

References

- Abery, B., McGrew, K. S., & Smith, J. (1995). Self-determination skills, attitudes, and knowledge scale. Minneapolis, MN: University of Minnesota, Institute on Community Integration.
- Ames, C. (1992). Classrooms: goals, structures, and student motivation. Journal of Educational Psychology, 84, 261-271.
- Anderman, E. M., Austin, C. C., & Johnson, D. M. (2002). The development of goal orientation. in J. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 197-221). San Diego: Academic Press.
- Anderman, E. M., & Maehr, M. L. (1994). Motivation and schooling in the middle grades. Review of Educational Research, 64, 287-309.
- Bailey, K. D. (1994). Typologies and taxonomies: An introduction to classification techniques. Thousand Oaks, CA: Sage Publishing.
- Bandura, A. (1997). Self-efficacy: The exercise of control. New York: Freeman.
- Bandura, A., & Schunk, D. H. (1981). Cultivating competence, self-efficacy, and intrinsic interest through proximal self-motivation. Journal of Personality and Social Psychology, (41), 586-598.
- Bear, C., Minke, M., Manning, M. A., & George, G. (2002). Self-concept of students with learning disabilities: A meta-analysis. School Psychology Review, 31(3), 405-427.
- Beirne-Smith, M., Ittenbach, R. F., & Patton, J. R. (1998). Mental Retardation (5th ed.). New Jersey: Simon & Schuster.
- Bennett, S. N. (1978). Recent research on teaching: A dream, a belief, and a model. British Journal of Educational Psychology, 48, 127-147.
- Blake, T. R., & Rust, J. O. (2002). Self-esteem and self-efficacy of college students with disabilities. College Student Journal, 36(2), 214-221.
- Blank, M. J., Melaville, A., & Shah, B. P. (2003). Making the Difference: Research and practice in community schools. Washington, DC: Coalition for Community Schools, Institute for Educational Leadership.
- Bloom, B. S. (1976). Human characteristics and school learning. New York: McGraw-Hill.

Boekaerts, M., Pintrich, P. R., & Zeidner, M. (2001). Handbook of self-regulation. San Diego: Academic Press.

Bong, M. (2001). Between- and within-domain relations of academic motivation among middle and high school students: Self-efficacy, task-value, and achievement goals. Journal of Educational Psychology, 93(1), 23-34.

Bong, M., & Skaalvik E.M. (2003). Academic self-concept and self-efficacy: How different are they really? Educational Psychology Review, 15(1), 1-40.

Borkowski, J. G., Weyhing, R. S., & Carr, M. (1988). Effects of attributional retraining on strategy-based reading comprehension in learning disabled students. Journal of Educational Psychology, 80(1), 46-53.

Borman, G. D., Hewes, G. M., Overman, L. T., & Brown, S. (2003). Comprehensive school reform and achievement: A meta-analysis. Review of Educational Research, 73(2), 125-230.

Bornholt, L. J., & Goodnow, J. J. (1999a). Cross-generation perceptions of academic competence: Parental expectations and adolescent self-disclosure. Journal of Adolescent Research, 14(4), 427-447.

Bornholt, L. J., & Goodnow, J. J. (1999b). Cross-generation perceptions of academic competence: Parental expectations and adolescent self-disclosure. Journal of Adolescent Research, 14(4), 427-447.

Boyer-Shick, K. M. (1997). Self-speech: The effects of self-speech on the problem-solving abilities of children with and without learning disabilities. Dissertation Abstracts International, 58(1-A), 0130.

Brophy, J. (1999). Toward a model of the value aspects of motivation in education: Developing appreciation for particular learning domains and activities. Educational Psychologist, 34, 75-85.

Bryant, A. L., & Zimmerman, M. A. (2002). Examining the Effects of Academic Beliefs and Behaviors on Changes in Substance Use Among Urban Adolescents. Journal of Educational Psychology, 94(3), 621-637.

Byrne, B. M. (2002). Validating the measurement and structure of self-concept: Snapshots of past, present, and future research. American Psychologist, 897-909.

Byrnes, J. P. (2003). Factors predictive of mathematics achievement in white, black, and hispanic 12th graders. Journal of Educational Psychology, 95(2), 316-326.

Caldarella, P., & Merrell, K. W. (1997). Common dimensions of social skills of children and adolescents: A taxonomy of positive behaviors. School Psychology Review, 26(2), 264-278.

Carroll, J. B. (1963). A model of school learning. Teachers College Record, (64), 723-733.

Carroll, J. B. (1993). Human cognitive abilities: A survey of factor analytic studies. New York: Cambridge University Press.

Carroll, J. B. (1997). Theoretical and technical issues in identifying a factor of general intelligence. in B. Devlin, S. E. Fienberg, D. P. Resnick, & K. Roeder (Eds.), Intelligence, genes, and success: Scientists respond to The Bell Curve (pp. 125-156). New York: Springer Verlag.

Chambers, J. G., Parrish, T. B., & Harr, J. J. (2002). What are we spending on special education services in the United States, 1999-2000? Special Education Expenditure Project Report 02-01. Palo Alto, CA: American Institutes for Research.

Conyers, C., Martin, T. L., Martin, G. L., & Yu, D. (2002). The 1983 AAMR Manual, the 1992 AAMR Manual, or the Developmental Disabilities Act: Which do researchers use? Education and Training in Mental Retardation and Developmental Disabilities, 37(3), 310-316.

Cooley, W. W., & Leinhardt, G. (1975). The application of a model for investigating classroom processes. Pittsburgh: University of Pittsburgh, Learning Research & Development Center.

Corno, L. (1993). The best-laid plans: Modern conceptions of volition and educational research. Educational Researcher, 22(2), 14-22.

Corno, L. (2001). Volitional aspects of self-regulated learning. in B. J. Zimmerman, & D. H. Schunk (Eds.), Self-regulated learning and academic achievement: Theoretical perspectives (2 ed., pp. 191-225). New Jersey: Lawrence Erlbaum.

Corno, L., Cronbach, L., Kupermintz, H., Lohman, D., Mandinach, E., Porteus, A., & Talbert, J. (2002). Remaking the concept of aptitude: Extending the legacy of Richard E. Snow. Mahwah, NJ: Lawrence Erlbaum Associates.

Corno, L., & Kanfer, R. (1993). The role of volition in learning and performance. in L. Darling-Hammond (Ed.), Review of research in education (Vol. 29). Washington, DC: American Education Research Assoc.

Cosden, M. A., & McNamara, J. (1997). Self-concept and perceived social support among college students with and without learning disabilities. Learning Disability Quarterly, 20, 2-12.

Covington, M. V. (1992). Making the grade: A self-worth perspective on motivation and school reform. New York: Cambridge Univ. Press.

Covington, M. V. (1998). The will to learn. New York: Cambridge Univ. Press.

Covington, M. V. (2000). Goal theory, motivation, and school achievement: An integrative review. Annual Review of Psychology, 51, 171-200.

Covington, M. V. (2002). Rewards and intrinsic motivation - A needs-based, developmental perspective. In F. Pajares, & T. Urdan, Academic Motivation of Adolescents (pp. 169-192).

Covington, M. V., & Dray, E. (2002). The developmental course of achievement motivation: A need-based approach. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 33-56). San Diego: Academic Press.

Cronbach, L. J. (1990). Essentials of psychological testing. New York: Harper & Row.

Cunningham, T. D. (1997). Components of Greenspan's 1979 model of social intelligence with 18 to 24 year old adults with learning disabilities psychological insight. Dissertation Abstracts International, A (Humanities and Social Sciences), 58(1-A)(July), 0095, US: University Microfilms International.

d'Ailly, H. (2003). Children's Autonomy and Perceived Control in Learning: A Model of Motivation and Achievement in Taiwan. Journal of Educational Psychology, 95(1), 84-96.

deCharms, R. (1968). Personal causation: The internal affective determinants of behavior. New York: Academic.

Deci, E. L., & Ryan, R. M. (1985). Intrinsic motivation and self-determination in human behavior. New York: Plenum.

DeStefano, L., & Wagner, M. (1991). Outcome assessment in special education: Lessons learned. Champaign, IL: University of Illinois at Urbana-Champaign, SRI International.

DiPerna, J., Volpe, R., & Stephen, E. (2002). A model of academic enablers and elementary reading/language arts achievement. School Psychology Review, 31(3), 298-312.

DiPerna, J. C., & Elliott, S. N. (2000). Academic Competence Evaluation Scales. San Antonio, TX: The Psychological Corporation.

DiPerna, J. C., & Elliott, S. N. (1999). Development and validation of the academic competence evaluation scales. Educational Psychology Review, 17, 207-225.

DiPerna, J. C., & Elliott, S. N. (2001). Academic Competence Evaluation Scales. Dallas, TX: The Psychological Corp.

DiPerna, J. C., & Elliott, S. N. (2002). Promoting academic enablers to improve student achievement: An introduction to the mini-series. School Psychology Review, 31(3), 293-297.

Doll, E. A. (1941). The essentials of an inclusive concept of mental deficiency. American Journal of Mental Deficiency, 46, 214-219.

Dunn, G., & Everitt, B. S. (1982). An introduction to mathematical taxonomy. New York: Cambridge Univ. Press.

Dusek, J. B. (2000). Commentary on the special issue: The maturing of self-esteem research with early adolescents. Journal of Early Adolescence, 20(2), 231-240.

Dweck, C. S., & Leggett, E. L. (1988). A social-cognitive approach to motivation and personality. Psychological Review, 95, 256-273.

Dweck, C. (1999). Self-theories: Their role in motivation, personality, and development. Philadelphia: Psychological Press.

Dweck, C. S. (2002). The development of ability conceptions. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 57-91). San Diego: Academic Press.

E. Ehrlich, & M. DeBruhl (Compilers). (1996). The international thesaurus of quotations. New York: HarperCollins.

Eccles, J. S., & Wigfield, A. (2002). Motivational beliefs, values, and goals. Annual Review of Psychology, 53, 109-132.

Eilam, B., & Aharon, I. (2003). Students' planning in the process of self-regulated learning. Contemporary Educational Psychology, 28(3), 304-334.

Elias, S. M., & Loomis, R. J. (2002). Utilizing need for cognition and perceived self-efficacy to predict academic performance. Journal of Applied Social Psychology, 32(8), 1687-1702.

Elliott, J. G. (1997). Locus of control, personal control, and the counseling of children with learning and/or behavior problems. British Journal of Guidance & Counseling, 25(1), 27-46.

Epps, S., & Tindal, G. (1987). The effectiveness of differential programming in serving students with mild handicaps: Placement options and instructional programming. in M.C. Wang, M.C. Reynolds, & H.J. Walberg (Eds.), Learner characteristics and adaptive education (pp. 213-248). New York: Pergamon Press.

Eshel, Y., & Kohavi, R. (2003). Perceived classroom control, self-regulated learning strategies, and academic achievement. Educational Psychology, 23(3), 249-260.

Fantuzzo, J., Bulotsky, R., McDermott, P., Mosca, S., & Lutz, M. N. (2003). A multivariate analysis of emotional and behavioral adjustment and preschool educational outcomes. School Psychology Review, 32(2), 185-203.

Fleishman, E. A., & Reilly, M. E. (1992). Handbook of human abilities: Definitions, measurements, and job task requirements. Palo Alto, CA: Consulting Psychologists Press.

Ford, M. E. (1992). Human Motivation: Goals, emotions, and personal agency beliefs. Newbury Park, CA: Sage.

Fuchs, L. S., Fuchs, D., Prentice, K., Burch, M., Hamlett, C. L., Owen, R., & Schroeter, K. (2003). Enhancing third-grade students' mathematical problem solving with self-regulated learning strategies. Journal of Educational Psychology, 95(2), 306-315.

Gagne, F., & StPere, F. (2002). When IQ is controlled, does motivation still predict achievement? Intelligence, 30(1), 71-100.

Garmezy, N. (1993). Children in poverty: Resilience despite risk. Psychiatry, 56, 127-136.

Gerlach, C., Aaside, C. T., Humphreys, G. W., Gade, A., Paulson, O. B., & Law, I. (2002). Brain activity related to integrative processes in visual object recognition: bottom-up integration and the modulatory influence of stored knowledge. Neuropsychologia, 40(8), 1254-1267.

Gettlinger, M., & Seibert, J. K. (2002). Contributions of study skill to academic competence. School Psychology Review, 31(3), 350-365.

Glaser, R. (1976). Components of a psychology of instruction: Toward a science of design. Review of Educational Research, 46(1), 1-24.

Gollwitzer, P. M. (1996). The volitional benefits of planning. in P.M. Gollwitzer, & J.A. Bargh (Eds.), The psychology of action: Linking cognition and motivation to behavior (pp. 287-312). New York: Guilford.

Graham, S., & Taylor, A. Z. (2002). Ethnicity, gender, and the development of achievement values. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 123-147). San Diego: Academic Press.

Greenberg, M. T., Weissberg, R. P., O'Brien, M. U., Zins, J. E., Fredericks, L., Resnick, H., & Elias, M. (2003). Enhancing school-based prevention and youth development through coordinated social, emotional, and academic learning. American Psychologist, 58(6/7), 466-474.

Greenspan, S., & Driscoll, J. (1997). D. P. G. J. L. Flanagan (Eds.), Contemporary Intellectual Assessment: Theories, Tests, and Issues (pp. 131-150). New York: Guilford Press.

Greenspan, S. (1981a). Defining childhood social competence. Advances in Special Education, 3, 1-39.

Greenspan, S. (1981b). Social competence and handicapped individuals: Practical implications of a proposed model. Advances in Special Education, 3, 41-82.

Greenspan, S., & Granfield, J. M. (1992). Reconsidering the construct of mental retardation: Implications of a model of social competence. American Journal on Mental Retardation, 96(4), 442-453.

Gresham, F. K. (1988). Social competence and motivational characteristics of learning disabled students. in M. Wang, M. Reynolds, & H. Walberg (Eds.), Handbook of special education: Mildly handicapped conditions (pp. 283-302). New York: Pergamon Press.

Gresham, F. M., & Elliott, S. N. (1984). Assessment and classification of children's social skills: A review of methods and issues. School Psychology Review, 13(3), 292-301.

Gresham, F. M., & MacMillan, D. L. (1997). Social competence and affective characteristics of students with mild disabilities. Review of Educational Research, 67(4), 377-415.

Grolnick, W. S., Gurland, S. T., Jacob, K. F., & Decourcey, W. (2002). The development of self-determination in middle childhood and adolescence. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 148-176). San Diego: Academic Press.

Guay, F., Marsh, H. W., & Boivin, M. (2003). Academic self-concept and academic achievement: Developmental perspectives on their causal ordering. Journal of Educational Psychology, 95(1), 124-136.

Gutman, L. M., Sameroff, A. S., & Eccles, J. S. (2002). The academic achievement of African-American students during early adolescence: An examination of multiple risk, promotive, and protective factors. American Journal of Community Psychology, 39, 367-399.

Haertel, G. D., Walberg, H. J., & Weinstein, T. (1983). Psychological models of educational performance: A theoretical synthesis of constructs. Review of Educational Research, 53(1), 75-91.

Harnischfeger, A., & Wiley, D. E. (1976). The teaching learning process in elementary schools: A synoptic view. Curriculum Inquiry, 6, 5-43.

Harter, S. (1981). A new self-report scale of intrinsic versus extrinsic orientation in the classroom: Motivational and informational components. Developmental Psychology, 17(3), 300-312.

Harter, S. (1990). Causes, correlates and the functional role of global self-worth: a life-span perspective. in J. Kolligan, & R. Sternberg (Eds.), Perceptions of competence and incompetence across the life-span (pp. 67-98). New Haven, CT: Yale Univ. Press.

Herrenkohl, T. I., Guo, J., Kosterman, R., Hawkins, J. D., Catalano, R. F., & Smith, B. H. (2001). Early adolescent predictors of youth violence as mediators of childhood risks. Journal of Early Adolescence, 21(4), 447-469.

Holland, J. L. (1973). Making vocational choices. Englewood Cliffs, NJ: Prentice Hall.

Holland, J. L. (1985). Making vocational choices: A theory of vocational personalities and work environments. Englewood Cliffs, NJ: Prentice Hall.

Hughes, C. (1999). Identifying critical social interaction behaviors among high school students with and without disabilities. Behavior Modification, 23(1), 41-60.

Jacobson, J., & Mulick J. (1996). Manual on diagnosis and professional practice in mental retardation. Washington, D.C.: American Psychological Association.

Kaplan, A., & Maehr, M. L. (1999). Achievement goals and student well-being. Contemporary Educational Psychology, 24(4), 330-358.

Kaplan, A., & Midgley, C. (1997). The effect of achievement goals: Does level of perceived academic competence make a difference? Contemporary Educational Psychology, 22, 415-435.

Kaplan, H. B., & Lin, C. (2000). Deviant identity as a moderator of the relation between negative self-feelings and deviant behavior. Journal of Early Adolescence, 20(2), 150-177.

Kavale, K. A., & Forness, S. R. (1996). Social skill deficits and learning disabilities: a meta-analysis. Journal of Learning Disabilities, 29(3), 226-237.

Keith, T. Z. (2002). Commentary: Academic enablers and school learning. School Psychology Review, 31(3), 394-402.

Kolb, S. M., & HanleyMaxwell, C. (2003). Critical social skills for adolescents with high incidence disabilities: Parental perspectives. Exceptional Children, 69(2), 163-179.

Kuhl, J. (1987). Feeling versus being helpless: Metacognitive mediation of failure-induced performance deficits. in F. Weinert, & R. Kluwe (Eds.), Metacognition, motivation, and understanding (pp. 217-235). Hillsdale, NJ: Lawrence Erlbaum.

Laird, R. D., Pettit, G. S., Dodge, K. A., & Bates, J. E. (1999). Best friendships, group relationships, and antisocial behavior in early adolescence. Journal of Early Adolescence, 19(4), 413-437.

Lent, R. W., Brown, S. D., & Gore, P. A. (1997). Discriminant and predictive validity of academic self-concept, academic self-efficacy, and mathematics-specific self-efficacy. Journal of Counseling Psychology, 44(3), 307-315.

Linn, R. L. (2003). Accountability: Responsibility and reasonable expectations. Educational Researcher, 32(7), 3-13.

Linnenbrink, E. A., & Pintrich, P. R. (2002a). Achievement goal theory and affect: An asymmetrical bidirectional model. Educational Psychologist, 37(2), 69-78.

Linnenbrink, E. A., & Pintrich, P. R. (2002b). Motivation as an enabler for academic success. School Psychology Review, 31(3), 313-327.

Locke, E. P., & Latham, G. P. (2002). Building a practically useful theory of goal setting and task motivation. American Psychologist, 57(9), 705-717.

MacMillan, D. L., Gresham, F. M., & Bocian, K. M. (1998). Discrepancy between definitions of learning disabilities and school practices: An empirical investigation. Journal of Learning Disabilities, 31(4), 314-326.

Machr, M. L. (1999). Achievement goals and student well-being. Contemporary Educational Psychology, 24, 330-358.

Malecki, K., & Elliott, S. N. (2002). Children's social behaviors as predictors of academic achievement: A longitudinal analysis. School Psychology Quarterly, 17(1), 1-23.

Martin, A. J., Marsh, H. W., & Debus, R. L. (2003). Self-handicapping and defensive pessimism: A model of self-protection from a longitudinal perspective. Contemporary Educational Psychology, 28(1), 1-36.

McClelland, D. C. (1961). The achieving society. Princeton, NJ: Van Nostrand.

McGrew, K. S., & Flanagan, D. P. (1998). The intelligence test desk reference (ITDR): GF GC cross battery assessment. Boston: Allyn & Bacon.

Mellard, D. F., & Hazel, J. S. (1992). Social competencies as a pathway to successful life transitions. Learning Disabilities Quarterly, 15, 251-271.

Meyer, D. K., & Turner, J. C. (2002). Discovering emotion in classroom motivation research. Educational Psychologist, 37(2), 107-114.

National Reading Panel. (2000). Teaching children to read: An evidence-based assessment of the scientific research literature on reading and its implications for reading instruction. (NIH Publication No. 00-4754). Washington, DC: National Institute of Child Health and Human Development & National Institutes of Health.

National Research Council. (2000). From neurons to neighborhoods: The science of early childhood development. Washington, DC: National Academy Press.

Nelson, T., & Narens, L. (1990). Metamemory: A theoretical framework and new findings. in G. Bower (Ed.), The psychology of learning and motivation (Vol. 26pp. 125-141). New York: Academic Press.

Nevin, A., & Thousand, J. (1987). Avoiding or limiting special education referrals: Changes and challenges. in M.C. Wang, & M.C. Reynolds (Eds.), Learner characteristics and adaptive education (pp. 273-286). New York: Pergamon Press.

Newman, R. S. (2000). Social influences on the development of children's adaptive help seeking: The role of parents, teachers, and peers. Developmental Review, 20, 350-404.

Newman, R. S. (2002). What do I need to do to succeed...when I don't understand what I'm doing!?: Developmental influences on students' adaptive help seeking. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 285-309). San Diego: Academic Press.

Nicholls, J. G., Cobb, P., Yackel, E., & Wood, T. (1990). Students' theories of mathematics and their mathematical knowledge: multiple dimensions of assessment. in G. Kulm (Ed.), Assessing higher order thinking in mathematics (pp. 137-154). Washington, DC: American Association for the Advancement of Science.

Nurmi, J. E., Aunola, K., SalmelaAro, K., & Lindroos, M. (2003). The role of success expectation and task-avoidance in academic performance and satisfaction: Three studies on antecedents, consequences and correlates. Contemporary Educational Psychology, 28(1), 59-90.

O'Sullivan, M., Guilford, J. P., & de Mille, R. (1965). The measurement of social intelligence. Los Angeles: Reports from the Psychological Laboratory, University of Southern California, No. 32.

O'Sullivan, M., & Guilford, J. P. (1975). Six factors of behavioral cognition: Understanding other people. Journal of Educational Measurement, 12, 255-271.

Olkin, R., & Pledger, C. (2003). Can disability studies and psychology join hands? American Psychologist, 58(4), 296-304.

Parkerson, J., Lomax, R. G., Schiller, D. P., & Walberg, H. J. (1984). Exploring causal models of educational achievement. Journal of Educational Psychology, 76(4), 638-646.

Parkhurst, J. T., & Asher, S. R. (1985). Goals and concerns: Implications for the study of children's social competence. in B.B. Lahey, & A.E. Kazdin (Eds.), Advances in clinical child psychology (pp. 199-228). New York: Plenum Press.

Pearlman, K., Schmidt, F. L., & Hunter, J. E. (1980). Validity generalization results for tests used to predict job proficiency and training success in clerical occupations. Journal of Applied Psychology, 65(4), 373-406.

Perkins, D., Tishman, S., Ritchhart, R., Donis, K., & Andrade, A. (2000). Intelligence in the wild: A dispositional view of intellectual traits. Educational Psychology Review, 12(3), 269-293.

Pfister, T. L. (2002). The effects of self-monitoring on academic procrastination, self-efficacy and achievement. Dissertation Abstracts International, 63(5-A), 1713.

Pintrich, P. R. (2000a). An achievement goal theory perspective on issues in motivation terminology, theory, and research. Contemporary Educational Psychology, 25, 92-104.

Pintrich, P. R. (2000b). Multiple goals, multiple pathways: The role of goal orientation in learning and achievement. Journal of Educational Psychology, 92(3), 544-555.

Pintrich, P. R. (2000c). The role of goal orientation in self-regulated learning. in P. P. M. Z. M. Boekaerts ((Eds.)), Handbook of Self-Regulation (pp. 451-502). Orlando, FL: Academic Press.

Pintrich, P. R., & Zusho, A. (2002). The development of academic self-regulation: The role of cognitive and motivational factors . in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 250-284). San Diego: Academic Press.

- Pledger, C. (2003). Discourse on disability and rehabilitation issues: Opportunities for Psychology. American Psychologist, 58(4), 279-284.
- Pope, A. M., & Tarlov, A. R. (1991). Disability in America: Toward a national agenda for prevention. Washington, DC: National Academy Press.
- Prentky, R. A. (1994). Teaching machines. in R.J. Corsini, & E.J. Lieberman (Reviewers), Concise encyclopedia of psychology (2nd ed., Vol. 3). New York: Wiley.
- Prout, H. T., Marcal, S. D., & Marcal, D. C. (1992). A meta-analysis of self-reported personality characteristics of children and adolescents with learning disabilities. Journal of Psychoeducational Assessment, 10(1), 59-64.
- Puustinen, M., & Pulkkinen, L. (2001). Models of self-regulated learning: A review. Scandinavian Journal of Educational Research, 45(3), 269-286.
- Quay, H. C. (1986). Classification. in H.C. Quay, & J.S.Werry (Eds.), Psychopathological disorders of childhood (pp. 1-34). New York: Wiley.
- Reeve, J., Nix, G., & Hamm, D. (2003). Testing models of the experience of self-determination in intrinsic motivation and the conundrum of choice. Journal of Educational Psychology, 95(2), 375-392.
- Renninger, K. A., & Hidi, S. (2002). Student interest and achievement: Developmental issues raised by a case study. in J. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 175-196). San Diego: Academic Press.
- Reschly, D. J. (1987). Adaptive behavior in classification and programming with students who are handicapped. St. Paul, MN: Minnesota Department of Education.
- Reynolds, A. J., & Walberg, H. J. (1992). A process model of mathematics achievement and attitude. Vol. 23(4), 306-328.
- Reynolds, M. C., & Lakin, K. C. (1987). Noncategorical special education: Models for research and practice. in M.C. Wang, M.C. Reynolds, & H.J. Walberg (Eds.), Learner characteristics and adaptive education (pp. 331-356). New York: Pergamon Press.
- Ringeisen, H., Henderson, K., & Hoagwood, K. (2003). Context matters: Schools and the "Research to Practice Gap" in children's mental health. School Psychology Review, 32(2), 153-168.
- Rivera, D. P., O'Shea, L. J., O'Shea, D. J., & Algozzine, B. (1998). Contemporary characteristics of learning disabilities. in L. J. O'Shea, D. J. O'Shea, & B. Algozzine Learning disabilities: from theory toward practice (pp. 29-49). New Jersey: Prentice-Hall-Simon & Schuster.

Robinson, W. M. (2002). Prenatal testing and disability rights, by E. Parens, A. Asch. Hastings Center Report, 32(2), 45-46.

Rotter, J. B. (1966). Generalized expectancies for internal vs. external control of reinforcement. Psychological Monographs, 80(1, Whole No. 609).

Ruban, L. M., McCoach, D. B., McGuire, J. M., & Reis, S. M. (2003). The differential impact of academic self-regulatory methods on academic achievement among university students with and without learning disabilities. Journal of Learning Disabilities, 36(3), 270-286.

Schalock, R. L., & Braddock, D. L. (1999). Adaptive behavior and its measurement: Implications for the field of mental retardation. Washington, D.C.: American Assoc. on Mental Retardation.

Scheerens, J., & Bosker, R. (1997). The Foundations of Educational Effectiveness. Oxford: Pergamon.

Scheffler, I. (1985). Of human potential. Boston: Routledge & Kegan Paul.

Scheier, L. M., Botvin, G. J., Diaz, T., & Griffin, K. W. (1999). Social skills, competence, and drug refusal efficacy as predictors of adolescent alcohol use. Journal of Drug Education, 29(3), 251-278.

Schunk, D., & Pajares, F. (2002). The development of academic self-sufficiency. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 16-32). San Diego: Academic Press.

Schunk, D., & Zimmerman, B. J. (2003). Self-regulation and learning. in W. a. M. G. Reynolds (Eds.), Handbook of psychology: Educational psychology (Vol. 7pp. 59-78). New York: John Wiley.

Schunk, D. H. (2001). Social cognitive theory and self-regulated learning. in B. J. Zimmerman, & D. H. Schunk (Eds.), Self-regulated learning and academic achievement: Theoretical perspectives (2 ed., pp. 125-151). New Jersey: Lawrence Erlbaum.

Schunk, D. H., & Zimmerman, B. J. (1994). Self-regulation of learning and performance. Hillsdale, NJ: Erlbaum.

Schwartz, S. H. (1992). Universals in the content and structure of values: Theoretical advances and empirical tests in 20 countries. in M.P. Zanna (Ed.), Advances in Experimental Social Psychology (Vol. 25pp. 1-65). San Diego/London: Academic Press.

Shavelson, R. J., Hubner, J. J., & Stanton, G. C. (1976). Self-concept: Validation of construct interpretations. Review of Educational Research, 46, 407-441.

- Skaalvik, E. M., & Skaalvik, S. (2002). Internal and external frames of reference for academic self-concept. Educational Psychologist, 37(4), 233-244.
- Skrtic, T. M. (1991). Behind special education: A critical analysis of professional culture and school organization. Denver: Love Publishing.
- Snow, R. E. (1973). Theory construction for research on teaching. in R.M.W. Travers (Ed.), Second handbook of research on teaching (pp. 77-112). Chicago: Rand-McNally.
- Snow, R. E., Corno, L., & Jackson, D. (1996). Individual differences in affective and conative functions. D. C. Berliner, & R. C. Calfee (Eds.), Handbook of Educational Psychology. New York: Simon & Schuster Macmillan.
- Spearman, C. E. (1927). The abilities of man: Their nature and measurement. London: Macmillan.
- Standage, M., Duda, J. L., & Ntoumanis, N. (2003). A model of contextual motivation in physical education: Using constructs from self-determination and achievement goal theories to predict physical activity intentions. Journal of Educational Psychology, 95(1), 97-110.
- Stinnett, T. A., Oehler-Stinnett, J., & Stout, L. J. (1991). Development of the teacher rating of academic achievement motivation: TRAAM. School Psychology Review, 20, 609-622.
- Tellegen, A. (1985). Structures of mood and personality and their relevance to assessing anxiety, with an emphasis on self-report. in A.H. Tuma, & J.D. Maser (Eds.), Anxiety and the anxiety disorders (pp. 681-716). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Thompson, J. R., McGrew, K. S., & Bruininks, R. H. (2002). Pieces of the puzzle: Measuring the personal competence and support needs of persons with intellectual disabilities. Peabody Journal of Education, 77(2), 23-29.
- Thorndike, E. L. (1920). Intelligence and its uses. Harper's Magazine, 140, 227-235.
- U.S. Department of Education. (2002) President's Commission on Excellence in Special Education. A New Era: Revitalizing Special Education for Children and their Families [Web Page]. URL <http://www.ed.gov/inits/commissionsboards/whspecialeducation/reports/index.html> [2004, June 15].
- U.S. Dept of Health and Human Services. (1999). Mental health: A report of the Surgeon General. Rockville, MD: USDHHS.

U.S. Department of Health and Human Services. (2001) Report of the Surgeon General's conference on children's mental health: A national action agenda [Web Page]. URL <http://www.surgeongeneral.gov/cmh/> [2001, March 5].

U.S. Department of Labor, E. & T. A. (1992) Secretary's Commission on Achieving Necessary Skills [Web Page]. URL <http://wdr.doleta.gov/SCANS/> [2004, June 15].

Urdan T.C., & Maehr M.L. (1995). Beyond a two-goal theory of motivation and achievement. Review of Educational Research, 65(3), 213-243.

Vallerand, R. J. (1997). Toward a hierarchical model of intrinsic and extrinsic motivation. in M. P. Zanna (Ed.), Advances in experimental social psychology (Vol. 29, pp. 271-360). New York: Academic Press.

Vallerand, R. J. (2001). A hierarchical model of intrinsic and motivation in sport and exercise. in G. C. Roberts (Ed.), Advances in motivation in sport and exercise (pp. 263-320). Champaign, IL: Human Kinetics.

Vaughn, S., Elbaum, B., & Boardman, A. G. (2001). The social functioning of students with learning disabilities: Implications for inclusion. Exceptionality, 9(1-2), 47-65.

Wachs, T. D. (2000). Necessary but not sufficient. Washington, D.C.: American Psychological Association.

Walberg, H. J. (1980). A psychological theory of educational productivity. in F.H. Farley, & N. Gordon (Eds.), Perspectives on educational psychology. Chicago and Berkeley: National Society for the Study of Education and McCutchan Publishing.

Walberg, H. J. (1981). A psychological theory of educational productivity. in N. G. F.H. Harley (Eds.), Psychology and Education (pp. 81-108). Berkely, CA: McCutchen Publ.

Walberg, H. J., Fraser, B. J., & Welch, W. W. (1986). A test of a model of educational productivity among senior high school students. Journal of Educational Research, 79(3), 133-139.

Walberg, H. J., & Wang, M. C. (1987). Effective educational practices and provisions for individual differences. in M.C. Wang, M.C. Reynolds, & H.J. Walberg (Eds.), Learner characteristics and adaptive education (Vol. 1pp. 113-128). New York: Pergamon Press.

Walker, R. E., & Foley, J. M. (1973). Social intelligence: Its history and measurement. Psychological Reports, 33, 451-459.

Wang, M. C., Haertel, G. D., & Walberg, H. J. (1993). Toward a knowledge base for school learning. Review of Educational Research, 63(3), 249-294.

Wang, M. C., & Peverly, S. T. (1987). The role of the learner: An individual difference variable in school learning and functioning. in M.C. Wang, & M.C. Reynolds (Eds.), Learner characteristics and adaptive education (Vol. 1pp. 59-92). New York: Pergamon Press.

Wang, M. C., Haertel, G. D., & Walberg, H. J. (1997). Learning influences. In H. J. Walberg & G. D. Haertel (Eds.), Psychology and educational practice (pp. 199-211). Berkeley, CA: McCatchan.

Ward, M. J. (1999). The special education self-determination initiative. National leadership summit on self-determination and consumer-direction and control Bethesda, MD: Oregon Institute on Disability Development.

Watson, S. M. R., & Keith, K. D. (2002). Comparing the quality of life of school-age children with and without disabilities. Mental Retardation, 40(4), 304-312.

Wechsler, D. (1944). The measurement of adult intelligence (3rd ed.). Baltimore: Williams & Wilkins.

Wehmeyer, M. L. (1992). Self-determination and the education of students with mental retardation. Education and Training in Mental Retardation, Dec1., 302-314.

Wehmeyer, M. L. (1996). Student self-report measure of self-determination for students with cognitive disabilities. Education and Training in Mental Retardation, 31(4), 282-293.

Wehmeyer, M. L. (1999). A functional model of self-determination: Describing development and implementing instruction. Focus on Autism and Other Developmental Disabilities, 14(1), 53-61.

Weller, C., Watteyne, L., Herbert, M., & Crelly, C. (1994). Adaptive behavior of adults and young adults with learning disabilities. Learning Disability Quarterly, 17, 282-295.

Wentzel, K. R. (1989). Adolescent classroom goals, standards for performance, and academic achievement: An interactionist perspective. Journal of Educational Psychology, 81, 131-142.

Wentzel, K. R. (1993). Does being good make the grade? Social behavior and academic competence in middle school. Journal of Educational Psychology, 85(2), 357-364.

- Wentzel, K. R. (1999). Social-motivational processes and interpersonal relationships: Implications for understanding motivation at school. Journal of Educational Psychology, 91(1), 76-97.
- Wentzel, K. R. (2002). The contribution of social goal setting to children's school adjustment. in A. Wigfield, & J.S. Eccles (Eds.), Development of achievement motivation (pp. 222-249). San Diego: Academic Press.
- Wentzel, K. R., & McNamara, C. C. (1999). Interpersonal relationships, emotional distress, and prosocial behavior in middle school. Journal of Early Adolescence, 19(1), 114-125.
- Whitehurst, G. J. (2003). The Institute of Education Sciences: New wine, new bottles. at the American Educational Research Assoc. annual meeting, 2003 (pp. 1-13). Washington, DC: U.S. Dept. of Education.
- Wigfield, A. (1994). Expectancy-value theory of achievement motivation: a developmental perspective. Educational Psychology Review, 6, 49-78.
- Wigfield, A., & Eccles, J. S. (2002). Development of achievement motivation. San Diego: Academic Press.
- Winne, P. H. (1995). Inherent details in self-regulated learning. Educational Psychologist, 30, 173-187.
- Winne, P. H. (1996). A metacognitive view of individual differences in self-regulated learning. Learning and Individual Differences, 8(4), 327-353.
- Winne, P. H. (1997). Experimenting to bootstrap self-regulated learning. Journal of Educational Psychology, 89(3), 397-410.
- Winne, P. H. (2001). Self-regulated learning viewed from models of information processing. in B. J. Zimmerman, & D. H. Schunk (Eds.), Self-regulated learning and academic achievement: Theoretical perspectives (2 ed., pp. 153-189). New Jersey: Lawrence Erlbaum.
- Winne, P. H., & Hadwin, A. F. (1998). Studying as self-regulated learning. in D.Hacker, J. Dunlosky, & A. Graesser (Eds.), Metacognition in educational theory and practice (pp. 277-304). Mahwah, NJ: Erlbaum.
- Winne, P. H., & Jamieson-Noel, D. (2002). Exploring students' calibration of self reports about study tactics and achievement. Contemporary Educational Psychology, 27, 551-572.
- Wolters, C. A. (2003). Understanding procrastination from a self-regulated learning perspective. Journal of Educational Psychology, 95(1), 179-187.

Ysseldyke, J., Krentz, J., Elliott, J., Thurlow, M. L., Erickson, R., & Moore, M. L. (1998) NCEO framework for educational accountability [Web Page]. URL <http://education.umn.edu/NCEO/OnlinePubs/Framework/FrameworkText.html> [2003, August 28].

Ysseldyke, J., Thurlow, M., Bruininks, R., Gilman, C., Deno, S., McGrew, K., & Shriner, J. (1992). *An evolving conceptual model of educational outcomes for children and youth with disabilities*. Minneapolis, MN: National Center on Educational Outcomes, University of Minnesota.

Zimmerman, B. J. (1989). A social cognitive view of self-regulated learning. Journal of Educational Psychology, 81, 329-339.

Zimmerman, B. J. (2000). Attaining self-regulation: a social-cognitive perspective. in M. Boekaerts, P.R. Pintrich, & M.H. Zeidner (Eds.), Handbook of self-regulation (pp. 13-39). San Diego: Academic Press.

Zimmerman, B. J. (2001). Theories of self-regulated learning and academic achievement: An overview and analysis. in B. J. Zimmerman, & D. H. Schunk (Eds.), Self-regulated learning and academic achievement: Theoretical perspectives (2 ed., pp. 1-37). New Jersey: Lawrence Erlbaum.

Zimmerman, B. J., & Schunk, D. H. (2001). Reflections on theories of self-regulated learning and academic achievement. in B. J. Zimmerman, & D. H. Schunk (Eds.), Self-regulated learning and academic achievement: Theoretical perspectives (2 ed., pp. 289-307). New Jersey: Lawrence Erlbaum .

Zins, J. E., Weissberg, R. P., Wang, M. C., & Walberg, H. J. (in press). Building school success through social and emotional learning. New York: Teachers College Press.

Appendix C: Assessment and measurement-related references

During the literature review for the current paper, manuscripts were encountered that appeared to deal (based on their title) with topics and issues related to the measurement of Essential Student Academic Facilitators (as defined in the body of this report). These references are listed below. This reference list is NOT the result of a systematic search for assessment or measurement literature in this area. With a few exceptions, none of these manuscripts were read for the current paper. This list is presented “as is” to serve as a potential starting point for future efforts to address the measurement of ESAFs.

Abery, B., McGrew, K. S., & Smith, J. (1995). Self-determination skills, attitudes, and knowledge scale. Minneapolis, MN: University of Minnesota, Institute on Community Integration.

Ackerman, P. L., & Beier, M. E. (2003). Intelligence, personality, and interests in the career choice process. Journal of Career Assessment, 11(2), 205-218.

Akey, T. M., Marquis, J. G., & Ross, M. E. (2000). Validation of scores on the psychological empowerment scale: A measure of empowerment for parents of children with a disability. Educational and Psychological Measurement, 60(3), 419-438.

Anderson-Butcher, D., & Conroy, D. E. (2002). Factorial and criterion validity of scores of a measure of belonging in youth development programs. Educational and Psychological Measurement, 62(5), 857-876.

Armstrong, P. I., Hubert, L., & Rounds, J. (2003). Circular unidimensional scaling: A new look at group differences in interest structure. Journal of Counseling Psychology, 50(3), 297-308.

Ashton, M. C., Lee, K., Vernon, P. A., & Jang, K. L. (2000). Fluid intelligence, crystallized intelligence, and the openness/intellect factor. Journal of Research in Personality, 34(2), 198-207.

- Atkins, D. H., Kelly, K. T., & Morrison, G. S. (2001). Development of the child evaluation measure: An assessment of children's learning across disciplines and in multiple contexts. Educational and Psychological Measurement, 61(3), 505-511.
- Atkinson, J.W. (1964). An introduction to motivation. Princeton, NJ: Van Nostrand.
- Bear, C., Minke, M., Manning, M. A., & George, G. (2002). Self-concept of students with learning disabilities: A meta-analysis. School Psychology Review, 31(3), 405-427.
- Benishek, L. A., & Lopez, F. G. (2001). Development and initial validation of a measure of academic hardiness. Journal of Career Assessment, 9(4), 333-352.
- Bolton, B. & Brookings, J. (1998). Development of a measure of intrapersonal empowerment. Rehabilitation Psychology, 43(2), 131-142.
- Boyle, E. A., Duffy, T., & Dunleavy, K. (2003). Learning styles and academic outcome: The validity and utility of Vermunt's Inventory of Learning Styles in a British higher education setting. British Journal of Educational Psychology, 73, 267-290.
- Bramlett, R. K., Smith, B. L., & Edmonds, J. (1994). A comparison of nonreferred, learning-disabled and mildly mentally retarded students utilizing the Social Skills Rating System. Psychology in the Schools, 31(1), 13-19.
- Buck, K. R. (1997). A comparison of three measures of social/emotional development of infants, toddlers, and preschoolers. Dissertation Abstracts International, A (Humanities and Social Sciences), 58(6-A)(Dec), 2157, US: University Microfilms International.
- Burney, D. M., & Kromrey, J. (2001). Initial development and score validation of the Adolescent Anger Rating Scale. Educational and Psychological Measurement, 61(3), 446-460.
- Byrne, B. M. (2002). Validating the measurement and structure of self-concept: Snapshots of past, present, and future research. American Psychologist, 897-909.

Castro, J. F., Alvarez, M., Blasco, T., Doval, E., & Sanz, A. (1998). Validation of the Wallston's Personal Competence Scale and its implication for stress research. Ansiedad y Estrés, 4(1), 31-41.

Castro, W. (2000). The assessment of practical intelligence in a multicultural context. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(10--A), 3638, US: Univ. Microfilms International.

Choi, N. (2003). Further examination of the self-efficacy scale. Psychological Reports, 92(2), 473-480.

Clarke, A. R., Tonge, B. J., Einfeld, S. L., & Mackinnon, A. (2003). Assessment of change with the Developmental Behaviour Checklist. Journal of Intellectual Disability Research, 47, 210-212.

Cokley, K., Komarraju, M., King, A., Cunningham, D., & Muhammad, G. (2003). Ethnic differences in the measurement of academic self-concept in a sample of African American and European American college students. Educational and Psychological Measurement, 63(4), 707-722.

Cohen, I. L., Schmidt-Lackner, S., Romanczyk, R., & Sudhalter, V. (2003). The PDD Behavior Inventory: A rating scale for assessing response to intervention in children with pervasive developmental disorder. Journal of Autism and Developmental Disorders, 33(1), 31-45.

Connell, J. P., & Wellborn, J. G. (1991). Competence, autonomy, and relatedness: A motivational analysis of self-system processes. In M. R. Gunner & L. A. Sroufe (Eds.), *Self processes and development: The Minnesota symposia on child psychology* (Vol. 23, pp. 43-77), Hillsdale, NJ: Erlbaum.

Cosby, C. G. (2002). Development of an instrument to measure internalizing behaviors in preschool children. Dissertation Abstracts International: Section B: the Sciences & Engineering, 62(8-B)(Mar), 3827, US: Univ Microfilms International.

Coster, W. J., Mancini, M. C., & Ludlow, L. H. (1999). Factor structure of the School Function Assessment. Educational and Psychological Measurement, 59(4), 665-677.

Darcy, M., & Tracey, T. J. G. (2003). Integrating abilities and interests in career choice: Maximal versus typical assessment. Journal of Career Assessment, 11(2), 219-237.

Dag, I. (2002). Locus of control scale: Scale development, reliability and validity study. Turk Psikoloji Dergisi, 17(49), 77-92

Davidson, W. B., Beck, H. P., & Silver, N. C. (1999). Development and validation of scores on a measure of six academic orientations in college students. Educational and Psychological Measurement, 59(4), 678-693.

Dekker, M. C., Nunn, R. J., Einfeld, S. E., Tonge, B. J., & Koot, H. M. (2002). Assessing emotional and behavioral problems in children with intellectual disability: Revisiting the factor structure of the Developmental Behavior Checklist. Journal of Autism and Developmental Disorders, 32(6), 601-610.

Deem, J. W. (1998). Inter-rater reliability, sensitivity to student growth, and concurrent validity of the Competent Learner Repertoire Assessment Level 2. Dissertation Abstracts International, A (Humanities and Social Sciences), 58(12-A)(Jun), 4548, US: univ. Microfilms International.

Dekker, M. C., Nunn, R. J., Einfeld, S. E., Tonge, B. J., & Koot, H. M. (2002). Assessing emotional and behavioral problems in children with intellectual disability: Revisiting the factor structure of the Developmental Behavior Checklist. Journal of Autism and Developmental Disorders, 32(6), 601-610.

Demaray, M. K., Ruffalo, S. L., Carson, J., Busse, R. T., Olson, A. E., McManus, S. M., & Leventhal, A. (1995). Social skills assessment: A comparative evaluation of six published rating scales. School Psychology Review, 24(4), 648-671.

DeStefano, L., & Wagner, M. Outcome assessment in special education: Lessons learned. Champaign, IL: University of Illinois at Urbana-Champaign, SRI International.

DiPerna, J. C., & Elliott, S. N. (2000). Academic Competence Evaluation Scales. San Antonio, TX: The Psychological Corporation.

DiPerna, J. C., & Elliott, S. N. (1999). Development and validation of the academic competence evaluation scales. Educational Psychology Review, *17*, 207-225.

Edwards, M. C., WhitesideMansell, L., Conners, N. A., & Deere, D. (2003). The unidimensionality and reliability of the preschool and kindergarten behavior scales. Journal of Psychoeducational Assessment, *21*(1), 16-31.

Elliot, S. N., Gresham, F. M., & Busse, R. T. (1993). Behavior rating scales: Issues of use and development. School Psychology Review, *22*(2), 313-321.

Epstein, M. H. (1999). The developmental and validation of a scale to assess the emotional and behavioral strengths of children and adolescents. Rase: Remedial & Special Education, *20*(5), 258-263.

Epstein, J. A., Botvin, G. J., Diaz, T., Baker, E., & Botvin, E. M. (1997). Reliability of social and personal competence measures for adolescents. Psychological Reports, *81*(2), 449-450.

Floyd, R. G., & Bose, J. E. (2003). Behavior rating scales for assessment of emotional disturbance: A critical review of measurement characteristics. Journal of Psychoeducational Assessment, *21*(1), 43-78.

Forsterlee, R., & Ho, R. (1999). An examination of the short form of the need for cognition scale applied in an Australian sample. Educational and Psychological Measurement, *59*(3), 471-480.

Gladman, M., & Lancaster, S. (2003). A review of the behaviour assessment system for children. School Psychology International, *24*(3), 276-291.

Glanagan, D. P., Alfonso, V. C., Primavera, L. H., Povall, L., & Higgins, D. (1996). Convergent validity of the BASC and SSRS: Implications for social skills assessment. Psychology in the Schools, *33*, 12-23.

Gresham, F. M., & Elliott, S. N. (1984). Assessment and classification of children's social skills: A review of methods and issues. School Psychology Review, 13(3), 292-301.

Gwilliam, L. R., & Betz, N. E. (2001). Validity of measures of math- and science-related self-efficacy for African Americans and European Americans. Journal of Career Assessment, 9(3), 261-281.

Harb, G. C., Heimberg, R. G., Fresco, D. M., Schneier, F. R., & Liebowitz, M. R. (2002). The psychometric properties of the Interpersonal Sensitivity Measure in social anxiety disorder. Behaviour Research and Therapy, 40(8), 961-979.

Harter, S. (1981). A new self-report scale of intrinsic versus extrinsic orientation in the classroom: Motivational and informational components. Developmental Psychology, 17(3), 300-312.

Higgins, N. C., Zumbo, B. D., & Hay, J. L. (1999). Construct validity of attributional style: Modeling contest-dependent item sets in the attributional style questionnaire. Educational and Psychological Measurement, 59(5), 804-820.

Hodgkinson, G. P., & SadlerSmith, E. (2003). Complex or unitary? A critique and empirical re-assessment of the Allinson-Hayes Cognitive Style Index. Journal of Occupational and Organizational Psychology, 76, 243-268.

Hopko, D. R. (2003). Confirmatory factor analysis of the math anxiety rating scale-revised. Educational and Psychological Measurement, 63(2), 336-351.

Hopko, D. R., Mahadevan, R., Bare, R. L., & Hunt, M. K. (2003). The Abbreviated Math Anxiety Scale (AMAS) - Construction, validity, and reliability. Assessment, 10(2), 178-182.

Huang, C. J., & Michael, W. B. (2000). A confirmatory factor analysis of scores on a Chinese version of an academic self-concept scale and its invariance across groups. Educational and Psychological Measurement, 60(5), 772-786.

Huebner, E. S., & Gilman, R. (2002). An introduction to the Multidimensional Students' Life Satisfaction Scale. Social Indicators Research, 60(1-3), 115-122.

Huelsman, T. J., Furr, R. M., & Nemanick, R. C. (2003). Measurement of dispositional affect: Construct validity and convergence with a circumplex model of affect. Educational and Psychological Measurement, 63(4), 655-673.

Hwang, J. L., Davies, P. L., Taylor, M. P., & Gavin, W. J. (2002). Validation of school function assessment with elementary school children. Occupational Therapy Journal of Research, 22(2), 48-58.

Jagacinski, C. M., & Duda, J. L. (2001). A comparative analysis of contemporary achievement goal orientation measures. Educational and Psychological Measurement, 61(6), 1013-1039.

Jarjoura, D., HartmanStein, P., Speight, J., & Reuter, J. (1999). Reliability and construct validity of scores on the Behavioral Competence Inventory: A measure of adaptive functioning. Educational and Psychological Measurement, 59(5), 855-865.

Kamphaus, R. W., DiStefano, C., & Lease, A. M. (2003). A self-report typology of behavioral adjustment for young children. Psychological Assessment, 15(1), 17-28.

Kim, S., Brody, G. H., & Murry, V. M. (2003). Factor structure of the early adolescent temperament questionnaire and measurement invariance across gender. Journal of Early Adolescence, 23(3), 268-294.

Kim, Y., Deci, E., & Zuckerman, M. (2002). The development of the Self-Regulation of Withholding Negative Emotions Questionnaire. Educational and Psychological Measurement, 62(2), 316-336.

Kohn, P. M., OBrienWood, C., Pickering, D. I., & Decicco, T. L. (2003). The personal functioning inventory: A reliable and valid measure of adaptiveness in coping. Canadian Journal of Behavioural Science / Revue Canadienne Des Sciences Du Comportement, 35(2), 111-123.

Kuhn, D. E., Matson, J. L., Mayville, E. A., & Matson, M. L. (2001). The relationship of social skills as measured by the MESSIER to rumination in persons with profound mental retardation. Research in Developmental Disabilities, 22(6), 503-510.

Lee, D., & Gavine, D. (2003). Goal-setting and self-assessment in Year 7 students. Educational Research, 45(1), 49-59.

Legree, P. J. (1995). Evidence for an oblique social intelligence factor established with a Likert-based testing procedure. Intelligence, 21(3), 247-266.

Lent, R. W., Brown, S. D., & Gore, P. A. (1997). Discriminant and predictive validity of academic self-concept, academic self-efficacy, and mathematics-specific self-efficacy. Journal of Counseling Psychology, 44(3), 307-315.

Liukkonen, J., & Leskinen, E. (1999). The reliability and validity of scores from the children's version of the Perception of Success Questionnaire. Educational and Psychological Measurement, 59(4), 651-664.

Lizarraga, M. L. S. D., Ugarte, M. D., & Bea, M. V. L. (2003). Development and validation of an adolescents goals questionnaire. Psicothema, 15(3), 493-499.

Malecki, C. K., & Elliott, S. N. (1999). Adolescents' ratings of perceived social support and its importance: Validation of the student social support scale. Psychology in the Schools, 36(6), 473-483.

Marcus, B. (2003). An empirical examination of the construct validity of two alternative self-control measures. Educational and Psychological Measurement, 63(4), 674-706.

Matson, J. L., Mayville, S. B., & Laud, R. B. (2003). A system of assessment for adaptive behavior, social skills, behavioral function, medication side-effects, and psychiatric disorders. Research in Developmental Disabilities, 24, 75-81.

Maurer, T. J., & Andrews, K. D. (2000). Traditional, Likert, and simplified measures of self-efficacy. Educational and Psychological Measurement, 60(6), 965-973.

McCarthy, J. M., & Goffin, R. D. (2003). Is the Test Attitude Survey psychometrically sound? Educational and Psychological Measurement, 63(3), 446-464.

McClowry, S. G., Halverson, C. F., & Sanson, A. (2003). A re-examination of the validity and reliability of the school-age temperament inventory. Nursing Research, 52(3), 176-182.

McCoach, D. B. (2002). A validation study of the school attitude assessment survey. Measurement and Evaluation in Counseling and Development, 35(2), 66-77.

McCoach, D. B., & Siegle, D. (2003). The school attitude assessment survey-revised: A new instrument to identify academically able students who underachieve. Educational and Psychological Measurement, 63(3), 414-429.

Melancon, J. (2002). Reliability, structure, and correlates of learning and study strategies inventory scores. Educational and Psychological Measurement, 62(6), 1020-1027.

Merrell, K. W., McClun, L. A., Kempf, K. K. G., & Lund, J. (2002). Using self-report assessment to identify children with internalizing problems: Validity of the internalizing symptoms scale for children. Journal of Psychoeducational Assessment, 20(3), 223-239.

Mokhtari, K. , & Reichard, C. A. (2002). Assessing students' metacognitive awareness of reading strategies. Journal of Educational Psychology, 94(2), 249-259.

Nielsen, I. L., & Moore, K. A. (2003). Psychometric data on the Mathematics Self-Efficacy Scale. Educational and Psychological Measurement, 63(1), 128-138.

Oliver, P., Cooray, S., Tyrer, P., & Cicchetti, D. (2003). Use of the Global Assessment of Function scale in learning disability. British Journal of Psychiatry, 182, S32-S35.

Orpinas, P., & Frankowski, R. (2001). The aggression scale: A self-report measure of aggressive behavior for young adolescents. Journal of Early Adolescence, 21(1), 50-67.

Paid, C. M., & Michael, W. B. (2000). The reliability and construct validity of scores on the six-factor DOSC (Dimensions of Self-Concept) Scale for college students. Educational and Psychological Measurement, 60(4), 617-627.

Peterson, E. R., Deary, I. J., & Austin, E. J. (2003). On the assessment of cognitive style: four red herrings. Personality and Individual Differences, 34(5), 899-904.

Peterson, E. R., Deary, I. J., & Austin, E. J. (2003). The reliability of Riding's Cognitive Style Analysis Test. Personality and Individual Differences, 34(5), 881-891.

Pintrich, P. R., Smith, D., Garcia, T., & McKeachie, W. (1993). Predictive validity and reliability of the Motivated Strategies for Learning Questionnaire (MSLQ). Educational and Psychological Measurement, 53, 801-813.

Riding, R. J. (2003). On the assessment of cognitive style: a commentary on Peterson, Deary, and Austin. Personality and Individual Differences, 34(5), 893-897.

Ross, E., & Oliver, C. (2003). Preliminary analysis of the psychometric properties of the Mood, Interest & Pleasure Questionnaire (MIPQ) for adults with severe and profound learning disabilities. British Journal of Clinical Psychology, 42, 81-93.

Ross, M. E., Shannon, D. M., SalisburyGlennon, J. D., & Guarino, A. (2002). The patterns of adaptive learning survey: A comparison across grade levels. Educational and Psychological Measurement, 62(3), 483-497.

Rouse, K. A. G., & Cashin, S. E. (2000). Assessment of academic self-concept and motivation: Results from three ethnic groups. Measurement and Evaluation in Counseling and Development, 33(2), 91-102.

Schalock, R. L., & Braddock, D. L. (1999). Adaptive behavior and its measurement: Implications for the field of mental retardation. Washington, D.C.: American Assoc. on Mental Retardation.

Schulz, H., Lang, K., Nubling, R., & Koch, U. (2003). Psychometric evaluation of the short form of the Psychotherapy Motivation Questionnaire - FPTM-23. Diagnostica, 49(2), 83-93.

Smith, E. V., Wakely, M. B., deKruif, R. E. L., & Swartz, C. W. (2003). Optimizing rating scales for self-efficacy (And other) research. Educational and Psychological Measurement, 63(3), 369-391.

Snyder, C. R., Lopez, S. J., Shorey, H. S., Rand, K. L., & Feldman, D. B. (2003). Hope theory, measurements, and applications to school psychology. School Psychology Quarterly, 18(2), 122-139.

Spittal, M. J., Siegert, R. J., McClure, J. L., & Walkey, F. H. (2002). The Spheres of Control scale: the identification of a clear replicable three-factor structure. Personality and Individual Differences, 32(1), 121-131.

Standage, M. , Treasure, D. C., Duda, J. L., & Prusak, K. A. (2003). Validity, reliability, and invariance of the Situational Motivation Scale (SIMS) across diverse physical activity contexts. Journal of Sport & Exercise Psychology, 25(1), 19-43.

Stinnett, T. A., Oehler-Stinnett, J., & Stout, L. J. (1991). Development of the teacher rating of academic achievement motivation: TRAAM. School Psychology Review, 20, 609-622.

Suinn, R. M., & Winston, E. H. (2003). The mathematics anxiety rating scale, a brief version: Psychometric data. Psychological Reports, 92(1), 167-173.

Thompson, T. , & Dinnel, D. L. (2003). Construction and initial validation of the self-worth protection scale. British Journal of Educational Psychology, 73, 89-107.

VandenBergh, B. R. H., & DeRycke, L. (2003). Measuring the multidimensional self-concept and global self-worth of 6-to 8-year-olds. Journal of Genetic Psychology, 164(2), 201-225.

VanderDoes, W., Duijsens, I., EurelingsBontekoe, E., Verschuur, M., & Spinhoven, P. (2003). Anxiety sensitivity profile: Dimensional structure and relationship with temperament and character. Psychotherapy and Psychosomatics, 72(4), 217-222.

Vispoel, W. P., Boo, J., & Bleiler, T. (2001). Computerized and paper-and-pencil versions of the Rosenberg Self-esteem Scale: A comparison of psychometric features and respondent preferences. Educational and Psychological Measurement, 61(3), 461-474.

Walker, R. E., & Foley, J. M. (1973). Social intelligence: Its history and measurement. Psychological Reports, 33, 451-459.

Walker, H. M., Irvin, L. K., Noell, J., & Singer, G. H. (1992). A construct score approach to the assessment of social competence. Behavior Modification, 16(4), 448-474.

Waugh, R. (2001). Measuring ideal and real self-conception on the same scale, based on a multi-faceted, hierarchical model of self-concept. Educational and Psychological Measurement, 61(1), 85-101.

Waugh, R. F. (2002). Creating a scale to measure motivation to achieve academically: Linking attitudes and behaviours using Rasch measurement. British Journal of Educational Psychology, 72, 65-86.

Wheldall, K., Beaman, R., & Mok, M. (1999). Does the Individualized Classroom Environment Questionnaire (ICEQ) measure classroom climate? Educational and Psychological Measurement, 59(5), 847-854.

Wehmeyer, M. L. (1996). Student self-report measure of self-determination for students with cognitive disabilities. Education and Training in Mental Retardation, 31(4), 282-293.

Winne, P. H., & Perry, N. E. (2000). Measuring self-regulated learning. in P. P. M. Z. M. Boekaerts ((Eds.)), Handbook of Self-Regulation (pp. 531-566). Orlando, FL: Academic Press.

Yin, P., & Fan, X. T. (2003). Assessing the factor structure invariance of self-concept measurement across ethnic and gender groups: Findings from a national sample. Educational and Psychological Measurement, 63(2), 296-318.

Youngstrom, E. A., & Green, K. W. (2003). Reliability generalization of self-report of emotions when using the differential emotions scale. Educational and Psychological Measurement, 63(2), 279-295.