationally. Presentation for Mississippi Institute on Law Related Education, Hattiesburg, June 1993.
- Zirkel, P. Section 504 and ADA policies. Principals' workshop for Hiawatha Valley Education District, Red Wing, MN, June 1993.
- Zirkel, P. Due process and tort liability. Presentations at Harvard University's Institute on Schools and the Law, Boston, July 1993.
- Zirkel, P. Higher education law. Presentation for Carnegie-Mellon University's College Management Program, Pittsburgh, July 1993.
- Zirkel, P. Drugs, discipline and at-risk youth. Presentation at annual extravaganza of Mississippi Institute on Law Related Education, Hattiesburg, October 1993.
- Zirkel, P. Perspective and empathy. Commencement address at Lehigh University's Founder's Day graduation ceremony, October 1993.
- Zirkel, P. Legal issues for elementary and secondary school principals. Presentation at Lancaster-Lebanon Intermediate Unit, East Petersburg, October 1993.

- Zirkel, P. National update on education law. Presentation at Mississippi Institute for Education of At-Risk Students, Hattiesburg, November 1993.
- Zirkel, P. What should practitioners know about special education law? Keynote presentation at annual convention of the Ohio Federation Council for Exceptional Children, Toledo, November 1993.
- Hartmeister, F., Russo, C. & Zirkel, P. Reduction in force 1990's style. Preconvention workshop at the annual convention of the National Organization on Legal Problems of Education, Philadelphia, November 1993 (audio tape ISBN I-56834-085X)
- Zirkel, P. Legal perspectives on inclusive education. Presentation for Georgia State University's Principal Center, Atlanta, December 1993.
- Zirkel, P. The relationship among the IDEA, Section 504, and the ADA. Keynote presentation for the annual conference of the New Jersey Association of Pupil Services Administrators, Jamesburg, December 1993.
- Zirkel, P., Sultanik, J., & Hibbs, L. Legal issues for school staff members. Presentation for Parkland School District, Allentown, January 1994.
- Zirkel, P. Section 504/A.D.A. instructional and employment issues. Presentation for Region IV Education Service Center, Houston, February 1994.
- Zirkel, P., Crane, J., & F. Kemmerer. School employment and the law. TI-IN television network program, San Antonio, March 1994.
- Zirkel, P. National education law update. Presentation to South Carolina School Administrators Association, Columbia, March 1994.
- Zirkel, P. Legal issues for teachers. Presentation at annual conference of the Palmetto State Teacher's Association, Charleston, SC, March 1994.
- Zirkel, P. The wacky world of school law. Presentation for the Florence County Phi Delta Kappa Chapter, Florence, SC, March 1994.
- Zirkel, P. Update of special education law. Presentation for Alabama State Department of Education, Birmingham, March 1994.
- Zirkel, P. Complying with the IDEA and Section 504. Presentations in Charleston, Sacramento, Las Vegas, Detroit, Albany, Uniondale, Baton Rouge, Little Rock, Kansas City, and San Antonio, March and April 1994.
- Zirkel, P. National school law update. Presentation for Arkansas Association of Educational Administrators, Little Rock, April 1994.
- Splitt, D.; Underwood, J.; & Zirkel, P. School law colloquium. Executive educator luncheon at annual conference of National School Boards Association, New Orleans, April 1994.
- Zirkel, P. Legal update under the IDEA. Keynote presentation for regional hearing officer and mediator training, Sturbridge, MA, April 1994.
- Zirkel, P. Recent court decisions affecting special and regular education administrators. Keynote presentation for annual conference of the New Hampshire Association of Special Education Administrators, Nashua, April 1994.
- Zirkel, P. The impact of Section 504 and the A.D.A. in public school operations. Presentation for the Duval County Public Schools, Jacksonville, FL, April 1994.
- Zirkel, P. Optimizing the odds of winning: Practice pointers. Presentation at the national institute on legal issues of educating individuals with disabilities, Sacramento, May 1994.
- Zirkel, P. & Helling, E. Legal update for hearing officers. Presentation at the annual conference of Pennsylvania hearing officers, Harrisburg, May 1994.
- Zirkel, P. Implications of special education law for regular educators. Presentation at the annual conference of the Connecticut State Department of Education and the Connecticut Council of Administrators of Special Educators, Waterbury, May 1994.
- Zirkel, P. Regulating hate speech, gang clothing, and tee shirts: Free speech boundaries. Presentation at annual School Law Academy, Yakima, WA, May 1994.
- Zirkel, P. Section 504, the ADA, and the schools. Presentation at Morris Union Jointure Commission, Chatham, NJ, June 1994.

- Zirkel, P. Alcohol, tobacco, drugs and at-risk students: A legal update. Presentation for Mississippi Institutes on Law-Related Education and Drug-Free Schools, Hattiesburg, MS, June 1994.
- Zirkel, P. Legal myths about teacher evaluation. Presentation at Harvard Institute on Current Issues in School Law, Cambridge, July 1994.
- Zirkel, P. Legal issues in higher education. Presentation at Carnegie Mellon University's College Management Program, Pittsburgh, July 1994.
- Zirkel, P. Effective school safety: The legal boundaries. Keynote presentation at the Maurice Wear Institute of School Law, University of Wyoming School of Law, Laramie, August 1994.
- Zirkel, P. The law on full inclusion: A steep slippery slope. Presentation at the Lancaster-Lebanon Intermediate Unit leadership inclusion conference, Lititz, August 1994.
- Zirkel, P. The legal responsibilities of the general education teacher serving the special needs student. Presentation at the Oakland Schools Anticipate and Prepare Conference, Bloomfield Hills, MI, August 1994.
- Zirkel, P. "SED" students: Eligibility and discipline/behavior management. Presentation at Centennial School, Bethlehem, September 1994.
- Zirkel, P. Basic education requirements under Section 504 and the ADA. Presentation for Oklahoma State Education Department, Region III, Oklahoma City, September 1994.
- Zirkel, P. National update of education law. Presentation for Clover School District, Clover, SC, September 1994.
- Zirkel, P. Section 504/ADA student and employee issues. Presentation for South Carolina Council of Administrators of Special Education, Charleston, September 1994.
- Zirkel, P. The meaning of Section 504 and the ADA for school principals. Presentation for Clark County School District, Las Vegas, November 1994.
- Zirkel, P. A quick look at the latest in special education law. Presentation for the National School Boards Association's annual national affiliate meeting, Reno, November 1994.
- Peele, T. & Zirkel, P. The future of equal educational opportunity. General-session presentation at annual convention of National Organization on Legal Problems of Education, San Diego, November 1994.
- Zirkel, P. Section 504/ADA and school leaders. Presentation for Bergen County Association of School Administrators and North Jersey Special Education Administrators, Mountvale, November 1994.
- Zirkel, P. Legal strategies for special education litigation. Seminar session for legal clinic at Yale Law School, December 1994.
- Zirkel, P. "Special" education law for "regular" educators: What a principal needs to know. Presentation for Special Education Resource Center, Cromwell, CT, December 1994.
- Zirkel, P. Update of IDEA and Section 504 case law. Presentation for LRP Publications, Atlanta, Baltimore, Boston, Dallas, Indianapolis, Memphis, Pittsburgh, Raleigh, and Tampa, November 1994-January 1995.
- Zirkel, P. National update of education law and legal issues for at-risk students. Presentations (2) for Mississippi Institute on Law Related Education, Hattiesburg, February 1995.
- Zirkel, P. Americans with Disabilities Act/Section 504 obligations, implications and resources. Presentation on panel symposium at annual convention of American Association of School Administrators, New Orleans, February 1995.
- Zirkel, P. Legal issues concerning students with disabilities in regular classes. Presentation at Palm Beach County School District, West Palm Beach, FL, March 1995.
- Zirkel, P. The wacky world of school law. Presentations (2) at Phi Delta Kappa chapters, Lehigh University and Columbia, SC March 1995.
- Zirkel, P. Special education law for regular educators. Presentation at South Carolina Association of School Administrators, Columbia, March 1995.
- Zirkel, P. National school law update. Presentation at South Carolina School Boards Association, Myrtle Beach, March 1995.
- Zirkel, P. Legal issues under Section 504 and the ADA for public school officials. Keynote presentation at annual special education conference of Tennessee Department of Education, Nashville, March 1995.

- Zirkel, P. Optimizing the odds of winning at due process. Presentation for Gloucester County Administrators of Special Education, Deptford, NJ, April 1995.
- Zirkel, P. Instructional issues under Section 504 and the ADA. Presentation for Clarksville-Montgomery County Public Schools, Clarksville, TN, April 1995.
- Zirkel, P. ADD/ADHD students and the law. Presentation for Special Education Administrators Leadership Training Academy, Melville, NY, May 1995.
- Zirkel, P. Federal rights of students and staff. Presentation at Wyoming School Boards Association school law conference, Casper, May 1995.
- Zirkel, P. Year in review: A case law update. General session at national institute on legal issues of educating individuals with disability, New Orleans, May 1995.
- Zirkel, P. Special education law for regular educators: Blurring the line. Keynote presentation for Lehigh University Education Law Conference XXIV, Bethlehem, May 1995.
- Zirkel, P. Section 504/ADA hearing officer training. Presentation for Kentucky School Boards Association, Lexington, June 1995.
- Zirkel, P. The principal-teacher legal relationship in the 90's. Presentation for Virginia Middle and High School Principals' Conference, Vienna, VA, June 1995.
- Zirkel, P. Suspension and expulsion of students with disabilities. Presentation for Oklahoma Multicultural Education Conference, Tulsa, June 1995.
- Zirkel, P. The legal boundaries for performance evaluation of teachers and administrators. Presentation at Harvard University Institute on School Law, Cambridge, July 1995.
- Zirkel, P. Legal issues in higher education. Presentation at Carnegie-Mellon University's College Management Program, Pittsburgh, July 1995.
- Zirkel, P. Update of IDEA and Section 504/ADA case law. Presentation at Lee-Scotland County Special Education Law Institute, Southern Pines, NC, August 1995.
- Zirkel, P. Avoiding due process: Lessons from recent special education court cases. Inservice presentation for Socorro Independent School District, El Paso, TX, August, 1995.
- Zirkel, P. Section 504, the ADA, and the schools. Presentation for New Jersey State Education Department, Old Bridge, September 1995.
- Zirkel, P. Special education law for regular educators. Inservice presentations for Jenkintown School District, Norristown Area School District and Wissahickon School District, September-October 1995.
- Zirkel, P. Eligibility for and services to students with ADD. C.H.A.D.D. Conference, Warwick, RI, October 1995.
- Zirkel, P. Section 504 and the ADA. Presentations for LRP Publications, Washington, DC, Boston, Atlanta, Newark and Charlotte, October-November 1995.
- Zirkel, P. The steep slope of inclusion and personal liability of educators under the IDEA and Sec. 504/ADA. Presentations (2) at the national affiliates conference of the National School Boards Association, Washington, DC, November 1995.
- Klein, M. & Zirkel, P. Student services in the public schools: Does Section 504 require less than the IDEA? Presentation at the annual convention of the National Organization on Legal Problems in Education, Kansas City, November 1995.
- Zirkel, P. Section 504, the ADA, and public school students. Presentation at annual conference on programs for exceptional children and youth. Louisville, KY November 1995.
- Zirkel, P. Special education law seminar for school principals. Presentation for Special Education Resource Center, Middletown, CT, November 1995.
- Zirkel, P. The wacky world of school law. Presentations (2) at Phi Delta Kappa chapters of Albermarle Area, NC and Montclair, NJ, November-December 1995.
- Zirkel, P. Suspension and expulsion of students with disabilities and Section 504/ADA update. Presentations (2) for annual conference of Tennessee Administrators in Special Education, Gatlinburg, TN, December 1995.

- Zirkel, P. Implementation of Section 504 in the schools. Keynote presentation for Delaware Department of Public Instruction, Dover, DE, December 1995.
- Zirkel, P. Special education and regular education: Blurred legal lines. Presentation for Principals' Professional Development Academy, University of Wisconsin-Green Bay, January 1996.
- Zirkel, P. What the IDEA and Sec. 504/ADA means for regular educators. Inservice presentation for Norfolk Public Schools, Norfolk, VA, January 1996.
- Zirkel, P. Student issues under Section 504 and the ADA. Presentation for Ulster County BOCES and SETRC, New Paltz, NY, February 1996.
- Zirkel, P. Complying with Section 504 of the Rehabilitation Act and the Americans with Disabilities Act. Presentation for Northwest Iowa Cooperative of Area Education Agencies, Buena Vista University, February 1996.
- Zirkel, P. Update of special education law. Presentation for Montgomery County Intermediate Unit, Norristown, PA, March 1996.
- Zirkel, P. Legal boundaries for educator accountability. Presentation for Virginia Association of Secondary School Principals, Fredericksburg, VA, March 1996.
- Zirkel, P. The wacky world of school law. Presentations (3) at Solano County, Marin County, and U.C. Berkeley chapters of Phi Delta Kappa in California, March 1996.
- Zirkel, P. Legal issues in special education. Workshops (2) for San Joaquin County and Santa Clara County offices of education, Stockton and San Jose, CA, March 1996.
- Zirkel, P. Section 504 and the ADA in the schools. Presentation for Morris-Union Jointure Commission, New Providence, NJ, March 1996.
- Zirkel, P. The latest on Section 504 and the ADA in relation to the public schools. Presentation for Michigan Council for School Attorneys, April 1996.
- Zirkel, P. Section 504/ADA trends. Presentation at the annual conference of the Michigan Council of School Attorneys, Lansing, April 1996.
- Zirkel, P. Education and special education law updates. Presentations (2) for Arkansas Educational Administrators Association, Little Rock, April 1996.
- Zirkel, P. Section 504, the ADA and the schools: An empirical and legal diagnosis of the "soft spots." General-session presentation for the National Institute on Legal Issues of Educating Students with Disabilities, Orlando, May 1996.
- Zirkel, P. National update of school law issues. Presentation for South Carolina School Boards Association at the annual school law conference, Fripp Island, May 1996.
- Zirkel, P. Special education law and approved private schools. Presentations (2) for the annual conference of the Pennsylvania Alliance of Approved Private Schools, Valley Forge, May 1996.
- Zirkel, P. The "new" school law. Riall lecture at Salisbury State University, Salisbury, MD, May 1996.
- Zirkel, P. Special education law for regular educators. Presentations (3) at Wilkes County Schools, Gaston County Schools, and Johnston County Schools, Wilkesboro, Gastonia, and New Smithfield, NC, May 1996.
- Zirkel, P. Section 504, the ADA and the schools. Presentation for the New Jersey Department of Education in East Orange, Morris Plains, Old Bridge, New Providence, Sewell, and Trenton, May-June 1996.
- Zirkel, P. What every educator needs to know about special education law. Presentation for Wyoming School Boards Association, Jackson Hole, June 1996.
- Zirkel, P. Evaluating teachers for legal accountability and suspensions/expulsions of students with and without disabilities. Presentations (2) for annual conference of Virginia Association of Secondary School Principals, Williamsburg, June 1996.
- Zirkel, P. Higher education and the law. Presentation for College Management Program at Carnegie Mellon University, Pittsburgh, July 1996.
- Zirkel, P. What school leaders need to know about the disability laws. Presentation for 1996 I/D/E/A Fellows Program, Davidson, NC, and Towson, MD, July 1996.

- Zirkel, P. Facing diversity and equity in American education. Presentation for Educational Leadership Forum, University of Alaska, Juneau, July 1996.
- Zirkel, P. Topics in special education. Presentation for Alaska Bar Association, Anchorage, July 1996.
- Zirkel, P. School district employees' legal responsibilities under the IDEA and Section 504/ADA. Inservice session for the Williamson County School System, Franklin, TN, August 1996.
- Zirkel, P. Review and analysis of Section 504 rulings. General-session presentation at Utah Institute on Special Education Law and Practice, Salt Lake City, August, 1996.
- Zirkel, P. Section 504 and the ADA: Student issues. Keynote presentation at Summer Expo '96, Oakland, MI, August, 1996.
- Zirkel, P. Practical procedures for school district compliance with Section 504 and the ADA. Workshop for the Western Hills Area Education Association and the Northern Trails Area Education Agency, Sioux City and Mason City, IA, August and October 1996.
- Zirkel, P. Substantive analyses of school district responsibilities and students right under Section 504. Presentation for Iowa School Boards Association, Section 504 Hearing Officer Training, Des Moines, October 1996.
- Zirkel, P. Section 504/ADA and school district responsibility. Presentation for Special Education Training and Resource Center, New Paltz, NY, October 1996.
- Zirkel, P. The requirements of Sec. 504/ADA in higher education. Presentation at Rend Lake College, Whittington, IL, October 1996.
- Zirkel, P. Special education law for regular educators. Presentation at Mt. Vernon Conference, Benton, IL, October 1996.
- Zirkel, P. A year of culminating change. General session presentation at the annual convention of the Education Law Association, November 1996.
- Zirkel, P. The impact of special education law on nonpublic schools. Presentation for Montgomery County Intermediate Unit, Norristown, December 1996.
- Zirkel, P. The new school law. Presentation for joint meeting of Delaware Association of School Administrators, Delaware Association of Supervisors of Curriculum Development and Delaware Phi Delta Kappa, Dover, December 1996.
- Zirkel, P. 504 is not our IDEA. Presentation for full conference of New Jersey Association of Pupil Service Administrators, Princeton, December 1996.
- Zirkel, P. The impact of special education law on regular education. Keynote address for annual conference of New York State Association for Comprehensive Education, Saratoga Springs, December 1996.
- Zirkel, P. Teacher evaluation: A legal perspective. Presentation for Connecticut State Department of Education, Meriden, December 1996.
- Zirkel, P. IDEA, Section 504, and the ADA. Presentation for the principals' academy of the Special Education Resource Center, Hamden, December 1996.
- Zirkel, P. Critical issues in special education law. Presentation for Linn-Benton-Lincoln Education Service District, Albany, OR, January 1997.
- Zirkel, P. Update of special education case law. Presentation for Oregon Department of Education, Salem, January 1997.
- Zirkel, P. Section 504 and the ADA: Student issues. Inservice program for West Essex Regional School District, No. Caldwell, NJ, January 1997.
- Zirkel, P. Legal update for special education hearing officers. Presentation for Arkansas State Department of Education, Little Rock, February 1997.
- Zirkel, P. The wacky world of the "new" school law. Presentation for Lake Dardanelles Phi Delta Kappa Chapter, Russellville, AR, February 1997.
- Zirkel, P. The latest cases under the IDEA, Section 504, and the ADA. General session for the annual convention of the Ohio Association of Pupil Services Administrators, Columbus, February 1997.

- Zirkel, P. "Hot" legal issues for teacher. Presentation for Palmetto State Teachers Association, Hilton Head, SC, March 1997.
- Zirkel, P. What every educator needs to know about the "alphabet soup" of special education law. Inservice program for Beaufort County School District, Beaufort, SC, March 1996.
- Zirkel, P. National update of special education law. Presentation for South Carolina Department of Education, Columbia, March 1997.
- Zirkel, P. Section 504 and the Americans with Disabilities Act: Student issues. Presentation for Macomb Intermediate School District, Clinton Township, MI, March 1997.
- Zirkel, P. Student and employee issues under Section 504/ADA. Presentation for Region V Education Service Center, Beaumont, TX, March 1997.
- Zirkel, P. What every educator needs to know about Section 504 and the ADA. Inservice session for Ridgewood Public Schools, Ridgewood, NJ, March 1997.
- Zirkel, P. The "hot spot" issues in Sec. 504/ADA in the schools. Keynote presentation for the annual conference of the Texas Association of § 504 Coordinators and Hearing Officers, Austin, April 1997.
- Zirkel, P. Special education law for counselors and regular educators. Workshop for the New Jersey School Counseling Network, Lawrenceville, March 1997.
- Zirkel, P. Everything you need (or want) to know about special education law. Presentations (2) for the Virginia Association of Secondary School Principals, McLean and Richmond, April, 1997.
- Zirkel, P. Victory or defeat: What factors drive the outcome of inclusion cases. Presentation for the National Institute of Educating Individuals with Disabilities, San Diego, May 1997.
- Zirkel, P., Martin, Reed., & Weatherly, J. What's on your mind? General session at the National Institute of Educating Individuals with Disabilities, San Diego, May 1997.
- Zirkel, P. Section 504/ADA requirements for vocational-technical schools. Presentation for Meridian Technology Center, Stillwater, OK, May 1997.
- Zirkel, P. What every educator needs to know about IDEA, Sec. 504, and the ADA. Inservice section for Jefferson Parish School District, New Orleans, May 1997.
- Zirkel, P. Student safety and the law. Keynote session at the 24th Lehigh Education Law Conference, Bethlehem, May 1997.
- Zirkel, P. Local school district obligations under Section 504. Workshops (2) for Kentucky School Boards Association, Lexington, June 1997.
- Zirkel, P. Legal update: IDEA and Sec. 504/ADA. Presentation for MADSEC directors' academy, Bar Harbor, ME, June 1997.
- Zirkel, P. School law clinic and the new accountability legislation. Presentations (2) for Virginia Middle and High School Principals Conference, Williamsburg, June 1997.
- Zirkel, P. Special education law for regular educators. Presentation for I/D/E/A Fellows program, Los Angeles, Denver, and Appleton, WI, July 1997.
- Zirkel, P. Trends in education litigation and legal boundaries for educator evaluation. Presentations (2) for Harvard Institute on School Law, Cambridge, July 1997.
- Zirkel, P. Legal issues in higher education. Presentation for Carnegie Mellon University's College Management Program, Pittsburgh, July 1997.
- Zirkel, P. Legal update on inclusion. Presentation for Lehigh University's Issues in Inclusion institute, Bethlehem, July 1997.
- Zirkel, P. Legal update on IDEA and Section 504/ADA. Presentation for Cumberland County School District, Fayetteville, NC, July 1997.
- Zirkel, P. Special education reauthorization and Section 504. Presentations (2) for annual Maurice Wear School Law Conference, University of Wyoming, August 1997.
- Zirkel, P. Section 504/ADA: OCR rulings and mandates. General session for Utah Institute on Special Education Law and Practice, Ogden, August 1997.

- Zirkel, P. Risk management and students with disabilities. Presentation to Utah Department of Administrative Services, Sandy, August 1997.
- Zirkel, P. Student issues under Section 504/ADA. Presentation for Lenape Regional High School District, Shamong, NJ, August 1997.
- Zirkel, P. Update on special education law. Presentation for Christina School District, Newark, DE, August 1997.
- Zirkel, P. Section 504/ADA requirements in public schools: A primer. Inservice presentation for Newark Public Schools, Newark, NJ, September 1997.
- Zirkel, P. Unilateral placement and high cost reimbursement/Section 504, the ADA and student issues. Presentations (2) at Pacific Northwest Institute on Special Education and the Law, Portland, OR, October 1997.
- Zirkel, P. Federal update. Presentation at the Northwest Ohio Special Education Resource Center, Bowling Green, October 1997.
- Zirkel, P. What every principal needs to know about special education law and the IDEA reauthorization. Presentations (2) for the Connecticut Academy of Educational Leaders, Waterbury, October 1997.
- Zirkel, P. The 1997 IDEA amendments and national special education case law update. Presentation for the Long Island Special Education Administrators Leadership Training Academy, Huntington, NY, October 1997.
- Zirkel, P. The IDEA reauthorization and its implications for hearing officers. Presentation for Pennsylvania due process hearing officers training conference, Harrisburg, October 1997.
- Zirkel, P. What every teacher needs to know about the IDEA, ADA and Section 504. Presentation at the Mount Vernon Conference, Mt. Vernon, IL, October 1997.
- Zirkel, P. Tuition reimbursement for unilateral placements. Presentation at the annual convention of the Education Law Association, Seattle, November 1997.
- Zirkel, P. Student issues under Section 504 and ADA. District-wide inservice presentation for Williamson County Schools, Brentwood, TN, December 1997.
- Zirkel, P. The 1977 IDEA reauthorization: Its implications for school leaders. District-wide inservice presentation for Metro Public Schools, Nashville, December 1997.
- Zirkel, P. Legal update for school psychologists. Keynote session for annual conference of the Wyoming School Psychology Association, Casper, February 1998.
- Zirkel, P. The 1997 IDEA reauthorization. Presentation for Virginia special education hearing officers' conference, Richmond, March 1998.
- Zirkel, P. What every regular educator needs to know about IDEA and Sec. 504/ADA. Presentation for Teachers College Columbia University School Study Council, New York City, March 1998.
- Zirkel, P. The wacky world of school law. Presentation for Fordham University chapter of Phi Delta Kappa, New York City, March 1998.
- Zirkel, P. What every regular educator needs to know about special education law. Presentation for Pohatcong Township Public Schools, Phillipsburg, NJ, March 1998.
- Zirkel, P. Section 504 and more. Presentation for New Jersey Department of Education, Monmouth County, March 1998.
- Zirkel, P. The 1997 IDEA amendments: Practical implications. Presentation for the Allegheny Intermediate Unit, Pittsburgh, March 1998.
- Zirkel, P., McAfee, J. & Salvia, J. The importance of timely awards. Panel presentation for the Pennsylvania Hearing Officer Training Conference, Harrisburg, April 1998.
- Zirkel, P. Public school students: Where is the Supreme Court going? Presentation for Lehigh University Alumni Rise and Shine Program. Bethlehem, PA, April 1998.
- Zirkel, P. Section 504 and the ADA: Student issues. Presentation for Special Education Resource Center, Waterbury, CT, April 1998.
- Zirkel, P. The wacky world of school law. Presentation for Vanderbilt University chapter of Phi Delta Kappa, Nashville, April 1998.

- Zirkel, P. What every principal needs to know about Section 504 and the ADA. Presentation for the Metro Public Schools, Nashville, April 1998.
- Zirkel, P. Hearing officer training and the latest generation of Sec. 504/ADA cases. Presentations (2) at the National Institute on Educating Individuals with Disabilities, Nashville, May 1998.
- Zirkel, P. The new IDEA. Presentation for the Gloucester County Special Services Regional Council, Woodbury, NJ, May 1998.
- Zirkel, P. & Maloney, M. Discipline under Sec. 504 and the IDEA. Presentation for the New Jersey Association of Pupil Personnel Services Administrators, East Brunswick, May 1998.
- Zirkel, P. Teacher performance evaluations and terminations. Presentation for National Organization of Lawyers for Education Associations, San Francisco, May 1998.
- Zirkel, P. How to determine Sec. 504/ADA eligibility and services. Presentation for the Depew Union Free School District, Depew, NY, June 1998.
- Zirkel, P. What every school leader should know about Sec. 504 and the ADA. Presentation for the Arlington Public Schools, Arlington, VA, June 1998.
- Zirkel, P. Trends in education litigation and educator evaluation and documentation. Presentations(2) at Harvard University annual institute on Current Issues in School Law, Cambridge, July 1998.
- Zirkel, P. Disability law: Student services and professional licensing. Presentation for New York State Education Department Office of Legal Counsel, Albany, July 1998.
- Zirkel, P. What every school leader needs to know about special education. Inservice presentation for Elizabeth (NJ) Board of Education, July 1998.
- Zirkel, P. Higher education law. Presentation at Carnegie Mellon University's College Management Program, Pittsburgh, July 1998.
- Zirkel, P. The highlights of IDEA, Sec. 504 and the ADA. Inservice presentation for Armstrong School District, Ford City, PA, August 1998.
- Zirkel, P. Special education law for school leaders. Inservice presentation for Princeton (NJ) Regional Schools, September 1998.
- Zirkel, P. Who needs Sec. 504 and Chapter 15? Presentation at annual seminar of Pennsylvania Bar Association, Harrisburg, September 1998.
- Zirkel, P. A primer of IDEA, 504, and ADA. Inservice presentation for Cherry Hill (NJ) School District, September 1998.
- Zirkel, P. A tour of education law. Keynote presentation at Lehigh University College of Education Alumni Day, Bethlehem, October 1998.
- Zirkel, P. An update on Sec. 504 and the ADA. Presentation for the Arlington Public Schools, Arlington, VA, October 1998.
- Zirkel, P. Teacher and principal evaluation for accountability. Presentation for Virginia Foundation for Educational Leadership, Hot Springs, November 1998.
- Zirkel, P. A legal update of the IDEA, Sec. 504, and the ADA. Presentation for the Special Education Bureau of the California State Education Department, Sacramento, November 1998.
- Zirkel, P. The wacky world of education law. Presentations (2) for the California State University-Stanislaus and North San Diego County Chapters of Phi Delta Kappa, Turlock and Escondido, CA, November 1998.
- Zirkel, P., Duff, D., & Osborne, A. Discipline under the IDEA, Sec. 504, and the ADA. Presentation at annual convention of the Education Law Association, Charleston, SC, November 1998.
- Zirkel, P. Special education law update. Inservice presentations (2) for the Armstrong School District, Ford City, PA, November 1998 and January 1999.
- Zirkel, P. The second generation of Sec. 504 and ADA requirements. Inservice presentations (2) for the Rutherford County Schools and the Williamson County Schools, Nashville, December 1998.
- Zirkel, P. Sec. 504 and ADA student update. Presentation for the Southeastern Area Council of Special Education Administrators, Gulf Shores, AL, January 1999.

- Zirkel, P. What every regular educator needs to know about special education law. Inservice presentation for Jefferson County Public Schools, Birmingham, AL, January 1999.
- Zirkel, P. The wacky world of education law. Presentation for the Jacksonville State University chapter of Phi Delta Kappan, Jacksonville, AL, January 1999.
- Zirkel, P. Disciplining students with disabilities: A double standard? Keynote presentation for Allegheny County Intermediate Unit, Pittsburgh, February 1999.
- Zirkel, P. Special education law: A principals' primer. Presentation for Luzerne County Intermediate Unit, Wilkes-Barre, March 1999.
- Zirkel, P. The "hot spots" in school law. Keynote presentation for school law conference, University of Bridgeport, March 1999.
- Zirkel, P. Section 504/ADA implementation. Inservice workshop for Livingston School District, Livingston, NJ, March 1999.
- Zirkel, P. The wacky world of school law. Presentations (2) for the Phi Delta Kappa chapters of Montana State University and Flathead Valley, Bozeman and Kalispell, MT, March 1999.
- Zirkel, P. The 1997 IDEA amendments and the 1999 IDEA regulations. Presentations (2) for the Long Island Association of Special Education Administrators, Levittown, March 1999.
- Zirkel, P. Discipline under Sec., 504 and the ADA. Keynote session at the Southwest § 504 Conference, Austin, TX, April 1999.
- Zirkel, P. Basic building blocks of special education law. Presentation for Bucks and Montgomery Counties Right to Education Task Force, Ambler, PA, April 1999.
- Zirkel, P. The 1999 IDEA regulations. Inservice session for Monroe County Board of Education, Key West, May 1999.
- Zirkel, P. Legal lessons for special education personnel. Inservice session for Lake Worth Independent School District, Lake Worth, TX, May 1999.
- Zirkel, P. Making sense of the IDEA regulations. Presentations for LRP Publications, Albuquerque, Atlanta, Boston, Dallas, Hartford, Kansas City, Raleigh, and Salt Lake City, May-June 1999.
- Zirkel, P. Meeting the needs of students with disabilities under Sec. 504 and the ADA. Keynote session for 504 Institute, Houston, TX, June 1999.
- Zirkel, P. Evaluation of principals and teachers for successful attainment of the standards of learning: Legal boundaries. Presentation at the annual pre-conference law clinic of the Virginia Association of Secondary School Principals, Williamsburg, VA, June 1999.
- Zirkel, P. The latest wrinkles in Sec. 504 and the ADA. Administrators' in-service presentation for the Pennsville Board of Education, Pennsville, NJ, June 1999.
- Zirkel, P. Performance evaluation and litigation trends. Presentations (2) for the annual School Law Institute, Teachers College Columbia University, New York City, NY, July 1999.
- Zirkel, P. Legal boundaries for high stakes testing. Presentation for the annual Standards and Accountability Institute, Harvard Graduate School of Education, July 1999.
- Zirkel, P. & Heubert, J. Legal issues in education. Presentation for Hechinger Institute on Education and the Media, Teachers College Columbia University, New York City, NY, July 1999.
- Zirkel, P. Special education law update. Keynote session for the annual Maurice Wear School Law Institute, University of Wyoming, August 1999.
- Zirkel, P. Litigation strategies under the IDEA, Section 504, and the ADA. Presentation for the Florida School Attorneys' Association, Key West, FL, August 1999.
- Zirkel, P. The law on "inclusion." Presentation for the Nassau BOCES Sliver grant, Rockville Center, NY, August 1999.
- Zirkel, P. The wacky world of school law. Presentation for four Phi Delta Kappa chapters, Immaculata College, September 1999.

- Zirkel, P. An overview of special education law. Presentation for "Leading Inclusive Programs" grant participants, Lehigh University, Bethlehem, PA, October 1999.
- Zirkel, P. What you need to know about special education law. Parents presentation for Nassau Coordinating Council of S.E.P.T.A.s, Levittown, October 1999.
- Zirkel, P. Inclusion cases: Application and integration. Presentation for the Nassau BOCES Sliver grant, Levittown, NY, October 1999.
- Zirkel, P. What every regular educator needs to know about special education law. Presentation for Warren County Education Conference, Phillipsburg, NJ, October 1999.
- Zirkel, P. A primer on Sec. 504 student issues and IDEA discipline. Presentation for Salem County Inservice Program, Pennsville, NJ, October 1999.
- Zirkel, P. Discipline under Section 504 and the ADA. Presentations (2) at Mt. Vernon Conference, Benton, IL, November 1999.
- Zirkel, P. Building blocks of special education law and Update of IDEA regulations and cases. Presentations (2) for DeKalb County Schools and Metro North LCRS, Atlanta, GA, November 1999.
- Zirkel, P. & Mayes, T. The intersection of special education and juvenile justice laws. Presentation at annual convention of the Education Law Association, Chicago, IL, November 1999.
- Zirkel, P. Practical and legal advice for special education appellate officers. Presentation at annual meeting of Pennsylvania Special Education Appeals Panel, State College, November 1999.
- Zirkel, P. Update of the IDEA regulations. LRP workshop at Oklahoma City, Princeton, NJ, Madison, WI, and Arlington, VA, October-December 1999.
- Zirkel, P. Update on special education law. Presentation for Arlington Public Schools, Arlington, VA, December 1999.
- Zirkel, P. Legal boundaries for performance assessment. Presentation for SERC Leadership Initiative, Cromwell, CT, December 1999.
- Zirkel, P. Update on Sec. 504/ADA student procedures and standards. Inservice at the Ridgewood (NJ) Public Schools, January 2000.
- Zirkel, P. Overview of IDEA 1997 amendments and recent case law. Keynote presentation for annual SEACASE conference, Gulf Shores, AL, January 2000.
- Zirkel, P. & Beckham, J. Public universities and the marketplace of ideas. Presentation at the annual Stetson College of Law national conference on law and higher education. Clearwater Beach, FL, February 2000.
- Zirkel, P. The 1999 IDEA regulations and their caselaw impact. Keynote presentation for annual conference of the Ohio Association of Pupil Service Administrators, Columbus, OH, February 2000.
- Zirkel, P. Navigating the maze. Presentation for Shaklee Institute for Improving Special Education, Wichita, KS, March 2000.
- Zirkel, P. and Vouton, C. Section 504 and students: From confusion to compliance. Presentation for SERC Leadership Initiative, Cromwell, CT, March 2000.
- Zirkel, P. Section 504 and students. Workshop for Marin County SELPA, San Rafael, CA, March 2000.
- Zirkel, P. Special education law update. Inservice session for California State Education Department, Sacramento, CA, March 2000.
- Zirkel, P. Sec. 504, the ADA and students. Presentation for GMS meeting management, Lake Tahoe, NV, March 2000.
- Zirkel, P. What every regular educator needs to know about special education law. Inservice for Pasadena Unified School District, Pasadena, CA, March 2000.
- Zirkel, P. National issues and answers in education law. Keynote session for annual law conference of the South Carolina School Boards Association, Myrtle Beach, April 2000.
- Zirkel, P. Hearing officer training and Section 504/ADA update. Presentations (2) for National Institute on Educating Individuals with Disabilities, New Orleans, May 2000.

- Zirkel, P. Section 504/ADA student issues and answers. Presentation for the Grant Wood Area Education Association, Cedar Rapids, IA, May 2000.
- Zirkel, P. Section 504 and ADA update. Inservice session for Wichita Public Schools, May 2000.
- Zirkel, P. Update of case law under the IDEA, Section 504 and the ADA. Presentation for Merrick, No. Merrick, Bellmore, and No. Bellmore School Districts, Merrick, NY, May 2000.
- Zirkel, P. The 1999 IDEA regulations: What every parent needs to know. Presentation for Nassau Coordinating Council of Special Education PTA's, Merrick, NY, May 2000.
- Zirkel, P. Section 504/ADA student issues. Presentation for Hewlett-Woodmere Union Free School District and ALTA/SETRC, Woodmere, NY, May 2000.
- Zirkel, P. Section 504 and the ADA: Student issues. Presentation for LRP Publications, Boston, Newark, Raleigh, St. Louis, Cincinnati, San Francisco, and Los Angeles, April-May 2000.
- Zirkel, P., and Mayes, T. Student discipline requirements of the IDEA and Section 504 and obligations of state agencies under the IDEA and Section 504. Presentations for New York State Education Department and New York State Department of Law, Albany, June 2000.
- Zirkel, P. Discipline under Sec. 504, the ADA and the IDEA. General session at the Quarles-Brady Annual Special Education Law Conference, Madison, WI, June 2000.
- Zirkel, P. Legal issues for school leaders in special education. Inservice program for the Bayonne (NJ) School District, June 2000.
- Zirkel, P. Legal issues in the prevention of school violence. Keynote presentation for Reducing School Violence Workshop, Lehigh University, June 2000.
- Zirkel, P. Trends in education law and legal boundaries for educator evaluation. Presentations (2) at the School Law Institute at Teachers College, Columbia University, July 2000.
- Zirkel, P. The legal dimension of student autism cases. Presentation at the Autism Institute at Lehigh University, July 2000.
- Zirkel, P. Section 504 and ADA update. Keynote session for 504 Institute, Houston, July 2000.
- Zirkel, P. Autism cases: National trends and lessons learned. General session at Utah Institute on Special Education Law, Ogden, UT August, 2000.
- Zirkel, P. Education law: Year in review. General session at annual Maurice Wear School Law Conference, University of Wyoming, August 2000.
- Zirkel, P. Section 504 and the ADA: Practical student procedures. Presentation for Montana Office of Public Instruction, Whitefish-Kalispell, MT, August 2000.
- Zirkel, P. Section 504, the ADA, and students: The latest wrinkles. General session at the annual Iowa Special Education Law Conference, Iowa State University, August 2000.
- Zirkel, P. The latest wrinkles under IDEA, Section 504 and the ADA. Presentation for Florida Council of Administrators of Special Education, Coral Springs, September 2000.
- Zirkel, P. Legal boundaries for discipline of students with disabilities. Presentation for Riverview Intermediate Unit, Clarion, PA, September 2000.
- Zirkel, P. Special education cases law 1995-2000: The top twenty. Satellite downlink presentation for National Association of State Directors of Special Education, Pittsburgh, September 2000.
- Zirkel, P. Update of IDEA and 504/ADA court decisions. Keynote presentation for Wyoming Association of Special Education Administrators, Casper, WY, September 2000.
- Zirkel, P. What are the rules regarding disciplining students with disabilities? Presentation for California Association of County Offices of Education, Sacramento, September 2000.
- Zirkel, P. Section 504 student issues and the boundaries for discipline in special education. Presentations (2) for annual Pacific Northwest Institute on Special Education Law, Portland, OR, September 2000.
- Zirkel, P. Basic building blocks of special education law. Presentation for the Rural 6 Task Force and Parent Advisory Council, Clarion, September 2000.

- Zirkel, P. A board member's guide to the IDEA and Section 504. Presentation for the Oklahoma State School Boards Association, Tulsa, October 2000.
- Zirkel, P. The autism case law: Practical lessons. Presentation of the Mt. Vernon Conference, Benton, IL, October 2000.
- Goldberg, S.; Heyman, M.; Mehfoud, K.; & Zirkel, P. The future of special education law. Presentation at the annual convention of the Education Law Association, Atlanta, November 2000.
- Zirkel, P. Section 504 and ADA student issues and answers. Inservice workshop for the Pequannock Township Schools, Pompton Plains, NJ, November 2000.
- Zirkel, P. What school leaders need to know about special education law. Presentation for the Cuyahoga County Administrator's Roundtable, Cleveland, OH, November 2000.
- Zirkel, P. A national update of special education law. General session for the University of San Diego School Law Conference, December 2000.
- Zirkel, P. IDEA, Section 504 and ADA round table. Presentations (3) for the Metropolitan Nashville, Rutherford County, and Williamson County school systems, Nashville, Murfreesboro, and Franklin, TN, December 2000.
- Zirkel, P. Advanced student issues under Section 504. Presentation for Morris-Union Jointure Commission, New Providence, NJ, January 2001.
- Zirkel, P. Practical legal lessons for general educators who serve students with disabilities. Inservice workshops (2) for Cold Spring Harbor and Port Washington school systems, Long Island, NY, January 2001.
- Zirkel, P. Top ten case-based concepts for students with disabilities since the IDEA Amendments. Keynote session for the Annual Kansas Special Education Conference, Topeka, February 2001.
- Zirkel, P. Section 504 and ADA student update. Inservice presentation for Mayfield and Beachwood school districts, OH, February 2001.
- Zirkel, P. & Vautour, C. Section 504, the ADA and students: Further insights. Presentation for the Special Education Resource Center, Cromwell, CT, March 2001.
- Zirkel, P. Education law: Selected issues and illustrative cases. Inservice presentation for Boyertown Area School District, PA, March 2001.
- Zirkel, P. Special education law is also regular education law. Presentations for LRP Publications, Baltimore, Long Island, Boston, Chicago, Los Angeles, San Francisco, Nashville, and Orlando, March 2001.
- Zirkel, P. The latest in Section 504. Inservice presentation for North Hunterdon High School District, Clinton, NJ, April 2001.
- Zirkel, P. Compensatory education: A remedy on the rise. Presentation at the National Institute on Legal Issues of Educating Individuals with Disabilities, Las Vegas, May 2001.
- Zirkel, P. Section 504 student issues. Inservice presentation for Christiana School District, Newark, DE, May 2001.
- Zirkel, P. What every educator needs to know about Section 504 and the ADA. Inservice presentation for Jersey City Public Schools, May 2001.
- Zirkel, P. Section 504 and ADA issues for technology instructors. Inservice presentation for J.D. Patton Area Technology Center, Ft. Mitchell, KY, June 2001.
- Zirkel, P. Section 504 and ADA: Recent cases and practical charges. Keynote session for the Region IV Section 504 Conference, Houston, June 2001.
- Zirkel, P. Discipline under the IDEA and Section 504. Inservice presentation for Spring Branch Independent School District, Houston, June 2001.
- Zirkel, P. Legal lessons for special education leaders under "the other statute." Keynote presentation for summer conference of the Louisiana Association of Special Education Administrators, New Orleans, June 2001.
- Zirkel, P. The wacky world of school law. Presentation for Connecticut School Administrators, Guilford, CT, June 2001.
- Zirkel, P. The latest under Section 504. Presentation for Branchburg Township Public Schools, Branchburg, NJ, June 2001.

- Zirkel, P. Legal boundaries for inclusion. Keynote presentation at the annual Maurice Wear School Law Conference, University of Wyoming, August 2001.
- Zirkel, P. Everything you need to know on Section 504. Presentation for the Kentucky School Boards Association, Lexington, KY, September 2001.
- Zirkel, P. Year in review. Keynote presentation for the annual Iowa Special Education Law Conference, Ames, IA, October 2001.
- Zirkel, P. The meaning of "disability" under the IDEA and Section 504. Presentation for the Mount Vernon Conference, Benton, IL, October 2001.
- Zirkel, P. Special education law for general educators. Presentation for the Modesto City Schools and the Merced County Office of Education, Modesto and Merced, CA, October 2001.
- Zirkel, P. & Hennessy, K. Compensatory education services: A new form of relief. Presentation for the annual conference of the Education Law Association, November 2001.
- Zirkel, P. Current issues and answers: IDEA case law update. Keynote session for Lehigh University Special Education Law Conference, Bethlehem, November 2001.
- Zirkel, P. Section 504 and autism. Inservice presentations (2) for Williamson County and Nashville Metro School Districts, Franklin and Nashville, TN, November 2001.
- Zirkel, P. Autism case law and Section 504/ADA primer for child study evaluation teams. Inservice presentations (2) for Jericho Union Free School District and Bellmore-Merrick Central High School District, Jericho and Merrick, NY, January 2002.
- Zirkel, P. Current caselaw under the IDEA and Section 504/ADA. Keynote presentation for annual conference of the Long Island Association of Special Education Administrators, Montauk, NY, January 2002.
- Zirkel, P. Special education law: Putting the pieces together. Keynote presentation for Saucon Valley School District, Hellertown, PA, January 2002.
- Zirkel, P. Autism spectrum disorders: Legal mandates. Keynote presentation at the University of Connecticut's Klebanoff Conference, New Haven, CT, January 2002.
- Zirkel, P. Special education law and the Virginia principal. Presentation for the Virginia Association of Secondary School Principals, Charlottesville and Williamsburg, VA, February 2002.
- Zirkel, P. Update of legal issues and answers under IDEA and Section 504. Keynote session to the annual conference of the Ohio Association of Pupil Services Administrators, Columbus, OH, February 2002.
- Zirkel, P. Law for school leaders: Need to know. Presentation for Cuyahoga Special Education Resource Center, Cleveland, OH, March 2002.
- Zirkel, P. The latest on 504. Keynote presentation for Kent State University's Legal Update for School Heads, Cleveland, OH, March 2002.
- Zirkel, P. What every basic educator needs to know about special education law. Presentations (2) for Education Service Unit No. 16, No. Platte and Lincoln, NE, March 2002.
- Zirkel, P. Section 504 and the ADA: Full compliance? Presentation for Area Education Association No. 267, Mason City, IA, March 2002.
- Zirkel, P. Student issues under Section 504 and the ADA. Administrators' inservice for Clark County Public Schools, Las Vegas, NV, March 2002.
- Choutka, C., Doloughty, P., & Zirkel, P. ABA for children with autism: Outcome related factors in the published case law. Poster session at the annual convention of the Association for Behavior Analysis, Toronto, May 2002.
- Zirkel, P. Late-breaking developments under the IDEA. Keynote session for Lehigh's 30th Annual Special Education Law Conference, Bethlehem, PA, May 2002.
- Zirkel, P. The remedy of compensatory education services in IDEA cases. Presentation for New Jersey Administrative Law Judges, Trenton, NJ, May 2002.
- Zirkel, P. The new improved 504. Presentation for Morris-Union Jointure Commission, New Providence, NJ, May 2002.

- Zirkel, P. Section 504 update: Student issues. Keynote presentation for annual Section 504 Institute, Region IV Education Service Center, Houston, TX, June 2002.
- Zirkel, P. Basic educator's legal responsibilities under the IDEA and 504/ADA. Inservice presentation for Katy Independent School District, Katy, TX, June 2002.
- Zirkel, P. Legal boundaries for performance evaluation in education. Presentation at annual School Law Institute, Columbia University Teachers College, New York City, July 2002.
- Zirkel, P. Students' rights and educators' responsibilities under the IDEA and Section 504. Keynote presentation for district-wide inservice program, Gaston County Public Schools, Gastonia, NC, July 2002.
- Zirkel, P. National case law update for student and staff issues. Keynote presentation for the annual Maurice Wear School Law Conference, University of Wyoming, August 2002.
- Zirkel, P. Inclusion: What the law requires. Provost's lecture series, Bloomsburg University, October 2002.
- Zirkel, P. Special education case law: National trends. Presentation for Arkansas State Department of Education, Little Rock, October 2002.
- Zirkel, P. School board members and students with disabilities. Presentation for Oklahoma State School Boards Association, Oklahoma City, OK, October 2002.
- Zirkel, P. Section 504, the ADA, and the schools. Presentation for Kentucky School Boards Association, Lexington, KY, October 2002.
- Zirkel, P. The IDEA and 504 interface. Presentation for Arlington Public Schools, Arlington, VA, October 2002.
- Zirkel, P. National school law update. Presentation for Virginia Association of Secondary School Principals, Williamsburg, October 2002.
- Zirkel, P. What every principal needs to know about special education law. Presentation for Virginia Association of Secondary School Principals, Charlottesville, October 2002.
- Zirkel, P. Legal requirements for students with disabilities. Presentation for Chesterfield County Public Schools, Richmond, VA, November 2002.
- Zirkel, P. Eligibility determinations under Section 504. National audio conference for LRP Publications, November 2002.
- Zirkel, P. Determining student eligibility under the IDEA and Section 504. Inservice presentation for Saucon Valley School District, Hellertown, PA, November 2002.
- Aleman, S., & Zirkel, P. School issues under Section 504 and the ADA. Presentation at annual conference of the Education Law Association, New Orleans, November 2002.
- Zirkel, P. Secondary staff responsibilities to students with disabilities. Inservice presentation for Upper Arlington School District, Ohio, December 2002.
- Zirkel, P. A sampler of basic and special education cases. Presentation for Duval County Phi Delta Kappa chapters. Jacksonville, FL, January 2003.
- Zirkel, P. The No Child Left Behind Act: Implications for special education. Presentation for the Alabama State Department of Education. Montgomery, January 2003.
- Zirkel, P. Education law: An evening with Perry Zirkel. Presentation for the University of Pennsylvania School Study Council. Philadelphia, February 2003.
- Zirkel, P. Elementary staff responsibilities to students with disabilities. Inservice presentation for Upper Arlington School District, Ohio, March 2003.
- Zirkel, P. Students with disabilities in higher education. Presentation for the Cold Spring Harbor SEPTA, Cold Spring Harbor, NY, March 2003.
- Zirkel, P. Section 504 primer. Inservice presentation for Long Island school districts. Jericho, NY, March 2003.
- Zirkel, P. How to do a legally defensible Section 504 eligibility determination. Presentation at the National Institute on Legal issue of Educating Individuals with Disabilities. San Francisco, May 2003.
- Rosenfeld, J., Traub, S., & Zirkel, P. Staying out of the courtroom: Legal educational issues for the surgical residency director. Presentation at the annual meeting of the Association for Surgical Education. Vancouver, May 2003.

- Zirkel, P. Section 504 student issues and answers. Presentation for Area Education Agency 3. Spencer, Iowa. June 2003.
- Zirkel, P. The No Child Left Behind Act: Implications for students with disabilities. Presentation for Katy Independent School District. Katy, Texas, June 2003.
- Zirkel, P. Section 504 eligibility determinations. Presentation for annual Education Service Center 4 Section 504 conference. Houston, June 2003.
- Zirkel, P. Avoiding litigation concerning students with disabilities. Presentation for Louisiana State Education Department. Lake Charles, June 2003.
- Zirkel, P. The year in review. Presentation at the Alabama statewide educators' conference. Mobile, June 2003.
- Zirkel, P. The law on gifted education. Keynote presentation at the annual international conference on gifted education. University of Connecticut, July 2003.
- Zirkel, P. Legal issues for performance evaluation. Presentation at the annual Columbia University Teachers College school law institute, New York City, July 2003.
- Zirkel, P. Comparison of the IDEA and Section 504, and eligibility under Section 504/ADA. Presentations (2) at the annual Utah special education law conference, Ogden, July 2003.
- Zirkel, P. The implications of the NCLB for special education. Keynote presentation at the annual Maurice Wear school law conference. University of Wyoming, August 2003.
- Zirkel, P. Special education legal issues. Inservice workshop sponsored by Carbon County School District #2. Saratoga, Wyo., August 2003.
- Zirkel, P. What NCLB means for special education. Presentations (2) for Northwest and Northern Ohio SERRCs. Vermillion and Toledo, October 2003.
- Zirkel, P. NCLB, IDEA and 504: Unraveling the conundra. Presentation for New Jersey Administrative Law Judges. Trenton, NJ, October 2003.
- Zirkel, P. The NCLB-IDEA intersection. National audio-conference for Thompson Publishing, October 2003.
- Zirkel, P. The latest on 504. Inservice workshop for Rutherford County and Murfreesboro School Districts. Murfreesboro, TN, October 2003.
- Zirkel, P. Special education case law update: What hath the Seventh Circuit wrought? Presentation at the Illinois Special Education Leadership Academy, Grafton, IL, November 2003.
- Zirkel, P. Top 10 regular education and top 10 special education decisions. Presentation for the Phi Delta Kappa chapter, Savannah, November 2003.
- Zirkel, P., & Fossey, R. Liability for student suicide. Presentation at the annual conference of the Education Law Association, Savannah, November 2003.
- Zirkel, P. Comparison of the IDEA and Sec. 504/ADA. National audio-conference for Thompson Publishing, December 2003.
- Zirkel, P. The wacky world of education – and higher education – law. Presentation at Rollins College, Winter Park, FL, January 2004.
- Zirkel, P. Section 504: Legal requirements and practical recommendations. Inservice program for Seminole County Public Schools, Sanford, FL, January 2004.
- Zirkel, P. A primer on Section 504. National audio-conference for Thompson Publishing, January 2004.
- Zirkel, P. Update on special education law. Presentation for Lehigh University School Study Council, January 2004.
- Zirkel, P. "504": Not just an area code. Presentation for Louisiana State Education Department, Baton Rouge, March 2004.
- Zirkel, P. Special education law update: Congress and the courts. National audio-conference for Thompson Publishing, February 2004.
- Zirkel, P. The latest in special education law. Inservice presentation for the administrative staff of Los Angeles Unified School District, March 2004.

- Zirkel, P. Section 504 update. Inservice presentation for Marin County Office of Education, San Rafael, CA, March 2004.
- Zirkel, P. How to do eligibility under Section 504 and the ADA. Inservice presentation for West Contra Costa SELPA and Mt. Diablo School District, Concord, CA, March 2004.
- Zirkel, P. The year in review: the IDEA, NCLB, Section 504 and the ADA. Presentation for Montana Council of Administrators of Special Education, Bozeman, MT, March 2004.
- Virmani, M. & Zirkel, P. The role of *Brown* in special education case law? Presentation at national conference, at Hood College, Frederick, MD, March 2004.
- Zirkel, P. Legal issues of young children with autism spectrum disorder. Presentation for Special Education Resource Center, Windsor, CT, March 2004.
- Zirkel, P. Update on Section 504. Presentation for Connecticut Council of Administrators of Special Education, New Britain, CT, March 2004.
- Zirkel, P. Issues in special education law. Presentation for University of Pittsburgh chapter of PDK, Pittsburgh, March 2004.
- Zirkel, P. Primer on 504. Presentation for ARIN Intermediate Unit, Indiana, PA, March 2004.
- Zirkel, P. Legal issues on the radar screen of public education. Presentation for the Delaware state chapter of PDK, April 2004.
- Zirkel, P. Legal issues in special education. Presentation for the Delaware Department of Education, Dover, April 2004.
- Fogt, J.B., Miller, D.N., & Zirkel, P. Defining autism: Legal and psychological perspectives for school psychologists. Poster session at the 36th Annual National Association of School Psychologists Convention, Dallas, TX, April 2004.
- Zirkel, P. The year in review in special education law. Keynote presentation for 32nd Lehigh University Education Law Conference, Bethlehem, May 2004.
- Zirkel, P. Update on NCLB, IDEA and Section 504/ADA. Staff development program for Morris Union Jointure Commission, New Providence, NJ, May 2004.
- Zirkel, P. The latest on 504. Inservice program for Billings Public Schools, Billings, MT, May 2004.
- Zirkel, P. Student issues under Section 504 and the ADA. Inservice program for Center for Staff and Personnel Development, Polson, MT, May 2004.
- Zirkel, P. Critical issues in gifted education law. General session for Seventh Biennial Wallace National Research Symposium on Talent Development, Iowa City, May 2004.
- Zirkel, P. The latest in special education law. Staff development program for Cooperative Educational Services, Trumbull, CT, May 2004.
- Zirkel, P. Update of legal issues under the IDEA and related legislation. Staff development program for Chester County Intermediate Unit, Media, May 2004.
- Zirkel, P. Advanced issues under Section 504. General session for annual Section 504 Institute, Region IV Education Center, Houston, June 2004.
- Zirkel, P. Current issues in education law and for disability eligibility. Inservice presentations (2) for Katy Independent School District, Katy, TX, June 2004.
- Zirkel, P. Section 504 update. Staff development program for the Flemington-Raritan Regional Schools, Somerset, NJ, June 2004.
- Zirkel, P. The effects of NCLB on IDEA and 504. Presentations (2) for Kentucky School Boards Association, Lexington, KY, June 2004.
- Zirkel, P. A primer on Section 504 student issues. General session for Boone County Schools Students Services Conference, Florence, KY, June 2004.
- Zirkel, P. The NCLB-IDEA interaction. Inservice program for Sachem Central School District, Sachem, NY, June 2004.

- Zirkel, P. The "new" 504: Student eligibility. Administrators' staff development program for Longwood Central School District. Middle Island, NY, June 2004.
- Zirkel, P. The effects of NCLB on leadership accountability. General session for the annual conference of the Virginia Association of Secondary School Principals, Homestead, VA, June 2004.
- Zirkel, P. The legal boundaries for performance evaluation. Presentation at the annual school law institute at Columbia University Teachers College, New York City, July 2004.
- Zirkel, P. Students with autism: The leading legal issues. General session at the annual Alabama State Education Department MEGA conference, Mobile, July 2004.
- Zirkel, P. Special education law: Where we've been and where we're going. Keynote speech for annual conference of the New Hampshire Association of Special Education Administrators, Jackson, NH, August 2004.
- Zirkel, P. The new IDEA: A practical overview. Staff development program for Riverside County SELPA. Riverside, CA, September 2004.
- Zirkel, P. Principals, students with disabilities, and NCLB. Presentations (5) for Virginia Department of Education and Virginia Association of Secondary School Principals, Bristol, Fredericksburg, Norfolk, Richmond, Staunton, September-October, 2004.
- Zirkel, P. Writing and remedies for decisions under IDEA. Hearing officer training session for Arkansas Department of Education, Little Rock, October 2004.
- Zirkel, P. An update of special education law: Everything you need to know. Presentation for Heartspring Conference Center, Wichita, October 2004.
- Zirkel, P. Section 504 eligibility issues. Inservice presentation for Vorhees High School and surrounding districts. High Bridge, October 2004.
- Goldberg, S., & Zirkel, P. Tips for special education administrative appeals. Paper presented at the annual training seminar for the Pennsylvania Bar Association Legal Services for Exceptional Children Committee, Harrisburg, October 2004.
- Zirkel, P. Did Brown play a prominent role in special education law? Presentation at the annual conference of the Education Law Association, Tucson, November 2004.
- Zirkel, P. Section 504: From confusion to compliance. Presentation for the Connecticut State Department of Education for the Connecticut Technical High School System, Middletown, December 2004.
- Zirkel, P. The law on autism. Presentation for the Connecticut Special Education Resource Center, Cromwell, December 2004.
- Zirkel, P. Case law boundaries for programs for students with autism spectrum disorder. Presentation for Cooperative Educational Services, Trumbull, CT, December 2004.
- Zirkel, P. Manifestation determinations under IDEA. Workshop for New York City Board of Education, January 2005.
- Zirkel, P. Section 504 primer. Inservice program for Detroit Public Schools, January 2005.
- Zirkel, P. Student issues under Section 504 and the ADA. Staff development workshop of West Orange Public Schools, West Orange, NJ, January 2005.
- Zirkel, P. IDEA 2004: What's new and different. National audio-conference for Council of Administrators of Special Education, January 2005.
- Zirkel, P. Making a winning team of NCLB and IDEA: Legal boundaries for raising AYP for middle school students with disabilities. Presentations (5) for Virginia Department of Education and Virginia Association of Secondary School Principals. Roanoke, Charlottesville, Fredericksburg, Richmond, and Norfolk, February 2005.
- Zirkel, P. IDEA reauthorization: What are the significant differences? Presentation for Oklahoma State Department of Education, Oklahoma City, March 2005.
- Zirkel, P. Year in review of case law under IDEA. Presentation for Greater Cleveland Superintendents Association and Cuyahoga Special Education Resource Center, Cleveland, March 2005.
- Zirkel, P. The latest under IDEA: Legislation and litigation. Presentation for the Kansas State Education Department. Topeka, March 2005.

- Zirkel, P. Case law update in the Sixth Circuit. Presentation for the Kentucky Association of Administrators of Special Education, Louisville, March 2005.
- Zirkel, P. The wacky world of school law. Presentation for Tri-State Phi Delta Kappa chapter, University of Pittsburgh, April 2005.
- Zirkel, P. IDEA 2004 and case law update. Presentation for Appalachia Intermediate Unit No. 8, Altoona, April 2005.
- Zirkel, P. What's new and different in the recent IDEA reauthorization. Presentation for the Morris-Union Jointure Commission, New Providence, NJ, April 2005.
- Zirkel, P. Year in review: Top ten amendments and court decisions in special education. Keynote presentation for the annual Lehigh University special education law conference, May 2005.
- Zirkel, P. Section 504 and the NCLB. Presentation for the Morris-Union Jointure Commission, New Providence, NJ, May 2005.
- Zirkel, P. Update on Section 504/ADA student issues. Presentation for annual Section 504 Institute. Education Service Center IV, Houston, TX, June 2005.
- Zirkel, P. Eligibility and services under Section 504 and the ADA. Presentation for annual school law institute of Columbia University Teachers College Education, New York City, July 2005.
- Zirkel, P. IDEA 2004 and autism. Presentations (2) for annual Alabama State Education Department MEGA Conference. Mobile, AL, July 2005.
- Weatherly, J., & Zirkel, P. Special education legal update. Presentation for Lehigh University-Bucks County Intermediate Unit regional conference, Doylestown, October. 2005.
- Zirkel, P. The new IDEA and special education legal primer. Staff development and parent workshops for Brick Township Public Schools, Brick, NJ, October 2005.
- Zirkel, P. Keeping up with Section 504. Staff development workshop for Glassboro Public Schools, Glassboro, NJ, October 2005.
- Zirkel, P. The latest on IDEA and Section 504. Staff development presentations (2) for the Cold Spring Harbor-Huntington School Districts and the Long Beach Public Schools. Cold Spring Harbor and Long Beach, Long Island, October 2005.
- Zirkel, P., & Faust, A. The new IDEA. Keynote presentation for the Eastern Pennsylvania Special Education Administrators Conference, Hershey, October 2005.
- Zirkel, P. The NCLB-IDEA interconnection for middle and high schools. Presentations (2) for Virginia Department of Education and Virginia Association of Secondary School Principals. Richmond, October 2005.
- Zirkel, P. Top ten in special education case law. General session for 12th annual Kentucky school law institute, Bowling Green, November 2005.
- Zirkel, P. The remedial authority of hearing officers. Hearing officer training, Oklahoma State Education Department. Oklahoma City, November 2005.
- Zirkel, P. The legal meaning of specific learning disability under the IDEA. General session for Texas Learning Disabilities Association, Austin, November 2005.
- Zirkel, P. Special education law update. Presentation for Metropolitan Detroit Bureau of School Studies, Dearborn, November 2005.
- Zirkel, P. The law on students with autism spectrum disorder. Presentation at the annual conference of the Education Law Association, Memphis, November 2005.
- Zirkel, P. The wacky world of education law. Presentation for the Kutztown University chapter of Phi Delta Kappan. Kutztown, March 2006.
- Zirkel, P. Special education law: What's new that you need to know. Workshop for the Wyoming Council on Exceptional Children, Casper, March 2006.
- Zirkel, P. Manifestation determination under the new IDEA: The legal meaning of the criteria. Staff development program for the New York City Board of Education, March 2006.
- Zirkel, P. The latest on 504/ADA, IDEA, and NCLB. Staff development program for Sparta (New Jersey) Public Schools, April 2006.

- Zirkel, P. A primer of education law. Presentation for the Colonial Scholars Program, Easton, April 2006.
- Zirkel, P. A new IDEA? Keynote session for annual Lehigh University Special Education Law Conference, May 2006.
- Zirkel, P. Update under IDEA, 504/ADA, and NCLB for special education leaders. Presentation at Cooperative Educational Services, Trumbull, CT May 2006.
- Zirkel, P. Section 504/ADA student issues. Presentation for the annual Region IV 504 institute, Houston, June 2006.
- Zirkel, P. What ALJ's need to know as effective hearing officers. Training for Michigan's IDEA hearing officers. Lansing, June 2006.
- Zirkel, P. Confusion and fusion: Eligibility under Section 504. Presentation for annual school law institute of Columbia University Teachers College Education, New York City, July 2006.
- Zirkel, P. SLD/RTI and removals under the IDEA. Presentations (2) for annual Alabama State Education Department MEGA Conference. Mobile, AL, July 2006.
- Zirkel, P. Identifying students with specific learning disabilities: The RTI controversy. Presentation for the annual Utah Special Education Law Conference, Ogden, UT, August 2006.
- Zirkel, P. Update on the IDEA and Section 504. Inservice program for West Orange Public Schools, West Orange, NJ, September 2006.
- Zirkel, P. The new IDEA and the not new Section 504. Staff development day for the Somerset County schools, Bridgewater, NJ, October 2006.
- Zirkel P., & Rose, T. Orton-Gillingham methodology: The case law under the IDEA. Presentation at annual conference of the Education Law Association, Nassau, Bahamas, October 2006.
- Zirkel, P. Special education law update. Staff development program for South Brunswick Public Schools. South Brunswick, NJ, November 2006.
- Zirkel, P. SLD eligibility: Author session at the annual meeting of the University Council for Education Administration, San Antonio, TX, November 2006.
- Zirkel, P. Legal issues concerning students with specific learning disability. Pre-conference program for the Texas Learning Disabilities Association, Austin, November 2006.
- Zirkel, P. Recent developments in special education law. Staff development workshops (2) for the Fresno County and Merced County Offices of Education, Fresno and Merced, CA, December 2006.
- Zirkel, P. Special education law update. Professional development workshop for the Mid-Westchester directors of special education, Pleasantville, NY, January 2007.
- Zirkel, P. The IDEA, Section 504, and the ADA. Staff development conference sponsored by Professional Management Associates and Elizabethtown College, Morristown, NJ, January 2007.
- Zirkel, P. The legal meaning of SLD and RTI. General session at the annual conference of the Learning Disabilities Association of America, Pittsburgh, February 2007.
- Zirkel, P. The wacky world of school law. Presentation for the University of Wisconsin at River Falls Phi Delta Kappa chapter, River Falls, WI, March 2007.
- Karanhxa, Z., & Zirkel, P. Student teachers' rights: The courts' view. Poster session at the annual conference of the American Educational Research Association, Chicago, April 2007.
- Holler, R., & Zirkel, P. Section 504 and public schools; A national survey concerning "504-only" students. Paper presented at the annual conference of the American Educational Research Association, Chicago, April 2007.
- Zirkel, P. RTI and SLD eligibility. Preconference workshop and regular session at the annual conference of the Council of Exceptional Children, Louisville, April 2007.
- Zirkel, P. Section 504, the ADA in vocational-technical schools. Presentations (2) for the Connecticut Technical High School System, Middletown, CT, May 2007.
- Zirkel, P. Section 504 student update. Staff development program for Hillsborough Township Public Schools, Hillsborough, NJ, May 2007.

- Zirkel, P. Five by five plus. Keynote presentation for the annual Lehigh University special education conference, Bethlehem, May 2007.
- Zirkel, P. Compensatory education and other remedies under the IDEA. Presentations (2) at the National Academy for IDEA Administrative Law Judges and Hearing Officers. University of Seattle School of Law, May 2007.
- Zirkel, P. Special education law for attorneys and administrators. CLE program for the Kings County Bar Association, Seattle, May 2007.
- Zirkel, P. What general education leaders need to know about special education law. Staff development program for Clarksville-Montgomery County School District, Clarksville, TN, June 2007.
- Zirkel, P. Advanced § 504/ADA issues; C Presentation at the annual Region IV Education Service Center Section 504 conference, Houston, June 2007.
- Zirkel, P. Current issues in under the IDEA. Staff development program for Brazosport, Lamar, and Pearland Independent School District, Pearland, TX, June 2007.
- Zirkel, P. The legal meaning of SLD and RTI plus National Update of Sixth Circuit IDEA case law, Presentations (2) at the annual Boone County Educators Conference, Erlanger, KY, June 2007.
- Zirkel, P. Confusion and resolution concerning Section 504 eligibility. Presentation for annual school law institute at Columbia University Teachers College Education, New York City, July 2007.
- Zirkel, P. The “top five” in the IDEA regs and the legal meaning of PRR and SBR. Presentations (2) at the Alabama state education department’s MEGA conference, Mobile, July 2007.
- Zirkel, P. Legal issues for school leaders. Keynote session at the annual law day of the South Carolina Association of School Administrators, Columbia, SC, September 2007.
- Zirkel, P. Current legal developments under the IDEA and § 504. Staff development program for the Lexington-Richland School District Five, Columbia, SC, September 2007.
- Zirkel, P. Case law update under the IDEA. Training program for New Jersey administrative law judges, East Brunswick, NJ, September 2007.
- Zirkel, P. Section 504 eligibility determinations. Staff development program for mid-New Jersey school districts, South Brunswick, NJ, October 2007.
- Mayes, T., & Zirkel, P. SEA obligations and liabilities: The 2004 IDEA Amendments and 2006 IDEA Regulations. Presentation at the annual conference of the national council of state education attorneys, Philadelphia, October 2007.
- Zirkel, P. Ralph Julnes Memorial Keynote Address. Pacific Northwest Conference on Special Education and the Law, Yakima, WA, October, 2007.
- Zirkel, P. The legalization of special education. Keynote address at the Midwest Regional Special Education Law Conference, Mankato, MN, November 2007.
- Zirkel, P. Legal issues for school leaders. Presentation for the Phoenix chapter of Phi Delta Kappa. Phoenix, AZ, November 2007.
- Zirkel, P. Legal update for administrative law judges under the IDEA. Training session for the California Office of Administrative Law. Sacramento, CA, November 2007.
- Zirkel, P. Current legal issues in special education. Presentation for the California Department of Education. Sacramento, CA, November 2007.
- Rose, T., & Zirkel, P. The implications of scientifically based research and peer-reviewed research for special education litigation. Presentation at the annual conference of the Education Law Association. San Diego, November 2007.
- Zirkel, P. Legal literacy in special education. Keynote session for the annual conference of the Kentucky Council for Exceptional Children, Louisville, KY, November 2007.
- Zirkel, P. Special education law: The basics and the advanced issues. Presentation for Lehigh University College of Education, Bethlehem, November 2007.
- Zirkel, P. The wacky world of special education law. Presentation for the Lehigh University chapter of Phi Delta Kappa, Bethlehem, November 2007.

- Zirkel, P. The confused intersection between IDEA and Section 504. General session presentation for the annual conference of the Long Island Association of Special Education Administrators, Montauk, NY, January 2008.
- Zirkel, P. Update of student issues under Section 504. Staff development program hosted by Washington Township School District, Sewell, NJ, February 2008.
- Zirkel, P. The “new” Section 504 student eligibility. Presentation for Rockland County BOCES, Nyack, NY, February 2008.
- Karaxha, Z. & Zirkel, P. Student teachers’ diversity rights: The case law. Presentation at the annual conference of the Association of Teacher Educators, New Orleans, February 2008.
- Zirkel, P. The law v. the lore: Section 504 student issues. Presentation for the annual conference of the Pennsylvania Department of Education, Hershey, February 2008.
- Zirkel, P. A special education forum for administrators and educators. Presentations (2) for the Ohio State Support Team Region 3, Valley View, OH, March 2008.
- Zirkel, P. IDEA issues for administrative law judges and complaint resolution process investigators. Presentation for the Michigan office of administrative law, Lansing, March 2008.
- Zirkel, P. Legal boundaries for IDEA hearing officers. Presentations (3) at the national training conference special education law and mediation, San Diego, March 2008.
- Zirkel, P. Section 504 in Rhode Island: An updated look. Continuing education program for MEDS/PDN, Warwick, RI, March 2008.
- Karaxha, Z., & Zirkel, P. Judicialization in special education hearings: An exploratory study. Presentation at the annual conference of the American Educational Research Association, New York City, March 2008.
- Zirkel, P. Special education law update for regular and special educators. Staff development programs (2) for Regional Support Teams in Dayton and Wapokeneta, OH, April 2008.
- Zirkel, P. et al., Grievance arbitration red light/green light session. Panel presentation at the annual regional conference of the Federal Mediation and Conciliation Service, Atlantic City, May 2008.
- Zirkel, P. Year in review. Keynote presentation for annual Lehigh University Special Education conference, Bethlehem, May 2008.
- Zirkel, P. Advanced § 504 and ADA issues. Presentation at the annual Region IV Section 504 Institute, Houston, June 2008.
- Zirkel, P. What every campus 504 coordinator needs to know about IDEA and 504 eligibility. Staff development program for the Katy Independent School District, Katy, TX, June 2008.
- Zirkel, P. et al. Inclusion and beyond. Panelist College of Education Alumni Council Dialog, Lehigh University, June 2008.
- Zirkel, P. Improving Connecticut’s law and policies for due process hearings. Moderator for stakeholder session sponsored by Connecticut Department of Education, Quinnipiac School of Law, Hamden, CT, June 2008.
- Zirkel, P. National update of IDEA case law and compensatory education. Presentations (2) for Connecticut Department of Education, Middletown, June 2008.
- Zirkel, P. Top ten legal issues for school leaders. Pre-convention clinic for the Virginia Association of Secondary School Principals, Hot Springs, VA, June 2008.
- Zirkel, P. Student eligibility under Section 504. Presentation for annual school law institute at Columbia University Teachers College Education, New York City, July 2008.
- Zirkel, P. Special education law primer and discipline of students with disabilities. Presentations (2) for annual Alabama State Education Department MEGA Conference, Mobile, AL, July 2008.
- Zirkel, P. “Removals” of students with disabilities. Workshop for the Bay Counties Administrators of Special Education, Vineland, NJ, July 2008.
- Zirkel, P. Independent educational evaluations at public expense and discipline of students with disabilities. Presentations (2) for the annual Utah Institute of Special Education Law and Practice, Ogden, August 2008.
- Zirkel, P. The new standard and procedures for manifestation determinations under the IDEA. Staff development program for New York City Public Schools, Manhattan, September 2008.

- Zirkel, P. The wacky world of school law. Presentation for the Phi Delta Kappa chapters in the Philadelphia area. Immaculata University, October 2008.
- Zirkel, P. Regular and special education law: Blurring the boundaries. Presentations (2) for Connecticut and Rhode Island superintendents. Cooperative Educational Services and Project LEARN, October 2008.
- Zirkel, P. Training program for Arkansas hearing officers under the IDEA, Little Rock, October 2008.
- Zirkel, P. The leading legal issues for special education leaders. Keynote session for the Oklahoma state superintendent's annual special education law conference, Oklahoma City, October 2008.
- Zirkel, P. Autism and overlegalization of special education. Presentations (2) for Kansas/Nebraska Regional Special Education Law Conference. Omaha, November 2008.
- Zirkel, P. Special education law update. One-day program for hearing officers and other special education staff of the Oklahoma Department of Education, Oklahoma City, November 2008.
- Cox, B., & Zirkel, P. Saying goodbye to superintendents; An analysis of the case law. Presentation at the annual conference of the Education Law Association, San Antonio, November 2008.
- Zirkel, P. The recent reversal of the law on Section 504 eligibility. Staff development program for the Arlington Public Schools, Arlington, VA, December 2008.
- Zirkel, P. The ADA Amendments: What they mean for who gets a 504 plan. Videoconference for the Long Island Association of Special Education Administrators, December 2008.
- Zirkel P. The ADA revisions' in § 504 eligibility and § 504 litigation. National audioconference webinar for the Council of Administrators of Special Education, January 2009.
- Zirkel, P. High school and middle school principals' and lead teachers' special education law workshops (2). Presentations for the Virginia Association of Secondary School Principals, Richmond, February 2009.
- Zirkel, P. National update of legal issues for IDEA and § 504 hearing officers. Training program for the New Jersey administrative law judges, Trenton, March 2009.
- Zirkel, P. Overlegalization, discipline, and remedies. Presentations (3) for the National Special Education Law and Mediation Training Conference. Los Angeles, March 2009.
- Zirkel, P. Remedies under the IDEA. Presentation for the Florida School Attorneys' Association, St. Augustine, FL, March 2009.
- Zirkel, P. The law for students with autism: Eligibility and methodology. Presentation for the Koegel Autism Center, University of California at Santa Barbara, April 2009.
- Zirkel, P. The wacky world of school law. Presentation for the University of North Florida, Jacksonville, April 2009.
- Cox, B., & Zirkel, P. Unseating the superintendent: The resulting case law. Paper presented at the annual conference of the American Educational Research Association, San Diego, April 2009.
- Zirkel, P. Current legal issues in special education. Keynote session for the special education law conference cosponsored by the Iowa Department of Education and the Iowa Council of Administrators of Special Education, Des Moines, April 2009.
- Zirkel, P. The ADA amendments on student § 504 eligibility. Staff development program for Commack School District, East Northport, NY, April 2009.
- Zirkel, P. Updated forms and procedures for identification of students under Chapter 15/§ 504. Staff development program sponsored by intermediate unit no. 10, Clearfield, PA, April 2009.
- Zirkel P. The FAPE standard and Section 504. Keynote session for 10th annual Idaho conference on special education populations and the law. Boise, May 2009.
- Zirkel, P. Legal update for general and special educators. Professional development program for the Brookline Public Schools, Brookline, MA, May 2009.
- Zirkel, P. Year in review. Keynote session for the annual Lehigh University Special Education Law Conference, Bethlehem, May 2009.
- Zirkel, P. The "new" Section 504. Statewide staff development program for the Delaware Department of Education, Dover, DE, May 2009.

- Zirkel, P., & Breen, R. Conducting hearings and formulating remedies. Training program for Oklahoma's IDEA hearing officers, Stillwater, OK, June 2009.
- Zirkel, P. Legal update for families and professionals in special education law. Parent program for Miami Valley Regional Center, Dayton, OH, June 2009.
- Zirkel, P. Section 504 and IDEA intersections. Presentation at the annual Region IV institute for advanced issues in educating students with disabilities, Houston, June 2009.
- Zirkel, P. The ADAA's effect on Section 504 student eligibility. Staff development program for Katy Independent School District, Katy, TX, June 2009.
- Zirkel, P. Section 504 and the ADAA: Upside down? Presentation for the annual school law institute at Columbia University Teachers College Education, New York City, NY, July 2009.
- Zirkel, P. Legal issues for school leaders. Presentation for Bay Counties Administrators of Special Education. Pittsgrove, NJ, July 2009.
- Zirkel, P. IDEA year in review and remedies. Presentations (2) for IDEA hearing officers. Ohio Department of Education, Columbus, August 2009.
- Zirkel, P. Legal issues for first and second tier hearings under the IDEA. Presentation for Illinois special education hearing officers, Chicago, August 2009.
- Zirkel, P. Section 504 and the ADA Applications to vocational education. Presentation for the Connecticut Vocational-Technical School System, New Britain, September 2009.
- Zirkel, P. The latest legal issues under the IDEA. Presentation for the California Department of Education, Sacramento, October 2009.
- Zirkel, P. The new Section 504. Workshops (2) for northern California SELPAs, Stockton and San Rafael, CA. October 2009.
- Zirkel, P. The Supreme Court's education-related decisions. General session for the annual conference of the Education Law Association, Louisville, October 2009.
- Zirkel, P. The rocket's great glare: *Tinker's* trajectory. Presentation at the annual conference of the Education Law Association, Louisville, October 2009.
- Zirkel, P. The "new" Section 504 for K-12 students. Presentation for the annual conference of the Gloucester County Special Services District, Sewell, NJ, November 2009.
- Zirkel, P. Legal issues for special services personnel. Staff development program for North Hunterdon/Vorhees School District, Annandale, NJ, November 2009.
- Zirkel, P. Section 504 student issues. Staff development program for Red Clay Consolidated School District, Wilmington, DE, November 2009.
- Zirkel, P. The new Section 504 and the ever-changing IDEA. Staff development programs (2) sponsored by the State Support Teams, Regions 1 and 3, Toledo and Valley View, December 2009.
- Zirkel, P. Legal issues for central administrators. Presentation for Greater Cleveland Association of School Superintendents, Valley View, OH, December 2009.
- Zirkel, P. Remedies of tuition reimbursement and compensatory education. Presentation for Illinois hearing officers. Chicago, December 2009.
- Zirkel, P. Supreme Court update. National webinar for the Education Law Association, February 2010.
- Zirkel, P. The new 504. Program for the New Jersey Association of School Personnel Administrators, Long Branch, March 2010.
- Zirkel, P. The courts' calculus for compensatory education. Presentation for Illinois hearing officer training, Chicago, March 2010.
- Osborne-Lampkin, L. & Zirkel, P. Grievance and arbitration court decisions in K-12 schools: Longitudinal study across fifty states. Annual Meeting of the American Education Finance Association, Richmond, March 2010.
- Zirkel, P. Leading legal issues for learning consultants under IDEA and § 504. Presentation for the New Jersey Association of Learning Consultants, Eatontown, March 2010.

- Zirkel, P. Eligibility issues, including prescription-pad diagnoses. General session for the Midwest conference on special education law, Dubuque, Iowa, March 2010.
- Zirkel, P. The new 504. General session for the Pennsylvania Department of Education Marking a Difference Conference, Harrisburg, April 2010.
- Zirkel, P. Legal update of case law in special education. Keynote presentation for the 38th annual Lehigh conference on special education law, Bethlehem, May 2010.
- Zirkel, P. Writing defensible orders. Presentation for Illinois hearing officer training, Chicago, June 2010.
- Zirkel, P. Legal currency in special education law. General session for Texas Association of Secondary School Principals-Texas Legal Digest Conference, Austin, June 2010.
- Zirkel, P. Section 504, IDEA, and NCLB intersections. Presentation for Region 4 Education Services Center institute on advanced 504-IDEA issues, Houston, June 2010.
- Zirkel, P. Legal issues under IDEA and § 504 for general and special educators. Professional development program for Pearland and Pasadena Independent School Districts, Houston, June 2010.
- Lillenstein, J., Lupp, L., & Zirkel, P. Using RtII as a method for SLD determination: An update on programmatic, regulatory, and legal issues. Response to Instruction and Intervention conference, Hershey, PA, June 2010.
- Zirkel, P. Discipline, § 504, and other emerging issues for special education leaders. Professional development program for the Massachusetts Department of Education, Malden, July 2010.
- Zirkel, P. The “new” 504: Practical lessons for supervisors, teachers, related service personnel, and parents. Workshop for the Landmark School Outreach Program, Beverly, MA, July 2010.
- Zirkel, P. Section 504 and the ADAA: Student eligibility. Presentation for the annual School Law Institute, Teachers College Columbia University, New York City, NY, July 2010.
- Zirkel, P. Legal currency for general and special education leaders and IDEA hearing officers. Professional development program for the Rhode Island Department of Education, Providence, July 2010.
- Zirkel, P. Special education case law: The last decade in the Sixth Circuit. Keynote presentation for the Kentucky Council of Administrators of Special Education summer institute, Lexington, July 2010.
- Zirkel, P. An updated primer on special education law and Section 504 student eligibility. Presentations (2) at the annual Alabama State Education Department MEGA conference, Mobile, July 2010.
- Zirkel, P. The “new” Section 504. Professional development program for Sweetwater County School District No. 1, Rock Springs, WY, July 2010.
- Zirkel, P. LRE, RTI, and § 504. General session for the fourth annual Wyoming Special Education Leadership Symposium, Lander, July 2010.
- Zirkel, P., & Tisot, C. A legal primer on students with traumatic and other acquired brain injuries under the IDEA and Section 504/ADA. Presentation at the Pennsylvania Low Incidence Institute, Pennsylvania State University, August 2010.
- Zirkel, P. Legal issues for state education personnel under the IDEA. Staff development session for the Ohio Department of Education, Columbus, OH, August 2010.
- Zirkel, P. Legal update for Section 504 and IDEA student issues. Professional development program for the Ewing (New Jersey) Public Schools, October 2010.
- Zirkel, P. IDEA issues for impartial hearing officers. Hearing officer training program for the Arkansas Department of Education, Little Rock, October 2010.
- Zirkel, P. IDEA case law update and the snapshot standard. Hearing officer training sessions (2) for the Illinois Department of Education, Chicago, October 2010.
- Zirkel, P. Section 504 update. Professional development programs (2) for the Allegheny and Arin intermediate units. Homestead and Indiana, PA, October 2010.
- Zirkel, P., Maher, P., & Price, K. Governmental immunity in school negligence cases. Presentation at the annual conference of the Education Law Association, Vancouver, CA, November 2010.

- Zirkel, P. Legal currency for school leaders and impartial hearing officers. Keynote session and follow-up training session at the Wisconsin state superintendent's conference for special education and pupil services leaders. Madison, WI, November 2010.
- Zirkel, P. Update on Section 504 student issues. Professional development program for Madison Metropolitan School District, Madison, WI, November 2010.
- Zirkel, P. SRBI/RTI and the law. Keynote address for ConnCASE Leadership Forum, New Britain, CT, December 2010.
- Zirkel, P. Section 504 and IDEA: The latest and greatest. Professional development program sponsored by Montville Township (NJ) Public Schools, December 2010.
- Zirkel, P. The new Section 504: Who is eligible, and what is the entitlement. Professional development workshop for the Long Island Administrators of Special Education, Long Beach, NY, December 2010.
- Zirkel, P. Memorable students and cases. Presentation for the Lehigh Lawyers Association, New York City, December 2010.
- Zirkel, P. Current student issues under the IDEA and Section 504/ADA. Presentation for the Lehigh University School Study Council, January 2011.
- Zirkel, P. Special education law issues for districts, parents, and hearing officers. Program for the Delaware Department of Education, Dover, January 2011.
- Zirkel, P. Legal currency for general educators in special education law. Professional development program for the Princeton (NJ) Public Schools, February 2011.
- Zirkel, P. Decision writing. Training program for Illinois IDEA hearing officers, Chicago, February 2011.
- Zirkel, P. Major new developments under Section 504. National webinar for SHW Communications, April 2011.
- Zirkel, P. Year in review under the IDEA. General session for the annual conference of the Wisconsin Council of Administrators of Special Services, Wisconsin Dells, May 2011.
- Zirkel, P. Case law update and analysis. Training session for Illinois IDEA hearing officers, Chicago, May 2011.
- Zirkel, P. Year in review. Keynote session for 39th Lehigh University Special Education Law Conference, May 2011.
- Zirkel, P. Legal currency for school practitioners. Professional staff development program for the Houston Independent School District, June 2011.
- Zirkel, P. Section 504, IDEA and NCLB inter-connections for school leaders. Presentation for Education Service Center Region 4 Institute for Advanced Issues in Educating Students with Disabilities, Houston, June 2011.
- Zirkel, P. Practical update on the ADAAA for Section 504. Professional staff development program for Clear Creek Independent School District, League City, TX, June 2011.
- Zirkel, P. Effective compliance with Section 504 and the IDEA. Professional development programs (2) for Christina School District, Newark, DE, June 2011.
- Zirkel, P. The nuts/bolts and nuances of the IDEA and Section 504. Presentations (2) for Lehigh Special Education Law Symposium, Bethlehem, June 2011.
- Zirkel, P. The new 504 and the old IDEA. Presentation for the annual School Law Institute, Teachers College Columbia University, New York City, NY, July 2011.
- Zirkel, P. Remedies, especially compensatory education. IDEA hearing officer training (14 states), Mountain Plains Regional Resource Center telephonic conference, July 2011.
- Zirkel, P. School leaders' legal currency under the IDEA, Section 504, and the NCLB. Presentation for Parkland School District administrators' retreat, Allentown, PA, July 2011.
- Zirkel, P., Weatherly, J., et al. Restraints and seclusion; Section 504 and health plans; child find and RTI. Presentations (3) at fifth annual Wyoming Special Education Leadership Symposium, Lander, WY, July 2011.
- Zirkel, P. Recent developments and emerging issues under the IDEA. Professional development session for hearing officers and special education staff, Ohio Department of Education, Columbus, August 2011.
- Zirkel, P. Legal issues for students with ASD. Full-day session at National Autism Conference, Pennsylvania State University, August 2011.

- Zirkel, P. Legal update for special education leaders. Professional development program for intermediate units nos. 8, 10, and 11, State College, August 2011.
- Zirkel, P. Year in review and emerging issues under the IDEA. Professional development program for the Arkansas Department of Education, Little Rock, September 2011.
- Zirkel, P. School lore v. school law: Prevailing beliefs and objective knowledge. Department of Education Reform Lecture Series, University of Arkansas, Fayetteville, September 2011. [online at <http://www.uaedreform.org/school-lore-v-school-law-prevailing-beliefs-and-objective-knowledge-perry-zirkel/>]
- Zirkel, P. New developments in § 504 litigation: "Double trouble"? Video presentation for electronic professional development series of the National Association of State Directors of Special Education, September 2011.
- Zirkel, P. Update on Section 504 student issues. Multi-district professional development program at North Hunterdon/Vorhees Regional High School District, Annandale, NJ, October 2011.
- Zirkel, P. Legal boundaries for IDEA impartial hearings and complaint investigations. Training program for Michigan ALJs and complaint investigators, East Lansing, MI, October 2011.
- Zirkel, P. Court decisions and LRE from the IHO perspective. Training session for Illinois IDEA hearing officers, Chicago, October 2011.
- Zirkel, P. Legal issues for career-technical education students under Section 504 and the Americans with Disabilities Education Act. Professional development program for the Connecticut Technical High School System, Hartford, October 2011.
- Zirkel, P. Section 504 students' emerging case law developments. Presentation for Tri-State Regional Special Education Law Conference, Omaha, November 2011.
- Zirkel, P. Update on IDEA and § 504/ADA. Professional development session sponsored by Oklahoma State Department of Education, Oklahoma City, November 2011.
- Zirkel, P. Law and students with dyslexia. General session for the International Dyslexia Association, Chicago, November 2011.
- Zirkel, P., & Lyons, C. Lack of restraint in the use of restraints for children with disabilities. Presentation at the annual conference of the Education Law Association, Chicago, November 2011.
- Zirkel, P. Tuition reimbursement: An IHO checklist. Training session for the New York special education hearing officers, Albany and New York City, November-December 2011.
- Zirkel, P. The latest on the IDEA and Section 504. Professional development program sponsored by Access7, Melville, NY, December 2011.
- Zirkel, P. Legal currency in special education law. Presentation for Allegheny Intermediate Unit No. 3, Pittsburgh, January 2012.
- Martin, S., & Zirkel, P. IDEA and § 504 identification for students with ADHD. Presentation at the annual conference of the National Association of School Psychologists, Philadelphia, February 2012.
- Zirkel, P. Florida and Eleventh Circuit court decisions under the IDEA and § 504/ADA. Florida Association of School Board Attorneys, Orlando, February 2012.
- Zirkel, P. Law v. lore. General session for the Pennsylvania Department of Education Marking a Difference Conference, Hershey, March 2012.
- Zirkel, P. Seventh Circuit and Illinois case law and RTI. Training sessions (2) for Illinois impartial hearing officers, Chicago, March 2012.
- Zirkel, P. Update of IDEA case law and hearing officer issues. Professional development programs (2) for South Carolina hearing officers, special education directors and attorneys, Columbia, SC, March 2012.
- Zirkel, P. Current issues under IDEA and § 504/ADA for state education personnel. Professional development program for New England Education Resource Center, Woburn, MA, March 2012.
- Zirkel, P. Special education law update. Professional development program sponsored by UMass-Dartmouth schools of law and education, Dartmouth, MA, March 2012.
- Zirkel, P. Second circuit and New York case law under the IDEA. Training webinar for New York hearing officers, March/April, 2012.

- Zirkel, P. Stay-put and national update under the IDEA. Presentations (2) for the California Department of Administrative Hearings, Los Angeles, April, 2012.
- Zirkel, P. Year in review: Case law under the IDEA and § 504. Keynote session for the 40th Lehigh University Special Education Law Conference, Bethlehem, May 2012.
- Zirkel, P. , & Hardcastle, L. Section 504 and interrelated IDEA issues. Presentation for Education Service Center Region 4 Institute for Advanced Issues in Educating Students with Disabilities, Houston, June 2012.
- Zirkel, P. The latest student issues under § 504 and the ADA for general and special educators. Professional development program for Houston Independent School District, June 2012.
- Zirkel, P. Evaluations and reevaluations under the IDEA. Presentation for Education Service Center Region 4 Institute for Special Education Assessment, Houston, June 2012.
- Zirkel, P. A primer on special education law and RTI legal issues. Presentations (2) at the Lehigh University Special Education Symposium, June 2012.
- Zirkel, P. Behavior under the IDEA, Section 504, and good general education. Keynote session at the Washington, D.C. Office of State Superintendent for Education conference on effective behavior support, July 2012.
- Zirkel, P. Special education legal update for school leaders. Professional development program for intermediate unit 10, State College, PA., August 2012.
- Zirkel, P. Legal update concerning students with ASD. Half-day session at National Autism Conference, Pennsylvania State University, August 2012.
- Zirkel, P. Legal issues for IDEA hearing officers and complaint investigators. Training program for Vermont State Education Department, Montpelier, August 2012.
- Zirkel, P. Basic and advanced issues under Section 504. Multi-district professional development program. Flemington, NJ, September, 2012.
- Zirkel, P. "Appropriate" IHO decisions: Legal pointers. Training session for the New York special education hearing officers, New York City and Albany, September and November, 2012.
- Zirkel, P. Section 504: Revisiting an old friend. General session for Pacific Northwest Institute on Special Education and the Law. Seattle, October 2012.
- Zirkel, P. No-nos for hearing officers' remedial orders. Presentation for training program for Illinois' IDEA impartial hearing officers. Chicago, October 2012.
- Zirkel, P. The lore v. the law. Presentation at the annual conference of the Education Law Association. Hilton Head, SC, November 2012.
- Zirkel, P. Defensible and sensible forms and procedures for Section 504 eligibility and entitlement determinations. Professional development program for Jersey City Public Schools, December 2012.
- Zirkel, P. Applications of remedial authority. Training session for Illinois IDEA hearing officers, Chicago, January 2013.
- Zirkel, P. National update of case law pertinent to IDEA hearing officers. Webinar for New York State Education Department, January 2013.
- Zirkel, P. Lore v. law. Webinar for the Education Law Association, February 2013.
- Zaheer, I., & Zirkel, P. Content analysis of legal coverage in school psychology journals. Presentation at the annual convention of the National Association of School Psychologists. Seattle, February 2013.
- Zirkel, P. New applications of lore v. law: Section 504 and the RTI. General session at Pennsylvania Department of Education Marking a Difference Conference, Hershey, March 2013.
- Zirkel, P. Year in review under the IDEA and § 504/ADA. Professional development program for Appalachia Intermediate Unit, Altoona, March 2013.
- Zirkel, P. The legal dimension of RTI. NCLD talk. April 2013. (available at <http://rtinetwork.org/professional/rti-talks/transcript/talk/44>)
- Zirkel, P., & Bole Williams, B. Current legal and ethical issues facing school psychologists. Presentation for the spring conference for the Maryland School Psychologists Association, Greenbelt, April 2013.

- Bon, S., & Zirkel, P. A systematic analysis of the time-out and seclusion case law. Paper presented at the annual convention of the American Educational Research Association, San Francisco, April 2013.
- Zirkel, P. ADHD eligibility under the IDEA and Section 504. Presentation for the Research to Practice Conference, Indianapolis, May 2013.
- Zirkel, P. Burden of persuasion for hearing officers and legal update of case law under the IDEA. Training sessions (2) for Illinois hearing officers, Chicago, May 2013.
- Zirkel, P. Moving from loreful to lawful leadership. Keynote session for the annual conference of the New Jersey Association of School Administrators and the New Jersey Association of School Personnel Administrators, Atlantic City, May 2013.
- Zirkel, P. Section 504 of the Rehabilitation Act: Practical perspectives for urban schools. Professional development program for the Office of State Superintendent for Education, Washington, D.C., May 2013.
- Zirkel, P. A primer on special education law, autism case law, and RTI legal issues. Presentations (3) at the Lehigh University Special Education Symposium, June 2013.
- Zirkel, P. Lore v. law: Eligibility and entitlement under Section 504. Presentation for annual School Law Institute, Teachers College Columbia University, New York City, July 2013.
- Zirkel, P. Lore v. law: Functional behavioral assessments and behavior intervention plans under the IDEA and Virginia's special education law. Video presentation for Virginia Department of Education, Old Dominion University, July 2013.
- Zirkel, P. Legal update concerning students with ASD. Half-day session at National Autism Conference, Pennsylvania State University, July 2013.
- Zirkel, P. A legal primer on students with low incidence disabilities and a legal update on students with traumatic and nontraumatic brain injuries under the IDEA and Section 504/ADA. Presentations (2) at the Pennsylvania Low Incidence Institute, Pennsylvania State University, August 2013.
- Zirkel, P. Special education law: The basics, the nuances, and the applications. Two-day professional development program for the staff of the Office of State Superintendent of Education, Washington, D.C., August 2013.
- Zirkel, P. Section 504 and students: Issues and answers. Professional development program for the Montana Council of Administrators of Special Education and School Administrators of Montana, Bozeman, September 2013.
- Zirkel, P. Need-to-know issues in special education law. Keynote session for the annual conference of the Illinois Alliance for Administrators of Special Education, Tinley Park, IL, September 2013.
- Zirkel, P. Expert witnesses in IHO proceedings. Training session for Illinois hearing officers, Chicago, September 2013.
- Zirkel, P. Section 504 update: Student eligibility and entitlement. Regional professional development programs (2). Mt. Olive and Annandale, NJ, October 2013.
- Zirkel, P. Tuition reimbursement: A multi-step approach for IHOs. Training session for New York hearing officers, New York City and Albany, October and November 2013.
- Zirkel, P. The IDEA and Section 504: Practical pointers. Professional development program for Vernon Township (NJ) School District, October 2013.
- Bon, S., & Zirkel, P. Time-out and seclusion litigation: A liability nightmare? Paper presented at the University of Toledo College of Law Symposium on Modern Education Law, October 2013.
- Zirkel, P. A comparison of IDEA and § 504, and Eligibility of students with ED and ADHD. Presentations (2) at the Tri-State Regional Special Education Law Conference, Omaha, November 2013.
- Zirkel, P. Analysis of the law on seclusion and restraints. Professional development program sponsored by Monroe County Community School Corporation, Bloomington, IN, November 2013.
- Zirkel, P., & Melear, K.B. Student discipline in private institutions of higher education. Presentation at the national conference of the Education Law Association, Westminster, CO, November 2013.
- Paige, M., & Zirkel, P. A systematic examination of age and disability discrimination case law concerning educator performance evaluations. Presentation at the national conference of the Education Law Association, Westminster, CO, November 2013.
- Zirkel, P. Compensatory education: Whether and how much. Webinar for New York hearing officers, January 2014.

- Zirkel, P. Section 504/ADA update: Basic and advanced. Professional development program for Ridgewood Public Schools, Ridgewood, NJ, January 2014.
- Zirkel, P. The IDEA remedies of compensatory education and tuition reimbursement. Webinar for hearing officers in the states of the Mountain Plains Regional Resource Center, January 2014.
- Zirkel, P. Stay-put under the IDEA. Training program for Illinois hearing officers. Chicago, January 2014.
- Zirkel, P. Key issues in special education law. General session at Pennsylvania Department of Education Marking a Difference Conference. Hershey, February 2014.
- Skidmore, C., & Zirkel, P. National trends in the frequency and outcomes of hearing and review officer decisions under the IDEA: An empirical analysis of IDELR-published cases and their issue categories. Presentation at the Ohio State University College of Law Symposium on Dispute Resolution in Special Education. Columbus, February 2014.
- Zirkel, P. Leading issues concerning students under the IDEA and Section 504. Thomeczek & Brink distinguished speaker keynote session at the annual conference of the Missouri Council of Administrators of Special Education. Lake of the Ozarks, MO, March 2014.
- Zirkel, P. IDEA and Section 504 updates. Professional development program sponsored by Central Susquehanna Intermediate Unit. Milton, PA, April 2014.
- Zirkel, P. The statute of limitations, evidence, and compensatory education. Training program for Illinois hearing officers. Chicago, April 2014.
- Zirkel, P. Year in review of case law under the IDEA and Section 504/ADA. Keynote session for 42nd annual Lehigh conference on special education law. Bethlehem, May 2014.
- Zirkel, P. National update of case law and crystal ball. Presentations (2) at the Lehigh Special Education Law Symposium. Bethlehem, June 2014.
- Zirkel, P. Section 504 and K–12 students. Presentation for annual School Law Institute, Teachers College Columbia University, New York City, July 2014.
- Zirkel, P. Child find under the IDEA and Comparison of the IDEA, Section 504, and the ADA. Presentations (2) at the Alabama State Education Department's MEGA conference. Mobile, July 2014.
- Zirkel, P. Section 504 student issues for school personnel. Professional development program, Sweetwater School District. August 2014, Rock Springs, WY.
- Merced, D., & Zirkel, P. Tuition reimbursement cases under the IDEA: Decision writing. Training program for Illinois IDEA hearing officers. Chicago, September 2014.
- Zirkel, P. National update of case law under the IDEA and Section 504/ADA. Presentations (2) for the Metro Nashville Public Schools and the Tennessee Department of Education. Nashville, September 2014.
- Zirkel, P. FAPE case trends. Training program for Tennessee IDEA hearing officers, Nashville, September 2014.
- Beekman, L., Merced, D., & Zirkel, P. Decision writing in tuition reimbursement cases. Training program for New York IDEA hearing officers, Albany and New York City, October/November 2014.
- Zirkel, P. Key issues in special education law. Keynote presentation for the annual State Superintendent's Conference on Special Education and Pupil Services Leadership. Wisconsin Dells, October 2014.
- Zirkel, P. The current and emerging case law under the IDEA and Section 504/ADA. Keynote presentation for the annual conference of the Connecticut Council of Administrators of Special Education. Farmington, October 2014.
- Zirkel, P. Concussions: Legal dimensions for schools. BrainSTEPS national webinar. October 2014.
- Zirkel, P. A cite-seeing tour of of major cases and concepts under the IDEA. Training program for new New York IDEA hearing officers. New York City, November 2014.
- Zirkel, P. Recent and emerging case law under the IDEA. Professional development program sponsored by West End SELPA. Rancho Cucamonga, CA, November 2014.
- Zirkel, P. Section 504 in California. PESI professional development program. Pasadena and San Bernardino, CA, November 2014.

- Mayger, L., & Zirkel, P. Principals' challenges to adverse employment actions: An empirical analysis of the case law. Presentation at the annual conference of the Education Law Association. San Diego, November 2014.
- Zirkel, P. Section 504: Déjà vu and what's new. Professional development program for Middletown Township Public Schools. Leonardo, NJ, December 2014.
- Zirkel, P. New York and Second Circuit case law under the IDEA. Webinar for New York IDEA hearing officers. January 2015.
- Zirkel, P. Appropriate decision writing. Training session for Illinois IDEA hearing officers. Chicago, January 2015.
- Zirkel, P., & Shinn, M. Legal requirements and professional recommendations for the response to intervention approach for identification of students with SLD. Professional development program at National Louis University. Skokie, January 2015.
- Bailey, T., & Zirkel, P. Frequency trends of court decisions under the IDEA. Hawaii International Conference on Education. Honolulu, January 2015.
- Zirkel, P. 20 years of published case law under the IDEA and Sec. 504/ADA in Pennsylvania. General session at the annual Pennsylvania Department of Education conference. Hershey, February 2015.
- Zirkel, P. Practice pointers for student Section 504/ADA suits. Florida School Board Attorneys Association. Orlando, February 2015.
- Zirkel, P. Section 504 and the IDEA: What Are the Leading "Takeaways"? Professional development program for West Orange Public Schools. West Orange, NJ, February 2015.
- Zirkel, P. Section 504 in the wake of *Brown v. Board of Education*: The lore v. the law. Keynote session for the Iowa conference on educational equity. Des Moines, March 2015.
- Zirkel, P. Current issues for IDEA impartial hearing officers and special education directors. General sessions (2) for South Carolina Department of Education. Columbia, March 2015.
- Zirkel, P. & Weathers, J. Section 504 student national incidence data. Presentation at the annual conference of the American Educational Research Association. Chicago, April 2015.
- Zirkel, P. Time limitations in the management of IDEA hearings. Training session for Illinois hearing officers. Chicago, April 2015.
- Zirkel, P. Legal and regulatory dimensions of RTI. Keynote session for Getting RTI/MTSS "Straight" conference. New Orleans, April 2015.
- Zirkel, P. Year in review of case law under the IDEA and Section 504/ADA. Keynote session for 43rd^d annual Lehigh conference on special education law. Bethlehem, May 2015.
- Zirkel, P. Current and emerging issues in special education law. Keynote session for Research into Practice Conference. Indianapolis, May 2015.
- Zirkel, P. FAPE issues and applications, including compensatory education orders. Training session for New Mexico IDEA hearing officers. Albuquerque, May 2015.
- Zirkel, P. Legal issues in alternative dispute resolution, including mediated settlement agreements. Training session for New Mexico IDEA mediators, IEP facilitators, and complaint resolution investigators. Santa Fe, May 2015.
- Zirkel, P. National update of case law and crystal ball. Presentations (2) at the Lehigh Special Education Law Symposium. Bethlehem, June 2015.
- Zirkel, P. Section 504, the ADA, and schooling. Presentation for annual School Law Institute, Teachers College Columbia University. New York City, July 2015.
- Zirkel, P. Legal Issues for students with autism spectrum disorders. Presentation at the National Autism Conference. State College, PA, August 2015.
- Zirkel, P. Title II of the ADA s and Section 504 requirements; The relationship to the IDEA. General session at the Northern Plains Law Conference on Students with Disabilities. Rapid City, SD, September 2015.
- Beekman, L., Merced, D., & Zirkel, P. Bullying and FAPE. Hearing officer training program. Albany and New York City, October 2015.
- Zirkel, P. Section 504 secondary school student issues. Professional development programs (2) at Bret Harte (CA) High School District and Santa Monica (CA) School District, October 2015.

Zirkel, P. Current legal issues for California ALJs. Hearing officer training program, Los Angeles. October 2015

Zirkel, P. Legal currency for special education supervisors. Professional development program for Houston Independent School District, November 2015.

Zirkel, P. Current and thorny IDEA issues for Texas ALJs. Hearing officer training program, Austin, TX, November 2015.

Hetrick, A., & Zirkel, P. Which procedural parts of the IDEA IEP process are most legally vulnerable? Presentation at annual conference of the CEC's Teacher Education Division, Phoenix, AZ, November 2015.

Zirkel, P. FBAs and BIPs: Legal requirements and professional recommendations. Presentation at the Tri-State Regional Special Education Law Conference, Omaha, November 2015.

Holben, D., & Zirkel, P. Bullying litigation: Frequency and outcomes for categories of protected students and types bullying actions. Presentation at the annual conference of the Education Law Association, Cleveland, November 2015.

Zirkel, P. Section 504 student update. Professional development programs (2) at Freeport (NJ) School District and Montgomery Township (NJ) School District, December 2015.

Publications:

1. Zirkel, P. (1970). The striking case of Elliot Gold. *New Voices in Education*, 1, 21–25.
2. Zirkel, P. (1970). A New Haven for Spanish-speaking students. *Connecticut Teacher*, 38, 4–6.
3. Zirkel, P. (1970). Nixon's message for education and education's message for Nixon. *Concerns of the Connecticut Association of Boards of Education*, 1, 24–25.
4. Zirkel, P. (1971). Two languages spoken here. *Grade Teacher*, 88(8), 36–40, 59.
5. Zirkel, P. (April 1971). *The positive research results of bilingual education*. Hartford, Connecticut: Connecticut State Department of Education.
6. Zirkel, P., & Moses, E. (1971). Self-concept and ethnic group membership among public school students. *American Educational Research Journal*, 8, 253-265. Reprinted in R. Doll & M. Hawkins (Eds.), *Educating the disadvantaged*. New York: AMS Press.
7. Zirkel, P. (1971). Bilingual education: Spanish and English spoken here. *Concerns of the Connecticut Association of Boards of Education*, 2, 13–15.
8. Zirkel, P. (May 1971). The standardized testing of Spanish-speaking students. Hartford, Connecticut: Connecticut State Department of Education. ERIC ED 080594.
9. Roberts, A., & Zirkel, P. (1971). Computer applications to instruction. *Journal of Secondary Education*, 46, 99–105.
10. Zirkel, P. (June 1971). *The academic achievement of Spanish-speaking first-graders in Connecticut*. Hartford, Connecticut: Connecticut State Department of Education. ERIC ED 054275.
11. Zirkel, P. (1971). Self-concept and the “disadvantage” of ethnic group membership. *Review of Educational Research*, 41, 211–225.
12. Zirkel, P. (June 1971). (Comp.) *A bibliography of materials in Spanish and English relating to Puerto Rican students*. Hartford, Connecticut: Connecticut Migratory Children's Program. ERIC ED 057142.
13. Zirkel, P. (1972). *Puerto Rican parents and mainland schools*. Hartford, Connecticut: Hartford Model Cities. ERIC ED 062473.
14. Zirkel, P. (1972). The standardized testing of Spanish-speaking students. *Urban Review*, 5/6, 32–40. Reprinted in *Education yearbook 1973-74*, New York: Macmillan, 1973.
15. Zirkel, P. (1972). Enhancing the self-concept of disadvantaged students. *California Journal of Education Research*, 23, 125–136.
16. Greene, J., & Zirkel, P. (1972). *The family background of Puerto Rican students: An analysis of educationally relevant variables*. Bridgeport, Connecticut: Bridgeport Model Cities. ERIC ED 073189.
17. Zirkel, P. (1972). *An evaluation of the effectiveness of selected experimental bilingual programs in Connecticut*. Doctoral dissertation at the University of Connecticut. Published by the Connecticut Migratory Children's Program, University of Hartford. ERIC ED 070326.
18. Greene, J., & Zirkel, P. (1973). Revising the “Attitude Toward Bilingualism Scale” for use in the Northeast. *Journal of Comparative Cultures*, 1, 71–76.
19. Moses, E., Greene, J., & Zirkel, P. (1973). Measuring the self-concept of minority group pupils. *Journal of Negro Education*, 62, 93–98.
20. Zirkel, P. (1973). (Comp.) *Puerto Rican pupils: A bibliography*. West Hartford, Connecticut: Teacher Corps Bilingual Project, University of Hartford. ERIC ED 085466.
21. Zirkel, P. (1973). An educational survey of Puerto Rican parents. *Journal of Integrated Education*, 11, 20–26.
22. Greene, J., & Zirkel, P. (1973). The influence of language and ethnicity upon the measurement of the self-concept of Spanish-speaking pupils. *Journal of Comparative Cultures*, 1, 165–169.
23. Zirkel, P. (1973). *Cultural Attitude Scale: Test manual*. Austin, Texas: Learning Concepts, Inc. ERIC ED 187763.
24. Zirkel, P., & Greene, J. (1974). *Cultural Attitude Scale: Technical report*. Austin, Texas: Learning Concepts, Inc. ERIC ED 102196.

25. Zirkel, P. & Greene, J. (1974). The use of parallel testing of aural ability as an indicator of bilingual dominance. *Psychology in the Schools*, 9, 51–55.
26. Zirkel, P. (1974) A method for determining and depicting language dominance. *TESOL Quarterly*, 8, 7–16. Reprinted in J. Alatis & K. Twaddell (Eds.) (1976). *English as a second language in bilingual education*. Washington, DC: TESOL, and in H. Trueba & C. Barnett-Mizrahi (Eds.) (1978). *Bilingual multicultural education and the professional*. Rowley, MA: Newbury House.
27. Greene, J., & Zirkel, P. (1974). The validation of parallel testing of aural ability as an indicator of bilingual dominance. *Psychology in the Schools*, 11, 153–157.
28. Zirkel, P., & de Castejon, Sandra. (1974). La escuela bilingüe: Bilingual school. *School Management*, 18, 16-19, 27.
29. Zirkel, P. (1975). Bilingual education programs at the elementary school level: Their identification and evaluation. *Bilingual Review*, 2, 13–21.
30. Zirkel, P. (1975). Competency-based teacher education: Here today or here to stay? *New Campus*, 28, 46–54.
31. Greene, J., & Zirkel, P. (1975). The development of a scale designed to measure cultural attitudes. *Journal of Comparative Cultures*, 2, 147–155. ERIC ED 227256.
32. Greene, J., & Zirkel, P. (1975). The validation of a scale designed to measure cultural attitudes. *Journal of Comparative Cultures*, 2, 171–178.
33. Zirkel, P. (1975). Techniques of determining language dominance. Proficiency module III-2. University of Hartford/Hartford Public Schools: Teacher Corps Project. ERIC ED 106239.
34. Moylan, M., O'Neill, I., & Zirkel, P. (1975). Overview of the vernacular approach to teaching reading to Spanish-speaking students. Proficiency module III-3. University of Hartford/Hartford Public Schools. Teacher Corps Project. ERIC ED 106238.
35. Zirkel, P. (1975). *Teacher's guide: El mundo real (Series I)*. Hartford, Connecticut: Connecticut Public Television.
36. Zirkel, P. (October 1975). *Teacher board relations in Connecticut: A summary of the law regarding scope of negotiation, good faith bargaining, and unfair labor practices*. Hartford, Connecticut: Connecticut State Department of Education. ERIC ED 113819.
37. Cruz, S., Heinrich, I., Quezada, & Zirkel, P. (1975). A study of the language factor in administering the MRT to Spanish-speaking students. *Integrated Education*, 13, 43–44.
38. Zirkel, P. (1975). Spanish-speaking students, English-only schools, and the law. *NOLPE School Law Journal*, 5, 25–43.
39. Zirkel, P. (1976). The why's and ways of testing bilinguality before teaching bilingually. *Elementary School Journal*, 76, 323-330. Reprinted in H. Trueba & C. Barnett-Mizrahi (Eds.) (1978). *Bilingual multicultural education and the professional*. Rowley, MS: Newbury House.
40. Zirkel, P., & Greene, J. (1976). The cultural attitude scales. In A. Simoes (Ed.), *The bilingual child: Research and analysis of existing educational themes*. New York: Academic Press.
41. Melnick, S., & Zirkel, P. (1976). A new author for the bilingual bookmobile and old performers on the bilingual bandwagon. *Bilingual Review*, 3, 187–190.
42. Darcy, J., et al. (1976). The Spanish-speaking. In W. Born (Ed.), *Language and culture: Heritage and horizons*. Montpelier, Vermont: Capitol City Press.
43. Zirkel, P. (1976). Teacher tenure in Connecticut: Due process rights and “do process” responsibilities. *Connecticut Law Review*, 8, 690–714.
44. Zirkel, P., & Greene, J. (1976). The measurement of attitudes toward reading: A review. *Reading World*, 16, 104–114.
45. Zirkel, P. (1976). A directory of bilingualism. *The Common*, 6, 10.
46. Zirkel, P. (1976). An overview of the vernacular approach to teaching initial reading to Spanish-speaking students. *Florida Reading Quarterly*, 12, 19–22.
47. Zirkel, P. (1976). Bibliography on bilingual/bicultural education. Austin, Texas: Dissemination and Assessment Center for Bilingual Education. Cited in Cartel: *Annotations and analyses of bilingual multicultural materials*, 4, 4.

48. Zirkel, P. (1976). Guidelines for teacher-board negotiations in Connecticut. *Connecticut Bar Journal*, 50, 127–149.
49. Zirkel, P. (1976). An analysis of selected aspects of teacher-board negotiations statutes. *NOLPE School Law Journal*, 6, 9–22.
50. Zirkel, P. (1976). Copyright law and higher education: Individuals, institutions, and innovations. *Journal of College and University Law*, 2, 342–355.
51. Zirkel, P. (1976). Research on bilingual pupils and programs. *NN&Q: Newsletter of Phi Delta Kappa*, 20, 5.
52. Deane, B., & Zirkel, P. (1976). Do “something” about bilingual education—“or else.” *American School Board Journal*, 163, 29–32.
53. Zirkel, P. (1976). Role of educational institutions in Connecticut as defined by state statutes. Appendix in Connecticut master plan for vocational and career education: *New directions in secondary education*. Hartford: Connecticut State Department of Education.
54. Zirkel, P. et al. (1976). Analysis of the *Hortonville* decision. *American School Board Journal*, 163, 39–41.
55. Johnson, A. et al. (1976). Native language and black dialect interference in the oral reproduction of standard English by Puerto Rican pupils. In J. Fanselow & R. Crymes (Eds.), *On TESOL '76*. Washington, DC: Teachers of English to Speakers of Other Languages.
56. Zirkel, P., & Zirkel, C. (1976). *Teacher's guide: El mundo real (Series II)*. Hartford, Connecticut: Connecticut Public Television.
57. Zirkel, P. (1977). The legal vicissitudes of bilingual education in the United States. *Phi Delta Kappan*, 58, 404–411. Reprinted in N. Colangelo et al. (Eds.) (1979). *Multicultural non-sexist education: A human relations approach*. Dubuque, Indiana: Kendall Hunt, and in H. LaFontaine et al. (Eds.) (1980). *Bilingual education*. Wayne, NJ: Avery.
58. Zirkel, P., & Roach, P. (1977). A pattern for staff development. *Education*, 98, 67–71.
59. Zirkel, P. (1977). Bilingual education and school desegregation: A case of uncoordinated remedies. *Bilingual Review*, 4(3), 180–188.
60. Zirkel, P. (1977). An inservice delivery system. In R. Henderson & S. Massey (Eds.), *Iambic inservice: A new rhythm in teacher education*. Durham, New Hampshire: New England-Teacher Corps Network.
61. Henderson, R., Kelton, B., & Zirkel, P. (1977). The team leader's inservice role: New relationships to old constituencies. In R. Elmes & F. Waterman (Eds.), *Team leader handbook*. Omaha: University of Nebraska.
62. Gable, R., & Zirkel, P. (1977). The reliability and validity of various measures of self-concept among ethnically different adolescents. *Measurement and Evaluation in Guidance*, 10, 48–54.
63. Zirkel, P. Impasse resolution provisions of state teacher-board negotiation statutes. In M. McGhehey (Ed.), *Current legal issues in education*. Topeka, Kansas: National Organization on Legal Problems in Education.
64. Zirkel, P., & Brown, M. (1977). Emerging instrumentation for assessing language dominance. In J. E. Reddin (Ed.) *Occasional papers on linguistics: Number 1*. Carbondale: Southern Illinois University. ERIC ED 144410.
65. Zirkel, P. (1978). Evaluation and testing in bilingual programs. In H. LaFontaine et al. (Eds.), *Bilingual education*. Wayne, NJ: Avery.
66. Zirkel, P. (1978). A test on Supreme Court decisions affecting education. *Phi Delta Kappan*, 59, 521–522, 555. Reprinted in *Focus*, 1979, 2, 18–20. Excerpted in K. Ryan & R. Cooper. (1980). *Those who can, teach: Instructor's manual*. Boston: Houghton Mifflin; C. Nolte. (1980). *How to survive in teaching: The legal dimension* (2nd ed.). Chicago: Teach'em; H. Miller & A. Ornstein. (1982). *Looking into teaching: Introduction to American education*. Chicago: Rand McNally.
67. Zirkel, P. et al. (1978). The format factor of a test for Spanish-speaking students. *Journal of the National Association of Bilingual Education*, 2, 43–45.
68. Zirkel, P. (Ed.) (1978). *A digest of Supreme Court decisions affecting education*. Bloomington, Indiana: Phi Delta Kappa International.

-
69. Zirkel, P., & Albert, V. (1979). A review and plan for assessing teacher preferences regarding inservice education. *The Clearing House*, 52, 328–333.
 70. Zirkel, P. (1978). Collective bargaining. In P. Young (Ed.), *The yearbook of higher education law 1978*. Topeka, Kansas: National Organization on Legal Problems in Education. ERIC ED 210822.
 71. Zirkel, P. (1978). A checklist based on Supreme Court cases affecting education. *NOLPE School Law Journal*, 7, 199–208.
 72. Zirkel, P., & Soifer, A. (1978). Teachers in the courtroom. *American Educator*, 2, 18–20.
 73. Zirkel, P. (1978). Writing for educational publications. *Journal of Teacher Education*, 29, 69.
 74. Zirkel, P. (1978). School principals: Lightning rods for irritation. *The Clearing House*, 52, 52.
 75. Brown, W., & Zirkel, P. (1979). An overview of management's changing role in Teacher Corps projects. In R. Henderson (Ed.), *Management systems in Teacher Corps projects*. Durham, New Hampshire: New England Teacher Corps Network.
 76. Zirkel, P. (1978). Picking nits. *Edpress News*, 40, 4.
 77. Zirkel, P., & Martin, R. (1978). Public school officials and the Supreme Court: A box score. *American School Board Journal*, 165, 43–44.
 78. Zirkel, P. (1978). Teacher evaluation. *Legal Memorandum*. Reston, Va.: National Association of Secondary School Principals. ERIC ED 165306.
 79. Zirkel, P. (1979). *A handbook of Connecticut school law*. Hartford: Connecticut Association of Boards of Education.
 80. Zirkel, P. (1979). Avoiding litigation in the promotion and tenure process. *Journal of General Education*, 30, 275–281.
 81. Zirkel, P. (1979). The role of courts in school affairs: An editorial. *Contemporary Education*, 4, 188.
 82. Zirkel, P. (1979). Review of "How to Survive in Teaching: The Legal Dimension." *Educational Leadership*, 36, 597.
 83. Zirkel, P. (1979). Review of "Legal Handbook for Educators." *Journal of Law & Education*, 8, 447–449.
 84. Zirkel, P. (1979). Legal aspects of teacher evaluation. In M. McGhehey (Ed.) *Contemporary legal issues in education*. Topeka, Kansas: National Organization on Legal Problems in Education. ERIC ED 170852.
 85. Zirkel, P. (1979). Collective bargaining. In P. Young (Ed.), *The yearbook of higher education law 1979*. Topeka, Kansas: National Organization on Legal Problems in Education. ERIC ED 182842.
 86. Zirkel, P. (1979). Foreword. In P. Piele (Ed.), *Courts and schools*. Vol. II. Eugene, Oregon: ERIC Clearinghouse on Educational Management.
 87. Zirkel, P. (1979–80). Teacher evaluation: A legal overview. *Action in Teacher Education*, 2, 17–26. Reprinted in *Commemorative Edition of Action in Teacher Education* (1980).
 88. Bargerstock, C., & Zirkel, P. (1980). Two current legal concerns in college student affairs: Alcohol consumption and psychiatric separation. *Journal of College Student Personnel*, 21, 252–256.
 89. Katz, S., Kapes, J., & Zirkel, P. (1980). *Resources for writing for publication in education*. New York: Teachers College Press.
 90. Bargerstock, C., & Zirkel, P. (January 1980). Legal limits on public school curriculum. *Curriculum Trends*. Waterford, CT: Croft NEI.
 91. Sherman, M., & Zirkel, P. (1980). Student discrimination in higher education: A review of the law. *Journal of Law & Education*, 9, 301–341.
 92. Zirkel, P. (1980). Recent special education decisions. *American School Board Journal*, 167(5), 27–28.
 93. Zirkel, P., & Bargerstock, C. (1980). From legislation to litigation: How law affects the health curriculum. *Curriculum Review*, 19, 114–117.
 94. Zirkel, P. (1980). Collective bargaining. In P. Young (Ed.), *The yearbook of higher education law 1980*. Topeka, Kansas: National Organization on Legal Problems in Education. ERIC ED 198633.

95. Guditus, C., & Zirkel, P. (1980). Bases of supervisory power among public school principals. *Administrator's Notebook*, 28(4), 1–4.
96. Zirkel, P., & Bargerstock, C. (1980). *The law on reduction-in-force*. Arlington, VA: Educational Research Services. ERIC ED 196133.
97. Zirkel, P., & Gluckman, I. (1980). Expulsion of special education students. *NASSP Bulletin*, 64(437), 99–102; *Principal*, 60(1), 47–48.
98. Zirkel, P. (1980). A quiz on recent court decisions concerning student conduct. *Phi Delta Kappan*, 62(3), 206–208.
99. Bargerstock, C., & Zirkel, P. (1980). Reduction in force: A statutory reality. *Compact*, 14(3), 15–17.
100. Zirkel, P., & Gluckman, I. (1980). Teacher dismissal for immorality. *NASSP Bulletin*, 64, 112–114; *Principal*, 60, 40–41.
101. Zirkel, P., & Bargerstock, C. (1981). Reduction in force. *Legal Memorandum*. Reston, VA: National Association of Secondary School Principals. ERIC ED 197499.
102. Zirkel, P. (1981). Review of “Law in the Schools.” *NOLPE School Law Journal*, 9, 189–90.
103. Catalogna, L., Greene, J. F., & Zirkel, P. (1981). An exploratory examination of teachers’ perceptions of pupils’ race. *Journal of Negro Education*, 50, 370–380.
104. Zirkel, P., & Gluckman, I. (1981). Demotion of principals. *NASSP Bulletin*, 65(441), 93–95; *Principal*, 60(3), 40–41.
105. Zirkel, P., & Lutz, G. (1981). Characteristics and functions of mediators: A pilot study. *Arbitration Journal*, 36(3), 15–20.
106. Cyr, R., & Zirkel, P. (1981). A survey of enrollment trends and strategies among schools, colleges, and departments of education. *AACTE Briefs*, 2(1), 5–7.
107. Zirkel, P., & Gluckman, I. (1981). Academic freedom of classroom teachers. *NASSP Bulletin*, 65(443), 110–115; *Principal*, 1981, 60(4), 51–53.
108. Zirkel, P., & Cyr, R. (1981). Are teacher educators seeing the future through rose-colored glasses? *Phi Delta Kappan*, 60, 524–525.
109. Van Gieson, N., & Zirkel, P. (1981). The seven-year scratch. *Educational Record*, 62(2), 68–70.
110. Zirkel, P. (1981). In search of the meaning of *Yeshiva*. *AAHE Bulletin*, 33(8), 7–10. Excerpted in *School Law Newsletter*, 1981, 9(4), 381]. ERIC ED 198788.
111. Zirkel, P., & Gluckman, I. (1981). Intelligence testing. *NASSP Bulletin*, 65(445), 101–103; *Principal*, 60(5), 52–53.
112. Van Gieson, N., & Zirkel, P. (1981). The law and fiscal exigency. *Journal of Teacher Education*, 32(2), 39–40.
113. Zirkel, P., & Pease, K. (1981). Beyond *Yeshiva*: The case for a coordinated approach to faculty bargaining. *Stetson Law Review*, 11(1), 51–81.
114. Metzger, M., & Zirkel, P. (1981). Collective bargaining. In P. Young (Ed.), *The yearbook of higher education law, 1981*. Topeka, Kansas: National Organization on Legal Problems in Education. ERIC ED 210809.
115. Zirkel, P., & Gluckman, I. (1981). Student searches. *NASSP Bulletin*, 65(446), 109–112; *Principal*, 61(1), 60–61.
116. Zirkel, P. (1982). Nonrenewal, termination and other “hard” decisions in employment. In P. Young (Ed.), *Higher education: The law and emerging issues and trends*. Athens: University of Georgia Institute of Higher Education.
117. Van Gieson, N., & Zirkel, P. (1981). Fiscal exit-gency. *Educational Record*, 62(3), 75–77.
118. Zirkel, P. (1981). Inside tips on grant writing. *Executive Educator*, 3(9), 12.
119. Zirkel, P., & Gluckman, I. (1981). Very special education. *NASSP Bulletin*, 65(448), 101–103; *Principal*, 61(2), 50–51.
120. Zirkel, P., & Metzger, M. (1981). Special education: A quick quiz to keep up-to-date. *School Administrator*, 38(9), 20–21.

121. Zirkel, P. (1981). Grade expectations. *Educational Record*, 62(4), 71–73.
122. Zirkel, P. (1982). Test your legal savvy. *Instructor*, 91(7), 54–55, 129.
123. Zirkel, P., & Gluckman, I. (1982). Academic penalties for absences. *NASSP Bulletin*, 66(450), 101–104; *Principal*, 61(3), 60–61.
124. Stroup, S., Van Gieson, N., & Zirkel, P. (1982). *Deficits, declines, and dismissals: Faculty tenure and fiscal exigency*. Washington, DC: ERIC Clearinghouse on Teacher Education. ERIC ED 019 495.
125. Zirkel, P., & Gluckman, I. (1982). Nonpromotion of students. *NASSP Bulletin*, 66(452), 114–116; *Principal*, 61(4), 56–57.
126. Zirkel, P. (1982). *Supplement to digest of Supreme Court decisions affecting education*. Bloomfield, Indiana: Phi Delta Kappa International.
127. Zirkel, P., & Gluckman, I. (1982). School fees. *NASSP Bulletin*, 66(454), 116–119; *Principal*, 61(5), 47–48.
128. Zirkel, P. (1982). *Board of Education v. Rowley*: Supreme Court defines special education as substantively not so special. *West's Education Law Reporter*, 6(3), 423–428.
129. Zirkel, P. (1982). Outcomes analysis of court decisions concerning faculty employment. *NOLPE School Law Journal*, 10(2), 171–183.
130. Metzger, M., Zirkel, P., & Tobak, J. (1982). Court decisions concerning special education. *Clearing House*, 56(1), 38–44.
131. Zirkel, P., & Gluckman, I. (1982). Religion in the schools. *NASSP Bulletin*, 66(455), 143–146; *Principal*, 62(1), 44–45.
132. Zirkel, P. (1982). Review of “The scope of faculty collective bargaining.” *Journal of Law & Education*, 11(4), 616–618.
133. Tobak, J., & Zirkel, P. (1982). Home instruction: An analysis of the statutes and case law. *University of Dayton Law Review*, 8(1), 1–60. [Cited in *State v. Patzer*, 382 N.W.2d 638 (N.D. 1986); *State v. Schmidt*, 505 N.E.2d 627 (Ohio 1987); *State v. Parker*, Ohio App. LEXIS 6203 (Ohio App. Ct. 1986)]
134. Zirkel, P., & Gluckman, I. (1982). The Tinker case revisited: What is a “reasonable apprehension of material disruption?” *NASSP Bulletin*, 66(457), 113–115.
135. Zirkel, P. (1983). Current myths about fiscal exigency. *National Forum*, 63(1), 35–36.
136. Zirkel, P., & Gluckman, I. (1983). Home instruction. *NASSP Bulletin*, 67(459), 118–120; *Principal*, 62(3), 37–38.
137. Stroup, S., & Zirkel, P. (1983). A legal look at the promotion-retention controversy. *Journal of School Psychology*, 21(3), 213–17. Reprinted in R. Reitz (Ed.), (1984), *Student promotion and retention*. Bloomington, IN: Phi Delta Kappa International.
138. Tobak, J., & Zirkel, P. (1983). The law of home instruction. *School Administrator*, 40(2), 22–23.
139. Zirkel, P. (1983). A profile of grievance arbitration cases. *Arbitration Journal*, 38(1), 35–43. Reprinted in V. Scarpello (Ed.), (1984). *Personnel/Human resource management: An environmental approach*. Belmont, CA: Wadsworth.
140. Zirkel, P., & Gluckman, I. (1983). What is adequate supervision on school trips? *NASSP Bulletin*, 67(461), 112–113; *Principal*, 62(4), 44–47.
141. Zirkel, P. (1984). Dean for a day. *Educational Record*, 65(1), 62.
142. Zirkel, P. (1983). Building an appropriate education from *Board of Education v. Rowley*: Razing the door and raising the floor. *Maryland Law Review*, 42(3), 466–495. [Cited in *In re Conklin*, 946 F.2d 306 (4th Cir. 1991)]
143. Zirkel, P. (1983). The Supreme Court’s *Perry Education Association* decision: Underestimating the importance of the exclusivity principle. *West’s Education Law Reporter*, 11(1), 1–9.
144. Suppa, R., & Zirkel, P. (1983). The importance of refereed publications: A survey. *Phi Delta Kappan*, 64(9), 739–740.

145. Zirkel, P., & Gluckman, I. (1983). Stop, don't raise the curtain. *NASSP Bulletin*, 67(463), 110-112; *Principal*, 62(5), 45-46.
146. Beckham, J., & Zirkel, P. (Eds.) (1983). *Legal issues in public school employment*. Bloomington, IN: Phi Delta Kappa International. ERIC ED 245371. [This edited book includes a Zirkel chapter on pp. 171-95: The law on reduction in force: An overview and update. ERIC ED 245380.]
147. Zirkel, P. Foreword. (1983). In C. Nolte. *How to survive as a principal: The legal dimension*. Chicago: Pluribus Press.
148. Zirkel, P. (1983). *Mayberry v. Dees*: Collegiality as a criterion for faculty tenure. *West's Education Law Reporter*, 12, 1053-1059.
149. Zirkel, P., & Gluckman, I. (1983). Copyright and the classroom. *NASSP Bulletin*, 67(466), 106-110; *Principal*, 63(2), 53-54.
150. Zirkel, P. (September 1983). A quick quiz on procedural arbitrability. *Perspective*, pp. 101-106.
151. Zirkel, P. (1983). Law and education: Partnership, pendulum, and prognosis. *Issues in Education*, 1, 79-87.
152. Cunningham, J., & Zirkel, P. (1984). Rights amid retrenchment. *Educational Record*, 65(1), 57-59. Reprinted in *Standard Education Almanac*. Chicago: Marquis.
153. Lindgren, J., Ota, P., Zirkel, P., & Van Gieson, N. (1984). *Sex discrimination law in higher education: The lessons of the past decade*. Washington, DC: ERIC Clearinghouse on Higher Education.
154. Zirkel, P., & Gluckman, I. (1983). Student rights—suer beware. *NASSP Bulletin*, 67(464), 126-28; *Principal*, 63(1), 46-48.
155. Salend, S., & Zirkel, P. (1984). Special education hearings: Prevailing problems and practical proposals. *Education and Training of the Mentally Retarded*, 19(1), 29-34.
156. Zirkel, P., & Gluckman, I. (1984). Teacher evaluation. *NASSP Bulletin*, 68(468), 116-120; *Principal*, 63(3), 44-46.
157. Zirkel, P. (1984). Procedural arbitrability of grievance cases. *Journal of Collective Negotiations in the Public Sector*, 13, 351-360.
158. Zirkel, P., & Gluckman, I. (1984). Liability for off-campus injuries. *NASSP Bulletin*, 68(470), 114-116; *Principal*, 63(4), 47-48.
159. Zirkel, P., & Shulman, I. (1984). Take the nightmare out of a courtroom appearance. *American School Board Journal*, 171(4), 46-47. Reprinted in *Oregon Elementary Principal*, 1987, 48(3), 15-16.
160. Zirkel, P. (1984). Speaking out: A hypothetical case. *Instructor*, 93(8), 23. Reprinted in *Clearing House*, 1984, 57(8), 346-47.
161. Zirkel, P. (1984). A practical analysis of prayer-related cases: With a wink and a nod. *Education Law Reporter*, 18(2), 521-526.
162. Zirkel, P., & Gluckman, I. (1984). Silent meditation. *NASSP Bulletin*, 68(472), 132-133; *Principal*, 1984, 63(5), 50-51. Reprinted in *Standard Education Almanac*. Chicago: Marquis.
163. Zirkel, P. (April 1984). Minimizing losses in grievance arbitration. *Executive Educator*, 41(6), 16-17. Reprinted in *Perspective*, pp. 41-43.
164. Zirkel, P. (1984). Equal access. *School Administrator*, 41(11), 24.
165. Zirkel, P., & Gluckman, I. (1984). Sex discrimination in selecting administrators. *NASSP Bulletin*, 68(473), 115-118; *Principal*, 64(1), 51-52.
166. Zirkel, P. (1984-85). Personality as a criterion for faculty tenure: The enemy it is us. *Cleveland State Law Review*, 33(2), 223-244. [Cited in *University of Baltimore v. Iz*, 716 A.2d 1107 (Md. Ct. App. 1998)]
167. Zirkel, P. (1984). Silent meditation in the public schools: The coming Supreme Court decision. *West's Education Law Reporter*, 19(1), 7-18.
168. Zirkel, P., & Gluckman, I. (1984). Educators' free speech: New developments. *NASSP Bulletin*, 68(475), 127-130; *Principal*, 64(2), 54-55. Reprinted in *Standard Education Almanac*. Chicago: Marquis.

169. Rutter, T., & Zirkel, P. (1984). Prayer groups in public schools: Equal access or backdoor ingress. *Pennsylvania Schoolmaster*, 17(1), 6-7. Reprinted in *Thrust for Educational Leadership*, 1985, 14, 33-35.
170. Zirkel, P. (1985). Personality as a criterion for faculty tenure. *National Forum*, 65(1), 34-36.
171. Knapp, S., VandeCreek, L., & Zirkel, P. (1985). Legal research techniques: What the psychologist needs to know. *Professional Psychology*, 16, 363-372.
172. Zirkel, P. (1985). The use of external law in labor arbitration: An analysis of arbitral awards. *Detroit College of Law Review*, (1), 31-48. [Cited in *Rooney v. Town of Yarmouth*, 573 N.E.2d 969 (Mass. 1991)]
173. Zirkel, P., & Gluckman, I. (1985). Defamation in educator evaluation. *NASSP Bulletin*, 69(477), 90-92; *Principal*, 64(3), 54-55.
174. Zirkel, P. (1985). Foreword. In S. Sametz & C. McLoughlin (Eds.), *Educators, children and the law*. Springfield, IL: Chas. C. Thomas.
175. Zirkel, P., & Kamber, F. (February 1985). The right of the individual grievant to invoke arbitration without the union's support. *Perspective*, pp. 13, 16-17.
176. Zirkel, P. (1985). Appropriate education and related services for handicapped students. *West's Educational Law Reporter*, 22(1), 1-10.
177. Zirkel, P. (1985). The minor suit award. *Phi Delta Kappan*, 66, 576-577.
178. Zirkel, P., & Gluckman, I. (1985). Teacher termination. *NASSP Bulletin*, 69(479), 91-93; *Principal*, 64(4), 52-53.
179. Zirkel, P. (1985). Educational malpractice: Cracks in the door? *West's Education Law Reporter*, 23(2), 453-460.
180. Zirkel, P. (1985). A school primer on school prayer. *Updating School Board Policies*, 16(3), 3-4.
181. Zirkel, P., & Gluckman, I. (1985). Student searches revisited. *NASSP Bulletin*, 69(481), 117-120; *Principal*, 64(5), 42-44. Reprinted in R. Reitz (Ed.) (1987). *Drug abuse*. Bloomington, IN: Phi Delta Kappa International.
182. Zirkel, P., & Rutter, T. (1985). Prayer groups in public schools: Legislation and litigation. *Clearing House*, 58(5), 207-09.
183. Zirkel, P. (1985). Empirical research on education law: School prayer. *NOLPE Notes*, 20(5), 1-2.
184. Zirkel, P. (1985). An ounce of prevention. *Updating School Board Policies*, 16(5), 3-4. Reprinted at www.preventivelawyer.org.
185. Zirkel, P. (1985). Test your legal savvy. *Instructor*, 95(4), 68-69.
186. Zirkel, P. (1985). An instrument for a legal review of public school curriculum policies and practices. In D. Semler & T. Jones (Eds.), *School law update 1985*. Topeka, KS: NOLPE. Reprinted in *Preventive Law Reporter*, 1985, 4(1), 9-16. ERIC ED 268676.
187. Zirkel, P. (1985). School disciplinary rules. *NASSP Bulletin*, 69(482), 124-126; *Principal*, 65(1), 45-46.
188. Zirkel, P. (1985). Instructional materials. *Updating School Board Policies*, 16(7), 3-4.
189. Zirkel, P. (1985). Empirical research on educators' knowledge of school law. *NOLPE Notes*, 20(7), 3-5. Summarized in *Newsletter of Law and Education*, 1985, 2, 1-2.
190. Zirkel, P. (1985). Faculty review in the promotion and tenure process beyond the departmental level. *Planning for Higher Education*, 13, 15-17. Reprinted in *Capstone Journal of Education*, 1985, 6, 3-7.
191. Zirkel, P., & Katz, E. (1985). The law on agency shop for school districts. *West's Education Law Reporter*, 26, 567-577.
192. Zirkel, P. (1985). Be prepared when parents complain. *Updating School Board Policies*, 16(8), 1-3. ERIC ED 264655.
193. Zirkel, P., & Gluckman, I. (1985). Dismissal of principals. *NASSP Bulletin*, 69(484), 120-124; *Principal*, 65(2), 54-57.
194. Quigley, E., Redding, A., & Zirkel, P. (1985). Empirical research relating to special education law. *NOLPE Notes*, 20(11), 1-4.

195. Zirkel, P. (Oct 30, 1985). Defense of home instruction "not warranted." *Education Week*, p. 19.
196. Zirkel, P. (1985). Avoid religious entanglement at Christmas time. *Updating School Board Policies*, 16(9), 3–4.
197. Zirkel, P. (November 1985). The role of external law in arbitration. *Perspective*, pp. 1-133, 1–136.
198. Zirkel, P., & Hughes, W. (1985). Educational research relating to training in school law. *NOLPE Notes*, 20(12), 3–5.
199. Zirkel, P., & Gluckman, I. (1986). Reporting child abuse. *NASSP Bulletin*, 70(486), 96-99; *Principal*, 65(3), 47–48.
200. Zirkel, P. (1986). Plan for litigation-free graduation ceremonies. *Updating School Board Policies*, 17(6), 4, 6.
201. Zirkel, P. (1986). Faculty bargaining and campus governance: Rhetoric v. research. *Administrator's Update*, 6(2), 1–5. ERIC ED 267727.
202. Katz, E., & Zirkel, P. (1986). Constitutional questions about agency shop in the public sector. *National Public Employment Reporter*, 8(6), 1–5.
203. Zirkel, P., & Moore, Julia T. (1986). Avoiding liability for playground accidents. *Principal*, 65(4), 43–46.
204. Zirkel, P. (1986). Research in education law. *West's Education Law Reporter*, 29, 475–481. Reprinted in *Newsletter of Law and Education*, 1986, 1(4), 1–6.
205. Zirkel, P. (1986). Child abuse and the law. *Updating School Board Policies*, 17(3), 5–6.
206. Zirkel, P., & Gluckman, I. (1986). Religion-based objections to curricular material. *NASSP Bulletin*, 70(488), 99–103; *Principal*, 65(4), 62–65.
207. Zirkel, P. (1986). The case law concerning home instruction. *West's Education Law Reporter*, 29, 9–15.
208. Zirkel, P. (1986). Sexual harassment. *Updating School Board Policies*, 17(5), 4, 6.
209. Zollars, M., Zirkel, P., & Kemerer, F. (1986). Educational research relating to the role of the school attorney. *NOLPE Notes*, 21(1), 5–7.
210. Zirkel, P., & Reichner, H. (1986). Is the "in loco parentis" doctrine dead? *Journal of Law & Education*, 15, 271–283.
211. Zirkel, P., & Gluckman, I. (1986). Teacher grievances and the first amendment. *NASSP Bulletin*, 70(490), 98–102; *Principal*, 65(5), 47-49.
212. Quigley, A., Redding, A., & Zirkel, P. (1986). Impact studies in special education. *NOLPE Notes*, 21(6), 2–7.
213. Zirkel, P., & Ager, C. (1986). Moment-of-silence laws after *Wallace v. Jaffree*: Are they constitutional? *West's Education Law Reporter*, 29, 927–938.
214. Zirkel, P. (April 1986). Quick-check arbitration: Another alternative. *AAA Study Time*, p. 5. Reprinted in *SPIDR News*, 1989, 13(2), 14.
215. Zirkel, P. (1986). The law concerning home instruction. *Catalyst for Change*, 15(3), 27–29.
216. Zirkel, P., & MacMurtrie, F. (1986). A scalogram analysis of Supreme Court establishment clause cases in education. *West's Education Law Reporter*, 34, 1–10.
217. Zirkel, P., & Gluckman, I. (1986). Letters of reprimand. *NASSP Bulletin*, 70(491), 99-102; *Principal*, 66(1), 50–52.
218. Zirkel, P. (1986). Onomastics: Legal lessons in lawsuits' names. *Executive Educator*, 8(8), 24.
219. Zirkel, P. (1986). Constitutional contours to home instruction: A second view. In T. Jones & D. Semler (Eds.), *School Law Update 1986*. Topeka, KS: NOLPE.
220. Zirkel, P. (1986). Onomastics: A new theory for predicting litigation in education. *West's Education Law Reporter*, 33, 619–622.
221. Zirkel, P. (1986). Mandatory discipline policies. *Updating School Board Policies*, 17(7), 4–6.
222. Zirkel, P. (1986). Do your homework on home instruction. *School Administrator*, 43(9), 32–33.
223. Zirkel, P., & Gluckman, I. (1986). School plays: Raising the curtain again. *NASSP Bulletin*, 70(493), 77–80; *Principal*, 1986, 66(2), 61–62.

224. Zirkel, P., & Stevens, P. (1986). The law concerning public education of gifted students. *West's Education Law Reporter*, 34, 353–367. Reprinted in *Journal for the Education of the Gifted*, 1987, 10, 305–312.
225. Zirkel, P. (1986). Competency testing of teachers: A legal perspective. *Updating School Board Policies*, 17(9), 3–4.
226. Zirkel, P., & Suppa, R. (1986). Legal-ethical conflicts for educator-advocates of handicapped students. *West's Education Law Reporter*, 35, 9–15. Reprinted in *Newsletter of Law and Education*, 1987, 2(4), 1–4.
227. Daniels, C., & Zirkel, P. (1987). A neglected area in education cases: Standing may mean falling. *West's Education Law Reporter*, 35, 351–364.
228. Zirkel, P. (1986). The maturing relationship of courts and schools. *West's Education Law Reporter*, 35, 905–907. Reprinted in *NOLPE Notes*, 1986, 21(11), 3–4 and in *Education Law Update 1987-1988*. Topeka, KS: NOLPE, 1988.
229. Miller, C., & Zirkel, P. (1987). Collective bargaining. In S. Thomas (Ed.), *The yearbook of school law 1986*. Topeka, KS: NOLPE. ERIC ED 279070
230. Scott, M., & Zirkel, P. (1987). Education 101: Methods and materials of corporal punishment. *West's Education Law Reporter*, 36, 267–271; *Discipline*, 1987, 7(2), 1–6; and *Educational Considerations*, 1988, 15(2), 19–20.
231. Zirkel, P. (1987). Banning smoking in your schools. *Updating School Board Policies*, 18(1), 3–4.
232. Zirkel, P., & Gluckman, I. (1987). Miranda warnings. *NASSP Bulletin*, 71(495), 102–105; *Principal*, 66(3), 51–52.
233. Scott, M., & Zirkel, P. (1987). The legality of school prayer in the public schools: Teachers' knowledge, attitudes, and practice. *West's Education Law Reporter*, 36, 833–844. Reprinted in *National Forum in Educational Administration and Supervision Journal*, 1987, 4, 64–79.
234. Zirkel, P. (1987). Drug testing of staff and students. *Updating School Board Policies*, 18(3), 4–6.
235. Zirkel, P. (1987). Is the "in loco parentis doctrine" dead? *Phi Delta Kappan*, 68, 466–469.
236. Zirkel, P., Richardson, S., & MacKenzie, S. (1987). Tinkering with the First Amendment rights of students. *West's Education Law Reporter*, 37, 433–447.
237. Zirkel, P., & Gluckman, I. (1987). Drug testing in public schools. *NASSP Bulletin*, 71(497), 138–141; *Principal*, 66(4), 54–57.
238. Zirkel, P. (1981). Being wrong about rights. *The International Educator*, 1(3), 6.
239. Zirkel, P., & Gluckman, I. (1986). Liability for campus security. *NASSP Bulletin*, 71(499), 109–112; *Principal*, 66(5), 44–47.
240. Zirkel, P., Finger, P., & Lamka, E. (1987). *Smith v. Board of School Commissioners* in the broader perspective of other parental challenges to instructional materials. *West's Education Law Reporter*, 38, 863–869. Reprinted in *Catalyst for Change*, 1987, 17(1), 6–10.
241. Zirkel, P., & MacMurtrie, F. (1987-88). Supreme Court decisions affecting education. *NFEAS Journal*, 4(3), 52–66.
242. Zirkel, P. (1987). Counter kids contentions with "quips pro quos." *Executive Educator*, 9(5), 8. Reprinted in *The International Educator*, 1989, 4(1), 4.
243. Zirkel, P. (1987). Case names: Fact v. fiction. *Journal of Legal Studies Education*, 5, 159–162.
244. Knapp, S., VandeCreek, L., & Zirkel, P. (1987). Privileged communications for psychotherapists in Pennsylvania: A time for statutory reform. *Temple Law Quarterly*, 60, 267–292. [Cited in *M.R.S. v. Alaska*, 867 F.2d 836 (Alaska Ct. App. 1994); *Commonwealth v. Kyle*, 533 N.E.2d 120 (Pa. Super. Ct. 1987); and *M. v. State Board of Medicine*, 725 A.2d 1266 (Pa. Commw. Ct. 1989)]
245. Corso, S., & Zirkel, P. (1987). Grievance arbitration about teacher sabbaticals. *Teacher Grievance Law Bulletin*, 2(7), 2–3.
246. Zirkel, P., & Kilcoyne, K. (1987). Drug testing of public school employees or students. *West's Education Law Reporter*, 37, 1029–45. Reprinted in *Inquiry and Analysis*, March 1987, pp. 1–7, and in *Hot Legal Issues in Education*. St. Paul: West Pub. Co., 1988.

-
247. Zirkel, P. (1987). Religious employment practices and public schools. *Updating School Board Policies*, 18(7), 4, 6.
248. Algeo, A., & Zirkel, P. (1987). Court cases on teaching literature in the secondary schools. *Educational Horizons*, 65, 179–181.
249. Zirkel, P., & Gluckman, I. (1987). Employees' privacy. *NASSP Bulletin*, 72(500), 113-117; *Principal*, 67(1), 60–62.
250. Zirkel, P., & Hornyak, M. (1987). Grievance arbitration: Letters of reprimand and disciplinary suspensions. *Teacher Grievance Law Bulletin*, 2(8), 1–2.
251. Zirkel, P., & Corso, S. (1987). Judicially reversing the awards of labor arbitrators. *Pennsylvania Public Employee Reporter*, 18(16), 1-3. Reprinted in *PSBA Employee Relations Guidelines*, 1987, 17(8), 1–4.
252. Zirkel, P. (1987). More on religious practices and the public schools. *Updating School Board Policies*, 18(9), 4, 6.
253. Zirkel, P. (1987). The full employment act for attorneys. *Phi Delta Kappan*, 69, 165–166.
254. Zirkel, P., & Gluckman, I. (1987). Extracurricular activities and religious freedom. *NASSP Bulletin*, 71(502), 128-130; *Principal*, 67(2), 61–62.
255. Zirkel, P. (1987). Reasonable suspicion is enough. *The International Educator*, 2(1), 6.
256. Smith, M., & Zirkel, P. (1987). Sexual harassment. *Teacher Grievance Law Bulletin*, 2(11), 2–3.
257. Zirkel, P. (Oct. 21, 1987). Beware of “creeping legalization.” *Saskatchewan Bulletin*, p. 3.
258. Lobosco, A., Lobosco, C., & Zirkel, P. (1987). Update on empirical research in school law. *NOLPE Notes*, 22(10), 3–7.
259. Zirkel, P., & Cohen, D. (1987). Onomastics II: More proof for new predictive theory. *West's Education Law Reporter*, 41(3), 825–829.
260. Smith, M., & Zirkel, P. (1987). Bargaining. In S. Thomas (Ed.), *The yearbook of school law 1987*. Topeka, KS: NOLPE. ERIC ED 292189.
261. Zirkel, P. (1987). The textbook cases: Secularism on appeal. *Phi Delta Kappan*, 69, 308–310.
262. Zirkel, P., & Greenwood, S. (1987). Effective schools and effective principals: Effective research? *Teachers College Record*, 89, 255–267. Summarized in *Phi Delta Kappan*, 1988, 69, 689.
263. Zirkel, P., & Osborne, A. (1987). Are damages available in special education suits? *West's Education Law Reporter*, 42(2), 497–508.
264. Zirkel, P. (1988). Student searches. *Updating School Board Policies*, 19(1), 4.
265. Zirkel, P. (1988). Unfulfilled hiring promises. *NASSP Bulletin*, 72(504), 125–129; *Principal*, 1988, 67(3), 60–61.
266. Zirkel, P., & MacMurtrie, F. (1988). Supreme Court decisions affecting education. In L. Golubchik & B. Persky (Eds.), *Urban, Social and Educational Issues*. New York: Avery, pp. 18–23. Reprinted in *National Forum in Educational Administration and Supervision Journal*, 1987–88, 4(3), 52–66.
267. Zirkel, P. (1988). AIDS, records access, and censorship. *The International Educator*, 2(2), 8.
268. Zirkel, P. (1988). Wrong by Wright: Liability for sexual abuse. *Phi Delta Kappan*, 69, 451–452.
269. Zirkel, P. (1988). The law of teacher evaluation. *Updating School Board Policies*, 19(3), 3–4.
270. Zirkel, P., & MacMurtrie, F. (1988). A quick quiz on Supreme Court decisions affecting public schools. *Kappa Delta Pi Record*, 24(3), 92–96.
271. Zirkel, P., & Gluckman, I. (1988). Constitutionalizing corporal punishment. *NASSP Bulletin*, 72(506), 105-109; *Principal*, 67(4), 60–62.
272. Zirkel, P. (1988). Federal courts and public schools: An overview. In G. Sorenson (Ed.), *Critical issues in education law*. Topeka, KS: National Organization on Legal Problems in Education.
273. Zirkel, P. (1988). The case law concerning home instruction: An update. *Religion and Public Education*, 15(1), 97–102.

-
274. Zirkel, P. (1988). Narrowing the spectrum of student expression. *Phi Delta Kappan*, 69(8), 608–610. Reprinted in N. Anderson, *The Writer's Audience*. Ft. Worth: Holt, Rinehart & Winston.
275. Zirkel, P., & Richardson, S. (1988). The law can be your ally. *Pennsylvania Schoolmaster*, 20(2), 2–4.
276. Zirkel, P. (May 1988). Legal update in special education. *PRISE Reporter*, 19, 1–2.
277. Williams, G., & Zirkel, P. (1988). Academic penetration in collective bargaining contracts in higher education. *Research in Higher Education*, 28(1), 76–95.
278. Richardson, S., & Zirkel, P. (1988). Check your legal liability IQ. *PSBA Bulletin*, 52(2), 22–25.
279. Zirkel, P. (1988). Legalside: Student expression. *School Administrator*, 5(45), 38.
280. Zirkel, P. (1988). It's a free country. *Educational Considerations*, 15(2), 23. Reprinted in *Catalyst for Change*, 1988, 18(1), 4–5.
281. Zirkel, P. (1988). New legal rules for disciplining special education students. *Updating School Board Policies*, 19(6), 4.
282. Zirkel, P. (1988). Labor arbitrators' inference of progressive discipline in just cause clauses: The courts' view. *Journal of Collective Negotiations in the Public Sector*, 17(1), 27–34.
283. Zirkel, P., & Gluckman, I. (1988). Parents of fractured families. *NASSP Bulletin*, 72(508), 102–105; *Principal*, 67(5), 41–49.
284. Kearns, K., & Zirkel, P. (1988). Attorney's fees and exclusivity in special education suits. *West's Education Law Reporter*, 43, 1263–1277.
285. Smith, M., & Zirkel, P. (1988). *Pauley v. Kelly*: School finances and facilities in West Virginia. *Journal of Education Finance*, 13, 264–273.
286. Zirkel, P. (1988). Overseas schools case law. *The International Educator*, 2(3), 8.
287. Zirkel, P., & Koff, D. (1988). Grievance arbitration and contract expiration. *Labor Law Journal*, 39, 379–384.
288. Pullin, D., & Zirkel, P. (1988). Testing the handicapped: Legislation, regulations, and litigation. *West's Education Law Reporter*, 44, 1–17.
289. Zirkel, P. (1988). Disciplining handicapped students. *Phi Delta Kappan*, 69(10), 771–772.
290. Zirkel, P. (1988). Judicial decisions. In R. Gorton, G. Schneider & J. Fisher (Eds.), *Encyclopedia of school administration and supervision*. Phoenix: Oryx Press.
291. Zirkel, P., & Gluckman, I. (1988). The Constitution and the curriculum. *NASSP Bulletin*, 72(509), 115–118; *Principal*, 68(1), 60–63.
292. Zirkel, P., & Richardson, S. (1988). *A digest of Supreme Court decisions affecting education: Second edition*. Bloomington, IN: Phi Delta Kappa.
293. Zirkel, P. (1988). Spare the rod? *School Administrator*, 8(45), 48–49.
294. Zirkel, P. (1988). Cannons and canons: Enough is enough. *Phi Delta Kappan*, 70(1), 74–75.
295. Zirkel, P. (1988). Academic freedom of individual faculty members. *West's Education Law Reporter*, 47, 809–825.
296. Zirkel, P. (1988). Drug testing brings fallout in Tippecanoe. *Phi Delta Kappan*, 70(2), 171–172.
297. Zirkel, P. (1988). Hail to the chief. *Educational Record*, 69, 54.
298. Zirkel, P. (1988). Corporal punishment. *Updating School Board Policies*, 19(9), 5.
299. Zirkel, P. (1988). Special education law: Recent developments. *West's Education Law Reporter*, 48, 317–328.
300. Zirkel, P. (1988). Shocking one's conscience. *NOLPE Notes*, 23(9), 2–3.
301. Zirkel, P. (1988). Surprising results? *Phi Delta Kappan*, 70(4), 260–261.
302. Zirkel, P., & Gluckman, I. (1988). Is your school a public forum? *NASSP Bulletin*, 72(511), 93–96; *Principal*, 68(2), 59–63.

303. Seiden, S., & Zirkel, P. (1988). Aversive therapy for handicapped students. *West's Education Law Reporter*, 48, 1029–1044. Reprinted in Texas School Administrators Legal Digest conference packets (April 1989) and in *Schools Advocate*, 1989, 4(7), 293–295.
304. Zirkel, P. (1988). The pendulum swings on expulsion hearings. *Phi Delta Kappan*, 70(4), 334–335.
305. Zirkel, P. (1988). The new law of curriculum: Federal court decisions. In *Education Law Update 1987–1988*. Topeka, KS: NOLPE.
306. Zirkel, P., & Smith, M. (1988). Bargaining. In T. Jones (Ed.), *Yearbook of school law 1988*. Topeka, KS: NOLPE. ERIC ED 305706.
307. Seccombe, V., & Zirkel, P. (1988). The impact of tuition tax credits on public schools. *Journal of Education Finance*, 13, 477–487.
308. Zirkel, P., & Gluckman, I. (1988). Defamation by and of educators. *NASSP Bulletin*, 73(513), 75–78; *Principal*, 68(3), 60–63. ERIC ED 320310.
309. Suppa, R., Skinner, C., & Zirkel, P. (1988). Conflict between ethical principles and legal protections for special services providers. *Special Services in the Schools*, 5(1-2), 153–161.
310. Zirkel, P. (1989). Sink or swim in the mainstream. *Phi Delta Kappan*, 70(5), 411–413.
311. Zirkel, P. (1989). Recent court decisions. *The International Educator*, 3(2), 18.
312. Grady, M., Wayson, W., & Zirkel, P. (1989). *A review of effective schools research as it relates to effective principals*. Tempe, Arizona: University Council for Educational Administration.
313. Zirkel, P. (1989). Not anything goes in student dress. *Updating School Board Policies*, 19(11), 4.
314. Zirkel, P. (1989). The minor suit award returns. *Phi Delta Kappan*, 70(6), 484–485.
315. Williams, G., & Zirkel, P. (1989). Shift in collective bargaining issues in higher education: A review of the literature. *Journal of Collective Negotiations in the Public Sector*, 18, 73–86.
316. Zirkel, P., & Mueller, S. (1989). The “ten-day rule”: Only consecutive or also cumulative? *NOLPE Notes*, 24(3), 1–2. Reprinted in *The Special Educator*, 1989, 4(20), 5–6 and in *West's Legal Alert*, 1989, 6(21), 3–4.
317. Zirkel, P. (1989). Academics and athletics: What price victory? *Phi Delta Kappan*, 70(7), 564–565.
318. Zirkel, P., & Gluckman, I. (1989). Public access to employee records. *NASSP Bulletin*, 73(515), 106–108; *Principal*, 69(4), 66–69.
319. Zirkel, P. (1989). Review of: *Coping with Crime on Campus*. *West's Education Law Reporter*, 50, 921–923.
320. Zirkel, P. (1989). Education at school or at home. *Updating School Board Policies*, 20(2), 4.
321. Zirkel, P. (1989). AIDS in the classroom. *Phi Delta Kappan*, 70(8), 646–648. Reprinted in *Ginn press program* (1990) and R. Daugherty (Ed.), (1992). *Supplement for school law I and II*. Dubuque: Kendall/Hunt.
322. Zirkel, P. (1989). Bad Astra: The other side of the “spectrum.” *Phi Delta Kappan*, 70(9), 734–738. Reprinted in N. Anderson. (1990). *A writer's audience*. Fort Worth: Holt, Rinehart & Winston.
323. Zirkel, P., & Gluckman, I. (1989). Compulsory immunization. *NASSP Bulletin*, 73(517), 118–122; *Principal*, 68(5), 54–56.
324. Zirkel, P. (April 1989). Conflicts of interest can be risky business. *The International Educator*, 3(3), 20.
325. Zirkel, P. (1989). School searches. *Updating School Board Policies*, 20(4), 4.
326. English, F., & Zirkel, P. (1989). The great monkey trial: Scopes in perspective. *National Forum of Applied Educational Research*, 2(2), 4–17.
327. Zirkel, P. (1989). Poor Joshua. *Phi Delta Kappan*, 70(10), 828–829.
328. Zirkel, P. (1989). Is the litigation explosion over? *Executive Educator*, 11(7), 20–21.
329. Zirkel, P. (1989). Challenges to curriculum. *Updating School Board Policies*, 20(6), 5.
330. Zirkel, P. (1989). A legal review: Disciplining handicapped students. *American Middle School Education*, 1-2(1), 21–23.

331. Zirkel, P., & Gluckman, I. (1989). Consent and release forms. *NASSP Bulletin*, 73(518), 99-102; *Principal*, 69(1), 62-63.
332. Zirkel, P., & Richardson, S. (1989). The "explosion" in education litigation. *West's Education Law Reporter*, 53, 767-791.
333. Zirkel, P. (1989). Is there a liability insurance crisis? *Phi Delta Kappan*, 71(1), 80-81.
334. Zirkel, P. (1989). Pick your policies with care. *School Administrator*, 46(8), 38, 40.
335. Zirkel, P. (1989). The meaning of *Muth*. *The Special Educator*, 5, 1-3.
336. Zirkel, P., & Gluckman, I. (1989). Distribution of religious materials. *NASSP Bulletin*, 73(520), 110-112; *Principal*, 69(2), 62-63.
337. Zirkel, P. (1989). A chilling effect on evaluation. *Phi Delta Kappan*, 71(2), 164-165.
338. Zirkel, P. (1989). Board responsibility for extracurricular activities. *Updating School Board Policies*, 20(9), 6-7.
339. Thornton, R., & Zirkel, P. (1990). The consistency and predictability of grievance arbitration awards. *Industrial and Labor Relations Review*, 43, 294-307.
340. Zirkel, P. (1989). The latest Supreme Court special education case. *Phi Delta Kappan*, 71(3), 250-251. Reprinted in *Foundations of American Education*. Boston: Allyn and Bacon, 1991.
341. Zirkel, P. (1989). Don't ignore Section 504. *The Special Educator*, 5(4), 40-42.
342. Zirkel, P., & Gluckman, I. (1990). False arrest and malicious prosecution. *NASSP Bulletin*, 74(522), 85-88; *Principal*, 69(3), 62-63.
343. Zirkel, P. (1989). Special education: Recent developments. *West's Education Law Reporter*, 56(11), 19-34 [update of item 299].
344. Schoenfeld, S., & Zirkel, P. (1989). Sex discrimination in higher education: An empirical analysis of the case law. *Journal of Law & Education*, 18, 567-583.
345. Zirkel, P. (1989). Searching and researching. *Phi Delta Kappan*, 71(4), 330-332.
346. Zirkel, P. (1989). Attorneys' fees for prevailing parents. *The Special Educator*, 5(5), 47-49.
347. Linn, R. L., Buchman, M., Gould, B., Kellaghan, T., Lawrence, D., Robinson, L., & Zirkel, P. (1989). The development, validation and applicability of *The Personnel Evaluation Standards*. *Journal of Personnel Evaluation in Education*, 2(3), 199-214.
348. Zirkel, P., & Thornton, R. (1990). The predictability of grievance arbitration awards: Does experience make a difference? In G. Gruenberg (Ed.), *Proceedings of the 42nd annual meeting, National Academy of Arbitrators*. Washington, DC: BNA, pp. 147-160. Abstracted in the American Bar Associations' *Dispute Resolution*, Spring-Summer 1990, 26, 18.
349. Zirkel, P. (1989). Higher education litigation: An overview. *West's Education Law Reporter*, 56(3), 705-708.
350. Zirkel, P. (1989). *Honig v. Doe*: "Stay put" provision. *The Special Educator*, 5(7), 74-76.
351. Zirkel, P., & Hugel, P. (1989). Academic misguidance in colleges and universities. *West's Education Law Reporter*, 56(3), 709-730.
352. Zirkel, P. (1989). Post-1970 Supreme Court decisions arising in institutions of higher education. *NOLPE Notes*, 24(11), 1-3. ERIC ED 313945.
353. Zirkel, P. (1989). Students at risk: Legal implications for principals. In J. Ringer & I. Podsen (Eds.), *Report from the Spring Conference: The At-Risk Student and Legal Implications*. Atlanta: Georgia State University. Reprinted in *The International Educator*, 1990, 5(2), 7, 9.
354. Zirkel, P. (1989). Does grievance arbitration survive after contract expiration? *Detroit College of Law Review*, 3, 843-862. Selected for inclusion in WESTLAW database.
355. Zirkel, P. (1990). You bruise, you lose. *Phi Delta Kappan*, 71(5), 410-412. Reprinted in R. Daugherty (Ed.), *Supplement for school law I and II*. Dubuque: Kendall/Hunt 1992.
356. Zirkel, P. (1990). Verbal abuse of students. *Updating School Board Policies*, 21(1), 4, 7. Reprinted in *Pennsylvania Schoolmaster*, 1990, 22(1), 1, 24.

357. Zirkel, P. (1990). Getting started. *Industrial Relations Research Association Newsletter*, 32(1), 4.
358. Zirkel, P. (1990). Testing the limits. *Phi Delta Kappan*, 71(6), 490–492.
359. Zirkel, P. (1990). Home schooling: LEA obligations and parental rights. *The Special Educator*, 5(9), 103–105.
360. Zirkel, P. (1990). Education law: A national overview of recent developments. In M. Smith (Ed.), *Mississippi high school students and the law* (vol. II). Brandon, MS: QRP Books.
361. Zirkel, P. (February 21, 1990). On the “crisis” in insurance for schools. *Education Week*, p. 48.
362. Zirkel, P. (1990). It looks like we’re not in Kansas anymore: Assaults on school staff. *Updating School Board Policies*, 21(3), 6–7.
363. Zirkel, P., & Tsai, D. (1990). Alcohol and fraternities: The lessons of modern case law. *Journal of College Student Development*, 31(2), 141–146.
364. Zirkel, P. (1990). Private health insurance and related services. *The Special Educator*, 5(10), 114–116.
365. Zirkel, P. (1990). In loco parentis. *Phi Delta Kappan*, 71(7), 563–564.
366. Zirkel, P., & Gluckman, I. (1990). Due process for student suspensions. *NASSP Bulletin*, 74(524), 95–98; *Principal*, 69(4), 62–63.
367. Zirkel, P. (1990). Q&A: Is there a remedy: Bus suspension. *The Special Educator*, 5(11), 123, 128.
368. Zirkel, P. (1990). Grade expectations and academic freedom. *Phi Delta Kappan*, 71(8), 643–645.
369. Zirkel, P. (1990). Zirkel chart of due process procedures for suspensions and expulsions in Pennsylvania. *Pennsylvania Schoolmaster*, 22(1), 8–10.
370. Zirkel, P. (Feb. 23, 1990). Private insurance and special education. *Education for the Handicapped Law Reporter*, Supp. 259, pp. XIV-98 thru XIV-104.
371. Zirkel, P., & Greenwood, S. (1990). When letting go lands you in court. *American School Board Journal*, 177(4), 41–42.
372. Zirkel, P. (1990). Summary of federal law on suspensions/expulsions. *The Special Educator*, 5(12), 138–139.
373. Zirkel, P. (1990). Who’s harassing whom. *Phi Delta Kappan*, 71(9), 734–735.
374. Zirkel, P., & Gluckman, I. (1990). Extracurricular assignments. *NASSP Bulletin*, 74(526), 109–112; *Principal*, 69(5), 64–65.
375. Zirkel, P. (1990). Teaching the good book. *Phi Delta Kappan*, 71(10), 814–815.
376. Zirkel, P. (June 1990). Defamation of and by principals. *NASSP Legal Memorandum*, 6pp.
377. Zirkel, P. (1990). Q&A: Must school bus travel unpaved road? *The Special Educator*, 5(17), 195, 201.
378. Zirkel, P., & Rubin, D. (1990). Home schooling. In N. Gittens (Ed.), *Religion, education and the U.S. Constitution*. Alexandria: National School Boards Association.
379. Zirkel, P. (1990). Know your copy rights. *Teacher*, 1(8), 68–69.
380. Zirkel, P. (July 15, 1990). Equal Access Act: A users’ manual. *Leadership News*, p. 6.
381. Zirkel, P. (1990). Continuing and inservice education requirements. *Updating School Board Policies*, 21(5), 6–7.
382. Zirkel, P. (August 1, 1990). “Backlash” threatens special education. *Education Week*, p. 64. Reprinted in *SEAS Cable*, Sept. 1990, pp. 1–4 and electronically transmitted by Counterpoint Communications Co.
383. Zirkel, P. (1990). Pledge of allegiance. *NASSP Bulletin*, 74(527), 111–117; *Principal*, 1990, 70(1), 62–63.
384. Zirkel, P. (1990). Opening the door to after-school-prayer. *Phi Delta Kappan*, 72(1), 84–86.
385. Greenwood, S., & Zirkel, P. (1990). Superintendent dismissals: Know your rights to avoid wrongs. *School Administrator*, 47(9), 18–24.
386. Zirkel, P. (1990). Flag salute exercises. *Updating School Board Policies*, 21(7), 6–7.
387. Zirkel, P. (1990). Procedural requirements for suspension and expulsions in Pennsylvania schools. *Keystone Schoolmaster*, 8(31), 2–3. Reprinted in *Pennsylvania School Briefs*, 1991, 10(3), 6–9.

388. Zirkel, P. (1990). Handicapped parents. *Phi Delta Kappan*, 72(2), 164–167.
389. Zirkel, P., & Gluckman, I. (1990). Using (and misusing) movies. *NASSP Bulletin*, 74(529), 103–08; *Principal*, 70(2), 59–61.
390. Zirkel, P. (1990). Reverse discrimination. *Phi Delta Kappan*, 72(3), 249–250.
391. Zirkel, P. (1990-91). Academic freedom: Umbrella or parasol? *National Forum of Educational Administration and Supervision*, 8(1), 99–102.
392. Zirkel, P. (1990). Off-campus student activities. *Updating School Board Policies*, 21(9), 7–8.
393. Zirkel, P. (1990). An unprincipled principal? *Phi Delta Kappan*, 72(4), 329–330.
394. Zirkel, P. (1990). Litigation forecast. *American School Board Journal*, 177(12), 16–18.
395. Zirkel, P. (December 11, 1990). How to put student-athletes first. *Lehigh Week*, p. 19. Reprinted in *Allentown Morning Call*, Dec. 26, 1990, p. A19; *Philadelphia Inquirer*, Dec. 31, 1990, p. A24; *St. Louis Post Dispatch*, p. 4B; *Newsday*, Jan. 4, 1991, p. 65; *Plain Dealer*, Feb. 4, 1991, p. 7B.
396. Zirkel, P., & Gluckman, I. (1991). Invocations and benedictions. *NASSP Bulletin*, 75(531), 105–109; *Principal*, 70(3), 62–63.
397. Zirkel, P. (1990). Serving LEP students with disabilities. *The Special Educator*, 6(7), 89–90.
398. Zirkel, P. (1991). Home schooling. *Phi Delta Kappan*, 72(5), 408–409.
399. Zirkel, P. (1991). Assaults on school personnel. *NOLPE Case Citations*, 10(3), 15–19.
400. Zirkel, P. (1991). When is compensatory education available? *The Special Educator*, 6(8), 79, 114.
401. Smith, M., & Zirkel, P. (1991). Implications of *CCNV v. Reid* for the educator author: Who owns the copyright? *West's Education Law Reporter*, 63, 703–712.
402. Zirkel, P. (1991). Another lesson in academic freedom. *Phi Delta Kappan*, 72(6), 478–480.
403. Zirkel, P. (1991). Dressed for success. *Updating School Board Policies*, 22(1), 6–7.
404. Zirkel, P. (1990). Diploma by estoppel. *NOLPE Notes*, 25(12), 2-3. Reprinted in *National Forum of Educational Administration and Supervision Journal*, 1991–1992, 8(2), 100–104; *The Department Chair*, 1991, 2(1), 1, 18–19.
405. Zirkel, P. (1991). Assaults on school personnel. *NASSP Bulletin*, 75(533), 102-106; *Principal*, 70(4), 62–63.
406. Zirkel, P. (1991). Are teacher union agency fees “ungodly”? *Phi Delta Kappan*, 72(7), 561–562.
407. Zirkel, P. (1991). Compensatory educational services in special education suits. *West's Education Law Reporter*, 64(3), 623–627. Updated in *West's Education Law Reporter*, 1991, 67(3), 881–887. [Cited in *Murphy v. Timberlane Reg'l Sch. Dist.*, 18 IDELR 58 (D.N.H. 1991)]
408. Richardson, S., & Zirkel, P. (1991). Home schooling law. In J. Galen & M. Pitman (Eds.), *Home Schooling: Political, Historical, and Pedagogical Perspectives*. Norwood, NJ: Ablex.
409. Zirkel, P. (1991). End of story. *Phi Delta Kappan*, 72(8), 640–641.
410. Zirkel, P. (1991). Verbal abuse of students. *NASSP Bulletin*, 75(535), 90-94; *Principal*, 70(5), 52–53.
411. Zirkel, P. (1991). Counterpoint introduction to Gregory and Heinen. *Journal of Law & Education*, 20(1), 95–96.
412. Zirkel, P. (1991). Honor rooted in dishonor. *Phi Delta Kappan*, 72(9), 720–722.
413. Zirkel, P. (1991). “Access”: Religious clubs and beyond. *Updating School Board Policies*, 22(3), 4–5.
414. Zirkel, P. (1991). Staying out of court. *Teacher*, 2(8), 52–53. Reprinted in *Field trip folder*. Deerfield: Illinois Association for Gifted Children, 1992.
415. Zirkel, P. (1991). Ethics and law in higher education. *Phi Delta Kappan*, 72(10), 798–800.
416. Zirkel, P. (1991). Special education law update II. *West's Education Law Reporter*, 66(3), 901–908.
417. Zirkel, P. (Spring 1991). Staff victimization: A legal look. *School Safety*, p. 33.
418. Zirkel, P. (1991). Separated or divorced parents. *Updating School Board Policies*, 22(5), 4, 6.

419. Fossey, R., Sultanik, J., & Zirkel, P. (1991). Are school districts' confidential settlement agreements legally enforceable? *West's Education Law Reporter*, 67(4), 1011–1019. [Cited in *Pierce v. St. Vrain School District*, 944 P.2d 646 (Colo. Ct. App. 1997)]
420. Zirkel, P., & Gluckman, I. (1991). Educational malpractice. *NASSP Bulletin*, 75(537), 110–114; *Principal*, 71(1), 61–63.
421. Zirkel, P. (1991). Justifiable means? *Phi Delta Kappan*, 73(1), 90–91.
422. Zirkel, P. (Sept. 13, 1991). Making due process a “do” process. *Education Week*, pp. 27, 32.
423. Zirkel, P. (1991). Hear no evil, see no evil. *Updating School Board Policies*, 22(6), 5–6.
424. Zirkel, P. (1991). Section 504 compliance: A checklist for school districts. *The Special Educator*, 7(2), 30–31. Reprinted in *Section 504: Guidelines for educators*. Salt Lake City: Utah Office of Education, 1992.
425. Zirkel, P. (1991). A kink in copying? *Phi Delta Kappan*, 73(2), 169–171.
426. Zirkel, P. (1991). Courts decide on pay, bargaining rights, appeal. *The International Educator*, 6(1), 29.
427. Zirkel, P. (1991). Corporal punishment as a crime. *Principal*, 71(2), 62–63.
428. Zirkel, P., & Gluckman, I. (1991). Search of student automobiles. *NASSP Bulletin*, 75(538), 116–120.
429. Zirkel, P. (1991). The price of due process. *Phi Delta Kappan*, 73(3), 259–260.
430. Zirkel, P. (1991). “SPED/LEP”: Special education for limited English proficient students. *West's Education Law Reporter*, 69(2), 181–187. Reprinted in *West's Education Law Quarterly*, 1992, 1(1), 19–25.
431. Zirkel, P. (1991). Students with disabilities: Extended school year. *Updating School Board Policies*, 22(18), 5,7.
432. Zirkel, P. (1991). “Kid-ding” around: The defense of youth. *Phi Delta Kappan*, 73(4), 337–338.
433. Zirkel, P., & Gluckman, I. (1991) Administrator liability for immoral conduct of employees. *NASSP Bulletin*, 76(540), 103–06; *Principal*, 71(7), 62–63.
434. Zirkel, P. (1992). Weeding out bad teachers. *Phi Delta Kappan*, 73(5), 418–21. Reprinted in F. Schultz (Ed.), (1993). *Annual editions: Education*. Guilford, CT: Dushkin.
435. Zirkel, P. (1992). Of mountains, molehills, and mutuality. *Journal of School Psychology*, 21(1), 40–42.
436. Zirkel, P. (1992). Wynne with dyslexia? *Phi Delta Kappan*, 73(6), 495–498.
437. Zirkel, P. (1992). Will they sue? Why the win? The legal curriculum audit. *International Journal of Educational Reform*, 1(1), 32–46.
438. Coleman, C., & Zirkel, P. (1992). The varied portraits of a labor arbitrator. In M. Bognanno & C. Coleman (Eds.), *Labor Arbitration in America*. Praeger: New York.
439. Collins, L., & Zirkel, P. (1992). To what extent, if any, may cost be a factor in special education cases? *West's Education Law Reporter*, 71(1), 11–25. Reprinted in *West's Education Law Quarterly*, 1992, 1(2), 60–74.
440. Zirkel, P., & Mehfood, K. (1992). Q&A: Public school transportation and the ADA. *The Special Educator*, 7(10), 157, 161.
441. Zirkel, P., & Gluckman, I. (1992). When is a resignation not a resignation? *NASSP Bulletin*, 76(542), 98–101; *Principal*, 77(4), 62–63.
442. Zirkel, P. Foreward. (1992). In D. Langlois & R. McAdams. *Performance appraisal of school management*. Lancaster, PA: Technomic.
443. Zirkel, P. (1992). Offensive parents. *Phi Delta Kappan*, 73(7), 572–574.
444. Collins, L., & Zirkel, P. (1992). Is cost a factor in special education cases? *The Special Educator*, 7(11), 1–4.
445. Zirkel, P., and Milarsky, A. (1992). School building accessibility under the ADA: Yet another visit. *The Special Educator*, 7(13), 209–211.
446. Zirkel, P. (1992). Downgrading teachers. *Phi Delta Kappan*, 73(8), 647–648.
447. Zirkel, P. (1992). Attorney's fees in special education. *Updating School Board Policies*, 3(1), 45–6.
448. Zirkel, P. (1992). Confident about confidences? *Phi Delta Kappan*, 73(9), 732–734.

-
449. Zirkel, P., & Gluckman, I. (1992). Insubordination. *NASSP Bulletin*, 76(544), 95–99; *Principal*, 71(5), 49–50.
450. Zirkel, P., & Hunsicker, J. (1992). “It’s the law” . . . and beyond. *Journal of Career Planning and Employment*, 52(4), 6–9.
451. Zirkel, P. (1992). A legal checklist for determining “SED” eligibility. *The Special Educator*, 7(16), 257–258.
452. Zirkel, P. (1992). A special education case of parental hostility. *West’s Education Law Reporter*, 73(1), 1–10. Reprinted in *West’s Education Law Quarterly*, 1992, 1(3), 232–242.
453. Zirkel, P. (1992). Related services in special education I. *Updating School Board Policies*, 23(2), 5–6.
454. Zirkel, P. (1992). The academic effects of teacher strikes. *Journal of Collective Negotiations in the Public Sector*, 21(2), 123–138.
455. Zirkel, P. (1992). Damages for sexual harassment. *Phi Delta Kappan*, 73(10), 812–813.
456. Zirkel, P. (1992). Related services in special education II. *Updating School Board Policies*, 23(3), 6–7.
457. Seyfried, R., & Zirkel, P. (1992). Religion-related caselaw knowledge and practices of student personnel administrators in higher education. *West’s Education Law Reporter*, 74(1), 9–21. Reprinted in *West’s Education Law Quarterly*, 1992, 1(4), 317–329.
458. Zirkel, P. (1992). Counterpoint introduction to Huefner and Huefner. *Journal of Law & Education*, 21(2), 203 and 221.
459. West, C., & Zirkel, P. (1992). Onomastics III. *West’s Education Law Reporter*, 74(3), 1033–1041. Reprinted in *West’s Education Law Quarterly*, 1992, 1(4), 358–366.
460. Zirkel, P. (1992). Academic freedom revisited. *Phi Delta Kappan*, 74(1), 89–90.
461. Zirkel, P., & Gluckman, I. (1992). Reporting child abuse II. *NASSP Bulletin*, 76(545), 114–117; *Principal*, 72(1), 62–63.
462. Zirkel, P. (1992). Is academic freedom merely academic? *NOLPE Notes*, 27(6), 6–7. Reprinted in *Linkage*, 1993, 9(2), 1–2.
463. Zirkel, P. (1992). Corporal punishment: An update. *Updating School Board Policies*, 23(6), 5–6.
464. Zirkel, P., & Gluckman, I. (1992). Invocations and benedictions: An update. *NASSP Bulletin*, 76(547), 102–04; *Principal*, 72(2), 62–63.
465. Zirkel, P. (1992). A bedeviling message from Providence. *Phi Delta Kappan*, 74(2), 183–184.
466. Zirkel, P. (1992). Section 504 and Americans with Disabilities Act policy/procedures checklist. *The Special Educator*, 8(3), 33–37.
467. Zirkel, P. (1992). Q&A: Starting points for IDEA, Section 504 obligations. *The Special Educator*, 8(4), 53, 57.
468. Zirkel, P. (1992). Graduation invocations and benedictions. *Updating School Board Policies*, 23(7), 4, 6. Reprinted in *Section 504 Compliance*. Horsham, PA: LRP, 1997.
469. Zirkel, P., & Kolman, P. (1992). What does “SPED/LEP” mean and require? *Communiqué*, 20(8), 22.
470. Zirkel, P., & Winebrake, P. (1992). Legal boundaries for partiality and misconduct of labor arbitrators. *Detroit College of Law Review*, (3), 679–709. Reprinted in *Federal Labor Relations Reporter*, 1992, 92(22B), 92–41 thru 92–49.
471. Zirkel, P. (1992). Students as slaves. *Phi Delta Kappan*, 74(3), 266–267.
472. Zirkel, P. (1992). Counterpoint introduction: Reasoning and results. *Journal of Law & Education*, 21(3), 443.
473. Zirkel, P. (1992). “No pass, no play” rules. *NASSP Bulletin*, 76(549), 108–111; *Principal*, 1992, 72(3), 62–63.
474. Zirkel, P. (1992). A case of condoms. *Phi Delta Kappan*, 74(4), 347–348.
475. Zirkel, P. (December 16, 1992). Do teacher strikes “hurt” students? *Education Week*, p. 24.
476. Zirkel, P. (1992). A checklist for determining legal eligibility of ADD/ADHD students. *The Special Educator*, 8(7), 93–97. Reprinted in *Communiqué*, 1993, 21(7), 16B, and in George DuPaul & Gary Stoner, *ADHD in the schools: Assessment and intervention strategies*. New York: Guilford Press, 1994.
477. Zirkel, P. (1993). Attorney’s fees in civil rights suits: A two-way street? *Phi Delta Kappan*, 74(5), 418–420.

478. Zirkel, P. (January 13, 1993). Value honesty during debate on state educational reform. *Morning Call*, p. A15. Reprinted in *Quakertown Free Press*, December 29, 1992, p. A5.
479. Zirkel, P. (1993). International presentation at the annual convention. *NOLPE Notes*, 28(1), 4.
480. Zirkel, P. (1993). Suspensions and expulsions. *Updating School Board Policies*, 23(8), 4–5.
481. Zirkel, P. (1993). Reflections of an arbitrator. *Discipline and Grievances*, 623(2), 8.
482. Zirkel, P. (1993). Stripping students of their rights. *Phi Delta Kappan*, 74(6), 498–501.
483. Crawford, C., & Zirkel, P. (1993). Related services. In W. Camp, J. Underwood, M. Connell & K. Lane (Eds.), *In The principal's legal handbook*. Topeka: National Organization of Legal Problems of Education.
484. Zirkel, P., & Gluckman, I. (1993). Academic penalties for absences: An update. *NASSP Bulletin*, 77(551), 77–80; *Principal*, 72(4), 62–64.
485. Zirkel, P. (1993). The judge in judgment. *Phi Delta Kappan*, 73(7), 576–578.
486. Zirkel, P. (1993). Academic freedom: Professional or legal right? *Educational Leadership*, 50(6), 42–43.
487. Zirkel, P. (1993). Know your rights. *Teacher Magazine*, 4(7), 16–17.
488. Zirkel, P. (1993). A straight line? *Phi Delta Kappan*, 74(8), 658–659.
489. Zirkel, P., & Gluckman, I. (1993). Full inclusion of students with disabilities. *NASSP Bulletin*, 77(553), 96–100; *Principal*, 72(5), 46–47.
490. Zirkel, P., & Knapp, S. (1993). Related services for students with disabilities: What educational consultants need to know. *Journal of Educational and Psychological Consultation*, 4(2), 137–151. Reprinted in S. Elliot & T. Kratochwill (Eds.) (1994). *Reader in psychology and education*. Dubuque, Iowa: Brown & Benchmark.
491. Zirkel, P. (1993). Mail bias? *Phi Delta Kappan*, 74(9), 734–735.
492. Zirkel, P. (1993). A two-sided weapon in the war for academic progress. *Updating School Board Policies*, 23(9), 12–13.
493. Zirkel, P. (1993). Our disability with the ADA. *The Special Educator*, 8(17), 251–253.
494. Zirkel, P. (1993). Special education: Needless adversariness? *Phi Delta Kappan*, 74(10), 809–810.
495. Breslin, P., & Zirkel, P. (1993). Arbitrator impartiality and the burden of proof. *Labor Law Journal*, 44(6), 381–384.
496. Zirkel, P. (1993). Counterpoint introduction to Knicely. *Journal of Law & Education*, 22(1), 71–72.
497. Zirkel, P., & Gluckman, I. (1993). Grievances and the First Amendment. *NASSP Bulletin*, 77(554), 87–91; *Principal*, 73(1), 60–62.
498. Zirkel, P. (1993). The ADA: The bark that signals a bite? *Updating School Board Policies*, 24(3), 10–13.
499. Zirkel, P. (1993). *Section 504 and the Schools*. Horsham, PA: LRP Publications.
500. Zirkel, P. (1993). Impartiality of hearing and review officers under the IDEA and Section 504. *The Special Educator*, 9(1), 6–8.
501. Zirkel, P. (1993). Is the “wall of separation” like the Walls of Jericho? *Phi Delta Kappan*, 75(1), 88–90.
502. Zirkel, P. (1993). Special education law update III. *West's Education Law Reporter*, 83(2), 543–551. Reprinted in *West's Education Law Quarterly*, 1993, 2(4), 647–655.
503. Zirkel, P. (1993). Academic sanctions for nonattendance: Part I. PSBA's *Education Law FOCUS*, 2(6), 1–3.
504. Zirkel, P. (1993). Internal mail systems. *Updating School Board Policies*, 24(4), 13.
505. Zirkel, P., & Huefner, D. (1993). Who has the burden of proof in special education cases? *The Special Educator*, 9(4), 58–59.
506. Zirkel, P. (Fall 1993). Saving the schools from Satan. *The International Educator*, p. 15.
507. Zirkel, P. (1993). The need for prudent documentation. *Labor Relations Bulletin*, 631, 8.
508. Zirkel, P. (1993). Courts and sports. *Phi Delta Kappan*, 75(2), 188–189.

509. Zirkel, P. (1993). The religious right and the public schools. *Linkage*, 10(1), 1–2. Reprinted in *Lehigh Letter*, Winter 1994, pp. 4–5; in *Catalyst for Change*, 1994, 23(2), 18–20; and in *Management Information*, 1994, 13(4), 13–15.
510. Zirkel, P. (1993). Academic sanctions for nonattendance: Part II. PSBA's *Education Law FOCUS*, 2(7), 1–4.
511. Zirkel, P. (1993). The pledge of allegiance: An update. *Principal*, 73(2), 62–63.
512. Zirkel, P. (1993). An "otherwise qualified" teacher? *Phi Delta Kappan*, 75(3), 273–275.
513. Huefner, D., & Zirkel, P. (1993). *Burden of proof under the Individuals with Disabilities Education Act*. Horsham, PA: LRP Publications. [Cited in *Fowler v. Unified Sch. Dist.*, 107 F.3d 797 (10th Cir. 1996)]
514. Zirkel, P., & Gluckman, I. (1993). Search of student automobiles revisited. *NASSP Bulletin*, 77(556), 101–104.
515. Zirkel, P. (1993). Abuse of students or by students? *Phi Delta Kappan*, 75(4), 344–347.
516. Zirkel, P. (1993). Counterpoint introduction: The judicial-political dialogue. *Journal of Law & Education*, 22(3), 321.
517. Zirkel, P. (1993). Section 504: The new generation of special education cases. *West's Education Law Reporter*, 85(3), 601–619. Reprinted in *West's Education Law Quarterly*, 1994, 3(1), 128–146.
518. Zirkel, P., & Gluckman, I. (1993). Academic penalties for absences: An update. *NASSP Bulletin*, 78(558), 98–100; *Principal*, 73(3), 62–63.
519. Zirkel, P. (1993). A least restrictive environment checklist, *The Special Educator*, 9(9), 134–135. Reprinted in *A.P.P.R.I.S.E.*, 1994, 2(3), 3, in *Communiqué*, 1994, 23(4), 1–2 (insert), and in *Inclusive Education*, 1997, 4(9), 4.
520. Zirkel, P. (1993). College jocks in the gender blender. *Phi Delta Kappan*, 75(5), 419–420.
521. Drager, E., & Zirkel, P. (1994). Impartiality under the Individuals with Disabilities Education Act. *West's Education Law Reporter*, 86(1), 11–40. Reprinted in *West's Education Law Quarterly*, 1994, 3(1), 180–209.
522. Wilson, J., & Zirkel, P. (1994). When guns come to school. *The American School Board Journal*, 181(1), 32–34.
523. Zirkel, P. (February 4, 1994). NCAA black basketball coaches are right about the problem, but not solution. *Allentown Morning Call*, p. A11. Reprinted in *Lehigh Week*, Feb. 1, 1994, 11.
524. Zirkel, P. (1994). A somewhat ironic decision. *Phi Delta Kappan*, 75(6), 497–499.
525. Zirkel, P. (1994). The need to know the Weingarten rule. *Labor Relations Bulletin*, no. 635, p. 8
526. Zirkel, P., & Gluckman, I. (1994). Sexual misconduct by staff members. *NASSP Bulletin*, 78(560), 101–104; *Principal*, 73(4), 62–63.
527. Zirkel, P. (1994). Student dress goads. *Phi Delta Kappan*, 75(7), 570–571.
528. Zirkel, P. (1994). Academic freedom: Not all it's cracked up to be. *Updating School Board Policies*, 24(6), 13–14.
529. Zirkel, P. (1994). The standard of review applicable to Pennsylvania's special education appeals panel. *Widener Journal of Public Law*, 3(2), 871–894. [Cited in *Carlisle Area School District v. Scott S.*, 62 F.3d 520 (3d Cir. 1995)]
530. Zirkel, P. (1994). Costly lack of accommodations. *Phi Delta Kappan*, 75(8), 652–653.
531. Zirkel, P. (1994). Are school districts required by law to provide computers for home use to students with disabilities. *The Special Educator*, 9(15), 222–223.
532. Zirkel, P. (April 1994). The legal boundaries of professional responsibility: Impartiality and proper conduct of labor arbitrators. *The Chronicle* (newsletter of the National Academy of Arbitrators), pp. 4–5.
533. Zirkel, P. and Rubin, D. (1994). Home schooling. In *Religion, Education and the U.S. Constitution*. Alexandria, VA: National School Boards Association.
534. Zirkel, P. (April 19, 1994). A sporting chance for well-heeled scholarships? Just do it. *Lehigh Week*, p. 11.

-
535. Zirkel, P., & Gluckman, I. (1994). Investigatory and disciplinary suspensions of principals. *NASSP Bulletin*, 78(52), 91–92; *Principal*, 73(5), 48–49.
536. Zirkel, P. (1994). Student records. *Updating School Board Policies*, 25(1), 12–14.
537. Zirkel, P. (1994). OSERS/OSEP at a glance. *The Special Educator*, 9(17), 251–256.
538. Zirkel, P. (April 25, 1994). A call for uniformity in special ed appeals. *Pennsylvania Law Weekly*, p. 12.
539. Zirkel, P. (1994). Another search for student rights. *Phi Delta Kappan*, 75(9), 728–730.
540. Zirkel, P. (1994). A checklist for disability nondiscrimination in school district employment. *Your School and the Law*, 24(5), 6–11.
541. Zirkel, P. (1994). The legality of academic sanctions for absenteeism. *School Law Bulletin*, 21(5), 1–4 (Special Report).
542. Zirkel, P. (1994). ADD/ADHD: Revisiting a TSE checklist for administrators. *The Special Educator*, 9(19), 284–285. Updated in *The Special Educator*, 1994, 10(1), 12. Reprinted in *Communiqué*, 1994, 23(4), 1–2.
543. Zirkel, P. (1994). It's time again for the minor suit awards. *Phi Delta Kappan*, 75(10), 808–809.
544. Zirkel, P. (1994). Graduation invocations and benedictions: Good faith interpretations? *West's Education Law Reporter*, 89, 1061–1073.
545. Zirkel, P., & Winebrake, P. (1994). "Ain't misbehavin'?" The legal boundaries of bias and misconduct of labor arbitrators. *Journal of Collective Negotiations in the Public Sector*, 23, 163–170.
546. Zirkel, P. (1994). Over-due process revisions for the Individuals with Disabilities Education Act. *Montana Law Review*, 55, 403–414. [Cited in *Clyde K. v. Puyallup School District*, 35 F.3d 1396 (9th Cir. 1994); *H.M. v. Special School District No. 1*, 24 IDELR 159 (Minn. Ct. App. 1996)]
547. Fossey, R., & Zirkel, P. (1994). Educational malpractice and students with disabilities: "Special" cases of liability? *Journal of Law & Education*, 23(1), 25–46.
548. Zirkel, P., & Gluckman, I. (1994). Parents who are also school employees. *NASSP Bulletin*, 78(563), 97–98; *Principal*, 74(1), 62–63.
549. Zirkel, P. (1994). Summary of OCR memos on Section 504 and the ADA. *The Special Educator*, 10(2), 17, 21.
550. Zirkel, P. (1994). Taking parents' liberties. *Phi Delta Kappan*, 76(1), 88–89.
551. Zirkel, P. (1994). New Section 504/ADA checklist: Expert reviews accessibility of facilities, programs. *The Special Educator*, 10(3), 33, 35–38. Reprinted in *Section 504 compliance*. Horsham, PA: LRP, 1997.
552. Zirkel, P. (September 1994). Grievability: The important threshold question. *Labor Relations Bulletin*, 642, 8.
553. Zirkel, P. (1994). Students as consumers. *Phi Delta Kappan*, 76(2), 168–171.
554. Zirkel, P. (1994). *How free is speech in the schools?* Case Citation Series 16, National Organization on Legal Problems of Education: Topeka, Kansas.
555. Zirkel, P. (1994). Student threats to staff safety. *NASSP Bulletin*, 78(565), 100–102; *Principal*, 74(2), 62–63.
556. Zirkel, P. (1994). The approaching epidemic of Attention Deficit Hyperactivity Disorder. *School Administrator*, 51(10), 28–31.
557. Zirkel, P. (1994). Supporting suspenders. *Phi Delta Kappan*, 76(3), 156–157.
558. Zirkel, P. (1994). Question and answer: Monetary damages. *The Special Educator*, 10(7), 95, 104.
559. Coleman, C.; Haynes, T. et. al. (Eds.) (1994). *Labor Arbitration: An Annotated Bibliography*, Ithaca: Cornell University, NY.
560. Zirkel, P. (1994). Counterpoint introduction to Gunn. *Journal of Law & Education*, 23(3), 389.
561. Zirkel, P. (1994). Home sweet . . . school. *Phi Delta Kappan*, 76(4), 332–333.
562. Zirkel, P. (1994). Overseas schools still "dodge the bullet of American litigation." *The International Educator*, 9(2), 30.
563. Zirkel, P. (1994). Compensatory education: Questions and answers. *The Special Educator*, 10(10), 141, 147–149.

564. Zirkel, P., & Kincaid, J. (1994). *Section 504 and the Schools: 1994 Supplement*. Horsham, PA: LRP Publications.
565. Zirkel, P. (1995). Religious challenges to curricula. *NASSP Bulletin*, 79(567), 94-97; *Principal*, 74(3), 62-63.
566. Zirkel, P. (1995). W(h)ither full inclusion. *Phi Delta Kappan*, 76(5), 415-417. Reprinted in *Annual editions: Educational psychology*. Guilford, CT: Dushkin Publ. 1996.
567. Zirkel, P. (1995). Less costly method need to resolve special ed disputes. NSBA's *School Board News*, 15(1), 2, 6.
568. Zirkel, P. (1995). RIF and collective bargaining. *West's Education Law Reporter*, 95(1), 31-47. Reprinted in *West's Education Law Quarterly*, 1995, 4, 239-255.
569. Zirkel, P. (1995). A doomed prayer for relief. *Phi Delta Kappan*, 76(6), 496-497.
570. Zirkel, P. (1995). Blurring the line between special and regular education. *The Special Educator*, 10(13), 197, 202-203. Reprinted in *Your Schools and the Law*, 1995, 25(2), 4-5 and in *Section 504 compliance*. Horsham, PA: LRP Publications, 1997.
571. Zirkel, P. (1995). The remedy of compensatory education under the IDEA. *West's Education Law Reporter*, 95(2), 483-488. Reprinted in *West's Education Law Quarterly*, 1995, 4, 255-263. [Cited in *M.C. v. Central Regional School District*, 81 F.3d 389 (3d Cir. 1996) and in *H.M. v. Special School District No. 1*, 24 IDELR 159 (Minn. Ct. App. 1996)]
572. Zirkel, P. (1995). Teacher absenteeism: Misuse of sick leave. *NASSP Bulletin*, 79(569), 93-96; *Principal*, 74(4), 68-70.
573. Zirkel, P. (1995). Disabling discipline. *Phi Delta Kappan*, 76(7), 568-569.
574. Zirkel, P. (March 6, 1995). Grade inflation: A problem and a proposal. *Education Week*, pp. 28, 30.
575. Zirkel, P. (1995). Do Section 504 and the ADA apply to private and parochial schools? *The Special Educator*, 10(17), 255-256.
576. Zirkel, P. (1995). Student-to-student sexual harassment. *Phi Delta Kappan*, 76(8), 648-650. Reprinted in T. Fitzgibbons & R. ZuWallack (Eds.), (1996). *Encounters in Education*. NY: Harcourt Brace.
577. Zirkel, P. (1995). Regulating offensive t-shirts. *NASSP Bulletin*, 79(571), 111-114; *Principal*, 74(6), 46-48.
578. Zirkel, P. (1995). Picking on students. *Phi Delta Kappan*, 76(9), 729-731.
579. Zirkel, P., & Breslin, P. (1995). Correlates of grievance arbitration awards. *Journal of Collective Negotiations in the Public Sector*, 24(1), 45-54.
580. Fossey, R., Hosie, T., Somat, K., & Zirkel, P. (1995). Section 504 and "front line" educators. *Preventing School Failure*, 39(2), 10-17.
581. Zirkel, P. (1995). Special education law update IV. *West's Education Law Reporter*, 98(1), 1-9. Reprinted in *West's Education Law Quarterly*, 1995, 4, 455-464.
582. Zirkel, P. (1995). Counterpoint introduction: Searching for a proper balance. *Journal of Law & Education*, 24(1), 81-83.
583. Zirkel, P. (1995). Facilitated communication of child abuse? *Phi Delta Kappan*, 76(10), 815-817.
584. Zirkel, P. (1995). New checklist: Reviewing federal law on suspension/expulsion. *The Special Educator*, 10(22), 345, 354-355.
585. Zirkel, P., & Gluckman, I. (1995). What about ability grouping? *NASSP Bulletin*, 79(572), 104-106; *Principal*, 75(1), 62-63.
586. Zirkel, P. (1995). Another case of student suicide. *Phi Delta Kappan*, 77(1), 91-92.
587. Zirkel, P. (1995). When is a student disabled under the ADA and Section 504? *Disability Compliance for Higher Education*, 1(2), 3.
588. Zirkel, P. (1995). Counterpoint introduction to Natapoff. *Journal of Law & Education*, 24(2), 267-269.
589. Zirkel, P. (1995). Drug test passes court test. *Phi Delta Kappan*, 77(2), 187-188. Reprinted in *Linkage* (LUSSC), 1995, 12(1), 1-3.

-
590. Zirkel, P. (1995). Removal from special education and subsequent liability. *The Special Educator*, 11(6), 3–4.
591. Zirkel, P., & Gluckman, I. (1995). “Voluntary” resignations and delayed liability. *NASSP Bulletin*, 79(574), 103–106; *Principal*, 75(2), 62–63.
592. Zirkel, P. (1995). Negligence is a two-way street. *Phi Delta Kappan*, 77(3), 259–260.
593. Lohrman, S., & Zirkel, P. (1995). Helping you make the call: A checklist for conducting a manifestation determination. *The Special Educator*, 11(8), 1, 6–7. Reprinted in *Emotional Support Behavior Modification Reference Manual*. Harrisburg: PSEA, 1996.
594. Zirkel, P. (1995). The legality of academic sanctions for absenteeism. *Record in Educational Leadership*, 15(1), 98–102.
595. Zirkel, P., Richardson, N., & Goldberg, S. (1995). *A digest of Supreme Court decisions affecting education*. (3rd edition). Bloomington, IN: Phi Delta Kappa International. ERIC ED 400620.
596. Zirkel, P. (1995). When do school district’s obligations under the IDEA and Section 504/ADA start for a student? *The Special Educator*, 11(9), 3.
597. Zirkel, P. (1995). Threshold steps make or break lawsuit against a college. *Disability Compliance for Higher Education*, 1(4), 3.
598. Zirkel, P. (1995). Parental neglect? *Phi Delta Kappan*, 77(4), 324–325.
599. Zirkel, P., & Gluckman, I. (1996). Is corporal punishment child abuse? *NASSP Bulletin*, 80(576), 109–111; *Principal*, 75(3), 60–61.
600. Zirkel, P., & Kincaid, J. (1995). *Section 504 and the schools: Supplement 2*. Horsham, PA: LRP.
601. Zirkel, P. (1995). President’s column. *NOLPE Notes*, 30, 1, 14.
602. Zirkel, P. (1995). Student must make disability, accommodation request known. *Disability Compliance for Higher Education*, 1(6), 3.
603. Zirkel, P. (1995). A sporting chance? *Phi Delta Kappan*, 77(5), 387–388.
604. Zirkel, P. (1996). Are students who engage in substance abuse covered by Section 504 and the ADA? *The Special Educator*, 11(12), 3. Reprinted in *Section 504 Compliance Advisor*, 1997, 1(6), 3 and 1999, 2(11), 4 and in *Section 504 compliance*. Horsham, PA: LRP Publications, 1997.
605. Zirkel, P. (1996). More blurring of the line. *The Special Educator*, 11(13), 1, 6. Reprinted in *Section 504 compliance*. Horsham, PA: LRP Publications, 1997.
606. Zirkel, P. (1996). Old-fashioned teaching. *Phi Delta Kappan*, 77(6), 449–451.
607. Zirkel, P., & Gluckman, I. (1996). “Downsizing” school administrators. *NASSP Bulletin*, 80(578), 99–101; *Principal*, 75(4), 60–61.
608. Zirkel, P. (1996). Be prepared to defend your refusal of a request for accommodation. *Disability Compliance for Higher Education*, 1(8), 3.
609. Zirkel, P. (1996). A right to counsel? *Phi Delta Kappan*, 77(7), 513–515.
610. Zirkel, P. (1996). *The law of teacher evaluation: A self-assessment handbook*. Bloomington, IN: Phi Delta Kappa. ERIC ED 407378.
611. Zirkel, P. (1996). The substantive standard for FAPE: Does Section 504 require less than the IDEA? *West’s Education Law Reporter*, 106(2), 471–477. Reprinted in *West’s Education Law Quarterly*, 1996, 5, 369–375.
612. Zirkel, P. (1996). The law or the lore? *Phi Delta Kappan*, 77(8), 579.
613. Zirkel, P., & Gluckman, I. (1996). Student suicide. *NASSP Bulletin*, 80(580), 100–103; *Principal*, 95(5), 45–46.
614. Zirkel, P. (1996). Questioning the backlash in regular education. *The Special Educator*, 11(18), 4–5.
615. Zirkel, P. (1996). The missing link. *NOLPE Notes*, 31(4), 1–2.
616. Zirkel, P. (1996). What is the substantive standard for school services to students under Section 504 and the ADA? *The Special Educator*, 11(19), 3. Reprinted in *Section 504 Compliance Advisor*, 1999, 3(4), 3, and *The Special Educator*, 1999, 15(5), 3.

617. Zirkel, P., & Yurish, T. (April 1996). Prearbitration advisory review (PAR): Another alternative. *Chronicle* (National Academy of Arbitrators), p.2.
618. Zirkel, P. (1996). Student complaints fare better via the OCR route. *Disability Compliance for Higher Education*, 1(10), 3.
619. Zirkel, P. (1996). Where it rains, it doesn't necessarily pour. *Phi Delta Kappan*, 77(9), 643–644.
620. Zirkel, P. (1996). "ODD": The next epidemic after ADD? *The Special Educator*, 11(20), 1, 8.
621. Zirkel, P. (1996). Suspensions and expulsions of students with disabilities: Pennsylvania's appeals panel decisions. *Action (PFCEC Journal)*, 36(2), 14–15. Reprinted in *Emotional support behavior management reference manual*. Harrisburg: PSEA, 1996.
622. Zirkel, P. (1996). Cross currents. *Phi Delta Kappan*, 77(10), 704–705.
623. Zirkel, P. (1996). Discipline and the law. *Executive Educator*, 18(7), 21–24. Reprinted in P. Cordeiro & W. Cunningham, eds., *Educational leadership: A problem-based approach*. Boston: Allyn & Bacon, 2003.
624. Zirkel, P. (1996). Students must clear hurdles to prove "pure" discrimination. *Disability Compliance for Higher Education*, 1(12), 3–4.
625. Zirkel, P., & Gluckman, I. (1996). Full inclusion of students with disabilities. *NASSP Bulletin*, 80(581), 91–93; *Principal*, 76(1), 62–63.
626. Zirkel, P. (1996). Will "ODD" be the next epidemic after ADD? *West's Education Law Reporter*, 110(1), 1–6. Reprinted in *West's Education Law Quarterly*, 1996, 5, 618–624.
627. Zirkel, P. (1996). If student wins ADA or 504 suit, school may have to pay damages. *Disability Compliance for Higher Education*, 2(2), 3.
628. Zirkel, P. (1996). Hot, sexy -- and safer? *Phi Delta Kappan*, 78(1), 93–94.
629. Zirkel, P. (1996). ESY self-review quiz. *The Special Educator*, 12(5), 3–4.
630. Zirkel, P. (1996). Another withering decision. *Phi Delta Kappan*, 78(2), 171–172.
631. Zirkel, P. (1996). Four-letter words. *NASSP Bulletin*, 80(583), 87-91; *Principal*, 76(2), 60–63.
632. Zirkel, P. (1996). Another setback for Carthage? *Phi Delta Kappan*, 78(3), 253–254.
633. Zirkel, P. (1996). Do a comprehensive review to ensure facilities are accessible. *Disability Compliance for Higher Education*, 2(4), 3–4.
634. Zirkel, P. (1996). Inclusion: Return of the pendulum? *The Special Educator*, 12(9), 1, 5.
635. Zirkel, P. (1996). Affirmative action: It's a tossup. *Phi Delta Kappan*, 78(4), 332–333.
636. Zirkel, P. (1996). *Practical primer of education law*. Horsham, PA: LRP Publications.
637. Zirkel, P. (1996). *Section 504, the ADA and the schools: Supplement 3*. Horsham, PA: LRP Publications.
638. Zirkel, P., & Gluckman, I. (1997). Removing books from school libraries. *NASSP Bulletin*, 81(585), 99–102; *Principal*, 76(3), 61–62.
639. Zirkel, P. (1996). Counterpoint introduction: *Bakke-Hopwood—Errors or Exaggerations?*. *Journal of Law & Education*, 29(3), 441–446.
640. Zirkel, P. (1997). If your facilities are inaccessible, you'd better beware of OCR. *Disability Compliance for Higher Education*, 2(6), 3.
641. Zirkel, P. (1997). A threat to student speech. *Phi Delta Kappan*, 78(5), 413–414.
642. Zirkel, P. (1997). The "explosion" in education litigation: An update. *West's Education Law Reporter*, 114(2), 341–351.
643. Zirkel, P. (1997). Poison in the halls of ivy. *Phi Delta Kappan*, 78(6), 478–479.
644. Zirkel, P., & Gluckman, I. (1997). Due process in student suspensions and expulsions. *NASSP Bulletin*, 81(587), 102-104; *Principal*, 76(4), 62–63.
645. Zirkel, P. (1997). Employment case law: Threshold issues are technical but critical. *Disability Compliance for Higher Education*, 2(8), 3

-
646. Zirkel, P. (1997). "Full-time" faculty? *Phi Delta Kappan*, 78(7), 580–581.
647. Zirkel, P. (1997). Student records and the media. *The Special Educator*, 12(15), 3, 9. Reprinted in *Student records: Who has access?* Horsham, PA: LRP Publications.
648. Zirkel, P. (1996). Counterpoint introduction: Who is correct?—The "choice" is yours. *Journal of Law & Education*, 25(4), 647–648.
649. Zirkel, P. (1997). Disclosure of student records: A comprehensive overview. *The Special Educator*, 12(16), 1, 4–5. Reprinted in *Student records: Who has access?* LRP Publications, Sept. 1997.
650. Zirkel, P. (1997). Insurance liability: Don't make an error about an omission. *Phi Delta Kappan*, 78(8), 658–659.
651. Zirkel, P., & Gluckman, I. (1997). ADD/ADHD students and Section 504. *NASSP Bulletin*, 81(589), 100–103; *Principal*, 1997, 76(5), 47–48.
652. Zirkel, P. (1997). Test protocols and parental access. *The Special Educator*, 12(18), 4–5. Reprinted in *Student records: Who has access?* LRP Publications, Sept. 1997, and in *Today's School Psychologist*, 1998, 1(10), 2–3.
653. Zirkel, P. (1997). Special education law update V. *West's Education Law Reporter*, 116(1), 1–8.
654. Zirkel, P. (1997). Home/school cooperation? *Phi Delta Kappan*, 78(9), 727–728.
655. Zirkel, P. (May 1997). OSEP/OSERS letters and memos. *The Special Educator: Bonus Report*, pp. 1–4.
656. Zirkel, P. (1997). The Midol case. *Phi Delta Kappan*, 78(10), 803–804.
657. Zirkel, P. (1997). Counterpoint introduction: Are students' rights in nondisciplinary cases only academic? *Journal of Law & Education*, 26(1), 87–89.
658. Zirkel, P. (1997). Does your school district have a grievance procedure and an impartial hearing procedure that conforms with Section 504 and the ADA? *Section 504 Compliance Advisor*, 1(4), 3, 11. Reprinted in *The Special Educator*, 1997, 13(2), 10–11.
659. Zirkel, P. (1997). Counterpoint introduction. A capital investment of your reading time. *Journal of Law & Education*, 26(1), 97–98.
660. Zirkel, P. Foreword. (1997). In T. Johnson, R. Jones & R. Barrack. *The legal handbook for Virginia school administrators*. Bulverde, TX: Omni Publishers.
661. Zirkel, P. (1997). May students with disabilities be given modified grades . . . ? *The Special Educator*, 12(22), 8–9.
662. Zirkel, P. (June 16, 1997). Lake Wobegon effect blamed for grade inflation at all levels. *Allentown Morning Call*, p. 15. Also published in *Harrisburg Patriot*, June 17, 1997 and *The Bottom Line* (Pennsylvania Commonwealth Foundation for Public Policy Alternatives), October 1997, p. 7.
663. Zirkel, P. (1997). Caught in the collision: A disabled child's right to confidentiality and the news media's right to "sunshine." *West's Education Law Reporter*, 117(2), 429–433.
664. Zirkel, P. (1997). Employees must show institution failed to accommodate them. *Disability Compliance in Higher Education*, 7(12), 3.
665. Zirkel, P. (1997). Has the "poisoned waters" doctrine spread widely to other jurisdictions? *The Special Educator*, 13(1), 3.
666. Zirkel, P. (1997). Manifestation determinations: An update under the new IDEA. *The Special Educator*, 13(2), 4–5. Reprinted in *Section 504 Compliance Advisor*, 1997, 1(8), 8–9.
667. Zirkel, P. (1997). Student distribution of religious material. *NASSP Bulletin*, 81(590), 105–108; *Principal*, 77(1), 62–63.
668. Zirkel, P. (1997). Forming a plan for Sec. 504/ADA eligibility and accommodation. *The Special Educator*, 13(2), 6–10. Reprinted in *Section 504 Compliance Advisor*, 1997, 1(7), 1, 6–7.
669. Zirkel, P. (1997). Zero for tolerance. *Phi Delta Kappan*, 79(1), 89–90.
670. Zirkel, P. (1997). Do school districts typically win methodology cases? *The Special Educator*, 13(3), 11.
671. Zirkel, P. (1997). Tipping the scales. *American School Board Journal*, 184(10), 36–38.

-
672. Zirkel, P. (1997). Discrimination is often difficult to prove. *Disability Compliance for Higher Education*, 3(3), 10.
673. Zirkel, P. (1997). Educators' political activities. *NASSP Bulletin*, 81(592), 101–04; *Principal*, 77(8), 62–63.
674. Zirkel, P. (1997). Who's the boss? *Phi Delta Kappan*, 79(2), 165–166.
675. Zirkel, P. (1997). Physical restraints: What the law and courts say you can and can't do. *The Special Educator*, 13(8), 1, 8–9. Reprinted in *Aversives*. Horsham, PA: LRP Publications, 1998, and in *California Special Education Alert*, April 1998.
676. Zirkel, P. (1997). Section 504 and public school students: An empirical overview. *West's Education Law Reporter*, 120(2), 369–378.
677. Zirkel, J., & Zirkel, P. (1997). Technological alternatives to actual dissection in anatomy instruction: A review of the research. *Educational Technology*, 37(6), 52–56.
678. Zirkel, P. (1997). But when he was bad, was he horrid? *Phi Delta Kappan*, 79(3), 250–251.
679. Zirkel, P. (1997). Is "time-out" a legal behavior management procedure for students with disabilities? *The Special Educator*, 13(9), 14. Reprinted in *Aversives*. Horsham, PA: LRP Publications, 1998.
680. Zirkel, P. (1997). A rare religious reversal. *Phi Delta Kappan*, 79(4), 330–331.
681. Zirkel, P. (December 1997). Serving as an effective witness. *Labor Relations Bulletin*, p. 8.
682. Zirkel, P. (1997). Corporal punishment in the classroom. *The Special Educator*, 13(10), 8–9. Reprinted in *Aversives*. Horsham, PA: LRP Publications, 1998, and in *California Special Education Alert*, May 1998.
683. Zirkel, P. (1997). *Section 504, the ADA and the schools: Supplement 4*. Horsham, PA: LRP Publications.
684. Zirkel, P. (1997). Tuition reimbursement for special education students. *The Future of Children*, 7(3), 122–126.
685. Zirkel, P. (1997). Censoring or censuring student speech. *West's Education Law Reporter*, 121(2), 477–482. Reprinted in *ELA Notes*, 1998, 33(3), 8–12.
686. Zirkel, P. (1997). Employment decisions: Courts delve into new ADA/504 issues. *Disability Compliance for Higher Education*, 3(5), 9.
687. Zirkel, P. (1998). Obeying orders. *NASSP Bulletin*, 82(594), 101–104; *Principal*, 77(3), 62–63.
688. Zirkel, P. (1998). Hostile environment? *Phi Delta Kappan*, 79(5), 409–410.
689. Zirkel, P. (1998). Mechanical restraints: A last resort. *The Special Educator*, 13(13), 8–9.
690. Zirkel, P. (1998). The right stuff. *Phi Delta Kappan*, 79(6), 475–476.
691. Zirkel, P. (1998). Proposed IDEA regulations. *The Special Educator*, 13(13), 11.
692. Zirkel, P. (1998). Student searches. *NASSP Bulletin*, 82(596), 99–101; *Principal*, 77(4), 77–79.
693. Zirkel, P. (1998). Most institutions succeed defending against employee OCR complaints. *Disability Compliance for Higher Education*, 3(7), 3.
694. Zirkel, P. (1998). A uniform policy. *Phi Delta Kappan*, 79(7), 550–551.
695. Zirkel, P. (1998). What are the legal limits and relevant rulings regarding the use of noxious substances. *The Special Educator*, 13(4), 3.
696. Zirkel, P. (March 9, 1998). Of race and college athletics. *Bergen (NJ) Record*, p. A13. Reprinted in *Columbus (GA) Ledger Enquirer*, March 9, 1998, p. 10A; *Racine (WI) Journal Times*, March 13, 1998, p. 12A; and *Allentown Morning Call*, March 30, 1998, p. A7.
697. McMenamin, M., & Zirkel, P. (1997). Section 504, the Americans with Disabilities Act, and public school employment. *Journal of Personnel Evaluation in Education*, 11, 243–253.
698. Zirkel, P. (1998). E-mail: Write protection? *Phi Delta Kappan*, 79(8), 631–632.
699. Sullivan, K., & Zirkel, P. (1997). The law of teacher evaluation. *Journal of Personnel Evaluation in Education*, 11, 368–380.
700. Zirkel, P. (1998). Where do your kids go to school? *NASSP Bulletin*, 82(598), 106–09; *Principal*, 77(5), 57–58.
701. Zirkel, P. (1998). Is your school meeting Section 504/ADA requirements? *Disability Compliance for Higher Education*, 3(9), 10.

-
702. Newcomer, J., Zirkel, P., & Tarola, R. (1998). Characteristics and outcomes of special education hearing and review officer cases. *West's Education Law Reporter*, 123(2), 449–457.
703. Zirkel, P. (1998). Tuition reimbursement cases: Eligibility, evaluation, and timeliness first. *The Special Educator*, 13(18), 1, 8.
704. Zirkel, P. (1998). A divine school? *Phi Delta Kappan*, 79(9), 713–715.
705. Zirkel, P. (1998). Tuition reimbursement, Part 2: Appropriateness of placement. *The Special Educator*, 13(19), 10–11.
706. Sullivan, K., & Zirkel, P. (1998). Education law texts: Survey results. *ELA Notes*, 33(5), 6–10. Reprinted in *Journal of Law & Education*, 1998, 27(3), 423–430.
707. Zirkel, P. (1998). Boring or bunkum? *Phi Delta Kappan*, 79(10), 791–792.
708. Lohrmann, S., Sullivan, K., & Zirkel, P. (1998). Book review: The law and special education. *West's Education Law Reporter*, 124(3), 787–792.
709. Zirkel, P., & Richards, D. (April/May 1998). The new disorder maze. *CEC Today*, p. 2.
710. Zirkel, P. (1998). When a school district's placement is deemed inappropriate *The Special Educator*, 13(22), 6–7.
711. Zirkel, P. (1998). National trends in education litigation: Supreme Court decisions concerning students. *Journal of Law and Education*, 27(2), 235–248.
712. Zirkel, P. (1998). Questions concerning the IDEA-Sec. 504 intersection. *The Special Educator*, 14(1), 3. Reprinted in *Section 504 Compliance Advisor*, 1998, 2(7), 3.
713. Zirkel, P. (1998). Counterpoint introduction: Remedial or merely cosmetic? *Journal of Law & Education*, 27(2), 247–248.
714. Zirkel, P. (1998). The oft-forgotten, sometimes fatal step to tuition reimbursement: The equities. *The Special Educator*, 14(2), 8–9.
715. Zirkel, P. (1998). Counterpoint introduction: An incongruous or congruent decision? *Journal of Law & Education*, 27(2), 257–259.
716. Zirkel, P. (1998). EGAD (educational guide to the alphabet of disabilities). *Communiqué*, 27(4), 14. Reprinted in *ELA Notes*, 1998, 33(7), 8–10.
717. Zirkel, P. (1998). The new IDEA's impact on tuition reimbursement. *The Special Educator*, 14(3), pp. 7, 10.
718. Zirkel, P. (1998). Dismissal based on private conduct. *NASSP Bulletin*, 82(599), 108-109; *Principal*, 78(1), 70–71.
719. Zirkel, P. (1998). The volume of higher education litigation. *West's Education Law Reporter*, 126(1), 21–27.
720. Zirkel, P. (1998). The magic of teaching. *Phi Delta Kappan*, 80(1), 90–91.
721. Lohrmann-O'Rourke, S., & Zirkel, P. (1998). The case law on aversive interventions for students with disabilities. *Exceptional Children*, 65(1), 101–123.
722. Zirkel, P. (1998). Assistive technology: What are the legal limits? *The Special Educator*, 14(5), 4–5. Reprinted in *Assistive Technology*. Horsham, PA: LRP Publications 1999.
723. Zirkel, P. (1998). Use questions and guidelines for meeting ADA requirements. *Disability Compliance for Higher Education*, 3(2), 4.
724. Zirkel, P. (1998). Teacher on student sexual harassment. *Phi Delta Kappan*, 80(2), 171–172.
725. Zirkel, P. (1998). The “inclusion” case law: A factor analysis. *West's Education Law Reporter*, 127(2), 533–547.
726. Zirkel, P. (1998). Counterpoint introduction: Lemon-aid or sour grapes? *Journal of Law & Education*, 27(3), 431–433.
727. Zirkel, P. (Sept. 23, 1998). With few exceptions, courts uphold dress codes. *AASA News*, 3(1), 3.
728. Zirkel, P. (1998). Assistive technology Q and A. *The Special Educator*, 14(7), 3. Reprinted in *Assistive Technology*. Horsham, PA: LRP Publications 1999.
729. Zirkel, P. (1998). Evangelism in the classroom. *NASSP Bulletin*, 82(601), 116-118; *Principal*, 78(2), 62–63.

-
730. Zirkel, P. (1998). IDEA discipline update. *The Special Educator*, 14(7), 4–5.
731. Zirkel, P. (1998). Adequate documentation necessary to meet definition of disability. *Disability Compliance in Higher Education*, 4(3), 7.
732. Zirkel, P. (1998). The right choice? *Phi Delta Kappan*, 80(3), 249–250.
733. Zirkel, P., & J. Kincaid. (1998). *Section 504, the ADA and the schools: Supplement 5*. Horsham, PA: LRP Publications.
734. Zirkel, P. (1998). Counterpoint introduction: Accommodating legal education for “DWE” students. *Journal of Law & Education*, 27(4), 615–619.
735. Zirkel, P. (1998). IDEA’s discipline provisions have you off track? *The Special Educator*, 14(9), 1, 7–8. Reprinted in *Section 504 Compliance Advisor*, 1999, 2(11), 1, 6–7.
736. Zirkel, P. (1998). Testing the limits or limiting the tests? *Phi Delta Kappan*, 80(4), 330–331.
737. Zirkel, P. (1998). *The special educator’s guide to understanding tuition reimbursement; Legal issues*, Horsham, PA: LRP Publications.
738. Zirkel, P. (1998). Tips on testifying for school personnel. *Communiqué*, 27(2), 1–2 (special insert).
739. Zirkel, P. (1999). Student evangelism. *NASSP Bulletin*, 83(603), 104–107; *Principal*, 1999, 78(3), 62–63.
740. Zirkel, P. (1999). Urinalysis? *Phi Delta Kappan*, 80(5), 409–410.
741. Zirkel, P. (1998). How to determine eligibility of students with behavioral problems. *The Special Educator*, 14(13), 1, 7–8.
742. Zirkel, P. (1999). Rights of passage? *Phi Delta Kappan*, 80(6), 474–475.
743. Zirkel, P. (1999). Discipline for high-tech high jinx. *NASSP Bulletin*, 83(605), 88–90; *Principal*, 78(4), 78–79.
744. Zirkel, P. (1999). Counterpoint introduction: Mandatory student activity fees. *Journal of Law & Education*, 28(1), 61–63.
745. Zirkel, P. (March 2, 1999). Governor Ridge shouldn’t buck “parochiaid.” *Easton Express*, p. A11. Reprinted in *The Voice for Education (PSEA)*, 1999, 30(6), 3–5.
746. Zirkel, P. (1999). Hacking around. *Phi Delta Kappan*, 80(7), 550–551.
747. Zirkel, P. (1999). Are IDEA attorneys’ fees a two-way street? *The Special Educator*, 14(15), 3–4.
748. Zirkel, P. (1999). The personality problem. *Phi Delta Kappa*, 80(8), 622–623.
749. Zirkel, P., & Rebore, D. (1999). Transfer of rights under the IDEA. *The Special Educator*, 14(17), 3.
750. Zirkel, P. (1999). Showing R-rated videos in school. *NASSP Bulletin*, 83(607), 69–73; *Principal*, 78(5), 54–56.
751. Zirkel, P. (1999). The 1999 IDEA regulations: Requirements for “removals.” *The Special Educator*, 14(17), 9.
752. Sullivan, K., & Zirkel, P. (1999). Documentation in teacher evaluation: What does the literature say? *NASSP Bulletin*, 83(607), 48–58. Condensed in *Streamlined Seminar* (National Ass’n of Elementary School Principals), 1999, 17(4), 1–4.
753. Zirkel, P. (1999). The “N” word. *Phi Delta Kappan*, 80(9), 713–714.
754. Sullivan, K., & Zirkel, P. (1999). Student-to-student sexual harassment: Which tack will the Supreme Court take in a sea of analyses. *West’s Education Law Reporter*, 132(3), 609–628.
755. Zirkel, P. (1999). Making sense of murky provisions for FBAs and BIPs. *ELA Notes*, 1999, 34(5), 1, 3–4, 7. Updated in *Communiqué*, 1999, 27(7), 26–27.
756. Zirkel, P. (1999). Counterpoint introduction: Non-adjudicative?—You be the judge. *Journal of Law & Education*, 28(2), 231–233.
757. Zirkel, P. (1999). Prosecuting disabled students. *The Special Educator*, 14(21), 6–7.
758. Zirkel, P. (1999). Fatal suspension. *Phi Delta Kappan*, 80(10), 791–792.
759. Zirkel, P. (1999). Special education law update VI. *West’s Education Law Reporter*, 133(2), 323–334.
760. Zirkel, P. (1999). FAPE under the final IDEA regulations. *The Special Educator*, 14(22), 10.

761. Newcomer, J., & Zirkel, P. (1999). An analysis of judicial outcomes of special education cases. *Exceptional Children*, 65(4), 469–480.
762. Zirkel, P. (1999). The IDEA's suspension/expulsion requirements. *West's Education Law Reporter*, 134, 19–23.
763. Zirkel, P. (1999). IDEA regulations: "Daze" of deadlines. *Special Educator*, 15(3), 6.
764. Zirkel, P. (1999). Students with disabilities: The dangerousness exception. *NAASP Bulletin*, 83(608), 112-116; *Principal*, 79(1), 69–71.
765. Zirkel, P. (1999). Over-identification: Not all IDEA-eligible students are Section 504. *Section 504 Compliance Advisor*, 3(7), 1, 8. Reprinted in *The Special Educator*, 2000, 15(12), 10, and in *Who's eligible for Section 504?* Horsham, PA: LRP Publications, 2001.
766. Zirkel, P. (1999). Counterpoint introduction: T-Formation—A unique way for school reform? *Journal of Law & Education*, 28(3), 419–421.
767. Zirkel, P. (1999). Ineligibility for attorney's fees. *The Special Educator*, 15(4), 6.
768. Zirkel, P. (1999). The 30th anniversary of *Tinker*. *Phi Delta Kappan*, 81(1), 34–40, 58.
769. Rebore, D.R., & Zirkel, P. (1999). The Supreme Court's latest special education rulings: A costly decision? *West's Education Law Reporter*, 135, 331–341.
770. Zirkel, P. (1999). Update your checklist of IDEA's removal requirements. *The Special Educator*, 15(6), 1, 8–9.
771. Zirkel, P. (1999). More harassment. *Phi Delta Kappan*, 81(2), 171–172.
772. Zirkel, P. (1999). Zero tolerance expulsions. *Principal*, 29(2), 61-63; *NAASP Bulletin*, 83(610), 101–105.
773. Zirkel, P., & McMenamin, M. (1999). *Section 504 and the Americans with Disabilities Act in relation to postsecondary education*. Columbus, OH: AHEAD.
774. Zirkel, P. (1999). Safety-related dress policies. *School Violence Prevention Report*, 1(3), 3–4.
775. Zirkel, P. (1999). An unprincipled arrangement? *Phi Delta Kappan*, 81(3), 248–249.
776. Zirkel, P. (1999). Are you gay? *Phi Delta Kappan*, 81(4), 332–333.
777. Hoff, K., & Zirkel, P. (1999). The IDEA's final regulations: Our top ten list for school psychologists. *Communiqué*, 28(4), 6–7.
778. Zirkel, P. (1999). *Section 504, the ADA and the schools: Supplement 6*. Horsham, PA: LRP Publication.
779. Mata, W., & Zirkel, P. (1999). Pennsylvania principals and teacher evaluation: Are we taking the responsibility seriously? *Pennsylvania Administrator*, 2(2), 28, 30.
780. Zirkel, P. (1999). Confused about the removal process? *The Special Educator*, 15(11), 7–9. Reprinted in Smith, D.D., Tyler, N.C., & McLean, Z.Y. (2001). *Instructor's resource manual and test bank for Introduction to special education: Teaching in an age of opportunities* (4th ed). Boston: Allyn & Bacon.
781. Zirkel, P. (1999). The First Amendment and higher education students: The religion cases. *West's Education Law Reporter*, 138(3), 983–989.
782. Zirkel, P. (1999). Meeting state and federal discipline requirements for special education students. *A Closer Look*, special issue, 1–8.
783. White, G., Zirkel, P., McAdams, R., & Honohan, E. (1999). Publication productivity in educational leadership journals. *International Journal of Education Reform*, 8(4), 419–423.
784. Zirkel, P. (1999). Grade inflation: A leadership opportunity for schools of education? *Teachers College Record*, 101(2), 247–260.
785. Zirkel, P. (2000). Dress codes. *NAASP Bulletin*, 84(612), 78-82; *Principal*, 79(3), 61–63.
786. Zirkel, P. (2000). Section 504 extends to private/parochial schools. *Section 504 Compliance Advisor*, 3(11), 53–55.
787. Zirkel, P. (2000). A two-headed monster. *Phi Delta Kappan*, 81(5), 410–411.
788. Zirkel, P. (2000). Counterpoint introduction: A Phoenix-like or Frankenstein-like postmortem? *Journal of Law & Education*, 29(1), 63–64.

-
789. Zirkel, P. (2000). "Suspicionless" searches of students spark debate. *School Violence Prevention Report*, 2(1), 3–6.
790. Zirkel, P. (2000). Don't touch! *NASSP Bulletin*, 84(614), 84–87; *Principal*, 79(4), 77–79.
791. Sullivan, P., Lantz, P., & Zirkel, P. (2000). Leveling the playing field or leveling the players? Section 504, the Americans with Disabilities Act, and interscholastic sports. *Journal of Special Education*, 33(4), 258–267.
792. Zirkel, P. (2000). Good faith efforts? Part 1, *Phi Delta Kappan*, 81(6), 475–476.
793. Zirkel, P. (2000). Individuals ineligible for attorney's fees. *The Special Educator*, 15(13), 10.
794. Zirkel, P., & Sullivan, K. (2003). Understanding court decisions. In W. Cunningham & P. Cordeiro (Eds.) (2005). *Educational administration: A problem-based approach*. Boston: Allyn & Bacon, pp. 291–292.
795. Rebore, D., & Zirkel, P. (2000). Transfer of rights under the Individuals with Disabilities Education Act. *Brigham Young University Education and Law Journal*, (1), 33–46.
796. Zirkel, P. (2000). Good faith efforts? Part 2, *Phi Delta Kappan*, 81, 553–554.
797. Stegossi, L., & Zirkel, P. (2000). Avoiding liability for playground injuries. *National Association of Elementary Principals' "Here's How,"* 18(3), 1–4.
798. Zirkel, P. (2000). Peer harassment. *School Violence Prevention Report*, 2(3), 3–5.
799. Zirkel, P. (2000). Service plan requirements under the IDEA. *The Special Educator*, 15(16), 1, 7.
800. Zirkel, P. (2000). Safe promises? *Phi Delta Kappan*, 81(8), 635–636.
801. Zirkel, P. (2000). Suspicionless searches. *NASSP Bulletin*, 84(616), 101–105; *Principal*, 79(5), 57–60.
802. Zirkel, P., & Miller, C. (1999). Grievance arbitration in K-12 cases. *Journal of Collective Negotiations in the Public Sector*, 28(4), 295–307.
803. Zirkel, P. (2000). The first amendment and higher education: Part II the secular cases. *West's Education Law Reporter*, 141, 947–966.
804. Zirkel, P. (2000). Counterpoint introduction: Are the public schools detectably safe? *Journal of Law & Education*, 29(2), 193–195.
805. Zirkel, P. (2000). A case of hyperlexis? *Phi Delta Kappan*, 81(9), 714–715.
806. Zirkel, P. (2000). Consider mitigating measures in determining eligibility of students. *The Special Educator*, 15(19), 2. Reprinted in *Section 504 Compliance Advisor*, 2000, 4(4), 4.
807. Zirkel, P. (2000). Carefully determine high stakes accommodations and entitlements. *The Special Educator*, 15(20), 3.
808. Zirkel, P. (2000). Tests on trial. *Phi Delta Kappan*, 81(10), 93–94.
809. Mayes, T., & Zirkel, P. (2000). The intersections of juvenile law, criminal law, and special education law. *Journal of Juvenile Law & Policy*, 4(2), 125–158.
810. Zirkel, P. (2000). Understand criteria and requirements for "expedited" due process hearings. *The Special Educator*, 15(22), 3.
811. Zirkel, P. (2000). Tabular analyses of the case law concerning high stakes testing. *West's Education Law Reporter*, 143(3), 697–716.
812. Mayes, T., & Zirkel, P. (2000). Disclosure of special education records: Do the 1999 IDEA regulations mandate that schools comply with FERPA? *Journal of Law and Policy*, 8(2), 455–479.
813. Zirkel, P., & Mayes, T. (2000). Is your SEA liable for district-based IDEA insufficiencies? *The Special Educator*, 16(1), 3.
814. Zirkel, P. (2000). Are you afforded the same removal protections under 504 as in the IDEA? *The Special Educator*, 16(2), 4. Reprinted in *Section 504 Compliance Advisor*, 2000, 4(7), 3.
815. Zirkel, P. (2000). Counterpoint introduction: *Bakke-Hopwood*—Errors or exaggerations? *Journal of Law & Education*, 29(3), 353–354.
816. Zirkel, P. (2000). Are inmates with disabilities entitled to special education? *The Special Educator*, 16(4), 3. Reprinted in *Section 504 Compliance Advisor*, 2000, 4(8), 8.

-
817. Zirkel, P. (2000). Discipline for off-campus conduct. *Principal*, 80(1), 70-71.
818. Zirkel, P. (2000). Moral fiber. *Phi Delta Kappan*, 82(1), 93-94.
819. Zirkel, P. (2000). Protect your district from costly claims of disability harassment. *The Special Educator*, 16(6), 4.
820. McQuillan, K., Wynkoop, A., & Zirkel, P. (2000). *A deskbook of laws for approved private schools in Pennsylvania*. Pittsburgh: Alliance of Approved Private Schools.
821. Zirkel, P. (2000). The games they are a-changin. *Phi Delta Kappan*, 82(2), 175-176.
822. Zirkel, P. (2000). Counterpoint introduction: Does NALA provide rights or merely rites? *Journal of Law & Education*, 29(4), 477-479.
823. Zirkel, P. (2000). Combat against school-based retaliation of student advocates. *The Special Educator*, 16(7), 3. Reprinted in *Your Schools and the Law*, 2000, 30(20), 3.
824. Zirkel, P. (2000). Liability for field trips. *Principal*, 80(2), 60-61.
825. Zirkel, P. (2000). A D-grading experience? *Phi Delta Kappan*, 82(3), 253-254.
826. Conn, K., & Zirkel, P. (2000). Legal aspects on internet accessibility and use in k-12 schools. *West's Education Law Reporter*, 145(1), 1-34.
827. Zirkel, P. (2000). Did school districts learn their lessons on Section 504 in the 90s? *Section 504 Compliance Advisor*, 4(9), 9.
828. Sullivan, K., & Zirkel, P. (2000). Interscholastic athletic eligibility of students with disabilities. *West's Education Law Reporter*, 146(3), 587-597. Reprinted in *ELA Notes*, 2001, 36(2), 10-17.
829. Zirkel, P. (2000). Discipline under Section 504 and the ADA. *West's Education Law Reporter*, 146(3), 617-618. Reprinted in *ELA Notes*, 2001, 36(3), 12-14.
830. Zirkel, P. (Dec. 8, 2000). Sorting out which students have learning disabilities. *Chronicle of Higher Education*, pp. B-15 and B-16. Reprinted in *Phi Delta Kappan*, 2001, 82, 639-642, and in R. Durst (Ed.), *You are here: Readings on higher education for college writers*. New York: Prentice Hall, 2002.
831. Zirkel, P. (2000). Reciprocal injudiciousness? *Phi Delta Kappan*, 82(4), 333-334.
832. Zirkel, P. (2000). Manage high stakes testing accommodations for students with disabilities. *Section 504 Compliance Advisor*, 4(11), 7.
833. Zirkel, P., & McMenamin, M. (2000). Did school districts learn their lessons on Section 504 in the 90s? *Section 504 Compliance Advisor*, 4(10), 5.
834. Zirkel, P. (2000). Exemption not an option in today's high stakes climate. *The Special Educator*, 16(11), 3. Reprinted in *Your Schools and the Law*, 2001, 31(3), 3.
835. Zirkel, P., & Aleman, S. (2000). *Section 504, the ADA, and the schools: Second Edition*, Horsham, PA: LRP Publications.
836. Zirkel, P. (2000). Section 504 and the ADA: The top ten recent concepts/cases. *West's Education Law Reporter*, 147(3), 761-766.
837. Zirkel, P. (2001). Discipline on field trips. *Principal*, 80(3), 60-61.
838. Zirkel, P. (2001). A "Con law" casualty or victory? *Phi Delta Kappan*, 82(5), 415-416.
839. Zirkel, P. (2001). Understand where parents prevail: Compensatory education services. *The Special Educator*, 16(12), 3. Reprinted in *Section 504 Compliance Advisor*, 2001, 4(12), 7.
840. Zirkel, P. (2001). Manifest determination? *Phi Delta Kappan*, 82(6), 478-479.
841. Zirkel, P. (2001). Counterpoint introduction: Does Beyer provide a cure for the mediation baby? *Journal of Law & Education*, 30(1), 123-125.
842. Zirkel, P. (2001). Teachers' verbal abuse: An update. *Principal*, 80(4), 67-69.
843. Zirkel, P. (2001). A pregnant pause? *Phi Delta Kappan*, 82(7), 557-558.
844. Zirkel, P., & Mayes, T. (2001). Be aware of IDEA provisions to invoke justice system. *The Special Educator*, 16(15), 3.

-
845. Zirkel, P. (2001). Notice of procedural safeguards under Section 504 and the ADA. *Section 504 Compliance Advisor*, 5(1), 3.
846. Zirkel, P. (2001). FAQs about regular education teachers and a student's IEP. *The Special Educator*, 16, 3.
847. Zirkel, P., & Hennessy, M.K. (2001). Compensatory education services in special education cases: An update. *West's Education Law Reporter*, 150, 311–332.
848. Zirkel, P. (2001). *Autism and the law: Rulings and expert analysis*. Horsham, PA: LRP Publications.
849. Hennessy, M.K., & Zirkel, P. (2001). Review of *Getting Comfortable with Special Education*. *Journal of Law & Education*, 30(2), 375–378.
850. Zirkel, P. (2001). Counterpoint introduction: From the heart of the church, the colleges, or the commentators? *Journal of Law & Education*, 30(2), 305–306.
851. Conn, K., & Zirkel, P. (2001). Teachers, schools and the laws: Ignorance is not bliss. *ATE Newsletter*, 34(1), 4–5.
852. Zirkel, P. (2001). Confidentiality of student records. *Principal*, 80(5), 50–51.
853. Zirkel, P. (2001). Compensatory education clock starts at beginning of FAPE denial. *The Special Educator*, 16(18), 3.
854. Zirkel, P. (2001). Special treatment. *American School Board Journal*, 188(5), 40–42.
855. Zirkel, P. (2001). A web of disruption. *Phi Delta Kappan*, 82(9), 717–718.
856. Zirkel, P. (2001). Autism-related litigation favors districts where FAPE, discipline at issue. *The Special Educator*, 16(19), 3.
857. Rubin, D., & Zirkel, P. (2001). Home schooling. In N. Gittens (Ed.), *Religion and public schools*. Alexandria, VA: National School Boards Association.
858. Zirkel, P., & Krahmal, A. (2001). Creeping legalism in grievance arbitration: Fact or fiction? *Ohio State Journal on Dispute Resolution*, 16, 243–265.
859. Zirkel, P. (2001). Sanctioned suit. *Phi Delta Kappan*, 82(10), 797–798.
860. Zirkel, P. (2001). Ninth Circuit decisions in special education. *California Special Education Alert*, 7(10), p. 7.
861. Mayes, T., & Zirkel, P. (2000). State education agencies and special education: Obligations and liabilities. *Boston University Public Interest Law Journal*, 10(1), 62–90. [Cited in *Angel G. v. Texas Education Agency*, 41 IDELR ¶ 31 (W.D. Tex. 2004) and *Bitsilly v. Bureau of Indian Affairs*, 253 F. Supp. 2d 1257 (D.N.M. 2003)]
862. Zirkel, P. (2001). More charter school questions answered by the courts. *Education Law Focus*, 10(4), 8.
863. Zirkel, P. (2001). Homeschool placement can amount to special ed obligation. *The Special Educator*, 17(2), 3. Reprinted in *Section 504 Compliance Advisor*, 2001, 5(6), 8.
864. Zirkel, P. (2001). Counterpoint introduction: What will be the Supreme Court's choice on choice? *Journal of Law & Education*, 30(3), 431–433.
865. Mayes, T., & Zirkel, P. (2001). High court's term ends: Effects just beginning. *The Special Educator*, 17(3), 3.
866. Conn, K., Price, K., & Zirkel, P. The Internet in school: What are the legal issues? *Principal*, 81(1), 38–42.
867. Zirkel, P. Accommodating home schoolers. *Principal*, 81(1), 73–74.
868. Levinson, T., & Zirkel, P. (2001). Parents vs. districts in selecting the psychologist: Who wins? *Communiqué*, 30(1), 10.
869. Sullivan, K., & Zirkel, P. (2001). Student-to-student sexual harassment. In W. Camp et al. (Eds.), *The principal's legal handbook*, Dayton, OH: Education Law Association, pp. 69–85.
870. Zirkel, P. & Aleman, S. (2001). *Section 504, the ADA and the schools: 2d edition, Supplement 1*. Horsham, PA: LRP Publications.
871. Zirkel, P. (2001). Ill advised. *Phi Delta Kappan*, 83(1), 98–99.
872. Zirkel, P. (2001). High stakes testing accommodations and modifications for students with disabilities. *West's Education Law Reporter*, 155(1), 13–19.

-
873. Zirkel, P. (2001). Only sticks and stones. *Phi Delta Kappan*, 83(2), 175–176.
874. Zirkel, P. with Richardson, S., & Goldberg, S. (2001). *A digest of Supreme Court decisions affecting education* (4th ed). Bloomington, IN: Phi Delta Kappa.
875. Zirkel, P. (2001). Controversial materials. *Principal*, 81(2), 50–51.
876. Zirkel, P. (Fall 2001). Creeping legalism in grievance arbitration. *Chronicle of the National Academy of Arbitrators*, pp. 12–13.
877. Zirkel, P. (2001). A gross over-order? *Phi Delta Kappan*, 83(3), 273–274.
878. Haberl, W., & Zirkel, P. (2001). The working relationship of the attorney with the superintendent and the school board: Recommended versus actual practice. *Catalyst for Change*, 30(3), 20–27.
879. Zirkel, P. (2001). No pass, no drive? *Phi Delta Kappan*, 83(8), 339–340.
880. Mayes, T., & Zirkel, P. (2001). Special education tuition reimbursement claims: An empirical analysis. *Remedial and Special Education*, 22(6), 350–358.
881. Zirkel, P. (2001). Decisions that have shaped U.S. education. *Educational Leadership*, 59(2), 6–12. Reprinted the *The best of Educational Leadership* (2002); *An introduction to education: An anthology* (2004); and *An active guide to education* (2006).
882. Zirkel, P. (2001). Leading student case law in the U.S. *Orbit*, 32(2), 11–14.
883. Zirkel, P. (2002). An unmitigated disaster. *Phi Delta Kappan*, 83(5), 417–418.
884. Zirkel, P. (2002). Know legal boundaries with student evaluation provisions. *The Special Educator*, 17(12), 3.
885. Zirkel, P. (2002). Employee resignation: An update. *Principal*, 81(3), 50–51.
886. Zirkel, P. (2002). Counterpoint introduction: Is it time for barring, not baring or sparing, the rod? *Journal of Law & Education*, 31(1), 71–73.
887. Zirkel, P. (2002). Harassment full circle? *Phi Delta Kappan*, 83(6), 429–430.
888. Zirkel, P. (2002). Administrator demotions: An update. *Principal*, 81(4), 70–72.
889. Zirkel, P. (2002). Section 504 grievance procedure checklist. *Section 504 Compliance Advisor*, 6(1), 3.
890. Zirkel, P. (2002). Special education law update VII. *West's Education Law Reporter*, 160(1), 1–16.
891. Zirkel, P. (2002). Judgment day. *Phi Delta Kappan*, 83(7), 561–562.
892. Zirkel, P. (2002). Recent autism cases. *The Special Educator*, 17(15), 3.
893. Seven, K., & Zirkel, P. (2002). In the matter of *Arons*: Construction of the IDEA's lay advocate provision too narrow? *Georgetown Journal on Poverty Law and Policy*, 9(1), 193–225.
894. Zirkel, P. (2002). Suspensions, expulsions of "pure" Section 504 students: Differences with the IDEA. *Section 504 Compliance Advisor*, 6(2), 3.
895. Zirkel, P. (2002). Irresponsible conduct? *Phi Delta Kappan*, 83(8), 572–573.
896. Zirkel, P. (2002). Know your Section 504 obligations. *Section 504 Compliance Advisor*, 6(3), 8.
897. Zirkel, P., & D'Angelo, A. (2002). Special education case law: An empirical trends analysis. *West's Education Law Reporter*, 161(2), 731–753.
898. Zirkel, P. (2002). Caveat surveyor. *Phi Delta Kappan*, 83(9), 722–723.
899. Zirkel, P. (2002). The overall outcomes of hearing review officers and court decisions under the IDEA. *Communiqué*, 30(8), 34. Reprinted in *ELA Notes*, 2002, 37(3), 6–7.
900. Zirkel, P. (2002). The minor suit awards IV. *Phi Delta Kappan*, 83(10), 798–799.
901. Zirkel, P. (2002). Legal weight of OSEP letters. *The Special Educator*, 17(22), 8.
902. Zirkel, P. (2002). The autism case law: Administrative and judicial rulings. *Focus on Autism*, 17(2), 84–93.
903. Zirkel, P. (2002). Disciplining students for off-campus conduct. *West's Education Law Reporter*, 163(2), 551–554. Reprinted in *ELA Notes*, 2003, 38(2), 12–13.

-
904. White, G., & Zirkel, P. (2001). Publication productivity in educational leadership journals. *UCEA Review*, 43(3), 6–9.
905. Zirkel, P. (2002). Counterpoint introduction: Intercollegiate athletics—Who is exploiting whom? *Journal of Law & Education*, 31(3), 291–292.
906. Mayo, C.R., & Zirkel, P. (2002). School superintendents' choices of professional periodicals. *Journal of School Leadership*, 12(4), 397–410.
907. Zirkel, P. (2003). Written and verbal threats of violence. *Principal*, 81(5), 63–64.
908. Zirkel, P. (2002). Tips and strategies for dealing with OCR investigations. *Section 504 Compliance Advisor*, 6(6), 3.
909. Zirkel, P. (2002). Don't heighten liability by going overboard with services. *The Special Educator*, 18(3), 10.
910. Zirkel, P. (2002). Your district may be vulnerable if it uses 504 plan as "safety net." *The Special Educator*, 18(7), 11. Reprinted in *Section 504 Compliance Advisor*, 2002, 82(1), 1 and 6.
911. Zirkel, P. (2002). Assaults on school personnel? *Principal*, 82(1), 10–11.
912. Zirkel, P. (2002). Map special education litigation trends in your area. *The Special Educator*, 18(4), 3.
913. Zirkel, P. (2002). What ever happened in the appeal of . . . ? Part I. *Phi Delta Kappan*, 84(1), 90–91.
914. Zirkel, P. (2002). Sexual expression in teaching. *Principal*, 82(2), 10–12.
915. Zirkel, P. (2002). What ever happened in the appeal of . . . ? Part II. *Phi Delta Kappan*, 84(2), 104–106 and 175.
916. Zirkel, P. (2002). Counterpoint introduction: Where is the proverbial balance? *Journal of Law & Education*, 31(4), 469–471.
917. Zirkel, P. (2002). Horace ... Mammon, not Mann? *Phi Delta Kappan*, 84(3), 250–251.
918. Zirkel, P. (2003). Privacy of student records: An update. *Principal*, 82(3), 10–13.
919. Zirkel, P. (2002). Impossible parents. *Phi Delta Kappan*, 84(4), 335–336.
920. Zirkel, P. (2002). FAQs offer additional insight into OCR's mind-set on 504 issues. *Section 504 Compliance Advisor*, 6(12), 5.
921. Zirkel, P. (2003). Gay days. *Phi Delta Kappan*, 84(5), 412–413.
922. Zirkel, P. (2003). Counterpoint introduction: Filliping for and against *Bakke*? *Journal of Law & Education*, 32(1), 67–68.
923. Zirkel, P. (2003). Do OSEP policy letters have legal weight? *West's Education Law Reporter*, 171(2), 391–396. Reprinted in *ELA Notes*, 2003, 38(3), 3–4.
924. Zirkel, P. (2003). Striking results. *Phi Delta Kappan*, 84(6), 478–479.
925. Zirkel, P. (2003). More confusion in the courts concerning the scope of 504. *Section 504 Compliance Advisor*, 7(1), 7.
926. Zirkel, P. (2003). Legal boundaries for performance evaluation of public school professional personnel. *West's Education Law Reporter*, 172(1), 1–15.
927. Zirkel, P. (2003). Virtual liability? *Phi Delta Kappan*, 84(7), 556–557.
928. Zirkel, P. (2003). Homeschoolers' rights to special education. *Principal*, 82(4), 12–14.
929. Zirkel, P. (2003). The case of the purloined letter. *Phi Delta Kappan*, 84(8), 628–630.
930. Zirkel, P. (2003). Investigating and reporting child abuse: An update. *Principal*, 87(5), 10–11.
931. Zirkel, P. (2003). Counterpoint introduction: Does "for-profit" mean "re-failing" students? *Journal of Law & Education*, 32, 239–240.
932. Zirkel, P. (2003). Testing behavior, *Phi Delta Kappan*, 84(9), 647, 712.
933. Zirkel, P. (2003). Discipline of students with disabilities. *West's Education Law Reporter*, 174(1), 43–54.
934. Zirkel, P. (May 21, 2003). "Transaction costs" and the IDEA. *Education Week*, pp. 44 and 34.
935. Lupini, W., & Zirkel, P. (2003). An outcomes analysis of education litigation. *Educational Policy*, 17(2), 257–279.

936. Fogt, J., Miller, D., & Zirkel, P. (2003). Defining autism: Professional best practices and published case law. *Journal of School Psychology, 41*(3), 201–216.
937. Zirkel, P. (2003). The statute of limitations under the Individuals with Disabilities Education Act: Is *Montour* Myopic? *Widener Law Journal, 12*(1), 1–29. [Cited in *Robert R. v. Marple Newtown Sch. Dist.*, 44 IDELR ¶ 186 (E.D. Pa. 2005)]
938. Zirkel, P. (2003). IDEA Reauthorization: Specific learning disability. *Communiqué, 31*(8), 19. Reprinted in the NSBA's *School Board News*, 2003, 23(8), 1, 4.
939. Zirkel, P. (2003). Under God? *Phi Delta Kappan, 84*(10), 796–797.
940. Zirkel, P. (2003). Understand how due process hearing practices are structured. *Section 504 Compliance Advisor, 7*(5), 3.
941. Zirkel, P., & Maher, P. (2003). The statute of limitations under the Individuals with Disabilities Education Act. *West's Education Law Reporter, 175*(1), 1–11.
942. Zirkel, P. (2003). Conducting legally defensible §504/ADA eligibility determinations. *West's Education Law Reporter, 176* (1), 1–11.
943. Zirkel, P. (2003). Top five Section 504 errors. *ELA Notes, 2003, 38*(3), 13.
944. Zirkel, P. (2003). The 10-day myth. *American School Board Journal, 190*(8), 36–37.
945. Zirkel, P. (2003). *The law on gifted education*. Storrs, Ct.: National Research Center on the Gifted and Talented.
946. Zirkel, P. (Aug. 22, 2003). Disabled students first, litigators second. *Allentown Morning Call*, p. A15.
947. Zirkel, P. (2003). Freedom of expression in elementary school. *Principal, 83*(1), 10–12.
948. Zirkel, P. (2003). Birds'-eye overview of IDEA reauthorization. *Communiqué, 32*(1), 26.
949. Zirkel, P. & Aleman, S. (2003). *Section 504, the ADA and the schools: 2d edition, Supplement 2*. Horsham, PA: LRP Publications.
950. McMenamin, M., & Zirkel, P. (2003). OCR rulings under Section 504 and the Americans with Disabilities Act: Higher education student cases. *Journal on Postsecondary Education and Disability, 16*(2), 55–62.
951. Zirkel, P. (2003). Bullying: A matter of law. *Phi Delta Kappan, 85*(1), 90–91.
952. Zirkel, P. (2003). A comparison of the IDEA and Section 504/ADA. *West's Education Law Reporter, 178*(2), 629–637.
953. Zirkel, P. (2003). Signing bonuses. *Phi Delta Kappan, 85*(2), 171–173.
954. Zirkel, P. (2003). The Coverdell Teacher Protection Act: Immunization or illusion? *West's Education Law Reporter, 179*(2), 547–558.
955. Zirkel, P. (2003). No child left ahead? *Phi Delta Kappan, 85*(3), 255–256.
956. Zirkel, P. (2003). Why the push or pull for Section 504 eligibility and services? *Section 504 Compliance Advisor, 7*(10), 7.
957. Zirkel, P. (2003). Restitution: Another two-way street in school cases? *Phi Delta Kappan, 85*(4) 334–335.
958. Zirkel, P. (October 2003). The eleventh amendment to the U.S. Constitution. *QTA Forum (NASDSE)*, pp. 1–8.
959. Zirkel, P. (2003). The law on gifted education in New Jersey. *Educational Viewpoints, 24*(1) 17–18.
960. Zirkel, P. (2004). Fractured families: An update. *Principal, 83*(3), 8–9.
961. Zirkel, P. (2004). Above the law? *Phi Delta Kappan, 85*(5), 415–416.
962. Zirkel, P. (Feb.-Mar. 2004). Case alert. *NAPSEC National Issues Service*, pp. 1–3.
963. Zirkel, P. (2004). NCLB = New cause for litigious behavior? *Phi Delta Kappan, 85*(6), 479–480.
964. Zirkel, P. (2004). Special education law update VIII. *West's Education Law Reporter, 183*(1), 35–47.
965. Zirkel, P. (2004). Evaluating teachers. *Principal, 83*(4), 10–11.
966. Zirkel, P. (2004). Lesson lost? *Phi Delta Kappan, 85*(3), 558–559.
967. Zirkel, P. (2004). Free speech for principals. *Principal, 83*(2), 10–13.

-
968. D'Angelo, A., Lutz, J.G., & Zirkel P. (2004). Are published IDEA hearing officer decisions representative? *Journal of Disability Policy Studies*, 14(2), 241–252.
969. Zirkel, P. (2004). Eleventh amendment immunity and student suits under the IDEA, Section 504, and the ADA. *West's Education Law Reporter*, 183(3), 657–667.
970. Zirkel, P. (2004). With liberty and liability for all? *Phi Delta Kappan*, 85(8), 637–639.
971. Zirkel, P. (2004). Billing practices of labor arbitrators: Evolving fee patterns. *Labor Law Journal*, 55(1), 38–41.
972. Zirkel, P. (Apr.-May 2004). Approved private school disenrollment actions: Follow-up to the case alert. *NAPSEC National Issues Service*, pp. 1–3.
973. Zirkel, P. (Apr. 28, 2004). No child left average? *Education Week*, p. 36.
974. Zirkel, P. (2004). The pledge of allegiance. *Principal*, 83(5), 10–11.
975. Virmani, M., & Zirkel, P. (May 2004). Is *Brown* the father of special education law – or a distant relative? *Communiqué*, pp. 6, 8.
976. Sorrentino, A., & Zirkel, P. (2004). Is NCLB leaving special education students behind? *Principal*, 83(5), 26–29.
977. Zirkel, P. (2004). A damaging lesson. *Phi Delta Kappan*, 85(9), 718–719.
978. Zirkel, P. (2004). Policies and plans: Legal eligibility of students with AD/HD. *Health in Action*, 2(4), 12–14.
979. Zirkel, P., & Zajac, R. (May 2004). Labor arbitrators' compensation: A longitudinal look. *The Chronicle* (National Academy of Arbitrators), pp. 10–11.
980. Zirkel, P. (2004). NCLB: What does it mean for students with disabilities? *West's Education Law Reporter*, 185, 805–818.
981. Zirkel, P. (2004). Unflagging efforts. *Phi Delta Kappan*, 85(10), 800–801.
982. Fossey, R., & Zirkel, P. (2004). Student suicide in the wake of *Eisel*. *Texas Wesleyan Law Review*, 10(2), 403–439.
983. Zirkel, P. (June 29, 2004). Justices were prudent to set aside pledge for later. *Allentown Morning Call*, p. A7.
984. Zirkel, P., & Vance, S. (2004). Education law course offerings in law schools. *Journal of Law & Education*, 33(3), 327–342.
985. Krahmal, A., Zirkel, P., & Kirk, E. (2004). "Additional evidence" under the Individuals with Disabilities Education Act: The need for rigor. *Texas Journal on Civil Liberties & Civil Rights*, 9(2), 201–232. [Cited in *I.M. v. Northampton Public Schools*, 858 F. Supp. 2d 132 (D. Mass. 2012); *Konkel v. Elmbrook School District*, 348 F. Supp. 2d 1018 (W.D. Wis. 2004)].
986. Choutka, C., Doloughty, P., & Zirkel, P. (2004). The "discrete trials" of applied behavior analysis for children with autism. *Journal of Special Education*, 38(2), 95–103.
987. Zirkel, P. (2004). Protecting student health. *Principal*, 84(1), 10–11.
988. Zirkel, P. (2004). Rightful liability? *Phi Delta Kappan*, 86(1), 93–94.
989. Zirkel, P. (2004). The case law on gifted education: A new look. *Gifted Child Quarterly*, 48(4), 309–314.
990. Zirkel, P. (2004). *Section 504, the ADA and the schools*, 2d edition, Supplement 3. Horsham, PA: LRP Publications.
991. Zirkel, P. (2004). Settle good? *Phi Delta Kappan*, 86(2), 172–173.
992. Zirkel, P. (2004). High court wise to wait on pledge. *ELA Notes*, 2004, 39(4), 22–23.
993. Zirkel, P. (2004). Compensatory education services under the IDEA: An annotated update. *West's Education Law Reporter*, 190, 745–756.
994. Zirkel, P. (2004). Employees wearing religious attire. *Principal*, 84(2), 10–11.
995. Zirkel, P. (2004). The over-legalization of special education. *UCEA Review*, 45(3), pp. 8–11. Reprinted in *West's Education Law Reporter*, 2005, 195(1), 35–40.
996. Zirkel, P. (2004). Initial implications of the NCLB for Section 504. *West's Education Law Reporter*, 191, 541–543. Reprinted in *ELA Notes*, 2005, 40(4), 4–5.

-
997. Zirkel, P. (2004). Comparison of IDEA IEPs and Section 504 accommodation plans. *West's Education Law Reporter*, 191, 563-564. Reprinted in *ELA Notes*, 2006, 41(1), 15.
998. Zirkel, P. (2004). Private effects? *Phi Delta Kappan*, 86(3), 254-255.
999. Zirkel, P. (2004). Foul play. *Phi Delta Kappan*, 86(4), 335-336.
1000. Zirkel, P. (2004). "Ungodly" agency shop fees revisited. *Phi Delta Kappan*, 86(5) 414-415.
1001. Zirkel, P. (2004). Gifted "irony"? *Phi Delta Kappan*, 86(6), 556-557.
1002. Zirkel, P. (2005). Permission forms. *Principal*, 84(3), 8-9. Reprinted in *Education Digest*, 2005, 70(6), 58-61.
1003. Zirkel, P. (2005). *Section 504: Student issues, legal requirements, and practical recommendations*. Bloomington, IN: Phi Delta Kappa International.
1004. Zirkel, P. (2005). Bullying. *Principal*, 84(4), 10-11.
1005. Zirkel, P. (2005). Constitutionalizing "detentions." *Phi Delta Kappan*, 86(8), 639-40.
1006. Zirkel, P. (2005). Does *Brown v. Board of Education* play a prominent role in special education law? *Journal of Law and Education*, 34(2), 255-271.
1007. Zirkel, P. (2005). "Highly qualified" special education teachers under the NCLB-IDEA. *ELA Notes*, 40(2), 6-9.
1008. Zirkel, P. (2005). Celebration. *Phi Delta Kappan*, 86(9), 715-716.
1009. Zirkel, P. (2005). Religious items in school. *Principal*, 89(5), 10-11.
1010. Zirkel, P. (2005). The meaning of "highly qualified" teachers under the NCLB in light of the new IDEA. *Communiqué*, 33(7), 38.
1011. Zirkel, P. (2005). Deal right? *Phi Delta Kappan*, 86(10), 799-800.
1012. Kearns-Barber, J., & Zirkel, P. (2005). A tabular overview of the school finance litigation. *West's Education Law Reporter*, 197(1), 21-28. Reprinted in *ELA Notes*, 2006, 41(6), 9-15.
1013. Zirkel, P. (2005). Counterpoint introduction: Title IX and intercollegiate athletics. *Journal of Law and Education*, 34(3), 437-438.
1014. Zirkel, P., & Fossey, R. (2005). Liability for student suicide. *West's Education Law Reporter*, 197(2), 489-497.
1015. Zirkel, P. (2005). State laws for gifted education: An overview of the legislation and regulations. *Roeper Review*, 27(4), 228-232.
1016. Zirkel, P. (2005). The top 10 legal issues for K-8 principals: A 25-year retrospective. *Principal*, 85(1), 10-12.
1017. Zirkel, P. (2005). Searching students. *Principal Leadership*, 6(1), 64-68.
1018. Zirkel, P. (2005). Custody's last stand? *Phi Delta Kappan*, 87(1), 94-95.
1019. Zirkel, P. (2005). A quick comparison of Parts B and C of the IDEA. *West's Education Law Reporter*, 199(1), 11-14. Reprinted in *ELA Notes*, 2006, 42(1), 4-5.
1020. Zirkel, P. (2005). A primer of special education law. *Teaching Exceptional Children*, 38(1), 62-63.
1021. Zirkel, P. (2005). Testing protocol. *Phi Delta Kappan*, 87(2), 172-173.
1022. Zirkel, P. (2005). The paralyzing fear of education litigation. *The State Education Standard*, 6(2) 43-44.
1023. Zirkel, P. (2005). The equal access act. *Principal Leadership*, 6(2), 57-59.
1024. Zirkel, P. (2005). SLD eligibility: What the proposed IDEA regulations would require. *Communiqué*, 34(3), 8.
1025. Zirkel, P. (2005). Academic freedom. *Principal Leadership*, 6(3), 57-61.
1026. Zirkel, P. (2005). Legal sanctions. *Phi Delta Kappan*, 87(3), 255-257.
1027. Zirkel, P. (2005). Dress codes: An update. *Principal*, 85(2), 10-11.
1028. Zirkel, P. (2005). What does the law say I? *Teaching Exceptional Children*, 38(2), 60-61.
1029. Zirkel, P. (2005). *Section 504, the ADA and the schools: 2d edition, Supplement 4*. Horsham, PA: LRP Publications.

-
1030. Zirkel, P. (2005). Pall of orthodoxy? *Phi Delta Kappan*, 87(4), 335–337.
1031. Daggett, L., Zirkel, P., & Gurysh, L. (2005). For whom the school bell tolls but not the statute of limitations: Minors and the Individuals with Disabilities Education Act. *University of Michigan Journal of Law Reform*, 38, 717-780. [Cited in *Klein Independent School District v. Hovem*, 745 F. Supp. 2d 700 (S.D. Tex. 2010); *Piazza v. Florida Union Free Sch. Dist.*, 777 F. Supp. 2d 669 (S.D.N.Y. 2011); *Barr-Rhoderick v. Bd. of Educ. of Albuquerque*, 2006 U.S. Dist. LEXIS 72526 (D.N.M. 2006)]
1032. Zirkel, P. (2005). *The law on gifted education* (2d ed.). Storrs: National Research Center on the Gifted and Talented.
1033. Zirkel, P. (2006). Teacher evangelism: An update. *Principal*, 85(3), 10–11.
1034. Zirkel, P. (January 3, 2006). Dover decision smart design. *Philadelphia Daily News*, p. 3.
1035. Zirkel, P. (2006). Is nexus awash? *Phi Delta Kappan*, 87(5), 414–416.
1036. Zirkel, P. (2006). What does the law say II? *Teaching Exceptional Children*, 38(3), 62–63.
1037. Zirkel, P. (January 22, 2006). Conservative court will uphold Pledge's "under God." *Allentown Morning Call*, p. A23.
1038. Zirkel, P. (2006). Counterpoint introduction: Toying with God? *Journal of Law and Education*, 35(1), 51–52.
1039. Zirkel, P. (2006). Student suicide and school liability. *Principal Leadership*, 6(6), 49–53.
1040. Mayes, T., Zirkel, P., & Huefner, D. (2005). Allocating the burden of proof in administrative and judicial proceedings under the Individuals with Disabilities Education Act. *West Virginia Law Review*, 108(1), 27–95.
1041. Zirkel, P. (2006). Rare birdiin.' *Phi Delta Kappan*, 87(6), 480–481.
1042. Zirkel, P. (2006). Full inclusion: An update. *Principal*, 85(4), 10–11.
1043. Zirkel, P. (2006). Legal issues related to autism: Eligibility and methodology. *West's Education Law Reporter*, 204(1), 1–13.
1044. Zirkel, P. Parental discretion advised? *Phi Delta Kappan*, 87(7), 557–58.
1045. Zirkel, P. (2006). Attacks on the teaching of evolution. *Principal Leadership*, 6(8), 57–60.
1046. Zirkel, P. (2006). Trends in law. In F. English, Ed., *Encyclopedia of educational leadership and administration* (pp. 561-62). Thousand Oaks, CA: Sage.
1047. Zirkel, P. (2006). Slandering a school? *Phi Delta Kappan*, 87(8), 638–639.
1048. Zirkel, P. (2006). Student suicide. *Principal*, 85(5), 10–11.
1049. Zirkel, P. (2006). In memoriam. *ELA Notes*, 2007, 41(2), 3.
1050. Zirkel, P., & Rose, T. (2006). Special education law update IX. *West's Education Law Reporter*, 206(2), 501–515.
1051. Zirkel, P. (2006). Pondering ponderousness. *Phi Delta Kappan*, 87(9), 717–719.
1052. Zirkel, P. (2006). What does the law say III? *Teaching Exceptional Children*, 38(5), 67–68.
1053. Zirkel, P. (2006). ADD = Compute? *Phi Delta Kappan*, 87(10), 800–801.
1054. Zirkel, P. (2006). *The legal meaning of specific learning disability for special education eligibility*. Arlington, VA: Council on Exceptional Children. [Cited in *Michael P. v. Department of Education, State of Hawaii*, 656 F.3d 1057 (9th Cir. 2011)]
1055. Zirkel, P. (2006). T-Shirts and the First Amendment. *West's Education Law Reporter*, 207(3), 825-830. Reprinted in *ELA Notes*, 2007, 42(2), 16–17, 23.
1056. Zirkel, P. (2006). Compensatory education under the Individuals with Disabilities Education Act: The Third Circuit's partially mis-leading position. *Penn State Law Review*, 110(4), 879–902.
1057. Zirkel, P. (2006). The remedial authority of hearing and review officers under the Individuals with Disabilities Education Act. *Administrative Law Review*, 58(2), 401–428.

-
1058. Zirkel, P. (2006). Counterpoint introduction: Does the *Brown* shoe fit? *Journal of Law and Education*, 35(3), 335–337.
1059. Zirkel, P. (2006). RTI for students with SLD: The legal dimension. *ELA Notes*, 2007, 41(3), 10–11.
1060. Zirkel, P. (2006). The aftermath of *Goss v. Lopez*: Procedural due process for suspensions and expulsions. *A Legal Memorandum* (NASSP Quarterly), 6(4), 1–6.
1061. Zirkel, P. (2006). Response to intercontention: A legal discrepancy analysis. *The School Psychologist*, 60(3), 118–122.
1062. Zirkel, P. (2006). Videotaping: A troubling technology. *Principal*, 86(1), 10–11.
1063. Feaga, M., & Zirkel, P. (2006). Academic freedom of faculty members: A follow-up outcomes analysis. *West's Education Law Reporter*, 209(2), 597–607.
1064. Zirkel, P. (2006). The new legal requirements for manifestation determinations under the IDEA. *Communiqué*, 35(1), 16–20.
1065. Zirkel, P. (2006). Centennial reflections: 100 years of school law. *Phi Delta Kappan*, 88(1), 88–90. Reprinted in fuller version in *ELA Notes*, 2007, 41(4), 14–18.
1066. Zirkel, P. (2006). What does the law say IV. *Teaching Exceptional Children*, 39(1), 65–66.
1067. Zirkel, P. (2006). Paralyzing fear? Avoiding distorted assessments of the effect of law on education. *Journal of Law and Education*, 35(4), 461–496.
1068. Zirkel, P. (2006). Posthumus expression. *Phi Delta Kappan*, 88(2), 175–176.
1069. Zirkel, P. (2006). Counterpoint introduction: Students with diabetes—Life and law are not sweet. *Journal of Law and Education*, 35(4), 197–199.
1070. Zirkel, P. (October 2006). SLD eligibility: A users' guide to the new regulations. White paper for the National Research Center on Learning Disabilities [online at www.nrcl.org].
1071. Zirkel, P. (2006). Section 504, the ADA, and parochial school students. *West's Education Law Reporter*, 211(1), 15–18. Reprinted in *ELA Notes*, 2008, 43(1), 10–11.
1072. Zirkel, P. (2006). Freedom of expression: An update. *Principal*, 86(2), 10–11.
1073. Zirkel, P. (2006). Top five changes in IDEA 2004 for education leaders. *NJASA Perspective*, 29(2), 27–28.
1074. Zirkel, P. (2006). Manifestation determinations under the Individuals with Disabilities Education Act: What the new criteria mean. *Journal of Special Education Leadership*, 19(2), 3–12.
1075. Zirkel, P. (2006). *Section 504, the ADA and the schools: 2d edition, Supplement 5*. Horsham, PA: LRP Publications.
1076. Zirkel, P. (2006). Technological tools—or weapons? *Phi Delta Kappan*, 88(3), 255–256.
1077. Mayo, R., Finger, B., & Zirkel, P. (2006). Which journals are education leadership professors choosing? *Educational Administration Quarterly*, 42(5), 806–811.
1078. Zirkel, P. (2006). Collateral liability? *Phi Delta Kappan*, 88(4), 334–335.
1079. Zirkel, P. (2006). The compensatory education remedy: Pennsylvania and beyond. In *Proceedings of 10th Annual Exceptional Children's Conference 2006*. Harrisburg: Pennsylvania Bar Association.
1080. Zirkel, P. (2007). Liability for off-campus non-school activity. *Principal*, 86(3), 10–11.
1081. Zirkel, P. (2007). Weird science? *Phi Delta Kappan*, 88(2) 414–416.
1082. Zirkel, P. (2007). What does the law say V? *Teaching Exceptional Children*, 39(3), 61–63.
1083. Zirkel, P. (Jan. 25, 2007). Law favors ASD in student rape case. *Allentown Morning Call*, p. A15.
1084. Zirkel, P. (2007). No med, no ed? *Phi Delta Kappan*, 88(6), 477–478.
1085. Zirkel, P. (2007). Suspensions and expulsions of students with disabilities: The latest requirements. *West's Education Law Reporter*, 214(2), 445–449.
1086. Zirkel, P. (2007). "Stay-put under the IDEA discipline provisions: What is new? *West's Education Law Reporter*, 214(2), 467–469. Reprinted in *ELA Notes*, 2008, 42(4), 8–10.

1087. Zirkel, P. (2007). Liability for off-campus school bus activity. *Principal*, 86(4), 12–14.
1088. Zirkel, P. (2007). An IDEA for general educators? *Catalyst for Change*, 34(1), 16–18.
1089. Yurman, B., Zirkel, P., & Dullum, L. (2007). Legal requirements for manifestation determinations under IDEA 2004: Questions and answers. *Communiqué*, 35(6), 1–5.
1090. Zirkel, P. (2007). Summery disposition. *Phi Delta Kappan*, 88(7), 557–558.
1091. Zirkel, P. (2007). The new IDEA. *Learning Disability Quarterly*, 30(1), 3–5.
1092. Zirkel, P. (2007). *Section 504, the ADA and the schools: 2d edition, Supplement 6*. Horsham, PA: LRP Publications.
1093. Zirkel, P. (March 28, 2007). Grade inflation: High schools' skeleton in the closet. *Education Week*, pp. 39, 30.
1094. Zirkel, P. (2007). The pluses and perils of RTI. *School Administrator*, 64(4), 53–54.
1095. Zirkel, P. (2007). The professoriate, the practitioners, and "their" periodicals. *Phi Delta Kappan*, 88(8), 586–588.
1096. Zirkel, P. (2007). Un-principaled testing. *Phi Delta Kappan*, 88(8), 636–638.
1097. Zirkel, P. (2007, April 2). Some honesty please, about what grades mean. *Allentown Morning Call*, p. A9.
1098. Zirkel, P. (2007). An updated comparison of the IDEA and Section 504/ADA. *West's Education Law Reporter*, 216(1), 1–13. [Cited in *R.R. v. Oakland Unified Sch. Dist.*, 62 IDELR ¶ 287 (N.D. Cal. 2014)]
1099. Meixsell, S., & Zirkel, P. (2007). Religious garb. *Journal of Cases in Educational Leadership*, 10(1), 32–39. (online at <http://jel.sagepub.com>)
1100. Zirkel, P. (2007). Liability for field trips: An update. *Principal*, 86(5), 12–14.
1101. Zirkel, P. (2007). RTI and SLD: An overview of the new IDEA regulatory provisions. *ELA Notes*, 2008, 42(2), 14–15.
1102. Zirkel, P. (2007). End run? *Phi Delta Kappan*, 88(9), 720–721.
1103. Zirkel, P. (2007). Lay advocates and parent experts under the IDEA. *West's Education Law Reporter*, 217(1), 19–23.
1104. Zirkel, P. (2007). What does the law say VI? *Teaching Exceptional Children*, 39(5), 65–66.
1105. Zirkel, P. (2007). "Higher" education litigation. *Phi Delta Kappan*, 88(10), 797–799.
1106. Zirkel, P., Karanxha, Z., & D'Angelo, A. (2007). Creeping judicialization of special education hearings: An exploratory study. *Journal of the National Association of Administrative Law Judiciary*, 27(1), 27–51.
1107. Zirkel, P. (2007). What does the law say VII? *Teaching Exceptional Children*, 39(6), 66–68.
1108. Zirkel, P. (2007). Distribution of religious literature: An update. *Principal*, 87(1), 12–15.
1109. Zirkel, P. (2007). Counterpoint introduction: Is the rule of moderation the Golden goose or fleece? *Journal of Law and Education*, 36(4), 479–480.
1110. Zirkel, P. (2007). Counterpoint introduction: Flying in the face of the law or the Lord—Is the U.S. Air Force Academy acting in good faith? *Journal of Law and Education*, 36(4), 497–500.
1111. Zirkel, P. What does the law say VIII? *Teaching Exceptional Children*, 40(1), 74–75.
1112. Zirkel, P., Jones, R., & Barrack, R. (2007). Middle school leadership for success: Crossing the NCLB-IDEA bridge. *Middle Ground*, 11(2), 43–44.
1113. Zirkel, P. (2007). Bong hits? *Phi Delta Kappan*, 89(2), 158–159.
1114. Zirkel, P. (2007). Educational malpractice. *Principal*, 87(2), 8–9.
1115. Zirkel, P. (2007). The Supreme Court speaks on student expression: A revised map. *West's Education Law Reporter*, 221(2), 485–491.
1116. Rose, T., & Zirkel, P. (2007). Orton-Gillingham methodology for students with reading disabilities. *Journal of Special Education*, 41, 171–185.
1117. Zirkel, P. (2007). True diversity. *Phi Delta Kappan*, 89(3), 238–239.
1118. Zirkel, P. (2007). Legal options for resolving disputes in special education. *Exceptional Parent*, 37(11), 48–49.

-
1119. Maher, P., & Zirkel, P. (2007). Impartiality of hearing and review officers under the Individuals with Disabilities Education Act: A checklist of legal boundaries. *North Dakota Law Review*, 83, 109–122.
1120. Zirkel, P. (2007). Much ado about a C? *Phi Delta Kappan*, 89(4), 318–329.
1121. Zirkel, P. (2008). Counterpoint introduction: Uniform meaning?—The choice is yours. *Journal of Law and Education*, 37(1), 83–85.
1122. Bell, B., & Zirkel, P. (2007). The scope of teacher-board bargaining under Pennsylvania's Act 195. *Journal of Collective Negotiations*, 31(3), 275–285.
1123. Zirkel, P., & Krohn, N. (2008). RTI after IDEA: A survey of state laws. *Teaching Exceptional Children*, 40(3), 71–73.
1124. Zirkel, P. (2008). Discriminating decision? *Phi Delta Kappan*, 89(5), 398–400.
1125. Zirkel, P., & DuPaul, G. (2008). Educational policy. In K. Burnett & L. Pfiffner (Eds.), *Attention Deficit Hyperactivity Disorder: Concepts, controversies, and new directions* (pp. 341–350). New York: Informa.
1126. Zirkel, P. (2008). Parent/student religious activities. *Principal*, 87(3), 8–9.
1127. Zirkel, P. (2008). Suspensions and expulsions under Section 504: A comparative overview. *West's Education Law Reporter*, 226(1), 9–13. Reprinted in *ELA Notes*, 2009, 43(4), 8–10.
1128. Zirkel, P. (2008). Child advocacy and “freedom” of expression. *Communiqué*, 36(5), 1, 8–9.
1129. Zirkel, P. (2008). RTI: A snapshot of state laws one year after the IDEA regulations. *Communiqué*, 36(5) 35–36.
1130. Zirkel, P. (2008). Calling off cell phones. *Phi Delta Kappan*, 89(6), 464–465.
1131. D'Angelo, A., & Zirkel, P. (2008). An outcomes analysis of student-initiated litigation. *West's Education Law Reporter*, 226(2), 539–555.
1132. Zirkel, P. (2008). Outstripping students again. *Phi Delta Kappan*, 89(7), 538–541.
1133. Zirkel, P. (2008). Principal demotions: An update. *Principal*, 87(4), 8–10.
1134. Holler, R., & Zirkel, P. (2008). Section 504 and public schools: A national survey concerning “Section 504-only” students. *NASSP Bulletin*, 92(1), 19–43.
1135. Zirkel, P. (2008). Appropriate salvation. *Phi Delta Kappan*, 89(8), 62–63.
1136. Karanxha, Z., & Zirkel, P. (2008). Student teachers' diversity rights. In C. Craig & L. Deretchin (Eds.), *Imagining a renaissance in teacher education*. Lanham, MD: Rowman & Littlefield.
1137. Zirkel, P. (2008). RTI litigation checklist for SLD (non-)eligibility. *The School Psychologist*, 62(2), 55–57.
1138. Zirkel, P., & Rubin, D. (2008). Home schooling. In L. Soronen (Ed.), *Religion and public schools: Striking a constitutional balance*. Alexandria, VA: National School Boards Association.
1139. Zirkel, P. (2008). Unfunded mandate? *Phi Delta Kappan*, 89(9), 701–703.
1140. Zirkel, P., & Clark, J. (2008). School negligence case law trends. *Southern Illinois University Law Journal*, 32, 345–363.
1141. Zirkel, P. (2008). What does the law say IX? *Teaching Exceptional Children*, 40(5), 73–75.
1142. Zirkel, P., & Gischlar, K. (2008). Due process hearings under the IDEA: A longitudinal frequency analysis. *Journal of Special Education Leadership*, 21(1), 22–31.
1143. Zirkel, P. (2008). Reading guarantees. *Phi Delta Kappan*, 89(10), 783–784.
1144. Zirkel, P. (2008). Independent educational evaluation reimbursement: A checklist. *West's Education Law Reporter*, 231(1), 21–24. Reprinted in *ELA Notes*, 2009, 44(1), 12–13. [Cited in *S. Kingstown Sch. Comm. v. Joanna S.*, 62 IDELR ¶ 209 (D.R.I. 2013)]
1145. Zirkel, P. (2008). Behavioral intervention plans. In C. Russo (Ed.), *Encyclopedia of education law* (pp. 64–66). Los Angeles: Sage.
1146. Gavin, I., & Zirkel, P. (2008). An outcome analysis of school employee-initiated litigation: A comparison of 1977–81 and 1997–2001 decisions. *West's Education Law Reporter*, 232(1), 19–36.

-
1147. Donoso, S., & Zirkel, P. (2008). The volume of higher education litigation: An updated analysis. *West's Education Law Reporter*, 232(2), 549–555.
1148. Zirkel, P. (2008, August 22). Courts and schools: The need for discipline. *Education Week* [online at www.edweek.org/ew/articles/2008/08/19/01zirkel-com.h28.html].
1149. Holler, R., & Zirkel, P. (2008). Legally best practices in Section 504 plans. *School Administrator*, 65(8), 38–40.
1150. Zirkel, P. (2008). Blaming the referee. *Communiqué*, 37(1), 11.
1151. Zirkel, P. (2008). Employee expression: Further erosion. *Principal*, 87(5), 8–10.
1152. Zirkel, P. (2008). What ever happened in the appeal of ...? Part III. *Phi Delta Kappan*, 90(1), 73–76.
1153. Zirkel, P. (2008). What does the law say X. *Teaching Exceptional Children*, 41(1), 73–75.
1154. Karanxha, Z., & Zirkel, P. (2008). The case law on student teachers' rights. *Action in Teacher Education*, 30(2), 46–58.
1155. Chouhoud, Y., & Zirkel, P. (2008). The Goss progeny: An empirical analysis. *San Diego Law Review*, 45(2), 353–382.
1156. Zirkel, P. (2008). Home schooling: A legal update. *ELA Notes*, 2009, 43(3), 12–16.
1157. O'Connell, B., & Zirkel, P. (2008). Superintendents' knowledge of teacher evaluation law. *Journal of Scholarship and Practice*, 5(3), 29–37.
1158. Zirkel, P. (2008). Friday night rites. *Phi Delta Kappan*, 90(2), 146–147.
1159. Zirkel, P. (2008). Discipline of students with disabilities: A judicial update. *West's Education Law Reporter*, 235(1), 1–10.
1160. Zirkel, P. (2008). Taping teachers. *Phi Delta Kappan*, 90(3), 227–228.
1161. Zirkel, P. (2008). A legal roadmap of SBR, PRR and related terms under the IDEA. *Focus on Exceptional Children*, 40(5), 1–4.
1162. Zirkel, P. (2008). *Tinker* redux. *Phi Delta Kappan*, 90(4), 308–309.
1163. Zirkel, P. (2008). Legal boundaries for the IDEA complaint resolution process. *West's Education Law Reporter*, 237, 565–570. Reprinted in *ELA Notes*, 2009, 44(3), 9–11.
1164. Zirkel, P. (2008). *Section 504, the ADA and the schools: 2d edition, Supplement 7*. Horsham, PA: LRP Publications.
1165. Zirkel, P. (2008). MySpace? *Phi Delta Kappan*, 90(5), 388–389.
1166. Zirkel, P. (2008). Have the amendments to the Individuals with Disabilities Education Act razed *Rowley* and raised the substantive standard for “free appropriate public education”? *Journal of the National Association of Administrative Law Judiciary*, 28(2), 396–418. [Cited in *Endrew F. v. Douglas Cnty. Sch. Dist.*, 798 F.3d 1321 (10th Cir. 2015)].
1167. Zirkel, P. (2009). The statute of limitations under the Individuals with Disabilities Education Act: An update. *ELA Notes*, 2009, 44(1), 16–22.
1168. Zirkel, P. (2008). Bullying. *Principal*, 88(1), 64–68.
1169. Zirkel, P. (2009). Counterpoint introduction: School sex surveys and parental consent. *Journal of Law and Education*, 38(1), 135–136.
1170. Zirkel, P. (2009). Ethical duties are not necessarily legal duties. *Communiqué*, 37(5), 8.
1171. Zirkel, P. (2009). Reversal of fortune? *Phi Delta Kappan*, 90(6), 452–453.
1172. Jones, R., Zirkel, P. & Barrack, R. (2008). Special education and regular education: Achieving high school success with the NCLB and the IDEA. *Catalyst for Change*, 35(2), 19–24.
1173. Zirkel, P. (2009). A step-by-step process for §504/ADA eligibility determinations. *West's Education Law Reporter*, 239(2), 333–343.
1174. Zirkel, P. (2008). Autism spectrum disorders. *Principal*, 88(2), 58–61.
1175. Zirkel, P. (2009). Bad judgment? *Phi Delta Kappan*, 90(7), 532–533.

-
1176. Zirkel, P. (2009). When evolution and creationism are on the American docket, the verdict winds up far from unanimous. *Phi Kappa Phi Forum*, 89(1), 12–15.
1177. Zirkel, P. (2009). Legal perspectives: New Section 504 student eligibility standards. *Teaching Exceptional Children*, 41(4), 68–72. Reprinted in Alice Hammel & Ryan Hourigan, *Teaching music to students with special needs: A label-free approach* (Cary, NC: Oxford University Press, 2011).
1178. Zirkel, P. (2009). Nuisance or negligence? *American School Board Journal*, 196(5), 36–37.
1179. Zirkel, P. (2009). High tech high jinks: An Update. *Principal*, 88(3), 52–55.
1180. Zirkel, P. (2009). Discipline for “cutting.” *Phi Delta Kappan*, 90(8), 612–613.
1181. Zirkel, P., & Rose, R. (2009). Special education law update X. *West’s Education Law Reporter*, 240(2), 503–523.
1182. Cox, B., & Zirkel, P. (2009). Lose your job, then sue the board? *School Administrator*, 66(5), 24–28.
1183. Zirkel, P. (2009). The ADAA and its effect on Section 504 students. *Journal of Special Education Leadership*, 22(1), 3–8.
1184. Zirkel, P. (2009). Legal eligibility of students with learning disabilities: Consider not only RTI but also § 504. *Communiqué*, 37(6), 11–12. Reprinted in *Learning Disability Quarterly*, 2009, 32(2), 51–53.
1185. Zirkel, P., & Rose, T. (2009). Scientifically based research and peer-reviewed research under the IDEA. *Journal of Special Education Leadership*, 22(1), 36–50.
1186. Zirkel, P. (2009). Independent educational evaluations at district expense under the Individuals with Disabilities Education Act. *Journal of Law and Education*, 38, 223–244.
1187. Zirkel, P. (2009). Test-taking accomplices? *Phi Delta Kappan*, 90(9), 693–694.
1188. Zirkel, P. (2009). Section 504: An update. *Principal*, 88(4), 60–62.
1189. Zirkel, P. (2009). *Section 504, the ADA and the schools: 2d edition, Supplement 8*. Horsham, PA: LRP Publications.
1190. Zirkel, P. (2009). What does the law say XI. *Teaching Exceptional Children*, 41(5), 73–75.
1191. Zirkel, P. (2009). Section 504: Student eligibility update. *Clearing House*, 82(5), 209–211.
1192. Zirkel, P. (2009). School law all stars: Two successive constellations. *Phi Delta Kappan*, 90(10), 704–708. Reprinted in J. E. Ballantine & F. H. Hammack (Eds.), *Sociology of Education*. London: Taylor & Francis, 2012.
1193. Zirkel, P., & Chouhoud, Y. (2009). The *Goss* progeny: A follow-up outcomes analysis. *UC Davis Journal of Juvenile Law & Policy*, 13(2), 333–348.
1194. Zirkel, P. (2009). Counterpoint introduction: School surveys of students—a triangle that comes full circle. *Journal of Law and Education*, 38(30), 455–457.
1195. Cox, B., & Zirkel, P. (2009). School boards’ adverse employment actions against superintendents: An empirical analysis of the case law. *West’s Education Law Reporter*, 244(1), 1–29. Reprinted in the *Illinois Public Employee Relations Report* (2009), 26(4), 1–11.
1196. Zirkel, P. (2009). Gifted education. *Principal*, 88(5), 57–59.
1197. Zirkel, P. (2009). Outcomes analysis: Judge Sotomayor’s decisions arising in the context of K-12 education. *ELA Notes*, 2010, 44(3), 14.
1198. Zirkel, P., & Covelle, M. (2009). State laws for student suspension procedures: The other progeny of *Goss v. Lopez*. *San Diego Law Review*, 46, 343–366.
1199. Zirkel, P. (2009). Turning the tide? *Phi Delta Kappan*, 91(1), 76–77.
1200. Zirkel, P. (2009). Teacher evaluation: An update. *Principal*, 89(1), 70–71.
1201. Zirkel, P. (2009). What does the law say XII. *Teaching Exceptional Children*, 42(1), 73–74.
1202. Zirkel, P. (2009). History and expansion of Section 504 student eligibility: Implications for school nurses. *Journal of School Nursing*, 25(4), 256–260.

-
1203. Zirkel, P. (2009). Outcomes analysis: Judge Sotomayor's v. Justice Souter's education decisions. *ELA Notes*, 2010, 44(4), 14–15.
1204. Zirkel, P. (2009). Counterpoint introduction: Student speech—A degrading test. *Journal of Law and Education*, 38, 603–606.
1205. Zirkel, P. (2009). Counterpoint introduction: Protecting religious students in public schools—Whose ox is being gored? *Journal of Law and Education*, 38, 623–625.
1206. Zirkel, P. (2009). All a twitter about sexting. *Phi Delta Kappan*, 91(2), 76–77.
1207. Zirkel, P. (2009). Meeting state and federal discipline requirement for students with IEPs in Pennsylvania schools. *Special Education Spotlight* (Pennsylvania Department of Education), 1–7.
1208. Zirkel, P. (2009). The rocket's red glare: The largely errant and deflected flight of *Tinker*. *Journal of Law and Education*, 38, 593–602.
1209. Zirkel, P. (2009). Circular discrimination. *Phi Delta Kappan*, 91(3), 76–77.
1210. Zirkel, P. (2009). The problematic progeny of *Winkelman v. Parma City School District*. *West's Education Law Reporter*, 248(1) 1–17.
1211. Zirkel, P. (2009). Gender diversity issues. *Principal*, 89(2), 54–55.
1212. Zirkel, P. (2009). Multicultural (mis)understanding. *Phi Delta Kappan*, 91(4), 70–71.
1213. Zirkel, P., & Karanxha, Z. (2009). *Student teaching and the law*. Lanham, MD: Rowman & Littlefield.
1214. Zirkel, P. (2009). *A digest of Supreme Court decisions affecting education*, 5th edition. Dayton, OH: Education Law Association.
1215. Zirkel, P. (2009). Supreme Court decisions affecting education: A frequency and outcomes analysis. *West's Education Law Reporter*, 249(2), 547–560.
1216. Zirkel, P. (2009). Healy v. James. *Encyclopedia of Law and Higher Education*. Newbury Park: CA: Sage (pp. 241–242).
1217. Karanxha, Z., & Zirkel, P. (2009). Rights of student teachers. *Encyclopedia of Law and Higher Education*. Newbury Park: CA: Sage (pp. 440–444).
1218. Zirkel, P. (2010). An updated tabular overview of the school finance litigation. *ELA Notes*, 2010, 45(1), 8–13.
1219. Zirkel, P., & Thomas, L. (2010). State laws for RTI: An updated snapshot. *Teaching Exceptional Children*, 42(3), 56–63.
1220. Zirkel, P. (2010). Teacher insubordination: An Update. *Principal*, 89(3), 50–51.
1221. Fossey, R., & Zirkel, P. (2010, January 11). Student suicide and the law: The courts are reluctant to hold school districts and their employees liable. *Teachers College Record* [online at <http://www.tcrecord.org/Opinion.asp>].
1222. Zirkel, P., & Karanxha, Z. (2010, February). Legal issues for future educators. *F.E.A. Research & Policy Brief*. Bloomington, IN: Phi Delta Kappa International, Future Educators Association.
1223. Zirkel, P. (2010). RTI litigation for SLD Non-eligibility: A Texas checklist. *Texas School Administrators' Legal Digest*, 26(1), 2–4.
1224. Zirkel, P. (2010). E-mail privacy in question. *Phi Delta Kappan*, 91, 76–77.
1225. Zirkel, P. (2010). Compensatory education: An annotated update of the law. *West's Education Law Reporter*, 251(2), 501–509.
1226. Zirkel, P. (2010). Handcuffing discipline. *Phi Delta Kappan*, 91(6), 76–77.
1227. Maher, P., Price, K., & Zirkel, P. (2010). Governmental and official immunity for school districts and their employees: Alive and well? *Kansas Journal of Law and Public Policy*, 19(2), 234–270.
1228. Zirkel, P. (2010, March). Legal rights for gifted education. *Parenting for High Potential*, pp. 15–18.
1229. Zirkel, P. (2010, March 23). March madness can reveal the dark side of college education. *Allentown Morning Call*, p. 16.
1230. Zirkel, P. (2010). Police personnel and tactics. *Principal*, 89(4), 67–70.

-
1231. Zirkel, P. (2010). Balancing students' rights. *Phi Delta Kappan*, 91(7), 76–77.
1232. Zirkel, P. (2010). Counterpoint introduction: Student suicide—Dying for university liability? *Journal of Law and Education*, 39(2), 221–224.
1233. Stone, C., & Zirkel, P. (2010). School counselor advocacy: When law and ethics may collide. *Professional School Counseling*, 4, 244–247.
1234. Zirkel, P. (2010). In Rob we trust. *Phi Delta Kappan*, 91(8), 76–77.
1235. Holben, D., Zirkel, P., & Caskie, G. (2010). Teacher fear of litigation for disciplinary actions. *Journal of School Leadership*, 19, 559–585.
1236. Zirkel, P. (2010). The legal meaning of specific learning disability for special education eligibility. *Teaching Exceptional Children*, 42(5), 62–67.
1237. Zirkel, P., & Scala, G. (2010). Due process hearing systems under the IDEA: A state-by-state survey. *Journal of Disability Policy Studies*, 21(1), 3–8.
1238. Osborne, A., Russo, C., & Zirkel, P. (2010, July). You be the judge: Point/Counterpoint—FBAs and BIPs. *ELA Notes*, 2011, 45(3), 8–9.
1239. Zirkel, P. (2010, June). The case law on dually exceptional children. *Parenting for High Potential*, pp. 5–8.
1240. Zirkel, P. (2010, July). *Impartial hearings under the IDEA: Legal issues and answers*. Alexandria, VA: National Association of State Directors of Special Education.
1241. Zirkel, P. (2010). RTI and the law. *In CASE*, 51(5), 4, 6.
1242. Zirkel, P. (2010). Playground liability. *Principal*, 89(5), 66–67.
1243. Zirkel, P. (2010, 13 July). The myth of teacher tenure. Op ed at <http://voices.washingtonpost.com/answer-sheet/teachers/the-myth-of-teacher-tenure.html>.
1244. Zirkel, P. (2010, July 18). Learning an important good faith lesson. Op ed in *The Day* (SE Connecticut), p. E3.
1245. Zirkel, P. (2010). Teacher tenure is not the real problem. *Phi Delta Kappan*, 92(1), 76–77.
1246. Zirkel, P. (2010). Service animals in public schools. *West's Education Law Reporter*, 257, 525–535.
1247. Zirkel, P. (2010). Two competing approaches for calculating compensatory education under the IDEA. *West's Education Law Reporter*, 257, 550–556.
1248. DePietro, G.K., & Zirkel, P. (2010). Employee special education advocacy: Retaliation claims under the First Amendment, Section 504 and the ADA. *West's Education Law Reporter*, 257, 823–838.
1249. Zirkel, P., & Thomas, L. (2010). State laws and guidelines for implementing RTI. *Teaching Exceptional Children*, 43(1), 60–73.
1250. Zirkel, P. (2010). Sexual harassment. *Principal*, 90(1), 62–63.
1251. Zirkel, P. (2010). Manifestation determinations under the new Individuals with Disabilities Education Act: An update. *Remedial and Special Education*, 31(5), 378–384.
1252. Zirkel, P. (2010). Student plaintiffs speak out. *Phi Delta Kappan*, 92(2), 76–77.
1253. Zirkel, P. (2010). You be the judge: Point/counterpoint—Highly qualified special education teachers. *ELA Notes*, 2011, 45(4), 8–10.
1254. Zirkel, P. (2010). Religious music. *Principal*, 90(2), 62–63.
1255. Zirkel, P. (2010). A tale of two cases. *Phi Delta Kappan*, 92(3), 76–77.
1256. Zirkel, P., & McGuire, B. (2010). A roadmap to legal dispute resolution for students with disabilities. *Journal of Special Education Leadership*, 23(2), 100–112.
1257. Zirkel, P. (2010). Celebrating holidays or holy days? *Phi Delta Kappan*, 92(4), 76–77.
1258. Zirkel, P. (2010, December 2). A study of self plagiarism. *Inside Higher Education* [online at <http://www.insidehighered.com/views/2010/12/03/zirkel>].
1259. Zirkel, P. (2011). What does the law say X? *Teaching Exceptional Children*, 43(3), 65–67.

1260. Holben, D., & Zirkel, P. (2011). Empirical trends in teacher tort liability for student fights. *Journal of Law and Education*, 40(1), 161–169.
1261. Zirkel, P. (2011). The role of the DSM in IDEA case law. *Communiqué*, 39(5), 30–31.
1262. Zirkel, P. (2011). Nursing injuries. *Phi Delta Kappan*, 92(5), 76–77.
1263. Zirkel, P. (2011). Legal currency in special education law: Top ten for school leaders. *West's Education Law Reporter*, 262, 1-8. Reprinted in *ELA Notes*, 2012, 46(3), 4–8.
1264. Zirkel, P. (2011). The case law on eligibility and methodology for students with autism: An update. *West's Education Law Reporter*, 262, 23-41. Reprinted in *ELA Notes*, 2012, 46(4), 8–18.
1265. Zirkel, P. (2011). Nonpartisan fear-mongering: The common good? *Phi Delta Kappan*, 92(6), 76–77.
1266. Zirkel, P. (2011). Social networking. *Principal*, 90(3), 46–47.
1267. Fossey, R., & Zirkel, P. A. (2011). Youth suicide and the schools: Ethical and legal issues. In D. N. Miller (Ed.), *Suicidal behavior in children and adolescents: A practical guide to school-based prevention, assessment and intervention*. (pp. 131–137). New York: Guilford.
1268. Zirkel, P. (2011). Speak up, but fluently. *Phi Delta Kappan*, 92(7), 74–75.
1269. Zirkel, P. (2011). Parent issues. *Principal*, 90(4), 57–58.
1270. Zirkel, P. (2011). Counterpoint introduction: Nexus and notoriety for teacher conduct—Off-campus but off-putting? *Journal of Law and Education*, 40(2), 323–326.
1271. Zirkel, P. (2011). *Section 504, the ADA, and the schools*, 3d ed. Horsham, PA: LRP Publications.
1272. Zirkel, P. (2011). You can't touch me! *Phi Delta Kappan*, 92(8), 76–77.
1273. Zirkel, P. (2011). Assaults on school personnel: An update. *Principal*, 90(5), 54–55.
1274. Zirkel, P. (2011). State laws and guidelines for RTI: Additional implementation features. *Communiqué*, 39(7), 30–32.
1275. Zirkel, P., & Johnson, B.L. (2011). The “explosion” in education litigation: An update. *West's Education Law Reporter*, 265(1), 1–8.
1276. Zirkel, P., & Barnes, M. (2011). Negligence liability of K–12 chemistry teachers: The need for legal balance and responsible action. *Journal of Chemical Education*, 88, 1057–1061.
1277. Zirkel, P. (2011). Section 504 and the Americans with Disabilities Act: A legal analysis for career and technical education students. *West's Education Law Reporter*, 265, 447–458.
1278. Zirkel, P. (2011). The remedial authority of hearing and review officers under the Individuals with Disabilities Education Act: An update. *Journal of the National Association of Administrative Law Judiciary*, 31, 1–43. [Cited in *N. Kingstown Sch. Comm. v. Justine R.*, 65 IDELR ¶ 79 (D.R.I. 2015); *S. Kingstown Sch. Comm. v. Joanna S.*, 62 IDELR ¶ 209 (D.R.I. 2013); *Garcia v. City of McAllen*, 62 IDELR ¶ 131 (S.D. Tex. 2013)]
1279. Zirkel, P., & Lyons, C. (2011). Restraining the use of restraints with students with disabilities: An empirical analysis of the case law. *Connecticut Public Interest Law Journal*, 10, 323–354.
1280. Zirkel, P. (2011). Does Section 504 require a Section 504 plan for each eligible non-IDEA student? *Journal of Law and Education*, 40, 407–416.
1281. Zirkel, P. (2011). RTI and the law. *West's Education Law Reporter*, 268(1), 1–16.
1282. Zirkel, P., & Tisot, C. (2011). A legal primer on students with acquired brain injuries under the IDEA and Section 504/ADA. *West's Education Law Reporter*, 268(1), 17-36. Reprinted in *ELA Notes*, 2012, 47(1), 4–15.
1283. Zirkel, P. (2011). The “new” 504. *Principal*, 91(1), 54–55.
1284. Fossey, R. & Zirkel, P. (2011). University liability for student suicide: A review of case law. In D. A. Lamis & D. Lester (Eds.). *Understanding and preventing college student suicide* (pp. 291–306). Springfield Ill: Charles C. Thomas.
1285. Zirkel, P. (2011). The “snapshot” standard under the IDEA. *West's Education Law Reporter*, 269(2), 455-459. Reprinted in *ELA Notes*, 2013, 47(4), 12–14.
1286. Zirkel, P. (2011). Case law for functional behavioral assessments and behavior intervention plans: An empirical analysis. *Seattle University Law Review*, 35, 175–212. [Cited in *Endrew F. v. Douglas Cnty. Sch. Dist.*, ___ F.3d ___ (10th Cir. 2015); *J.T. v. Dumont Sch. Dist.*, 58 IDELR ¶ 229 (D.N.J. 2012)]

-
1287. Zirkel, P. (2011). State special education laws for functional behavioral assessments and behavior intervention plans. *Behavioral Disorders*, 36(4), 262–278.
1288. Zirkel, P. (2011). IDEA requirements for FBAs and BIPs: A quick quiz. *Communiqué*, 40(1), 8–9.
1289. Zirkel, P. (2011). Students with acquired brain injury: A legal analysis. *Physical Disabilities: Education and Related Services*, 30(2), 23–47.
1290. Zirkel, P. (2011). Which disability classifications are not particularly litigious under the IDEA? *Communiqué*, 40(2), 4–5.
1291. Martin, S., & Zirkel, P. (2011). Identification disputes for students with attention deficit hyperactivity disorder: An analysis of the case law. *School Psychology Review*, 40(3), 405–422.
1292. Zirkel, P. (2011). Legal currency in special education law. *Principal Leadership*, 12(3), 50–54.
1293. Zirkel, P. (2011). Autism litigation under the IDEA: A new meaning of “disproportionality”? *Journal of Special Education Leadership*, 24(2), 92–103.
1294. Zirkel, P., & Rose Bailey, T. (2011). Special education law update XI. *West's Education Law Reporter*, 272(2), 709–739.
1295. Martin, S., & Zirkel, P. (2011). Current issues in eligibility decisions for students with ADHD: What the courts say. *Communiqué*, 40(4), 26–27.
1296. Zirkel, P., & Johnson, J. (2011, December 16). Buying the professor a BMW. *Inside Higher Education* [online at <http://www.insidehighered.com/views/2011/12/16/essay-explores-rising-college-prices-and-whether-professors-benefit>].
1297. Zirkel, P. (2011). RTI confusion in the case law and legal commentary. *Learning Disability Quarterly*, 34(4), 242–247.
1298. Zirkel, P. (2011). Reduction in force. *Principal*, 91(2), 54–55.
1299. Zirkel, P. (2012). *A national update of case law from 1998 to the present under the IDEA and Section 504/ADA*. Alexandria, VA: National Association of State Directors of Special Education.
1300. Zirkel, P. (2012). The Ninth Circuit's recent ruling: RTI? *Communiqué*, 40(5), 26–27.
1301. Zirkel, P. (2012). Judicial appeals of hearing/review officer decisions under the IDEA. *Exceptional Children*, 78(3), 375–384.
1302. Zirkel, P. (2012, January 22). The Penn State and Syracuse scandals: Are we serious about a solution? *Teachers College Record* [online at <http://www.tcrecord.org/Opinion.asp>].
1303. Kueny, M., & Zirkel, P. (2012). An analysis of school anti-bullying laws in the United States. *Middle School Journal*, 43(4), 22–31.
1304. Martin, S., & Zirkel, P. (2012). “Child find” for students with ADHD. *Communiqué*, 40(6), 40–41.
1305. Zirkel, P. (2012). The law and students with dyslexia: Identification and intervention. *West's Education Law Reporter*, 276(2), 560–569. Reprinted in *ELA Notes*, 2013, 48(2), 4–9.
1306. Zirkel, P. (2012). The legal dimension of RTI: Confusion confirmed. *Learning Disability Quarterly*, 35(2), 72–75.
1307. Zirkel, P. (2012). Section 504 eligibility and students on individual health plans. *West's Education Law Reporter*, 276(2), 577–586. Reprinted in *ELA Notes*, 2012, 46(3), 4–8.
1308. Zirkel, P. (2012). Cyberbullying. *Principal*, 91(3), 46–47.
1309. Newcomer, J., & Zirkel, P. (2012). Lehigh University's special education law symposium. In *CASE*, 53(1), 19–20. Reprinted in *UCEA Review*, 53(2), 21.
1310. Zirkel, P. (2012). A professional dilemma: Following the principle or the principal? *Communiqué*, 40(7), 10–11.
1311. Bailey, T., & Zirkel, P. (2012, Spring). RTI: Avoiding confusion with GEI. *ASPA Review*, 9–12.
1312. Zirkel, P. (2012). Response to intervention: The legal dimension. *Principal*, 91(4), 54–55.
1313. Zirkel, P. (2012, May.). Legal issues in special education: Recent court decisions of significant interest to special education teachers. *NASET Special Educator e-Journal*, pp. 6–7 [online at <http://www.naset.org/520.0.html>].
1314. Zirkel, P. (2012). Autism spectrum disorders. *Principal*, 91(5), 50–51.

-
1315. Zirkel, P. (2012). *Section 504, the ADA and the schools: 3d edition, Supplement 1*. Horsham, PA: LRP Publications.
1316. Zirkel, P., & Machin, A. (2012). The special education case law "iceberg": An initial exploration of the underside. *Journal of Law and Education*, 41, 483–512.
1317. Zirkel, P. (2012). Impartial hearings for public school students under Section 504: A state-by-state survey. *West's Education Law Reporter*, 279(1), 1–17.
1318. Zirkel, P. (2012). Independent educational evaluation reimbursement under the IDEA: An update. *ELA Notes*, 2012, 47(3), 16–18.
1319. Stone, C., & Zirkel, P. (2012). Student suicide: Legal and ethical implications. *School Counselor*, 49(5), 24–30.
1320. Zirkel, P. (2012). The legal dimension of RTI: Part I – The basic building blocks. *RTI Action Network* [online at <http://rtinetwork.org/learn/ld/the-legal-dimension-of-rti-part-i-the-basic-building-blocks>].
1321. Zirkel, P. (2012). The legal issues of identification and intervention for K-12 students with dyslexia. *Perspectives*, 38(3), 13–16.
1322. Zirkel, P. (2012). The legal dimension of RTI: Part II – State laws and guidelines. *RTI Action Network* [online at <http://rtinetwork.org/learn/ld/the-legal-dimension-of-rti-part-ii-state-laws-and-guidelines>].
1323. Zirkel, P. (2012). Mistaken evaluation: The school psychologist or the case law? *Communiqué*, 41(1), 1, 16–18.
1324. Zirkel, P. (2012). The legal dimension of RTI: Part III – RTI legal checklist for SLD identification. *RTI Action Network* [online at <http://rtinetwork.org/learn/ld/the-legal-dimension-of-rti-part-iii-rti-legal-checklist-for-sld-identification>].
1325. Zirkel, P. (2012). Liability for student deaths from asthma. *NASN School Nurse*, 27, 242–244.
1326. Zirkel, P. (2012, Summer). The common lore of Section 504. In *CASE*, 54(2), 4–8. Excerpted in *CEC Today* (Summer 2012) [online at http://www.cec.sped.org/AM/Template.cfm?Section=CEC_Today1&TEMPLATE=/CM/ContentDisplay.cfm&CONTENTID=19081&utm_source=cec&utm_medium=email&utm_campaign=CEC+Today&utm_content=summer+2012].
1327. Zirkel, P. (2012). Counterpoint introduction: Is vouchering the way to vouch for special education? *Journal of Law and Education*, 41(4), 649–650.
1328. Zirkel, P. (2012). Lore v. law: Prevailing beliefs and objective knowledge. *Principal Leadership*, 13(2), 50–54. Reprinted in condensed form in *Theory to Practice*, 2012, 4, 31–34.
1329. Zirkel, P. (2012). A comprehensive comparison of the IDEA and Section 504/ADA. *West's Education Law Reporter*, 282(2), 767–784. Reprinted in *ELA Notes*, 2013, 48(4), 4–9.
1330. Betesh, S., Brown, B., Thompson, C., & Zirkel, P. (2012). Lore versus law: The misconceived IDEA. *Communiqué*, 41(3), 8–9.
1331. Zirkel, P. (2012). Tuition and related reimbursement under the IDEA: A decisional checklist. *West's Education Law Reporter*, 282(2), 785–794. Reprinted in *ELA Notes*, 2014, 49(1), 4–8.
1332. Zirkel, P. (2012). Parent issues revisited. *Principal*, 92(1), 54–55.
1333. Zirkel, P., Grantham, M., & Lovato, L. (2012). Section 504 and students with health problems: The pivotal position of the school nurse. *Journal of School Nursing*, 28(6), 423–432.
1334. Zirkel, P. (2012). Case law under the IDEA: 1998 to the present. In *IDEA: A handy desk reference to the law, regulations, and indicators* (pp. 669–752). Albany, NY: LexisNexis.
1335. Zirkel, P. (2012). Section 504 for special education leaders: Persisting and emerging issues. *Journal of Special Education Leadership*, 25(2), 99–105.
1336. Zirkel, P. (2012). Doctoral programs in educational leadership: A duality framework of commonality and differences. *Educational Considerations*, 40(1), 20–31.
1337. Zirkel, P. (2012). Teaching sensitively. *Principal*, 92(2), 46–47.
1338. Hardcastle, L. A., & Zirkel, P. (2012). The "new" Section 504: Student issues in the wake of the ADAAA. *Journal of Cases in Educational Leadership*, 15(4), 32–39.
1339. Zirkel, P. (2012). The public schools' obligation for impartial hearings under Section 504. *Widener Law Journal*, 22, 135–181.

-
1340. Zirkel, P. (2013). Checklist for identifying students eligible under the IDEA classification of emotional disturbance: An update. *West's Education Law Reporter*, 286, 7-11. Reprinted in *ELA Notes*, 2013, 48(3), 4-6.
1341. Zirkel, P. (2013). RIFfing principals. *Principal*, 92(3), 48-50.
1342. Zirkel, P. (2013). The legal meaning of specific learning disability for IDEA eligibility: The latest case law. *Communiqué*, 41(5), 10-14.
1343. Zirkel, P. (2013). "Stay-put" under the IDEA: An annotated overview. *West's Education Law Reporter*, 286, 12-22. Reprinted in *ELA Notes*, 2014, 49(2), 4-8.
1344. Zirkel, P. (2013, January). *Impartial hearings under the IDEA: Legal issues and answers* (2d ed.) Alexandria, VA: National Association of State Directors of Special Education [available at www.nasds.org]
1345. Zirkel, P. (2013). The common lore about RTI. *RTI Action Network* [online at <http://www.rtinetwork.org/learn/what/common-lore-about-rti>].
1346. Zirkel, P. (2013). *Section 504, the ADA and the schools: 3d edition, Supplement 2*. Horsham, PA: LRP Publications.
1347. Zirkel, P. (2013) Differentiating doctoral preparation in educational leadership: A common foundation with separate culminations. *UCEA Review*, 54(1), 17-20.
1348. Zirkel, P. (2012). "Passing the trash." *Principal*, 92(4), 50-51.
1349. Zirkel, P. (2013). Teacher evaluation: A case of "loreful" leadership? *Principal Leadership*, 13(7), 46-50.
1350. Zirkel, P. (2013, March 15). "Significant guidance" on student athletes with disabilities. *Jurist* [online at <http://jurist.org/forum/2013/03/perry-zirkel-student-athletes.php>].
1351. Zirkel, P. (2013). Top five Section 504 errors redux. *ELA Notes*, 48(2), 14-15.
1352. Zirkel, P. (2013). Litigation under the No Child Left Behind Act. *West's Education Law Reporter*, 288(2), 489-503.
1353. Zirkel, P. (2013). The Hale position for a "third method" for specific learning disabilities identification: A legal analysis. *Learning Disability Quarterly*, 36(2), 92-95.
1354. Zirkel, P. (2013). Students with disabilities and extracurricular athletics in the K-12 context: OCR's recent "significant" guidance. *West's Education Law Reporter*, 289(1), 13-26. Reprinted in *ELA Notes*, 2014, 49(2), 12-16.
1355. Zirkel, P. (2013). Recent legal developments of interest to special educators. *Intervention in School and Clinic*, 48(5), 319-322.
1356. Zirkel, P. (2013). "Finality" under the Individuals with Disabilities Education Act: Its meaning and applications. *West's Education Law Reporter*, 289(1), 27-31. Reprinted in *ELA Notes*, 2014, 49(3), 4-6.
1357. Zirkel, P. (2013). Is it time for elevating the standard for FAPE under IDEA? *Exceptional Children*, 79(4), 497-508. [Cited in *Endrew F. v. Douglas Cnty. Sch. Dist.*, 798 F.3d 1321 (10th Cir. 2015)].
1358. Zirkel, P. (2013). Employment protection of school psychologists: A cautionary case. *Communiqué*, 41(7), 4-6.
1359. Zirkel, P. (2013). A comprehensive evaluation of the Supreme Court's *Forest Grove* decision. *Journal of Psychological Assessment*, 31, 313-317.
1360. Zirkel, P. (2013). High stakes testing: Administrator consequences. *Principal*, 92(5), 54-55.
1361. Zirkel, P. (2013). Lore v. law for school psychologists. *Communiqué*, 41(8), 10-12.
1362. Zirkel, P. (2013). Compensatory education: An annotated update of the law. *West's Education Law Reporter*, 291(1), 1-10.
1363. Zirkel, P. (2013). Balance and bias in special education hearings. *Journal of Disability Policy Studies*, 22, 67-74.
1364. Seligmann, T., J. & Zirkel, P. (2013). Compensatory education for IDEA violations: The silly putty of remedies? *Urban Lawyer*, 45, 281-312.
1365. Zirkel, P., & Rose Bailey, T. (2013). Special education law update X. *West's Education Law Reporter*, 291(2), 503-533.
1366. Zirkel, P. (2013). ADHD checklist for identification under the IDEA and Section 504/ADA. *West's Education Law Reporter*, 293(1), 13-27. Reprinted in *ELA Notes*, 2014, 49(4), 4-8, and excerpted in George DuPaul & Gary Stoner, *ADHD in the schools: Assessment and intervention strategies*. New York: Guilford Press, 2014 (pp. 104-105).
1367. Zirkel, P. (2013). Adjudicative remedies for denials of FAPE under the IDEA. *Journal of the National Association of Administrative Law Judiciary*, 33, 220-241. [Cited in *Garcia v. City of McAllen*, 62 IDELR ¶ 131 (S.D. Tex. 2013)]

-
1368. Zirkel, P. (2013). "Appropriate" decisions under the Individuals with Disabilities Education Act. *Journal of the National Association of Administrative Law Judiciary*, 33, 243–260.
1369. Zirkel, P. (2013). The interaction of Section 504 and the IDEA: A chilling case. *Communiqué*, 42(1), 10–11.
1370. Zirkel, P. (2013). The trend in SLD enrollments and the role of RTI. *Journal of Learning Disabilities*, 46(5), 473–479.
1371. Zirkel, P. (2013). Staff email and social networking. *Principal*, 93(1), 54–56.
1372. Zirkel, P. (2013). Public school student bullying and suicidal behaviors: A fatal combination. *Journal of Law and Education*, 42(4), 633–652.
1373. Zirkel, P. (2013). The law of evaluations under the IDEA: An annotated update. *West's Education Law Reporter*, 297, 637–654. Reprinted in *ELA Notes*, 2015, 50(1), 8–14.
1374. Zirkel, P. (2013). Drug and alcohol testing for staff. *Principal*, 93(2), 46–47.
1375. Zirkel, P. (2013). Who has the burden of persuasion in impartial hearings under the Individuals with Disabilities Education Act?. *Connecticut Public Interest Law Journal*, 13, 1–18.
1376. Zirkel, P. (2014). Counterpoint introduction: The secret of being gay and still being happy? *Journal of Law and Education*, 43(1), 61–63.
1377. Zirkel, P. (2014). The "case" of a school psychologist: The legal and larger meaning. *Communiqué*, 42(5), 4–6.
1378. Zirkel, P. (2014). Expert witnesses in impartial hearings under the Individuals with Disabilities Education Act. *West's Education Law Reporter*, 298, 648–655. Reprinted in *ELA Notes*, 2015, 50(2), 4–7.
1379. Zirkel, P. (2014). Food allergies: Nuts? *Principal*, 93(3), 54–55.
1380. Zumeta, R., Zirkel, P., & Danielson, L. (2014). Identifying specific learning disabilities: Legislation, regulations, and court decisions. *Topics in Language Disorders*, 34(1), 8–24.
1381. Zirkel, P. (2014). Legal issues under IDEA. In L. Wilkinson (Ed.), *Autism spectrum disorders in children and adolescents*. Washington, DC: American Psychological Association.
1382. Paige, M., & Zirkel, P. (2014). Teacher termination based on performance evaluations: Age and disability discrimination? *West's Education Law Reporter*, 300(1), 1–22.
1383. Zirkel, P. (2014). *Section 504, the ADA and the schools: 3d edition, Supplement 3*. Horsham, PA: LRP Publications.
1384. Zirkel, P. (2014). Three birds with one stone: Does meeting the requirements for an IDEA-eligible student also comply with the requirements of Section 504 and the ADA? *West's Education Law Reporter*, 300(1), 29–35. Reprinted in *ELA Notes*, 2015, 50(2), 14–17.
1385. Zirkel, P. (2014). Verbal abuse of students revisited. *Principal*, 93(4), 54–55.
1386. Zirkel, P. (2014). Counterpoint introduction: A response to severely discrepant intervention? *Journal of Law and Education*, 43(2), 225–227.
1387. Zirkel, P. (2014). Procedural and substantive challenges to student disciplinary sanctions at private—as compared with public—institutions of higher education: A glaring gap? *Mississippi Law Journal*, 83, 863–916.
1388. Zirkel, P. (2014). Longitudinal trends in impartial hearings under the IDEA. *West's Education Law Reporter*, 302(1), 1–11. Reprinted in *ELA Notes*, 2015, 50(3), 7–10.
1389. Zirkel, P. (2014). The law in the special education literature: A brief legal critique. *Behavioral Disorders*, 39(2), 102–107.
1390. Zirkel, P. (2014). School resource officers. *Principal*, 93(5), 54–55.
1391. Zirkel, P. (2014). A "Rad" case for two school psychologists. *Communiqué*, 42(8), 8–9.
1392. Zirkel, P. (2014). Trends in impartial hearings under the IDEA: A follow-up analysis. *West's Education Law Reporter*, 303(1), 1–21. Reprinted in *ELA Notes*, 2015, 50(3), 11–16.
1393. Bon, S., & Zirkel, P. (2014). The time-out and seclusion continuum: A systematic analysis of case law. *Journal of Special Education Leadership*, 27(1), 35–45.
1394. Holben, D., & Zirkel, P. (2014). School bullying litigation: An empirical analysis of the case law. *Akron Law Review*, 47(2), 299–328.
1395. Reichard-Huff, M., & Zirkel, P. (2014). State laws for alternative education: An updated policy analysis. *West's Education Law Reporter*, 305(1), 1–22.

-
1396. Zirkel, P. (2014). Unlicensed administration of medication: The California supreme court decision. *NASN School Nurse*, 29, 248–252.
1397. Zirkel, P. (2014). You be the judge I: “Appropriate” school psychology practice? *Communiqué*, 43(1), 4–6.
1398. Bon, S., & Zirkel, P. (2014). Time-out and seclusion litigation: A liability nightmare? *University of Toledo Law Review*, 45(3), 505–526.
1399. Zirkel, P. (2014). Independent educational evaluation reimbursement under the IDEA: An Update. *West’s Education Law Reporter*, 306(1), 32–38.
1400. Zirkel, P., & Skidmore, C.A. (2014). National trends in the frequency and outcomes of hearing and review officer decisions under the IDEA: An empirical analysis. *Ohio State Journal on Dispute Resolution*, 29, 525–576.
1401. Zirkel, P. (2014). School uniforms. *Principal*, 94(1), 54–55.
1402. Zirkel, P. (2014). State ethical codes for school leaders. *Journal of Law & Education*, 43(4), 503–534.
1403. Mayger, L., & Zirkel, P. (2014). Principals’ challenges to adverse employment actions: An empirical analysis of the case law. *NASSP Bulletin*, 98(3), 219–236.
1404. Zirkel, P. (2014). The legal quality of articles published in school psychology journals: An initial report card. *School Psychology Review*, 43(3), 318–339.
1405. Zirkel, P. (2014). Bully for the courts. *Communiqué*, 43(2), 8–10.
1406. Zirkel, P. (2014). “Child find”: The lore v. the law. *West’s Education Law Reporter*, 307(2), 574–580.
1407. Zirkel, P. (2014). Case law under the IDEA: 1998 to the present. In *IDEA: A handy desk reference to the law, regulations, and indicators* (pp. 709–790). Albany, NY: LexisNexis.
1408. Mayger, L., & Zirkel, P. (2014). Lessons learned from litigation. *Principal Leadership*, 15(3), 54–57.
1409. Zirkel, P. (2014). You be the judge II: “Appropriate” school psychology practice? *Communiqué*, 43(3), 16–20.
1410. Zirkel, P. (2014). Student suicide and bullying. *Principal*, 94(2), 50–51.
1411. Mayger, L., & Zirkel, P. (2014). Principals’ challenges to adverse employment actions: A follow-up empirical analysis of the case law. *West’s Education Law Reporter*, 308(2), 588–596.
1412. Zirkel, P. (2014). A collateral case of RTI requirements. *Communiqué*, 43(4), 4–6.
1413. Zirkel, P. (2014). Prayer at your board meeting. *School Administrator*, 72(1), 9.
1414. Zirkel, P., & Walsh, M. (2014). *Digest of Supreme Court decisions affecting education: 2014 supplement*. Cleveland: Education Law Association.
1415. Paige, M., & Zirkel, P. (2014). Teacher evaluation at the intersection of age and disability discrimination: A case law analysis. *Education Law & Policy Review*, 1, 72–98.
1416. Zirkel, P. (2014). Manifestation determinations under the IDEA: The latest cases. *Communiqué*, 43(5), 8–10.
1417. Zirkel, P. (2014). Legal articles in school psychology journals: Questionable quantity and quality? *Communiqué*, 43(5), 17–18.
1418. Zaheer, I., & Zirkel, P. (2014). The legal content of school psychology journals: A systematic survey. *Psychology in the Schools*, 51(10), 999–1016.
1419. Karanxha, Z., & Zirkel, P. (2014). Trends in special education case law: Frequency and outcomes of published court decisions 1998–2012. *Journal of Special Education Leadership*, 27(2), 55–65.
1420. Zirkel, P. (2015). Child find: The “reasonable period” requirement. *West’s Education Law Reporter*, 311(2), 576–580.
1421. Zirkel, P. (2015). The Family and Medical Leave Act, *Principal*, 94(3), 50–51.
1422. Zirkel, P. (2015). Are students with concussions qualified for Section 504 plans? *West’s Education Law Reporter*, 311(2), 589–593.
1423. Zirkel, P. (2015). Are the outcomes of hearing (and review) officer decisions different for *pro se* and represented parents? *Journal of the National Association of Administrative Law Judiciary*, 34(2), 263–282.
1424. Zirkel, P., & Eagan Brown, B. (2015). K–12 students with concussions: A legal perspective. *Journal of School Nursing*, 31(2), 99–109.

-
1425. Zirkel, P. (2015). Legal boundaries for the IDEA complaint resolution process: An update. *West's Education Law Reporter*, 313(1), 1–10.
1426. Zirkel, P. (2015). LGBT students. *Principal*, 94(4), 50–51.
1427. Zirkel, P. (2014). *Vergara v. State of California*: Abolition of teacher tenure? *Loyola Public Interest Law Reporter*, 20(1), 57–70.
1428. Zirkel, P. (2015). The legal meaning of SLD eligibility: The most recent case law. *Communiqué*, 43(7), 4–6.
1429. Zirkel, P. (2015). Case law for performance evaluation of public school professional personnel: An update. *West's Education Law Reporter*, 314(1), 1–16.
1430. Zirkel, P. (2015). Ethical codes for school leaders. *UCEA Review*, 56(2), 3–4.
1431. Zirkel, P. (2015). You be the judge III: “Appropriate” school psychology practice? *Communiqué*, 43(8), 10–13.
1432. Zirkel, P. (2015, June 17). Restore integrity to college sports by converting big programs to farm teams. *Chronicle of Higher Education*. <http://chronicle.com/article/Restore-Integrity-to-College/230935/>
1433. Zirkel, P. (2015). Are procedural and substantive student challenges to disciplinary sanctions at public institutions of higher education more successful than those at private institutions? *Journal of College and University Law*, 41, 423–484.
1434. Zirkel, P. (2015). Technology and teachers. *Principal*, 94(5), 50–51.
1435. Zirkel, P. (2015). Counterpoint intro: Adding value to teacher quality: All of nothing? *Journal of Law and Education*, 44(3), 393–399.
1436. Zirkel, P. (2015). The “red flags” of child find under the IDEA: Separating the law from the lore. *Exceptionality*, 23, 192–209.
1437. Zirkel, P. (2015). Mediated settlement agreements under the IDEA. *West's Education Law Reporter*, 317(1), 1–5.
1438. Zirkel, P. (2015). Communicating student sexual orientation. *School Administrator*, 72(7), 9.
1439. Zirkel, P. (2015). “Appropriate” school psychology practice?: You be the judge IV. *Communiqué*, 44(1), 10–13.
1440. Zirkel, P. (2015). Update of the law and students with dyslexia: Identification and intervention. *West's Education Law Reporter*, 318(2), 603–615.
1441. Rose Bailey, T., & Zirkel, P. (2015). Frequency trends of courts decisions under the Individuals with Disabilities Education Act. *Journal of Special Education Leadership*, 28(1), 3–13.
1442. Zirkel, P. (2015). Child find. *Principal*, 95(1), 50–51.
1443. Zirkel, P. (2015). Revocation or suspension of educator certification: A systematic analysis of the case law. *Journal of Law and Education*, 44, 539–583.
1444. Zirkel, P. (2015). Special education law: Illustrative basics and nuances of key IDEA components. *Teacher Education and Special Education*, 38(4), 263–275.
1445. Zirkel, P., & Weathers, J. M. (2015). Section 504-only students: National incidence data, *Journal of Disability Policy Studies*, 26(3), 184–193.