
VITA
GALE H. ROID, Ph.D.

Test Author & Professor & Director of Assessment, Warner Pacific College

2219 SE 68th Ave, Portland, OR 97215 ,(503) 517-1053 groid@warnerpacific.edu
Clinic Address: Sundstrom Clinical Services

8440 SE Sunnybrook Blvd, Portland, OR 97015 (503) 653-0631
Education: A.B., Harvard University, 1965, Social Psychology; Major Instructors: Gerald S. Lesser, David C.

McClelland, Erik Erikson.
University of Oregon, (M.A., '67, Ph.D., 1969,) APA-approved graduate program in Psychology (Specialization:

Assessment & Psychometrics), Major Professor: Lewis R. Goldberg.

(Dissertation: “Branching test methods for psychological assessment”)
Professional Experience:
2009- Professor and Director of Institutional Research & Assessment, Warner Pacific College, Portland, OR

2009- Senior Associate in Assessment, Sundstrom Clinical Services, Portland, OR

2007- 09 Professor of Assessment & Special Education, and Director of the PhD Program, Simmons School of

 Education and Human Development, SMU, Dallas, TX
2005-07
Professor in the Graduate School of Clinical Psychology and Director of Assessment, George Fox University
 and Adjunct Professor, Dept of Psychology, Washington State University, Vancouver, Washington
2003-04
Dunn Professor of Educational and Psychological Assessment, Vanderbilt University, Nashville, Tennessee
2001-02 Professor of Psychology and Scholar in Residence, Simpson University, Redding, CA
1993‑00 Professor of Psychology, George Fox University, Graduate School of Clinical Psychology, Newberg, Oregon

1985-99 Technical Specialist and Advisor to the Oregon Statewide Achievement Assessment Program

1985-
Founding Director, Assessment Research/The Roid Group, a measurement consulting firm. Includes positions such as Author of Stanford-Binet Intelligence Scale (5th Ed.) Riverside Publishing (Houghton-Mifflin); and Senior Project Director and Senior Consultant for the Wechsler Intelligence Scales (1987-92) including WISC-III, WAIS-III, and WIAT-I, Harcourt Assessment (The Psycho​log​i​cal Corpora​tion), San Antonio, Texas; Full‑time projects also included. Consultant to the U.S. Army Skill Qualification Test program and test publishers WPS, DLM, PAR, Harcourt
1980‑85 Director of Research, Western Psychological Services, (Test Publishing), Los Angeles, CA

1981
Visiting Lecturer, UCLA, Graduate School of Education

1979‑80 Research Psychologist, Management Support Services, Mental Health Division, State of Oregon, Salem, OR

1972‑79 Research Professor (Assistant to Associate to Full Professor), Teaching Research Division, Oregon State

System of Higher Education, Monmouth, OR

1969‑72 Assistant Professor of Psychology, McGill University, Montreal, Canada

Professional Societies: American Psychological Association (Member since 1970, Fellow Division 5 since 1997; Secretary, Division 5, 1997-1999); National Association of School Psychologists, 1991-; American Educational Research Association 1970‑98, 2006- (SIG/SLE Program Chair, 1986; Fellow, 2008); National Council on Measurement in Education, 1970‑ (Resource Bank Committee, 1985); Psychometric Society (1969‑85).
Awards and Honors: Harvard College Scholarships, 1961‑65, Dean's List, 1962; Elks Scholarship, 1961; Appointee, National Working Panel on Computer‑Aided Learning, Canada, 1970‑72; Diplomate, American Board of Assessment Psychology, 1994; Fellow, American Psychological Association, Division 5, 1997; Fellow, AERA, 2008.

Publications: Tests and Test Manuals (11)
Mathes, P., & Roid, G. H. (2010, in press). Continuous Measurement of Advanced Reading Skills (CMARS) for Grades

 4-8. [Computer software] Dallas, TX: iStation, Inc.

Roid, G.H., & Ledbetter, M. (2006). Wide Range Achievement Test, Fourth Edition—Progress Monitoring
 Version. Tampa, FL: Psychological Assessment Resources.

Roid, G. H. (2005). Stanford-Binet Intelligence Scale for Early childhood—5th Edition. Itasca, IL: Riverside
Roid, G.H., & Sampers, J. (2004). Merrill-Palmer—Revised Scales of Development. Wood Dale, IL: Stoelting.

Roid, G.H. (2003). Stanford-Binet Intelligence Scale—5th Edition. Itasca, IL: Riverside [Test battery, Examiners Manual,
 Technical Manual, Scoring Pro software, and Interpretive Manual]

Roid, G.H., & Miller, L.J. (1999). Stoelting Brief Nonverbal Intelligence Test (S-BIT). Wood Dale, IL: Stoelting.

Roid, G.H., & Miller, L.J. (1997). Leiter International Perfor​mance Scale--Revised. Wood Dale, IL: Stoelting. [Test
 battery, Manual, and computer scoring software].
Miller, L.J., & Roid, G.H. (1994). The T.I.M.E. Toddler and Infant Motor Evaluation: A standardized instrument.

 San Antonio, TX: Harcourt-Brace/The Psychological Corporation.
Doherty, V., & Roid, G.H. (1992). Scaled Curriculum Achievement Levels Evaluation (SCALE) test manual. Los

 Angeles: Western Psychological Services (WPS).

Roid, G.H., & Fitts, W.H. (1988). Tennessee Self Concept Scale revised manual. Los Angeles: WPS.

Meeker, M., Meeker, R., & Roid, G.H. (1985). Structure of Intel​lect Learning Abilities Test manual. Los Angeles:

 Western Psychological Services.

Publications: Books (2)

Roid, G.H., & Barram, R.A. (2004). Essentials of Stanford-Binet Assessment. New York: Wiley
Roid, G.H., & Haladyna, T.M. (1982). A technology of test‑item writing. New York: Academic Press.

Publications: Chapters (13)
Roid, G. H., & Edwards, K. (2010, in press). Interpretation of the SB5 in cases of brain injury. N. Mather (Ed.)

 Case Studies in Assessment. New York, NY: Wiley.
Roid, G. H., & Bos, J. (2009). Achievement assessment and progress monitoring with the WRAT4 and
 WRAT4-PMV. . In J. Naglieri & S.Goldstein, A Practitioner’s Guide to Assessment of Intelligence & Achievement,
 New York: Wiley
Roid, G. H., Pomplun, M., & Martin, J. (2009). Nonverbal intellectual assessment with the Leiter-R. In J.

 Naglieri & S.Goldstein, A Practitioner’s Guide to Assessment of Intelligence & Achievement, New York: Wiley.
Roid, G. H., & Tippin, S. (2009).Assessment of cognitive strengths and weaknesses with the SB5. In J. Naglieri
 & S. Goldstein, A Practitioner’s Guide to Assessment of Intelligence & Achievement, New York: Wiley.
Roid, G. H. (2006) Developing ability tests. Chapter in S. Downing & T. Haladyna, Handbook of Test Development,
 Mahwah, NJ: Erlbaum.

Roid, G.H., & Pomplun, M. (2004). Interpretive strategies for the Stanford-Binet 5th Edition. In D. Flanagan &
 P. Harrison, Contemporary intellectual assessment (2nd Ed.), New York: Guilford. (pp. 325-343)
Roid, G.H., Nellis, L., & McLellan, M. (2003). Use of the Leiter-R and S-BIT. In S. McCallum, (Ed.) Handbook of

 Nonverbal Assessment. Boston: Kluwer/Plenum.

Roid, G.H., & Johnson, W.B. (1998). Computer assisted psychological assessment. In C.R. Reynolds (Ed.)

 Comprehensive Clinical Psychology, Volume 3: Assessment. London: Elsevier.

Gridley, B., & Roid, G.H. (1998). WISC-III and achievement tests. In D. Saklofske & A. Prifitera, WISC-III: A

 scientist-Practioner perspective. Orlando, FL: Academic Press.

Cull, J.G., Zachary, R.A., & Roid, G.H. (1987). Assessing suicide risk in adolescents. In R.G. Harrington (Ed.) Testing
 Adoles​cents. Kansas City, MO: Test Corporation of America.

Roid, G.H. (1986). Computer technology in testing. In B.S. Plake & J.C. Witt (Eds.) The future of testing:

 Buros‑Nebraska sym​posium on measurement and testing. (Vol. 2), pp. 29‑69. Mahwah, NJ: Erlbaum.

Roid, G.H. (1984). Generating test items. In R.A. Berk (Ed.), Guide to criterion‑referenced test construction.

 Baltimore, MD: Johns Hopkins University Press, pp. 49‑77.

Roid, G.H. (1979). The technology of item writing. In H.F. O'Neil (Ed.), Procedure for instructional systems

 development. New York: Academic Press.

Publications: Articles in Refereed Journals (Total of 24)

Horner-Johnson, W., Krahn, G., Suzuki, R., Peterson, J., Roid, G.H., & Hall, T. (2010, in press). Differential

 performance of SF-36 items in healthy adults with and without functional limitations. Archives of Physical Medicine
 and Rehabilitation.
Roid, G.H., Shaughnessy, M.F., & Greathouse, D. (2005). Interview on the Stanford-Binet Fifth
 Edition. North American Journal of Psychology, 7, 493-504.

Roid, G.H., & Woodcock, R.W. (2000). Uses of Rasch scaling in the measurement of cognitive development and growth.

 Journal of Outcome Measurement, 4(2), 579-594.

Roid, G.H., & Worrall, W. (1997). Replication of the WISC-III four-factor model in the Canadian normative

 sample.Psychological Assessment, 9 (4), 512-515.
Roid, G.H. (1994). Patterns of writing skills derived from cluster analysis. Applied Measurement in Education, 7,

 159‑170.

Roid, G.H., & Canfield, K.R. (1994). Measuring the dimensions of effective fathering. Educational and Psychological
 Measurement, 54, 212‑217.

Roid, G.H., Prifitera, A., & Weiss, L.G. (1993). Replication of the WISC‑III factor structure in an independent sample.
 Journal of Psychoeducational Assessment, 11, 6‑21.

Miller, L.J., & Roid, G.H. (1993). Sequence comparison methodol​ogy for the analysis of movement patterns in infants
 with and without motor delays. American Journal of Occupational Therapy, 47, 339‑347.

Weiss, L.G., Prifitera, A., & Roid, G. (1993). The WISC‑III and the fairness of predicting achievement across ethnic
 and gender groups. Journal of Psychoeducational Assessment, 11, 35‑42.

Roid, G.H., & Gyurke, J. (1991). General‑factor and specific variance in the WPPSI‑R. Journal of Psychoeducational
 Assessment, 9, 275‑289.

Articles (1980‑89)
Roid, G.H. (1989). Item writing and item banking by microcom​puter. Educational Measurement, 8 (3), 17‑20.

Roid, G.H., Prifitera, A., & Ledbetter, M. (1988). Confirmatory analysis of the factor structure of the Wechsler

 Memory Scale ‑‑ Revised. The Clinical Neuropsychologist, 2 (No. 2), 116‑120.

Miller, L., & Roid, G.H. (1988). Factor‑analytically derived scales for the Louisville Behavior Checklist. Journal of

 Con​sulting and Clinical Psychology, 56, 302‑304.

Roid, G.H. (1985). Computer based test interpretation: The poten​tial of quantitative aids to test interpretation.

 Computers in Human Behavior, 1, 207‑219.

Roid, G.H. (1985). Limitations of the test reviewing process. Gifted Child Quarterly, 29, 121‑123.

Roid, G.H. (1985). Domain scores. International Encyclopedia of Education. Oxford, England: Pergamon.
Roid, G.H. (1984). Construct validity of the figural, symbolic, and semantic dimensions of the SOI Learning Abilities tests.

 Education​al and Psychological Measurement, 14, 697‑702.

Wendler, C.L.W., & Roid, G.H. (1984). The cost efficiency of as​sessment methods. Journal of Learning Disabilities, 17,

 400‑405.

Haladyna, T.M., & Roid, G.H. (1983). A comparison of two ap​proaches to criterion‑referenced test construction. Journal

 of Educational Measurement, 20, 271‑282.

Roid, G.H. (1982). Cost‑effectiveness analysis in policy research. American Psychologist, 37, 94‑95. (Comment)

Haladyna, T.M., & Roid, G.H. (1981). The role of instructional sensitivity in the empirical review of criterion‑referenced

 test items. Journal of Educational Measurement, 18, 39‑53.

Roid, G.H., & Haladyna, T.M. (1980). The emergence of a technol​ogy of item writing. Review of Educational Research,

 50, 293‑314.

Articles 1970‑79
Roid, G.H., & Haladyna, T.M. (1978). A comparison of objective‑based and Bormuth item writing techniques. Educational

 and Psychological Measurement, 38, 19‑28.

Roid, G.H., & Haladyna, T.M. (1977). Measurement problems in the formative evaluation of instructional systems.

 Improving Human Performance Quarterly, 6, 30‑44.

Roid, G. H., Haladyna, T.M., & Brodsky, M. (1975). Life skills assessment for children and adolescents with mild mental retardation: A statewide assessment scale using item-response theory scaling. Salem, OR: Oregon Department of Mental Health.

Roid, G. H. (1971). Research on university teaching. Improving College and University Teaching, 14, 252-255.
Major Published Tests and Test Manuals: (Partial List)

For each of the following, Dr. Roid has written portions of the test manuals or calculated statistical data (such as norms) or provided editorial contributions (such as design of scoring sys​tems, computer‑software, test forms or items):

(2006) EasyCBM: Progress Monitoring tests in reading and mathematics. Eugene, OR: University of Oregon (with G. Tindal, L. Ketterlin-Geller, & J Alonzo).
(2005, WRAT-4) Consultant for Psychological Assessment Resources on the Wide Range Achievement Test, 4th Ed.

(2004, M-P-R) Merrill-Palmer—Revised Scales of Development, (Senior Author with J. Sampers)

(2003; SB-5) Stanford-Binet Intelligence Scale—Fifth Edition, (Author)

(2001; WIAT-II) Consultant on ability-achievement discrepancy statistics, Psych Corp/Harcourt, San Antonio, TX

(1999, S-BIT) Stoelting Brief Nonverbal Intelligence Test. Wood Dale, IL: Stoelting. (Senior Author)

(1999, NWEA Levels Tests) Drafted the Technical Manual for the Northwest Evaluation Association (Portland, OR)

(1997, Leiter-R) Leiter International Performance Scale-Revised. Wood Dale, IL: Stoelting. (Senior Author)

(1996, WISC-III Canadian Edition). Norms calculation, WISC-III Canada. Toronto: Harcourt-Brace Canada.

(1992, SAWS) Scoring Assistant for the Wechsler Scales. San Antonio, TX: The Psychological Corporation.

(1992,WIAT-I) Wechsler Individual Achievement Test manual. San Antonio, TX: The Psychological Corporation
(Supervised normative and psychometric studies; Wrote much of the manual as Project Director, 1992; TPC).

(1991, WISC‑III) Wechsler Intelligence Scale for Children‑‑Third Edition by D. Wechsler. (Validity Chapter)

(1990, RISA) Responsibility and Independence Scales for Adolescents by Salvia and Neisworth. Chicago: Riverside

(1989, WPPSI‑R) Wechsler Preschool and Primary Scale of Intelligence‑‑Revised by D. Wechsler (TPC).

(1989, WJ‑R) Woodcock‑Johnson Psychoeducational Battery‑‑Revised by R. Woodcock (Consultation on norms).

(1988, MPD) Measures of Psychosocial Development by G. Hawley. Tampa, FL: Psychological Assessment Resources

(1988, TSCS) Tennessee Self Concept Scale, Co-author of revised Manual , extensive psychometric analyses (WPS).

(1987, WMS‑R) Wechsler Memory Scale Revised by D. Wechsler (TPC), wrote much of the test manual; psychometrics.

(1986, NWEA Item Banks) User's manual for the basic‑skills items banks. Lake Oswego, OR: Northwest Evaluation Assoc

(1981-1984) Editor and Statistical Analyst for more then 20 tests published by Western Psychological Services (WPS), Los Angeles, including Louisville Behavior Checklist, Roberts Apperception Test for Children, Suicide Probability Scale, and Vocational Interest Inventory (test manual writing; calculation of norms; multivariate research; computer-scoring programs)
Major Refereed or Invited Papers and Symposia: (Partial List)

APA (American Psychological Association): 2007, 2004, 2003, 2002, 2000, 1998, 1997, 1996, 1994, 1990, 1987, 1984, 1983, 1982, 1981, 1977 e.g., 1996 Paper "Nonverbal cognitive performance of Hispanic preschoolers"

NASP (National Association of School Psychologists): 1983,1992, 1996, 1997, 1999, 2002, 2003, 2004, 2005, 2006, 2007, 2008; State Associations of School Psychologists: 1997-2007 in AL, CA, GA, MO, TX, WA
AERA (American Educational Research Association): 2008; 1993, 1992, 1989, 1986, 1985, 1983, 1981, 1979, 1978, 1976; WPA, 1970, 1996; CEC, 1983; CAPS, 1994; TASH 1977, NSPI 1973; NCME, 1979, 1980, 1982, 1989, 1992; 2008; International Congress of Applied Psychology, 1998; International Test Users Conference, 2004 (Australia—keynote invited address)……………..Total Refereed Convention Papers: 70+
Major Grants, Research and Consulting Contracts:

(2007-) Consultant to the Oregon Health & Sciences University, Child Development and Rehabilitation Center, on the RRTC Quality of Life Health Measurement Survey, $50,000.
(2008-) Continuous Measurement of Advanced Reading Skills (CMARS) for Grades 4-8. Collins Foundation , Dallas, TX, $125,000 (with Dr. Patricia Mathes) awarded to SMU.

 (2003-2004) Development of Change-Sensitive Measures of Cognitive Growth in Children born Preterm. NIMH, NIH, U.S. Dept of Health and Human Services, SBIR grant program, Phase I grant with Drs. Sampers & Anderson, Stoelting Co., Chicago, IL, $100,000.
(2003-2005) Assessment consultant to the American Association on Mental Retardation.

(1997-1999) Research on nonverbal cognitive growth scales. NIMH, NIH, U.S. Dept of Health and Human Services, Phase II Grant #MH52992-03, (Lead grant writer), to Drs. Madsen, Roid & Miller, Stoelting Co., Chicago, $513,000.

(1995-1996) Oregon Assessment Development and Evaluation Project. U.S. Department of Education, OERI, to the State of Oregon, Department of Education, (Assistant grant writer), $500,000.

(1994‑1996) Research on growth scales for individuals with cognitive delays. NIMH, NIH, U.S. Dept. of Health and Human Services, Project # 1 R43‑MH52992‑01 (Primary grant writer), $75,000.

(1993‑1995) Measurement and test‑development issues in the Oregon Statewide Assessment achievement testing program (Grades 3, 5, 8 and 11) and Certificate of Initial Mastery; State of Oregon, Department of Education.
(1993‑1996) Field testing and standardization of the revised edition of the Leiter International Performance Scale. Chicago, IL: Stoelting Company; Including graduate-student support.

(1990‑1999) Statistical and measurement consulting and design of questionnaires. National Center for Fathering, Shawnee Mission, Kansas.

(1982‑93) Measurement consulting and item‑writing workshops for the U.S. Army Skill Qualification Tests (SQT) and Self‑Development Tests (SDT), U.S. Army Training Support Center, Ft. Eustis, VA, Ft. Sill, OK, and Ft. Huachuca, AZ.

(1985‑89) Psychometrics and item development for Oregon Statewide Assessment and Studies of Drop‑out Statistics, Test Equating, and public opinion surveys, Department of Education, State of Oregon

(1986‑87) Development of performance tests for combative arrest skills of probation officers, California State Personnel Board (subcontract with Bio‑Dynamics, Inc.)

(1978‑79) Empirical studies of criterion‑referenced test and item characteristics, National Institute of Education (National competitive grant) with T. Haladyna.

(1977‑79) Research on the technology of test‑item writing, Advanced Research Projects Agency, Department of Defense, Contract #MCA903‑77C0189.

(1974-76) Research and development of scales for the assessment of children with mental retardation. State of Oregon, Mental Health Division.

(1971‑72) Sequencing, feedback, and teaching modes in individualized instruction, Ministry of Education, Province of Quebec, with Drs. Goldschmid, Geis, Pascal, & Shore.
Consulting:
2007-

Consultant to the Oregon Health Science University, CDRC/RRTC, on Quality of Life assessment
2003-

Consultant on test publishing, American Association on Intellectual and Developmental Disabilities (AAIDD,

formerly AAMR), Washington, DC

1993-2001
Psychometric consultant The Psychological Corporation/Harcourt Assessment, San Antonio
1999; 1985-1996 Consultant to the Oregon Statewide Achievement Testing Program.

1990-1998
Statistical consultant, Salem (Oregon) Hospital, Pediatric Dept

1987‑1996
Research consultant, KID Foundation, Denver, Colorado
1989‑90
Psychometric consultant to DLM/Teaching Resources (Woodcock-Johnson test norming)
1986‑90 Psychometric consultant to Psychological Assessment Resources, Inc., Odessa, Florida.

1987‑90 Consultant on the Wechsler Intelligence Scale for Children ‑‑ Third Edition, The Psychological Corp.

1985‑89 Consultant on item banking, Northwest Evaluation Association, Lake Oswego, Oregon

1985‑90 Research and psychometric consultant, Structure‑of‑Intellect (SOI) Institute, Vida, Oregon

1981-89
 Consultant and Workshop leader, U.S. Army Training and Doctrine Command, SQT Testing Programs

1979‑80 Evaluator, Project TREK (Training Regular Educators with Exceptional Kids), Portland (OR) Public Schools

1974 Consultant on educational technology, U.S. Army Recruiting Command, Ft. Sheridan, IL.

1970‑72 Consultant on computer‑aided learning, Lektromedia, Ltd., (National Research Council of Canada grant).

Editorial Boards and Reviewing:

Editorial Board and Reviewer: Psychological Assessment (APA) (1991‑97; 2004-present).
Editorial Board: Applied Measurement in Education (1988‑2003).

Reviewer: Archives of Clinical Neuropsychology (National Academy of Neuropsychology) (1992- 97)

Reviewer: Journal of Educational Measurement, Computers in Human Behavior, Educational Measurement:
Issues and Practice, Instructional Science, AERA Division D, NCME Annual Meetings, APA Division 5

Teaching:
2007- present Doctoral and M.Ed. research and assessment courses, SMU, Dallas, TX

2005-
 Doctoral dissertation supervision & Research Seminar, Psy.D. clinical psychology, George Fox University

2004
 Undergraduate course in Statistics, Washington State University, Vancouver, WA
2003
 Graduate course in research design, Vanderbilt University, Dept of Special Education

2001-2002 Undergraduate courses in development and tests & measurement, Simpson University
1993‑2000 Graduate and Undergraduate courses in personality theory, psychometrics, research design, program
 evaluation, Dissertation supervision, Graduate School of Clinical Psychology, George Fox University (also
 in 1985-88).
1981 Invited Lecturer, Instructional Design & Measurement, UCLA Graduate School of Education

1969-72 McGill University, Montreal, Canada; statistics in psychology; instructional assessment,
 Dissertation supervision.

1968 Graduate course in Psychological Assessment at the University of Oregon (1968)
Continuing Education Workshops Given:
2007-present Combining cognitive assessment and progress monitoring of achievement: SB5 and WRAT4

 (National and State School Psychology conferences)

2006-present
Training workshops on Progress Monitoring assessment and the WRAT4-PMV

2004-present Workshops on intellectual assessment and Early child assessment (with

 the Early Childhood SB5, or the Merrill-Palmer—Revised Scales of Development)
2001- present
National training workshops for school districts, State, and national associations on Stanford-Binet

 Fifth Edition (Alabama, Arizona, Georgia, Florida, Pennsylvania, Washington, etc.)
1997-present
National workshops for school districts, education service districts and State associations on the Leiter International Performance Scale—Revised (e.g., workshops in Florida, California, Oregon, New Mexico, Maryland, Louisiana, Tennessee and Kentucky).
1991-95
 National workshops for school districts and State Associations on the WISC-III and WIAT-I
Computer Experience:
Extensive experience including programming since 1965. Systems: IBM and MAC computers (desk-top and laptop); Wang VS‑100; HP‑3000 and HP‑9000; IBM, mainframes (370 and 360 series), PDP-9, IBM 1600; numerous laptops and desktop IBM-type and Apple computers.

Languages: FORTRAN micro and mainframe; IBM Assembler; reading knowledge of BASIC; SPSS

Software: SPSS Windows and SPSS mainframe; SYSTAT and SYGRAPH; SAS mainframe; MSWord,

 Internet/e-mail; EXCEL, LISREL, FACETS, BIGSTEPS, AMOS, WINSTEPS and numerous specialized

 statistical programs.

Published Computer Programs: JSKEW: Program for calculating norms for skewed or kurtotic
distributions. Salem, OR: Assessment Research (1989); VII: Test Interpretive Program for the Vocational
Interest Inventory, Los Angeles: WPS (1981). Editorial and statistical contributions to the WPPSI‑R Writer
(1991); WISC-III Writer, and the Scoring Assistant for the Wechsler Scales (1992) published by The
Psychological Corporation, San Antonio, TX. Author of Leiter-R Computer Scoring Program (1998).
Co-author (with D. Madsen) of SB5 Scoring Pro for the Stanford-Binet 5th Edition (2003); Co-author (with M. Ledbetter) of the Scoring Program for the WRAT4-PMV (2006).

1

