References
1.
Adams, R. J. (1997, March). Scaling TIMSS data for international comparisons. In Analytic Methods Underlying the Third International Mathematics and Science Study. American Educational Research Association, Chicago, Illinois.

2.
Adams, R. J., Gonzalez, E., Ludlow, L., Masters, G., & Wright, B. D. (1995, April). Third International Mathematics and Science Study technical issues. Symposium presented at the Eighth International Objective Measurement Workshops, University of California, Berkeley.

3.
Adams, R. J., & Kboo, S.-T. (1995). Quest: The interactive Rasch test analysis system, version 2. Camberwell, Victoria, Australia: Australian Council for Educational Research. (Distributed in North America by Assessment Systems Corp., St Paul, MN).

4.
Adams, R. J., & Wilson, M. (1996). Formulating the Rasch model as a mixed coefficients multinomial logit. In M. Wilson (Ed.), Objective measurement: Theory into practice, Vol. 3 (pp. 143-66). Norwood, New Jersey: Ablex Publishing Corp.

5.
Adams, R. J., & Wright, B. D. (1994). When does misfit make a difference? In M. Wilson (Ed.), Objective measurement: Theory into practice, Volume 2 (pp. 244-270). Norwood, New Jersey: Ablex.

6.
Adams, R. J., Wu, M. L., & Macaskill, G. (1997). Scaling methodology and procedures for the mathematics and science scales. In M. O. Martin & D. L. Kelly (Eds.), Third International Mathematics and Science Study Technical Report: Vol. 2: Implementation and Analysis - Primary and Middle School Years. Boston: Center for the Study of Testing, Evaluation, and Educational Policy.

7.
Akkermans, W. (1999, May). Polytomous item scores and Guttman dependence. British Journal of Mathematical & Statistical Psychology, 52(1), 39-61.

8.
Allerup, P., & Sorber, G. (1977). The Rasch model for questionnaires. Report no. 16. Copenhagen, Denmark: Danish Institute for Educational Research.

9.
Allerup, P., Bech, P., Loldrup, D., Alvarez, P., Banegil, T., Styles, I., et al. (1994). Psychiatric, business, and psychological applications of fundamental measurement models. International Journal of Educational Research, 21(6), 611-22.

10.
Alred, K. (1996). Measurement: A manifestation of self-other testing. Rasch Measurement Transactions, 10(1), 484-5 [http://www.rasch.org/rmt/rmt101n.htm].

11.
Andersen, E. B. (1973). Conditional inference for multiple choice questionnaires. British Journal of Mathematical and Statistical Psychology, 26, 31-44.

12.
Andersen, E. B. (1973). A goodness of fit test for the Rasch model. Psychometrika, 38, 123-140.

13.
Andersen, E. B. (1977). The logistic model for m answer categories. In W. E. Kempf & B. H. Repp (Eds.), Mathematical models for social psychology. Vienna, Austria: Hans Huber.

14.
Andersen, E. B. (1977). Sufficient statistics and latent trait models. Psychometrika, 42(1), 69-81.

15.
Andersen, E. B. (1980). Discrete statistical models with social science applications. Amsterdam: North-Holland.

16.
Andersen, E. B. (1995). What George Rasch would have thought about this book. In G. H. Fischer & I. W. Molenaar (Eds.), Rasch models: Foundations, recent developments, and applications (pp. 383-390). New York, New York: Springer-Verlag.

17.
Andersen, E. B. (2001). Georg Rasch in memoriam: A discovery journey into a data set. Rasch Measurement Transactions, 15(1), 803.

18.
Andersen, E. B., & Olsen, L. W. (2001). The life of Georg Rasch as a mathematician and as a statistician. In A. Boomsma, M. A. J. van Duijn & T. A. B. Snijders (Eds.), Lecture notes in statistics. Vol. 157: Essays on item response theory (pp. 3-24). New York, New York: Springer Verlag.

19.
Andersen, M. R., Smith, R., Meischke, H., Bowen, D., & Urban, N. (2003, April). Breast cancer worry and mammography use by women with and without a family history in a population-based sample. Cancer Epidemiology Biomarkers & Prevention, 12, 314-320.

20.
Andiel, C. (1995). Rasch analysis: A description of the model and related issues. Canadian Journal of Rehabilitation, 9(1), 17-25.

21.
Andrich, D. A. (1978). A binomial latent trait model for the study of Likert-style attitude questionnaires. British Journal of Mathematical and Statistical Psychology, 31, 84-98.

22.
Andrich, D. A. (1978). A rating formulation for ordered response categories. Psychometrika, 43, 357-374.

23.
Andrich, D. A. (1978). Relationships between the Thurstone and Rasch approaches to item scaling. Applied Psychological Measurement, 2, 449-460.

24.
Andrich, D. A. (1979, June). Interview with Georg Rasch. Laesoe, Denmark.

25.
Andrich, D. A. (1985). An elaboration of Guttman scaling with Rasch models for measurement. In N. B. Tuma (Ed.), Sociological methodology 1985 (pp. 33-80). San Francisco, California: Jossey-Bass.

26.
Andrich, D. A. (1988, Mar). The application of an unfolding model of the PIRT type to the measurement of attitude. Applied Psychological Measurement, 12(1), 33-51.

27.
Andrich, D. A. (1988). Rasch models for measurement. (Vols. series no. 07-068). Sage University Paper Series on Quantitative Applications in the Social Sciences). Beverly Hills, California: Sage Publications.

28.
Andrich, D. A. (1989). Constructing fundamental measurements in social psychology. In J. A. Keats, R. Taft, R. A. Heath & S. H. Lovibond (Eds.), Mathematical and theoretical systems. Proceedings of the 24th International Congress of Psychology of the International Union of Psychological Science, Vol. 4 (pp. pp. 17-26). Amsterdam, Netherlands: North-Holland.

29.
Andrich, D. A. (1989). Distinctions between assumptions and requirements in measurement in the social sciences. In J. A. Keats, R. Taft, R. A. Heath & S. H. Lovibond (Eds.), Mathematical and Theoretical Systems: Proceedings of the 24th International Congress of Psychology of the International Union of Psychological Science, Vol. 4 (pp. 7-16). North-Holland: Elsevier Science Publishers.

30.
Andrich, D. A. (1989, Jun). A probabilistic IRT model for unfolding preference data. Applied Psychological Measurement, 13(2), 193-216.

31.
Andrich, D. A. (1989, Spr). Statistical reasoning in psychometric models and educational measurement. Journal of Educational Measurement, 26(1), 81-90.

32.
Andrich, D. A. (1990, Summer). The ability of an item. Rasch Measurement Transactions, 4(2), 101-102.

33.
Andrich, D. A. (1995, Mar). Distinctive and incompatible properties of two common classes of IRT models for graded responses. Applied Psychological Measurement, 19(1), 101-119.

34.
Andrich, D. A. (1995, Sep). Hyperbolic cosine latent trait models for unfolding direct responses and pairwise preferences. Applied Psychological Measurement, 19(3), 269-290.

35.
Andrich, D. A. (1995). Rasch and Wright: The early years (transcript of a 1981 interview with Ben Wright). In J. M. Linacre (Ed.), Rasch Measurement Transactions, Part 1 (pp. 1-4). Chicago, Illinois: MESA Press.

36.
Andrich, D. A. (1996, Nov). A hyperbolic cosine latent trait model for unfolding polytomous responses: Reconciling Thurstone and Likert methodologies. British Journal of Mathematical & Statistical Psychology, 49(2), 347-365.

37.
Andrich, D. A. (1996). Measurement criteria for choosing among models with graded responses. In A. von Eye & C. Clogg (Eds.), Categorical variables in developmental research: Methods of analysis (pp. 3-35). New York, New York: Academic Press, Inc.

38.
Andrich, D. A. (1997). Georg Rasch in his own words [excerpt from a 1979 interview]. Rasch Measurement Transactions, 11(1), 542-3. [http://www.rasch.org/rmt/rmt111.htm#Georg].

39.
Andrich, D. A. (1997, March). RUMM: Rasch unidimensional models for measurement. Software for Windows presented at the International Objective Measurement Workshops, University of Chicago.

40.
Andrich, D. A. (2002). Understanding Rasch measurement: Understanding resistance to the data-model relationship in Rasch's paradigm: A reflection for the next generation. Journal of Applied Measurement, 3(3), 325-59.

41.
Andrich, D. A. (2004, January). Controversy and the Rasch model: A characteristic of incompatible paradigms? Medical Care, 42(1), I-7--I-16.

42.
Andrich, D. A., & Douglas, G. A. (Eds.). (1982). Rasch models for measurement in educational and psychological research [Special issue]. Education Research and Perspectives, 9(1), 5-118.

43.
Andrich, D. A., & Luo, G. (1993, Sep). A hyperbolic cosine latent trait model for unfolding dichotomous single-stimulus responses. Applied Psychological Measurement, 17(3), 253-276.

44.
Andrich, D. A., Lyne, A., Sheridan, B., & Luo, G. (2000). RUMM: Rasch unidimensional models for measurement. Perth, Australia: RUMM Laboratory Pty Ltd [www.rummlab.com.au].

45.
Andrich, D. A., Lynne, A., & Sheridan, B. (1990). ASCORE: A Fortran IV program for analyzing psychometric responses according to a Rasch binomial logistic model. Murdoch, Western Australia: School of Education, Murdoch University.

46.
Andrich, D. A., & Styles, I. (1994, Aug). Psychometric evidence of intellectual growth spurts in early adolescence. Journal of Early Adolescence, 14(3), 328-344.

47.
Andrich, D. A., & Styles, I. M. (1998, Dec). The structural relationship between attitude and behavior statements from the unfolding perspective. Psychological Methods, 3(4), 454-469.

48.
Andrich, D. A., & Van Schoubroeck, L. (1989, May). The General Health Questionnaire: A psychometric analysis using latent trait theory. Psychological Medicine, 19(2), 469-485.

49.
Angelico, D., & Fisher, W. P. J. (2001, October). Measuring patient satisfaction in a 9-hospital system. In P. McKnight (Chair), Concurrent Panel Session 1A.3. Methodology. International Conference on Objective Measurement, University of Illinois at Chicago.

50.
Armstrong, R. D., Jones, D. H., & Kunce, C. S. (1998, Sep). IRT test assembly using network-flow programming. Applied Psychological Measurement, 22(3), 237-247.

51.
ASC. (1996). RASCAL: Rasch analysis program. St. Paul, Minnesota: Assessment Systems Corp.

52.
Association of Test Publishers. (2001, Fall). Association of Test Publishers (Newsletter Announcing Career Award Given to Ben Wright). Retrieved 24/02/2003, from http://www.testpublishers.org/newsletter7.htm#Wright.

53.
Atchison, B. T., Fisher, A. G., & Bryze, K. (1998, Nov-Dec). Rater reliability and internal scale and person response validity of the School Assessment of Motor and Process Skills. American Journal of Occupational Therapy, 52(10), 843-850.

54.
Athanasou, J. A. (2001). Analysis of responses to vocational interest items: A study of Australian high school students. Journal of Career Assessment, 9(1), 61-79.

55.
Avlund, K., Kreiner, S., & Schultz-Larsen, K. (1993, December). Construct validation and the Rasch model: Functional ability of healthy elderly people. Scandinavian Journal of Social Medicine, 21(4), 233-246.

56.
Avlund, K., Shultz-Larsen, K., & Kreiner, S. (1993, October). The measurement of instrumental ADL: Content validity and construct validity. Aging: Clinical Experimental Research, 5(5), 371-383.

57.
Badia, X., Prieto, L., Roset, M., & Diez-Perez, A. (2000). [Development of the ECOS-16 clinical questionnaire for the assessment of the quality of life in patients with osteoporosis]. [Spanish]. Medicina Clinica, 114(Suppl 3), 68-75.

58.
Baker, F. B. (1993, Sep). Equating tests under the nominal response model. Applied Psychological Measurement, 17(3), 239-251.

59.
Baker, F. B. (1996, Mar). An investigation of the sampling distributions of equating coefficients. Applied Psychological Measurement, 20(1), 45-57.

60.
Baker, J. G., Rounds, J. B., & Zevon, M. A. (2000). A comparison of graded response and Rasch partial credit models with subjective well-being. Journal of Educational & Behavioral Statistics, 25(3), 253-270.

61.
Bamber, D., & van Santen, J. P. H. (1985). How many parameters can a model have and still be testable? Journal of Mathematical Psychology, 29, 443-73.

62.
Banerji, M. (1999, Aug). Validation of scores/measures from a K-2 developmental assessment in mathematics. Educational & Psychological Measurement, 59(4), 694-715.

63.
Banerji, M., Smith, R. M., & Dedrick, R. F. (1997). Dimensionality of an early childhood scale using Rasch analysis and confirmatory factor analysis. Journal of Outcome Measurement, 1(1), 56-85.

64.
Barnard, G. A. (2001). "Logit," "lod" and log-odds. Rasch Measurement Transactions, 14(4), 785.

65.
Barrett, P. (2003). Beyond psychometrics: Measurement, non-quantitative structure, and applied numerics. Journal of Managerial Psychology, 18(5), 421-39.

66.
Bayer, E. C. (2000, Jun). The compilation of items and calibration for a survey of infant motor behavior. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(11-A), 3977.

67.
Bayley, S. (2000). Measuring customer satisfaction: Comparing traditional and latent trait approaches using the Auditor General's survey. Evaluation Journal of Australasia, 1(1), 8-17.

68.
Bech, P. (1993). Rating scales for psychopathology, health status, and quality of life: A compendium on documentation in accordance with the DSM-III-R and WHO systems. Berlin: Springer-Verlag.

69.
Beglar, D., & Hunt, A. (1999, Apr). Revising and validating the 2000 Word Level and University Word Level Vocabulary Tests. Language Testing, 16(2), 131-162.

70.
Bell, R. C., Low, L. H., Jackson H J, Dudgeon, P. L., Copolov, D. L., & Singh, B. S. (1994). Latent trait modelling of symptoms of schizophrenia. Psychological Medicine, 34, 335-345.

71.
Beltyukova, S. A., Stone, G. E., & Fox, C. M. (2004). Equating student satisfaction measures. Journal of Applied Measurement, 5(1), 62-9.

72.
Bennett, J. L. (1999, Sep). A procedure for equating curriculum-based public examinations using professional judgment informed by the psychometric analysis of response data and student scripts. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(3-A), 0598.

73.
Bergling, B. M. (1998). Constructing items measuring logical operational thinking: Facet design-based item construction using multiple categories scoring. European Journal of Psychological Assessment, 14(2), 172-187.

74.
Bergling, B. M. (1999, Sep). Developmental changes in reasoning strategies: Equating scales for two age groups. European Psychologist, 4(3), 157-164.

75.
Bergstrom, B. A., & Lunz, M. E. (1994). The equivalence of Rasch item calibrations and ability estimates across modes of administration. In M. Wilson (Ed.), Objective measurement: Theory into practice, Vol. 2 (pp. 122-128). Norwood, New Jersey: Ablex Publishing Corp.

76.
Bernspång, B., & Fisher, A. G. (1995). Differences between persons with right or left cerebral vascular accident on the Assessment of Motor and Process Skills. Archives of Physical Medicine and Rehabilitation, 76(12), 1144-1151.

77.
Bezruczko, N. (1999). Competency gradient for child-parent centers. Journal of Outcome Measurement, 3(1), 35-52.

78.
Bezruczko, N. (Ed.). (2003). Rasch measurement in the health sciences. Chicago, Illinois: Institute for Objective Measurement, Inc. [http://www.rasch.org/books.htm].

79.
Bickel, P., Buyske, S., Chang, H., & Ying, Z. (2001, Mar). On maximizing item information and matching difficulty with ability. Psychometrika, 66(1), 69-77.

80.
Biderman, C. (2002). TrimTabs.com Investment Research. Retrieved November 22, 2002, from http://www.trimtabs.com/index.html.

81.
Birke, J., Patout, C., Fisher, W., Williams, D., & Karabatsos, G. (1999). Assessing the quality of physical functioning measurement in a diabetes foot clinic [abstract]. Abstract Book/Association for Health Services Research, 16, 343.

82.
Bjorner, J. B., & Ware, J. E. (1998, Summer). Using modern psychometric methods to measure health outcomes. Medical Outcomes Trust Monitor, 3, 2-3.

83.
Blias, M. A., Lenderking, W. R., Baer, L., deLorell, A., Peets, K., Leahy, L., et al. (1999, Dec). Development and initial validation of a brief mental health outcome measure. Journal of Personality Assessment, 73(3), 359-373.

84.
Block, J., DeSalvo, K., & Fisher, W. P. J. (2003, June). Are physicians equipped to address the obesity epidemic? knowledge and attitudes of internal medicine residents. Preventive Medicine, 36(6), 669-675.

85.
Bode, R. K. (1997). Pivoting items for construct definition. Rasch Measurement Transactions, 11(3), 576-7.

86.
Bode, R. K. (1999). Self-scoring key for Galveston Orientation and Amnesia Test. Rasch Measurement Transactions, 13(1), 680 [http://www.rasch.org/rmt/rmt131c.htm].

87.
Bode, R. K. (2001). Partial credit model and pivot anchoring. Journal of Applied Measurement, 2(1), 78-95.

88.
Bode, R. K., Heinemann, A., & Semik, P. (2000, Feb). Measurement properties of the Galveston Orientation and Amnesia Test (GOAT) and improvement patterns during inpatient rehabilitation. Journal of Head Trauma Rehabilitation, 15(1), 637-55.

89.
Bode, R. K., Lai, J.-S., Cella, D., & Heinemann, A. W. (2003, April). Issues in the development of an item bank. Archives of Physical Medicine and Rehabilitation, 84(4 (Part 2)), S52-S60.

90.
Bohlig, M., Fisher, W. P., Masters, G. N., & Bond, T. (1998). Content validity and misfitting items. Rasch Measurement Transactions, 12(1), 607.

91.
Bohr, N. (1963). Essays 1958-1962 on atomic physics and human knowledge. New York, New York: John Wiley & Sons.

92.
Bolt, D. M. (1999). Evaluating the effects of multidimensionality on IRT true-score equating. Applied Measurement in Education, 12(4), 383-407.

93.
Bolt, D. M. (2000, Apr). Psychometric methods for diagnostic assessment and dimensionality representation. Dissertation Abstracts International: Section B: The Sciences Engineering, 60(9-B), 4956.

94.
Bond, T. G. (1995). BLOT--Bond's logical operations test. Townsville, Queensland, Australia: James Cook University.

95.
Bond, T. G. (1996, January). Confirming ideas about development: Using the Rasch model in practice. [Videotape] presented at the Human Development and Psychology Colloquium Series, Harvard University: Graduate School of Education.

96.
Bond, T. G., & Bunting, E. M. (1995). Piaget and measurement III: Reassessing the méthode clinique. Archives de Psychologie, 63(247), 231-55.

97.
Bond, T., & Fox, C. (2001). Applying the Rasch model: Fundamental measurement in the human sciences. Mahwah, New Jersey: Lawrence Erlbaum Associates [http://homes.jcu.edu.au/~edtgb/book/].

98.
Bookstein, A., & Lindsay, A. (1989, Fll). Questionnaire ambiguity: A Rasch scaling model analysis. Library Trends, 38(2), 215-236.

99.
Boomsma, A., van Duijn, M. A. J., & Snijders, T. A. B. (Eds.). (2001). Essays on item response theory. (Vol. 157). Lecture notes in statistics). New York, New York: Springer Verlag.

100.
Borsboom, D., & Mellenbergh, G. J. (2004, January). Why psychometrics is not pathological: A comment on Michell. Theory & Psychology, 14(1), 105-20.

101.
Bradley, R. A., & Terry, M. E. (1952). Rank analysis of incomplete block designs: I. The method of pair comparisons. Biometrika, 63, 324-345.

102.
Briggs, D., & Wilson, M. (2003). Understanding Rasch measurement: An introduction to multidimensional measurement using Rasch models. Journal of Applied Measurement, 4(1), 87-100.

103.
Brink, N. E. (1972). Rasch's logistic model vs the Guttman model. Educational and Psychological Measurement, 32, 921-927.

104.
Brogden, H. E. (1977). The Rasch model, the law of comparative judgment and additive conjoint measurement. Psychometrika, 42, 631-634.

105.
Bronson, M. R., & Bundy, A. C. (2001, Fall). A correlational study of a test of playfulness and a test of environmental supportiveness for play. Occupational Therapy Journal of Research, 21(4), 241-259.

106.
Bruninks, R., Woodcock, R., Hill, B., & Weatherman, R. (1985). Development and standardization of the scales of independent behavior. Allen, Texas: DLM Teaching Resources.

107.
Bundy, A. C., Nelson, L., Metzger, M., & Bingaman, K. (2001, Fall). Validity and reliability of a test of playfulness. Occupational Therapy Journal of Research, 21(4), 276-92.

108.
Burdick, H., & Stenner, A. J. (1996). Theoretical prediction of test items. Rasch Measurement Transactions, 10(1), 475 [http://www.rasch.org/rmt/rmt101b.htm].

109.
Butter, R., De Boeck, P., & Verhelst, N. (1998, Mar). An item response model with internal restriction on item difficulty. Psychometrika, 63(1), 47-63.

110.
Caldwell, L. J. (1985, Mar). A comparison of equating error in linear and Rasch Model test equating methods. Dissertation Abstracts International, 45(9-A), 2847.

111.
Campbell, S. K., & Kolobe, T. H. A. (2000, Spring). Concurrent validity of the Test of Infant Motor Performance with the Alberta Infant Motor Scale. Pediatric Physical Therapy, 12(1), 2-9.

112.
Campbell, S. K., Wright, B. D., & Linacre, J. M. (2002, Summer). Development of a functional movement scale for infants. Journal of Applied Measurement, 3(2), 190-204.

113.
Campbell, S. K., Kolobe, T. H. A., Osten, E. T., Lenke, M., & Girolami, G. L. (1995). Construct validity of the Test of Infant Motor Performance. Physical Therapy, 75(7), 585-596.

114.
Carlson, S., Andrews, M., & Bickel, G. (1999, Feb). Measuring food insecurity and hunger in the United States: Development of a national benchmark measure and prevalence estimates. [Review] [45 refs]. Journal of Nutrition, 129(2S Suppl), 510s-516s.

115.
Carpenter, P. A., Just, M. A., & Shell, P. (1990). What one intelligence test measures: A theoretical account of the processing in the Raven Progressive Matrices Test. Psychological Review, 97, 404-431.

116.
Casella, G., Berger. (1990). Statistical inference. Pacific Grove, California: Wadsworth.

117.
Castaneda Figueiras, S., & Lopez Olivas, M. (1999, Jan-Dec). Elaboration of an instrument for the measurement of knowledge and skills in psychology students. [Spanish]. Revista Intercontinental de Psicoanalisis Contemporaneo, 1(1-2), 9-15.

118.
Cella, D. F., Lloyd, S. R., & Wright, B. D. (1996). Cross-cultural instrument equating: Current research and future directions. In B. Spilker (Ed.), Quality of life and pharmacoeconomics in clinical trials (2d edition) (pp. 707-715). New York, New York: Lippincott-Raven.

119.
Chambon, O., Cialdella, P., Kiss, L., Poncet, F., Chevance, M., & Milani-Bachman, D. (1990, Sep). Study of the unidimensionality of the Bech-Rafaelsen Melancholia Scale using Rasch analysis in a French sample of major depressive disorders. Pharmacopsychiatry, 23(5), 243-5.

120.
Chang, C.-H. (1994). Which way is up? Keying the MMPI-2. Rasch Measurement Transactions, 8(1), 339 [http://www.rasch.org/rmt/rmt81f.htm].

121.
Chang, C.-H. (1995). Better methods for defining psychological variables: Reconstructing the MMPI-2 clinical scales (Doctoral dissertation, University of Chicago). Dissertation Abstracts International, 56-12B, 7088.

122.
Chang, C.-H. (1996). Finding two dimensions in MMPI-2 depression. Structural Equation Modeling, 3(1), 41-49.

123.
Chang, C.-H., & Wright, B. D. (2001). Detecting unexpected variables in the MMPI-2 social introversion. Journal of Applied Measurement, 2(3), 227-240.

124.
Chang, W.-C., & Chan, C. (1995). Rasch analysis for outcomes measures: Some methodological considerations. Archives of Physical Medicine and Rehabilitation, 76(10), 934-939.

125.
Chang, W. C., Chan, C., Slaughter, S., & Cartwright, D. (1997). Evaluating the Phone-FIM Part II: Concurrent validity and influencing factors. Journal of Outcome Measurement, 1(4), 259-285.

126.
Chang, W. C., Slaughter, S., Cartwright, D., & Chan, C. (1997). Evaluating the Phone-FIM Part I: Construct validity. Journal of Outcome Measurement, 1(3), 192-218.

127.
Chaudhuri, G., & Fisher, W. P., Jr. (1991). Age-related differences in stroke rehabilitation outcomes [abstract]. Archives of Physical Medicine and Rehabilitation, 72, 804.

128.
Chen, C. C., Heinemann, A., Bode, R., Granger, C., & Mallinson, T. (2004). Impact of pediatric rehabilitation services on children’s functional outcomes. American Journal of Occupational Therapy, 58, 44-53.

129.
Chen, T.-h. (1992, Apr). A logistic regression, paired comparisons method for testing Rasch model parameter invariance: A simulation study. Dissertation Abstracts International, 52(10-A), 3558-3559.

130.
Choe, I.-S. (1995, Autumn). Learning from construct definitions. Rasch Measurement Transactions, 9(3), 439-440.

131.
Choi, S. E. (1997). Rasch invents "Ounces." Rasch Measurement Transactions, 11(2), 557 [http://www.rasch.org/rmt/rmt112.htm#Ounces].

132.
Choppin, B. (1968). An item bank using sample-free calibration. Nature, 219, 870-872.

133.
Choppin, B. (1976). Recent developments in item banking. In D. N. M. DeGruitjer & L. J. van der Kamp (Eds.), Advances in Psychological and Educational Measurement (pp. 233-245). New York, New York: Wiley.

134.
Cialdella, P., Figon, G., Haugh, M., & Boissel, J. (1991). Prescription intentions in relation to therapeutic information: A study of 117 French general practitioners. Social Science & Medicine, 33(11), 1263-74.

135.
Cialdella, P., Guillaud-Bataille, J. M., Gausset, M., Terra, J., Gerin, P., Palliard, E., et al. (1992, Sep-Oct). [Study of the uni-dimensionality of the Yesavage-Brinck geriatric depression scale. Comparison between classical methods and Rasch's model (see comments)]. [French]. Encephale, 18(5), 537-44.

136.
Cialdella, P., & Fisher, W. P., Jr. (2000, June). Equating the Hamilton and Montgomery depression scales. Presented at the Third International Outcome Measurement Conference, Chicago, Illinois: Rehabilitation Institute of Chicago.

137.
Clauser, B. E., Ross, L. P., Nungester, R. J., & Clyman, S. G. (1997, October). An evaluation of the Rasch model for equating multiple forms of a performance assessment of physicians' patient-management skills. Academic Medicine, 72(10 Suppl 1), S76-8.

138.
Cliff, N. (1992). Abstract measurement theory and the revolution that never happened. Psychological Science, 3, 186-190.

139.
Cliff, N. (1993). What is and isn't measurement. In G. Keren & C. Lewis (Eds.), A handbook for data analysis in the behavioral sciences: Methodological issues (pp. 59-93). Hillsdale, New Jersey: Lawrence Erlbaum Associates.

140.
Cochrane, R. E. (1966). Measures for progress: A history of the National Bureau of Standards. Washington, DC: U.S. Dept. of Commerce.

141.
Cohen, L. (1979). Approximate expressions for parameter estimates in the Rasch model. British Journal of Mathematical and Statistical Psychology, 32, 113-120.

142.
Comerford, A. S. (1999, Oct). The effects of a critical thinking component in an English composition course on the epistemological beliefs of community college students. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(4-A), 0989.

143.
Conlon, E. G., Lovegrove, W. J., Chekaluk, E., & Pattison, P. E. (1999, Dec). Measuring visual discomfort. Visual Cognition, 6(6), 637-663.

144.
Connolly, A. J., Nachtman, W., & Pritchett, E. M. (1971). Keymath: Diagnostic Arithmetic Test. Circle Pines, Minnesota: American Guidance Service.

145.
Cook, K., Rabeneck, L., Campbell, C. J., & Wray, N. (1999, May). Evaluation of a multidimensional measure of dyspepsia-related health for use in a randomized clinical trial. Journal of Clinical Epidemiology, 52(5), 381-92.

146.
Cook, K., Monahan, P. O., & McHorney, C. A. (2003). Delicate balance between theory and practice: Health status assessment and Item Response Theory. Medical Care, 41(5), 571-4.

147.
Cooke, K. Z., Fisher, A. G., Mayberry, W., & Oakley, F. (2000). Differences in activities of daily living process skills of persons with and without Alzheimer's disease. Occupational Therapy Journal of Research, 20(2), 87-105.

148.
Cornel, M., Knibbe, R. A., van Zutphen, W. M., & Drop, M. J. (1994, July). Problem drinking in a general practice population: The construction of an interval scale for severity of problem drinking. Journal of Studies on Alcohol, 55(4), 466-470.

149.
Corner, R., Kielhofner, G., & Lin, F. (1997, Jul). Construct validity of a work environment impact scale. Work: A Journal of Prevention, Assessment & Rehabilitation, 9(1), 21-34.

150.
Coster, W., Ludlow, L., & Mancini, M. (1999). Using IRT variable maps to enrich understanding of rehabilitation data. Journal of Outcome Measurement, 3(2), 123-33.

151.
Crowther, C. S., Batchelder, W. H., & Hu, X. (1995, April). A measurement-theoretic analysis of the fuzzy logic model of perception. Psychological Review, 102(2), 396-408.

152.
Custers, J. W., Hoijtink, H., Net, J. v. D., & Helders, P. J. (2000). Cultural differences in functional status measurement: Analyses of person fit according to the Rasch model. Quality of Life Research: An International Journal of Quality of Life Aspects of Treatment, Care & Rehabilitation, 9(5), 571-578.

153.
Daltroy, L. H., Logigian, M., Iversen, M. D., & Liang, M. H. (1992). Does musculoskeletal function deteriorate in a predictable sequence in the elderly? Arthritis Care Research, 5, 146-150.

154.
Darroch, J. N., Fienberg, S. E., Glonek, G. F. V., & Junker, B. W. (1993). A three-sample multiple-recapture approach to census population estimation with heterogeneous catchability. JASA: Journal of the American Statistical Association, 88(423), 137-48.

155.
Dawson, T. L., & Gabrielian, S. (2003). Developing conceptions of authority and contract across the life-span: Two perspectives. Developmental Review, 23, 162-218.

156.
Dawson, T. L., Xie, Y., & Wilson, M. (2003). Domain-general and domain-specific developmental assessments: Do they measure the same thing? Cognitive Development, 18, 61-78.

157.
Dawson, T. L. (1999, April). Calibrating the metaphor 'Education as preparation for the good life.' In K. Draney (Chair), The play of metaphor in the theory and practice of educational measurement. American Educational Research Association, Montreal, Canada.

158.
Dawson, T. L. (1999, April). Education as preparation for the good life across the lifespan. In K. Draney (Chair), The play of metaphor in the theory and practice of educational measurement. American Educational Research Association, Montreal, Canada.

159.
Dawson, T. L. (1999). 'A good education is..': A life-span investigation of developmental and conceptual features of evaluative reasoning about education (Doctoral dissertation, University of California, Berkeley, School of Education, 1999). Dissertation Abstracts International: Section B: The Sciences Engineering, 60, 1329.

160.
Dawson, T. L. (2000). Moral and evaluative reasoning across the life-span. Journal of Applied Measurement, 1(4), 346-371.

161.
Dawson, T. L. (2001). Layers of structure: A comparison of two approaches to developmental assessment. The Genetic Epistemologist, 29(4), http://www.piaget.org/GE/2001/GE-29-4.html [visited 12 August 2004].

162.
Dawson, T. L. (2002, Summer). A comparison of three developmental stage scoring systems. Journal of Applied Measurement, 3(2), 146-89.

163.
Dawson, T. L. (2002, March). New tools, new insights: Kohlberg's moral reasoning stages revisited. International Journal of Behavioral Development, 26(2), 154-66.

164.
Dawson, T. L. (2002, 7 November). An objective measure of cognitive development: The impossible dream?, Amherst, Massachusetts: Hampshire College School of Cognitive Science.

165.
Dawson, T. L. (2003). A stage is a stage is a stage: A direct comparison of two scoring systems. Journal of Genetic Psychology, 164, 335-64.

166.
Dawson, T. L. (2004, April). Assessing intellectual development: Three approaches, one sequence. Journal of Adult Development, 11(2), 71-85.

167.
de Gruijter, D. N. (1990, Apr). The threat of scale drift in item banks. Tijdschrift Voor Onderwijsresearch, 15(2), 104-109.

168.
de Soete, G. (1984). Using the Rasch model for educational measurement. Scientia Paedagogica Experimentalis, 21(2), 181-199.

169.
De Soto, H. (2000). The mystery of capital: Why capitalism triumphs in the West and fails everywhere else. New York, New York: Basic Books.

170.
DeRoos, Y., & Allen-Meares, P. (1998). Application of Rasch analysis: Exploring differences in depression between African-American and White children. Journal of Social Service Research, 23(3-4), 93-107.

171.
DeSalvo, K., Tran, K., Fisher, W. P. J., Bloser, N., & Peabody, J. W. (2003, April). The 7th vital sign: The psychometric properties of a global health question. Journal of General Internal Medicine, 18(Suppl. 1), 204-5 [abstract].

172.
DeSalvo, K., Winfrey, K., Radcliff, K., Scott, H., Greiner, S., & Fisher, W. P. J. (2000). Knowledge and attitudes toward obesity among patients at an inner-city clinic [abstract]. Journal of Investigative Medicine, 48(1), 136A.

173.
Dijkers, M. P. (2003). A computer adaptive testing simulation applied to the FIM instrument motor component. Archives of Physical Medicine & Rehabilitation, 84(3), 384-93.

174.
Dijkers, M. P., & Yavuzer, G. (1999). Short versions of the telephone motor Functional Independence Measure for use with persons with spinal cord injury. Archives of Physical Medicine & Rehabilitation, 80(11), 1477-84.

175.
Dinnebeil, L. A., Fox, C. M., & Rule, S. (1998, Sep). Influences on collaborative relationships: Exploring dimensions of effective communication and shared beliefs. Infant-Toddler Intervention, 8(3), 263-278.

176.
Divgi, D. R. (1986, Winter). Does the Rasch model really work for multiple choice items? Not if you look closely. Journal of Educational Measurement, 23(4), 283-98.

177.
Doble, S. E., & Fisher, A. G. (1998). The dimensionality and validity of the Older Americans Resources and Services (OARS) Activities of Daily Living (ADL) Scale. Journal of Outcome Measurement, 2(1), 4-24.

178.
Dodd, B. G., De Ayala, R., & Koch, W. R. (1995, Mar). Computerized adaptive testing with polytomous items. Applied Psychological Measurement, 19(1), 5-22.

179.
Doig, B. (1990, Spring). Rasch down-under. Rasch Measurement Transactions, 4(1), 96-100 [http://www.rasch.org/rmt/rmt41.htm].

180.
Douglas, G. A. (1982). Issues in the fit of data to psychometric models. Education Research and Perspectives, 9, 32-43.

181.
Douglas, G. A., & Wright, B. D. (1986). The two-category model for objective measurement. Chicago, Illinois: Dept of Education, University of Chicago (MESA Psychometric Laboratory Research Memoranda No. 34).

182.
Douglas, G. A., & Wright, B. D. (1989). Response patterns and their probabilities. Rasch Measurement Transactions, 3(4), 75-77 [http://www.rasch.org/rmt/rmt34.htm].

183.
Draba, R. E. (1977). The identification and interpretation of item bias (MESA Research Memorandum No. 25). Chicago, Illinois: MESA Press. (http://209.41.24.153/memo25.htm (visited 2 September 2003)).

184.
Drasgow, F. (Ed.). (1995). Polytomous IRT [Special issue]. Applied Psychological Measurement, 19(1).

185.
Drehmer, D. E., Belohlav, J. A., & Coye, R. W. (2000, Dec). A exploration of employee participation using a scaling approach. Group & Organization Management, 25(4), 397-418.

186.
Du, Y., Lewis, C., & Pashley, P. J. (1993). Computerized mastery testing using fuzzy set decision theory. Applied Measurement in Education, 6(3), 181-193.

187.
Duncan, O. D. (1984). Notes on social measurement: Historical and critical. New York, New York: Russell Sage Foundation.

188.
Duncan, O. D. (1984). Rasch measurement: Further examples and discussion. In C. F. Turner & E. Martin (Eds.), Surveying subjective phenomena, Volume 2. New York, New York: Russell Sage Foundation.

189.
Duncan, O. D. (1985). Probability, disposition and the inconsistency of attitudes and behaviour. Synthese, 42, 21-34.

190.
Duncan, O. D. (1992, September). What if? Contemporary Sociology, 21(5), 667-668.

191.
Duncan, O. D., & Stenbeck, M. (1987, Sep). Are Likert scales unidimensional? Social Science Research, 16(3), 245-259.

192.
Duncan, O. D., & Stenbeck, M. (1988). Panels and cohorts: Design and model in the study of voting turnout. In C. C. Clogg (Ed.), Sociological Methodology 1988 (pp. 1-35). Washington, DC: American Sociological Association.

193.
Duran, L. J., & Fisher, A. G. (1996, October). Male and female performance on the Assessment of Motor and Process Skills. Archives of Physical Medicine and Rehabilitation, 77(10), 1019-1024.

194.
Dynkin, E. B. (1951). Necessary and sufficient statistics for a family of probability distributions. Selected Translations in Mathematical Statistics and Probability, 1, 23-41.

195.
Eggen, T. J. H. M., & Straetmans, G. J. J. M. (1996). Computerized adaptive testing for classifying examinees into three categories. Arnhem, The Netherlands: Cito (Measurement and Research Department Reports No. 96-3).

196.
Eggen, T. J. (2000, Sep). On the loss of information in conditional maximum likelihood estimation of item parameters. Psychometrika, 65(3), 337-362.

197.
Eid, M., & Rauber, M. (2000). Detecting measurement invariance in organizational surveys. European Journal of Psychological Assessment, 16(1), 20-30.

198.
Elder, C., McNamara, T., & Congdon, P. (2003). Understanding Rasch measurement: Rasch techniques for detecting bias in performance assessments. Journal of Applied Measurement, 4(2), 181-97.

199.
Embretson, S. E. (1996, September). Item Response Theory models and spurious interaction effects in factorial ANOVA designs. Applied Psychological Measurement, 20(3), 201-212.

200.
Embretson, S. E., & Hershberger, S. L. (Eds.). (1999). The new rules of measurement: What every psychologist and educator should know. Hillsdale, New Jersey: Lawrence Erlbaum Associates.

201.
Engec, N. (1999). Person-fit and the Rasch model: How seriously model fit is affected by appropriateness measurements in the Rasch model. Research in the Schools, 6(2), 63-74.

202.
Engelhard, G., Jr. (1984). Thorndike, Thurstone, and Rasch: A comparison of their methods of scaling psychological and educational tests. Applied Psychological Measurement, 8(1), 21-38.

203.
Engelhard, G., Jr. (1990, Autumn). History and philosophy of measurement. Rasch Measurement Transactions, 4(3), 118 [http://www.rasch.org/rmt/rmt43.htm].

204.
Engelhard, G., Jr. (1992). The measurement of writing ability with a many-faceted Rasch model. Applied Measurement in Education, 5(3), 171-191.

205.
Engelhard, G., Jr. (1993). What is the attenuation paradox? Rasch Measurement Transactions, 6(4), 257 [http://www.rasch.org/rmt/rmt64.htm].

206.
Engelhard, G., Jr. (1994). Historical views of the concept of invariance in measurement theory. In M. Wilson (Ed.), Objective measurement: Theory into practice, Vol. 2 (pp. 73-99). Norwood, New Jersey: Ablex.

207.
Engelhard, G., Jr. (1994). Resolving the attenuation paradox. Rasch Measurement Transactions, 8(3), 379.

208.
Engelhard, G., Jr. (2001). Historical view of the influences of measurement and reading theories on the assessment of reading. Journal of Applied Measurement, 2(1), 1-26.

209.
Engelhard, G., Jr., & Osberg, D. (1983). Constructing a test network with the Rasch measurement model. Applied Psychological Measurement, 7(3), 283-294.

210.
Engelhard, G., Jr., & Wilson, M. (1996). Objective measurement: Theory into practice, Vol. 3. Norwood, New Jersey: Ablex.

211.
Engelhard, G., Jr, & Stone, G. E. (1998, Apr). Evaluating the quality of ratings obtained from standard-setting judges. Educational & Psychological Measurement, 58(2), 179-196.

212.
Esdaille, M., Shaw, F., Smith, M., & Valgeirsdóttir, S. (1994). Educational applications of probabilistic conjoint measurement models. International Journal of Educational Research, 21(6), 635-651.

213.
Featherstone, J. (2000, Jul). Statistician in a classroom: A study of professionals and differential item functioning. Dissertation Abstracts International: Section B: The Sciences Engineering, 61(1-B), 583.

214.
Ferrando, P. J. (1994). Fitting item response models to the EPI-A Impulsivity subscale. Educational & Psychological Measurement, 54(1), 118-127.

215.
Ferrando, P. J., & Lorenzo, U. (2000, Jun). WPerfit: A program for computing parametric person-fit statistics and plotting person response curves. Educational & Psychological Measurement, 60(3), 479-487.

216.
Fischer, G. H. (1968). Psychologische Testtheorie. Bern: Huber.

217.
Fischer, G. H. (1973). The linear logistic test model as an instrument in educational research. Acta Psychologica, 37, 359-374.

218.
Fischer, G. H. (1974). Einfuhrung in die theorie psychologischer tests [Introduction to mental test theorie]. Berne: Huber.

219.
Fischer, G. H. (1981). On the existence and uniqueness of maximum-likelihood estimates in the Rasch model. Psychometrika, 46, 59-78.

220.
Fischer, G. H. (1989). Applying the principles of specific objectivity and of generalizability to the measurement of change. Psychometrika, 52(4), 565-587.

221.
Fischer, G. H. (1995). Derivations of the Rasch model. In G. Fischer & I. Molenaar (Eds.), Rasch models: Foundations, recent developments, and applications (pp. 15-38). New York, New York: Springer-Verlag.

222.
Fischer, G. H. (1997). Structural Rasch models: Some theory, applications, and software. In M. Wilson, G. Engelhard, Jr. & K. Draney (Eds.), Objective measurement: Theory into practice, Vol. 4 (pp. 185-208). Norwood, New Jersey: Ablex Publishing Co.

223.
Fischer, G. H. (2001). Gain scores revisited under an IRT perspective. In A. Boomsma, M. A. J. van Duijn & T. A. B. Snijders (Eds.), Essays on Item Response Theory (pp. 43-68). New York, New York: Springer-Verlag.

224.
Fischer, G. H., & Molenaar, I. (1995). Rasch models: Foundations, recent developments, and applications. New York, New York: Springer-Verlag.

225.
Fischer, K. W., & Dawson, T. L. (2002). A new kind of developmental science: Using models to integrate theory and research: Comment. Monographs of the Society for Research in Child Development, 67(1), 156-167.

226.
Fisher, A. G. (1992). Commentary on Applicability of the hierarchical scales of the Tufts Assessment of Motor Performance for school-aged children and adults with disabilities by Haley and Ludlow. Physical Therapy, 72(3), 202-204.

227.
Fisher, A. G. (1993, April). The assessment of IADL motor skills: An application of many-faceted Rasch analysis. American Journal of Occupational Therapy, 47(4), 319-329.

228.
Fisher, A. G. (1994). Development of a functional assessment that adjusts ability measures for task simplicity and rater leniency. In M. Wilson (Ed.), Objective measurement: Theory into practice. Vol II (pp. 145-175). Norwood, New Jersey: Ablex Publishing Corporation.

229.
Fisher, A. G. (1997, June). Multifaceted measurement of daily life task performance: Conceptualizing a test of instrumental ADL and validating the addition of personal ADL tasks. Physical Medicine & Rehabilitation State of the Art Reviews: Outcome Measurement, 11(2), 289-303.

230.
Fisher, A. G., Bryze, K. A., & Atchison, B. T. (2000). Naturalistic assessment of functional performance in school settings: Reliability and validity of the School AMPS scales. Journal of Outcome Measurement, 4(1), 491-512.

231.
Fisher, A. G., Bryze, K. A., Granger, C. V., Haley, S. M., Hamilton, B. B., Heinemann, A. W., et al. (1994). Applications of conjoint measurement to the development of functional assessments. International Journal of Educational Research, 21(6), 579-593.

232.
Fisher, P. B. (1993). Measuring ability in sports performance: The case of baseball. Unpublished MA thesis, University of Chicago, Chicago, Illinois.

233.
Fisher, P. B. (1995, April). Measuring baseball performance. Unpublished ms. presented at the International Objective Measurement Workshops, University of California - Berkeley.

234.
Fisher, P. B. (1997, March). Tracking the 1996 NCAA football season: Divisions IA & IAA. Unpublished ms. presented at the International Objective Measurement Workshops, University of Chicago.

235.
Fisher, W. P., Jr. (2005). Daredevil barnstorming to the tipping point: New aspirations for the human sciences. Journal of Applied Measurement, 6(3), in press.

236.
Fisher, W. P., Jr. (1988). Recent developments in the philosophy of science pertaining to problems of objectivity in measurement. Rasch Measurement Transactions, 2(2), 1-3 [http://www.rasch.org/rmt/rmt22.htm].

237.
Fisher, W. P., Jr. (1988). Truth, method, and measurement: The hermeneutic of instrumentation and the Rasch model [Diss]. Dissertation Abstracts International (Dept. of Education, Division of the Social Sciences), 49, 0778A.

238.
Fisher, W. P., Jr. (1990, April). Conversing, testing, questioning. ERIC Document #TM 016 413 presented at the American Educational Research Association, Boston.

239.
Fisher, W. P., Jr. (1991). Bettelheim's test. Rasch Measurement Transactions, 5(3), 164-165 [http://www.rasch.org/rmt/rmt53.htm].

240.
Fisher, W. P., Jr. (1991, April). The hermeneutic of additive conjoint measurement in educational research. [ERIC Document #TM 016 361] presented at the American Educational Research Association, Chicago, Illinois.

241.
Fisher, W. P., Jr. (1991). Scientific measurement: The supremacy of ideals. Rasch Measurement Transactions, 5(2), 139-140 [http://www.rasch.org/rmt/rmt52.htm].

242.
Fisher, W. P., Jr. (1992). Objectivity in measurement: A philosophical history of Rasch's separability theorem. In M. Wilson (Ed.), Objective measurement: Theory into practice. Vol. I (pp. 29-58). Norwood, New Jersey: Ablex Publishing Corporation.

243.
Fisher, W. P., Jr. (1992, December). Quantifying handicap [letter]. Archives of Physical Medicine and Rehabilitation, 73(12), 1186-1187.

244.
Fisher, W. P., Jr. (1992). Reliability statistics. Rasch Measurement Transactions, 6(3), 238 [http://www.rasch.org/rmt/rmt63.htm].

245.
Fisher, W. P., Jr. (1992, Spring). Stochastic resonance and Rasch measurement. Rasch Measurement Transactions, 5(4), 186-187 [http://www.rasch.org/rmt/rmt54k.htm].

246.
Fisher, W. P., Jr. (1992, April). Technology, authenticity, and educational measurement. Paper presented at the American Educational Research Association, San Francisco, California.

247.
Fisher, W. P., Jr. (1993). In defense of blue fairies. Rasch Measurement Transactions, 7(3), 306 [http://www.rasch.org/rmt/rmt73.htm].

248.
Fisher, W. P., Jr. (1993, April). Measurement-related problems in functional assessment. American Journal of Occupational Therapy, 47(4), 331-338.

249.
Fisher, W. P., Jr. (1993). Robustness and invariance. Rasch Measurement Transactions, 7(2), 295 [http://www.rasch.org/rmt/rmt72m.htm].

250.
Fisher, W. P., Jr. (1993). Scale-free measurement revisited. Rasch Measurement Transactions, 7(1), 272-3 [http://www.rasch.org/rmt/rmt71.htm].

251.
Fisher, W. P., Jr. (1994). Counting as metaphor. Rasch Measurement Transactions, 8(2), 358 [http://www.rasch.org/rmt/rmt82.htm].

252.
Fisher, W. P., Jr. (1994). Methodology and morality. Rasch Measurement Transactions, 7(4), 330 [http://www.rasch.org/rmt/rmt74.htm].

253.
Fisher, W. P., Jr. (1994). Quality, quantity, and invariance. Rasch Measurement Transactions, 8(1), 341 [http://www.rasch.org/rmt/rmt81.htm].

254.
Fisher, W. P., Jr. (1994). The Rasch debate: Validity and revolution in educational measurement. In M. Wilson (Ed.), Objective measurement: Theory into practice. Vol. II (pp. 36-72). Norwood, New Jersey: Ablex Publishing Corporation.

255.
Fisher, W. P., Jr. (1995). Fuzzy truth and the Rasch model. Rasch Measurement Transactions, 9(3), 442 [http://www.rasch.org/rmt/rmt93.htm].

256.
Fisher, W. P., Jr. (1995). Generating truth from fiction. Rasch Measurement Transactions, 8(4), 401 [http://www.rasch.org/rmt/rmt84.htm].

257.
Fisher, W. P., Jr. (1995, April). Metaphor as virtual measurement. Presented at the Eighth International Objective Measurement Workshops, University of California, Berkeley.

258.
Fisher, W. P., Jr. (1995). Opportunism, a first step to inevitability? Rasch Measurement Transactions, 9(2), 426 [http://www.rasch.org/rmt/rmt92.htm].

259.
Fisher, W. P., Jr. (1995, 16-7 April). Quantitative post-structuralist performance assessment. Presented at the Eighth International Objective Measurement Workshop, University of California, Berkeley.

260.
Fisher, W. P., Jr. (1996, Winter). Imperialism and measurement. Rasch Measurement Transactions, 9(4), 463 [http://www.rasch.org/rmt/rmt94.htm].

261.
Fisher, W. P., Jr. (1996, October). Measurement standards relevant to ASTM 1384 on the content and structure of the electronic health record. Unpublished paper presented at the ASTM E31 Committee on the Electronic Health Record, Washington, DC.

262.
Fisher, W. P., Jr. (1996, Winter). The Rasch alternative. Rasch Measurement Transactions, 9(4), 466-467 [http://www.rasch.org/rmt/rmt94.htm].

263.
Fisher, W. P., Jr. (1997). Physical disability construct convergence across instruments: Towards a universal metric. Journal of Outcome Measurement, 1(2), 87-113.

264.
Fisher, W. P., Jr. (1997, June). What scale-free measurement means to health outcomes research. Physical Medicine & Rehabilitation State of the Art Reviews, 11(2), 357-373.

265.
Fisher, W. P., Jr. (1998). Metaphysical Rasch. Rasch Measurement Transactions, 12(3), 652 [http://www.rasch.org/rmt/rmt123e.htm].

266.
Fisher, W. P., Jr. (1998, May). Objectivity in psychosocial measurement: What, why, how. Presented at the Second International Outcome Measurement Conference, University of Chicago.

267.
Fisher, W. P., Jr. (1998). A research program for accountable and patient-centered health status measures. Journal of Outcome Measurement, 2(3), 222-239.

268.
Fisher, W. P., Jr. (1998). SCOMS: Call for participation. Rasch Measurement Transactions, 12(2), 631.

269.
Fisher, W. P., Jr. (1999). Foundations for health status metrology: The stability of MOS SF-36 PF-10 calibrations across samples. Journal of the Louisiana State Medical Society, 151(11), 566-578.

270.
Fisher, W. P., Jr. (1999, April). Metaphor, mathematical structure, and mediation. Presented at the American Educational Research Association Annual Meeting, Montreal, Quebec, Canada.

271.
Fisher, W. P., Jr. (2000). Objectivity in psychosocial measurement: What, why, how. Journal of Outcome Measurement, 4(2), 527-563.

272.
Fisher, W. P., Jr. (2000). Rasch measurement as the definition of scientific agency. Rasch Measurement Transactions, 14(3), 761 [http://www.rasch.org/rmt/rmt143f.htm].

273.
Fisher, W. P., Jr. (2000). Survey design recommendations. Popular Measurement, 3(1), 58-9 [http://www2.wu-wien.ac.at/marketing/mafo/pdf/mafo_surveydesign.pdf; visited 15 March 2004].

274.
Fisher, W. P., Jr. (2001, Spring). Invariant thinking vs. invariant measurement. Rasch Measurement Transactions, 14(4), 778-81 [http://www.rasch.org/rmt/rmt144e.htm].

275.
Fisher, W. P., Jr. (2001). Review of John Roche's The Mathematics of Measurement: A Critical History. Journal of Applied Measurement, 2(4), 426-440.

276.
Fisher, W. P., Jr. (2002, Winter). Bettelheim's test revisited. Rasch Measurement Transactions, 16(3), 886-7 [http://www.rasch.org/rmt/rmt163.zip].

277.
Fisher, W. P., Jr. (2002). Deconstructing science's mathematical metaphysics: Measurement and the creation of capital [unpublished ms.]. New Orleans, Louisiana: LSU Health Sciences Center, Dept. of Public Health & Preventive Medicine.

278.
Fisher, W. P., Jr. (2002, Spring). Food for thought from Carnot. Popular Measurement, 4(1), 13-14.

279.
Fisher, W. P., Jr. (2002, Winter). Growth of Rasch publications in the medical literature. Rasch Measurement Transactions, 16(3), 884 [http://www.rasch.org/rmt/rmt163.zip].

280.
Fisher, W. P., Jr. (2002, Summer). If or when. Rasch Measurement Transactions, 16(1), 864-5 [http://www.rasch.org/rmt/rmt161.pdf].

281.
Fisher, W. P., Jr. (2002). Reducible or irreducible? Sufficiency and invariance in psychological measurement. In G. Engelhard, Jr. (Ed.), Objective measurement: Theory into practice. Vol. VI (p. in review). Norwood, New Jersey: Ablex Publishing Corporation.

282.
Fisher, W. P., Jr. (2002, Spring). "The Mystery of Capital" and the human sciences. Rasch Measurement Transactions, 15(4), 854 [http://www.rasch.org/rmt/rmt154j.htm].

283.
Fisher, W. P., Jr. (2003). The mathematical metaphysics of measurement and metrology: Towards meaningful quantification in the human sciences. In A. Morales (Ed.), Renascent pragmatism: Studies in law and social science (pp. 118-53). Brookfield, VT: Ashgate Publishing Co.

284.
Fisher, W. P., Jr. (2003, December). Mathematics, measurement, metaphor, metaphysics: Part I. Implications for method in postmodern science. Theory & Psychology, 13(6), 753-90.

285.
Fisher, W. P., Jr. (2003, December). Mathematics, measurement, metaphor, metaphysics: Part II. Accounting for Galileo's "fateful omission." Theory & Psychology, 13(6), 791-828.

286.
Fisher, W. P., Jr. (2003). Measurement and communities of inquiry. Rasch Measurement Transactions, 17(3), 936-8 [http://www.rasch.org/rmt/rmt173e.htm].

287.
Fisher, W. P., Jr. (2003). Plato's separability theorem. Rasch Measurement Transactions, 17(3), 939-41 [http://www.rasch.org/rmt/rmt173f.htm].

288.
Fisher, W. P., Jr. (2003, April 26-7). Provoking professional identity development: The postmodern legacy of Benjamin Drake Wright. In E. Smith (Chair), Presentations 7. A Celebration of the Career and Contributions of Benjamin D. Wright, Rehabilitation Institute of Chicago and the Institute for Objective Measurement, Chicago, Illinois.

289.
Fisher, W. P., Jr. (2004, Thursday, January 22). Bringing capital to life via measurement: A contribution to the new economics. In R. Smith (Chair), Session 3.3B. Rasch Models in Economics and Marketing. Second International Conference on Measurement in Health, Education, Psychology, and Marketing: Developments with Rasch Models, The International Laboratory for Measurement in the Social Sciences, School of Education, Murdoch University, Perth, Western Australia.

290.
Fisher, W. P., Jr. (2004, Wednesday, January 21). Consequences of standardized technical effects for scientific advancement. In A. Leplège (Chair), Session 2.5A. Rasch Models: History and Philosophy. Second International Conference on Measurement in Health, Education, Psychology, and Marketing: Developments with Rasch Models, The International Laboratory for Measurement in the Social Sciences, School of Education, Murdoch University, Perth, Western Australia.

291.
Fisher, W. P., Jr. (2004). History, the future, and developments in ability testing [comment]. Measurement: Interdisciplinary Research and Perspectives, 2(1), 41-4.

292.
Fisher, W. P., Jr. (2004). Mathematics, measurement, metaphor, metaphysics: Part III. Redressing Descartes' self-betrayal. Theory & Psychology, p. in revision.

293.
Fisher, W. P., Jr. (2004, Tuesday, January 20). Meaning and method in the human sciences. In J. Michell (Chair), Session 1.5A. Rasch Models: History and Philosophy. Second International Conference on Measurement in Health, Education, Psychology, and Marketing: Developments with Rasch Models, The International Laboratory for Measurement in the Social Sciences, School of Education, Murdoch University, Perth, Western Australia.

294.
Fisher, W. P., Jr. (2004, October). Meaning and method in the social sciences. Human Studies: A Journal for Philosophy and the Social Sciences, 27(4), in press.

295.
Fisher, W. P., Jr. (2004). Ordinal vs. ratio revisited again. Rasch Measurement Transactions, 18, in press.

296.
Fisher, W. P., Jr. (2004). Provoking professional identity development: The postmodern legacy of Benjamin Drake Wright. In M. Wilson & G. Engelhard (Eds.), A celebration of the career and contributions of Benjamin D. Wright (p. in review). Mahwah, New Jersey: Lawrence Erlbaum Associates.

297.
Fisher, W. P., Jr. (2004, Friday, July 2). Relational networks and trust in the measurement of social capital. Presented at the Twelfth International Objective Measurement Workshops, Cairns, Queensland: James Cook University.

298.
Fisher, W. P., Jr., Bernstein, L. H., Qamar, A., Babb, J., Rypka, E. W., & Yasick, D. (2002, February). At the bedside: Measuring patient outcomes. Advance for Administrators of the Laboratory, 11(2), 8, 10.

299.
Fisher, W. P., Jr., Eubanks, R. L., & Marier, R. L. (1997). Equating the MOS SF36 and the LSU HSI physical functioning scales. Journal of Outcome Measurement, 1(4), 329-362.

300.
Fisher, W. P., Jr., & Fisher, A. G. (1993). Applications of Rasch analysis to studies in occupational therapy. Physical Medicine and Rehabilitation Clinics of North America, 4(3), 551-569C. V. Granger & G. E. Gresham (Eds.), New developments in functional assessment.

301.
Fisher, W. P., Jr., Harvey, R. F., & Kilgore, K. M. (1995). New developments in functional assessment: Probabilistic models for gold standards. NeuroRehabilitation, 5(1), 3-25.

302.
Fisher, W. P., Jr., Harvey, R. F., Taylor, P., Kilgore, K. M., & Kelly, C. K. (1995, February). Rehabits: A common language of functional assessment. Archives of Physical Medicine and Rehabilitation, 76(2), 113-122.

303.
Fisher, W. P., Jr., & Karabatsos, G. (2000, November). 4 papers given; titles below. In C. D. Turnbull (Chair), Fundamental measurement of quality of care and quality of life. Ware, John (Discussant) conducted at the American Public Health Association, Statistics Section; Cosponsors: Community Health Planning and Policy Development; Disability Forum; Epidemiology; Health Administration; Mental Health; Women's Caucus, Boston, Massachussets [http://apha.confex.com/apha/128am/techprogram/session_2200.htm; last visited 15 Aug 02].

304.
Fisher, W. P., Jr., & Karabatsos, G. (2002, August). Fundamental measurement for health systems research. Final Report to the Agency for Healthcare Research & Quality (Grant # R01 HS10186-01). New Orleans, Louisiana: LSU HSC Public Health & Preventive Medicine.

305.
Fisher, W. P., Jr., & Karabatsos, G. (2004). Fundamental measurement for the MEPS and CAHPS quality of care scales. In N. Bezruczko (Ed.), Rasch measurement in the health sciences (p. in press). Chicago, Illinois: Institute for Objective Measurement, Inc. [http://www.rasch.org/books.htm].

306.
Fisher, W. P., Jr., Kilgore, K. M., & Silverstein, B. J. (1990). Methods for computing Rasch measures in day-to-day patient tracking [abstract]. Archives of Physical Medicine and Rehabilitation, 71, 781.

307.
Fisher, W. P., Jr., Marier, R. L., Eubanks, R., & Hunter, S. M. (1997). The LSU Health Status Instruments (HSI). In J. McGee, N. Goldfield, J. Morton & K. Riley (Eds.), Collecting Information from Patients: A Resource Manual of Tested Questionnaires and Practical Advice (Supplement) (pp. 13:109-13:127). Gaithersburg, Maryland: Aspen Publications, Inc.

308.
Fisher, W. P., Jr., Marier, R. L., & Hunter, S. (1995). Comparing probabilistic calibrations of two health status instruments: the LSU HSI and the HSQ 2.0. New Orleans: LSUMC Department of Public Health & Preventive Medicine. HCMS Measurement Research Reports, no. 1).

309.
Fisher, W. P., Jr., Marier, R. L., & Hunter, S. (1996). Equating the LSU HSI and the SF-36 with a probabilistic measurement model. New Orleans: LSUMC Department of Public Health & Preventive Medicine. HCMS Measurement Research Reports, no. 2).

310.
Fisher, W. P., Jr., & Markward, N. (2000). Applying fundamental measurement to problems in cancer genetics: Mutations as signature violations of sufficiency and model fit [abstract]. Annals of the Academy of Studenica, 3, 23.

311.
Fisher, W. P., Jr., Nagle, G., & Williams, C. (2003). Measuring health care quality perceptions I. construct theory & validation method. International Journal for Quality in Health Care, p. submitted.

312.
Fisher, W. P., Jr., Nagle, G., & Williams, C. (2003). Measuring health care quality perceptions II. optimizing response categories. International Journal for Quality in Health Care, p. submitted.

313.
Fisher, W. P., Jr., Nagle, G., & Williams, C. (2003). Measuring health care quality perceptions III. meaningful variation in item calibrations. International Journal for Quality in Health Care, p. submitted.

314.
Fisher, W. P., Jr., Vial, R. H., & Sanders, C. V. (1996). Removing rater effects from a medical clerkship evaluation: a Facets analysis. New Orleans: HCMS Press (HCMS Measurement Research Reports No. 3).

315.
Fisher, W. P., Jr., Vial, R. H., & Sanders, C. V. (1997, May). Removing rater effects from a medical clerkship evaluation: A Facets analysis. Academic Medicine, 72(5), 443-444.

316.
Fisher, W. P., Jr., & Wright, B. D. (Eds.). (1994). Applications of probabilistic conjoint measurement. International Journal of Educational Research, 21(6), 557-664.

317.
Fisher, W. P., Jr., & Wright, B. D. (1994). Introduction to probabilistic conjoint measurement theory and applications. International Journal of Educational Research, 21(6), 559-568.

318.
Fisher, W. P., Jr, & Elbaum, B. (2004, April 14). Measuring parent involvement in and satisfaction with special education services. In R. E. Schumacker (Chair), Practical applications of Rasch measurement, Part II. Session 43.052 conducted at the American Educational Research Association, San Diego, California.

319.
Ford, H., Gerry, E., Tennant, A., Whalley, D., Haigh, R., & Johnson, M. (2001). Developing a disease-specific quality of life measure for people with multiple sclerosis. Clinical Rehabilitation, 15(3), 247-258.

320.
Forsyth, K., Lai, J. S., & Kielhofner, G. (1999, Feb). The Assessment of Communication and Interaction Skills (ACIS) Measurement properties. British Journal of Occupational Therapy, 62(2), 69-74.

321.
Fox, C. M. (1994). A practical knowledge inventory: Psychometric characteristics and validity of an instrument for nurses. Unpublished doctoral dissertation, Kent State University (p. 164 p).

322.
Fox, C. M. (1999, Nov). An introduction to the partial credit model for developing nursing assessments. Journal of Nursing Education, 38(8), 340-6.

323.
Fox, C. M., & Jones, J. A. (1998, Jan). Uses of Rasch modeling in counseling psychology research. Journal of Counseling Psychology, 45(1), 30-45.

324.
Garner, M., & Engelhard, G. J. (1999). Gender differences in performance on multiple-choice and constructed response mathematics items. Applied Measurement in Education, 12(1), 29-51.

325.
Gehlert, S., & Chang, C. (1998). Factor structure and dimensionality of the multidimensional health locus of control scales in measuring adults with epilepsy. Journal of Outcome Measurement, 2(3), 173-190.

326.
Gehlert, S., Chang, C., & Hartlage, S. (1997). Establishing the diagnostic validity of premenstrual dysphoric disorder using Rasch analysis. Journal of Outcome Measurement, 1(1), 2-18.

327.
Gigerenzer, G. (1993). The superego, the ego, and the id in statistical reasoning. In G. Keren & C. Lewis (Eds.), A handbook for data analysis in the behavioral sciences: Methodological issues (pp. 311-39). Hillsdale, New Jersey: Lawrence Erlbaum Associates.

328.
Gilbert, F. S. (1991, July). Development of a 'Steps Questionnaire.' Journal of Studies on Alcohol, 52(4), 353-360.

329.
Gittler, G. (1999). Are spatial ability and reasoning separable dimensions? Dimensionality analyses of two Rasch-scaled tests: 3DW and WMT. [German]. Diagnostica, 45(2), 69-81.

330.
Gladwell, M. (2000). The tipping point: How little things can make a big difference. Boston: Little, Brown, and Company.

331.
Glas, C. A. W. (1988). Psychometric aspects of maintaining standards of examinations. Educational Psychology, 8(4), 257-270.

332.
Glas, C. A. W., & Ellis, J. L. (1995). RSP 1.0: Rasch scaling program. Arnhem, Netherlands: CITO.

333.
Glas, C. A. W., & Verhelst, N. D. (1989, December). Extensions of the partial credit model. Psychometrika, 54(4), 635-659.

334.
Glas, C. A. W., & Verhelst, N. D. (1995). Tests of fit for polytomous Rasch models. In G. Fischer & I. Molenaar (Eds.), Rasch models: Foundations, recent developments, and applications (pp. 325-352). New York, New York: Springer-Verlag.

335.
Glück, J., & Indurkhya, A. (2001, Mar). Assessing changes in the longitudinal salience of items within constructs. Journal of Adolescent Research, 16(2), 169-187.

336.
Goldfield, N., Averill, R. F., Grant, T., Wang, Y., Graziano, D., Fillmore, H., et al. (1997, June). Improving the prediction of rehabilitation outpatient health services using patient characteristics. Physical Medicine and Rehabilitation: State of the Art Reviews, 11(2), 345-356.

337.
Goldstein, H. (1979). Consequences of using the Rasch model for educational assessment. British Educational Research Journal, 5(2), 211-220.

338.
Goldstein, H. (1983). Measuring changes in educational attainment over time: Problems and possibilities. Journal of Educational Measurement, 20(4), 369-377.

339.
Goldstein, H., & Blinkhorn, S. (1977). Monitoring educational standards -- An inappropriate model. Bulletin of the British Psychological Society, 30, 309-311.

340.
Gonin, R., Lloyd, S. R., & Cella, D. F. (1996, February). Establishing equivalence between scaled measures of quality of life. Quality of Life Research, 5(1), 20-26.

341.
Gonzalez, E., Adams, R. J., Wu, M., & Ludlow, L. (1997). Item response theory in the Third International Mathematics and Science Study. In M. Wilson, G. Engelhard, Jr. & K. Draney (Eds.), Objective measurement: Theory into practice, Vol. 4 (pp. 157-184). Norwood, New Jersey: Ablex.

342.
Goto, S., Fisher, A., & Mayberry, W. (1996, Nov-Dec.). The Assessment of Motor and Process Skills applied cross-culturally to the Japanese. American Journal of Occupational Therapy, 50(10), 798-806.

343.
Granger, C. V. (1998). The emerging science of functional assessment: Our tool for outcomes analysis. Archives of Physical Medicine & Rehabilitation, 79, 235-40.

344.
Granger, C. V., Deutsch, A., & Linn, R. (1998, Jan). Rasch analysis of the Functional Independence Measure (FIM) Mastery Test. Archives of Physical Medicine & Rehabilitation, 79(1), 52-7.

345.
Granger, C. V., & Gresham, G. E. (Eds). (1993, August). Physical Medicine and Rehabilitation Clinics of North America: New Developments in Functional Assessment (Philadelphia, PA), 4(3), 417-611.

346.
Granger, C. V., & Linn, R. T. (2000). Biologic patterns of disability. Journal of Outcome Measurement, 4(2), 595-615.

347.
Granger, C. V., Ottenbacher, K. J., Baker, J., & Sehgal, A. (1995, Nov-Dec.). Reliability of a brief outpatient functional outcome assessment measure. American Journal of Physical Medicine & Rehabilitation, 74(6), 469-75.

348.
Granger, C. V., & Wright, B. D. (1993). Looking ahead to the use of functional assessment in ambulatory physiatric and primary care (C. V. Granger, & G. E. Gresham eds.) [Special issue]. Physical Medicine and Rehabilitation Clinics of North America: New Developments in Functional Assessment, 4(3), 595-605.

349.
Green, K. E. (1986). Fundamental measurement: A review and application of additive conjoint measurement in educational testing. Journal of Experimental Education, 54(3), 141-147.

350.
Green, K. E. (1996). Dimensional analyses of complex data. Structural Equation Modeling, 3(1), 50-61.

351.
Green, K. E., & Kluever, R. C. (1992). Components of item difficulty of Raven's Matrices. Journal of General Psychology, 119, 189-199.

352.
Green, K. E., Kluever, R. C., & Wright, B. D. (1994). Predicting item difficulties from item characteristics. Rasch Measurement Transactions, 8(2), 354 [http://www.rasch.org/rmt/rmt82c.htm].

353.
Green, K. E., & Smith, R. M. (1987). A comparison of two methods of decomposing item difficulties. Journal of Educational Statistics, 12(4), 369-381.

354.
Grimby, G., Andrén, E., Holmgren, E., Wright, B., Linacre, J. M., & Sundh, V. (1996, November). Structure of a combination of Functional Independence Measure and Instrumental Activity Measure items in community-living persons: A study of individuals with spina bifida. Archives of Physical Medicine and Rehabilitation, 77(11), 1109-1114.

355.
Grobecker, B., & Bond, T. (1999, Jun). Children's construction of the operation of addition. Archives de Psychologie, 67(261), 95-121.

356.
Grosse, M. E., & Wright, B. D. (1986, Sep). Setting, evaluating, and maintaining certification standards with the Rasch model. Evaluation & the Health Professions, 9(3), 267-285.

357.
Guerette, P., Tefft, D., Furumasu, J., & Moy, F. (1999, Jun). Development of a cognitive assessment battery for young children with physical impairments. Infant-Toddler Intervention, 9(2), 169-184.

358.
Gumpel, T. P., Tappe, P., & Araki, C. (2000, Sep). Comparison of social problem-solving abilities among adults with and without developmental disabilities. Education & Training in Mental Retardation, 35(3), 259-268.

359.
Gunzburger, L. K., Frazier, R. G., Yang, L.-M., Rainey, M. L., & Wronski, T. (1987). Premedical and medical school performance in predicting first-year residency performance. Journal of Medical Education, 62, 379-384.

360.
Gustafsson, J.-E. (1979). PML: A computer program for conditional estimation and testing in the Rasch model for dichotomous items. Report no. 85. Göteborg, Sweden: Institute of Education, University of Göteborg.

361.
Gustafsson, J.-E. (1980). Testing and obtaining fit of data to the Rasch model. British Journal of Mathematical and Statistical Psychology, 33, 205-233.

362.
Gyagenda, I. S., & Engelhard, G. (1998, April). Applying the Rasch model to explore rater influences on the assessed quality of students' writing ability. Presented at the American Education Research Association, San Diego, California.

363.
Haley, S. M., Coster, W. J., Haltiwanger, J. T., & Andrellos, P. J. (1992). Pediatric Evaluation of Disability Inventory (PEDI): Development, standardization, and administration manual. Boston, Massachusetts: New England Medical Center and PEDI Research Group.

364.
Haley, S. M., & Ludlow, L. H. (1992). Applicability of the hierarchical scales of the Tufts Assessment of Motor Performance for school-aged children and adults with disabilities. Physical Therapy, 72(3), 191-202.

365.
Haley, S. M., & Ludlow, L. H. (1992). Author response to Fisher's commentary on Applicability of the hierarchical scales of the Tufts Assessment of Motor Performance for school-aged children and adults with disabilities. Physical Therapy, 72(3), 204-206.

366.
Haley, S. M., Ludlow, L. H., & Coster, W. J. (1993). Pediatric Evaluation of Disability Inventory: Clinical interpretation of summary scores using Rasch rating scale methodology. Physical Medicine and Rehabilitation Clinics of North America, 4(3), 529-540C. V. Granger & G. E. Gresham (Eds.), New developments in functional assessment.

367.
Haley, S. M., McHorney, C. A., & Ware, J. E., Jr. (1994). Evaluation of the MOS SF-36 physical functioning scale (PF-10): I. unidimensionality and reproducibility of the Rasch item scale. Journal of Clinical Epidemiology, 47(6), 671-684.

368.
Hambleton, R. K., & Cook, L. L. (1977). Latent trait models and their use in the analysis of educational test data. Journal of Educational Measurement, 14(2), 75-96.

369.
Hambleton, R., & others. (1992). Hambleton's 9 theses. Rasch Measurement Transactions, 6(2), 215 [http://www.rasch.org/rmt/rmt62.htm].

370.
Hamon, A., & Mesbah, M. (1999, Dec). [Internal statistical validation of a quality of life questionnaire]. [French]. Revue d Epidemiologie et de Sante Publique, 47(6), 571-83.

371.
Hands, B., & Larkin, D. (2001). Using the Rasch measurement model to investigate the construct of motor ability in young children. Journal of Applied Measurement, 2(2), 101-20.

372.
Harasym, P. H. (1980). The use of the Rasch model to test the equivalence of two methods of standard setting. Annual Conference on Research in Medical Education, 19, 3-8.

373.
Harkness, L., & Bundy, A. C. (2001). The Test of Playfulness and children with physical disabilities. Occupational Therapy Journal of Research, 21(2), 73-89.

374.
Hart, D. L. (1999). Orthotics and Prosthetics National Office Outcomes Tool (OPOT): Initial reliability and validity assessment for lower extremity prosthetics. Journal of Prosthetics and Orthotics, 11(4), 101-111.

375.
Harvey, R., Roth, E., Heinemann, A., Lovell, L., McGuire, J., & Diaz, S. (1998, Nov). Stroke rehabilitation: Clinical predictors of resource utilization. Archives of Physical Medicine & Rehabilitation, 79(11), 1349-55.

376.
Harvey, R. F., & Fisher, W. P., Jr. (1997). The Patient Evaluation Conference System (PECS©). In J. McGee, N. Goldfield, J. Morton & K. Riley (Eds.), Collecting Information from Patients: A Resource Manual of Tested Questionnaires and Practical Advice (pp. 13:87-13:99). Gaithersburg, Maryland: Aspen Publications, Inc.

377.
Harvey, R. F., & Lambert, R. W. (1987). Rating scale analysis of a functional assessment instrument in physical rehabilitation [abstract]. Archives of Physical Medicine and Rehabilitation, 68, 583-584.

378.
Harvey, R. F., Silverstein, B., Venzon, M. A., Kilgore, K. M., Fisher, W. P., Jr., Steiner, M., et al. (1992, October). Applying psychometric criteria to functional assessment in medical rehabilitation: III. construct validity and predicting level of care. Archives of Physical Medicine and Rehabilitation, 73(10), 887-892.

379.
Hattie, J. (1985, June). Methodology review: Assessing unidimensionality of tests and items. Applied Psychological Measurement, 9(2), 139-64.

380.
Hawley, C., Taylor, R., Hellawell, D., & Pentland, B. (1999, Dec). Use of the functional assessment measure (FIM+FAM) in head injury rehabilitation: A psychometric analysis. Journal of Neurology, Neurosurgery & Psychiatry, 67(6), 749-54.

381.
Hays, R. D. (1998). Item response theory models. In M. J. Staquet, R. D. Hays & P. M. Fayers (Eds.), Quality of life assessment in clinical trials (pp. 183-190). New York, New York: Oxford University Press.

382.
Heinemann, A. W., Hamilton, B. B., Granger, C. V., Wright, B. D., Linacre, J. M., Betts, H. B., et al. (1991). Rating scale analysis of functional assessment measures (NIDRR Innovation Grant Award Final Report). Chicago, Illinois: Rehabilitation Institute of Chicago.

383.
Heinemann, A. W., Linacre, J. M., Wright, B. D., Hamilton, B. B., & Granger, C. V. (1994). Measurement characteristics of the Functional Independence Measure. Topics in Stroke Rehabilitation, 1(3), 1-15.

384.
Heinemann, A. W., Linacre, J. M., Wright, B. D., Hamilton, B. B., & Granger, C. V. (1993). Relationships between impairment and physical disability as measured by the Functional Independence Measure. Archives of Physical Medicine and Rehabilitation, 74(6), 566-573.

385.
Heinemann, A. W., Linacre, J. M., Wright, B. D., Hamilton, B. B., & Granger, C. V. (1994). Prediction of rehabilitation outcomes with disability measures. Archives of Physical Medicine and Rehabilitation, 75(2), 133-143.

386.
Hemker, B. T., Sijtsma, K., & Molenaar, I. W. (1995, Dec). Selection of unidimensional scales from a multidimensional item bank in the polytomous Mokken IRT model. Applied Psychological Measurement, 19(4), 337-352.

387.
Hendifar, A. F., Fisher, W. P. J., & DeSalvo, K. (2003, April). Warning: Exposure to violence may be hazardous to your health. Journal of General Internal Medicine, 18(Suppl. 1), 175 [abstract].

388.
Henning, G. (1984). Advantages of latent trait measurement in language testing. Language Testing, 1(2), 123-33.

389.
Henning, G. (1987). A guide to language testing: Development, evaluation, research. Cambridge, Massachusetts: Newbury House.

390.
Henning, G. (1987). Is the Bejar test of unidimensionality appropriate? A response to Spurling. Language Testing, 4(1), 96-8.

391.
Henning, G. (1988). The influence of test and sample dimensionality on latent trait person ability and item difficulty calibrations. Language Testing, 5(1), 83-99.

392.
Henning, G. (1992). Dimensionality and construct validity of language tests. Language Testing, 9(1), 1-11.

393.
Henning, G., & Davidson, F. (1987). Scalar analysis of composition ratings. In K. M. Bailey, T. L. Dale & R. T. Clifford (Eds.), Language testing research. Selected papers from the 1986 colloquium (pp. 24-38). Monterey, California: Defense Language Institute.

394.
Henning, G., Hudson, T., & Turner, J. (1985). Item response theory and the assumption of unidimensionality for language tests. Language Testing, 2(2), 141-54.

395.
Hess, R. K. (1995, April). Measuring school test scores. Unpublished ms. presented at the International Objective Measurement Workshop, Berkeley, California.

396.
Hibbard, J., Stockard, J., & Mahoney, B. (2003, Sunday, September 21). How 'activated' are patients and consumers and why should we care? In A. Coulter (Chair), Using evidence to improve clinical practice: Patient perspectives on clinical practice. 5th International Conference on the Scientific Basis of Health Services, Washington, DC.

397.
Hibbard, J., Stockard, J., Mahoney, E., & Tusler, M. (2004, August). Development of the Patient Activation Measure (PAM): Conceptualizing and measuring activation in patients and consumers. Health Services Research, 39(4 (Part I)), 1005-26.

398.
Hibbard, J., Stockard, J., Tusler, M., & Mahoney, B. (2003). Measuring and improving patient activation. Presented at the 5th International Conference on the Scientific Basis of Health Services, Washington, DC.

399.
Hickey, D. T., Kindfield, A. C. H., Horwitz, P., & Christie, M. A. (2000). Integrating instruction, assessment, and evaluation in a technology-based genetics environment: The GenScope follow-up study. In B. Fishman & S. O'Connor-Divelbiss (Eds.), Fourth International Conference of the Learning Sciences (pp. 6-13). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc.

400.
Hoijtink, H., Rooks, G., & Wilmink, F. W. (1999, Sep). Confirmatory factor analysis of items with a dichotomous response format using the multidimensional Rasch model. Psychological Methods, 4(3), 300-314.

401.
Hollwitz, J. C. (1999, Jul). Investigations of a structured interview for pre-employment integrity screening. Dissertation Abstracts International: Section B: The Sciences Engineering, 60(1-B), 0398.

402.
Holm, K., & Kavanagh, J. (1985). An approach to modifying self-report instruments. Research in Nursing and Health, 8, 13-18.

403.
Holman, R., Lindeboom, R., Glas, C. A., Vermeulen, M., & de Haan, R. J. (2003, March). Constructing an item bank using item response theory: The AMC linear disability score project. Health Services and Outcomes Research Methodology, 4(1), 19-33.

404.
Hornke, L. F., & Habon, M. W. (1986, Dec). Rule-based item bank construction and evaluation within the linear logistic framework. Applied Psychological Measurement, 10(4), 369-380.

405.
Hoskens, M., & De Boeck, P. (1997, September). A parametric model for local dependence among test items. Psychological Methods, 2(3), 261-277.

406.
Houran, J., & Lange, R. (2001, Mar). A Rasch hierarchy of haunt and poltergeist experiences. Journal of Parapsychology, 65(1), 41-58.

407.
Houran, J., & Thalbourne, M. A. (2001, Jan). Further study and speculation on the psychology of "entity encounter experiences." Journal of the Society for Psychical Research, 65(862), 26-37.

408.
Howard, E. P. (1985, October). Applying the Rasch model to test administration. Journal of Nursing Education, 24(8), 340-343.

409.
Hudgens, S., Dineen, K., Webster, K., Lai, J.-S., & Cella, D. (2004). Assessing Statistically and Clinically Meaningful Construct Deficiency/Saturation: Recommended Criteria for Content Coverage and Item Writing. Rasch Measurement Transactions, 17(4), 954-955.

410.
Hunyh, H. (1994). On equivalence between a partial credit item and a set of independent Rasch binary items. Psychometrika, 59, 111-9.

411.
Hunyh, H. (1996). Decomposition of a Rasch partial credit item into independent binary and indecomposable trinary items. Psychometrika, 61(1), 31-9.

412.
Jaeger, R. M. (1973). The national test equating study in reading (The Anchor Test Study). Measurement in Education, 4, 1-8.

413.
Jaeger, R. M. (1987). Two decades of revolution in educational measurement!? Educational Measurement: Issues and Practice, 6(2), 6-14.

414.
Jansen, M. G. (2000). A model based scale analysis of a Dutch version of Bradley and Bryant's rhyme and alliteration test. Tijdschrift Voor Onderwijsresearch, 24(3-4), 322-327.

415.
Jansen, P. G. W., & Roskam, E. E. (1984). The polytomous Rasch Model and dichotomization of graded responses. In E. Degreef & J. van Buggenhaut (Eds.), Trends in mathematical psychology (pp. 413-30). Amsterdam: North-Holland.

416.
Jasso, G. (1978). On the justice of earnings: A new specification of the justice evaluation function. American Journal of Sociology, 83, 1398-1419.

417.
Jasso, G. (1990). Methods for the theoretical and empirical analysis of comparison processes. Sociological Methodology, 20, 369-419.

418.
Jasso, G. (1998). Studying justice: Cross-country data for empirical justice analysis. Social Justice Research, 11(2), 193-209.

419.
Jasso, G. (2000). How I became a theorist. Sociological Theory, 18(3), 490-7.

420.
Jasso, G. (2000). Trends in the experience of injustice: Justice indexes about earnings in six societies, 1991-1996. Social Justice Research, 13(2), 101-21.

421.
Jasso, G. (2001). Rule-finding about rule-making: Comparison processes and the making of norms. In M. Hechter & K.-D. Opp (Eds.), Social norms (pp. 348-393). New York, New York: Russell Sage.

422.
Jasso, G. (2003). The tripartite structure of social science analysis. Sociological Theory, 22(3), 401-31.

423.
Jasso, G., & Milgrom, E. M. M. (2003, July). Distributive justice and CEO compensation. Presented at the Harvard-MIT Economic Sociology Workshop, Cambridge, Massachussetts: Http://www.meyersson.com/JasMeyCEO41.pdf [visited 23 September 2004].

424.
Jasso, G., & Resh, N. (2002). Exploring the sense of justice about grades. European Sociological Review, 18:, 333-351.

425.
Jasso, G., & Wegener, B. (1997). Methods for empirical justice analysis: Part I. framework, models, and quantities. Social Justice Research, 10, 393-430.

426.
Jastak, S., & Wilkinson, G. S. (1984). The Wide Range Achievement Test - Revised: Administration manual. Wilmington, DE: Jastak Associates.

427.
Jette, A. M., Haley, S. M., & Ni, P. (2003). Comparison of functional status tools used in post-acute care. Health Care Financing Review, 24(3), 13-24.

428.
Johnson, E. M. (1998, Nov). A taxonomy of person misfit on affective measures. Dissertation Abstracts International, 59(5-A), 1541.

429.
Johnson, J., & Fisher, W. P., Jr. (2001, October 19-20). Measuring diabetes treatment processes. In J. Stelmack (Chair), Concurrent Panel Session 2A2: Clinical. International Conference on Objective Measurement: Focus on Health Care, University of Illinois at Chicago.

430.
Johnson, R. A., & Woltman, H. F. (1987). Evaluating census data quality using intensive reinterviews: A comparison of U.S. Census Bureau methods and Rasch methods. Sociological Methodology, 17, 185-204.

431.
Junker, B. W. (1998, Mar). Some remarks on Scheiblechner's treatment of ISOP models. Psychometrika, 63(1), 73-85.

432.
Kaiser, F. G., Woelfing, S., & Fuhrer, U. (1999, Mar). Environmental attitude and ecological behaviour. Journal of Environmental Psychology, 19(1), 1-19.

433.
Kalinowski, A. G. (1985). Measuring clinical pain. Journal of Psychopathology and Behavioral Assessment, 7, 329-349.

434.
Kalinowski, A. G., Kalinowski, J., Stuart, A., & Rastatter, M. (1998, Dec). A latent trait approach to the development of persistent stuttering. Perceptual & Motor Skills, 87(3 Pt 2), 1331-58.

435.
Kamata, A. (1998, April). One-parameter hierarchical generalized linear logistic model: An application of HGLM to IRT. Http://www.msu.edu/~kamataak/intro.html presented at the American Educational Research Association, San Diego.

436.
Kamata, A. (1999, Sep). Some generalizations of the Rasch model: An application of the hierarchical generalized linear model. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(3-A), 0715.

437.
Kan, C., Breteler, M., Timmermans, E., van der Ven, A., & Zitman, F. (1999, Jul-Aug). Scalability, reliability, and validity of the benzodiazepine dependence self-report questionnaire in outpatient benzodiazepine users. Comprehensive Psychiatry, 40(4), 283-291.

438.
Kan, C. C., Breteler, M. H., van der Ven, A. H., & Zitman, F. G. (1998, Mar). An evaluation of DSM-III-R and ICD-10 benzodiazepine dependence criteria using Rasch modelling. Addiction, 93(3), 349-359.

439.
Kaplan, P., Granger, C., Pease, W., Arnett, J., & Huba, J. (1997, Sep). Development of an academic productivity scale for departments of physical medicine and rehabilitation. Archives of Physical Medicine & Rehabilitation, 78(9), 938-41.

440.
Karabatsos, G. (1998). Analyzing nonadditive conjoint structures: Compounding events by Rasch model probabilities. Journal of Outcome Measurement, 2(3), 191-221.

441.
Karabatsos, G. (1998). Occam's Razor at work. Rasch Measurement Transactions, 11, 587-588.

442.
Karabatsos, G. (1999, Jan). Analyzing nonadditive conjoint structures with the Rasch model: Expanding the measurement frontier. Dissertation Abstracts International: Section B: The Sciences Engineering, 59(7-B), 3765.

443.
Karabatsos, G. (1999). Axiomatic measurement theory as a basis for model selection in item-response theory. Presented at the Society of Mathematical Psychology, Santa Cruz, California.

444.
Karabatsos, G. (1999, April). Rasch versus 2PL/3PL in axiomatic measurement theory. In K. F. Cook (Chair), Theoretical issues in Rasch measurement. Session 53.50 conducted at the American Educational Research Association, Rasch Measurement SIG, Montreal, Canada.

445.
Karabatsos, G. (1999). Rasch vs. two- and three- parameter logistic models from the perspective of conjoint measurement theory (abstract). Rasch Measurement Transactions, 12, 12(4), 665 [http://www.rasch.org/rmt/rmt124c.htm].

446.
Karabatsos, G. (2001). Understanding Rasch measurement: The Rasch model, additive conjoint measurement, and new models of probabilistic measurement theory. Journal of Applied Measurement, 2(4), 389-423.

447.
Karabatsos, G. (2003). A comparison of 36 person-fit statistics of Item Response Theory. Applied Measurement In Education, 16, 277-98.

448.
Karabatsos, G. (2004). The Rasch model, additive conjoint measurement, and new models of probabilistic measurement theory. In E. Smith & R. M. Smith (Eds.), Introduction to Rasch measurement (p. Ch. 16). Gainesville, FL: JAM Press.

449.
Karabatsos, G., & Batchelder, W. H. (2003). Markov Chain Monte Carlo estimation theory for test theory without an answer key. Psychometrika, 68(3), 373-389.

450.
Karabatsos, G., & Fisher, W. P., Jr. (2000). Fundamental measurement for health services research. Part II: Analysis of the AHCPR MEPS data. Journal of Applied Measurement, p. in review.

451.
Karabatsos, G., & Sheu, C.-F. (2004). Bayesian order constrained inference for dichotomous models of unidimensional non-parametric item response theory. Applied Psychological Measurement, 2, 1-16.

452.
Karabatsos, G., & Ullrich, J. R. (2002). Enumerating and testing conjoint measurement models. Mathematical Social Sciences, 43, 487-505.

453.
Keats, J. A. (1967). Test theory. Annual Review of Psychology, 18, 217-238.

454.
Kelderman, H. (1986). Common item equating using the log-linear Rasch model. Twente, Netherlands: Department of Education, University of Twente.

455.
Kelderman, H., & Steen, R. (1988). LOGIMO computer program for log-linear item response theory modelling. Twente, Netherlands: Department of Education, University of Twente.

456.
Kelley, P. R., & Schumacher, C. F. (1984, December). The Rasch model: Its use by the National Board of Medical Examiners. Evaluation & the Health Professions, 7(4), 443-454.

457.
Kenyon, D. M. (1998). An investigation of the validity of task demands on performance-based tests. In A. J. Kunnan (Ed.), Validation in language assessment: Selected papers from 17th Language Testing Research Colloquium, Long Beach (pp. pp. 19-40). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc., Publishers.

458.
Kilgore, K. M., Fisher, W. P., Jr., Harvey, R. F., & Silverstein, B. (1993). Diagnosis-based differences in Rasch calibrations of functional assessment scales (abstract). Archives of Physical Medicine and Rehabilitation, 74, 1254.

459.
Kilgore, K. M., Fisher, W. P., Jr., Silverstein, B., Harley, J. P., & Harvey, R. F. (1993). Application of Rasch analysis to the Patient Evaluation and Conference System. Physical Medicine and Rehabilitation Clinics of North America, 4(3), 493-515C. V. Granger & G. E. Gresham (Eds.), New developments in functional assessment.

460.
Kilgore, K. M., & Rao, N. (1990). The relationship between medical and functional measures in traumatic brain injury [abstract]. Archives of Physical Medicine and Rehabilitation, 71, 765.

461.
Kilgore, K. M., Silverstein, B. J., & Fisher, W. P., Jr. (1990). Using outcome prediction for quality assurance and program evaluation [abstract]. Archives of Physical Medicine and Rehabilitation, 71, 779.

462.
Kindlon, D. J., Wright, B. D., Raudenbush, S. W., & Earls, F. (1996, Dec). The measurement of children's exposure to violence: A Rasch analysis. International Journal of Methods in Psychiatric Research, 6(4), 187-194.

463.
King, J. A., & Bond, T. G. (2003). Measuring client satisfaction with public education I: Meeting competing demands on establishing state-wide benchmarks. Journal of Applied Measurement, 4(2), 111-23.

464.
King, J. A., & Bond, T. G. (2003). Measuring client satisfaction with public education II: Comparing schools with state benchmarks. Journal of Applied Measurement, 4(3), 258-68.

465.
Kissner, R. F. (1999, Dec). Job demands and occupational stressors in social work: Main effects and interactions. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(6-A), 2245.

466.
Kjaergaard, L., Kruse, A., Krogsgaard, K., Gluud, C., Mortensen, E., Gottschau, A., et al. (1998, Sep). Outpatients' knowledge about and attitude towards clinical research and randomized clinical trials. The INFO Trial Group. Danish Medical Bulletin, 45(4), 439-43.

467.
Klauer, K. C. (1995). The assessment of person fit. In G. H. Fischer & I. W. Molenaar (Eds.), Rasch models: Foundations, recent developments, and applications (pp. 97-110). New York, New York: Springer-Verlag.

468.
Kline, P. (1993). The handbook of psychological testing. New York, New York: Routledge.

469.
Kluegel, J., Mason, D., & Wegener, B. (1995). The International Social Justice Project. In J. Kluegel, D. Mason & B. Wegener (Eds.), Social justice and political change: Public opinion in capitalist and post-communist states. New York: Aldine de Gruyter.

470.
Koeller, O., Baumert, J., & Rost, J. (1998). Goal orientations: Their typological character and development during early adolescence. [German]. Zeitschrift Fuer Entwicklungspsychologie und Paedagogische Psychologie, 30(3), 128-138.

471.
Kramer, G. A., & Smith, R. M. (2001). An investigation of gender differences in the components influencing the difficulty of spatial ability items. Journal of Applied Measurement, 2(1), 65-77.

472.
Krashen, S. (2001). The Lexile Framework: Unnecessary and potentially harmful. California School Library Association Journal, 24(2), 25-6.

473.
Krashen, S. (2002). The Lexile Framework: The controversy continues. California School Library Association Journal, 25(2), 29-31 [http://www.sdkrashen.com/articles/lexile2/01.html].

474.
Kubinger, K. D. (1998). Psychometric shortcomings of Wechsler's Intelligence Scales--results on the German WISC, conclusions for the WISC-R. Review of Psychology., 5(1-2), 3-12.

475.
Kucukdeveci, A., Yavuzer, G., Tennant, A., Suldur, N., Sonel, B., & Arasil, T. (2000, Jun). Adaptation of the modified Barthel Index for use in physical medicine and rehabilitation in Turkey. Scandinavian Journal of Rehabilitation Medicine, 32(2), 87-92.

476.
Kuecuekdeveci, A. A., Yavuzer, G., Elhan, A. H., Sonel, B., & Tennant, A. (2001). Adaptation of the Functional Independence Measure for use in Turkey. Clinical Rehabilitation, 15(3), 311-319.

477.
Lai, J., Fisher, A., Magalhaes, L., & Bundy, A. C. (1996). Construct validity of the sensory integration and praxis tests. Occupational Therapy Journal of Research, 16(2), 75-97.

478.
Lai, J. S., Haglund, L., & Kielhofner, G. (1999). Occupational Case Analysis Interview and Rating Scale: An examination of construct validity. Scandinavian Journal of Caring Sciences, 13(4), 267-273.

479.
Lambert, R. W., & Harvey, R. F. (1987). Sensitive measurement of change in functional status during physical rehabilitation [abstract]. Archives of Physical Medicine and Rehabilitation, 68, 638.

480.
Lambert, R. W., & Harvey, R. F. (1988). Age-specific rates of improvement in functional status during rehabilitation [abstract]. Archives of Physical Medicine and Rehabilitation, 69, 756.

481.
Lambert, R. W., & Rao, N. (1989). Change scores as predictors of functional outcome following traumatic brain injury [abstract]. Archives of Physical Medicine and Rehabilitation, 70, A-11.

482.
Lambert, R. W., & Wright, B. D. (1989). Inter-institutional differences in implementation of a functional assessment instrument [abstract]. Archives of Physical Medicine and Rehabilitation, 70, A-5.

483.
Lambert, R. W., Yokoo, E., Kilgore, K. M., & Fisher, W. P., Jr. (1990). Outcome differences between subspecialty rehabilitation and general rehabilitation of stroke [abstract]. Archives of Physical Medicine and Rehabilitation, 71, 776.

484.
Lange, R., & Houran, J. (1999, Mar). Scaling MacDonald's AT-20 using item-response theory. Personality & Individual Differences, 26(3), 467-475.

485.
Lange, R., Thalbourne, M. A., Houran, J., & Storm, L. (2000, Dec). The revised Transliminality Scale: Reliability and validity data from a Rasch top-down purification procedure. Consciousness & Cognition: An International Journal, 9(4), 591-617.

486.
Lee, K. O. (1996, Oct). Application of the graded response model to the revised Tennessee self-concept scale: Unidimensionality, parameter invariance, and differential item functioning. Dissertation Abstracts International Section A: Humanities & Social Sciences, 57(4-A), 1584.

487.
Lee, N. P., & Fisher, W. P. J. (2002). Evaluation of the Diabetes Self Care Scale. Journal of Nursing Measurement, 10(3), 171-85.

488.
Leipold, E. E., & Bundy, A. C. (2000). Playfulness in children with attention deficit hyperactivity disorder. Occupational Therapy Journal of Research, 20(1), 61-82.

489.
Leonard, M. (1980). Rasch promises: A layman's guide to the Rasch method of item analysis. Educational Researcher, 22, 188-92.

490.
Lewine, R. R. J., Fogg, L., & Meltzer, H. Y. (1983). Assessment of negative and positive symptoms in schizophrenia. Schizophrenia Bulletin, 9(3), 368-376.

491.
Li, H., & Hong, F. (2001). Cluster-Rasch models for microarray gene expression data. Genome Biology, 2(8), 1-13 [http://genomebiology.com/2001/2/8/research/0031].

492.
Linacre, J. M. (1989). Many-facet Rasch measurement. Chicago, Illinois: MESA Press.

493.
Linacre, J. M. (1989). Where does misfit begin? Rasch Measurement Transactions, 3(4), 80-1 [http://www.rasch.org/rmt/rmt34.htm].

494.
Linacre, J. M. (1991, Summer). Beyond partial credit. Rasch Measurement Transactions, 5(2), 155.

495.
Linacre, J. M. (1991, Spring). Stochastic Guttman order. Rasch Measurement Transactions, 5(4), 189 [http://www.rasch.org/rmt/rmt54p.htm].

496.
Linacre, J. M. (1991, April). Structured rating scales. ERIC TM 016615 presented at the International Objective Measurement Workshops, Chicago, Illinois.

497.
Linacre, J. M. (1992, 19/July). Technical isses in Rasch analysis: Examples with the FIM. Presented at the Progress in Medical Rehabilitation: Issues in Measurement, Chicago, Illinois.

498.
Linacre, J. M. (1993). DNA fingerprinting. Rasch Measurement Transactions, 7(1), 274 [http://www.rasch.org/rmt/rmt71.htm].

499.
Linacre, J. M. (1993). Four introductions to Rasch measurement. Rasch Measurement Transactions, 7(2), 290.

500.
Linacre, J. M. (1993). Quality by design: Taguchi and Rasch. Rasch Measurement Transactions, 7(2), 292.

501.
Linacre, J. M. (1993). Rasch-based generalizability theory. Rasch Measurement Transactions, 7(1), 283-284; [http://www.rasch.org/rmt/rmt71.htm].

502.
Linacre, J. M. (1993, Autumn). Therapuetic measurement. Rasch Measurement Transactions, 7(3), 301-302.

503.
Linacre, J. M. (1994, Summer). Likert or Rasch? Rasch Measurement Transactions, 8(2), 356.

504.
Linacre, J. M. (1994, Winter). Sample size and item calibration stability. Rasch Measurement Transactions, 7(4), 328 [http://www.rasch.org/rmt/rmt74m.htm].

505.
Linacre, J. M. (1995). Facets Rasch analysis computer program. Chicago, Illinois: MESA Press.

506.
Linacre, J. M. (1995). Learning from qualitative data analysis. Rasch Measurement Transactions, 9(1), 405-407 [http://www.rasch.org/rmt/rmt91a.htm].

507.
Linacre, J. M. (Ed.). (1995). Rasch Measurement Transactions, 1987-1992. (Vol. 1). Chicago, Illinois: MESA Press.

508.
Linacre, J. M. (1996, Summer). Classification and measurement. Rasch Measurement Transactions, 10(2), 498-499.

509.
Linacre, J. M. (1996). Generalizability theory and many-facet Rasch measurement. In G. Engelhard, Jr. & M. Wilson (Eds.), Objective measurement: Theory into practice, Vol. 3 (pp. 85-98). Norwood, New Jersey: Ablex Publishing Co.

510.
Linacre, J. M. (Ed.). (1996). Rasch Measurement Transactions, 1992-1995. (Vol. 2). Chicago, Illinois: MESA Press.

511.
Linacre, J. M. (1996). True-score reliability or Rasch statistical validity? Rasch Measurement Transactions, 9(4), 455 [http://www.rasch.org/rmt/rmt94a.htm].

512.
Linacre, J. M. (1997). Instantaneous measurement and diagnosis. Physical Medicine and Rehabilitation State of the Art Reviews, 11(2), 315-324.

513.
Linacre, J. M. (1997). KR-20 or Rasch reliability: Which tells the "Truth?". Rasch Measurement Transactions, 11(3), 580-1 [http://www.rasch.org/rmt/rmt113l.htm].

514.
Linacre, J. M. (1998). Detecting multidimensionality: Which residual data-type works best? Journal of Outcome Measurement, 2(3), 266-83.

515.
Linacre, J. M. (1999). Investigating rating scale category utility. Journal of Outcome Measurement, 3(2), 103-22.

516.
Linacre, J. M. (1999). Understanding Rasch measurement: Estimation methods for Rasch measures. Journal of Outcome Measurement, 3(4), 382-405.

517.
Linacre, J. M. (2000, Winter). Almost the Peirce model? Rasch Measurement Transactions, 14(3), 756-7 [http://www.rasch.org/rmt/rmt143b.htm].

518.
Linacre, J. M. (2000). Computer-adaptive testing: A methodology whose time has come. In S. Chae, U. Kang, E. Jeon & J. M. Linacre (Eds.), Development of Computerized Middle School Achievement Tests [in Korean] (MESA Research Memorandum No. 69). Seoul, South Korea: Komesa Press. Available in English at http://www.rasch.org/memo69.htm.

519.
Linacre, J. M. (2000, Autumn). Guttman coefficients and Rasch data. Rasch Measurement Transactions, 14(2), 746-7 [http://www.rasch.org/rmt/rmt142e.htm].

520.
Linacre, J. M. (2001). Generalizability Theory and Rasch measurement. Rasch Measurement Transactions, 15(1), 806-7 [http://209.238.26.90/rmt/rmt151s.htm].

521.
Linacre, J. M. (2002). Understanding Rasch measurement: Optimizing rating scale category effectiveness. Journal of Applied Measurement, 3(1), 85-106.

522.
Linacre, J. M. (2004). A user's guide to FACETS Rasch-Model computer program, v. 3.50. Chicago, Illinois: Winsteps.com.

523.
Linacre, J. M. (2004). A user's guide to WINSTEPS Rasch-Model computer program, v. 3.51. Chicago, Illinois: Winsteps.com.

524.
Linacre, J. M., Engelhard, G., Tatum, D. S., & Myford, C. M. (1994). Measurement with judges: Many-faceted conjoint measurement. International Journal of Educational Research, 21(6), 569-577.

525.
Linacre, J. M., Heinemann, A. W., Wright, B. D., Granger, C. V., & Hamilton, B. B. (1994). The structure and stability of the Functional Independence Measure. Archives of Physical Medicine and Rehabilitation, 75(2), 127-132 [http://www.rasch.org/memo50.htm].

526.
Linacre, J. M., & Smith, R. M. (2000). Guidelines for Rasch manuscripts: Working paper and suggestions. Retrieved 25 February 2003, from http://www.rasch.org/rn9.htm.

527.
Linacre, J. M., & Wright, B. D. (1994). Chi-square fit statistics. Rasch Measurement Transactions, 8, 360-361.

528.
Linacre, J. M., & Wright, B. D. (1996, Autumn). Guttman-style item location maps. Rasch Measurement Transactions, 10(2), 492-3 [http://www.rasch.org/rmt/rmt102h.htm].

529.
Linacre, J. M., & Wright, B. D. (2002). Understanding Rasch measurement: Construction of measures from many-facet data. Journal of Applied Measurement, 3(4), 486-512.

530.
Linacre, J. M., Wright, B. D., & Lunz, M. E. (1990). A Facets model for judgmental scoring (Tech. Rep. No. 61 [http://www.rasch.org/memo61.htm]). Chicago, Illinois: MESA Press.

531.
Lindsey, J. (2000, Jan 15). Directly modelling matched case-control data. Statistics in Medicine, 19(1), 35-44.

532.
Loevinger, J. (1965). Person and population as psychometric concepts. Psychological Review, 72(2), 143-155.

533.
Lopez, W. (1995, Summer). Rating scales and shared meaning. Rasch Measurement Transactions, 9(2), 434.

534.
Lord, F. M. (1983). Small N justifies Rasch model. In D. J. Weiss (Ed.), New horizons in testing: Latent trait test theory and computerized adaptive testing (pp. 51-61). New York, New York: Academic Press, Inc.

535.
Luce, R. D. (1959). Individual choice behavior. New York, New York: Wiley.

536.
Ludlow, L. H. (1985). A strategy for the graphical representation of Rasch model residuals. Educational and Psychological Measurement, 45, 851-859.

537.
Ludlow, L. H. (1986). Graphical analysis of item response theory residuals. Applied Psychological Measurement, 10, 217-229.

538.
Ludlow, L. H. (1992). SCALE: A Rasch program for rating scale data. Chestnut Hill, Massachusetts: Educational Research, Measurement, and Evaluation Program, Boston College.

539.
Ludlow, L. H. (1998, Apr). Scale invariance from a three-dimensional graphical perspective: Visualizing an eigenvector. Educational & Psychological Measurement, 58(2), 166-178.

540.
Ludlow, L. H., & Haley, S. M. (1995, December). Rasch model logits: Interpretation, use, and transformation. Educational and Psychological Measurement, 55(6), 967-975.

541.
Ludlow, L. H., & Haley, S. M. (1992). Polytomous Rasch models for behavioral assessment: The Tufts Assessment of Motor Performance. In M. Wilson (Ed.), Objective measurement: Theory into practice, Volume 1 (pp. 121-137). Norwood, New Jersey: Ablex Publishing Corporation.

542.
Ludlow, L. H., & Haley, S. M. (1996). Displaying change in functional performance. In G. Engelhard & M. Wilson (Eds.), Objective measurement: Theory into practice, Vol. 3 (pp. 3-18). Norwood, New Jersey: Ablex Publishing Corporation.

543.
Ludlow, L. H., Haley, S. M., & Gans, B. M. (1992). A hierarchical model of functional performance in rehabilitation medicine: The Tufts Assessment of Motor Performance. Evaluation & the Health Professions, 15, 59-74.

544.
Ludlow, L. H., & Lunz, M. E. (1998). The Job Responsibilities Scale: Invariance in a longitudinal prospective study. Journal of Outcome Measurement, 2(4), 326-37.

545.
Ludlow, L., & O'Leary, D. (1999). Scoring omitted and not-reached items: Practical data analysis implications. Educational and Psychological Measurement, 59, 615-630.

546.
Lumsden, J. (1978). Tests are perfectly reliable. British Journal of Mathematical and Statistical Psychology, 31, 19-26.

547.
Lumsden, J. (1980). Variations on a theme by Thurstone. Applied Psychological Measurement, 4(1), 1-7.

548.
Lunz, M. E., & Bergstrom, B. A. (1991). Comparability of decision for computer adaptive and written examinations. Journal of Allied Health, 20(1), 15-23.

549.
Lunz, M. E., Bergstrom, B. A., & Gershon, R. C. (1994). Computer adaptive testing. International Journal of Educational Research, 21(6), 623-634.

550.
Lunz, M. E., & Linacre, J. M. (1998). Measurement designs using multifacet Rasch modeling. In G. A. Marcoulides (Ed.), Modern methods for business research. Methodology for business and management (pp. 47-77). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc.

551.
Lunz, M. E., & Stahl, J. A. (1993, April). The effect of rater severity on person ability measures: A Rasch model analysis. American Journal of Occupational Therapy, 47(4), 311-317.

552.
Lunz, M. E., & Stahl, J. A. (1993). Impact of examiners on candidate scores: An introduction to the use of multifacet Rasch model analysis for oral examinations. Teaching and Learning in Medicine, 5(3), 174-181.

553.
Lunz, M. E., Stahl, J. A., & Wright, B. D. (1996). The invariance of judge severity calibrations. In G. Engelhard & M. Wilson (Eds.), Objective measurement: Theory into practice, Volume 3 (pp. 99-112). Norwood, New Jersey: Ablex.

554.
Lunz, M. E., Wright, B. D., & Linacre, J. M. (1990). Measuring the impact of judge severity on examination scores. Applied Measurement in Education, 3/4, 331-345 [http://www.rasch.org/memo47.htm].

555.
Luo, G. (2001, Apr). A class of probabilistic unfolding models for polytomous responses. Journal of Mathematical Psychology, 45(2), 224-248.

556.
Lusardi, M. M., & Smith, E. V. (1997). Development of a scale to assess concerns about falling and applications to treatment programs. Journal of Outcome Measurement, 1(1), 34-55.

557.
Lynch, B. K., & McNamara, T. (1998, Jul). Using G-theory and many-facet Rasch measurement in the development of performance assessments of the ESL speaking skills of immigrants. Language Testing, 15(2), 158-180.

558.
MacIntosh, R. (1998, Jun). Global attitude measurement: An assessment of the World Values Survey Postmaterialism Scale. American Sociological Review, 63(3), 452-464.

559.
MacKnight, C., & Rockwood, K. (2000). Rasch analysis of the hierarchical assessment of balance and mobility (HABAM). Journal of Clinical Epidemiology, 53, 1242-7.

560.
Maier, K. S. (2001). A Rasch hierarchical measurement model. Journal of Educational & Behavioral Statistics, 26(3), 307-330.

561.
Maier, W., & Philipp, M. (1986). Construct validity of the DSM-III and RDC classification of melancholia (endogenous depression). Journal of Psychiatric Research, 20(4), 289-299.

562.
Maino, E. (1998, Jul-Dec). Social desirability and optimistic attitudes: Contributions to the construction of 2 instruments for marital relationships. [Italian]. Bollettino Di Psicologia Applicata, 227-228, 65-76.

563.
Makris, H. P. (1999, Aug). Educational resilience: Mediating factors of adolescents. Dissertation Abstracts International, A (Humanities and Social Sciences), 60(2-A), 0334.

564.
Malec, J., Moessner, A., Kragness, M., & Lezak, M. (2000, Feb). Refining a measure of brain injury sequelae to predict postacute rehabilitation outcome: Rating scale analysis of the Mayo-Portland Adaptability Inventory. Journal of Head Trauma Rehabilitation, 15(1), 670-82.

565.
Malec, J. F., & Moessner, A. M. (2000, Aug). Self-awareness, distress, and postacute rehabilitation outcome. Rehabilitation Psychology, 45(3), 227-241.

566.
Mallinson, T., Mahaffey, L., & Kielhofner, G. (1998, Oct). The Occupational Performance History Interview: Evidence for three underlying constructs of occupational adaptation. Canadian Journal of Occupational Therapy, 65(4), 219-28.

567.
Marcoulides, G. A. (1999). Generalizability theory: Picking up where the Rasch IRT model leaves off. Embretson, Susan E. (Ed), pp. pp. 129-152.

568.
Markward, N. J. (2001). A framework for the objective measurement of genomic information. Unpublished doctoral dissertation, Louisiana State University School of Medicine, Department of Genetics.

569.
Markward, N. J. (2004). Establishing mathematical laws of genomic variation. Journal of Applied Measurement, 5(1), 1-14.

570.
Markward, N. J., & Fisher, W. P., Jr. (2004). Calibrating the genome. Journal of Applied Measurement, 5(2), 129-41.

571.
Markward, N., Fisher, W. P., Jr., & Keats, B. (2002). "Family-free" genetic linkage and linkage disequilibrium analyses: A new perspective on the evolutionary dynamics of Friedreich ataxia (Vol. in preparation).

572.
Martens, T., & Rost, J. (1998). [The relationship between the perceived threat of environmental problems and the formation of action intentions]. [German]. Zeitschrift Fur Experimentelle Psychologie, 45(4), 345-64.

573.
Martinez-Martin, P., Grandas, F., Linazasoro, G., & Bravo, J. (1999, Aug-Sep). Conversion to controlled-release levodopa/carbidopa treatment and quality of life as measured by the Nottingham Health Profile. The STAR Study Group. Neurologia, 14(7), 338-43.

574.
Massof, R. W. (1998, May). A systems model for low vision rehabilitation. II. Measurement of vision disabilities. Optometry & Vision Science, 75(5), 349-73.

575.
Massof, R. W. (2001, February). Evaluation of the NEI visual functioning questionnaire as an interval measure of visual ability in low vision. Vision Research, 41(3), 397-413.

576.
Massof, R. W. (2002, August). The measurement of vision disability. Optometry and Vision Science, 79(8), 516-52.

577.
Massof, R. W., & Rubin, G. S. (2001, May-Jun). Visual function assessment questionnaires. Survey of Ophthalmology, 45(6), 531-48.

578.
Masters, G. N. (1982). A Rasch model for partial credit scoring. Psychometrika, 47, 149-174.

579.
Masters, G. N. (1985, March). Common-person equating with the Rasch model. Applied Psychological Measurement, 9(1), 73-82.

580.
Masters, G. N. (1988, Spring). Item discrimination: When more is worse. Journal of Educational Measurement, 25(1), 15-29.

581.
Masters, G. N. (1994). KIDMAP - a history. Rasch Measurement Transactions, 8(2), 366 [http://www.rasch.org/rmt/rmt82k.htm].

582.
Masters, G. N. (1995). Scaling and aggregation in IEA studies (Technical Report). University of California, Berkeley: Technical Advisory Committee, International Association for the Evaluation of Educational Achievement (IEA).

583.
Masters, G. N., Adams, R. J., & Lokan, J. (1994). Mapping student achievement. International Journal of Educational Research, 21(6), 595-610.

584.
Masters, G. N., & Evans, J. (1986, Dec). Banking non-dichotomously scored items. Applied Psychological Measurement, 10(4), 355-367.

585.
Masters, G. N., Lokan, J., Doig, B., Toon, K. S., Lindsey, J., Robinson, L., et al. (1990). Profiles of learning: The basic skills testing program in New South Wales, 1989. Victoria, Australia: ACER.

586.
Masters, G. N., & Wright, B. D. (1984, Dec). The essential process in a family of measurement models. Psychometrika, 49(4), 529-544.

587.
Masters, G. N., & Wright, B. D. (1997). The partial credit model. In W. J. van der Linden & R. K. Hambleton (Eds.), Handbook of modern item response theory (pp. 101-21). New York, New York: Springer-Verlag.

588.
Mayes, P., Perez, A., Mipro, R. C., Jr., & Fisher, W. P., Jr. (1996, June). Comparison of Functional Independence Measure data from the Uniform Data System and the Louisiana Rehabilitation Institute. Abstract presented at the LSU Deparment of Medicine, Section of Physical Medicine & Rehabilitation, Residents' Research Day, New Orleans, LA: LSU School of Medicine.

589.
McArthur, D. L., Casey, K. L., Morrow, T. J., Cohen, M. J., & Schandler, S. L. (1992). Partial-credit modeling and response surface modeling of biobehavioral data. In M. Wilson (Ed.), Objective measurement: Theory into practice, vol. 1 (pp. 109-120). Norwood, New Jersey: Ablex.

590.
McArthur, D. L., Cohen, M., & Schandler, S. (1991). Rasch analysis of functional assessment scales: An example using pain behaviors. Archives of Physical Medicine and Rehabilitation, 72, 296-304.

591.
McCollam, K. M. S. (1998). Latent trait and latent class models. In G. A. Marcoulides (Ed.), Modern methods for business research. Methodology for business and management (pp. 23-46). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc.

592.
McDonald, R. P. (1999). Test theory: A unified treatment. Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc.

593.
McHorney, C. A. (1997, Oct 15). Generic health measurement: Past accomplishments and a measurement paradigm for the 21st century. [Review] [102 refs]. Annals of Internal Medicine, 127(8 Pt 2), 743-50.

594.
McHorney, C. A. (2003, 2 September). Ten recommendations for advancing patient-centered outcomes measurement for older persons. Annals of Internal Medicine, 139(5 (Part 2)), 403-9.

595.
McHorney, C. A., Haley, S. M., & Ware, J. E. (1997). Evaluation of the MOS SF-36 Physical Functioning Scale (PF-10): II. Comparison of relative precision using Likert and Rasch scoring methods. Journal of Clinical Epidemiology, 50(4), 451-461.

596.
McHorney, C. A., & Monahan, P. O. (2004, January). Postscript: Applications of Rasch analysis in health care. Medical Care, 42(1 Suppl), I73-8.

597.
McLeod, L. D., & Lewis, C. (1999, Jun). Detecting item memorization in the CAT environment. Applied Psychological Measurement, 23(2), 147-160.

598.
McNamara, T. (1996). Measuring second language performance. White Plains, New York: Addison Wesley Longman.

599.
McNamara, T. F. (1990). Item Response Theory and the validation of an ESP test for health professionals. Language Testing, 7(1), 52-75.

600.
McNamara, T. F. (1991). Test dimensionality: IRT analysis of an ESP listening test. Language Testing, 8(2), 45-65.

601.
McNamara, T. F., & Adams, R. J. (1994). Exploring rater characteristics with Rasch techniques [ERIC Document Reproduction Service ED 345 498]. In Selected papers of the 13th Language Testing Research Colloquium (LTRC). Princeton, New Jersey: Educational Testing Service.

602.
McNamara, T. F., & Lynch, B. K. (1997). A Generalizability Theory study of ratings and test design in the writing and speaking modules of the access: Test. In G. Wigglesworth & G. Brindley (Eds.), Access: Issues in English language test design and delivery. Sydney, Australia: National Centre for English Language Teaching and Research, Macquarie University.

603.
McNamara, T. F., O'Loughlin, K., & Wigglesworth, G. (1993, April). Bias analysis in Rasch programs: Analyzing interactions between judges, items and persons in performance assessment settings. Presented at the American Association for Applied Linguistics, Atlanta, GA.

604.
Mellenbergh, G. J. (1995, Mar). Conceptual notes on models for discrete polytomous item responses. Applied Psychological Measurement, 19(1), 91-100.

605.
Michell, J. (1999). Measurement in psychology: A critical history of a methodological concept. Cambridge: Cambridge University Press.

606.
Michell, J. (2000, October). Normal science, pathological science and psychometrics. Theory & Psychology, 10(5), 639-667.

607.
Michell, J. (2003). Measurement: A beginner's guide. Journal of Applied Measurement, 4(4), 298-308.

608.
Michell, J. (2004, January 20-22). The distinction between order and quantity: Its history, philosophy and significance for the Rasch model. Presented at the Second International Conference on Measurement, Murdoch University, Perth, Australia.

609.
Michell, J. (2004, January). Item response models, pathological science and the shape of error: Reply to Borsboom and Mellenbergh. Theory & Psychology, 14(1), 121-9.

610.
Micko, H.-C. (1970). A generalization of Rasch's measurement model with an application to the psychophysics of reactions [German]. Psychologische Beitrage, 12, 4-22.

611.
Molenaar, I. W. (1994). Why do we need statistical models in the social and behavioral sciences? In M. A. Croon & F. J. R. van de Vijver (Eds.), Viability of mathematical models in the social and behavioral sciences (pp. 101-112). Lisse, The Netherlands: Swets & Zeitlinger.

612.
Molenaar, I. W. (1983). Some improved diagnostics for failure in the Rasch model. Psychometrika, 48, 49-72.

613.
Molenaar, I. W. (1997). Lenient or strict application of IRT with an eye on practical consequences. In J. Rost & R. Langeheine (Eds.), Applications of latent trait and latent class models in the social sciences (pp. 38-49). Münster: Waxmann.

614.
Molenaar, I. W. (1998, Dec). Data, model, conclusion, doing it again. Psychometrika, 63(4), 315-340.

615.
Molenaar, I. W., & Hoijtink, H. (1996). Person-fit and the Rasch model, with an application to knowledge of logical quantors. Applied Measurement in Education, 9(1), 27-45.

616.
Monson, J. (2000, Feb). Application of a disease-specific, quality-of-life measure (QoL-AGHDA) in growth hormone-deficient adults and a random population sample in Sweden: Validation of the measure by Rasch analysis [comment]. Clinical Endocrinology, 52(2), 141-2.

617.
Mool, S. E. (1998, Jul). Alternative scoring and significant items of two popular self report inventories as related to global assessment of functioning measures. Dissertation Abstracts International: Section B: The Sciences Engineering., 59(1-B), 0422.

618.
Mosenkis, J. (1997). Recoding and pivoting: An example. Rasch Measurement Transactions, 11(3), 578.

619.
Moulton, M. (1993). Probabilistic mapping. Rasch Measurement Transactions, 7(1), 268 [http://www.rasch.org/rmt/rmt71.htm].

620.
Mount, R. E., & Schumacker, R. E. (1998). Identifying measurement disturbance effects using Rasch item fit statistics and the Logit Residual Index. Journal of Outcome Measurement, 2(4), 338-50.

621.
Mueller, M. J., & Wetzel, H. (1998, Nov-Dec). Dimensionality of depression in acute schizophrenia: A methodological study using the Bech-Rafaelsen Melancholia Scale (BRMES). Journal of Psychiatric Research, 32(6), 369-378.

622.
Mueller, U. (1999, Apr). Conceptual development and logical negation. Dissertation Abstracts International: Section B: The Sciences Engineering, 59(10-B), 5601.

623.
Mueller, U., Sokol, B., & Overton, W. F. (1999, Oct). Developmental sequences in class reasoning and propositional reasoning. Journal of Experimental Child Psychology, 74(2), 69-106.

624.
Musch, J., & Broeder, A. (1999, Mar). The psychometric properties and validity of the multidimensional Test Anxiety Inventory (TAI-G). [German]. Zeitschrift Fuer Paedagogische Psychologie, 13(1-2), 100-105.

625.
Myford, C. M. (1989). The nature of expertise in aesthetic judgment: Beyond inter-judge agreement (Doctoral dissertation, University of Chicago, Chicago, Illinois). Dissertation Abstracts International, 50, 3562A.

626.
Myford, C. M., & Mislevy, R. J. (1995). Monitoring and improving a portfolio assessment system (Tech. Rep. No. 94-05). Princeton, New Jersey: Educational Testing Service.

627.
Nagle, G., Fisher, W. P., Jr., & Williams, C. (2003). Measuring health care quality perceptions IV. interpreting and comparing the measures. International Journal for Quality in Health Care, p. submitted.

628.
Narayanan, S., & Annalakshmi, N. (2001). The probabilistic orientation of personality. In M. Cornelissen (Ed.), Second International Conference on Integral Psychology (pp. http://www.saccs.org.in/TEXTS/IP2/IP2-4.1-.htm). Pondicherry, India: SAICE.

629.
Narayanan, S., & Annalakshmi, N. (2001). The probabilistic orientation of personality. In M. Cornelissen (Ed.), Second International Conference on Integral Psychology (pp. http://www.saccs.org.in/TEXTS/IP2/IP2-4.1-.htm (20/08/2004)). Pondicherry, India: SAICE.

630.
Nasar, S. (1998). A beautiful mind: A biography of John Forbes Nash, Jr.. New York, New York: Simon & Schuster.

631.
Noelting, G., Rousseau, J.-P., Coude, G., Bond, T., & Brunel, M. L. (2000, Sep-Dec). Can qualitative stage characteristics be revealed quantitatively? Archives de Psychologie, 68(266-267), 259-275.

632.
Noguchi, H. (1986, Dec). An equating method for latent trait scales using common subjects' item response patterns. [Japanese]. Japanese Journal of Educational Psychology, 34(4), 315-323.

633.
Nordenskiold, U. (1997). Daily activities in women with rheumatoid arthritis. Aspects of patient education, assistive devices and methods for disability and impairment assessment. Scandinavian Journal of Rehabilitation Medicine, 37(Supplement), 1-72.

634.
Nordenskiöld, U., Grimby, G., Hedberg, M., Wright, B., & Linacre, J. M. (1996, October). The structure of an instrument for assessing the effects of assistive devices and altered working methods in women with rheumatoid arthritis. Arthritis Care and Research, 9(5), 358-367.

635.
Obiekwe, J. C. (1999, Aug). Application and validation of the linear logistic test model for item difficulty prediction in the context of mathematics problems. Dissertation Abstracts International: Section B: The Sciences Engineering, 60(2-B), 0851.

636.
Olsen, J., & Savroe, S. (1984). Screening for neuropsychiatric disfunction. Scandinavian Journal of Social Medicine, 12, 55-63.

637.
Olsen, L. W., & Kreiner, S. (2001). Rasch lectures in honor of Georg Rasch's 100 years birthday on the 21st of September, 2001. Copenhagen, Denmark: Copenhagen Business School.

638.
Othman, J. (1998, Feb). Gender and ethnic relationships between values, attitudes, and behavior among selected Malaysian fourth and fifth form students. Dissertation Abstracts International, A (Humanities and Social Sciences), 58(8-A), 3003.

639.
Ott, V. E. (1999, Jan). Development of the Adolescent Satisfaction with Services Scale for teens at HIV agencies. Dissertation Abstracts International: Section B: The Sciences Engineering, 60(6-B), 2612.

640.
Ozcelik, D. A., & Berberoglu, G. (1991). Contributions of the Rasch models to objectivity in measurement. Studies in Educational Evaluation, 17, 167-188.

641.
O'Brien, J. C., & Shirley, R. J. (2001). Does playfulness change over time? A preliminary look using the Test of Playfulness. Occupational Therapy Journal of Research, 21(2), 132-139.

642.
O'Brien, M. L., & Hampilos, J. P. (1988). The feasibility of creating an item bank from a teacher-made test, using the Rasch model. Educational & Psychological Measurement, 48(1), 201-212.

643.
Peirce, C. S. (1878, April). Illustration of the logic of science. Fourth paper: The probability of induction. Popular Science Monthly, 12, 705-718.

644.
Pelton, T., & Bunderson, V. (2003). The recovery of the density scale using a stochastic quasi-realization of additive conjoint measurement. Journal of Applied Measurement, 4(3), 269-81.

645.
Penta, M., Thonnard, J., & Tesio, L. (1998, Sep). ABILHAND: A Rasch-built measure of manual ability. Archives of Physical Medicine & Rehabilitation, 79(9), 1038-42.

646.
Perline, R., Wright, B. D., & Wainer, H. (1979, Spring). The Rasch model as additive conjoint measurement. Applied Psychological Measurement, 3(2), 237-255.

647.
Phillips, S. E. (1986). The effects of the deletion of misfitting persons on vertical equating via the Rasch model. Journal of Educational Measurement, 23(2), 107-118.

648.
Pirolli, P., & Wilson, M. (1998, Jan). A theory of the measurement of knowledge content, access, and learning. Psychological Review, 105(1), 58-82.

649.
Pitsopoulos, C. N., & Greenwood, K. M. (2002, March). Problems with the measures of gastrointestinal and cardiovascular symptom frequency in The Standard Shiftwork Index. Work and Stress, 16(1), 70-78.

650.
Pledge, H. T. (1939). Science since 1500: A short history of mathematics, physics, chemistry, biology. London: His Majesty's Stationery Office.

651.
Pollak, N., Rheault, W., & Stoecker, J. L. (1996, October). Reliability and validity of the FIM for persons aged 80 years and above from a multilevel continuing care retirement community. Archives of Physical Medicine and Rehabilitation, 77(10), 1056-1061.

652.
Pomplun, M., Omar, M. H., & Custer, M. (2004, August). A comparison of WINSTEPS and BILOG-MG for vertical scaling with the Rasch model. Educational and Psychological Measurement, 64(4), 600-616.

653.
Ponocny, I. (2000, Mar). Exact person fit indexes for the Rasch model for arbitrary alternatives. Psychometrika, 65(1), 29-42.

654.
Popkewitz, T. (2004, Spring). The alchemy of the mathematics curriculum: Inscriptions and the fabrication of the child. American Educational Research Journal, 41(1), 3-34.

655.
Pos, M. (2000, Friday, June 23). New plan on scores for uni entrance. The Mercury (Hobart, Tasmania)..

656.
Prieto, L., Alonso, J., Lamarca, R., & Wright, B. (1998). Rasch measurement for reducing the items of the Nottingham Health Profile. Journal of Outcome Measurement, 2(4), 285-301.

657.
Prieto, L., Alonso, J., Ferrer, M., Antó, J. M., &. (1997). Are results of the SF-36 Health Survey and the Nottingham Health Profile similar? A comparison in COPD patients. Journal of Clinical Epidemiology, 50(4), 463-473.

658.
Prieto, L., Alonso, J., & Lamarca, R. (2003, 28 July). Classical test theory versus Rasch analysis for quality of life questionnaire reduction. Health and Quality of Life Outcomes, 1, 27. Retrieved 24 August 2004, from http://www.hqlo.com/content/1/1/27.

659.
Prieto, L., Roset, M., & Badia, X. (2001). Rasch measurement in the assessment of Growth Hormone Deficiency in adult patients. Journal of Applied Measurement, 2(1), 48-64.

660.
Pugliese, K., Fisher, W. P. J., Accardi, R., Riedle, R., & Sneed, S. (1990). Spiritual well-being [abstract]. Rasch Measurement Transactions, 4(1), 93.

661.
Qayum, M., Ortenberg, K., Morstead, R., Siddiqui, F., Mipro, R. C., Jr., & Fisher, W. P., Jr. (1996, June). Measuring functional status in rehabilitation: Louisiana Rehabilitation Institute vs. Uniform Data System. Abstract presented at the LSU Deparment of Medicine, Section of Physical Medicine & Rehabilitation, Residents' Research Day, New Orleans, LA: LSU School of Medicine.

662.
Raczek, A., Ware, J., Bjorner, J., Gandek, B., Haley, S., Aaronson, N., et al. (1998, Nov). Comparison of Rasch and summated rating scales constructed from SF-36 physical functioning items in seven countries: Results from the IQOLA Project. International Quality of Life Assessment. Journal of Clinical Epidemiology, 51(11), 1203-14.

663.
Rao, N., & Kilgore, K. M. (1990). Predicting return to work using a variety of assessment scales [abstract]. Archives of Physical Medicine and Rehabilitation, 71, 763.

664.
Rao, N., Kilgore, K. M., Costa, J., Silverstein, B., & Fisher, W. P., Jr. (1989). Rehabilitation outcome in traumatic, anoxic and hemorrhagic brain injury [abstract]. Archives of Physical Medicine and Rehabilitation, 70, A-13.

665.
Rasch, G. (1960). Probabilistic models for some intelligence and attainment tests (Reprint, with Foreword and Afterword by B. D. Wright, Chicago: University of Chicago Press, 1980). Copenhagen, Denmark: Danmarks Paedogogiske Institut.

666.
Rasch, G. (1960). Probabilistic models for some intelligence and attainment tests (Reprint, with Foreword and Afterword by B. D. Wright, Chicago: University of Chicago Press, 1980). Copenhagen, Denmark: Danmarks Paedogogiske Institut.

667.
Rasch, G. (1961). On general laws and the meaning of measurement in psychology. In Proceedings of the fourth Berkeley symposium on mathematical statistics and probability (pp. 321-333). Berkeley, California: University of California Press.

668.
Rasch, G. (1963, August). The Poisson process as a model for a diversity of behavioral phenomena. Presented at the International Congress of Psychology, Washington, DC.

669.
Rasch, G. (1964). An individual-centered approach to item analysis with two categories of answers. Unpublished paper.

670.
Rasch, G. (1964). Objective comparisons. Lecture presented at the UNESCO seminar, Voksenasen, Oslo, Norway.

671.
Rasch, G. (1966). An individualistic approach to item analysis. In P. F. Lazarsfeld & N. W. Henry (Eds.), Readings in mathematical social science (pp. 89-108). Chicago, Illinois: Science Research Associates.

672.
Rasch, G. (1966, July). An informal report on the present state of a theory of objectivity in comparisons. Unpublished paper.

673.
Rasch, G. (1966). An item analysis which takes individual differences into account. British Journal of Mathematical and Statistical Psychology, 19, 49-57.

674.
Rasch, G. (1968, September 6). A mathematical theory of objectivity and its consequences for model construction. [Unpublished paper], Amsterdam, the Netherlands: Institute of Mathematical Statistics, European Branch.

675.
Rasch, G. (1969, April 14-16). Models for description of the time-space distribution of traffic accidents. [Published as Report No. 9 by the Organisation for Economic Cooperation and Development]. In Session on Probability Models. Symposium on the Use of Statistical Methods in the Analysis of Road Accidents, Road Research Laboratory, Crowthorne, Berkshire, United Kingdom.

676.
Rasch, G. (1977). On specific objectivity: An attempt at formalizing the request for generality and validity of scientific statements. Danish Yearbook of Philosophy, 14, 58-94.

677.
Rasch, G. (1988/1972, Summer). Review of the cooperation of Professor B. D. Wright, University of Chicago, and Professor G. Rasch, University of Copenhagen. Rasch Measurement Transactions, 2(2), 19 [http://www.rasch.org/rmt/rmt22c.htm].

678.
Rasch, G. (N.d.). On objectivity and specificity of the probabilistic basis for testing. Unpublished manuscript.

679.
Read, J. (1998). Validating a test to measure depth of vocabulary knowledge. In A. J. Kunnan (Ed.), Validation in language assessment: Selected papers from 17th Language Testing Research Colloquium, Long Beach (pp. 41-60). Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc., Publishers.

680.
Real, E., Olea, J., Ponsoda, V., Revuelta, J., & Abad, F. J. (1999). Analysis of the difficulty of a mathematics test using a componential model. [Spanish]. Psicologica, 20(2), 121-134.

681.
Rehfeldt, T. K. (1990, Autumn). Directness and measurement. Rasch Measurement Transactions, 4(3), 117.

682.
Rehfeldt, T. K. (1990, November). Journal of Coatings Technology, 790.
683.
Rehfeldt, T. K. (1990). Judgement of stain resistance. Rasch Measurement Transactions, 4(4), 121.

684.
Reise, S. P., Widaman, K., & Pugh, R. (1993, Nov). Confirmatory factor analysis and item response theory: Two approaches for exploring measurement invariance. Psychological Bulletin, 114(3), 552-66.

685.
Rentz, R. R., & Bashaw, W. L. (1977, Summer). The National Reference Scale for Reading: An application of the Rasch model. Journal of Educational Measurement, 14(2), 161-179.

686.
Rheault, W., & Coulson, E. (1991). Use of the Rasch model in the development of a clinical competence scale. Journal of Physical Therapy Education, 5(1), 10-3.

687.
Rosier, M. J., Bishop, J., Nolan, T., Robertson, C. F., Carlin, J. B., & Phelan, P. D. (1994). Measurement of functional severity of asthma in children. American Journal of Respiratory and Critical Care Medicine, 149, 1434-1441.

688.
Roskam, E. E., & Jansen, P. G. W. (1984). A new derivation of the Rasch model. In E. DeGreef & J. van Buggenhaut (Eds.), Trends in mathematical psychology (pp. 293-307). Amsterdam: Elsevier.

689.
Rossi, G. (1993). Un programma per l'utilizzo del modello a tratti latenti di Rasch. Presented at the XII Congresso Nazionale della SIPs, Roma, Italia: Divisione Ricerca di Base in Psicologia.

690.
Rost, J. (2001). The growing family of Rasch models. In A. Boomsma, M. A. J. van Duijn & T. A. B. Snijders (Eds.), Essays on Item Response Theory (pp. 25-42). New York, New York: Springer-Verlag.

691.
Rost, J., Carstensen, C. H., & von Davier, M. (1999). Are the Big Five Rasch scaleable? A reanalysis of the NEO-FFI norm data. [German]. Diagnostica, 45(3), 119-127.

692.
Rost, J., & von Davier, M. (1994, June). A conditional item-fit index for Rasch models. Applied Psychological Measurement, 18(2), 171-182.

693.
Roth, E., Heinemann, A., Lovell, L., Harvey, R., McGuire, J., & Diaz, S. (1998, Mar). Impairment and disability: Their relation during stroke rehabilitation [corrected] [published erratum appears in ARCH PHYS MED REHABIL 1998 Apr 79(4): 471]. Archives of Physical Medicine & Rehabilitation, 79(3), 329-35.

694.
Rupp, A. A., & Zumbo, B. D. (2004, August). A note on how to quantify and report whether parameter invariance holds: When Pearson correlations are not enough. Educational and Psychological Measurement, 64(4), 588-99.

695.
Ryser, L., Wright, B., Aeschlimann, A., Mariacher-Gehler, S., & Stucki, G. (1999, Oct). A new look at the Western Ontario and McMaster Universities Osteoarthritis Index using Rasch analysis. Arthritis Care & Research, 12(5), 331-5.

696.
Scantlebury, K. C., Boone, W. J., Kahle, J. B., & Fraser, B. (2001, Aug). Design, validation, and use of an evaluation instrument for monitoring systemic reform. Journal of Research in Science Teaching, 38(6), 646-62.

697.
Scheiblechner, H. (1999, Sep). Additive conjoint isotonic probabilistic models (ADISOP). Psychometrika, 64(3), 295-316.

698.
Schulman, J. A., & Wolfe, E. W. (2000). Development of a nutrition self-efficacy scale for prospective physicians. Journal of Applied Measurement, 1(2), 107-130.

699.
Schulz, E. M. (1988, Winter). Computer program: MFORMS for one-step item banking. Rasch Measurement Transactions, 1(2), 10-11.

700.
Schulz, E. M. (1988, Summer). Vertical equating and item selection. Rasch Measurement Transactions, 2(2), 18.

701.
Schulz, E. M., & Sun, A. (2001). Controlling for rater effects when comparing survey items with incomplete Likert data. Journal of Applied Measurement, 2(4), 337-355.

702.
Schumacker, R. E. (1996, Spring). Disattenuating correlation coefficients. Rasch Measurement Transactions, 10(1), 479 [http://www.rasch.org/rmt/rmt101g.htm].

703.
Scott, S. L., & Ip, E. H. (2002, June). Empirical Bayes and item-clustering effects in a latent variable hierarchical model: A case study from the National Assessment of Educational Progress. Journal of the American Statistical Association, 97(458), 409-19.

704.
Scribner, R. A., Cohen, D. A., & Fisher, W. P. (2000, Feb). Evidence of a structural effect for alcohol outlet density: A multilevel analysis. Alcoholism: Clinical & Experimental Research, 24(2), 188-95.

705.
Segal, M. E., Heinemann, A. W., Schall, R. R., & Wright, B. D. (1997, June). Rasch analysis of a brief physical ability scale for long-term outcomes of stroke. Physical Medicine and Rehabilitation, 11(2), 385-396.

706.
Segal, M., Heinemann, A., Schall, R. R., & Wright, B. D. (1997, June). Extending the range of the Functional Independence Measure with SF-36 items. Physical Medicine & Rehabilitation: State of the Art Reviews, 11(2), 385-396.

707.
Selner-O'Hagan, M. B., Kindlon, D. J., Buka, S. L., Raudenbush, S. W., & Earls, F. J. (1998, Feb). Assessing exposure to violence in urban youth. Journal of Child Psychology & Psychiatry & Allied Disciplines, 39(2), 215-224.

708.
Session 2.5C. Theoretical and Technical Perspectives. (2004) (W. P. Fisher, Jr., Chair). Second International Conference on Measurement in Health, Education, Psychology, and Marketing: Developments with Rasch Models, The International Laboratory for Measurement in the Social Sciences, School of Education, Murdoch University, Perth, Western Australia.

709.
Sheehan, T. J., DeChello, L. M., Garcia, R., Fifield, J., Rothfield, N., & Reisine, S. (2000). Measuring disability: Application of the Rasch model to Activities of Daily Living. Journal of Outcome Measurement, 4(3), 681-705.

710.
Short-DeGraff, M., & Fisher, A. G. (Eds.). (1993). Special Issue: Alternative strategies for functional assessment [Special issue]. American Journal of Occupational Therapy, 47(4), 293-359.

711.
Siegel, M. A. (2000, Sep). Teaching science for public understanding: Developing decision-making abilities. Dissertation Abstracts International, A (Humanities and Social Sciences), 61(3-A), 938.

712.
Siegrist, J., Peter, R., Junge, A., Cremer, P., & Seidel, D. (1990). Low status control, high effort at work, and ischemic heart disease: Prospective evidence from blue-collar men. Social Science and Medicine, 31(10), 1127-1134.

713.
Sijtsma, K., & Verweij, A. C. (1992). Mokken scale analysis: Theoretical considerations and an application to transitivity tasks. Applied Measurement in Education, 5(4), 355-373.

714.
Silverstein, B. J., Fisher, W. P., Jr., Kilgore, K. M., Harvey, R. F., & Harley, J. P. (1992, June). Applying psychometric criteria to functional assessment in medical rehabilitation: II. defining interval measures. Archives of Physical Medicine and Rehabilitation, 73(6), 507-518.

715.
Silverstein, B. J., Fisher, W. P., Jr., Kilgore, K. M., Stambolis, V., & Harvey, R. F. (1991). A single functional measure for all rehabilitation patients: Assumptions of scale invariance may not be warranted [abstract]. Archives of Physical Medicine and Rehabilitation, 72, 770.

716.
Silverstein, B. J., Kilgore, K. M., & Fisher, W. P., Jr. (1989). Implementing patient tracking systems and using functional assessment scales. (Vol. 1). Center for Rehabilitation Outcome Analysis monograph series on issues and methods in rehabilitation outcome analysis). Wheaton, Illinois: Marianjoy Rehabilitation Center.

717.
Silverstein, B. J., Kilgore, K. M., Fisher, W. P., Jr., & Harvey, R. F. (1991). Making sense of functional assessment scale totals: The importance of fit [abstract]. Archives of Physical Medicine and Rehabilitation, 72, 791.

718.
Singh, J., Rhoads, G. K., & Howell, R. D. (1992, Apr). Adapting marketing surveys to individual respondents. Journal of the Market Research Society, 34(2), 125-147.

719.
Skaggs, G., & Lissitz, R. W. (1986, Sep). An exploration of the robustness of four test equating models. Applied Psychological Measurement, 10(3), 303-317.

720.
Skaggs, G., & Lissitz, R. W. (1986). IRT test equating: Relevant issues and a review of recent research. Review of Educational Research, 56(4), 495-529.

721.
Skaggs, G., & Lissitz, R. W. (1988, Mar). Effect of examinee ability on test equating invariance. Applied Psychological Measurement, 12(1), 69-82.

722.
Smith, E. V., Jr. (2000). Understanding Rasch measurement: Metric development and score reporting in Rasch measurement. Journal of Applied Measurement, 1(3), 303-26.

723.
Smith, E. V., Jr. (2001). Understanding Rasch measurement: Evidence for the reliability of measures and validity of measure interpretation: A Rasch measurement perspective. Journal of Applied Measurement, 2(3), 281-311.

724.
Smith, E. V., Jr. (2002). Understanding Rasch measurement: Detecting and evaluating the impact of multidimensionality using item fit statistics and principal component analysis of residuals. Journal of Applied Measurement, 3(2), 205-31.

725.
Smith, E. V., Jr., & Johnson, B. D. (2000). Attention Deficit Hyperactivity Disorder: Scaling and standard setting using Rasch measurement. Journal of Applied Measurement, 1(1), 3-24.

726.
Smith, E. V., Jr., & Kulikowich, J. M. (2004, August). An application of generalizability theory and many-facet Rasch measurement using a complex problem-solving skills assessment. Educational and Psychological Measurement, 64(4), 617-39.

727.
Smith, E. V., Wakely, M. B., de Kruif, R. E. L., & Swartz, C. W. (2003). Optimizing rating scales for self-efficacy (and other) research. Educational and Psychological Measurement, 63, 1-23.

728.
Smith, L., & Reise, S. P. (1998, Nov). Gender differences on negative affectivity: An IRT study of differential item functioning on the Multidimensional Personality Questionnaire Stress Reaction Scale. Journal of Personality & Social Psychology, 75(5), 1350-62.

729.
Smith, M. W. (1990). Understanding of irony in poetry. Rasch Measurement Transactions, 4(1), 89-91 [http://www.rasch.org/rmt/rmt41.htm].

730.
Smith, R. M. (1982). Detecting measurement disturbances with the Rasch model. Unpublished doctoral dissertation, University of Chicago, Chicago, Illinois.

731.
Smith, R. M. (1985). A comparison of Rasch person analysis and robust estimators. Educational & Psychological Measurement, 45(3), 433-444.

732.
Smith, R. M. (1986). Person fit in the Rasch model. Educational and Psychological Measurement, 46, 359-372.

733.
Smith, R. M. (1987). Assessing partial knowledge in vocabulary. Journal of Educational Measurement, 24(3), 217-231.

734.
Smith, R. M. (1988). The distributional properties of Rasch standardized residuals. Educational & Psychological Measurement, 48(3), 657-667.

735.
Smith, R. M. (1989). Theory and practice of fit. Rasch Measurement Transactions, 3(4), 78-79.

736.
Smith, R. M. (1991). The distributional properties of Rasch item fit statistics. Educational & Psychological Measurement, 51, 541-565.

737.
Smith, R. M. (1991). IPARM: Item and person analysis with the Rasch model. Chicago, Illinois: MESA Press.

738.
Smith, R. M. (1992). Applications of Rasch measurement. Chicago, Illinois: MESA Press.

739.
Smith, R. M. (1994). A comparison of the power of Rasch total and between fit statistics to detect measurement disturbances. Educational & Psychological Measurement, 54, 42-55.

740.
Smith, R. M. (1994). Detecting item bias in the Rasch rating scale model. Educational & Psychological Measurement, 54(4), 886-896.

741.
Smith, R. M. (1996). A comparison of methods for determining dimensionality in Rasch measurement. Structural Equation Modeling, 3(1), 25-40.

742.
Smith, R. M. (1996, Jun). A comparison of the Rasch separate calibration and between-fit methods of detecting item bias. Educational & Psychological Measurement, 56(3), 403-418.

743.
Smith, R. M. (1996). Item component equating. In M. Wilson (Ed.), Objective measurement: Theory into practice, Vol. 3 (pp. 289-308). Norwood, New Jersey: Ablex Publishing Co.

744.
Smith, R. M. (1996). Polytomous mean-square fit statistics. Rasch Measurement Transactions, 10(3), 516-517 [http://www.rasch.org/rmt/rmt103a.htm].

745.
Smith, R. M. (Editor). (1997, June). Physical Medicine & Rehabilitation State of the Art Reviews: Outcome Measurement (Philadelphia, PA), 11(2), 261-428.

746.
Smith, R. M. (1997, June). The relationship between goals and functional status in the Patient Evaluation Conference System. Physical Medicine and Rehabilitation: State of the Art Reviews, 11(2), 333-343.

747.
Smith, R. M. (2000). Fit analysis in latent trait measurement models. Journal of Applied Measurement, 1(2), 199-218.

748.
Smith, R. M., & Suh, K. K. (2003). Rasch fit statistics as a test of the invariance of item parameter estimates. Journal of Applied Measurement, 4(2), 153-63.

749.
Smith, R. M., Julian, E., Lunz, M., Stahl, J., Schulz, M., & Wright, B. D. (1994). Applications of conjoint measurement in admission and professional certification programs. International Journal of Educational Research, 21(6), 653-664.

750.
Smith, R. M., & Kramer, G. A. (1992). A comparison of two methods of test equating in the Rasch model. Educational and Psychological Measurement, 52, 835-846.

751.
Smith, R. M., Schumacker, R. E., & Bush, M. J. (1998). Using item mean squares to evaluate fit to the Rasch model. Journal of Outcome Measurement, 2(1), 66-78.

752.
Smith, R. M., & Taylor, P. (2004). Equating rehabilitation outcome scales: Developing common metrics. Journal of Applied Measurement, 5(3), 229-42.

753.
Smith, R. R. (1998). Using Lexile reading measures to improve literacy. Rasch Measurement Transactions, 12(3), 644 [http://www.rasch.org/rmt/rmt1236.htm].

754.
Snyder, S., & Sheehan, R. (1992). The Rasch measurement model: An introduction. Journal of Early Intervention, 16(1), 87-95. US: Council for Exceptional Children Div for Early Childhood.

755.
Sørensen, A. S., Hansen, H., Andersen, R., Høgenhaven, H., Allerup, P., & Bolwig, T. G. (1989). Personality characteristics and epilepsy. Acta Psychiatrica Scandinavia, 80, 620-631.

756.
Spiel, C., & Glueck, J. (1998, Sep). Item response models for assessing change in dichotomous items. International Journal of Behavioral Development, 22(3), 517-536.

757.
Spiel, C., Glück, J., & Gössler, H. (2001, Mar). Stability and change of unidimensionality: The sample case of deductive reasoning. Journal of Adolescent Research, 16(2), 150-168.

758.
Stahl, J. A. (1994). What does Generalizability Theory offer that many-facet Rasch measurement cannot duplicate? Rasch Measurement Transaction, 8(1), 342-3 [http://209.238.26.90/rmt/rmt81j.htm].

759.
Stahl, J. A., & Lunz, M. E. (1996). Judge performance reports: Media and message. In G. Engelhard & M. Wilson (Eds.), Objective measurement: Theory into practice, Volume 3 (pp. 113-125). Norwood, New Jersey: Ablex.

760.
Stauffer, L. M., Fisher, A. G., & Duran, L. (2000, Nov-Dec). ADL performance of black Americans and white Americans on the assessment of motor and process skills. American Journal of Occupational Therapy, 54(6), 607-613.

761.
Stenner, A. J. (1994). Specific objectivity - local and general. Rasch Measurement Transactions, 8(3), 374 [http://www.rasch.org/rmt/rmt83e.htm].

762.
Stenner, A. J. (1996). Measuring reading comprehension with the Lexile Framework. Durham, North Carolina: MetaMetrics, Inc.

763.
Stenner, A. J. (2001). The Lexile Framework: A common metric for matching readers and texts. California School Library Journal, 25(1), 41-2.

764.
Stenner, A. J., Burdick, D., Sanford, E., & Burdick, H. (2001). A response to "Assessing the Lexile Framework: Results of a panel discussion." In S. White & J. Clement (Eds.), Assessing the Lexile Framework: Results of a panel meeting (pp. 46-55). Washington, DC: U.S. Department of Education, National Center for Educational Statistics Working Paper No. 2001-08 [http://nces.ed.gov/pubs2001/200108.pdf (visited 20 April 2004)].

765.
Stenner, A. J., & Burdick, D. S. (1997, January 3). The objective measurement of reading comprehension. http://nces.ed.gov/pubs2001/200108.pdf (visited 20 April 2004) (Ed.), [Response to technical questions raised by the California Department of Education Technical Study Group], Durham, North Carolina: MetaMetrics, Inc.

766.
Stenner, A. J., Burdick, H., & Elmore, J. (2004). The Lexile Analyzer. Durham, NC: MetaMetrics, Inc.

767.
Stenner, A. J., Burdick, H., Swartz, C., & Elmore, J. (2004). The Lexile Reader/Writer. Durham, NC: MetaMetrics, Inc.

768.
Stenner, A. J., & Horabin, I. (1992). Three stages of construct definition. Rasch Measurement Transactions, 6(3), 229.

769.
Stenner, A. J., & Smith III, M. (1982). Testing construct theories. Perceptual and Motor Skills, 55, 415-426.

770.
Stenner, A. J., Smith, M., III, & Burdick, D. S. (1983, Winter). Toward a theory of construct definition. Journal of Educational Measurement, 20(4), 305-316.

771.
Stenner, A. J., & Stone, M. (2003). Item specification vs. item banking. Rasch Measurement Transactions, 17(3), 929-30.

772.
Stetson, E. A. (1998, Oct). The development and validation of the Empathic Perspective Taking Scale. Dissertation Abstracts International, A (Humanities and Social Sciences), 59(4-A), 1132.

773.
Stineman, M. G., Shea, J. A., Jette, A., Tassoni, C. J., Ottenbacher, K. J., Fiedler, R., et al. (1996, November). The Functional Independence Measure: Tests of scaling, assumption, structure, and reliability across 20 diverse impairment categories. Archives of Physical Medicine and Rehabilitation, 77(11), 1101-8.

774.
Stocking, M. L. (1989). Empirical estimation errors in item response theory as a function of test properties. Princeton, New Jersey: Educational Testing Service. ETS Research Reports).

775.
Stocking, M. L., & Lord, F. M. (1983, Spring). Developing a common metric in Item Response Theory. Applied Psychological Measurement, 7(2), 201-10.

776.
Stone, G. (2001). Understanding Rasch measurement: Objective standard setting (or truth in advertising). Journal of Applied Measurement, 2(2), 187-201.

777.
Stone, M. H., & Wright, B. D. (1994). Maximizing rating scale information. Rasch Measurement Transactions, 8(3), 386.

778.
Stone, M. H., Wright, B., & Stenner, A. J. (1999). Mapping variables. Journal of Outcome Measurement, 3(4), 308-322.

779.
Strauss, B. (1999, Jan-Mar). Latent trait and latent class models. International Journal of Sport Psychology, 30(1), 17-40.

780.
Streiner, D. L., & Norman, G. R. (1995). Health measurement scales: A practical guide to their development and use, 2d edition. New York, New York: Oxford University Press.

781.
Stucki, G., Daltroy, L., Katz, N., Johannesson, M., & Liang, M. H. (1996). Interpretation of change scores in ordinal clinical scales and health status measures: The whole may not equal the sum of the parts. Journal of Clinical Epidemiology, 49(7), 711-717.

782.
Styles, I., & Andrich, D. (1993). Linking the standard and advanced forms of the Raven's Progressive Matrices in both the pencil-and-paper and computer-adaptive-testing formats. Educational & Psychological Measurement, 53(4), 905-925.

783.
Swearingen, D. L. (1998, Feb). Response sets, item format, and thinking style: Implications for questionnaire design. Dissertation Abstracts International, A (Humanities and Social Sciences), 58(8-A), 3101.

784.
Tatum, D. S. (1991). A measurement system for speech evaluation (Doctoral dissertation, University of Chicago, Chicago, Illinois). Dissertation Abstracts International, 52, 1301A.

785.
Tatum, D. S. (1999, August). The anatomy of board certification. Laboratory Medicine, 30(8), 514-5.

786.
Tenenbaum, G. (1999, Jan-Mar). The implementation of Thurstone's and Guttman's measurement ideas in Rasch analysis. International Journal of Sport Psychology, 30(1), 3-16.

787.
Tenenbaum, G., Fogarty, G., & Jackson, S. A. (1999). The flow experience: A Rasch analysis of Jackson's flow state scale. Journal of Outcome Measurement, 3(3), 278-94.

788.
Tenenbaum, G., Fogarty, G., Stewart, E., Calcagnini, N., Kirker, B., Thorne, G., et al. (1999, Mar). Perceived discomfort in running: Scale development and theoretical considerations. Journal of Sports Sciences, 17(3), 183-96.

789.
Tenenbaum, G., Furst, D., & Weingarten, G. (1985). A statistical reevaluation of the STAI anxiety questionnaire. Journal of Clinical Psychology, 41(2), 239-244.

790.
Tennant, A., Hillman, M., Fear, J., Pickering, A., & Chamberlain, M. (1996, Jun). Are we making the most of the Stanford Health Assessment Questionnaire? British Journal of Rheumatology, 35(6), 574-8.

791.
Tennant, A., Grimby, G., Marincek, C., Phillips, H., Ring, H., Biering-Sorensen, F., et al. (1999). Standardising outcome measurement in Physical Medicine and Rehabilitation across Europe. Eurorehab, 3-4, 178-180.

792.
Teresi, J. (1994). Overview of methodological issues in the study of chronic care populations. [Review] [80 refs]. Alzheimer Disease & Associated Disorders, 8(Suppl 1), S247-73.

793.
Teresi, J. A., Cross, P. S., & Golden, R. R. (1989). Some applications of latent trait analysis to the measurement of ADL. Journal of Gerontology: Social Sciences, 44(5), S196-204.

794.
Tesio, L., Alpini, D., Cesarani, A., & Perucca, L. (1999, May-Jun). Short form of the Dizziness Handicap Inventory: Construction and validation through Rasch analysis. American Journal of Physical Medicine & Rehabilitation, 78(3), 233-41.

795.
Tesio, L., & Cantagallo, A. (1998). The Functional Assessment Measure (FAM) in Closed Traumatic Brain Injury Outpatients: A Rasch based psychometric study. Journal of Outcome Measurement, 2(2), 79-96.

796.
Tesio, L., Granger, C., & Fiedler, R. (1997, Feb). A unidimensional pain/disability measure for low-back pain syndromes. Pain, 69(3), 269-78.

797.
Theunissen, T. (1985, Dec). Binary programming and test design. Psychometrika, 50(4), 411-420.

798.
Thissen, D., & Orlando, M. (2001). IRT for items scored in two categories. In D. Thissen & H. Wainer (Eds.), Test scoring (pp. 73-140). Mahwah, New Jersey: Lawrence Erlbaum Associates.

799.
Thomee, R., Grimby, G., Wright, B., & Linacre, J. (1995, Sep). Rasch analysis of Visual Analog Scale measurements before and after treatment of Patellofemoral Pain Syndrome in women. Scandinavian Journal of Rehabilitation Medicine, 27(3), 145-51.

800.
Traub, R. E., & Lam, Y. R. (1985). Latent structure and item sampling models for testing. Annual Review of Psychology, 36, 19-48.

801.
Tristan, A. (2001). Analisis de Rasch para todos: Una guia simplificada para evaluadores educativos. Mexico City, Mexico: CENEVAL.

802.
Tristan, A. (2002). Chi-square local independence meets the Rasch model. Rasch Measurement Transactions, 16(1), 861 [http://www.rasch.org/rmt/rmt161f.htm].

803.
Trotter, W. T. (1992). Combinatorics and partially ordered sets: Dimension theory. Johns Hopkins Series in the Mathematical Sciences). Baltimore, Maryland: Johns Hopkins University Press.

804.
Tsuji, T., Liu, M., Sonoda, S., Domen, K., & Chino, N. (2000, Jul). The stroke impairment assessment set: Its internal consistency and predictive validity. Archives of Physical Medicine & Rehabilitation, 81(7), 863-8.

805.
Tsuji, T., Liu, M., Toikawa, H., Hanayama, K., Sonoda, S., & Chino, N. (1999, May-Jun). ADL structure for nondisabled Japanese children based on the Functional Independence Measure for Children (WeeFIM). American Journal of Physical Medicine & Rehabilitation, 78(3), 208-12.

806.
Tsuji, T., Sonoda, S., Domen, K., Saitoh, E., Liu, M., & Chino, N. (1995, Nov-Dec.). ADL structure for stroke patients in Japan based on the Functional Independence Measure. American Journal of Physical Medicine & Rehabilitation, 74(6), 432-8.

807.
Tuerlinckx, F., & De Boeck, P. (1999, Dec). Distinguishing constant and dimension-dependent interaction: A simulation study. Applied Psychological Measurement, 23(4), 299-307.

808.
Turano, K. A., Geruschat, D., Stahl, J., & Massof, R. (1999, Apr). Perceived visual ability for independent mobility in persons with retinitis pigmentosa. Investigative Ophthalmology & Visual Science, 40(5), 865-77.

809.
Uebersax, J. S. (1999, Dec). Probit latent class analysis with dichotomous or ordered category measures: Conditional independence/dependence models. Applied Psychological Measurement, 23(4), 283-297.

810.
Uttaro, T. (1995, June). Influences on the Mantel-Haenszel chi-square in detection of differential item functioning under Rasch conditions. Perceptual & Motor Skills, 80(3), 1071-4.

811.
Vale, C. D. (1986, Dec). Linking item parameters onto a common scale. Applied Psychological Measurement, 10(4), 333-344.

812.
van Alphen, A., Halfens, R., Hasman, A., & Imbos, T. (1994). Likert or Rasch? Nothing is more applicable than good theory. Journal of Advanced Nursing, 20, 196-201.

813.
van de Grift, W., & Lam, J. (1998). Teaching activities in integrated nursery education and primary education. [Dutch]. Tijdschrift Voor Onderwijsresearch, 23(3), 224-241.

814.
van de Grift, W. J., & Brandsma, H. P. (1998). The pedagogical climate in primary schools. [Dutch]. Tijdschrift Voor Onderwijsresearch, 23(2), 121-142.

815.
van der Linden, W. J. (1986, Dec). The changing conception of measurement in education and psychology. Applied Psychological Measurement, 10(4), 325-332.

816.
van der Linden, W. J. (1992). Sufficient and necessary statistics. Rasch Measurement Transactions, 6(3), 231.

817.
van der Linden, W. J. (1994). Fundamental measurement and the fundamentals of Rasch measurement. In M. Wilson (Ed.), Objective measurement: Theory into practice, Vol. 2 (pp. 3-24). Norwood, New Jersey: Ablex Publishing Corporation.

818.
van der Linden, W. J., & Eggen, T. J. (1986, Dec). An empirical Bayesian approach to item banking. Applied Psychological Measurement, 10(4), 345-354.

819.
van der Linden, W. J., & Hambleton, R. K. (Eds.). (1997). Handbook of modern Item Response Theory (IRT). New York, New York: Springer-Verlag.

820.
van der Linden, W. J., Scrams, D. J., & Schnipke, D. L. (1999, Sep). Using response-time constraints to control for differential speededness in computerized adaptive testing. Applied Psychological Measurement, 23(3), 195-210.

821.
van der Ven, A., & Ellis, J. (2000, Jul). A Rasch analysis of Raven's standard progressive matrices. Personality & Individual Differences, 29(1), 45-64.

822.
van Schuur, W. H. (1999, 25-29 May). Cross-cultural comparability of survey measurement instruments: (ordinal) specific objectivity and differential item functioning. Http://www.za.uni-koeln.de/events/en/lsda1999bulletin.htm presented at the Large Scale Data Analysis International Conference, Cologne, Germany.

823.
Velozo, C. A., Kielhofner, G., Gern, A., Lin, F. L., Azhar, F., Lai, J. S., et al. (1999, Sep). Worker Role Interview: Toward validation of a psychosocial work-related measure. Journal of Occupational Rehabilitation, 9(3), 153-168.

824.
Velozo, C. A., Kielhofner, G., & Lai, J. S. (1999, Jan-Feb). The use of Rasch analysis to produce scale-free measurement of functional ability. American Journal of Occupational Therapy, 53(1), 83-90.

825.
Velozo, C. A., Lai, J., Mallinson, T., & Hauselman, E. (2000). Maintaining instrument quality while reducing items: Application of Rasch analysis to a self-report of visual function. Journal of Outcome Measurement, 4(3), 667-80.

826.
Velozo, C. A., Magalhaes, L. C., Pan, A.-W., & Leiter, P. (1995). Functional scale discrimination at admission and discharge: Rasch analysis of the Level of Rehabilitation Scale-III. Archives of Physical Medicine and Rehabilitation, 76(8), 705-712.

827.
Velozo, C. A., Magalhaes, L., Pan, W., & Leiter, P. (1993, 18/January). Initial Rasch analysis of the LORS-III.

828.
Verguts, T., & De Boeck, P. (2000, Jun). A Rasch model for detecting learning while solving an intelligence test. Applied Psychological Measurement, 24(2), 151-162.

829.
Verguts, T., & De Boeck, P. (2001, May). Some Mantel-Haenszel tests of Rasch model assumptions. British Journal of Mathematical & Statistical Psychology, 54(1), 21-37.

830.
Verguts, T., De Boeck, P., & Storms, G. (1998, Aug). Analyzing experimental data using the Rasch model. Behavior Research Methods, Instruments, & Computers, 30(3), 501-505.

831.
Verhelst, N. D. (1993). One Parameter Logistic Model computer program. Arnhem, Netherlands: Cito.

832.
Verhelst, N. D. (1999, Aug). What is modern test theory? [Dutch]. Kind en Adolescent, 20(3), 140-161.

833.
Verhelst, N. D., & Glas, C. A. (1993). A dynamic generalization of the Rasch model. Psychometrika, 58(3), 395-415.

834.
Verstralen, H. (1984, Nov). Norms with Rasch-calibrated itembanks. [Dutch]. Tijdschrift Voor Onderwijsresearch, 9(6), 303-316.

835.
Vidotto, G., Pegoraro, S., & Argentero, P. (1998, Jul-Dec). Rasch models and structural equation models in the validation of locus of control in work environments. [Italian]. Bollettino Di Psicologia Applicata., 227-228.
836.
Vollema, M. G., & Hoijtink, H. (2000). The multidimensionality of self-report schizotypy in a psychiatric population: An analysis using multidimensional Rasch models. Schizophrenia Bulletin, 26(3), 565-575.

837.
Wampold, B. E. (1998, Jan). Necessary (but not sufficient) innovation: Comment on Fox and Jones (1998), Koehly and Shivy (1998), and Russell, Kahn, Spoth, and Altmaier (1998). Journal of Counseling Psychology, 45(1), 46-49.

838.
Wang, W. C., & Chang, C.-H. (1998, Jun). Rasch likelihood ratio test of differential item functioning. [Chinese]. Chinese Journal of Psychology, 40(1), 15-32.

839.
Wang, W.-C., & Chen, H.-C. (2004, April). The standardized mean difference within the framework of Item Response Theory. Educational and Psychological Measurement, 64, 201-23.

840.
Wang, W.-C., & Chyi-In, W. (2004). Gain score in Item Response Theory as an effect size measure. Educational and Psychological Measurement, 64, 758-80.

841.
Wang, W.-C., Wilson, M., & Adams, R. J. (1997). Rasch models for multidimensionality between and within items. In M. Wilson, G. Engelhard & K. Draney (Eds.), Objective measurement: Theory into practice, Vol. 4 (pp. 139-56). Norwood, New Jersey: Ablex Publishing.

842.
Wang, W.-C., Wilson, M., & Adams, R. J. (1998). Measuring individual differences in change with multidimensional Rasch models. Journal of Outcome Measurement, 2(3), 240-65.

843.
Wang, Y.-G. (1998, September). Growth curves with explanatory variables and estimation of the effects of tagging. Australian & New Zealand Journal of Statistics, 40(3), 299-304.

844.
Ware, J. E., Bjorner, J., & Kosinski, M. (2000). Practical implications of item response theory and computerized adaptive testing: A brief summary of ongoing studies of widely used headache impact scales. Medical Care, 38(9 Suppl), II73-82.

845.
Waugh, R. F. (1999, Mar). Approaches to studying for students in higher education: A Rasch measurement model analysis. British Journal of Educational Psychology, 69(1), 63-79.

846.
Waugh, R. F. (1999). Teacher receptivity to a system-wide change in a centralized education system: A Rasch measurement model analysis. Journal of Outcome Measurement, 3(1), 71-88.

847.
Waugh, R. F. (2001, Feb). Measuring ideal and real self-concept on the same scale, based on a multifaceted, hierarchical model of self-concept. Educational & Psychological Measurement, 61(1), 85-101.

848.
Waugh, R. F. (2003). Measuring attitudes and behaviors to studying and learning for university students: A Rasch measurement model analysis. Journal of Applied Measurement, 4(2), 164-180.

849.
Waugh, R. F., & Addison, P. A. (1998, Mar). A Rasch measurement model analysis of the Revised Approaches to Studying Inventory. British Journal of Educational Psychology, 68(1), 95-112.

850.
Werner, R., & Kessler, S. (1996, Mar-Apr.). Effectiveness of an intensive outpatient rehabilitation program for postacute stroke patients. American Journal of Physical Medicine & Rehabilitation, 75(2), 114-24.

851.
White, S., & Clement, J. (Eds.). (2001). Assessing the Lexile Framework: Results of a panel meeting (Vols. 2001-08, p. [http://nces.ed.gov/pubs2001/200108.pdf (visited 20 April 2004)]). National Center for Educational Statistics Working Papers). Washington, DC: U.S. Department of Education.

852.
Whitehead, A. N. (1925). Science and the modern world. New York, New York: Macmillan.

853.
Whitely, S. E., & Dawis, R. V. (1974). The nature of objectivity with the Rasch model. Journal of Educational Measurement, 11(2), 163-178.

854.
Whiteneck, G. G. (1992, December). Quantifying handicap [letter]. Archives of Physical Medicine and Rehabilitation, 73(12), 1187.

855.
Whiteneck, G. G., Charlifue, S. W., Gerhart, K. A., Overholser, J. D., & Richardson, G. N. (1992, June). Quantifying handicap: A new measure of long-term rehabilitation outcomes. Archives of Physical Medicine and Rehabilitation, 73(6), 519-526.

856.
Wilkerson, D., & Johnston, M. (1997). Clinical program monitoring systems: Current capability and future directions. In M. Fuhrer (Ed.), Assessing medical rehabilitation practices: The promise of outcomes research (pp. 275-306). Baltimore: Paul H. Brookes Publishing Co.

857.
Williams, E. (1994). Lions, foxes and St. Bernards. Rasch Measurement Transactions, 8(2), 351.

858.
Willmes, K. (1992). Psychometric evaluation of neuropsychological test performance. In N. von Steinbüchel, D. von Cramon & E. Pöppel (Eds.), Neuropsychological rehabilitation (pp. 103-113). New York, New York: Springer.

859.
Willmott, A., & Fowles, D. (1974). The objective interpretation of test performance: The Rasch model applied. Atlantic Highlands, New Jersey: NFER Publishing.

860.
Wilmott, A. (1980). What does Rasch promise? A reply to Rasch promises by Martin Leonard. Educational Researcher, 22, 193-7.

861.
Wilson, M. M. (2000, Feb). Measuring attitudes toward managed care in behavioral health: An instrument for managed behavioral health and provider organizations. Dissertation Abstracts International: Section B: The Sciences Engineering, 60(7-B), 3189.

862.
Wilson, M. (1985). Measuring stages of growth: A psychometric model of hierarchical development [Occasional Paper No. 29). Hawthorn, Victoria, Australia: Australian Council for Educational Research.

863.
Wilson, M. (1988). Detecting and interpreting local item dependency using a family of Rasch models. Applied Psychological Measurement, 12, 353-64.

864.
Wilson, M. (1989). A comparison of deterministic and probabilistic approaches to learning structures. Australian Journal of Education, 33(2), 127-140.

865.
Wilson, M. (1989). Saltus: A psychometric model of discontinuity in cognitive development. Psychological Bulletin, 105(2), 276-289.

866.
Wilson, M. (1992). Objective measurement: Theory into practice, Vol. 1. Norwood, New Jersey: Ablex.

867.
Wilson, M. (1994). Comparing attitude across different cultures: Two quantitative approaches to construct validity. In M. Wilson (Ed.), Objective measurement: Theory into practice, Volume 2 (pp. 271-294). Norwood, New Jersey: Ablex.

868.
Wilson, M. (1994). Objective measurement: Theory into practice, Vol. 2. Norwood, New Jersey: Ablex.

869.
Wilson, M. (2003). Measurement: A constructive approach. Mahwah, New Jersey: Lawrence Erlbaum Associates.

870.
Wilson, M., Briggs, D., & Allen, D. (2002, April 6-7). Subscales and summary scales: Issues in health-related outcomes. In M. Wilson (Chair), Solving measurement problems with ConQuest. International Objective Measurement Workshops, Louisiana State University Health Sciences Center, New Orleans, Louisiana.

871.
Wilson, M., & Engelhard, G. (2000). Objective measurement: Theory into practice, Vol. 5. Westport, Connecticut: Ablex Publishing.

872.
Wilson, M., & Engelhard, G., Jr. (Eds.). (2004). A celebration of the career and contributions of Benjamin D. Wright. Mahwah, New Jersey: Lawrence Erlbaum Associates.

873.
Wilson, M., Engelhard, G., & Draney, K. (Eds.). (1997). Objective measurement: Theory into practice, Vol. 4. Norwood, New Jersey: Ablex.

874.
Wiren, L., Whalley, D., McKenna, S., & Wilhelmsen, L. (2000, Feb). Application of a disease-specific, quality-of-life measure (QoL-AGHDA) in growth hormone-deficient adults and a random population sample in Sweden validation of the measure by Rasch analysis [comment]. Clinical Endocrinology, 52(2), 143-52.

875.
Wolfe, E. W. (2000). Understanding Rasch measurement: Equating and item banking with the Rasch model. Journal of Applied Measurement, 1(4), 409-434.

876.
Wolfe, E. W., Ray, L. M., & Harris, D. C. (2004, October). A Rasch analysis of three measures of teacher perception generated from the School and Staffing Survey. Educational and Psychological Measurement, 64(5), 842-860.

877.
Wolfe, E. W., & Dozier, H. (2000). Development of a scale for measuring invasive plant environmentalism. Journal of Applied Measurement, 1(3), 219-37.

878.
Wolfe, F. (2001, May). Which HAQ is best? A comparison of the HAQ, MHAQ and RA-HAQ, a difficult 8 item HAQ (DHAQ), and a rescored 20 item HAQ (HAQ20): Analyses in 2,491 rheumatoid arthritis patients following leflunomide initiation. Journal of Rheumatology, 28(5), 982-9.

879.
Wolfe, F. (2002, May). The psychometrics of functional status questionnaires: Room for improvement. Journal of Rheumatology, 29(5), 865.

880.
Wolfe, F., Hawley, D., Goldenberg, D., Russell, I., Buskila, D., & Neumann, L. (2000, Aug). The assessment of functional impairment in fibromyalgia (FM): Rasch analyses of 5 functional scales and the development of the FM Health Assessment Questionnaire. Journal of Rheumatology, 27(8), 1989-99.

881.
Wolfe, F., & Kong, S. (1999, Sep). Rasch analysis of the Western Ontario MacMaster questionnaire (WOMAC) in 2205 patients with osteoarthritis, rheumatoid arthritis, and fibromyalgia. Annals of the Rheumatic Diseases, 58(9), 563-8.

882.
Wolfe, F., van der Heijde DM, & Larsen A. (2000, Sep). Assessing radiographic status of rheumatoid arthritis: Introduction of a short erosion scale. Journal of Rheumatology, 27(9), 2090-9.

883.
Wood, R. (1978). Fitting the Rasch model: A heady tale. British Journal of Mathematical and Statistical Psychology, 31, 27-32.

884.
Woodcock, R. W. (1973). Woodcock Reading Mastery Tests. Circle Pines, Minnesota: American Guidance Service, Inc.

885.
Woodcock, R. W. (1992). Woodcock test design nomograph. Rasch Measurement Transactions, 6(3), 243-244.

886.
Woodcock, R. W. (1999). What can Rasch-based scores convey about a person's test performance? In S. E. Embretson & S. L. Hershberger (Eds.), The new rules of measurement: What every psychologist and educator should know (pp. 105-127). Hillsdale, New Jersey: Lawrence Erlbaum Associates.

887.
Woodcock, R. W., & Munoz-Sandoval, A. F. (1993). An IRT approach to cross-language test equating and interpretation. European Journal of Psychological Assessment, 9(3), 233-241.

888.
Wright, B. D. (1968). The Sabbath Lecture: Love and order. In A. R. Nielsen & and others (Eds.), Lust for learning (pp. 65-8). Thy, Denmark: New Experimental College Press.

889.
Wright, B. D. (1968). Sample-free test calibration and person measurement. In Proceedings of the 1967 invitational conference on testing problems (pp. 85-101). Princeton, New Jersey: Educational Testing Service.

890.
Wright, B. D. (1977). Misunderstanding the Rasch model. Journal of Educational Measurement, 14(3), 219-225.

891.
Wright, B. D. (1977). Solving measurement problems with the Rasch model. Journal of Educational Measurement, 14(2), 97-116.

892.
Wright, B. D. (1980). Foreword, Afterword. In Probabilistic models for some intelligence and attainment tests, by Georg Rasch (pp. ix-xix, 185-199. http://www.rasch.org/memo63.htm) [Reprint; original work published in 1960 by the Danish Institute for Educational Research]. Chicago, Illinois: University of Chicago Press.

893.
Wright, B. D. (1984). Despair and hope for educational measurement. Contemporary Education Review, 3(1), 281-288.

894.
Wright, B. D. (1985). Additivity in psychological measurement. In E. Roskam (Ed.), Measurement and personality assessment. North Holland: Elsevier Science Ltd.

895.
Wright, B. D. (1986, July 20). Bayes' answer to perfection. Unpublished ms., 11 pp., Department of Education, University of Chicago.

896.
Wright, B. D. (1988, Sep). The efficacy of unconditional maximum likelihood bias correction: Comment on Jansen, Van den Wollenberg, and Wierda. Applied Psychological Measurement, 12(3), 315-318.

897.
Wright, B. D. (1988, Autumn). Georg Rasch and measurement. Rasch Measurement Transactions, 2(3), 25-32 [http://www.rasch.org/rmt/rmt23.htm].

898.
Wright, B. D. (1988). Georg Rasch and measurement.

899.
Wright, B. D. (1991). Errors, variances and correlations. Rasch Measurement Transactions, 5(2), 147 [http://www.rasch.org/rmt/rmt52.htm].

900.
Wright, B. D. (1991). Factor item analysis versus Rasch item analysis. Rasch Measurement Transactions, 5(1), 134-135 [http://www.rasch.org/rmt/rmt51.htm].

901.
Wright, B. D. (1992). The International Objective Measurement Workshops: Past and future. In M. Wilson (Ed.), Objective measurement: Theory into practice, Vol. 1 (pp. 9-28). Norwood, New Jersey: Ablex Publishing.

902.
Wright, B. D. (1992). IRT in the 1990's: Which models work best? Rasch Measurement Transactions, 6(1), 196-200 [http://www.rasch.org/rmt/rmt61.htm].

903.
Wright, B. D. (1993, Summer). Equitable test equating. Rasch Measurement Transactions, 7(2), 298-299.

904.
Wright, B. D. (1993). Thinking with raw scores. Rasch Measurement Transactions, 7(2), 299-300 [http://www.rasch.org/rmt/rmt72r.htm].

905.
Wright, B. D. (1994, Autumn). Measuring and counting. Rasch Measurement Transactions, 8(3), 371.

906.
Wright, B. D. (1994, Summer). Theory construction from empirical observations. Rasch Measurement Transactions, 8(2), 362 [http://www.rasch.org/rmt/rmt82h.htm].

907.
Wright, B. D. (1995, Summer). Which standard error? Rasch Measurement Transactions, 9(2), 436-437.

908.
Wright, B. D. (1996). Comparing Rasch measurement and factor analysis. Structural Equation Modeling, 3(1), 3-24.

909.
Wright, B. D. (1996). Composition analysis. In G. Engelhard & M. Wilson (Eds.), Objective measurement: Theory into practice, Vol. 3 (pp. 241-264). Norwood, New Jersey: Ablex.

910.
Wright, B. D. (1996). Key events in Rasch measurement history in America, Britain and Australia (1960-1980). Rasch Measurement Transactions, 10(2), 494-496.

911.
Wright, B. D. (1996, Winter). Reliability and separation. Rasch Measurement Transactions, 9(4), 472.

912.
Wright, B. D. (1996, Winter). Sample size again. Rasch Measurement Transactions, 9(4), 468.

913.
Wright, B. D. (1997, June). Fundamental measurement for outcome evaluation. Physical Medicine & Rehabilitation State of the Art Reviews, 11(2), 261-88.

914.
Wright, B. D. (1997, Winter). A history of social science measurement. Educational Measurement: Issues and Practice, 16(4), 33-45, 52 [http://209.41.24.153/memo62.htm].

915.
Wright, B. D. (1999). Common sense for measurement. Rasch Measurement Transactions, 13(3), 704-5 [http://www.rasch.org/rmt/rmt133.htm].

916.
Wright, B. D. (1999). Fundamental measurement for psychology. In S. E. Embretson & S. L. Hershberger (Eds.), The new rules of measurement: What every educator and psychologist should know (pp. 65-104 [http://www.rasch.org/memo64.htm]). Hillsdale, New Jersey: Lawrence Erlbaum Associates.

917.
Wright, B. D. (2000). Rasch regression: My recipe. Rasch Measurement Transactions, 14(3), 758-9 [http://www.rasch.org/rmt/rmt143u.htm].

918.
Wright, B. D., & Bell, S. R. (1984). Item banks: What, why, how. Journal of Educational Measurement, 21(4), 331-345.

919.
Wright, B. D., Congdon, R., & Rossner, M. (1985). A User's Guide to MSCALE Rasch-Model Computer Program. Chicago, Illinois: MESA Press.

920.
Wright, B. D., & Douglas, G. A. (1975). Best test design and self-tailored testing (Tech. Rep. No. 19). Chicago, Illinois: MESA Laboratory, Department of Education, University of Chicago (Research Memorandum No. 19).

921.
Wright, B. D., & Douglas, G. A. (1977). Best procedures for sample-free item analysis. Applied Psychological Measurement, 1, 281-294.

922.
Wright, B. D., & Douglas, G. A. (1977). Conditional versus unconditional procedures for sample-free item analysis. Educational and Psychological Measurement, 37, 47-60.

923.
Wright, B. D., & Douglas, G. A. (1986). The rating scale model for objective measurement. Chicago, Illinois: Dept of Education, University of Chicago (MESA Psychometric Laboratory Research Memoranda No. 35).

924.
Wright, B. D., & Linacre, J. M. (1989). Observations are always ordinal; measurements, however, must be interval. Archives of Physical Medicine and Rehabilitation, 70(12), 857-867 [http://www.rasch.org/memo44.htm].

925.
Wright, B. D., Linacre, J. M., & Heinemann, A. W. (1993). Measuring functional status in rehabilitation. Physical Medicine and Rehabilitation Clinics of North America, 4(3), 475-491C. V. Granger & G. E. Gresham (Eds.), New developments in functional assessment.

926.
Wright, B. D., Linacre, J. M., Smith, R. M., Heinemann, A. W., Granger, C. V., Dickson, H., et al. (1997, Dec). FIM measurement properties and Rasch model details.. Dickson HG, Kohler F: The multi-dimensionality of the motor items precludes an interval scaling using Rasch analysis. Scand J Rehab Med 26: 159-162, 1996. Scandinavian Journal of Rehabilitation Medicine, 29(4), 267-72.

927.
Wright, B. D., & Lunz, M. (1987). Standards combining expert judgment, mastery level and statistical confidence (Tech. Rep. No. 37). Chicago, Illinois: MESA Psychometric Laboratory, Department of Education, University of Chicago.

928.
Wright, B. D., & Masters, G. N. (1982). Chapter 9: Performance of infants. In Rating scale analysis: Rasch measurement (pp. 180-98). Chicago, Illinois: MESA Press.

929.
Wright, B. D., & Masters, G. N. (1982). Rating scale analysis: Rasch measurement. Chicago, Illinois: MESA Press.

930.
Wright, B. D., & Mok, M. (2000). Understanding Rasch measurement: Rasch models overview. Journal of Applied Measurement, 1(1), 83-106.

931.
Wright, B. D., & Panchapakesan, N. (1969). A procedure for sample-free item analysis. Educational and Psychological Measurement, 29(1), 23-48.

932.
Wright, B. D., Perkins, K., & Dorsey. (2000). Multiple regression via measurement. Rasch Measurement Transactions, 14(1), 729-30 [http://www.rasch.org/rmt/rmt141a.htm].

933.
Wright, B. D., Stenner, A. J., & Vanezky, R. (1995, Winter). Reading in America: Stenner's Lexiles confirmed. Rasch Measurement Transactions, 8(4), 387-388 [http://www.rasch.org/rmt/rmt84a.htm].

934.
Wright, B. D., & Stone, M. H. (1979). Best test design: Rasch measurement. Chicago, Illinois: MESA Press.

935.
Wright, B. D., & Stone, M. H. (1979). Chapter 5: Constructing a variable. In Best test design: Rasch measurement (pp. 83-128). Chicago, Illinois: MESA Press.

936.
Wright, B. D., & Stone, M. H. (1998). Diseño de mejores pruebas [Spanish translation of Best Test Design] (R. Vidal, Trans.). Mexico City, Mexico: CENEVAL (Original work published 1979).

937.
Wright, B. D., Stone, M., & Enos, M. (2000). The evolution of meaning in practice. Rasch Measurement Transactions, 14(1), 736 [http://www.rasch.org/rmt/rmt141g.htm].

938.
Wu, M. L., Adams, R. J., & Wilson, M. R. (1998). ConQuest: Generalized item response modelling software. Camberwell, Victoria, Australia: Australian Council for Educational Research.

939.
Yamaguchi, J. L. (1997). Positive vs. negative wording. Rasch Measurement Transactions, 11(2), 567 [http://www.rasch.org/rmt/rmt112h.htm].

940.
Yamaguchi, J. L. (2000, Mar). Measuring the consumer-case worker relationship in Assertive Community Treatment (ACT). Dissertation Abstracts International: Section B: The Sciences Engineering, 60(8-B), 3846.

941.
Yamauchi, K. (1999, Sep). Comparing Many-facet Rasch Model and ANOVA model: Analysis of ratings of essays. [Japanese]. Japanese Journal of Educational Psychology, 47(3), 383-392.

942.
Youngman, M. (1998). Trends in educational measurement and research methodologyD. Shorrocks-Taylor (Ed.), (pp. 134-155).

943.
Zeller, R. A., & Carmines, E. G. (1980). Measurement in the social sciences. Cambridge, England: Cambridge University Press.

944.
Zhu, W. (1992, 2-6/January). Development of a computerized adaptive visual testing model. Presented at the Proceedings of the International Conference on Computer Applications in Sport and Physical Education, Wingate Institute for Physical Education and Sport.

945.
Zhu, W. (1996). Should total scores from a rating scale be used directly? Research Quarterly for Exercise and Sport, 67(3), 363-372.

946.
Zhu, W. (1998). Test equating: What, why, how? Research Quarterly for Exercise and Sport, 69(1), 11-23.

947.
Zhu, W. (2001, Jan). An empirical investigation of Rasch equating of motor function tasks. Adapted Physical Activity Quarterly, 18(1), 72-89.

948.
Zhu, W. (2002). A confirmatory study of Rasch-based optimal categorization of a rating scale. Journal of Applied Measurement, 3(1), 1-15.

949.
Zhu, W., & Cole, E. L. (1996). Many-faceted Rasch calibration of a gross-motor instrument. Research Quarterly for Exercise and Sport, 67(1), 24-34.

950.
Zhu, W., & Kurz, K. A. (1994). Rasch partial credit analysis of gross motor competence. Perceptual and Motor Skills, 79, 947-961.

951.
Zhu, W., & Safrit, M. J. (1993). The calibration of a sit-ups task using the Rasch Poisson counts model. Canadian Journal of Applied Physiology, 18(2), 207-219.

952.
Zhu, W., Updike, W. F., & Lewandowski, C. (1997). Post-hoc Rasch analysis of optimal categorization of an ordered response scale. Journal of Outcome Measurement, 1(4), 286-304.

