

ROBERT D. ABBOTT
June 2006

Publications and Presentations

Books and Monographs

- Nyquist, J. D., Abbott, R. D., Wulff, D. H., & Sprague, J. (Eds.) (1991) *Preparing the Professoriate of Tomorrow to Teach: Selected Readings for TA Training*. Dubuque, Iowa: Kendall-Hunt, 457 pp.
- Backlund, P., & Abbott, R. D. (1991). *Understanding and Using Student Ratings to Improve Your Teaching*. University of Washington: Center for Instructional Development and Research, 47 pp.
- Nyquist, J. D., Abbott, R. D., & Wulff, D. H. (Eds.) (1989). *Training the Teaching Assistant in the 1990s*. San Francisco: Jossey-Bass, 137 pp.
- Abbott, R. D. (1984). *Student's Guide to Introductory Statistics (Rev. Ed.)*. Seattle: University of Washington Division of Independent Study, 63 pp.
- Abbott, R. D., and Review Panel on PRI/RS. (1984). *Prescriptive Reading Inventory/Reading System Review*. Seattle: Seattle Public Schools, 61 pp.
- Lunneborg, C., & Abbott, R. D. (1983). *Elementary Multivariate Analysis for the Behavioral Sciences: Applications of Basic Structure*. New York: Elsevier North-Holland Science Publishing Co., 522 pp.
- Abbott, R. D. (1980). *Student's Guide to Introductory Statistics*. Seattle: University of Washington, Division of Independent Study, 46 pp.

Contributions to Books

- Abbott, R. D., Amtmann, D., & Munson, J. (2006). Statistical analysis for field experiments and longitudinal data in writing research. In C. Macarthur, S. Graham, & J. Fitzgerald (Eds.) *Handbook of Writing Research* (pp. 374-386). New York: Guilford Press.
- Catalano, R. F., Park, J., Harachi, T. W., Haggerty, K. P., Abbott, R. D., & Hawkins, J. D. (2005). Mediating the effects of poverty, gender, individual characteristics, and external constraints on antisocial behavior: A test of the social development model and implications for developmental life-course theory. In D. P. Farrington (Ed.) *Integrated developmental and life course theories of offending* (pp. 93-123). Piscataway, NJ: Transaction.
- Abbott, R. D., Amtmann, D. & Munson, J. (2003). Exploratory and confirmatory methods in learning disabilities research. In H. L. Swanson, K. Harris & S. Graham (Eds.) *Handbook of Learning Disabilities* (pp.471-482). New York: Guilford Press.
- Berninger, V. W., Nagy, W. E., Carlisle, J., Thomson, J., Hoffer, D., Abbott, S., Abbott, R.D., Richards, T., & Aylward, E. (2003). Effective treatment for dyslexics in grades 4-6: Behavioral and brain evidence. In B. Foorman (Ed.), *Preventing and remediating reading difficulties: Bringing science to scale* (pp. 381-417). Timonium, MD: York Press, Inc.
- Hawkins, J. D., Smith, B. H., Hill, K. G., Kosterman, R., Catalano, R., & Abbott, R. D. (2003). Understanding and preventing crime and violence: Findings from the Seattle Social Development Project. In T. P. Thornberry & M. D. Krohn (Eds.) *Taking stock of delinquency: An overview of findings from contemporary longitudinal studies* (pp. 255-312). New York: Plenum.

- Berninger, V. W., & Abbott, R. D. (2002). Modeling developmental and individual variability in reading and writing acquisition: A developmental neuropsychological perspective. In D. L. Molfese & V. J. Molfese (Eds.), *Developmental variations in language and learning* (pp. 275-308). Hillsdale, NJ: Lawrence Erlbaum.
- Berninger, V. W., Abbott, R. D., Billingsley, F., Nagy, W. (2001). Processes underlying timing and fluency of reading: Efficiency, automaticity, coordination, and morphological awareness. In M. Wolf (Ed.) *Dyslexia, Fluency, and the Brain*. (pp. 383-414.) Timonium, Md: York Press, Inc.
- Berninger, V. W., Abbott, S. P., Reed, E., Greep, K., Sylvester, L., Hooven, C., Clinton, A., Taylor, J., Abbott, R. D. (1997). Directed reading and writing activities: Aiming instruction to working brain systems. In S. Dollinger, & L. F. DiLalla (Eds.), *Prevention and intervention issues across the life span* (pp. 123-158). Hillsdale, NJ: Lawrence Erlbaum.
- Abbott, R. D., & Berninger, V. W. (1995). Structural equation modeling and hierarchical linear modeling: Tools for identifying orthographic processes in reading and writing development. In V. Berninger (Ed.), *The varieties of orthographic knowledge II: Theoretical and developmental issues* (pp. 321-353). Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Peterson, P. L., Hawkins, J. D., Abbott, R. D., & Catalano, R. F. (1995). Disentangling the effects of parental drinking, family management, and parental alcohol norms on current drinking by black and white adolescents. In Boyd, G. M., Howard, J., & Zucker, R. A. *Alcohol problems among adolescents: Current directions in prevention research*. (pp. 33-58). Hillsdale, NJ: Lawrence Erlbaum.
- Berninger, V. W., & Abbott, R. D. (1994). Multiple orthographic and phonological codes in literacy acquisition: An evolving research program. In V. W. Berninger (Ed.), *The varieties of orthographic knowledge I: Theoretical and developmental issues* (pp. 277-317). Dordrecht, The Netherlands: Kluwer Academic Publishers.
- Wulff, D. H., Abbott, R. D., & Nyquist, J. D. (1994). Preparing TAs for their instructional roles by developing collaborative relationships between an instructional development center and administrators, departments, and TAs. In K. G. Lewis (Ed.) *The TA Experience: Preparing for Multiple Roles*. (pp. 98-106). Chicago, Illinois: New Forums Press.
- Berninger, V., & Abbott, R. D. (1994). Redefining learning disabilities: Moving beyond aptitude-achievement discrepancies to failure to respond to validated treatment protocols. In G. R. Lyon (Ed.) *Frames of reference for the assessment of learning disabilities: New views on measurement issues* (pp. 163-183). Baltimore, MD: Paul H. Brookes Publishing Co.
- Hawkins, J. D., Catalano, R. F., Morrison, D. M., O'Donnell, J., Abbott, R. D., & Day, L. E. (1992). The Seattle Social Development Project: Effects of the first four years on protective factors and problem behaviors. In J. McCord, & R. Tremblay (Eds.) *The Interaction of Theory and Practice: Experimental Studies of Interventions* (pp. 139-161). New York: Guilford Publications, Inc.
- Hawkins, J. D., Abbott, R. D., Catalano, R. F., & Gillmore, M. R. (1991). Assessing Effectiveness of Drug Abuse Prevention: Long-term Effects and Replication. In C. G. Leukefeld and W. J. Bukoski (Eds.) *Drug Abuse Prevention Intervention Research: Methodological Issues* (pp. 195-212). Washington, D.C.: National Institute of Drug Abuse. Also published in *Estudios sobre intervenciones en prevencion del abuso de drogas: aspectos metodologicos*. Medidas de efectividad en prevencion del abuso de drogas: Aspectos de aplicacion que influyen sobre los efectos a largo plazo y sobre la reproductibilidad del programa (pp. 187-203). Madrid, Spain: Centro de estudios sobre promocion de la salud, 1995.

- Wulff, D. H., Nyquist, J. D., & Abbott, R. D. (1991). Developing a TA Training Program that Reflects the Culture of the Institution: TA Training at the University of Washington. In J. D. Nyquist, R. D. Abbott, D. H. Wulff, and J. Sprague (Eds.) *Preparing the Professoriate of Tomorrow to Teach: Selected Readings for TA Training* (pp. 113-122). Dubuque, Iowa: Kendall-Hunt.
- Nyquist, J. D., Abbott, R. D., Wulff, D. H., & Sprague, J. (1991). Preparing the Next Generation of Scholar/Teachers. In J. D. Nyquist, R. D. Abbott, D. H. Wulff, and J. Sprague (Eds.) *Preparing the Professoriate of Tomorrow to Teach: Selected Readings for TA Training* (pp. xi-xiii). Dubuque, Iowa: Kendall-Hunt.
- Abbott, R. D., Wulff, D., & Szego, K. (1989). Review of Research on TA Training. In J. D. Nyquist, R. D. Abbott, and D. Wulff (Eds.) *Training the Teaching Assistant in the 1990s* (pp. 111-124). San Francisco: Jossey-Bass.
- Nyquist, J. D., Abbott, R. D., & Wulff, D. (1989). The Challenge for TA Training in the 1990's. In J. D. Nyquist, R. D. Abbott, and D. Wulff (Eds.) *Training the Teaching Assistant in the 1990s*. San Francisco: Jossey-Bass, pp. 7-14. [Reprinted in *Departmental handbook for graduate student instructor training* (pp. 93-97) Berkeley: University of California at Berkeley Graduate Division.]
- Wulff, D. H., Nyquist, J. D., & Abbott, R. D. (1987). Students' Perceptions of Large Classes. In M. G. Weimer (Ed.) *Teaching Large Classes Effectively* (pp. 17-31). San Francisco: Jossey-Bass.
- Abbott, R. D., & Gere, A. R. (1986). Identifying Learning Outcomes of Instructional Uses of Microcomputers: A Multidimensional Approach and Application to the Teaching of Written Composition. In F. Dwyer (Ed.) *The 1985 Academic Information Systems University AEP Conference* (pp. 301-307). Milford, Conn.: IBM Corporation.
- Gere, A. R., Abbott, R. D., & Schuessler, B. (1984). Teacher Attitudes Toward Composition Instruction. In W. T. Fagan, C. R. Cooper, and J. M. Jensen (Eds.), *Measures for Research and Evaluation in the English Language Arts, Volume 2* (pp. 25-26). Urbana, IL: National Council of Teachers in English.
- Gere, A. R., Schuessler, B. & Abbott, R. D. (1984). Measuring Teacher Attitudes Toward Writing Instruction. In R. Beach and L. Bridwell (Eds.), *New Directions in Composition Research* (pp. 348-361). New York: Guilford Press.
- Gere, A. R., & Abbott, R. D. (1984). Puget Sound Writing Project Assessment: 1980-1981. In *The National Writing Project Evaluation Portfolio* (pp. 45-47). Berkeley, CA: University of California, National Writing Project Evaluation Studies.
- Abbott, R. D. & Falstrom, P. (1978). Trait Interactions with PSI and Lecture/Midterm Methods of Instruction in Elementary Psychological Statistics. In J. G. Sherman, R. S. Ruskin, & R. M. Lazar. (Eds.), *Personalized Instruction in Education Today* (pp. 107-112). San Francisco: San Francisco Press.
- Edwards, A. L., & Abbott, R. D. (1973). The Measurement of Personality Traits: Theory and Techniques. In P. H. Mussen and M. R. Rosenzweig (Eds.), *Annual Review of Psychology* (pp. 241-278). Palo Alto, CA: Annual Reviews Inc.

Journal Articles

- Haggerty, K. P., Fleming, C. B., Catalano, R. F., Harachi, T. W., & Abbott, R. D. (in press). Raising Healthy Children: Examining the impact of promoting healthy driving behavior within a social development intervention. *Prevention Science*.
- Amtmann, D., Abbott, R.D., & Berninger, V. W. (in press). Identifying and predicting classes of response to explicit phonological spelling instruction during independent composing. *Journal of Learning Disabilities*.

- White, H. R., McMorris, B. J., Catalano, R. F., Fleming, C. B., Haggerty, K. P., & Abbott, R. D. (in press). Increases in alcohol and marijuana use during the transition out of high school into emerging adulthood: The effects of leaving home, going to college, and high school protective factors. *Journal of Studies on Alcohol*.
- Harachi, T.W., Choi, Y., Abbott, R.A., & Catalano, R.F. (in press). Examining cross-cultural equivalence of concepts and measures in diverse samples. *Prevention Science*.
- Berninger, V. W., Winn, W., Stock, P., Abbott, R. D., Eschen, K., Lin, S., Garcia, N., Anderson-Youngstrom, M., Murphy, H., Lovitt, D., Trevioli, P., Jones, J., Amtmann, D., & Nagy, W. (in press). Tier 3 specialized writing instruction for students with dyslexia. *Reading and Writing: An Interdisciplinary Journal*.
- Harachi, T. W., Fleming, C. B., White, H. R., Ensminger, M. E., Abbott, R. D., Catalano, E. F. & Harachi, T. (in press). Aggressive behavior among girls and boys during middle childhood: Predictors and sequelae of trajectory group membership. *Aggressive Behavior*.
- Dawson, G., Estes, A., Munson, J., Schellenberg, G., Bernier, R., & Abbott, R. D. (in press). Quantitative assessment of autism symptom-related traits in probands and parents: Broader phenotype autism symptom scale. *Journal of Autism and Developmental Disorders*.
- Herrenkohl, T. I., McMorris, B. J., Catalano, R. F., Abbott, R. D., Hemphill, S. A., & Toumbourou, J. W. (in press). Risk factors for violence and relational aggression in adolescence. *Journal of Interpersonal Violence*.
- Richards, T., L., Aylward, E. H., Raskind, W., Abbott, R. D., Field, K. M., Parsons, A. C., Richards, A. L., Nagy, W., Ekert, M., Leonard, C., & Berninger, V. W. (in press) Converging evidence for triple word form theory in children with dyslexia. *Developmental Neuropsychology*.
- Munson, J., Dawson, G., Abbott, R. D., Faja, S., Webb, S. J., Friedman, S. D., Shaw, D., Artu, A., & Dager, S. (2006). Amygdalar volume and behavioral development in autism. *Archives of General Psychiatry*, 63, 686-693.
- Berninger, V. W., Rutberg, J. E., Abbott, R. D., Garcia, N., Anderson-Youngstrom, M., Brooks, A., & Fulton, C. (2006). Tier 1 and tier 2 early intervention for handwriting and composing. *Journal of School Psychology*, 44, 3-30.
- Berninger, V.W., Abbott, R.D., Vermeulen, K., & Fulton, C. (2006). Paths to reading comprehension in at-risk second grade readers. *Journal of Learning Disabilities*, 39, 334-351.
- Nagy, W., Berninger, V. W., & Abbott, R. D. (2006). Contributions of morphology beyond phonology to literacy outcomes of upper elementary and middle school students. *Journal of Educational Psychology*, 98, 134-147.
- Berninger, V. W., Abbott, R. D., Thomson, J., Wagner, R., Swanson, H.L., Wijsman, E., & Raskind, W. (2006). Modeling developmental phonological core deficits within a working-memory architecture in children and adults with developmental dyslexia. *Scientific Studies in Reading*, 10, 165-198.
- Altemeier, L., Jones, J., Abbott, R. D., & Berninger, V. W. (2006). Executive functions in becoming writing-readers and reading-writers: Note-taking and report writing in third and fifth graders, *Developmental Neuropsychology*, 29, 161-173.

- Berninger, V. W., Abbott, R.D., Jones, J., Gould, L., Anderson-Youngstrom, M., Wolf, B., & Apel, K. (2006). Early development of language by hand: Composing-, reading-, listening-, and speaking-connections, three letter writing modes, and fast mapping in spelling. *Developmental Neuropsychology*, 29, 61-92.
- Chenault, B., Thomson, J., Abbott, R.D., & Berninger, V. W. (2006). Effects of prior attention training on child dyslexics' response to composition instruction. *Developmental Neuropsychology*, 29, 243-260.
- Thomson, J. B., Chenault, B., Abbott, R. D., Raskind, W. H., Richards, T., Aylward, E., & Berninger, V. W. (2005). Converging evidence for attentional influences on the orthographic word form in child dyslexics. *Journal of Neurolinguistics*, 18, 93-126.
- Brown, E. C., Catalano, R. F., Fleming, C. B., Haggerty, K. P., & Abbott, R. D. (2005). Adolescent substance use outcomes in the Raising Healthy Children Project: A two-part latent growth curve analysis. *Journal of Consulting and Clinical Psychology*, 73, 699-710.
- Brown, E. C., Catalano, R. F., Fleming, C. B., Haggerty, K. P., Abbott, R. D., Cortes, R. C., et al. (2005). Mediator effects in the social development model: An examination of constituent theories. *Criminal Behavior and Mental Health*, 15, 250-264.
- Hill, K. G., Hawkins, J. D., Catalano, R. F., Abbott, R. D., & Guo, J. (2005). Family influences on the risk of daily smoking initiation. *Journal of Adolescent Health*, 37, 202-210.
- Hawkins, J. D., Kosterman, R., Catalano, R. F., Hill, K. G., & Abbott, R. D. (2005). Promoting positive adult functioning through social development intervention in childhood: Long term effects from the Seattle Social Development Project. *Archives of Pediatrics and Adolescent Medicine*, 159, 25-31.
- Kosterman, R., Hawkins, J. D., Abbott, R. D., Hill, K. G., Herrenkohl, R. I., Catalano, R. F. (2005). Measures of positive adult behavior and their relationship to crime and substance use. *Prevention Science*, 6, 21-33.
- Dawson, G., Toth, K., Abbott, R., Osterling, J., Munson, J., Estes, A., & Liaw, J. (2004). Early social attention impairments in autism: Social orienting, joint attention, and attention to distress. *Developmental Psychology*, 40, 271-283.
- Fleming, C. B., Cortes, R.C., Harachi, T. W., Abbott, R. D., & Catalano, R. F. (2004). Level and change in reading scores and attention problems during elementary school as predictors of problem behavior in middle school. *Journal of Emotional and Behavioral Disorders*, 12, 130-144.
- Oesterle, S., Hill, K.G., Hawkins, J. D., Guo, J., Catalano, R. F., Abbott, R. D. (2004). Adolescent heavy episodic drinking trajectories and health in young adulthood. *Journal of Studies on Alcohol*, 65, 204-212.
- Herrenkohl, T. L., Mason, W. A., Kosterman, R., Lengua, L. J., Hawkins, J. D., & Abbott, R. D. (2003). Pathways from physical childhood abuse to partner violence in young adulthood. *Violence and Victims*, 19, 2, 123-136.
- Nagy, W., Berninger, V. W., Abbott, R. D., Vaughan, K., & Vermeulen, K. (2003). Relationship of morphology and other language skills to literacy skills in at-risk second graders and at-risk fourth grade writers. *Journal of Educational Psychology*, 95, 730-742.
- Berninger, V. W., Vermeulen, K., Abbott, R.D., McCutchen, D., Cotton, S., Cude, J., Dorn, S., & Sharon, T. (2003). Comparison of three approaches to supplementary reading instruction for low achieving second grade readers. *Language, Speech, and Hearing Services in the Schools*, 34, 101-115.

- Catalano, R. F., Mazza, J., Harachi, T. W., Abbott, R. D., Haggerty, K. P., & Fleming, C. B. (2003). Raising healthy children through enhancing social development in elementary school: Results after 1.5 years. *Journal of School Psychology, 41*, 143-164.
- Stage, S., Abbott, R. D., Jenkins, J., & Berninger, V. W. (2003). Predicting response to early reading intervention using verbal IQ-word reading related language abilities, attention ratings, and verbal-IQ-word reading discrepancy. *Journal of Learning Disabilities, 36*, 24-33.
- Herrenkohl, T. I., Hill, K. G., Chung, I., Guo, J., Abbott, R. D., Hawkins, J. D. (2003). Protective factors against serious violent behavior in adolescence: A prospective study of aggressive children. *Social Work Research, 27*, 179-191..
- Unis, A., Munson, J., Rogers, S. J., Goldson, E., Osterling, J., Gabriels, R., Abbott, R. D., & Dawson, G. (2002). A randomized, double-blind, placebo controlled trial of porcine versus synthetic secretin for reducing symptoms of autism. *Journal of the American Academy of Child and Adolescent Psychiatry, 41*, 1315-1321.
- Newcomb, M. D., Abbott, R. D., Catalano, R. F., Hawkins, J. D., Battin-Pearson, S., & Hill, K. (2002). Mediation and deviance theories of late high school failure: Process roles of structural strains, academic competence, and general versus specific problem behaviors. *Journal of Counseling Psychology, 49*, 172-186.
- Hawkins, H. D., Lonczak, H. S., Abbott, R. D., Kosterman, R., & Catalano, R. F. (2002). Overstating the behavioral effects of the Seattle Social Development Project: In Reply. *Archives of Pediatrics & Adolescent Medicine, 156*, 1155-1156.
- Guo, J., Chung, I-J., Hill, K. G., Hawkins, J. D., Catalano, R. F., & Abbott, R. D. (2002). Developmental relationships between adolescent substance use and risky sexual behavior in young adulthood. *Journal of Adolescent Health, 31*, 354-362.
- Richards, T. L., Berninger, V. W., Aylward, E. H., Richards, A. L., Thomson, J. B., Nagy, W. E., Carlisle, J. F., Dager, S. R., & Abbott, R. D. (2002). Reproducibility of proton MR spectroscopic imaging (PEPSI): Comparison of dyslexic and normal reading children and effects of treatment on brain lactate levels during language tasks. *American Journal of Neuroradiology, 10*, 1678-1685.
- Guo, J., Hill, K. G., Hawkins, J. D., Catalano, R. F., & Abbott, R. D. (2002). A developmental analysis of socio-demographic, family, and peer effects on adolescent illicit drug initiation. *Journal of the American Academy of Child and Adolescent Psychiatry, 41*, 838-845.
- Dawson, G., Munson, J., Estes, A., Osterling, J., McPartland, J., Toth, K., Carver, L., & Abbott, R. D. (2002). Neurocognitive function and joint attention ability in young children with autism spectrum disorder. *Child Development, 73*, 345-358.
- Lonczak, H.S., Abbott, R. D., Hawkins, J. D., & Catalano, R.F. (2002). Effects of the Seattle social development project on sexual behavior, pregnancy, birth, and STD outcomes by age 21. *Archives of Pediatrics and Adolescent Medicine, 156*, 438-447.
- Berninger, V., Vaughan, K., Abbott, R.D., Begay, K., Coleman, K., Curtin, G., Hawkins, J., & Graham, S. (2002). Teaching spelling and composition alone and together: Implications for the simple view of writing. *Journal of Educational Psychology, 94*, 291-304.
- Berninger, V., Abbott, R.D., Abbott, S., Graham, S., & Richards, T. (2002). Writing and reading: Connections between language by hand and language by ear. *Journal of Learning Disabilities, 35*, 29-56.

- McCutchen, D., Abbott, R. D., Green, L. B., Beretvas, S. N., Cox, S., Potter, N. S., Quiroga, T., & Gray, A. L. (2002). Beginning Literacy: Links among teacher knowledge, teacher practice, and student learning. *Journal of Learning Disabilities, 35*, 69-86.
- Berninger, V. W., Abbott, R. D., Vermeulen, K., Ogier, S., Brooksher, R., Zook, D., & Lemos, Z. (2002). Comparison of faster and slower responders: Implications for the nature and duration of early reading intervention. *Learning Disability Quarterly, 25*, 59-76.
- Quiroga, T., Lemos-Britton, Z., Mostafapour, E., Abbott, R. D., & Berninger, V. W. (2002). Phonological awareness and beginning reading in Spanish-speaking ESL first graders: Research into practice. *Journal of School Psychology, 40*, 85-111.
- Williams, J. H., Ayers, C. D., Outlaw, W. S., Abbott, R. D., & Hawkins, J. D. (2001). The effects of race in juvenile justice: Investigating early stage processes. *Journal for Juvenile Justice and Detention Services, 16*, 77-92.
- Guo, J., Hawkins, J.D., Hill, K.G., & Abbott, R. D. (2001). Childhood and adolescent predictors of alcohol abuse and dependence in young adulthood. *Journal of Studies on Alcohol, 62*, 754-762.
- Williams, J. H., Van Dorn, R. A., Hawkins, J. D., Abbott, R. D., & Catalano, R. F. (2001). Correlates contributing to involvement in violent behaviors among young adults. *Violence and Victims, 16*, 371-388.
- Fleming, C. B., Harachi, T. W., Catalano, R. F., Haggerty, K. P., & Abbott, R. D. (2001). Assessing the effects of a school-based intervention on unscheduled school transfers during elementary school. *Evaluation Review, 25*, 655-679.
- Hawkins, J.D., Guo, J., Hill, K., Battin-Pearson, S., & Abbott, R. D. (2001). Long term effects of the Seattle social development intervention on school bonding trajectories. *Applied Developmental Science, 5*, 225-237.
- Lonczak, H. S., Huang, B., Catalano, R. F., Hawkins, J. D., Hill, K. D., Abbott, R. D., Ryan, J. A. M., Kosterman, R. (2001). The social predictors of adolescent alcohol misuse: A test of the social development model. *Journal of Studies in Alcohol, 62*, 179-189.
- Corina, D. P., Richards, T. L., Serafina, S., Richards, A. L., Steury, K., Abbott, R. D., Echelard, D., Maravilla, K., & Berninger, V. W. (2001). fMRI auditory language differences between dyslexic and able reading children. *Neuroreport, 12*, 1195—2001.
- Berninger, V. W., Abbott, R. D., Thomson, J., & Raskind, W. (2001). Language phenotypes for reading and writing disability: A family approach. *Scientific Studies in Reading, 5*, 59-105.
- Huang, B., Kosterman, R., Catalano, R. F., Hawkins, J. D., & Abbott, R. D. (2001). Modeling mediation in the etiology of violent behavior in adolescence: A test of the social development model. *Criminology, 39*, 75-107.
- Serafini S., Steury K., Richards T., Corina D., Abbott R. D., Dager S. R., & Berninger V.W. (2001). Comparison of fMRI and PEPSI during language processing in children. *Magnetic Resonance in Medicine, 45*, 217-225.
- Oxford, M., Harachi, T., Catalano, R., & Abbott R. D. (2001). Preadolescent predictors of substance initiation: A test of both the direct and mediated effect of family social control factors on deviant peer associations and substance initiation. *American Journal of Drug and Alcohol Abuse, 27*, 599-616.
- Battin-Pearson, S., Newcomb, M.J., Abbott, R.D., Hill, K., & Hawkins, J.D. (2000). Predictors of early high school dropout: A test of five theories. *Journal of Educational Psychology, 92*, 568-582.

- Herrenkohl, R., Hawkins, J.D., Abbott, R. D., & Guo, J. (2000). Correspondence between youth report and census measures of neighborhood context. *Journal of Community Psychology, 30*, 225-233.
- Kosterman, R., Hawkins, J. D., Guo, J., Catalano, R. F., & Abbott, R. D. (2000). The dynamics of alcohol and marijuana initiation: Patterns and predictors of first-use in adolescence. *American Journal of Public Health, 90*, 360-366.
- Berninger, V., Abbott, R. D., Brooksher, R., Lemos, Z., Ogier, S., Zook, D., & Mostafapour, E. (2000). A connectionist approach to making the predictability of English orthography explicit to at-risk beginning readers: Evidence for alternative, effective strategies. *Developmental Neuropsychology, 17*, 241-271.
- Richards, T., Corina, D., Serafini, S., Steury, K., Dager, S., Marro, K., Abbott, R. D., Maravilla, K., Berninger, V. W. (2000). Effects of a phonologically-driven treatment for dyslexia on lactate levels as measured by proton MR Spectroscopic Imaging. *American Journal of Neuroradiology, 21*, 916-922.
- Oxford, M. L., Harachi, T. W., Catalano, R. F., Haggerty, K. P., & Abbott, R. D. (2000). Early elementary school-aged child attachment to parents: A test of theory and implications for intervention. *Prevention Science, 1*, 61-69.
- Berninger, V. W., Vaughan, K., Abbott, R. D., Brooks, A., Begay, K., Curtin, G., Byrd, K., & Graham, S. (2000). Language-based spelling instruction: Teaching children to make multiple connections between spoken and written words. *Learning Disabilities Quarterly, 23*, 117-135.
- Herrenkohl, T. I., Maguin, E., Hill, K. G., Hawkins, J. D., & Abbott, R. D. (2000). Developmental risk factors for youth violence. *Journal of Adolescent Health, 25*, 176-186.
- Richards, T., Dager, S., Corina, D., Serafini, S., Heidel, A., Steury, K., Strauss, W., Hayes, C., Abbott, R. D., Kraft, S., Shaw, D., Posse, S., & Berninger, V. W. (1999). Dyslexic children have abnormal chemical brain activation during reading-related language tasks. *American Journal of Neuroradiology, 20*, 1393-1398.
- Ayers, C. D., Williams, J. H., Hawkins, J. D., Peterson, P. L., Catalano, R. F., & Abbott, R. D. (1999). Assessing correlates of onset, escalation, de-escalation and desistance of delinquent behaviors. *Journal of Quantitative Criminology, 15*, 277-306.
- Harachi, T. W., Abbott, R. D., Catalano, R. F., Haggerty, K. P., & Fleming, C. B. (1999). Opening the black box: Using process evaluation measures to assess implementation and theory building. *American Journal of Community Psychology, 27*, 711-731.
- Williams, J., Ayers, C. D., Abbott, R. D., Hawkins, J. D., & Catalano, R. F. (1999). Racial differences in risk factors for delinquency and substance use among adolescents. *Social Work Research, 23*, 241-257.
- Berninger, V. W., Abbott, R. D., Zook, D., Ogier, S., Lemos-Britton, Z., & Brooksher, R. (1999). Early intervention for reading disabilities: Teaching the alphabet principle within a connectionist framework. *Journal of Learning Disabilities, 32*, 491-503.
- Malmgren, K., Abbott, R. D., & Hawkins, J. D. (1999). Learning disabilities and delinquency: Rethinking the "link". *Journal of Learning Disabilities, 32*, 194-200.
- Catalano, R. F., Oxford, M. L., Harachi, T. L., Abbott, R. D., Haggerty, K. P. (1999). A test of the social development model to predict problem behaviour during the elementary school period. *Criminal Behaviour and Mental Health, 9*, 39-56.

- Hawkins, J. D., Catalano, R. F., Kosterman, R., Abbott, R. D., & Hill, K. G. (1999). Preventing adolescent health-risk behaviors by strengthening protection during childhood. *Archives of Pediatric and Adolescent Medicine*, *153*, 226-234.
- Berninger, V. W., Abbott, R. D., Rogan, L., Reed, E., Abbott, S. P., Brooks, A., Vaughan, K., & Graham, S. (1998). Teaching spelling to children with specific learning disabilities: The mind's ear and eye beat the computer or pencil. *Learning Disabilities Quarterly*, *21*, 106-122.
- Berninger, V., Vaughan, K., Abbott, R. D., Brooks, A., Abbott, S., Reed, E., Rogan, L., & Graham, S. (1998). Early intervention for spelling problems: Teaching spelling units of varying sizes within a multiple connections framework. *Journal of Educational Psychology*, *90*, 587-605.
- Abbott, R. D., O'Donnell, J. D., Hawkins, J. D., Hill, K. G., Kosterman, R., & Catalano, R. F. (1998). Changing teaching practices to promote achievement and bonding to school. *American Journal of Orthopsychiatry*, *68*, 542-552.
- Haggerty, K. P., Catalano, R. F., Harachi, T. W., & Abbott, R. D. (1998). Preventing adolescent problem behaviors: A comprehensive intervention description. *Criminologie*, *1*, 25-47.
- Battin, S. R., Hill, K. G., Abbott, R. D., Catalano, R. F., & Hawkins, J. D. (1998). The contribution of gang membership to delinquency beyond delinquent friends. *Criminology*, *36*, 93-115. Reprinted in *Data Analysis for Criminal Justice and Criminology*. Edited by J. McKean and B. Byers. New York: Allyn & Bacon.
- Robinson, N., Abbott, R.D., Berninger, V., Busse, J., & Mukhopadhyay, S. (1997). Developmental changes in mathematically precocious young children: Matthew and Gender effects. *Gifted Child Quarterly*, *41*, 145-158.
- Berninger, V. W., Vaughan, K., Abbott, R. D., Abbott, S. P., Brooks, A., Rogan, L., Reed, L., & Graham, S. (1997). Treatment of handwriting fluency problems in beginning writing: Transfer from handwriting to composition. *Journal of Educational Psychology*, *89*, 652-666.
- Berninger, V., Raskind, W., McCutchen, D., Richards, T., Cunningham, A., Nolen, S., Wijsman, E., Dager, S., Corina, D., & Abbott, R.D. (1997) Educational and biological links to learning disabilities. *Perspectives*, *23*, 4.
- Abbott, S. P., Reed, L., Abbott, R. D., & Berninger, V. W. (1997). Year-long balanced reading/writing tutorial: A design experiment used for dynamic assessment. *Learning Disabilities Quarterly*, *20*, 249-263.
- Hart, T. M., Berninger, V. W., & Abbott, R. D. (1997). Comparison of teaching single or multiple orthographic-phonological connections for word recognition and spelling: Implications for instructional consultation. *School Psychology Review*, *26*, 279-297.
- Hawkins, J. D., Graham, J., Kosterman, R., Catalano, R., Hill, K., Maguin, E., & Abbott, R. D. (1997). Exploring the effects of age of alcohol use initiation and psychosocial risk factors on subsequent alcohol use. *Journal of Studies on Alcohol*, *58*, 280-290.
- Graham, S., Berninger, V. W., Abbott, R. D., Abbott, S. P., & Whitaker, D. (1997). The role of mechanics in composing of elementary school students: A new methodological approach. *Journal of Educational Psychology*, *89*, 170-182.
- Berninger, V. W., Abbott, R. D., & Alsdorf, B. J. (1997). Lexical- and sentence-level process in comprehension of written sentences. *Reading and Writing: An Interdisciplinary Journal*, *9*, 135-162.

- Williams, J. H., Ayers, C. D., Abbott, R. D., Hawkins, J. D., & Catalano, R. F. (1996). Structural equivalence of involvement in problem behavior by adolescents across racial groups using multiple group confirmatory factor analysis. *Social Work Research, 20*, 168-178.
- Robinson, N. M., Abbott, R. D., Berninger, V. W., & Busse, J. (1996). The structure of abilities in math-precocious young children: Gender similarities and differences. *Journal of Educational Psychology, 88*, 341-352.
- Catalano, R. F., Kosterman, R., Hawkins, J. D., Newcomb, M. D., & Abbott, R. D. (1996). Modeling the etiology of adolescent substance use: A test of the social development model. *Journal of Drug Issues, 26*, 429-455.
- Berninger, V. W., Whitaker, D., Feng, Y., Swanson, H. L., & Abbott, R. D. (1996). Assessment of planning, translating, and revising in junior high writers. *Journal of School Psychology, 34*, 23-52.
- Berninger, V. W., Abbott, R. D., Whitaker, D., Sylvester, L., & Nolen, S. B. (1995). Integrating low- and high-level skills in instructional protocols for writing disabilities. *Learning Disabilities Quarterly, 18*, 293-309.
- O'Donnell, J., Hawkins, J. D., Abbott, R. D. (1995). Predicting serious delinquency and substance use among aggressive boys. *Journal of Consulting and Clinical Psychology, 63*, 529-537.
- Pletan, M. D., Robinson, N. M., Berninger, V. W., & Abbott, R. D. (1995) Parents' accuracy in identifying kindergartners who are advanced in mathematical reasoning. *Journal for the Education of the Gifted, 19*, 30-44.
- Yates, C., Berninger, V. W., & Abbott, R. D. (1995). Specific writing disabilities in intellectually gifted children. *Journal for the Education of the Gifted, 18*, 131-155.
- O'Donnell, J., Hawkins, J. D., Catalano, R. F., Abbott, R. D., & Day, L. E. (1995). Preventing school failure, drug use, and delinquency among low income children: Effects of a long-term prevention project in elementary schools. *American Journal of Orthopsychiatry, 65*, 87-100.
- Berninger, V. W., Cartwright, A., Yates, C., Swanson, H. L., & Abbott, R. D. (1994). Developmental skills related to writing and reading acquisition in the intermediate grades: Shared and unique functional systems. *Reading and Writing: An Interdisciplinary Journal, 6*, 161-196.
- Peterson, P. L., Hawkins, J. D., Abbott, R. D., & Catalano, R. F. (1994). Disentangling the effects of parental drinking, family management, and parental alcohol norms on current drinking by African-American and European-American adolescents. *Journal of Research in Adolescence, 4*, 203-227.
- Catalano, R. F., Hawkins, J. D., Krenz, C., Gillmore, M. R., Morrison, D., Wells, E., & Abbott, R. D. (1993). Using research to guide culturally sensitive drug abuse prevention. *Journal of Consulting and Clinical Psychology, 61*, 804-811. Reprinted in G. A. Marlatt and G.V. VandenBos (Eds.) *Addictive behaviors: Readings in etiology, prevention and treatment*. Washington, D. C.: American Psychological Association.
- Abbott, R. D., & Berninger, V. W. (1993) Structural equation modeling of relationships among developmental skills and writing skills in primary and intermediate grade writers. *Journal of Educational Psychology, 85*, 478-508.
- Shurtleff, H.A., Abbott, R.D., Townes, B.D., & Berninger, V.W. (1993). Luria's neurodevelopmental stages in relation to intelligence and academic achievement in kindergarten and first grade. *Developmental Neuropsychology, 9*, 55-75.

- Berninger, V. W., Hart, T., Abbott, R. D., & Karovsky, P. (1992). Defining reading and writing disabilities with and without IQ: A flexible developmental perspective. *Learning Disability Quarterly, 15*, 103-118.
- Berninger, V. W., & Abbott, R. D. (1992). The unit of analysis and the constructive processes of the learner: Key concepts for educational neuropsychology. *Educational Psychologist, 27*, 223-242.
- Berninger, V. W., Yates, C., Cartwright, A., Rutberg, J., Remy, E., & Abbott, R. D. (1992). Lower-level developmental skills in beginning writing. *Reading and Writing: An Interdisciplinary Journal, 3*, 1-25.
- Gillmore, M. R., Hawkins, J. D., Catalano, R. F., Day, L. E., Moore, M., & Abbott, R. D. (1991). The structure of problem behaviors in preadolescence. *Journal of Clinical and Consulting Psychology, 59*, 499-506.
- Abbott, R.D., Wulff, D. H., Nyquist, J.D., Ropp, V.A., & Hess, C. W. (1990). Satisfaction with processes of collecting student opinions about instruction: The student perspective. *Journal of Educational Psychology, 82*, 201-206.
- Berninger, V. W., Abbott, R. D., & Shurtleff, H. A. (1990). Developmental changes in interrelationships of visible language codes, oral language codes, and reading or spelling. *Learning and Individual Differences, 2*, 45-67.
- Nyquist, J. D., Wulff, D., & Abbott, R. D. (1989). The interface between communication and instruction: Communication foundations for a university instructional development center, *Communication Education, 38*, 377-386.
- Shurtleff, H. A., Fay, G. E., Abbott, R. D., & Berninger, V. W. (1988). Neuropsychological and cognitive correlates of academic achievement: A levels of analysis assessment model. *Journal of Psychoeducational Assessment, 6*, 298-308.
- Berninger, V. W., Chen, A., & Abbott, R. D. (1988). A test of the multiple connections model of reading acquisition. *International Journal of Neuroscience, 42*, 283-295.
- Gere, A. R., & Abbott, R. D. (1985). Talking about writing: The language of writing groups. *Research in the Teaching of English, 19*, 362-385.
- Abbott, R. D., & Perkins, D. (1982). Reliability and validity evidence for scales measuring dimensions of student ratings of instruction. *Educational and Psychological Measurement, 42*, 563-570.
- Abbott, R. D., & Perkins, D. (1982). Validity of student ratings for two affective outcomes of introductory psychology. *Educational and Psychological Measurement, 42*, 317-323.
- Gere, A. R., Schuessler, B., & Abbott, R. D. (1981). The development of scales measuring teacher attitudes toward instruction in written composition. *Research in the Teaching of English, 15*, 55-63.
- Meehan, K., Woll, S., & Abbott, R. D. (1979). The role of dissimulation and social desirability in the measurement of moral reasoning. *Journal of Research in Personality, 13*, 25-38.
- Fardy, P., Maresh, C., Abbott, R. D., & Kristiansen, T. (1978). A comparison of habitual lifestyle, aerobic power, and systolic time intervals in former athletes and non-athletes. *Journal of Sports Medicine and Physical Fitness, 18*, 287-299.
- Abbott, R. D., & Perkins, D. (1978). Development and construct validation of a set of student rating of instruction items. *Educational and Psychological Measurement, 38*, 1069-1075.

- Fardy, P., Maresh, C., Abbott, R. D., & Kristiansen, T. (1978). Cardiovascular function as influenced by type of prior sport participation. *Preventive Medicine, 7*, 407-413.
- Fardy, P., Maresh, C., Abbott, R. D., & Kristiansen, T. (1978). Myocardial function as influenced by age and habitual leisure time physical activity: A cross-sectional study. *Journal of Sports Medicine and Physical Fitness, 18*, 85-91.
- Walkup, H., & Abbott, R. D. (1978). Cross-validation of item selection on the Bem sex role inventory. *Applied Psychological Measurement, 2*, 63-71.
- Abbott, R. D., & Keim-Abbott, S. (1977). Moderation of achievement prediction in an elementary school metric curriculum by trait X instructional method interactions. *Educational and Psychological Measurement, 37*, 481-486.
- Abbott, R. D., & Falstrom, P. (1977). Frequent testing and personalized systems of instruction. *Contemporary Educational Psychology, 2*, 251-257.
- Fardy, P., Maresh, C., Abbott, R. D., & Kristiansen, T. (1976). An assessment of the influence of habitual physical activity, prior sport participation, smoking habits, and aging upon indices of cardiovascular fitness: Preliminary report of a cross-sectional and retrospective study. *Journal of Sports Medicine and Physical Fitness, 16*, 77-90.
- Fardy, P., Maresh, C., & Abbott, R. D. (1976). A comparison of myocardial function in former athletes and nonathletes. *Medicine and Science in Sports, 8*, 26-30.
- Abbott, R. D. (1975). Improving the validity of affective self-report measures through constructing personality scales unconfounded with social desirability: A study of the Personality Research Form. *Educational and Psychological Measurement, 35*, 371-377.
- Abbott, R. D., & Falstrom, P. (1975). Design and evaluation of a Keller plan course in elementary statistics. *Psychological Reports, 36*, 171-174.
- Abbott, R. D. (1974). Social desirability and judged frequency of occurrence: Comment and reanalysis of Bernhardson and Fisher. *Psychological Reports, 35*, 1271-1274.
- Abbott, R. D. (1974). A Lay-man's view of psychometrics. *Contemporary Psychology, 19*, 606-607.
- Townes, B., & Abbott, R. D. (1974). The psychological interpretation of metrics in ordinal multidimensional scaling: A review. *JSAS, Catalog of Selected Documents in Psychology, 4*, 36.
- Edwards, A.L., & Abbott, R. D. (1973). Relationships between the EPI Scales and the 16 PF, CPI, and EPPS scales. *Educational and Psychological Measurement, 33*, 231-238.
- Abbott, R. D., & Harris, L. (1973). Social desirability and psychometric characteristic of the Personal Orientation Inventory. *Educational and Psychological Measurement, 33*, 427-432.
- Abbott, R. D., Fry, R.M., & Keim-Abbott, S. (1973). Tests of an alternative explanation of data supporting the R Scale of MMPI as a measure of acquiescence. *Psychological Reports, 32*, 1243-1246.
- Edwards, A. L., & Abbott, R. D. (1973). Relationships between the EPI scales and the EPPS and PRF scales. *Journal of Consulting and Clinical Psychology, 40*, 27-32.
- Abbott, R. D., Fry, R. M., & Keim-Abbott, S. (1973). The R scale of the MMPI as a measure of acquiescence: Replication for non-pathological content trait adjectives. *Psychological Reports, 31*, 806.

- Edwards, A. L., & Abbott, R. D. (1972). The R scale and acquiescent tendencies on scales consisting of items from the CPI, EPI, and PRF. *Psychological Reports, 31*, 303-306.
- Edwards, A. L., Abbott, R. D., & Klockars, A. J. (1972). A factor analysis of the EPPS and PRF personality inventories. *Educational and Psychological Measurement, 32*, 23-30.
- Abbott, R. D. (1972). On confounding of the Repression-Sensitization and Manifest Anxiety scales. *Psychological Reports, 30*, 392-394.
- Abbott, R. D. (1971) A factor analysis of the CPI and EPI. *Educational and Psychological Measurement, 31*, 549-553.
- Abbott, R. D. (1970). Stylistic response variance and trait inference from the Study of Values. *Psychological Reports, 27*, 911-914.
- Edwards, A. L., Abbott, R. D., & Klockars, A. J. (1970). Social desirability and the TSC MMPI scales: A replication and reply to Stein. *Multivariate Behavioral Research, 5*, 325-328.
- Edwards, A. L., Klockars, A. J., & Abbott, R. D. (1970). Social desirability and the TSC MMPI scales. *Multivariate Behavioral Research, 5*, 153-156.
- Edwards, A. L., Cone, J., & Abbott, R. D. (1970). Anxiety, structure, or social desirability? *Journal of Consulting and Clinical Psychology, 37*, 236-238.
- Edwards, A. L., & Abbott, R. D. (1969). Further evidence regarding the R scale of the MMPI as a measure of acquiescence. *Psychological Reports, 24*, 903-906.

Refereed Presentations

- Oesterle, S., Bailey, J. A., Hill, K. G., Hawkins, J. D., & Abbott, R. D. (2006). Parents Successful Transition to Adulthood and Development in the next Generation. *Paper presented at the Meeting of the American Society of Criminology.*
- Amtmann, D., Abbott, R.D., & Berninger, V.W. (2005). Growth-Mixture Modeling Identifies Classes and Predictors of Response to Instruction. *Presented at the Meetings of the American Psychological Association.*
- Brown, E.C., Fleming, C. B., Catalano, R. F., Abbott, R. D., Haggerty, K. P. (2005). Discrete time survival mixture analysis of alcohol use initiation in the Raising Healthy Children Project. *Presented at the Society for Prevention Research, Washington, D. C.*
- Berninger, V.W., Nielsen, K., & and Abbott, R. (2005). Contribution of motor planning to functional reading and writing systems. *Presented at the International Neuroscience Society Meeting, Dublin, Ireland.*
- Berninger, V. W., Abbott, R. D., & Nagy (2005). Paths leading to reading comprehension in at-risk second graders. *Presented at the Meetings of the Society for Research on Child Development.*
- Estes, A., Munson, J., Abbott, R. D., Clary, L., & Dawson, G. (2005). Presence of a broader phenotype of autism in siblings from multiplex autism families. *Presented at the Meetings of the Society for Research on Child Development.*
- Kosterman, R., Hawkins, J. D., Catalano, R. F., Hill, K. G. (2004). Promoting positive adult functioning through social development intervention in childhood: Long-term effects from the Seattle Social Development Project. *Presented at the Society for Prevention Research, Quebec City, Quebec.*
- Chenault, B., Thomson, J., Abbott, R. D., & Berninger, V. W. (2004). Effects of prior attention training on child dyslexics' response to composition instruction. *Presented at the meeting of the National Academy of Neuropsychology.*
- Nagy, W. E., Berninger, V. W., & Abbott, R. D. (2004). Morphological awareness and literacy in grades 4-9. *Presented at the meeting of the American Educational Research Association.*
- Harachi, T. W., Fleming, C., White, H. R., Ensminger, M., Catalano, R. F., Haggerty, K. P., & Abbott, R. D. (2003) Child and family predictors of trajectories of aggressive behavior among boys and girls ifrom elementary to middle school. *Presented at the meeting of the Society for Prevention Research.*
- Mazza, J., Catalano, R., Harachi, T., & Abbott, R. D. (2002). Longitudinal predictors of adolescent depression: A 7-year follow-up. *Presented at the meeting of the Society for Prevention Research.*
- Catalano, R., Harachi T., Abbott, R. D. Haggerty, K., Fleming, C., & Mazza, J. (2002). Raising healthy children through enhancing social development in elementary school: Results after 1.5 years. *Presented at the meeting of the Society for Prevention Research.*
- Herrenkohl, T.I., Mason, W.A., Kosterman,R., Lengua, L.J., Hawkins, J.D., & Abbott, R.D. (2002). Pathways from physical child abuse to partner violence in young adulthood. *Paper presented at the annual meeting of the American Society of Criminology.*
- Guo, J., Hill, K.G., Hawkins, J.D., Catalano, R.F. & Abbott, R.D. (2002). Adolescent Binge Drinking and Health Practices and Health Statuses in Young Adulthood. *Poster presented at Society for Prevention Research.*

- Hill, K.G., Tabares, A., Herrenkohl, T.I., Abbott, R.D., Catalano, R.F., & Hawkins, J.D. (2002). The Role of School Bonding Overcoming Early Family Adversity. *Paper presented at the Society for Life History Research.*
- Mazza, J., Catalano, R., Harachi, T., & Abbott, R. D. (2002). Longitudinal predictors of adolescent depression: A 7-year follow-up. *Presented at the meeting of the Society for Prevention Research.*
- Berninger, V., Fulton, C., & Abbott, R.D. (2001). Second grade reading clubs and fourth grade writing clubs: Empirical evaluation of extended learning for students at risk for passing the WASL. *Presented at the meeting of the Washington Educational Research Association.* Invited.
- Kosterman, R., Hawkins, J. D., Herrenkohl, T. I., Hill, K. G., Catalano, R. F., & Abbott, R. D.(2001). Continuities and discontinuities in internalizing and externalizing problems from childhood to early adulthood: Depression, anxiety, and violence. *Presented at the Meeting of the American Society of Criminology.*
- Fleming, C., Harachi, T., Abbott, R. D., Catalano, R., Haggerty, K.. (2001). A multilevel modeling approach to evaluating possible effects of a school-based intervention on school transfers, *Presented at the meeting of the Society for Prevention Research.*
- Park, J., Abbott, R.D., Catalano, R., Harachi, T. (2001) A theoretical model to guide preventive interventions: Examining the social development model across elementary and middle schools, *Presented at the meeting of the Society for Prevention Research.*
- Guo, J., Hill, K., Hawkins, J. D., Catalano, R., and Abbott, R. D. (2001). Family influences on the risk of daily smoking initiation from adolescence to young adulthood, *Presented at the meeting of the Society for Prevention Research.*
- Kosterman, R., Hill, K., Hawkins, J.D., Catalano, R., & Abbott, R. D. (2001). The primacy of co-occurring problems in early adulthood: Temporal appearance of depression, anxiety, violence and substance use, *Presented at the meeting of the Society for Prevention Research.*
- Guo, J., Chung, I. J., Hill, K., Hawkins, J. D., Catalano, R., and Abbott, R. D. (2001). Developmental relationships between adolescent drug use and risky sexual behavior in young adulthood, *Presented at the meeting of the American Public Health Association.*
- Weber, N., Abbott, R. D., Catalano, R., Hawkins, D. H., Hill, K. (2001). Gender differences between 7th grade peer and family opportunities and involvement in predicting high school drug use. *Presented at the meeting of the Society for Prevention Research.*
- Berninger, V. W., & Abbott, R. D. (2001). A simple story for the simple view of reading instruction. *Presented at the Annual Meeting of the Society for the Scientific Study of Reading.*
- Berninger, V. W., Richards, T., Corina, D., & Abbott, R. D. (2000). Implications of brain imaging research for the “lexia” in dyslexia. *Present at the meeting of the International Dyslexia Association.* Invited.
- Kosterman, R., Hawkins, J. D., Hill, K. G., Catalano, R. F., Abbott, R. D., & Chung, I. (2000). Good citizenship and crime: Orthogonality versus overlap. *Presented at the Meeting of the American Society of Criminology.*
- Busse, J., Thomson, J., Abbott, R. D., & Berninger, V. (1999). Cognitive processes related to dual disability in reading and calculation. *Presented at the meetings of the American Psychological Association.*

- Berninger, V., Richards, T., Corina, D., Serafini, S., & Abbott, R. D. (1999). Treatment related changes in chemical activation of dyslexic brains during phonological and lexical access tasks. *Presented at the meetings of the Society for the Scientific Study of Reading.*
- Newcomb, M. D., Abbott, R. D., Catalano, R. C., Hawkins, J. D., & Battin, S. R. (1999). Causes of high school failure: General deviance or specific problem behaviors. *Presented at the Meeting of the American Educational Research Association.*
- McCutchen, D., & Abbott, R. D. (1999). Beginning literacy: Changing teacher knowledge and student learning. *Presented at the Annual Meeting of the Society for the Scientific Study of Reading.*
- Herrenkohl, T. I., Huang, B., Kosterman, R., Hawkins, J. D., & Abbott, R. D. (1999) Protective factors against violent offending in adolescence: A prospective study of aggressive and hyperactive children. *Presented at the Meeting of the American Society of Criminology.*
- Battin-Pearson, S., Guo, J., Hill, K. G., Hawkins, J. D., Abbott, R. D., (1999). Childhood predictors of early offending. *Presented at the Meeting of the American Society of Criminology.*
- Berninger, V. W., Abbott, R. D., & Stage, S. A. (1999). Educational and biological factors in preventing and treating dyslexia. *Presented at the Meeting of the Society for Research in Child Development.*
- Abbott, R. D. (1998). Teaching data analysis approaches for longitudinal data. *Presented at the Meeting of the American Educational Research Association.*
- Battin-Pearson, S., Hill, K. G., Abbott, R. D., Hawkins, J. D., Newcomb, M. D. (1998). Structure of problem behavior in young adulthood. *Presented at the Meeting of the American Society of Criminology.*
- Herrenkohl, T. I., Hawkins, J. D., Kosterman, R., Abbott, R. D. (1998). Disentangling the effects of community, family, school, and peer influences on violence during adolescence. *Presented at the Meeting of the American Society of Criminology.*
- Kosterman, R., Hawkins, J. D., Hill, K. G., Abbott, R. D., & Catalano, R. F. (1998). Childhood and adolescent risk factors for persistence of violence in the transition to adulthood: A social development perspective. *Presented at the Meeting of the American Society of Criminology.*
- Kosterman, R., Park, J., Haggerty, K. P., Hawkins, J. D., Abbott, R. D., & Spoth, R. (1998). Effects of a theory-based intervention on adolescent tobacco use: A latent growth model of Preparing for the Drug Free Years. *Paper presented at the Annual Meeting of the Society for Prevention Research..*
- Berninger, V. W., & Abbott, R. D. (1998). Spelling is not the inverse of reading. *Presented at the Meeting of the Society for the Scientific Study of Reading.*
- Catalano, R. F., Hawkins, J. D., Kosterman, R., Abbott, R. D., Hill, K. G. (1998). Long term effects of the Settle Social Development Project: Implications for theory and practice. *Presented at the Meeting of the Society for Research on Adolescence.*
- Herrenkohl, T. I., Kosterman, R., Guo, J. Hawkins, J. D., Abbott, R. D., Catalano, R. F. (1997). Effects of age of violence initiation and childhood risk factors on youth violence. *Presented at the Meeting of the American Society of Criminology.*
- Kosterman, R., Guo, J., Hawkins, J. D., Abbott, R. D., Catalano, R. F. (1997). The initiation of violent behavior in adolescence: Dynamic patterns and predictors in social development. *Presented at the Meeting of the American Society of Criminology.*

- Battin, S. R., Guo, J., Hill, K. G., Abbott, R. D., Catalano, R. F., & Hawkins, J. D. (1997). Early predictors of sustained adolescent gang membership. *Presented at the Meeting of the American Society of Criminology.*
- Berninger, V. W., Raskind, W., Dager, S., Richards, T., Corina, D., Abbott, R. D., & McCutchen, D. (1997). Treatment of reading and writing disabilities: A multidisciplinary approach. Presented at the Meeting of the *Learning Disabilities Association.*
- Graham, S., Berninger, V., Abbott, R. D., Abbott, S. P., & Whitaker, D. (1997). The role of mechanics in composing of elementary school students: A new methodological approach. Presented at the Meeting of the *American Educational Research Association.*
- Abbott, R. D., Hawkins, J. D., Catalano, R. F., Hill, K., Kosterman, R. (1996). Longitudinal analysis of problem behavior: Implications for prevention. Presented at the Meeting of the *American Psychological Association.*
- Kosterman, R., Hawkins, J. D., Catalano, R. F., & Abbott, R. D. (1996). The developmental dynamics of gang initiation: When and why young people join gangs. *Presented at the Meeting of the American Society of Criminology.*
- Brewer, D., Hawkins, J. D., Catalano, R. F., Kosterman, R., & Abbott, R. D. (1996). Testing gang membership and association with antisocial peers as independent predictors of antisocial behavior. *Presented at the Meeting of the American Society of Criminology.*
- Hill, K. G., Hawkins, J. D., Catalano, R. F., Kosterman, R., Abbott, R. D., & Edwards, T. (1996). The longitudinal dynamics of gang membership and problem behavior: A replication and extension of the Denver and Rochester Gang Studies in Seattle. *Presented at the Meeting of the American Society of Criminology.*
- Howell, J. C., Hawkins, J. D., Catalano, R. F., Kosterman, R. & Abbott, R. D. (1996). Drug use, drug trafficking, gangs and violence: A latent transition analysis. *Presented at the Meeting of the American Society of Criminology.*
- Haggerty, K. P., Catalano, R. F., Harachi, T., & Abbott, R. D. (1996). Theory, intervention, and implementation of Raising Healthy Children. Presented at the Meeting of the *American Psychological Association.*
- Catalano, R. F., Harachi, T., Haggerty, K. P. & Abbott, R. D. (1996). Proximal effects of a comprehensive risk and protective factors prevention strategy. Presented at the Meeting of the *American Psychological Association.*
- Harachi, T., Catalano, R. F., Haggerty, K. P. & Abbott, R. D. (1996). Validating an observational system and examining changes in instructional practices. Presented at the Meeting of the *American Psychological Association.*
- Robinson, N., Berninger, V. W., Abbott, R. D., & Busse, J. (1996). Development of abilities in young, math-talented children: A two-year longitudinal study. Presented at the Meeting of the *American Educational Research Association.*
- Berninger, V. W., & Abbott, R. D. (1996). Individual differences in response to year-long reading tutorial: Growth curve analysis of word recognition, spelling, and phonological and orthographic coding. Presented at the Meeting of the *American Educational Research Association.*
- Abbott, S., Reed, E., Abbott, R.D., & Berninger, V. W. (1996). Outcome of year-long, balanced reading/writing tutorial: A design experiment. Presented at the Meeting of the *American Educational Research Association.*

- Abbott, R. D., Hawkins, J. D., Catalano, R. F., Haggerty, K., & Harachi, T. (1995). Raising Healthy Children, A school-based comprehensive prevention study: Analyzing change in teaching strategies using multi-level modeling. *Presented at the Meeting of the American Society of Criminology.*
- Williams, J. H., Hawkins, J. D., & Abbott, R. D. (1995). Race and ethnicity as factors in the disproportionality of African American adolescents' involvement in the juvenile justice system. *Presented at the Meeting of the American Society of Criminology.*
- Catalano, R. F., Kosterman, R., Abbott, R. ED., Newcomb, M., & Hawkins, J. D. (1995). Predicting drug use in late adolescence: A test of the social development model. *Presented at the Meeting of the American Society of Criminology.*
- Michalak, E., O'Donnell, J., Hawkins, J. D., Catalano, R., F., & Abbott, R. D. (1995). Neighborhood risk and protective factors for adolescent problem behavior. *Presented at the meetings of the American Sociological Association..*
- Berninger, V. W., Abbott, S. P., Greep, K., Hooven, C., & Abbott, R. D. (1995). Single, double, and triple deficits in impaired reading at the end of first grade: Individual differences in learner characteristics and response to intervention. *Presented at the Meeting of the American Educational Research Association..*
- Berninger, V. W., & Abbott, R. D. (1995). Growth curve analysis of individual and group response to treatment of orthographic and phonological deficits in reading and writing disabilities.. *Presented at the Meeting of the American Educational Research Association..*
- Robinson, N. M., Berninger, V. W., & Abbott, R. D.. (1995). Identification and correlates of precocious mathematical ability in young children. *Presented at the meeting of the Society for Research in Child Development..*
- Harachi, T. W., Catalano, R. F., Haggerty, K. P., & Abbott, R. D. (1995). Examining the effects of teachers and parents on students' school performance, social competency, and aggression. *Presented at the meeting of the Society for Research in Child Development..*
- Berninger, V. W., Abbott, R. D., Whitaker, D., & Sylvester, L. (1995). Applying growth curve analysis in identifying and predicting treatment responding in tutorials for writing disabilities. *Presented at the meeting of the Society for Research in Child Development..*
- Robinson, N. M., Berninger, V. W., Abbott, R. D., Mukhopadhyay, S. (1994). Advanced mathematical ability in young children. *Presented at the meeting of the National Association for Gifted Children.*
- Abbott, R. D., McGuinn, G., Graham, J., Peterson, P. L., Hawkins, J. D., Catalano, R. F. (1994). Latent stage sequential analysis of drug initiation in the Seattle Social Development Project. *Presented at the Meeting of the American Society of Criminology.*
- Williams, J. H., Hawkins, J. D., & Abbott, R. D. (1994). Models of Antisocial Behavior: A longitudinal analysis of antisocial behavior among racial groups. *Presented at the Meeting of the American Society of Criminology.*
- Kosterman, R., Peterson, P. L., Hawkins, J. D., Abbott, R. D., & Catalano, R. F. (1994). From childhood to adolescence: A longitudinal descriptive analysis of risk factors, protective factors, and problem behavior. *Presented at the Meeting of the American Society of Criminology.*
- O'Donnell, J. A., Michalek, E., Hawkins, J. D., Abbott, R. D., Catalano, R. F., & Peterson, P. L. (1994). Community risk and protective factors for adolescent problem behavior: A prospective analysis. *Presented at the Meeting of the American Society of Criminology.*

- Hawkins, J. D., Graham, J., McGuinn, G., Abbott, R. D., & Catalano, R. F. (1994). Understanding early initiation as a risk factor for frequent drug use and drug-related problems. *Presented at the Meeting of the American Society of Criminology.*
- Berninger, V. W., Abbott, R. D., & Hart, T. M.. (1994). Application of growth curve analysis to instructional research in reading: Analyzing results for individuals and groups. *Presented at the Meeting of the Society for the Scientific Study of Reading.*
- Berninger, V. W., Abbott, R. D., & Alsdorf, B. (1994). Codes and constructive Processes in sentence comprehension. *Presented at the Meeting of the American Educational Research Association.*
- Abbott, R. D., Hawkins, J. D., Catalano, R. F., & Peterson, P. L. (1993). Testing social development processes: The etiology of bonding. *Presented at the Meeting of the American Society of Criminology.*
- Peterson, P. L., Hawkins, J. D., Catalano, R. F., & Abbott, R. D.(1993). Gender differences in adolescent problem behavior: A longitudinal analysis of the common and unique etiology of early sexual behavior, drug use, and delinquency. *Presented at the Meeting of the American Society of Criminology*
- O'Donnell, J. D., Catalano, R. F., Hawkins, J. D., Peterson, P. L., & Abbott, R. D.(1993). Changing classroom practices to promote social bonding. *Presented at the Meeting of the American Society of Criminology*
- Abbott, R. D., & Berninger, V. W.(1993). Structural equation modeling of relationships among developmental skills and writing skills in the intermediate grades. *Presented at the Meeting of the American Educational Research Association.*
- Berninger, V. W., Cartwright, A., Yates, C., Swanson, L., & Abbott, R. D. (1993) Developmental skills related to reading and writing acquisition in the intermediate grades: Shared and unique functional systems. *Presented at the Meeting of the Society for Research in Child Development.*
- Abbott, R. D, & Farrington, D. (1992). Including treatment groups in etiological studies: Analysis in the longitudinal/experimental Seattle Social Development Project. *Presented at the Meeting of the American Society of Criminology.*
- Durday, C. & Abbott, R. D. (1992). Treatment implementation and fidelity: A theoretical framework and analysis of fifth and sixth grade parent training in the Seattle Social Development Project. *Presented at the Meeting of the American Society of Criminology.*
- Berninger, V. W., & Abbott, R. D. (1992). Redefining learning disabilities: Moving beyond IQ-achievement discrepancies to failure to respond to short-term, theory-based treatment protocols. *Presented at the NICHD Measurement of Learning Disabilities Conference. (Invited)*
- Abbott, R. D. (1992). Extensions to analysis of variance methodology: Analysis and critique. *Presented at the Meeting of the American Educational Research Association.*
- Abbott, R. D. (1992). Bootstrap statistics for the multivariate case: Analysis and critique. *Presented at the Meeting of the American Educational Research Association.*
- Abbott, R. D. (1992). Research-based teaching tips: Pedagogical content knowledge, ATI research, and Cooperative groups in the teaching of statistics. *Presented at the Meeting of the American Educational Research Association.*
- Berninger, V. W., & Abbott, R. D. (1992). Multiple connections model of reading: Cross-validation and extension to spelling. *Presented at the Meeting of the American Educational Research Association.*

- Abbott, R. D., Wulff, D.W., & Szego, K. (1991). Creating a research agenda for TA training. *Presented at the 3rd National Conference on the Training and Employment on Teaching Assistants.*
- Nyquist, J. D., Wulff, D.W., & Abbott, R. D.. (1991). Developing TA training programs collaboratively: Relationships between an instructional development center, university departments, and TAs *Presented at the 3rd National Conference on the Training and Employment on Teaching Assistants.*
- Abbott, R. D, Cheney,D., Hawkins, J. D., Catalano, R. F., Day, L. E., O'Donnell, J.. (1991). The structure of problem behaviors: Comparisons of fifth, sixth, and seventh grades. *Presented at the Meeting of the American Society of Criminology.*
- Hawkins, J. D. , O'Donnell, J, Catalano, R. F., Abbott, R. D., & Day, L. E. (1991). Predictors of involvement in serious antisocial behavior in adolescence. *Presented at the Meeting of the American Society of Criminology.*
- Abbott, R. D. (1991). Extensions in parametric and nonparametric statistical analysis. *Presented at the Meeting of the American Educational Research Association.*
- Abbott, R. D., & Berninger, V. (1991). Structural equation modeling of relationships among verbal intelligence, oral language, reading and beginning writing. *Presented at the Meeting of the Society for Research in Child Development.*
- Hawkins, J. D., Catalano, R., Krenz, C., Day, E. L., O'Donnell, J., & Abbott, R. D. (1991) The effects of parent and teacher training on drug use and delinquency at grade seven. *Presented at the Meeting of the Society for Research in Child Development.*
- Berninger, V., Yates, C., Cartwright, A., Rutberg, J., Remy, E., & Abbott, R. D. (1991). Lower-level developmental skills in beginning writing. *Presented at the Meeting of the Society for Research in Child Development.*
- Berninger, V., Yates, C., Cartwright, A., Rutberg, J., Remy, E., & Abbott, R. D. (1991). Neurodevelopmental and linguistic correlates of beginning writing skills. *Presented at the Meeting of the Society for Research in Child Development.*
- Abbott, R. D., Wulff, D., & Szego, C. K. (1990) Research on TA training: Review and analysis. *Presented at the Meeting of the American Educational Research Association.*
- Berninger, V. W., & Abbott, R. D. (1990) Ecological fallacy in reading acquisition research. *Presented at the Meeting of the American Psychological Association.*
- Shurtleff, H., Berninger, V. W., & Abbott, R. D. (1990) Structural equation modeling of neurodevelopmental, intellectual, and academic Factors. *Presented at the Meeting of the American Psychological Association.*
- Gillmore, M. R., Moore, M., Hawkins, J. D., Catalano, R. F., & Abbott, R. D. (1989). The structure of antisocial behavior in early adolescence. *Presented at the Meeting of American Society of Criminology.*
- Hawkins, J. D., Abbott, R. D., Catalano, R. F., & Gillmore, M. R. (1989) Assessing effectiveness of drug abuse prevention: Long-term effects and replication. *Presented at the National Institute of Drug Abuse Meetings on Drug Abuse Prevention Research: Methodological Issues.*
- Abbott, R. D., Wulff, D., Nyquist, J., Ropp, V. & Hess, C. (1989). Further evidence regarding students' satisfaction with processes of collecting student opinions about instruction. *Presented at the Meeting of the American Educational Research Association.*

- Wulff, D., Abbott, R.D., & Nyquist, J. D. (1989) University students' perceptions of class size: Is larger worse?" *Presented at the Meeting of the American Educational Research Association.*
- Hawkins, J.D., Catalano, R. F., Gillmore, M. R., Abbott, R. D., & Day, L. E. (1988) Testing the bonding submodel of the social developmental model using structural equation methods. *Presented at the Meeting of the American Society of Criminology*
- Abbott, R. D. (1988). Computer software for teaching statistics: Tools, tutors, and tutees. *Presented at the Meeting of the American Educational Research Association.*
- Wulff, D., Nyquist, J. D., & Abbott, R. D. (1988) Assessing learning communities: The University of Washington FIGs experience. *Presented at the Meeting of the American Association of Higher Education.*
- Berninger, V., Abbott, R. D., & Shurtleff, H. (1988). Developmental changes in visual, linguistic, and reading covariance structures. *Presented at the Meeting of the American Educational Research Association.*
- Ropp, V., Abbott, R. D., Wulff, D., Nyquist, J., & Hess, C. (1987). Satisfaction with processes of collecting student opinions about instruction: The student perspective. *Presented at the Meeting of the American Educational Research Association.*
- Abbott, R. D., & Betza, R. (1986). Development of a taxonomy of uses of computers in university classes. *Presented at the Meeting of the NCRIPAL Research Forum, Ann Arbor, Michigan, November.*
- Abbott, R. D., & Hughes, R. (1986). Forced-choice scale assessing elementary students' interests in writing activities. *Presented at the Meeting of the American Psychological Association.*
- Abbott, R. D., & Hughes, R. (1986). Effects of verbal-graphic note-taking strategies on writing achievement. *Presented at the Meeting of the American Educational Research Association.*
- Fitch, K., Nyquist, J. D., & Abbott, R. D. (1986) Cultural relativity of Norton's communicator style measurement with foreign teaching assistants in the U.S. *Presented at the Meeting of the American Educational Research Association..*
- Rothman, M., Carter, B., & Abbott, R. D. (1985). Hierarchical comparison of three models of health behavior. *Presented at the Meeting of the American Psychological Association.*
- Hughes, R., & Abbott, R. D.(1982). Theoretical bases for teaching written composition and their implementation. *Presented at the Meeting of the Tenth Annual Pacific Northwest Evaluation Conference.*
- Abbott, R. D., & Hughes, R. (1982). Comparison of written compositions of students taught by grammar-oriented and process-oriented instruction. *Presented at the Meeting of the Tenth Annual Pacific Northwest Evaluation Conference.*
- Rock, D., & Abbott, R. D. (1981). The multi-trait, multi-method matrix: What have we learned about the analysis of convergent and discriminant validity?" *Presented at the Meeting of the American Educational Research Association.*
- Schuessler, B., Gere, A. R., Abbott, R. D. (1981). Development and Normative data for scales measuring attitudes toward the instruction of writing. *Presented at the Meeting of the Western Psychological Association.*
- Green, K., & Abbott, R. D. (1980). An Analysis of Cross-Lagged Panel Correlation in Psychological Research. *Presented at the Meeting of the Western Psychological Association.*

- Abbott, R. D. (1979). Perspectives on key testing issues from a university professor's point of view. *Presented at the Meeting of the National Institute of Education Invitational Testing Conference.*
- Abbott, R. D., & Falstrom, P. (1977). Trait Interactions with PSI and Lecture/Midterm Methods of Instruction in Elementary Psychological Statistics. *Presented at the Meeting of the Fourth National Conference on Personalized Systems of Instruction.*
- Fardy, P., Maresh, C., Abbott, R. D., and Kristiansen, T. (1976). Myocardial function as influenced by age and habitual leisure time physical activity: A cross-sectional study. *Presented at the Meeting of the International Congress of Physical Activity Sciences, Olympic Games, Montreal.*
- Abbott, R. D. (1976). Research design and statistical analysis in trait X treatment studies. *Presented at the Meeting of the Fourth Annual Pacific Northwest Research and Evaluation Conference.*
- Fardy, P., Maresh, C., Abbott, R. D., and Kristiansen, T. (1976). Cardiovascular function as influenced by cigaret smoking: A cross-sectional investigation. *Presented at the Meeting of the American College of Sports Medicine.*
- Perkins, D., Abbott, R. D., & Craig, J. (1976). Validity studies of student ratings of psychology instructors. *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D., & Falstrom, P. (1976). Aptitude and attribute interactions with personalized/unitized and lecture methods of instruction. *Presented at the Meeting of the American Educational Research Association.*
- Fardy, P., Maresh, C., Abbott, R. D., and Kristiansen, T. (1975). Myocardial function in former athletes and non-athletes: A cross-sectional study. *Presented at the Meeting of the Canadian Scientific Sports Meeting.*
- Weeks, D. G., & Abbott, R. D. (1975). An active-passive dimension within Machiavellianism. *Presented at the Meeting of the Western Psychological Association.*
- Perkins, D., Ferguson, T., & Abbott, R. D. (1975). Student ratings of psychology instructors: Are they valid? *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D., & Falstrom, P. (1974). Frequent testing and personalized systems of Instruction. *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D., & Perkins, D. (1974). Effects of heterogeneous subsamples on correlations: An examination of Edwards (1953) and Rodin and Rodin (1972). *Presented at the Meeting of the Psychometric Society.*
- Fardy, P., Maresh, C., Abbott, R. D., and Kristiansen, T. (1974). Aging curves of left ventricular cardiac-cycle time components in former athletes: A cross-sectional study. *Presented at the Meeting of the American Association for Health, Physical Education, and Recreation.*
- Fardy, P., Maresh, C., Abbott, R. D. (1974). Multivariate discrimination between upper and lower quintile of cardiovascular Fitness. *Presented at the Meeting of the American College of Sports Medicine.*
- Abbott, R. D., & Falstrom, P. (1973). Interactions of personality attributes with performance in elementary psychological statistics. *Presented at the Meeting of the First International Symposium on Educational Testing.*
- Abbott, R. D., & Falstrom, P. (1973). Interactions of cognitive aptitudes and biographical variables with performance in elementary psychological statistics. *Presented at the Meeting of the Rocky Mountain Psychological Association.*

- Abbott, R. D., & Falstrom, P. (1973). Aptitude and attribute interactions with Personalized/Unitized and Lecture/Midterm methods of instruction in elementary psychological statistics. *Presented at the Meeting of the Western Psychological Association.*
- Perkins, D., & Abbott, R. D. (1973). Student evaluations of teaching: Some new data and a reply to Rodin and Rodin. *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D., & Falstrom, P. (1972). Aptitude and attribute interactions in a PSI course in elementary psychological statistics. *Presented at the Meeting of the West Coast PSI Conference.*
- Abbott, R. D., & Fry, R. M. (1972). Interpreting the repression scale of the MMPI as a measure of acquiescence. *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D., & Harris, L. (1972). Effects of social desirability on responses to the Personal Orientation Inventory. *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D. (1971). Further evidence regarding trait and evaluative models of response consistency. *Presented at the Meeting of the Western Psychological Association.*
- Abbott, R. D. (1970) Social desirability and the Personality Research Form. *Presented at the Meeting of the Western Psychological Association.*