page
Victor L. Willson

4

B I O G R A P H I C A L D A T A S H E E T

VICTOR L. WILLSON
November 2010
Professor, Educational Psychology

College of Education, Texas A&M University

College Station, Texas 77843

Tel (409) 845-0904 Fax (409-862-1256) email: v-willson@tamu.edu

PROFESSIONAL INTERESTS

Statistics, Research Design, Measurement and Evaluation, Science Education, Learning and Cognition,

Reading Development

EDUCATION

B.A. Mathematics, University of Colorado, 1968

Ph.D. Educational Research, University of Colorado, 1973

EXPERIENCE

Educational

Professor, Educational Psychology, Texas A&M University (1985-present)

Associate Professor, Educational Psychology, Texas A&M University (1979 to 1985)

Associate Professor, Educational Evaluation and Research, University of South Dakota (1978-1979)

Assistant Professor, Educational Evaluation and Research, University of South Dakota (1975-1978)

Research Associate and Assistant Professor, Educational Foundations, University of Minnesota, (1973-

1975)

Graduate Assistant-Teaching, University of Colorado-Denver (1972-73)

Administrative

Department Head, Department of Educational Psychology, Texas A&M University, 2008-present
Interim Department Head, Department of Educational Psychology, Texas A&M University, 2003-2004

Coordinator, Educational Foundations Program, Department of Educational Psychology, Texas A&M,

1998-2006

Director, Cognition and Instructional Technologies Laboratory, 2003-present

Director, Educational Research and Evaluation Laboratory, College of Education, Texas A&M

University, 1996-2003

Director, Research Assistance Laboratory, College of Education, Texas A&M University, 1984-1993..

Coordinator, Research Measurement and Statistics Program, Department of Educational Psychology,

Texas A&M University, 1983-2003

Associate Director, Minnesota Research and Evaluation Project, University of Minnesota, 1973-75.

(Wayne W. Welch, Director).

Military

U.S. Army, 2nd Lt., 5/4 Arty, 1968-1969

U.S. Army 1st Lt., l/44 Arty, USARVN, 1969-1970

PROFESSIONAL ASSOCIATIONS

Psychometric Society, American Educational Research Association, Southwest Educational Research Association
HONORS, AWARDS, AND LISTINGS

Extraordinary Service Award, College of Education Development Council, Texas A&M University, 2000-

2001

Outstanding paper co-author, Southwest Educational Research Association, Houston, January 1998
Distinguished Research Fellow, College of Education, Texas A&M, 1991-2001

President, Southwest Educational Research Association, 1991-92.

President-elect Southwest Educational Research Association, 1990-91, Program Chair SERA 1991

Outstanding paper coauthor, Southwest Educational Research Association Annual Meeting, Dallas, 1987

Invited Address, Division 5 (Measurement), American Psychological Association Annual Meeting, New York, August, 1987.

Distinguished Lecturer, University of South Dakota, 1983

COMMITTEE MEMBERSHIPS

Professional Societies
Program committee, National Association for Research in Science Teaching, 1982-1984, 1989-1990.

Consulting Editor, American Educational Research Journal, 1982-1986.

Editorial Board, Journal of Research in Science Teaching, 1981-1986.

Council Member, Midwest Educational Research Association, 1978-1980.

Treasurer, Southwest Educational Research Association, 1983-1986.

Council Member, Southwest Educational Research Association, 1987-1989

Program Co-Chair, Southwest Educational Research Association, San Antonio, 1988

Editorial board, Learning and Individual Differences, 1987-1990

Editorial board, Scientific Studies of Reading, 1995-2000
Editorial board, Reading Psychology, 1996-present
Co-Editor, Research Section, Reading Online, 1997-2000

Editorial Board, Journal of Literacy Research, 2003-2006
Chair, Structural Equation Modeling Special Interest Group, American Educational Research Association, 2004-2005

Editorial Board, Reading Research Quarterly, 2006-present

Editorial Board, Journal of Psychoeducational Assessment, 2006-present

Significant University Committee Chairs or Offices
Library Automation, Texas A&M University, 1986-87.

Evans Library Council, Texas A&M University, 1988-1989.

Academic Affairs, Faculty Senate, Texas A&M University, 1991-1992.

Secretary, Faculty Senate, Texas A&M University, 1999-2000

Research Committee, Faculty Senate, Texas A&M University, 2000-2001

Other
National Task Force on Learning Disabilities, Special Education Programs, Department of

 Education, Washington, DC, 1983-1984.

Guest Editor, Learning and Individual Differences, 1987-1988, issue on research methodology.

Chair, E. F. Lindquist Award Committee, American Educational Research Association, 1996

Validation Panel, National Standards for Student Evaluation, 1999-2002

PUBLICATIONS

Refereed articles, replies, and reprints

Lehmann, C. M., Heagy, C. D., & Willson, V. L. (accepted). A realistic test of transfer: Do Novices in established groups represent problems similarly to experienced information systems professionals after group interaction? Issues in Accounting Education.
Zhang, D., Willson, V., Katsiyannis, A., Barrett, D. E., Ju, S., & Wu, J. Y.* (in press). Truancy offenders in the juvenile justice system: A multi-cohort replication study. Behavioral Disorders.

Chen, Q.*, Kwok, O., Luo, W., & Willson, V. L. (2010). The impact of ignoring a level of nesting structure in multilevel growth mixture models: A Monte Carlo study. Structural Equation Modeling. 17(4) 570 – 589.
Simmons, D., Hairrell, A., Edmonds, M., Vaughn, S., Larsen, R.*, Willson, V., Rupley, W., & Byrns, G. (2010). A comparison of multiple-strategy methods: Effects on fourth-grade students' general and content-specific reading comprehension and vocabulary development. Journal of Research on Educational Effectiveness, 3, 1-36. DOI: 10.1080/19345741003596890
Kim, E. S.*, & Willson, V. L. (2010). Evaluating Pretest Effects in Pre-post Studies. Educational and Psychological Measurement. 70(5), 744-759.
Carr-George, C., Vannest, K. J., Willson, V., & Davis, J. L. (2009). The participation and performance of students with emotional and behavioral disorders in a state accountability assessment in reading. Behavioral Disorders, 35(11), 66-78.

Allen, C., Chen, Q.*, Willson, V. L., & Hughes, J. (2009). Quality of Research Design Moderates Effects of Grade Retention on Achievement: A Meta-analytic, Multilevel Analysis. Educational Evaluation and Policy Analysis, 31, 480-499

Sun, R.*, & Willson, V. L. (2009). Evaluating intercept-slope interactions in latent growth modeling. Structural Equation Modeling. 16, 226-244.

Suson, D., Cox, P. H., Hewett, H. D., Leckenby, H. J., Espinosa, J., Fisher, P., Craig, D. Marble,

D. K., Balasubramanya, M. K., Gonzalez, O., Ni, Q., & Willson, V. L. (2008). Distributed Departments: A

New Approach to Protecting the Vitality of Small Programs. Journal of Science Education and Technology,

17(6), 595-609.
Sun, J., & Willson, V. L. (2008). Assessing General and Specific Attitudes in Human Learning Behavior: An Activity Perspective and a Multilevel Modeling Approach. Educational and Psychological

Measurement, 68(2), 245-261.
Willson, V. L., & Hughes, J. N. (2008). Who is retained in first grade: A psychosocial perspective. Elementary School Journal. 109(3), 251-266.
Zhang, D., Katsiyannis, A., Barrett, D. E., & Willson, V. L. (2007). Truancy offenders in the juvenile justice system: Examinations of first and second referrals. Remedial and Special Education, 28, 244-256.
Giroux, G., & Willson, V. (2006). Executive Compensation in Nonprofit Organizations: Evaluating Texas Independent School Districts Using Structural Equation Modeling, The Journal of Public Budgeting, Accounting & Financial Management, 18, 395-419.
Zhang, D,*, & Willson, V. L. (2006). Comparing empirical power of multilevel structural equation model and hierarchical linear models: A Monte Carlo Investigation. Structural Equation Modeling. 13, 615-630.
Nichols, W. D., Zellner, L. J., Rupley, W. H., Willson, V. L., Kim, Y.*, Mergen, S., & Young, C. A. (2006). What affects instructional change? Profiles of K-2 teachers’ use of reading instructional strategies and methods. Journal of Literacy Research, 37, 413-436.

* Denotes student chaired or cochaired

Sadoski, M., & Willson, V. L. (2006). Effects of a theoretically-based large scale reading

intervention in a multicultural urban school district. American Educational Research Journal. 43, 137-154.

Willson, V. L., & Hughes, J. N. (2006). Retention of Hispanic/Latino students in first grade: Child,

parent, teacher, school, and peer predictors. Journal of School Psychology, 44, 31-49.

Sadoski, M., Willson, V. L., Holcomb, A., & Boulware-Gooden, R. (2005). Verbal and nonverbal predictors of spelling performance. Journal of Literacy Research., 36, 461-478.

Willson, V. L., & Reynolds, C. R. (2004). A critique of Miller and Rohling’s statistical

interpretive method for neuropsychological test data. Neuropsychology Review, 14, 3, 177-182.

Heidgerken, A.D., Hughes, J., Cavell, T.A., & Willson, V. L. (2004). Direct and indirect

effects of parenting and children's goals on child aggression. Journal of Clinical Child and Adolescent

Psychology, 33, 684-693.

Lee, D., Reynolds, C. R., & Willson, V. L. (2003). Standardized test administration: Why

bother?
Journal of Forensic Neuropsychology, 3, 55-81.

Willson, V. L., & Reynolds, C. R. (2002). Misconceptions in Van den Broeck's representation

of misconceptions about learning disabilities research. Journal of Learning Disabilities, 35, 205-208.

O'Neill, K., George, C., Willson, V. L., Courville, T., McGee, J., Amado, A., Tanguma, J.*, &

Walker, D. (2002). An Evaluation of a college of education graduate admissions process: A non-registrant

perspective. C & U Journal, 77, 3, pp. 23-26.

Willson, V.L. & Kellow, T. (2002, January 28). Confusing the messenger with the message: A

response to Bolon. Education Policy Analysis Archives, 10(9). Available from

http://epaa.asu.edu/epaa/v10n9/.

Tian-Cole, S., Crompton, J. L., & Willson, V. L. (2002). An empirical investigation between service quality, satisfaction and behavioral intentions among visitors to a wildlife refuge. Journal of Leisure Research., 34, 1-24.

Kellow, J. T. and Willson, V. L. (2001). Consequences of (mis)use of the Texas Assessment of Academic Skills (TAAS) for high-stakes decisions: A comment on Haney and the Texas miracle in education. Practical Assessment, Research & Evaluation, 7(24). Available online:

http://ericae.net/pare/getvn.asp?v=7&n=24

Brossart, D. F., Clay, D. L., and Willson, V. L. (2001). Methodological and statistical considerations for threats to internal validity in pediatric outcome data: Response shift in self-report outcomes. Journal of Pediatric Psychology, 27, 97-107.

Hughes, J. N., Cavell, T. A., & Willson, V. L. (2001). Further Support for the Developmental
Significance of the Quality of the Teacher-Student Relationship, Journal of School Psychology 39 (4),

pp. 289-301

Rupley, W. H., Rodriguez, M., Mergen, S., Willson, V. L., & Nichols, W. D. (2000). Effects

of structural features on word recognition development of hispanic and non-hispanic second graders.

Reading and Writing: An Interdisciplinary Journal. 13 (3/4), 337-347.

Willson, V. L., Ackermann, C., & Malave, C. (2000). Cross-time attitudes, concept formation,

and achievement in college freshman physics. Journal of Research in Science Teaching. 37, 1112-1120.

* Denotes student chaired or cochaired

Rodriguez, M. S., Mergen, S. L., Rupley, W. H., & Willson, V. L. (2000). Developing Spanish

close translations of the CBLA-R: Implications for using translations to assess LEP children’s reading.

Journal of Research and Development in Education, 33, 65-73.

Sivo, S. A.*, & Willson, V. L. (2000). Modeling causal error structures in longitudinal panel

 designs. Structural Equation Modeling. 7, 174-205.

Cole, R. P., Goetz, E. T., & Willson, V. L. (2000). Epistemological beliefs of underprepared college students. Journal of College Reading and Learning, 31, 60-72.

Reynolds, C. R., Willson, V. L., & Ramsay, M. C.* (1999). Intellectual differences among

Mexican-Americans, Papagos, and Whites, independent of g. Personality and Individual Differences, 27,

1181-1187.

Willson, V. L., Rupley, W. H., Rodriguez, M., & Mergen, S. (1999). The relationships among

orthographic components of word identification and spelling for grades 1-6. Reading Research and

Instruction, 39, 89-102.

Rupley, W. H., Willson, V. L., Mergen, S. L., Rodriguez, M., Nichols, W. D., & Logan, J. W.

(1999).Teachers' Use of informal assessment and students' reading performance. In T. Shanahan & F. V.

Rodriguez-Brown (Eds.), 48th Yearbook of the NationalReading Conference. Chicago: NRC, pp. 201-208.

Brossart, D. F., Willson, V. L., Patton, M. J., Kivlighan, Jr., D. M., & Multon, K. D. (1998). A
Time series model of the working alliance: A key process in short-term psychoanalytic counseling.

Psychotherapy, 35, 197-205.

Brossart, D. F., Parker, R., & Willson, V. L. (1998). A comparison of two methods for

analyzing longitudinal data: Tuckerized growth curves and an application of K means analysis. Learning

and Individual Diferences, 10, 121-136.

Rupley, W. H., Willson, V. L., & Nichols, W. D. (1998). Exploration of the developmental

components contributing to elementary children’s reading comprehension. Scientific Studies of Reading,

2, 143-158.

Reynolds, C. R., Sanchez, S., & Willson, V. L. (1998). Normative tables for calculating the
WISC-III Performance and Full Scale IQs when Symbol Search is substituted for Coding. Psychological
Assessment, 8, 378-382.

Saklofske, D.H., Hildebrand, D. K., Reynolds, C. R., & Willson, V. L. (1998). Substituting

Symbol Search for Coding on the WISC-III: Canadian Normative Tables For Performance and Full Scale

IQ Scores. Canadian Journal of Behavioural Science, 30, 57-68.

Sivo, S. A.*, & Willson, V. L. (1998). Is parsimony always desirable? Identifying the correct

model fit a longitudinal panel data set. Journal of Experimental Education, 66, 249-255.

Rupley, W. H., & Willson, V. L. (1997). Relationship between reading comprehension and

Components of word recognition: Support for developmental shifts. Journal of Research and Development

in Education, 30, 255-260.

Lynch, P., Kellow, J. T., & Willson, V. L. (1997). The impact of deinstitutionalization on

the adaptive behavior of adults with mental retardation: A meta-analysis. Education and Training in

Mental Retardation and Developmental Disabilities, 32, 255-261.

* Denotes student chaired or cochaired

Sadoski, M., Willson, V. L., & Norton, D. E. (1997). The relative contributions of research-based

composition activities to writing improvement in grades 1-8. Research in the Teaching of English, 31,

120-150.

Willson, V. L., & Rupley, W. H. (1997). A structural equation model for reading comprehension

based on background, phonemic, and strategy knowledge. Scientific Studies of Reading, 1, 45-63.

Rupley, W. H., & Willson, V. L. (1996). Content, domain, and word knowledge: Relationship to

comprehension of narrative and expository text. Reading and Writing, 8, 419-432.
Fan, X.*, Willson, V. L., & Kapes, J. T. (1996). Ethnic group representation in test construction

samples and test bias: The standardization fallacy revisited. Educational and Psychological Measurement.,

56, 365-381.

Wang, L., Fan, X.*, & Willson, V. L. (1996). Effects of nonnormal data on parameter estimates

and fit indices for a model with latent and manifest variables: An empirical study. Structural Equation

Modeling., 3, 228-247.

Kemenoff, S., Worchel, F., Prevatt, B., & Willson, V. L. (1995). The effects of video feedback in

the context of Milan systematic therapy. Journal of Family Therapy, 9, 446-450.

 Jetton, T. L., Rupley, W. H., & Willson, V. L. (1995). Comprehension of narrative and

expository texts: The role of content, topic, discourse, and strategy knowledge. In K. Hinchman, D. J. Leu,

& C. K. Kinzer (Eds.), Perspectives on literacy research and practice, 44th Yearbook of the National

Reading Conference. Chicago: NRC, pp. 197-204.

Willson, V.L, Monogue, T.*, & Malave, C.. (1995). First Year Comparative Evaluation of the Texas A&M Freshman Integrated Engineering Program. http://fre.www.ecn.purdue.edu/fre/asec/fre95. Frontiers in Engineering Education Conference Proceedings, 1995, Atlanta.

Fan, X.*, Willson, V.L., & Reynolds, C. R. (1995). Assessing the similarity of the factor

structure of the K-ABC for African-American and white children. Journal of Psychoeducational

Assessment, 13, 120-131.

Cheek, D., Rupley, W. H., & Willson, V. L. (1995). Analysis of the relationship between

political attitudes and theoretical orientation to reading. Journal of Balanced Reading Instruction,2, 44-50.

Johnson, G. R., Burlbaw, L. M., & Willson, V.L. (1994). Systematic instruction vs. lecture.

Staff, Program and Organization Development, 11, 197-201.
Nolan, R., & Willson, V. L. (1994). Gender and depression in an undergraduate population.

Psychological Reports, 75, 1327-1330.

Willson, V. L., & Rupley, W. H. (1993). Structural components of single word decoding:

Activation of orthographic, meaning, and phonological processors. Reading Research and Instruction, 32,

33-45.

Hernandez, A. E., & Willson, V.L. (1992). A comparison of the Kaufman Assessment Battery

for children reliability for Mexican-Americans and non-Hispanic whites. Hispanic Journal of Behavioral

Sciences, 14, 394-397.

Erdman, C. A., Glover, C. J., & Willson, V. L. (1992). Curriculum change: Acceptance and

dissemination. Frontiers in Education Conference Proceedings. http://fre.www.ecn.purdue.edu/fre/asec/fre95. 1995, Atlanta. 5 pp.

* Denotes student chaired or cochaired

Willson, V L. (1992). Author's response to "Comments to the Methodological limitations for the

use of expert systems techniques in science education research". Journal of Research in Science Teaching,

29, 633.

Nolan, R.F., Stanley, P.D., & Willlson, V.L. (1992-1993). The attributional style of depression employed by learning disabled high school students. Louisiana Education Research Journal, 28(2), pp. 122-128.

Willson, V. L. (1991). Performance assessment, psychometric theory and cognitive learning

theory: Ships crossing in the night. Contemporary Education, 62, 250-254.

Willson, V. L. (1990). Methodological limitations of expert systems methodology in science and

science education. Journal of Research in Science Teaching, 27, 69-77.

Alexander, P. A., Willson, V. L., White, C. S., Fuqua, J. D., Clark, G. D., Wilson, A. F.,

Kulikowich, J. M.* (1989). Analogical reasoning development in four- and five year olds. Cognitive

Development, 4, 65-88.

Nolan, B. F., Watlington, D. K., & Willson, V. L. (1989). Gifted and nongifted, race, and

gender effects on item functioning on the Kaufman Assessment Battery for Children. Journal of Clinical

Psycholoqy, 45, 645-51.

Willson, V.L. (1989). Cognitive and developmental effects of item performance in intelligence

and achievement tests in young children. Journal of Educational Measurement, 26, 103-119.

Palmer, D. J., Olivarez, Jr., A.*, Willson, V.L., & Fordyce, T. (1989). Ethnicity and language

dominance - Influence on the prediction of achievement based on intelligence test scores in nonreferred

and referred samples. Learning Disabilities Quarterly, 12, 261-274.

Willson, V. L., Stanton, Jr., H. C. & Olivarez, Jr., A. O.* (1989). Psychometric issues in

"Intelligent Testing," using the null hypothesis approach. Learning and Individual Differences, 1, 247-

254.

Willson, V. L., Nolan, B. F., Reynolds, C. R., & Kamphaus, R. W. (1989). Race and gender

effects on item functioning on The Kaufman Assessment Battery for Children. Journal of School

Psychology, 27, 289-96.

Worchel, F., Nolan, B., Willson, V., Purser, J., Copeland, D. & Pfefferbaum, B. (1988).

Assessment of depression in children with cancer. Journal of Pediatric Psychology, 13, 101-112.

Willson, V. L. (1988). Statistical and psychometric issues surrounding severe discrepancies.

Journal of Learning Disabilities, 3, 24-28.

Judy, J. E., Alexander, P. A., Kulikowich, J. M.*, & Willson, V. L. (1988). The effects of two

instructional approaches and peer tutoring on gifted and nongifted sixth graders' analogy performance.

Reading Research Quarterly, 23, 236-256.

Worchel, F., Nolan, B. F. & Willson, V. L. (1988). New perspectives on childhood depression.

Journal of School Psychology, 25, 411-414.

Willson, V. L. (1987). Theory-building and theory confirming observation in science and

science education. Journal of Research in Science Teaching, 24, 279-284.

Willson, V. L. (1987). Methodological limitations of the application of expert systems

methodology in reading. Reading Psychology, 8, 73-81.

* Denotes student chaired or cochaired

Alexander, P. A., Willson, V. L., White, C. S., & Fuqua, J. D. (1987). Analogical reasoning in

young children. Journal of Educational Psychology, 79, 401-408.

Alexander, P. A., Wilson, A. F., White, C. S., Willson, V. L., Tallent, M. K., & Shutes, R.

(1987). Effects of teacher training on children's analogical reasoning performance. Teaching and

Teacher Training, 3, 275-85.

Mangano, N. G., Willson, V. L. & Rupley, W. H. (1986). Practical suggestions for increasing

the reliability of classroom observational research. Journal of Reading Research and Instruction, 25, 184-

191.

Willson, V. L. & Reynolds, C. R. (1985). Constructing short forms from composite tests:

reliability and validity. Educational and Psychological Measurement, 45, 453-458.

Willson, V. L. (1985). Author's response. Journal of Research in Science Teaching, 22, 773.

Reynolds, C. R., Willson, V. L. & Chatman, S. P. (1985). Regression analyses of bias on the

Kaufman Assessment Battery for Children. Journal of School Psychology, 23, 195-204.

Willson, V. L. & Reynolds, C. R. (1985). Normative data on the WAIS-R for Selz and Reitan's

Index of Scatter. Journal of Clinical Psychology, 41, 254-258.

Willson, V. L., Reynolds, C. R., Chatman, S. P.* & Kaufman, A. S. (1985). Confirmatory

analysis of simultaneous, sequential and achievement factors on the K-ABC at 11 ages Levels 2 1/2 to 12

1/2. Journal of School Psychology, 23, 261-269.

Duffy, M. & Willson, V. L. (1984). The role of design factors of the residential environment in

the physical and mental health of the elderly. Journal of Housing for the Elderly, 2, 37-45.

Willson, V. L., Reynolds, C. R., Chatman, S. P.* & Kaufman, A. S. (1985). Confirmatory

analysis of simultaneous, sequential and achievement factors on the K-ABC at 11 ages Levels 2 1/2 to 12

1/2. Journal of School Psychology, 23, 261-269.

Duffy, M. & Willson, V. L. (1984). The role of design factors of the residential environment in

the physical and mental health of the elderly. Journal of Housing for the Elderly, 2, 37-45.

Willson, V. L. (1984). Adding results to a meta analysis: theory and example. Journal of

Research in Science Teaching, 21, 649-658.

Willson, V. L. & Reynolds, C. R. (1984). Another look at evaluating aptitude-achievement

discrepancies in the diagnosis of learning disabilities. Journal of Special Education, 18, 477-487.

Chatman, S. P.*, Reynolds, C. R., & Willson, V. L. (1984). Multiple Indexes of test scatter on the

Kaufman Assessment Battery for Children. Journal of Learning Disabilities, 17, 523-531.

Willson, V. L. (1984). Appendix A to C. R. Reynolds Critical measurement issues in learning

disabilities. Journal of Special Education, 18, 476.

Willson, V. L. & Reynolds, C. R. (1984). Regression effects on part scores based on whole-score

selected samples. Educational and Psychological Measurement, 44, 95-99.

Reynolds, C. R., Willson, V. L. & Chatman, S. P.* (1984). Relationship between age and raw

score increases on the Kaufman-Assessment Battery for Children. Psychology in the Schools, 21, 19-24.

* Denotes student chaired or cochaired

Reynolds, C. R., Willson, V. L., & Chatman, S. P.* (1984). Item bias on the 1981 Revision of the

Peabody Picture Vocabulary Test using a new method of detecting bias. Journal of Psychoeducational

Assessment, 2, 219-221.

Reynolds, C. R. & Willson, V. L. (1984). Standardized grade equivalents: Really! no, well sort

of, but they are more confusing than helpful. Journal of Learning Disabilities, 17, 326-327.

Mangano, N. G., Rupley W. H. & Willson, V. L. (1983). External validity issues associated

with observational research. Journal of Classroom Interaction, 19, 10-14.

Abramson, M., Willson, V., Yashida, R. K., & Hagerty, G. (1983). Parents' perceptions of their

learning disabled child's educational performances. Learning Disabilities Quarterly, l6, 184-194.

Reynolds, C. R., Willson, V. L., & Clark, Peggy. (1983). A four test short form of the WAIS-R

for clinical screening. Clinical Neuropsychology, 5, 111-116.

Willson, V. L. & Palmer, D. (1983). Latent partition analysis of attributions for actual

achievement. American Educational Research Journal, 20, 581-589.

Willson, V. L. (1983). A meta-analysis of the relationship between science achievement and

science attitude: Kindergarten through college. Journal of Research in Science Teaching, 20, 839-850.

Kapes, J. T. and Willson, V. L. (1982). Statistical techniques for longitudinal evaluation in

vocational education. Journal of Vocational Education Research, 7, 1-18.

Willson, V. L. & Reynolds, C. R. (1982). Methodological and statistical problems in

determining membership in clinical populations. Clinical Neuropsychology, 4, 134-138.

25

Palmer, D. & Willson, V. L. (1982). Prediction of attributional consequence in an actual

achievement situation. Contemporary Educational Psychology, 7, 334-345.

Willson, V. L. (1982). A test for the difference between two groups' t-distributed statistics.

Psychology in the Schools, 20, 250-252.

Willson, V. L., & Putnam, R. R.* (1982). A meta analysis of pretest sensitization effects in

experimental design. American Educational Research Journal, 19, 249-258.

- Reprinted in (1983). R. J. Light (Ed.) Evaluation Studies Review Annual, Vol. 8, 623-632.
Willson, V. L. (1982). Maximizing reliability in multiple choice questions. Educational and

Psychological Measurement, 42, 69-72.

Willson, V. L. (1982). More on time series designs: A reanalysis of Mayer and Kozlow's data.

Journal of Research in Science Teaching, 19, 571-575.

- Reprinted in (1988). R.M. Jaeger (Ed.) Complementary Methods for Research in Education. Washington, D.C.: American Educational Research Association.

Willson, V. L. (1981). Time and the external validity of experiments. Evaluation and Program

Planning, 4, 229-238.

Zinkgraf, S.*, & Willson, V. L. (1981). The cost of misidentification of stationary time series

models. Proceedings of the 1980 International Time Series Conference, Houston, 651-656.

* Denotes student chaired or cochaired

Willson, V. L., & Stoller, J. E. (1981). Predicting teacher NTE Scores in Mathematics and

Science. Educational and Psychological Measurement, 41, 479-485.

Willson, V. L. (1981). An introduction to the theory and conduct of meta-analysis. Personnel

and Guidance Journal, 59, 582-585.

Willson, V. L. & Lawrenz, F. (1980). Relationship between teacher participation in NSF

institutes and student attitude and perception of the classroom learning environment. Journal of Research

in Science Teaching, 17, 289-294.
Willson, V. L. (1980). An investigation of teachers' persistence in implementing NSF-supported

science curricula. Journal of Research in Science Teaching, 17, 257-261.
Willson, V. L. (1980). Research techniques in AERJ articles: 1960-1978. Educational

Researcher, 9, 5-11 .

Wood, R. W. & Willson, V. L. (1980). Participant Learning in a Group Projects Abroad

Seminar in India. International Study Notes, 7, l, 8-11.

Willson, V. L. (1980). Note on variance accounted for in the meta-analysis of psychotherapy

outcomes, American Psychologist, 35, 467.

Willson, V. L. (1980). Estimating changes in accident statistics due to reporting requirement

changes. Journal of Safety Research, 12, 36-42.

Willson, V. L. (1980). The distribution of Guilford's Average rank order correlation coefficient,

in Educational and Psychological Measurement, 40, 347-348.
Willson, V. L. (1979). Rebuttal to Abstract and Analysis by Edward J. Davis. Investigations in

Science Education, 5, 2, 63-66.

Willson, V. L. (1979). Evaluation, Political Truth, and the Three S's: Sensible, Scientific, and

Secondary Analyzable, CEDR Quarterly, March.

Willson, V. L. (1979). The disutility of federal program evaluation, CEDR Ouarterly, March.

Willson, V. L. & Horn, J. G. (1979). Differences among science teachers, principals, college

teacher trainers and teacher trainees on a science inventory for teachers. Journal of Research in Science

Teaching, 16, 385-389.

Post, T. R., Ward, Jr., W. H., & Willson, V. L. (1977). Teacher's principal's, and university

faculties' views of mathematics learning and instruction as measured by a mathematics inventory, Journal

of Research in Mathematics Education, 8, 5, 232-244.
Welch, W. W., & Willson, V. L. (1977). An evaluation of alternative systems for implementing

curriculum change. Journal of Research in Science Teaching, 14, 3, 223-230.

Willson, V. L., & Garibaldi, A. M. (1976). The association between teacher participation in

NSF Institutes and student achievement, Journal of Research in Science Teaching, 13, 431-439.

Willson, V. L. (1976). Critical Values of the Rank Biserial Correlation Coefficient, Educational

and Psychological Measurement, 36, 2, 297-300.

Books, Chapters, and Encyclopedia Entries
Rupley, W. H., & Willson, V. L. (2011). Editors (Part VI: Studying Reading Disabilities). In A. McGill-Franzen & R. L. Allington (Eds.), The Handbook of Reading Disability Research.
Willson, V. L., & Wu, J.* (in press). Expected Value. In N. Salkind (Ed.), Encyclopedia of Research Design.
Willson, V. L., & Rupley, W. H. (2011). Experimental and Quasi-experimental Designs for Intervention. In A. McGill-Franzen & R. L. Allington (Eds.), The Handbook of Reading Disability Research. pp. 434-443.
Reynolds, C. R., Livingston, R. L., & Willson, V. L. (2008). Measurement and Assessment in Education (2nd Ed.). Allyn & Bacon

Willson, V. L., & Kim, E. S.* (in press). Pretest Sensitization. In N. Salkind (Ed.), Enclyclopedia of Research Design. Thousand Oaks, CA: Sage.

Kellow, J. T., & Willson, V. L. (2008). Setting Standards and Establishing Cut Scores on Criterion-Referenced Assessments: Some Technical and Practical Considerations. In J. E. Osborne (Ed.), Best Practices in Quantitative Methods. Los Angeles: Sage, 15-28.

Willson, V. L. (2007). Factor analysis. In C. R. Reynolds & E. Fletcher-Janzen (Eds.).

Encyclopedia of Special Education. NY:.

Willson, V. L. (2007). Normal curve equivalent. In C. R. Reynolds & E. Fletcher-Janzen (Eds.).

Encyclopedia of Special Education. NY: .

Willson, V. L. (2007). Regression (statistical). In C. R. Reynolds & E. Fletcher-Janzen (Eds.). Encyclopedia of Special Education. .

Reynolds, C. R., Livingston, R. L., & Willson, V. L. (2005). Measurement and Assessment in Education. Allyn & Bacon

Willson, V. L. (1995). Research methods for investigating problem-solving in science

education. In D. Lavoie (Ed.), Towards a cognitive-science perspective for scientific problem-solving.
Research Monograph #6 of the National Association for Research in Science Teaching. Manhattan, KS:
National Association for Research in Science Teaching, 264-294.

Willson, V. L. (1994). Cognitive modeling of individual responses in test design. In C. R.

Reynolds (Ed.), Advances in Cognitive Assessment: An interdisciplinary perspective. New York:

Plenum, 155-173.

Willson, V. L. (1989). Evaluation of learning strategies research methods and techniques. In C.

Weinstein, E. Goetz, & P. Alexander (Eds.). Learning and Study Strategies: Issues in Assessment,

Instruction and Evaluation. Academic Press, 263-274.

Willson, V.L., (1989). (Ed.), Academic Achievement and Aptitude Testing: Current Practices

and Test Reviews. Austin, TX: Pro Ed.

Reynolds, C. R., Willson, V. L., Hickman, J. A. (1989). Information processing differences for

black and white American children independent of “g”, in H. Eysenck & D. Saklofske

(Eds.), International Perspectives on Individual Differences. London: Pergamon Press.

Willson, V. L. (1987). Multiple regression. In C. R. Reynolds & L. C. Mann (Eds.).

Encyclopedia of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Competency testing for teachers. In C. R. Reynolds & L. C. Mann

(Eds.). Encyclopedia of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Criterion-referenced testing. In C. R. Reynolds & L. C. Mann (Eds.).

Encyclopedia of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Discriminant analysis. In C. R. Reynolds & L. C. Mann (Eds.).

Encyclopedia of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Factor analysis. In C. R. Reynolds & L. C. Mann (Eds.). Encyclopedia

of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Measurement. In C. R. Reynolds & L. C. Mann (Eds.). Encyclopedia of

Special Education. NY: J. Wiley & Sons.
Willson, V. L. (1987). Normal curve. In C. R. Reynolds & L. C. Mann (Eds.). Encyclopedia of

Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Normal curve equivalent. In C. R. Reynolds & L. C. Mann (Eds.).

Encyclopedia of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Percentile scores. In C. R. Reynolds & L. C. Mann (Eds.). Encyclopedia

of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Regression (statistical). In C. R. Reynolds & L. C. Mann (Eds.).

Encyclopedia of Special Education. NY: J. Wiley & Sons.

Willson, V. L. (1987). Test equating. In C. R. Reynolds & L. C. Mann (Eds.). Encyclopedia of

Special Education. NY: J. Wiley & Sons.

Applegate III, E. B.*, Alexander, P. A. & Willson, V. L. (1987). Computer-based testing with

young children. In R. Zellner, J. Denton, M. Burger & R. Kansky (Eds.), Technology in education:

Implications and applications. College Station, TX:Texas A&M University College of Education, 99-109.

Willson, V. L. (1985). Analysis of Interactions in ATI Research. In C. Reynolds and V.

Willson (Eds.), Methodological and Statistical Advances in the Study of Individual Differences. New

York: Plenum Pub. Corp, 275-295.

Reynolds, C. R. & Willson, V. L. (1985). (Eds.). Methodological and Statistical Advances in

the Study of Individual Differences. New York: Plenum Pub. Corp.

Willson, V. L., Mangano, N. G., & Rupley, W. H. (1983). Sources of variation that affect the

reliability of reading classroom observation measures in M. Sadoski, D. Wiseman & J. Denton (Eds.).

Literacy Research: The Reader, The Text, The Teacher, College Station, TX. Instructional Research

Laboratory, College of Education.

Pate, A., Willson, V. L., & Kelling, G. L. (1981). Reported Crime in Newark and Elizabeth and

Arrests in Newark. In Police Foundation, The Newark Foot Patrol Experiment, Washington, D.C.:

Author.

Glass, Gene V, Willson, V. L., & Gottman, J. M. (1975). The Design and Analysis of Time-

Series Experiments, Boulder: Associated Universities of Colorado Press.

· Reprint (in press), as a classic text in the social sciences

Reviews

Willson, V. L. (2009). Review of Unequal by Design, W. Au (2009). Education Policy

Analysis Archives. Accessed at http://edrev.asu.edu/reviews/rev824.htm
20

Willson, V. & Tanguma, J.* (2001). Review of Adult Measure of Essential Skills (AMES)@ .In J.

T. Kapes and E. A. Whitfield (Eds.), A Counselor's Guide to Career Assessment Instruments, Fourth Ed.

Columbus, OH: National Career Development Association, pp. 87-92.

Willson, V. L. (1996). Review of the Test of Learning Abilities. Accession number AN-

12071142 Mental Measurements Yearbook Database (search label MMYD) BRS Information

Technologies.

Willson, V. L. (1996). Differential Aptitude Tests for Personnel and Career Assessment.

Twelfth Mental Measurements Yearbook. Lincoln, NE: Buros Institute of Mental Measurement.

Willson, V. L., & Guillemard, L. (1994). Review of PAR Admissions Testing Program. In

R. Sweetland & D. Keyser (Eds.), Test Critiques, Vol. X. Kansas City, MO: Westport Publishing, 515-

520.

Willson, V. L., & Stone, E. (1994). Differential Aptitude Tests (DAT) with Career Interest

Inventory. In J. Kapes & M. Mastie (Eds.), Counselor's Guide to Career Assessment Instruments. 3rd

Ed. Alexandria, VA: National Career Development Association, 90-99.

Willson, V. L. (1991). Review of Regions of the Mind: Brain Research and the Quest for

Scientific Certainty. Journal of Research in Science Teaching, 28, 287-289.

Willson, V. L. (1989). Review of Philosophy Science and Social Inquiry by D. C. Phillips.

Journal of Research in Science Teaching, 26, 653-55.

Willson, V.L. (1988). Review of Observing Interaction. Journal of Educational Statistics, 13,

295-297.

Willson, V.L. (1989). Review of New Zealand Basic Skills Test. In J. Mitchell (Ed.), The Tenth

Buros Mental Measurements Yearbook, 553-554.

Willson, V.L. (1989). Review of Iowa Tests of Basic Skills, in J. Mitchell (Ed.), The Tenth

Buros Mental Measurements Yearbook, 395-398.

Willson, V. L. (1987). Hedges and Olkin's Statistical Methods for Meta-Analysis. Educational

and Psychological Measurement, 47, 535-36.

Willson, V. L. (1988). Review of A Guide to Criterion-Referenced Test Construction.

Educational and Psychological Measurement, 48.

Willson, V. L. (1985). Review of California Achievement Tests Forms C and D. Ninth Mental

Measurements Yearbook, Lincoln, NE: Buros Institute of Mental Measurements.

Willson, V. L. (1985). Basic Skills Inventory of the California Achievement Tests. Ninth

Mental Measurements Yearbook, Lincoln, NE: Buros Institute of Mental Measurements.

Willson, V. L. (1985). Review of Basic Skills Inventory. Accession number AN 0901-2501,

Buros Institute Database. Bibliographic Retrieval Services, Inc. (BRS).

* Denotes student chaired or cochaired

Willson, V. L. & Nash, W. R. (1981). Review of Sample Instruments for the Evaluation of

Programs for the Gifted. Roeper Review, 3, 44-45.

Willson, V. L. (1980). Review of Long Range Forecasting and Forecasting: Methods and

Applications. Evaluation and Program Planning, 3, 213-214.

Willson, V. L. (1978). Review of STEP II Science Tests in O.K. Buros (Ed.). The Eighth

Mental Measurements Yearbook, Highland Park, N.J.: The Gryphon Press.

Willson, V. L. (1978). Review of Survey of School Attitudes in D. K. Buros (Ed.). The Eighth

Mental Measurements Yearbook, Highland Park, N.J., The Gryphon Press.

Glass, Gene V, & Willson, V. L. (1971). Review of Bayesian Statistics, Phi Delta Kappan, 52,

9, 562-563.

EDITORIALS and OTHER PUBLICATIONS
Willson, V. L. (2005). Review of journal article, reproduced in full by Alvermann, D. E., & Reinking, D. (Eds.), Editorial-Revealing an Exchange Between Authors and Reviewers About Statistical Significance. Reading Research Quarterly, 40, 1, text available at http://www.reading.org/Library/Retrieve.cfm?D=10.1598/RRQ.40.1.1&F=RRQ-40-1-Alvermann_2.html
Willson, V. L. (1990). Natural and unnatural (istic) research in reading. Reading Psychology,

11(1), iii - ix.

PRESENTATIONS

American Educational Research Association Annual Meeting, San Diego, April 2009

Willson, V.L. Hall, R.J., & Larsen, R.* The Behrens-Fisher Multivariate Problem as a Multigroup
SEM Analysis

Larsen, R.*, & Willson, V. L. Modeling Second-Level Cluster Dependency: Which Program Should be Used?
Society for the Scientific Study of Reading, Boston June 2009.

 Rupley, W., Hairrell, A., Simmons, D., Vaughn, S., Edmonds, M., Swanson, E., Larsen, R.* & Willson, V.
Effects of a parsimonious comprehension and vocabulary intervention in social studies on fourth-grade students' achievement

International Meeting of the Psychometric Society, Cambridge UK July 19-23 2009

Willson, V. L. & Larsen, R.* Modeling Second Level Cluster Dependency in Multilevel Models

American Educational Research Association Annual Meeting, San Diego, April 2009

Willson, V.L. & Larsen, R.* Modeling Second Level Cluster Dependency in Multilevel Models in HLM
International Meeting of the Psychometric Society, Durham, NH June-July 2008

Willson, V.L., Kwok, O., & Liew, J. Construct Noninvariance in Growth Modeling.

Sun, R.*, & Willson, V. L.,Latent Construct Interaction in Growth Modeling
Southwest Educational Research Association Annual Meeting, New Orleans February 2008

Willson, V. L., & Hughes, J. N. School Reading Growth in Latino Texas Students.
American Educational Research Association Annual Meeting, Chicago, April 2007

Sun, R.*, & Willson, V. L.Evaluating Intercept-Slope Interactions in Latent Growth Modeling
Luo, W.*, Kwok, O-M, & Willson, V.L. The Impact of Participants’ Mobility on the Multilevel, Latent-Growth Curve Model
Southwest Educational Research Association Annual Meeting, San Antonio February 2007

Willson, V.L., Liew, J., & Kwok, O-M, Construct Noninvariance in Growth Modeling

International Meeting of the Psychometric Society, Montreal, June 1006.

Zhang, D.*, & Willson, V. L. Evaluating factor structure stability from summary data: A monte carlo investigation.

Willson, V. L., & Sun, R.* Application of circular statistics to psychological functioning.

Chen, Q.*, & Willson, V. L. Effect of covariate magnitude on latent class analysis determination.

* Denotes student chaired or cochaired

National Council of Teachers of Mathematics Annual Meeting, St. Louis, April 2006

Wilson, L. D., Morris, K. M., & Willson, V. L. Middle grade students’ algebraic understanding of change.

Capraro, M.M., Willson, V. L., Capraro, R M., & Kulm, G. The effect of professional development and currículo differences on students’ achievement.

American Educational Research Association Annual Meeting, San Francisco April 2006

Willson, V. L., Giroux, G., & Byrd, J.* A structural equation model of a Texas superintendent’s salary as a

Function of district conditions and performance.

Willson, V. L., & Sun, R.*, Application of circular statistics to structural equation modeling.

American Psychological Association Annual Meeting, Washington, D.C. August 2005
Hughes, J. N., Zhang, D.*, & Willson, V. L. Comparing Two Propensity Matching Methods in an Observational Study.

Victor L. Willson, Hughes, J. N., Zhang, D.*, Gleason, K., Who Is Retained in First Grade? A Psychosocial Perspective.
Society for the Scientific Study of Reading Annual Meeting Toronto, June 2005

Rupley, W. H., Mergen, S. L., & Willson, V. L. Reliability and validity of elementary teachers’ self reports of reading instruction.

Sadoski, M., Willson, V. L. Holcomb, A., & Boulware-Gooden, R. Verbal and nonverbal predictors of spelling performance: A national study and a follow-up.
American Educational Research Association, Montreal, April 2005

Willson, Victor L. Complementary Methods for Research in Education: Directions and Potentials for Teaching Research Methods, Presidential Invited Session
150
Luo, W.*, & Willson, V. L. Outlier Treatment Using Multiple Imputation

Zhang, D.*, & Willson, V. L. The Influence of Randomness of Missing Data in Hierarchical Linear Modeling

Wang, Z.*, & Willson, V. L. Confidence Regions and Indifference Regions for Goodness of Fit Indices in SEM

National Concil of Teachers of Mathematics Research Presession, Anaheim April 2005

Kulm, G. et al., Symposium: The impact of teacher effectiveness on mathematics achievement in the middle grades.
Psychometric Society, Monterey CA, June 2004

Willson, V. L., & Wang, Z.*, Plotting Contours in Maximum Likelihood Estimation for SEM Fit Indices

Zhang, D.*, & Willson, V. L. Power for Cross-Level Interactions in Multilevel Analyses: HLM versus SEM and Hybrid HLM-SEM

National Council of Teachers of Mathematics, Philadelphia, April 2004

Capraro, M., Capraro, R., Harbaugh, A., Kulm, G., Sebesta, L., Sun, Y., Taylor, J., Willson, V. (2004, April). Representational models for the teaching and learning of mathematics. Paper presented at the Research Pre-session of the National Council of Teachers of Mathematics Conference, Philadelphia, PA.

American Educational Research Association, San Diego, April 2004

Zhang, D.*, & Willson, V. L. Power for Cross-Level Interactions in Multilevel Analyses: HLM versus SEM and Hybrid HLM-SEM

Capraro, R. M., Willson, V. L., Capraro, M.M., & Wilson, L. D. Effects of Curriculum Variation on Structure in Middle School Mathematics
Capraro, M. M., Capraro, R. M., DeBoer, G., Kulm, G., Morris, K., Manon, J., Roseman, J., Willson, V., & Wilson, L. (2004, April). Research issues in the improvement of mathematics teaching and learning through professional development. Paper presented at the annual meeting of the American Educational Research Association. San Diego, CA
American Educational Research Association, Chicago, March 2003

Willson, V. L., & Zhang, D.* Comparing HLM, HLM-SEM, and Residual SEM Analysis

 for Multilevel Models
American Educational Research Association, New Orleans, April, 2002

Willson, V. L., Piper, D., Cardin, S. & Stricker, A. A Markov model for student response to an AI tutor.
* Denotes student chaired or cochaired student

Society for the Scientific Study of Reading, Boulder, June, 2001

Willson, V. L., Rupley, W. H. , Zellner, R. & Joshi, M. Kindergarten development in a rural-poor school district.
American Educational Research Association, New Orleans, April, 2000

Willson, V. L., O’Dell, L., Palmer, D. J., Denton, J., & Tanguma, J.* Evaluation of the Texas Optional Extended Year Program: An alternative to Retention or Social Promotion

Willson, Victor L. Issues and strategies to support the integration of the Rival Hypotheses Tool into research methods courses: Perspective B.

Kim, Y.* & Willson, V. L. An investigation of moderate skewing of latent and error variables in longitudinal bivariate structural equation models.

American Alliance for Health, Physical Education, Recreation, & Dance, March 2000
McBride, R., & Willson, V. The effects of a year long mixed approach to critical thinking with 5th and 7th grade students. Paper presented at the annual meeting of the American Alliance for Health, Physical Education, Recreation, & Dance, Orlando, FA.

National Reading Conference, Orlando, Dec. 1999

Rupley, W. H., Willson, V. L., & Mergen, S.L. Instructional practices that produce gains in reading performance.

American Educational Research Association, Montreal, April 1999

Willson, V. L. Unifying Quantitative Methodology in Social Research

Willson, V. L. OEYP Evaluation Design: Merging State Testing Results with Program Evaluation

Willson, V. L., & O'Dell, L. A Meta-analytic Appriach to Evaluation Results

Society for the Scientific Study of Reading, April 1999

Willson, V. L., Rupley, W. H., Mergen, S., Rodriguez, M., & Kim, Y. Teachers' Use of Strategies for Reading Instruction and Student Reading Outcomes

Society for Research in Child Development, Albuquerque, April 1999

Hughes, J. N., Cavell, T. A., Willson, V. L., Smith, A. M., & Yoon, J. Affective Bias of Peers' Perceptions of Teacher-Student Relationships

Southwest Educational Research Association, San Antonio, January 1999

Willson, V.L. Unifying Quantitative Methodology

Kim, Y.* & Willson, V. L. Time Series Modeling of Longitudinal Data- Effects of Nonnormal Data on AR Crosslagged Models

National Reading Conference, Austin, December 1998

125
Rodriquez, M., Willson, V. L., Rupley, W., & Mergen, S. Developing Spanish Versions of the CBLA-R: A Case History

Willson, V. L., & Nichols, W. D. Teachers’ Strategy Use in Teaching and Students’ Reading Performance

Texas Education Agency and Texas A&M University System: The 2nd Annual Conference on School-University Partnerships, October 1998

Willson, V. L., & Ramsay, M. C.* Retention, Social Promotion, and Alternative Programs for Academic Promotion

National Science Foundation- Best Assessment Processes in Engineering Education II: Invited Presentation, October 1998

Willson, Victor L. Questionnaires and Survey Development: Principles of Good Practice

American Psychological Association, San Francisco, August 1998

Brossart, D. F., Parker, R., & Willson, V. L. A comparison of two methods for

analyzing longitudinal data: Tuckerized growth curves and an application of K means analysis

Brossart, D. Willson, V. L., & Clay, D.. A comparison of two methods for

analyzing longitudinal data: Tuckerized growth curves and an application of K means analysis.
American Educational Research Association, San Diego, April, 1998:

Ip. C. F.*, & Willson, V. L. Parameter estimates and fit indices in covariance structure analysis with nonnormal data.

National Reading Conference, Charleston, December, 1997

Rodriguez, M., Rupley, W. H., Willson, V. L., Clark, F. E., Hall, R. J., Ip, C. F., & Mergen, S. L. Effects of structural features on word recognition by Hispanic and non-Hispanic second graders.

* Denotes student chaired or cochaired student
American Educational Research Association, Chicago, March, 1997.

Willson, V. L. & Ackerman, C. Learning styles and student achievement in the Texas A&M freshman Foundation Coalition program

National Reading Conference, Charleston, December, 1996

Rupley, W. H., Willson, V. L., and Logan, J. W. Background and strategic knowledge: Contributions to elementary students’ comprehension of narrative and expository text.

Nichols, W. D., Rupley, W. H., and Willson, V. L. A longitudinal cross-sectional comparison of the relationship between word recognition, conceptual knowledge, and strategic knowledge to primary students’ reading comprehension

Society for the Scientific Study of Reading Annual Meeting, New York, April 1996

Rupley, W. H., Willson, V.L., Mergen, S., & Rodriguez, M. Effects of structural features of words in predicting word recognition and comprehension performance

Willson, V. L., & Rupley, W. H. The relationships among orthographic components of word recognition and spelling for grades 1-6

Southwest Educational Research Association, New Orleans, January, 1996

Willson, V. L. The relationship of Nunnally’s reliability to coefficient alpha and theoretical reliability

National Reading Conference, New Orleans, December, 1995

Rupley, W. H., Willson, V. L., & Hall, R. Graphemic features of single word recognition and spelling performance

Nichols, W. D., Willson, V. L., & Rupley, W. H. Exploring the developmental components of children’s reading comprehension using rauding theory
European Psychometric Society, Leiden, Netherlands, July, 1995

Willson, V. L. A comparison of time-series and structural equation models in longitudinal multivariate data

American Educational Research Association, San Francisco, April, 1995:

Willson, V. L. Review of the Differential Aptitude Tests with Career Interest Inventory.

Wang, L., Willson, V. L., and Fan, X.* Effects of nonnormal data on parameter estimates in covariance structure analysis: An empirical study.

Willson, V. L. Time series designs in structural equation modeling.

Society for the Scientific Study of Reading, San Francisco, April, 1995:

Willson, V.L., Rupley, W.H., and Logan, J. A structural equation model for reading comprehension based on background, phonemic, and strategy knowledge

Rupley, W.H., Nichols, D., & Willson, V. L. A longitudinal cross-sectional study of the relationship of background knowledge and strategy knowledge for narrative, integrative, and expository comprehension in grades 3-6.

Southwest Educational Research Association, Dallas, January 1995

Willson, V. L. Time series designs in structural equation modeling

National Reading Conference San Diego, Cal. December, 1994.

Willson, V.L., Improving written composition in grades 1-8: analysis and results.

Willson, V.L.,& Rupley, W.H. Item component-based regression modeling of individuals::Fit and cross validation.

Rupley, W. H., & Willson, V. L. Comprehension of narrative and expository texts: The role of content, discourse, and strategy knowledge.

Southwest Educational Research Association, San Antonio, January, 1994
Willson, V.L., Improving written composition in grades 1-8:analysis and results.

Willson, V.L.,& Rupley, W.H. Item component-based regression modeling of individuals: Fit and cross-validation.

Rupley, W. H., & Willson, V. L. Comprehension of narrative and expository texts: The role of content, discourse, and strategy knowledge.

CRESST, Austin (1993, May) -

Willson, V. L., et al. Symposium, TAAS Writing Assessment

American Educational Research Association (1993, April) :

Willson, V.L., Rupley, W.H., & Sadoski, M. Reading, IQ, and Exceptionality: A developmental model.

Willson, V.L., Brown, S., & Erdman, C.A. Evaluation and Outcomes of an Engineering Core Curriculum Program.

* Denotes student chaired or cochaired student
National Council on Measurement in Education (1993, April):

Willson, V.L., Rupley, W.H., Sivo, S.*, & Vaidya, N.* Item component-based regression modeling of individuals: Fit and cross-validation.

Texas Testing Conference (1993, March):

Willson, V.L. et al. Estimation of interrater reliability in the scoring of TAAS written compositions.

Southwest Educational Research Association (1993, January) - Symposium presentations:

Willson, V.L. et al. Texas Accountability Model.

Willson, V.L. et al. TAAS Writing Assessment.

National Reading Conference, San Antonio, December, 1992.

Willson, V.L., Rupley, W. M., & Sadoski, M. Reading, IQ, and exceptionality: Removing IQ from the developmental model.

Kennemer, C., Willson, V.L., & Rupley, W. Cross-grade path analyses of components of reading comprehension.

Anderson, D., Willson, V.L., & Rupley, W. Exploring the role of illustrations in children's responses to literature.

Rupley, W., Willson, V.L., & Logan, J. Relationships between content, topical, and word knowledge in comprehension of narrative and expository text.

American Educational Research Association, San Francisco, April, 1992.

Willson, V.L. & Rupley, W.M. A within-person linear logistic model for cognitive response.

Jetton, T., & Willson, V.L. Elementary students' strategic processing of narrative and expository text: Differences between good and poor comprehenders.

National Reading Conference, San Antonio, December, 1992.

Cheek, D., Rupley, W., & Willson, V.L. The relationship of theoretical orientation toward reading and political attitudes.

Gerontological Society of America, San Francisco, November, 1991.

Duffy, M., Willson, V.L., et al. Patterns of abuse by the resident's family: The reports of nursing home administrators..

National Reading Conference Annual Meeting, Palm Springs, CA, December, 1991.

Rupley, W., & Willson, V.L. The relationship of reading comprehension to components of word decoding: Support for developmental shifts.

Southwest Educational Research Association Annual Meeting, San Antonio, January, 1991.

McIver, K.*, Willson, V. L., & Rupley, W. Structural components of single word decoding..

American Educational Research Association Annual Meeting, Chicago, April, 1991.

Olivarez, Jr., A.*, & Willson, V. L. A reliability measure for categorization methodology.

American Educational Research Association Annual Meeting, Boston, April, 1990.

Willson, V. L. Use of Johnson Neyman and related techniques in factorial GLM designs.

Willson, V .L., Alexander, P.A. and Kulikowich, J. M.* Structural and developmental components of informational processing on items of the Raven Progessive Matrices Test.

Southwest Educational Research Association, San Antonio, January, 1991

McIver, K.*, Willson, V .L., & Rupley, W. Structural components of single word decoding..

75
Willson, V. L. Issues in Logistic repression models for item-level performance.

American Educational Research Association Annual Meeting, San Francisco., March, 1989

Willson, V. L., Olivarez, Jr., A. O.*, Palmer, D., Stanton, M., Fordyce, T., and Gallegos, D. Within-subject analysis of psychometric data on Hispanic, Black and Anglo pupils: A bridge to information processing models of intelligence.

National Association for Research in Science Teaching Annual Meeting, San Francisco, April, 1989.

Willson, V. L., Alexander, P. A., Goetz, E. T., & Kulikowich, J. M.* The effect of training content and strategic knowledge on analogical reasoning and domain knowledge structures.

American Ed. Research Association Annual Meeting, New Orleans, April, 1988.

Willson, V. L., Kulikowich, J. M.*, Alexander, P. A. & Farrell, D. A cognitive theory for test design: Implications for assessing domain specific and strategic knowledge.

Willson, V. L., Stanton, H., and Olivarez, Jr., A. O.*. Psychometric issues in "Intelligent Testing" using the null hypothesis approach.

* Denotes student chaired or cochaired student
National Reading Conference, Tempe, AZ.
Rupley, W. & Willson, V. L. (1988, December). Engagement strategies employed by intermediate level teachers in assigning and supervising students' independent reading tasks.

Southwest Ed. Research Association, Houston.

Majumdar, D.* & Willson, V. L. (1989, January). Techniques of detecting item bias: a review of literature.

National Reading Conference, St. Petersburg, FL.

Alexander, P. A., Kulikowich, J. M.*, Willson, V. L., & Goetz, E. T. (1987, December). An information processing approach to domain specific and strategic knowledge on vocabulary and analogy tests.
Psychometric Society, Montreal.

Willson, V. L. (1987, June). Cognitive psychology perspectives on applications of psychometrics to test construction.
Council for Exceptional Children, Chicago.

Willson, V.L. (1987, April). Statistical and methodological issues in severe discrepancy.
National Association for Research in Science Teaching, Washington, D. C.

Willson, V. L. & James, R. K. (1987, April). Differences in science teaching additudes among undergraduate and graduate science education students.
American Educational Research Association, Washington, D.C.

Judy, J. E., Alexander, P. A. & Willson, V. L. (1987, April). Effects of two instructional approaches and peer tutoring on gifted and nongifted sixth graders' analogy performance.
American Psychological Association New York
Willson, V.L. (1987, August). Cognitive psychology and test development- out with the old. Invited address, Division 5.

Southwest Educational Research Association Dallas TX
Willson, V. L. & James, R. K. (1987, January). Differences in science teaching attitudes among undergraduate and graduate science education students
Tallent, M. K., Alexander, P. A., Willson, V. L., & White, C. S. (1987, January). Teacher training in analogical reasoning: Effects on young children of differing age, SES, gender, and race.
Southwest Educational Research Association Houston TX
Willson, V. & Olivarez, Jr., A. O.* (1986, January). Testing homogeneity of three or more reliability coefficients for large and small samples.

Willson, V. L. & Reynolds, C. (1986, January). Logistic regression of number correct for achievement or ability tests on age in developmental studies.

American Educational Research Association San Francisco
Willson, V., Applegate, B.*, Goetz, E. & Hall, R. (1986, April). Effects of varying number of elements and transformations of matrix analogies on children ages 5-12. .

Willson, V., Alexander, P., White, C., Fuqua, D. & Clark, G. (1986, April). Form and presentation variation in a test of geometric analogies. .

Alexander, P., Willson, V., White, C., Fuqua, D., Clark, G. & Wilson, A. (1986, April). Longitudinal study of four and five-years olds' analogical reasoning ability.

National Association for Gifted Children Las Vegas NV
Willson, V., Hall, R., Goetz, E. & Olivarez, Jr. A.* (1986, November). Gifted and nongifted students' processing of matrix analogies.
National Reading Conference, Austin, TX.

Willson, V. L. (1986, December). Limitations for the application of expect systems methodology in reading.
National Association for Gifted Children Denver
Willson, V. L. & Tallent, M. K. (1985, Nov.). Longitudinal study of the effects of the G/T summer program at Texas A&M: Year 2.

Southwest Educational Research Association Houston TX
Willson, V. L. & Reynolds, C. R. (1986, Jan.). Logistic regression of number correct for achievement or ability tests on age in developmental studies.

Psychometric Society, Cambridge England
Willson, V. L. & Boodoo, G. M. (1985, July). Redefining meta-analysis in terms of generalizability theory.
* Denotes chair or cochaired student

50
Willson, V. L. (1985, June). Classification into groups based on differences between fallible variates. German Classification Society, Karlsruhe, West Germany.

Willson, V. L. & Applegate III, E. B.* (1985, April). Differences in Texas Assessment of Basic Skills Test Scores for special education and non-special education third grade students. American Educational Research Association, Chicago.

Alexander, P. A., Willson, V. L., White, C. S. & Fuqua, J. D. (1985, March). Geometric analogy reasoning in young children. American Educational Research Association, Chicago.

Willson, V. L. and others. (1985, January). Beyond literacy: Computer curriculum ideas for high school. Southwest Educational Research Association, Austin, TX.

Willson, Victor L. (1984, Oct.) Evaluation of Study Strategies Research. Invited paper, Learning and Study Strategies Conference, Texas A&M University, College Station, Tx.

* Denotes student chaired or cochaired

Willson, V. L. & Reynolds, C. R. (1984, April). Another look at evaluating aptitude-achievement discrepancies in the diagnosis of learning disabilities. National Council on Measurement in Education, New Orleans.

Hernandez, A. E. & Willson, V. L. (1984, April). The reliability of the K-ABC for Hispanic and white children. National Council on Measurement in Education, New Orleans.

Reynolds, C. R., & Willson, V. L. (1984, April). Factorial consistency of simultaneous and sequential cognitive processing for whites and blacks ages 3 to 12.5. National Council on Measurement in Education, New Orleans.

Willson, V. L. & Applegate, B.* (1984, April). The microcomputer as data analysis tool. American Educational Research Association, New Orleans.

Willson, V. L. (1984, April). Using generalizability theory to examine and improve science tests. National Association for Research in Science Teaching, New Orleans.

Willson, V. L. (1984, August). Mathematical differentiation of regression-prediction and regressed true score discrepancy models. American Psychological Association, Toronto.

Willson, V. L. (1983, December). Data analysis strengths and weaknesses in reading teacher effectiveness research. National Reading Conference, Austin, TX.

Willson, V. L. and Reynolds, C. R. (1983, October). Normative data on the WAIS-R for Selz and Reitan's Index of Scatter. National Academy of Neuropsychologists Annual Meeting, Houston.

Willson, V. L. and Chastain, R.* (1984, January). Variability in the estimation of generalizability coefficients using computer packages. Paper presented at the Southwest Educational Research Association, Dallas.

Willson, V. L., Reynolds, C. R., & Chatman, Steven P.* (1983, August). Regression analysis of bias on the Kaufman-Assessment Battery for Children. American Psychological Association, Anaheim, CA.

Willson, V. L. (1983, April). The role of educational research in an information society. Invited address, Distinguished Lecture, University of South Dakota School of Education.

Willson, V. L. (1983, April). Extensions of Latent Partition Analysis to Correlated Cluster Structure. American Educational Research Association, Montreal.

Reynolds, C. R., Chatman, S. P.*, & Willson, V. L. (1983, March). Relationships between age and raw score increases on the K-ABC. National Association of School Psychologists, Detroit.

Willson, V. L., Chatman, S. P.*, & Kaufman, A. S. (1983, March). Confirmatory factor analysis of the K-ABC. National Association of School Psychologists, Detroit, March 22, 1983.

Willson, V. L. (1983, April). Adding results to a meta analysis: theory and example. National Association for Research in Science Teaching, Dallas.

Willson, V. L. & others. (1983, January). A reanalysis of Maier's 1931 study on reasoning in humans. Southwest Educational Research Association, Houston, TX.

Reynolds, C. R. & Willson, V. L. (1983, January). Standardized grade equivalents: Really! no. well, sort of, but they lead to the valley of the shadow of misinterpretation and confusion. Southwest Educational Research Association, Houston, TX.

Willson, V. L. & others. (1983, January). Factor structure of the WISC-R for gifted children: A failure to replicate. Southwest Educational Research Association, Houston, TX.

Willson, V. L. (1983, January). A test for the difference between two groups' t-distributed statistics. Southwest Educational Research Association, Houston, TX.

Willson, V. L. & Reynolds, C. R. (1982, October). Methodological and statistical problems in determining membership in clinical populations. Clinical Neuropsychology Assn., Atlanta.

25
Willson, V. L., Marek, M. & Clark, F. (1982, October). Correlates of Microcomputer Programming Creativity. National Association for Gifted Children, New Orleans.

Reynolds, C. R. & Willson, V. L. (1982, August). Intellectual differences among Mexican-Americans, Papagos, and Whites independent of "g". American Psychological Association, Washington, D. C.

Mayer, V., Willson, V. L., (1982, April) et al. Workshop in Intensive Time-Series Designs, National Association for Research in Science Teaching, Lake Geneva, WI.

Willson, V. L. (1982, April). The Need to Reconsider Science Education Research: Science vs. Strategies, National Association for Research in Science Teaching, Lake Geneva, WI.

Kapes, J. T. & Willson, Victor L. (1982, March). Longitudinal Designs and Follow-up Studies in Vocational Education Research: Statistical Problems and Solutions, American Educational Research Association, New York City.

* Denotes student chaired or cochaired

Willson, V. L., Marek, M.*, & Gilbert, J.* (1982, March). The Relationship of Cognitive Processing of Creativity. American Educational Research Association, New York City.

Willson, V. L. (1982, February). Misuses of regression approaches to ANOVA and ANCOVA. Southwest Educational Research Association, Austin, TX.

Willson, V. L. (1981, December). Reliability Issues of Reading Classroom Observation systems. National Reading Conference, Dallas, TX.

Willson, V. L. (1981, April). Two statistical foundations for meta-analysis. American Educational Research Association, Los Angeles.

Willson, V. L. (1981, April). A meta-analysis of the relationship between science achievement and science attitude: Kindergarten through college. National Association for Research in Science Teaching, Grossinger, NY.

Willson, V. L. (1981, January). Robinson's measure of agreement as a parallel forms reliability coefficient. Southwestern Educational Research Association, Dallas.

Zinkgraf, S.*, & Willson, V. L. (1980, August). The Cost of Misidentification of Selected Time Series Models. Paper presented at the International Time Series Conference, Houston.

Willson, V. L. (1980, May). Stationary Time Series Models of True Score Theory. Psychometric Society, Iowa City.

Willson, V. L. (1980, June). Invited conference on meta-analysis of NAEP Science results. Chicago, Illinois.

Cooney, J., & Willson, V. L. (1980, April). The use of time series designs and multiple matrix sampling as evaluation tools. American Educational Research, Boston.

Willson, V. L. (1980, April). A meta-analysis of the relationship between student attitude and achievement in secondary school science. National Association for Research in Science Teaching, Boston.

Willson, V. L., & Putnam, R. R.* (1980, February). A meta-analysis of pretest sensitization effects in experimental design. Southwestern Educational Research Association, San Antonio.

Martin, G.* Hendrix, V., & Willson, V. L. (1976, April). The Estimation of Theta in the Integrated Moving Average Time-Series Model, American Educational Research Association, San Francisco.

Hoaglund, M., Stiggins, R. & Willson, V. L. (1976, April). The Ecology of Learning: A Comparison of Alternative Elementary School Learning Environments, American Educational Research Association, San Francisco.

Willson, V. L. (1976, April). Five Year Usage Pattern for NSF Sponsored Science Curricula, American Educational Research Association, San Francisco.

Willson, V. L. (1975, March). Evaluation of the NSF Comprehensive Project-Workshop Model. National Association for Research in Science Teaching, Los Angeles, California.

Willson, V. L. (1975, April). A Two-Factor ANOVA Model for Time-Series Experiments, American Educational Research Association, Washington, D.C.

Willson, V. L. (1974, April). ANCOVA Procedures in Time-Series Experiments: An Illustrative Example, American Educational Research Association, Chicago, Illinois.

Willson, V. L. (1973, February). Estimation of Intervention Effects in Seasonal Time-Series, American Educational Research Association, New Orleans, Louisiana.

Willson, V. L. (1971, October). Sampling Distribution of KR20 for Various Item Difficulty Distributions, Rocky Mountain Educational Research Association. Boulder, Colorado.

FUNDED PROPOSALS

Willson, V. L. Subcontract for evaluation of The Texas Electronic Coalition for Physics, 2001-2004. Project Director D. Suson, Texas A&MU-Kingsville, USDOE, TAMU contract P116B11204-2 ($75,000).

Willson, V. L. Subcontract to develop and conduct mail and telephone surveys of current special education reading programs in Texas School Districts. With project funded to R. Parker and J. Hasbrouck, Texas A&M University, from Texas Education Agency, 2000. $27,000

Willson, V. L. Preparation and validation of a Master Reading Teacher Examination, Region 10 ESC, State of Texas,2000 ($13,000)

Willson, V. L. Abstracting Articles on Social Promotion and Retention, 1999 ($2000), TEA Commissioner's Research Initiative.

Willson, V. L. Texas Education Agency Commissioner’s Research Initiative- “Retention, Social Promotion, and Alternative Programs for Academic Promotion, 1998 ($9800).

* Denotes student chaired or cochaired

Willson, V. L. (Co-PI): Contract with the State of Texas for Evaluation of the Optional Ex-

tended Year Program, 1998-1999. ($200,000)

Willson, V. L. Contract with State of Texas for a Statewide Survey of Section 504 Students,

1997 ($14,500)

Willson, V. L. (co-PI) et al. An Integration of Writing Courses with Engineering Problem Solving and the Engineering Science Core. National Science Foundation, 1995

Harms, N., & Willson, V. L. Contract for the evaluation of Sloan Foundation NC 3 Project for

Minorities in Engineering, 1979 to 1981. ($25,000)

Willson, V. L. Contract with South Dakota Department of Public Safety. 1980 Fiscal Year

Highway Accident projections and selected traffic analyses, 1978 to 1979. ($9,000)

Ellingstad, V. & Willson, V. L. Contract with South Dakota Department of Public Safety.

Evaluation of Driver Improvement-Project, 1978 to 1980. ($10,000)

Willson, V. L. Contract with National Assessment of Educational Progress for Descriptive

Analysis of Adult Achievement, 1976. ($5,000)

Willson, V. L. EXPER-SIM Project, Exxon Education Foundation. Development of simulations

in research design, 1976 to 1977. ($5,000)

Willson, V. L. Validation of Follow Through Project, Rosebud Indian Reservation. Contract

with Dept. of Elementary and Secondary Education, South Dakota, 1975 to 1976. ($10,000)

ADVISORSHIPS and Dissertation Titles

Wu, Jiunyu, The Effect of Ignoring Dependency in Complex Survey Data for Conditioned Multilevel

 Growth Curve Modeling, Summer 2010
Larsen, Ross, Second Level Cluster Dependencies: A Comparison of Modeling Software and Missing Data

 Techniques, Summer 2010
Chen, Qi, The impact of ignoring a level of nesting structure in multilevel growth mixture models: A
 Monte Carlo study.
Zou, Yuanyuan, The Effects of Parceling on Testing Group Differences in Second-Order CFA Models: A

 Comparison Between Multi-Group CFA and MIMIC Models

Luo, Wen, The Impact of Misspecifying Cross-classified Models in Cross-sectional and Longitudinal Data:

 A Monte Carlo Study, Spring 2007
Wang, Zhongmiao, Comparison of Value Added Models in School Ranking and Classification: A Monte
 Carlo Study, December 2006

Zhang, Duan, A Comparison of Hierarchical Linear and Multilevel Structural Equation Modeling of

 Treating Nonnormal Incomplete Data under Different Sample Sizes, August 2005
Duncan, Susan, Does an Effect Size Statistic Improve Item Bias Detection? A Comparison of Logistic

Regression and Mantel-Haenszel Differential Item Function Methods, December 2005
Tanguma, Jesus, A procedure to estimate power empirically for goodness-of-fit indices, Agusust 2000
Martin, Lloyd. Student use of imagery in solving math problems on the Texas Assessment of Academic Skills Exit Examination. Dissertation, August, 2000.

Kim, Yeonhee. An Investigation of Moderate Skewing of Latent and Error Variables in Longitudinal Structural Equation Models, August, 1999.

Pirie, Debra K. Construct validity of a state-mandated achievement test. Dissertation, Texas A&M

University, October, 1997.

Friedrich, Katherine R. Alternative education for at-risk youth: An evaluation of research findings.

Dissertation, Texas A&M University, March, 1997.*

Sivo, S. Modeling causal error structures in longitudinal panel data. Dissertation, Texas A&M University,

March, 1997.

Kirk, Rachel. Characterization of the program and residents in a highly secure residential treatment center. Dissertation, Texas A&M University, September, 1996.

Dickey, D. H. Spatial ability measurement on the Kaufman Assessment Battery for Children in the

assessment of dyscalculia. Dissertation, Texas A&M University, August, 1995.

Bevins-Stanton, S. Clinical and adaptive features of children and adolescents who have an emotional distrubance. Dissertation, Texas A&M University, December; 1994.

Fan, Xitao. A human experimental model to test Harrington's hypothesis that psychometric procedures generate systematic test bias against minorities. Dissertation, Texas A&M University, August, 1993.**

Majumdar, D. Comparison of Johnson-Neyman, Mantel-Haenszel and partial correlation procedures for detecting differential item performance for moderate sample size. Dissertation, Texas A&M University, December, 1991.**

Kulikowich, J. M. Application of latest trait and multi demonsional scaling models to cognitive domain specific tests. Dissertation, Texas A&M University, August, 1990.*

Olivarez, Jr., A. O. Measures of Reliability and Multiple Observer Agreement in Categorization Methodology. Dissertation, Texas A&M University, May 1989.

Applegate, III, E. B. The effects of computer presentation and manipulation on young children's solution of geometric analogy problems. Dissertation, Texas A&M University, August, 1986.

Foley, C. C. A comparison of Age, Sex and Culture on Mental Processing Scales of the Kaufman Assessment Battery for Children. English (K-ABC) and Spanish (K-ABC-S) Versions. Dissertation, Texas A&M University, September, 1985.

Chatman, S. D. The Contribution of Standardized Extended Caution Indices to the Prediction of Performance in College Mathematics. Dissertation, Texas A&M University, December, 1984.

Zinkgraf, S. A. The Statistical Effects of the Misidentification of Selected Stationary Time Series Models. Dissertation, Texas A&M University, December, 1980.

Nimmer, D. N. Teacher Morale, Student Morale and Selected Teacher Characteristics, Dissertation, University of South Dakota, December, 1977.

Durgin, M. W. The Effects of Teaching Beginning College Mathematics with a Business Emphasis by Computer Aided Instruction, Dissertation, University of South Dakota, July, 1977.

**
Recognized as best dissertation, College of Education, Texas A&M

*
Recongized as best dissertation, Southwest Educational Research Association, 1998

Other Professional Activities

1970
Research Design Consultant, Laboratory of Educational Research, University of Colorado, August

 1970-August, 1973. Evaluator, University of Colorado Individualized Teacher Education Program (UCITE), Fall 1970-Spring, 1972. Consultant, Colorado State Assessment, Fall 1970.

1971
Evaluation team member, Colorado State Title III (ESEA) Advisory Board Evaluation, May-October,

 1971. Conference Participant, Colorado TTT (Teacher Training and Teaching) Program, September 1971. Participant, American Psychological Association Pre-Convention Training Session on Multivariate

 Analysis, conducted by D. Bock, University of Chicago, September 1971.

1972
Evaluation team member, Colorado Title III On-site Evaluation, Northern Colorado Board of Cooperative Services Project, March 1972. Evaluation team member, Colorado Title II On-site Evaluation, Project USAIL, Salt Lake City, May . Coordinator, ESEA Title III (Colorado) Individual Teacher Grant Project Evaluation, Fall , Spring 1973. Formative Evaluation consultant, Northwest Regional Educational Laboratory, Reading and Language Materials Development Project for Guam Department of Education, November, 1972. Evaluation team member, Colorado ESEA Title III On-site Evaluation, Item Pool of Basic Skills, Jefferson County School District, December 7-8, 1972.

1973
Evaluation consultant, Minnesota Research and Evaluation Project, July-August, 1973.

1974
Evaluation Consultant, University of Minnesota Human Relations Program, February, 1974 - April,

 1975. Consultant, National Assessment of Educational Progress, Science Assessment. Evaluation Consultant, Adult/Geriatric Nurse Practitioner Program, University of Minnesota, February 1974, October, 1974. Statistical Consultant, Proactive Reactive Deployment Experiment, Kansas City Police Foundation and Midwest Research Institute, April. External Evaluator, Title III Project: Evaluating Alternatives in the Elementary Schools, Edina Public Schools, Edina, Minnesota, November 1974 - July 1975. Reviewer, Psychological Bulletin, Journal of the American Statistical Association

1975
Evaluation Consultant, St. Mary's College, Winona, Minnesota, August 1, 1975. Reviewer of submitted paper proposals, American Education Research Association. Consultant, National Assessment of Educational Progress, September 25-27, 1975. Reviewer, Psychological Bulletin. Evaluator, Career Education Demonstration Project for American Indian Children, University of South Dakota, Fall, 1975.

Evaluator, Follow-Through Title I Project, Mission, SD, Fall, 1975. Experimental Design Consultant, Indian Education Act Project, Rapid City School District No. 1, Fall, 1975.

1976
Reviewer, Journal of Applied Psychology Consultant, Science Exercise Development, National Assessment of Educational Progress, January, 1976. Consultant, Statistics/Sampling Division, National Assessment of Educational Progress, June-July, 1976. Consultant, Minnesota Research and Evaluation Project, National Science Foundation, Spring, 1976. Evaluator, Cheyenne River Indian Agency, Bureau of Indian Affairs, May, 1976. Reviewer, Psychological Bulletin, Buros' Eiqhth Mental Measurement Yearbook. Evaluation consultant, Phi Delta Kappa Needs Assessment; Paulina, Rock Valley, Haworden, Iowa school districts, Spring, 1976. Evaluator, Career Education Demonstration Project for American Indian Children, University of South Dakota, 1976.

1977
Reviewer, Journal of Educational Measurement. Panel reviewer, Research Initiation and Support Program, National Science Foundation, Washington, DC, January, 1977. Consultant on objectives, Science Assessment, National Assessment of Educational Progress, Denver, CO. Reviewer, Psychometrika, Psychological Bulletin. Evaluator, Client Centered Learning Project, USOE, Irene, SD

Evaluator, Science Project for K-3 Elementary School Teachers of the South Dakota Reqion, NSF, The

 University of South Dakota. Evaluator, Emergency School Aid Act Prolect, USOE, Wagner, SD.

1978
Evaluator, ESAA Project, Wagner, South Dakota School District. Evaluator, RIAS NSF Project, Dr. Einhellig, Director, University of South Dakota. Evaluator, South Dakota Department of Public Safety Study of Accident Rates. Evaluator/ Statistical consultant, California Department of Motor Vehicle Study of Selected Accident Statistics. Reviewer, Journal of Educational Measurement, Psychological Bulletin

Chairman, Session on General Research, National Association for Research in Science Teaching Annual

 Meeting, Toronto, Canada, April 1, 1978.Evaluator, Client-Centered Learning Project, Irene, SD. 1978-79. Evaluator, ESAA Project, Wagner, SD, School District 1978-79. Evaluator, K-3 Science Dissemination Project, USD, from NSF, 1978-79. Evaluator, Science Information Dissemination Project, USD, from NSF. Evaluator, School Loan Kit Project, USD, from National Endowment for the Humanities, 1978-79. Evaluator, Community Education Project, USD, from Mott Foundation, 1978-79.

Evaluator, Metric Education Project, USD, from USOE, 1978-79. Delegate, Regional Phi Delta Kappa Convention, Des Moines, IA, Oct., 1978. Midwest Educational Research Association Council Member, 1978-1980.

1979
Statistical consultant, Police Foundation, Washington, D. C. Sep-Dec. Reviewer, Psychological Bulletin, Journal of Educational Measurement.

1980
Reviewer, Journal of Educational Measurement. Evaluator, Minorities in Engineering Project (NC3D Project), SUNY Stoneybrook. Invited participant, Conference on Meta-analysis of science education research, Chicago, June 1-2; NSF sponsored. Research consultant, NSF Crustal Evolution Project, Ohio State U., through 1982. Reviewer, Psychological Bulletin. Instructor, Microcomputer Course for Gifted Children, Texas A&M.

1981
Reviewer, Psychological Bulletin., American Educational Research Journal. Consultant, Office of Social Education, Dept. pf Education, Washington, D.C. Instructor, Microcomputer course for Gifted children, Texas A&M. Textbook reviewer, Charles Merrill Publishing Co.

1982
Reviewer, Multivariate Behavioral Research., American Educational Research Journal. Consultant on microcomputing, Caldwell Independent School District. Consultant, Educational Research Institute, Philadelphia. Instructor, Microcomputing, Galveston Gifted and Talented Child Institute, Texas A&M, July 10-24, 1982.

1983
Consulting Editor, American Educational Research Journal. Time Series Consultant, AID Project, Utah State University. Visiting Professor, University of Maryland at Baltimore School of Nursing.

Consultant, University of Maryland at Baltimore School of Nursing. Instructor, Microcomputing, Galveston Gifted and Talented Child Institute, July 9-23. Editorial Board member, Journal of Research in Science Teaching (Nov, 1983-Nov, 1985). Member, National Task Force on Learning Disabilities, Special Education Programs, Department of Education, Washington D.C.

1984
Consulting Editor, American Educational Research Journal. Instructional Coordinator of Microcomputer Program, Texas A&M Gifted/Talented Institute, Galveston, TX.

1985
Consulting Editor, AERJ JRST Reviewer, Psychometrika, Psychological Bulletin, Ed. and Psych. Meas.

Instructor for Microcomputer Program, Texas A&M Gifted/Talented Institute, Galveston, TX.

Invited lecturer, Gifted and Talented Institute, University of Georgia, October, 1985.

1986
Consultant, Tennessee Higher Education Commission. Consulting Editor, AERJ, JRST; Reviewer, Psychometrika, Psychological Bulletin, Ed. and Psych. Meas. Instructor for Microcomputer Program, Texas A&M Gifted/Talented Program, Galveston, TX.

1987
Instructor for Robotics and Machine Control Program, Texas A&M Gifted/Talented Institute, Galveston, TX. Reviewer, AERA, Learning and Individual Differences
1988
Instructor for Robotics and Machine Control Program, Texas A&M Gifted/Talented Institute, Galveston,

 TX. Evaluator, NSF Project: Redefining The Engineering Core Curriculum, Texas A&M.

Reviewer, AERA, Learning and Individual Differences

1989
Reviewer, AERA, NCME, NARST, Learning and Individual Differences Instructor for Robotics and Machine Control Program, Texas A&M Gifted/Talented Institute, Galveston, TX. Evaluator, GTE Telecommunications Project Evaluator, NSF Project: Redefining The Engineering Core Curriculum, Texas A&M.

1990
Reviewer, J. Ed. Meas. J. Ed. Psych, Learning and Individual Differences, OERI proposals, AERA, NCME, NARST Evaluator, NSF Project: Redefining The Engineering Core Curriculum, Texas A&M; GTE Science Technology Project

1991
Evaluator, NSF Project: Redefining The Engineering Core Curriculum, Texas A&M Reviewer: JEM, JRST, JEP, AERA, NCME, NARST, SERA

1992
Consultant on Accountability, Economic Education Policy Center, LBJ School of Political Science,

Austin, TX Evaluator, NSF Engineering Core Curriculum Project, Texas A&M Reviewer: JEM, LID, Multivariate Behavioral Research, Annals of Clinical Neuropsychology, NCME, AERA, SERA, NRC

1993
Evaluator, NSF Engineering Core Curriculum Project, Texas A&M Reviewer: JEM, MBR, ANC, AERA,

NCME
1994
Evaluator, NSF Foundation Coalition Engineering Project, Texas A&M . AERA SIG: Professors of Educational Research - Newsletter Column on Statistics Reviewer: JEM, Archives Clinical Neuropsych, J. Exercise Physiology, Reading Psychology, AERA, NCME

1995
Evaluator, NSF Foundation Coalition Engineering Project, Texas A&M AERA SIG: Professors of Educational Research- Newsletter Column on Statistics Reviewer: NRC, Scientific Studies of Reading, Arch.Clin.Neuropsych, AERA, SERA, JRST, Structural Equation Modeling

1996
Evaluator, NSF Foundation Coalition Engineering Project, Texas A&M Reviewer, Texas Goals 2000 Elementary Curriculum Projects Proposals AERA SIG: Professors of Educational Research- Newsletter Column on Statistics Reviewer: NRC, Scientific Studies of Reading, Arch.Clin.Neuropsych, AERA, SERA, Structural Equation Modeling

1997
Evaluation design consultant, Texas Engineering Experiment Station Invited Presenter, NSF Conference on ABET Assessment, Terra Haute Indiana Consultant, Bryan Independent School District Reading Project Consultant, NSF Evaluation Project, Western Michigan U. Evaluator, NSF Foundation Coalition Engineering Project, Texas A&M Evaluator, Dept. of Education, Minority Science Improvement Program, Texas A&M International, Laredo, TX. AERA SIG: Professors of Educational Research- Newsletter Column on Statistics Reviewer: National Reading Conference Yearbook, Scientific Studies of Reading, AERA, Struc Eqn Modeling, Reading Psychology

1998
Needs Assessment evaluator, College of Education, Texas A&M Evaluator, NSF Foundation Coalition Engineering Project, Texas A&M Evaluator, Dept. of Education, Minority Science Improvement Program, Texas A&M International, Laredo, TX AERA SIG: Professors of Educational Research- Newsletter Column on Statistics Reviewer: Scientific Studies of Reading, AERA Program, Structural Equation Modeling, Applied Measurement in Education, Reading Psychology; Invited Presenter, NSF Conference on ABET Assessment, Terra Haute Indiana Co-Principal Investigator, Texas Optional Extended Year Program Evaluation; NSF Project Reviewer, Advanced Technology Education Program;

Principal Investigator, Texas Education Agency/TAMU Commissioner of Education Project;
1999
Evaluator, Dept. of Education, Minority Science Improvement Program, Texas A&M International, Laredo, TX Evaluator, Burke Center projects in educational outreach, Lufkin, TX; Evaluator, NSF project on Teacher Preparation, Texas Engineering Experiment Station; SERA: Methods Section Program Coordinator, 2000 annual meeting; AERA SIG: Professors of Educational Research- Newsletter Column on Statistics; Reviewer: Scientific Studies of Reading, AERA Program, Structural Equation Modeling, Archives of Clinical Neuropsychology, Reading Psychology

2000
Evaluator, TX Evaluator, Burke Center projects in educational outreach, Lufkin, TX; Reviewer: Scientific Studies of Reading, AERA Program,, Reading Psychology,

2001
Reviewer: Scientific Studies of Reading, AERA Program, Structural Equation Modeling, Archives of Clinical Neuropsychology, Reading Psychology; Consultant, Jones and Walker Law Firm, New Orleans; Evaluator, TX Evaluator, Burke Center projects in educational outreach, Lufkin;

2002
Reviewer: Scientific Studies of Reading, AERA Program, Archives of Clinical Neuropsychology, Reading Psychology, Journal of Literacy Research; Evaluator, TX Evaluator, Burke Center projects in educational outreach, Lufkin; Consultant, Linda-Mood-Bell Foundation; Validation Panelist, National Standards for Student Evaluation, Evaluation Center, Western Michigan U.; Project participant, Project Achieve (NIH); Project participant, Middle School Mathematics Project (NSF)
2003
Reviewer: Annals of Neuropsychology, Structural Equation Modeling, Journal of Literacy Research;Reading Psychology, Evaluator, TX Evaluator, Burke Center projects in educational outreach, Lufkin; Consultant, Linda-Mood-Bell Foundation; Project participant, Project Achieve (NIH); Project participant, Middle School Mathematics Project (NSF)
2004
Reviewer: Annals of Neuropsychology, School Psychology Quarterly, Reading Research Quarterly, Journal of Literacy Research; Reading Psychology, Evaluator, TX Evaluator, Burke Center projects in educational outreach, Lufkin; Consultant, Linda-Mood-Bell Foundation; Chair, Structural Equation Modeling Special Interest Group of American Educational Research Association. Project participant, Project Achieve (NIH); Project participant, Middle School Mathematics Project (NSF)

2005
Reviewer: Annals of Neuropsychology, School Psychology Quarterly, Reading Research Quarterly, Journal of Literacy Research; Reading Psychology, Psychological Methods, Consultant, Linda-Mood-Bell Foundation; Project participant, Project Achieve (NIH); Project participant, Middle School Mathematics Project (NSF); Teacher Quality grant, (IERI)

2006
Reviewer: Clinical Neuropsychology, Reading Research Quarterly, Journal of Literacy Research; Reading Psychology, American Educational Research Journal, Consultant, Linda-Mood-Bell Foundation; Project participant, Project Achieve (NIH); Project participant, Middle School Mathematics Project (NSF); Teacher Quality grant, (IERI)

2007
Reviewer: Annals of Neuropsychology, School Psychology Quarterly, Reading Research Quarterly, Journal of Literacy Research; Reading Psychology, Psychological Methods, Journal of Epidemiology, Journal of Adolescent Education, Consultant, Linda-Mood-Bell Foundation; Project participant, Project Achieve (NIH); Project participant, Middle School Mathematics Project (NSF); Teacher Quality grant, (IERI)

Major Evaluation Reports
1. Victor L. Willson and Donald Mizokawa, Report on Formative Evaluation for the Guam Reading and Language Development Program, Northwest Regional Educational Laboratory, Portland, Oregon, 1973, (mimeo).

2. Victor L. Willson, Frances Lawrenz, and Arlen Gillickson, Final Report of the 1973 Two-Week Curriculum Workshops at the University of South Dakota. Minnesota Research and

 Evaluation Project Report #24, U. Minnesota, June 4, 1974; 63 pp.

3. Victor L. Willson, Jane E. Stoller, and Thomas R. Post, Final Report on the Notre Dame Off-Campus Center Project, NSF supported project, U. Minnesota.

4. Victor L. Willson, et. al, Curriculum Review of Four Follow Through Schools in South Dakota, Report to State Title I Office, Pierre, South Dakota, April, 1976.

5. Victor L. Willson and Max W. Durgin, Final Report on Validation of Achievement Results in Four Follow Through Projects in South Dakota, Report to State Title I Office,

 Pierre, South Dakota, April, 1976.

6. Victor L. Willson. Final Report, analysis of SB-330 intervention into selected California counties, submitted to California Dept. of Highways, Sept. 1978.

7. Victor L. Willson, Analysis of Birmingham anti-robbery unit effect on reported robberies using time series analysis. Dec. 1979, submitted to the Police Foundation, Washington, D.C.

8. Victor L. Willson, Analysis report, foot patrol experiment, Newark and Elizabeth, New Jersey, Sept. 1979, submitted to the Police Foundation, Washington, D.C.

9.
Victor L. Willson et al. College of Education 5-Year Computing Plan, 1983-88. Texas A&M University, May, 1984.

10.
Victor L. Willson et al. Texas A&M Final Report on Library Automation, Texas A&M University, January, 1987.

11.
Victor L. Willson et al. Report of Findings in Accountability for the State of Texas, October, 1992, submitted to Economic Education Policy Center.

12. Victor L. Willson & Carl Erdman, Evaluation of The Engineering Core Curriculum Project at Texas A&M University: Achievement Results, NSF, June 1995.

13. Victor L. Willson. Evaluation of the Foundation Coalition Engineering Project at Texas A&M,

 April, 1996

14. Victor L. Willson. Evaluation of the Minorities in Science Program, Texas A&M International University, NSF project, April, 1997.

15. Victor L. Willson et al. A Texas Statewide Survey of TAAS Participation and Student Referral Under Section 504 of the Rehabilitation Act of 1973.

16. Victor L. Willson. Evaluation of the Foundation Coalition Engineering Project at Texas A&M , June 1997.

17. Victor L. Willson, Thomas Matthews, & Kevin Kieffer, College of Education (Texas A&M University) Needs Assessment/Evaluation Report, April 1998.
18. Victor L. Willson, Lisa O'Dell, Jon Denton, & Douglas Palmer, Final Evaluation Report of the Optional Extended Year Program, Texas Education Agency, February, 1999.
19. Evaluator, Gateway Drug Awareness Project, Gateway Prevention Services, Lufkin, Texas, 1999-present
