PAGE
18

Vita

MICHAEL J. ASH

Professor, Department of Educational Psychology

College of Education, Texas A&M University

College Station, Texas 77843-4225

(409) 845-1875
mash@tamu.edu
	EDUCATION:

 Ph.D. Educational Psychology,

Arizona State University, 1974

M.A. Educational Psychology,

Arizona State University, 1973

B.A. Secondary Education - History,

Arizona State University, 1969

A.A. History,

Cerritos Junior College, 1963
	PROFESSIONAL INTERESTS:

School Psychology

Child and Adolescent Development Psychological Aspects of Instruction

Adult Development

Giftedness and Creativity in Children

Multicultural development

EXPERIENCE:

	Professor, Department of Educational Psychology, Texas A&M University (September, 1993-present. Serve on the faculties of the Educational Psychology Foundations program (50% time) and the School Psychology Program (50% time). Teaching courses in Child and Adolescent Development, Adult Development and Aging, and various School Psychology practica
Director of Training, School Psychology Program, Texas A&M University (September, 2000-2005. Provide leadership for both the Doctoral level and Specialist level program. Work with program faculty on issues of curriculum, policy and accreditation.

	Associate Dean, College of Education, Texas A&M University (September 1991 - August 1993). Duties included setting goals, directions and policies for graduate studies in the College as well as providing incentives and opportunities for faculty development. Worked closely with the Dean on these and other matters including serving as faculty Ombudsman for the College.

	Department Head, Department of Educational Psychology (July 1983 - August 1991). The Department Head reports directly to the Dean and has primary responsibilities for the academic, fiscal, and professional affairs of the department. Specific duties include: primary recommendation on promotion and tenure decisions, yearly evaluation of each faculty member and professional staff, management of the department budget ($1.4 million including salaries) and the budget of the Counseling and Assessment Clinic ($250,000), providing leadership for program and curricular development, and dealing with all levels of university and system entities as required.

	Professor, Educational Psychology, Texas A&M University, (1982-present). Coordinated the Human Leaming and Development Program for the department. Duties included: scheduling and planning of program courses and curricula, recommendations on hiring and staffing plans, and coordination of all professional teacher preparation courses taught in the department.

EXPERIENCE (Continued):

	Inaugural Chairperson, Steering Committee for Fostering Educational Inquiry, Texas A&M University, (1981-1983). As the first chair of the Steering Committee, it was my responsibility to arrange liaisons throughout the college to promote interdepartmental and inter-college inquiry activities. I managed a budget of approximately $30,000 per year and put in place many activities related to inquiry in the college. I reported directly to the Dean of the College.

	Graduate Advisor, Educational Psychology, Texas A&M University, (1977-1981). Provided initial advising for all graduate programs in the department. Also set the agenda and chaired graduate faculty meetings in the department.

	Associate Professor, Educational Psychology, Texas A&M University (1976-1982). Taught graduate courses in human learning and development and coordinated all professional teacher education courses in the department.

	Assistant Professor, Educational Psychology, Texas A&M University, (1973-1976). Taught undergraduate and graduate courses.

	Faculty Associate, Educational Psychology, Arizona State University, (1973). Taught a graduate course in learning theory and an undergraduate course in educational psychology to a special group of Native American students.

	Graduate Teaching Associate, Educational Psychology, Arizona State University, (1970- 1973). Worked with Dr. Robert Grinder to organize a modular approach to the basic course in educational psychology.

CONSULTANCIES:

	Program Evaluator, Spring Independent School District.(1995-96) Planned, directed, analyzed. and reported a five-year summative evaluation of the Counseling programs of the Spring ISD.

	Instructor, Gifted and Talented Institute, Texas A&M University (1987-1993) Work with approximately 20 gifted adolescents, interested in knowing more about the practice and science of psychology.

	Psychological Consultant , Veterans Administration Hospital, Temple, Texas, (1983-1990). Routine consultation on the VA Internship program.

	Recreation Director, Gifted and Talented Students Institute, (1982-1983). Planned and carried out the recreational program for 120 adolescents at a two week summer institute.

CONSULTANCIES (Continued):

	Staff Member. Project Belong, Public Policy Research Institute, Texas A&M University. Consult on program planning and teaching in this federally funded alcohol and drug diversion program in the Bryan and College Station middle schools.(1990-92)

	Educational Consultant. Psychological Resources Group, Bryan and San Antonio, Texas. Plan and conduct workshops, in-services, etc., for school districts and human services organizations. Conducted a diversion program for juvenile shoplifters. (1982-1987).

	Educational Consultant. Jackson Square Academy, Temple, Texas. Planned and conducted in-service programs, and curricula for this private pre-school kindergarten, and first grade school (1982-83).

	Ad Hoc Psychological Consultant. Brazos Valley Legal Aid Foundation. Advised the staff on psychological aspects of cases involving P.L. 94-142 and other educational issues. (1980-1984).

	Psychologist and Mental Health Consultant. Brazos Valley Child Development Program. Consultant to seven county Head Start Programs in the areas of mental health, instruction, diagnostics and program design. (1975-present).

	Member. Health Advisory Board, Brazos Valley Community Action Agency. Services include advising the agency on the adequacy of psychological services for federally funded projects. (1976-1993).

	Educational Program Auditor. Conducted a year-long audit of the objectives and evaluation procedures of the Magnet School Program of Houston Independent School District. Employed by the Corporation for Research and Engineering in Education. (1976).

	Adjunct Professor. Teaching for the Center for Advanced and Special Programs associated with the University of Northern Colorado. Graduate courses taught included Human Growth and Development, Learning and Motivation, and Child Development at field sites throughout the country. (1975-1980).

PUBLICATIONS:

Ash, M.J., Macey, K., Gonzalez, M., Rosenthal, E., and Riccio, C.A. Bi-polar disorder: Childhood onset. Encyclopedia of School Psychology, Lee, S.W. (Ed.) Sage Publication, In Press

	Scruggs, M.Y., Wasielewske, R.A., & Ash, M.J. (1998) Comprehensive evaluation of K-12 counseling program. Professional School Counseling.

	Stringer, E.T., Larke, P.J., Kaplan, D., Pruitt, B., Davenport, D., Ash, M.J., and Murthy, K. (1997) Faculty perceptions of teacher preparation for multicultural education. Texas Teacher Education Forum, Spring

PUBLICATIONS (continued):

	

	Crowley, S.A., Worchel, F.F. & Ash, M.J. (1992). Self-report, peer-report, and teacher-report measures of childhood depression: An analysis by item. Journal of Personality Assessment, 59, 189-203.

	Goetz, E., Alexander, P., & Ash, M.J. (1992). Education Psychology: A Classroom Perspective. Columbus, Ohio: Merrill Publishers.

	Haensly, P., Wehrly, A. & Ash, M. J. (1992). Functional Behavior Among Head Start Children: Looking at What Works. New Directions in Child and Family Research: Shaping Head Start in the 1990's (Proceedings). pp. 118-121.

	Smoll, F.L., Magill, R.A., & Ash, M.J. (Eds.). (1988). Children in Sport. (3rd Ed.) Champaign, IL: Human Kinetic Publishers.

	Ash, M.J., & Torres, J.L. (1988). Several entries in The Encyclopedia of Special Education. (Cognitive Development, Play, Concrete Operations, Discipline, Child Development, and Monographs of the Society for Research in Child Development) John Wiley & Sons.

	Ash, M.J., & Love-Clark, P.(1985). A historical analysis of the content of educational psychology textbooks 1954-1983. Educational Psychologist 20 (1), 47-55.

	Rupley, W.H., Ash, M.J. & Blain, T.R. (1983). Motivating Students to Actively Engage in Reading Instruction. In R. Loring, & J. Thomas (Eds.), Motivating Children and Young Adults to Read. Phoenix, AZ: Oryx.

	Rupley, W.H.,Ash, M.J.,& Blair, T.R.(1982). Motivating students to actively engage in reading. Reading Psychology, 3, 143-148.

	Milam, D.A., Russell, R.A., & Ash, M.J.(1982). A look at psychologists and their intervention efforts with children. Journal of Clinical Child Psychology,11(3), 268-273.

	Magill, R.A., Ash, M.J., & Smoll, F.L. (Eds.). (1982). Children in sport (2nd Ed.). Champaign, IL: Human Kinetics Publishers.

	Kraft, W.A., Shiver, D.E., & Ash, M.J. (1982). The effects of age, handicapping condition, and contextual setting on the development of peer social relations in young children: A review. TSAS Catalog of Selected Documents in Psychology, 12(3), August, p.32.

PUBLICATIONS (continued):

	Ash, M.J., & Chatman, S.P. (1982). An analysis of psychological research and theory in youth sports: Questions and new directions. In R.A. Magill, M. J. Ash, & F. L. Smoll (Eds.), Children in Sport Champaign, IL: Human Kinetics Publishers.

	Zinkgraf, S.A. & Ash, M. J. (1982). The relative use of univariate and multivariate analysis of variance in Developmental Psychology. Psychological Reports.

	Russell, R., Milam, D., & Ash, M. J. (1981). Characteristics of the practice of psychology in Texas. Texas Psychologist.

	Ash, M.J. (1980). Working and parenting: Can we do both? Issues in Health Care of Women, 2(l), 15-20.

	Ash, M. J. (1980). Die bedeutung der forschung in kinderwetkampfsport. Leistungsport, 10(2), 83-92. (Translation and reprint).

	Cooney, J., & Ash, M.J. (1980). The role of cognition and reinforcement in the production of novel responses. Journal of Creative Behavior, 14(4), p. 26

	Abramson, M., Ash, M. J., Palmer, D.J., & Tollison, P.K. (1980). Establishing service delivery models for families with a handicapped member: The use of volunteers. In N. Stinnett, B. Chesser, & J. DeFrain (Eds.), Family strengths: Positive models for family life. Lincoln, NE: The University of Nebraska Press.

	Husak, W. S., Tolson, H., Shea, C. H., Ash, M.J., & Chevrettell J.M. (1979). The effects of varying labels on the retention of a serial motor task. In Proceedings of the International Congress of Physical Education.

	Ash, M. J., Buckland, P. R., & Rupley, W. (1979). The relation between the discrimination of letter-like forms and word recognition. Reading World, December, 19, 113-123.

	Magill, R.A., & Ash, M.J. (1979). Academic, psycho-social and motor characteristics of elementary school participants and non-participants in competitive sport. Research Quarterly, 50(2), 230-240.

	Abramson, M., Palmer, D., & Ash, M. J. (1979). The family as a critical factor in rearing handicapped children. In N. Stinnett, B. Chesser, & J. DeFrain (Eds.), Building family strengths. Lincoln, NE: The University of Nebraska Press.

	Abramson, M., Ash, M.J., & Nash, W. R. (1979). Handicapped adolescents: A time for reflection. Adolescence, 14(55), 557-565.

PUBLICATIONS (continued):

	Magill, R.A., Ash, M.J., & Smoll, F. L. (Eds.) (1978). Children in sport: A contemporary anthology. Champaign, IL: Human Kinetics Publishers.

	Ash, M.J. (1978). The role of research in children's competitive athletics: In R. A. Magill, M. J. Ash, & F. L. Smoll (Eds.), Children in Sport: A contemporary anthology. Champaign, IL: Human Kinetics Publishers.

	Ash, M.J., & Zellner, R.D.(1977). Speculations on the use of biofeedback in sport psychology. In D. M. Landers & R. W. Christinia (Eds.), Psychology of Motor Behavior and Sport. Champaign, IL: Human Kinetics Publishers.

	Cropper, D.A., Meck, D.S., & Ash, M. J. (1977). The relation between formal operations and a possible fifth stage of cognitive development. Developmental Psychology, 3 517-518.

	Zellner, R.D., & Ash, M. J. (1976). Psychology for the classroom: A study guide. Englewood Cliffs, NJ: Prentice-Hall.

	Ash, M. J. (1976). A review of child behavior: Learning and development. Child Development Abstracts and Bibliography, 5 & 6, 50.

	Cox, R. S., Nash, W. R., & Ash, M. J. (1976). Instructions for three levels of reward and creativity test scores of college students. Psychological Reports, 38.411-414.

	Buckland, P. R., & Ash, M. J. (1975). A comparison of visual discrimination skills of regular class pupils in special class. Resource in Education, (Abstract).

	Ash, M. J. & Sattler, H. E. (1975). A video tape technique for assessing school performance. Perceptual and Motor Skills, 41, 594.

	Ash, J. J. (1975). Task-related differences in children's performance on three verbal mediation tasks. Journal of Psychology, 8.9 243-247.

	Ash, M. J. (1975). The relation between reversal-shift performance and the learning of three related tasks: Some parameters of the Kendler model of optional-shift behavior. Child Development, 4.6 473-478.

	Ash, M. J., & Sattler, H. E. (1973). A video tape technique for assessing behavioral correlates of academic performance. Research in Education.

PRESENTATIONS:

	Ash,M.J, Gonzalez,M, Riccio,C,& Rosenthal,E. (2003). Bipolar disorder in children: What school pschologists need to know. Paper presented to the National Association of School Psychologists, Toronto, April, 2003.

	Gonzalez, M, Jarrett, K, Team, R & Ash, M.J. (2002). The use of the Speed Dial to screen Head Start children. Paper presented to APA, Chicago, 2002

,George, C., Riccio, C., Ash, M., Macey, K., Foountaine, E,, Gsanger, K. & Gonzales, M. Mania Assessment Scale for Children: Reliability, Validity, and Practical Value. Paper presented to the American Psychological Association, Washington, D.C., August, 2005

Ash,M.J, Gonzalez,M, Riccio,C,& Rosenthal,E. Bipolar Disorder In Children: Current Stautus Of Assessment, Diagnosis, Research, And Theory Paper presented to the National Association of School Psychologists, Toronto, April, 2003.

Gonzalez, M, Jarrett, K, Team, R & Ash, M.J. The use of the Speed Dial to screen Head Start children. Paper presented to APA, Chicago, 2002

Ash, M.J., DeGeorge, K.L., George, C.A., Gonzales, M.P., Heidgerken, A., Riccio, C., & Rosenthal, E.N. Bipolar disorder in children. Presented to the ERE, College Station, Tx January, 2001.

	Friedrich, K.R., Willson, V., & Ash, M.J. (1998). Program Evaluation Alternative Education for At-Risk Youth. Presented to the American Educational Research Association, San Diego, CA. Distinguished Paper Award, Southwest Educational Research Association, 1998.

	Friedrich, K.R., Willson, V., & Ash, M.J. (1997). Program Evaluation Alternative Education for At-Risk Youth. Presented to the American Educational Research Association, Austin, TX

	Wasielewski, R.A., Scruggs, M., & Ash, M.J. (1997). Comprehensive evaluation of a K-12 counseling program. Presented to the Southwest Educational Research Association, Austin, TX

	Miller, C., Friedrich, K., Ash, M.J., & Reynolds, C.R. (1994). The relation among parental self-report variables, adolescent self-esteem, locus of control, and level of aspiration. Presented to the American Educational Research Association, August 1994.

	Ash, M.J. (1994) Violence in the schools: A multidisciplinary perspective. A symposium presented to the Southwest Educational Research Association, San Antonio, Tx.

	Ash, M.J. (1993, January) The Texas Education Collaborative: Building Schools of the Future. Chair and Organizer of a symposium presented at the annual meeting of the Southwest Educational Research Association, Austin, TX.

	Friedrich, K., Ford, L., Willson, V., & Ash, M.J. (1993, April). A Validation Study of the Family-Centered Program Rating Scale: An Instrument for Assessing the Family Centeredness of Early Intervention Programs. Presented at the annual meeting of the American Educational Research Association, Atlanta, Ga.

	Wright, L.B., & Ash, M.J. (1993, April) Family Characteristics of Young African American Males and their Relation to School Achievement and Self-Concept. Presented at the annual meeting of the American Educational Research Association, Atlanta, Ga.

	Crowley, S.A., Worchel, F.F., & Ash, M.J. (1992, August). Multiple Measures of Childhood Depression: An Analysis Item-by-Item. Presented at the annual meeting of the American Psychological Association, Washington, D.C.

	Ash, M.J., Olivarez, A., Pahner, D.J., & Frontera, R.A. (1992, April). A Comparison of Two Independent Spanish Translations of the Behavior Assessment System for Children Questionnaire. Presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

	Wright, L.B., & Ash, M.J. (1992, April). An Investigation of Psycho-Social Variables Related to Academic Achievement Among Fourth-and Fifth-Grade African-American Males. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

	Ash, M.J. (1992 - April). Student and Faculty Development: Faculty Scholarship and Leadership . Critic at the annual meeting of the American Association of College of Teacher Education, San Antonio, TX.

	Wright, L. & Ash, M.J. (1992, January). A Description of Selected Psycho-Social Variables and Their Relation to Academic Achievement Among Fourth and Fifth Grade African-American Males. Presented at the annual meeting of the Southwest Educational Research Association, Houston, TX.

	Haensly, P.A., Wehrly, A., Ash, M.J. (1991, June). Functional Behavior Among Head Start Children: Looking at What Works. Presented at the National Working Conference - New Directions in Child and Family Research: Shaping Head Start in the Nineties, Washington, D.C.

	Ash, M.J. (1990, April). The role of men in promoting the status of women. Paper presented at the annual meeting of the American Educational Research Association, Boston, MA.

	White, G. R., Pruitt, K., Vansickle, T. R., & Ash, M. J. (1988, January). Serving Parenting teenagers: Implications for research. Paper presented at the meeting of the Southwest Educational Research Association. San Antonio, TX.

	Montross, J., & Ash, M.J. (1987, January). Is the rate of teenage suicide really increasing? Paper presented at the meeting of the Southwest Educational Research Association. Dallas, TX.

	Corrigan, D.C., Ash, M. J., & Erlandson, D. (1985, March). Conceptualizing a college of education as centers of inquiry. Paper presented at the meeting of the American Association of Colleges of Teacher Education, Denver CO.

	Ash, M. J., & Love-Clark, P. (1983, August). A historical analysis of the content of educational psychology textbooks: 1954-83. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.

	Chatman, S., Ash, M. J., & Love-Clark, P. (1983, August). The use of microcomputers in research with Preschool children. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.

	Ash, M. J., & Stowe, M. P. (1983, November). Strategies employed by gifted children in Playing video games. Paper presented to the annual meeting- of the National Association for Gifted Children, Philadelphia, PA.

	Ash, M. J. (1982, October). The interests of gifted children. Paper presented to the annual meeting of the National Association of Gifted Children, New Orleans, LA.

PRESENTATIONS (continued)

	Ash, M. J. (1982, February). Implications of federal funding Policies for educational research. Organizer and chair of a symposium presented at the annual meeting of the Southwestern Educational Research Association, Austin, TX.

	Wehrly, A., & Ash, M.J. (1981, November). The relation between home environment and social development in the Preschool disadvantaged child. Presented at the annual meeting of the Texas Psychological Association, Houston, TX.

	Milam, D. A., Russell, R. A., & Ash, M. J. (1981, April). A survey to determine the therapeutic intervention of Texas psychologists with prepubertal children. Presented at the annual meeting of the Southwest Psychological Association, Houston, TX.

	Russell, R.A., Milam, D. A., & Ash, M. J. (1981, April). Referral of school aged children for Psychotherapy: What happens next? Presented at the annual meeting of the National Association of School Psychologists, Houston, TX.

	Ash, M. J. (1981, April). The fiscal and programmatic impact of P.L. 94-142. Organizer and chair of a symposium presented at the annual meeting of the American Educational Research Association, Boston, MA.

	Russell, R. A., Milam, D. A., & Ash, M. J. (1980, November). Demography and the practice of psychology in Texas. Presented at the annual meeting of the Texas Psychological Association, Austin, TX.

	Ash, M. J. (1979, October). Egalitarianism in the language arts: A futile effort. Paper presented at the Fourth Great Lakes Regional Reading Conference, Detroit, MI.

	Foley, T., & Ash, M. J. (1979, April). Children's moral dilemmas: Kids say different things in their moral dilemmas. Paper presented at the Society of Research in Child Development, Annual Meeting, San Francisco, CA.

	Abramson, M., Ash, M. J., Palmer, D., & Tollison, P. (1979, June). Toward a transdisciplinary model for assisting families of handicapped children. Paper presented at the National Symposium on Building Family Strengths, Lincoln, NE.

	Ash, M.J. (1979, May). Recreational aspects of mainstreaming. Paper presented at The Council for Exceptional Children, Annual Convention, Dallas, TX.

	Ash, M.J. (1978, April). How children learn to communicate in school: Cultural and social differences., Paper presented at the annual meeting of the American Educational Research Association.

PRESENTATIONS (continued)

	Cooney, J., & Ash, M.J. (1977, November). The function of instructions, reinforcement, and mediation in the training of originality. Paper presented to the annual meeting of the Southwestern Educational Research Association, Austin, TX.

	Ash, M. J. (1977, October). Majesty of mediocrity. Paper presented at the annual meeting of the Texas Association for the Education of Young Children, College Station, TX.

	Ash, M. J., & Zellner, R. D. (1977, May). Speculations on the use of biofeedback training in sport psychology. Paper presented at the annual meeting of the North American Society for Psychology of Sport and Physical Activity, Ithaca, NY.

	Magill, R., & Ash, M. J. (1977, March). Academic, psycho-social, and motor characteristics of elementary school age participants and non-participants in competitive sport. Paper presented to an invited symposium "Contemporary Research on Youth Sports," University of Washington, Seattle, WA.

	Foley, T., & Ash, M. J. (1977, November). Moral content and altruistic appeal in televised public service announcements. Paper presented at the annual meeting of the Southwestern Psychological Association, Fort Worth, TX.

	Ash, M. J. (1976, April). The role of research in children's competitive athletics. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

	Ash, M. J. (1976, April). The psychological effects of organized children's competitive athletics. Organizer and chairman of a symposium presented at the Annual Meeting of the American Educational Research Association, San Francisco, CA.

	Pietras, T. P., & Ash, M. J. (1976, March). The demerits of developing a meritocracy among readers. Paper presented at the annual meeting of the Texas Council of the International Reading Association, San Antonio, TX.

	Buckland, P. R., & Ash, M. J. (1975, May). A comparison of visual discrimination skills of regular class pupils categorized by levels of word recognition ability with pupils in special classes. Paper presented at the annual meeting of the International Reading Association, New York, NY.

	Ash, M. J., & Pietras, T. P. (1975, October). Your pupils are reading below grade level: So what? A paper presented to the annual meeting of Region VI Texas State Teachers Association, San Antonio, TX.

	Ash, M. J., & Buckland, P. R. (1975, April). The relations between the ability to discriminate letter-like forms and word recognition skills. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

PRESENTATIONS (continued)

	Ash, M. J. (1974, April). The relation between reversal shift performance and the learning of paired-associates, category clustering, and intermediate size transposition: Some parameters of the Kendler model of optional shift behavior. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

	Ash, M. J., & Sattler, H. E. (1973, February). A video tape technique for assessing school performance. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.

FUNDED PROPOSALS:

	Ash, M.J. (Project Director) (1995) Identify, Assess, Train, and Place in work citizens on public assistance in the Brazos Valley, $268,000

	Ash, M.J. (Project Director) (1996) Identify, Assess, Train, and Place in work citizens on public assistance in the Brazos Valley, $118,000.

	Ash, M.J. (Project Director) (1994, 1995, 1996) Two school psychology interns to work with the ACE program and the OPTIONS for young parents program, Bryan Independent School District, $24,500 per year.

	Ash, M.J. (Project Director) (1994-present) Two school psychology interns to work with Head Start. Brazos Valley Child Development, $26,000-$70,000 per year.

	Ash, M. J. (Project Director) (1987, 1988, 1989, 1990, 1991, 1992, 1993). Mental Health support for J.T.P.A. qualified at risk high school students. Brazos Valley Private Industry Council, @ $30,000 per year; over $250,000 total.

	Ash, M. J. (Project Director) & Thomas, L. (Project Trainer) (1991). Validation of Curriculum and Teacher Training for Basic Vocational Education Teachers. Texas Education Agency, $45,000.

	Ash, M. J. (Project Director) & Thomas, L. (Project Trainer) (1990). Validation of Curriculum and Teacher Training for Basic Vocational Education Teachers. Texas Education Agency, $35,000.

	Ash, M. J., (Project Director) & Thomas, L. (Project Trainer) (1989). Validation of Curriculum and Teacher Training for Basic Vocational Education Teachers. Texas Education Agency, $50,000.

	Ash, M. J. (Project Director), White, G. R., Pruitt, K. (1987-1989). OPTIONS for young mothers. A comprehensive support project for young mothers who have dropped out or are potential dropouts from school. Brazos Valley Private Industry Council and the Bryan Independent School District, $368,000.

FUNDED PROPOSALS (continued):

	Ash, M. J., & Hughes, J. (Co-Directors) (1986-87). Mental health support for students at risk for drop out. Brazos Valley Private Industry Council and the Brenham, Somerville, and Hearne Independent School District, $56,000.

	Ash, M. J., & Stone, Barbara (co-directors) (1980-81). The role of women in selected lesser developed Latin American countries. Agency for International Development Title XII Strengthening Grant, $18,500.

	Larrabee, M. J., & Ash, M. J. (co-directors) (1979-80). The role of women in selected lesser developed Latin American countries. Agency for International Development Title XII Strengthening Grant, $19,650.

	Magill, R., & Ash, M. J. (co-directors) (1975). Relationship of psycho-social characteristics of elementary school-age participants and non-participants in sport to classroom performance. Texas A&M College of Education Research Fund, $3200.

	Ash, M. J., & Buckland, P. R. (co-directors) (1974). An investigation of the relation between grapheme discrimination skills and word recognition ability. Texas A&M College of Education Research Fund, $2700.

	Ash, M. J. (1974). Extension and replication of author's previous verbal learning research, Texas A&M Mini-grant, $350

ADVISORSHIPS:

	Charlotte Jones

Noe Ramos

Tanya Banda

Villarreal, Carlo A. An Analysis of the Reliability and Validity of the Naglieri Nonverbal Ability Test (NNAT) with English Language Learner (ELL) Mexican American Children, Dissertation, Texas A&M University, May 2005

	Wolfe, Monica E. Executive Function Processes: Inhibition, Working Memory, Planning and Attention in Children and Youth with Attention Deficit Hyperactivity Disorder, Dissertation, Texas A&M University, December 2004

	Lewis, Charla P. The Relation Between Extracurricular Activities with Academic and Social Compentencies in School Age Children: A Meta-Analysis, Dissertation, Texas A&M University, August 2004

	Chevalier, Shirley C. Involving African American Parents in the Educational Process: The Perception Influence Model, Dissertation, Texas A&M University, May 2003

	Garza, Sylvia G. Enforcement and Compliance of U.S. Civil Rights Laws in Texas Educational Institutions, Fiscal Years 1993-1999, Dissertation, Texas A&M University, May 2003

	Gomez, Angela An Analysis of the Evaluation Practices of Employer-Sponsored Training in the Financial Services Industry, Dissertation, Texas A&M University, May 2003

	Green, Jo B. A Comparison of Personality Characteristics between Incarcerated Male Pedophiles and Incarcerated Male Nonpedophiles as Measured by the Minnesota Multiphasic Personality Inventory-2 (MMPI-2), Dissertation, Texas A&M University, May 2003

	Cecelia Felix, Our Dancing Days: Developmental Issues of Gifted Adults in the Performing Arts, Dissertation, Texas A&M University, August 2003

	Hernandez, Karen Psychopathology in Latino and Caucasian Children Entering Foster Care, Dissertation, Texas A&M University, August 2002

	Rennie, Kimberly M. The Role of Children’s Knowledge of Emotions in the Development of Aggression, Dissertation, Texas A&M University, August 2002

	Sanchez, José A. Depressive Symptomology in Barrio and Non-Barrio Mexican Americans, Dissertation, Texas A&M University, May 2001

	Sohn, Anita L. The Evaluation of a Comprehensive Substance Use Prevention and Reduction Program Implemented in an Alternative High School Setting, Dissertation, Texas A&M University, May 2000

	Sanchez, Serafin V. A Descriptive and Exploratory Study of Mexican-American Dropouts, Dissertation, Texas A&M University, August 1999

	Bigger, Mark E. Adolescent Self Perception and Report of Life Problem, Dissertation, Texas A&M University, May 1999

	Lapierre, Coady B. A Comparison of the Dash-II (Diagnostic Assessment for the Severely Handicapped-II) to Pre-existing Psychological Diagnosis, Dissertation, Texas A&M University, August 1999

	Turk, Kerri L. Gender Differences in Youth in Residential Care, Dissertation, Texas A&M University, May 1997

	Mayers, Camille M. Psycho-psysiognomic variables and their relation to the racial identity development of university African American females. Dissertation, Texas A&M University, May, 1996.

	Washington, Michelle, A. The relationship between level of racial identity development and locus of control of African American students at three predominately White American universities. Dissertation, Texas A&M University, August, 1996.

	Herbal, Shirley M. A naturalistic inquiry into issues of social interaction in an inclusion classroom. Dissertation, Texas A&M University, August, 1996.

	Kini, Asit S. Impact of Cognitive Style Differences on Concept Learning Using Varied Presentation Techniques in Computer-Based Instruction. Dissertation, Texas A&M University, August, 1993.

	Bump, Wren McCaskill. A comparative analysis of spelling skills utilizing a computer-based spelling assessment instrument. Dissertation, Texas A&M University, December, 1993.

	Casey, Terry A. Development and validation of the Weight Attitudes Scale: A measure of weight locus of control. Dissertation, Texas A&M University, August, 1994.

	Miller, Carter. The Relation Among Parental Self-report Variables, Adolescent Self- esteem, Locus of Control, and Level of Aspiration. Dissertation, Texas A&M University, August, 1993.

	White, Ray, An Assessment of the Training Needs of Bryan-College Station Manufacturing Firms. Record of Study, Texas A&M University, December, 1991.

	Mayers, Camille M. Psycho-psysiognomic variables and their relation to the racial identity development of university African American females. Dissertation, Texas A&M University, May, 1996.

	Washington, Michelle, A. The relationship between level of racial identity development and locus of control of African American students at three predominately White American universities. Dissertation, Texas A&M University, August, 1996.

	Herbal, Shirley M. A naturalistic inquiry into issues of social interaction in an inclusion classroom. Dissertation, Texas A&M University, August, 1996.

	Kini, Asit S. Impact of Cognitive Style Differences on Concept Learning Using Varied Presentation Techniques in Computer-Based Instruction. Dissertation, Texas A&M University, August, 1993.

	Bump, Wren McCaskill. A comparative analysis of spelling skills utilizing a computer-based spelling assessment instrument. Dissertation, Texas A&M University, December, 1993.

ADVISORSHIPS (continued):

	Casey, Terry A. Development and validation of the Weight Attitudes Scale: A measure of weight locus of control. Dissertation, Texas A&M University, August, 1994.

	Miller, Carter. The Relation Among Parental Self-report Variables, Adolescent Self- esteem, Locus of Control, and Level of Aspiration. Dissertation, Texas A&M University, August, 1993.

	White, Ray, An Assessment of the Training Needs of Bryan-College Station Manufacturing Firms. Record of Study, Texas A&M University, December, 1991.

	Crowley, Susan Lynn, Self-report, peer-report, and teacher-report measures of childhood depression: an analysis by item. Dissertation, Texas A&M University, August 1991.

	Frontera-Benvenutti, Roberto L., A comparison of two independent Spanish translations for the student questionnaire of the behavior assessment system for children (BASC). Dissertation, Texas A&M University, August 1991.

	Wright, Lynda Brown, An investigation of psychosociable variables related to academic achievement among fourth and fifth grade African American males. Dissertation, Texas A&M University, August 1991.

	Harper, Lisa, Family-of-origin characteristics and parent-child relations in child molesters and their relationship to interpersonal needs. Dissertation, Texas A&M University, August 1990.

	Walker, Robert Lee, Transfer of a lecture notetaking skill. Dissertation, Texas A&M University, August 1989.

	Torres, Jose Luis, A three dimensional assessment of social problem solving skills of Mexican American preschool children. Dissertation, Texas A&M University, December 1988.

	Baker, David Brian, Establishing interrater reliability and criterion related validity for the Haak Sentence Completion. Dissertation, Texas A&M University, August, 1988.

	

	Sullivan, Kathryn Arlu. A cognitive-behavioral intervention for impulsive, attention deficit disordered children. Dissertation, Texas A&M University, December, 1987.

	Diaz, Julie Renee Forde. Rorschach responses of the aged: Evidence of decline versus continued adaptation. Dissertation, Texas A&M University, December, 1986.

Wolfe, Monica E. Exeutive Function Processes: Inhibition, Working Memory, Planning and Attention in Children and Youth with Attention Deficit Hyperactivity Disorder, Dissertation, Texas A&M University, December 2004

	Taylor, Jerral Wayne. Alternative education programs for disruptive students: A survey of Texas School district response to House Bill 72. Dissertation, Texas A&M University, August, 1987.

	AAVISORSHIP(Continued):

Casey, Terry A. Development and validation of the Weight Attitudes Scale: A measure of weight locus of control. Dissertation, Texas A&M University, August, 1994.

	Lenehan, George Warden H. Correlations of Ellis' Irrational Ideas, Fielder's Least Preferred Co-Worker Measures, and biographical data on Senior ROTC Cadets. Dissertation, Texas A&M University, December, 1987.

	Vance, Carlyn. A meta-analysis of research on children's attachment. Dissertation, Texas A&M University, December, 1985.

	Love-Clark, P. A meta-analysis of the effects of divorce on children's adjustment. Dissertation, Texas A&M University, August, 1984.

	Milam, Daneen Adds. Anaphoric resolution in text comprehension and memory. Dissertation, Texas A&M University, August, 1982.

	Wehrly, Ann Fieselmann. An investigation of the relation between home environment and social and cognitive development in the preschool child. Dissertation, Texas A&M University, August, 1982.

	Zinkgraf, Stephen Arno. The statistical effects of the misidentification of selected stationary time series models. Dissertation, Texas A&M University, December, 1980.

	Cooney, John Blandon. The location and distribution of extinction-induced aggressive behavior in humans: Evidence for a stage model of extinction. Dissertation, Texas A&M University, August 1980.

	Childers, Verl Otho. Effects of varying levels of reinforcement on Deci's concept of intrinsic motivation. Dissertation, Texas A&M University, August 1979.

	Grinnan, James Sheperd. Teacher trait anxiety, student evaluation apprehension and teacher expectancy for student performance: A possible arousal effect. Thesis, Texas A&M University, August, 1978.

	Cooney, John Blandon. The function of instructions, reinforcement, and mediation in the training of originality. Thesis, Texas A&M University, August, 1977.

COMMITTEE MEMBERSHIPS:

	Texas A&M University

 Graduate Instruction Committee, College of Education, Chair, 1991-93

 Graduate Operations Committee, 1991 – 93

 Graduate Student Advisory Committee, College of Education, Advisor, 1992-93

 College of Education, Steering Committee for Fostering Education Inquiry, Chair, 1981-1983

 Vice-President for Student Affairs, Faculty Advisory Committee, 1977-1987

 University Scholarship Committee, 1976-1983

 College of Education, Follow-up Committee, 1977-1980

 College of Education, Faculty Advisory Committee, 1974-1977

 Inquiry Group on Reading and Language Development, College of Education, 1981-1985

HONORS, AWARDS, AND LISTINGS:

	Received the Faculty Extraordinary Service Award, 2007, from the Development Council of the Council of the College of Education and Human Development.

Received the Lifetime Achievement Award from the Texas Association of School Psychologists

Member, Board of Directors' Brazos Valley Community Action Agency, Inc., 1991-97

Ad hoc Reviewer, Journal of Educational Psychology, Educational Psychologist, Division C,

American Educational Research Association.

Nominated for Texas A&M Association of Former Students Distinguished Achievement

 Award in Administration, 1990, 1991, 1992.

Chairman of the Board, Brazos Valley Transit, Inc., 1990-present

President, Southwest Educational Research Association, 1987-1988

 Member, Executive Committee, Southwest Educational Research Association, 1984-1986

Listed in Who's Who in the South and Southwest, 1984

Member, Editorial Board, Psychology in the Schools, 1978-84

 National Defense Education Act Fellowship in Educational Psychology, 1969-1972

PROFESSIONAL LICENSES:

	Licensed and certified psychologist, State of Texas, 1977-present.

Licensed Specialist in School Psychology, Texas 1997-present.

PROFESSIONAL ASSOCIATIONS:

	 Society for Research in Child Development

 American Psychological Association

 Texas Association of School Psychologists

PERSONAL:

	Birthdate: December 14, 1943

Birthplace: Puyallup, Washington
	Married: Rose Marie

Children: Gwynne Ellen, Aimee Michelle

 Aimee Michelle

Director of Training, School Psychology Program, Texas A&M University (September, 2000-present. Provide leadership for both the doctoral level program and the specialist level program. Work with program faculty on curriculum, policy and accreditation issues.

