

Professional Résumé for

Gene V Glass

gene@gvglass.net

Homepage: www.gvglass.info

Personal:

Born: 19 June 1940, Lincoln, Nebraska
Family: Married to Sandra Rubin Glass, May 1993. Four children, nine grandchildren
Residence: Summer—November 2920 Lafayette Drive, Boulder CO 80305
December—May 7500 E. McCormick Parkway, Scottsdale, AZ 85258

Education:

- B.A. University of Nebraska 1962: *Cum laude* in German & Mathematics
- M.S. University of Wisconsin, Madison 1963: Educational Psychology
- Ph.D. University of Wisconsin, Madison 1965: Educational Psychology; Minor: Mathematical Statistics

Academic Appointments:

- 1964-65: Visiting Lecturer, Univ of Wisconsin—Milwaukee
- 1965 : Visiting Lecturer, Univ of Wisconsin—Madison
- 1965-67: Assistant Prof., University of Illinois, Urbana-Champaign
- 1967-70: Associate Prof., University of Colorado, Boulder
- 1970-86: Professor, University of Colorado, Boulder
- 1976: Besuchender Forscher, Max-Planck Institute for Psychiatry, Munich
- 1978: Scholar-in-Residence, Center for the Study of Evaluation, UCLA
- 1981-84: Clinical Research Professor, Dept. of Psychiatry, University of Colorado Health Sciences Center.
- 1984-85: Research Associate, New School for Social Research, New York, New York.
- 1986-2010 Professor, Division of Educational Leadership & Policy Studies, College of Education, Arizona State University
- 1986-2010 Professor, Division of Psychology in Education, College of Education Arizona State University
- 1997-2001: Associate Dean for Research, College of Education, ASU
- 2001-2003: Visiting Scholar, University of Nevada, Las Vegas
- 2005-present: Director of Research & Policy, Centre for the Advancement of Research & Development in Educational Technology, Nicosia, Cyprus (www.cardet.org)
- 2004-2010 Regents' Professor, ASU
- 2010-present Regents' Professor Emeritus, ASU
- Senior Researcher, National Education Policy Center, School of Education, University of Colorado at Boulder (2010-present)

Awards and Honors:

- Member of Delta Phi Alpha, German Honorary Society, 1962
- Winner of Creative Talent Award of American Institutes for Research for Best Dissertation in Psychometrics in 1964-65
- Winner of the Palmer O. Johnson Award (for best article in yearly volume of the American Educational Research Journal; award won in 1968 and in 1970)
- Elected a Fellow of Divisions 5 and 15 of the American Psychological Association, 1975
- President, American Educational Research Association, 1975
- Award for Best Contracted Evaluation Study of Division H of the Amer. Educ. Res. Assoc., 1977
- Cattell Award of Society of Multivariate Experimental Psychology, 1980
- Lazarsfeld Award; Evaluation Research Society, 1984
- Fellow of the American Psychological Society, Elected 1990
- Alumni Achievement Award, School of Education, University of Wisconsin–Madison, 1990
- Lifetime Achievement Award of the Arizona Educational Research Organization, 1998
- Distinguished Alumni Award, Teachers College, University of Nebraska, 1998
- Member, Phi Delta Kappa, Education Honorary Society, 1998
- Honorary Member of the Centre for Evidence-Based Mental Health, Dept. of Psychiatry, Oxford University, England, 1999
- Fellow, Education Policy Project, Center for Educational Research, Analysis & Innovation, University of Wisconsin, Milwaukee, 1999-2001
- Member, National Academy of Education, 2000
- Work on meta-analysis of psychotherapy outcomes (with M.L. Smith) was named as one of the Forty Studies that Changed Psychology in the book of the same name by Roger R. Hock (1999; 0-13-922725-3; Prentice Hall Publishers)
- AERA Distinguished Contributions to Research in Education Award, 2005
- Arizona Arts, Sciences and Technology Academy, Founding Fellow, 2005
- Outstanding Book Award (with Charalambos Vrasidas) of the Division of Teacher Education of the Association for Educational Communications and Technology, 2006
- Distinguished Alumnus, Lincoln (NE) Northeast High School, Awarded May 25, 2007
- Fellow, American Educational Research Association, Elected 2008
- Fellow, National Education Policy Center, School of Education, University of Colorado at Boulder (2010-present)

Editorial Service:

Editor:

- *Review of Educational Research* 1968-70
- *Psychological Bulletin* (Associate Editor for Methodology) 1978-80
- Prentice-Hall Series in Measurement, Statistics & Research Design, 1968-1980
- *Education Policy Analysis Archives* 1993-2004

- *Education Review/Reseñas Educativas* 2000-present

Executive Editor:

- *International Journal of Education & the Arts* 2000-2007

Co-editor:

- *American Educational Research Journal* 1984-86 with Lorrie A. Shepard and Mary Lee Smith
- *Education Review* 1998-2000
- *Current Perspectives on Applied Information Technologies*. Co-Editor with Charalambos Vrasidas. Information Age Publishing, Inc.

Editorial Board Member:

- *American Educational Research Journal* 1965-68
- *Law and Human Behavior*, 1980-84
- *Journal of Educational Measurement* 1966-68
- *Evaluation in the Health Sciences* 1980-
- *Educational & Psychological Measurement* 1970-85
- *Review of Educational Research*, 1970-73.
- *Journal of Nat. Assoc. for Bilingual Education* 1975-78
- *Learning Disabilities Research*, 1985-1988
- *Educational Administration Quarterly* 1992-95
- *Educational Policy* 1988-present
- *Education Policy Analysis Archives* 2005-present
- *Revista Electrónica de Investigación y Evaluación Educativa* 1997-present
- *Practical Assessment, Research and Evaluation* 1999-present
- *Journal of MultiDisciplinary Evaluation* 2004-present

Publications

Books and Theses:

1. Glass, G. V. (1963). *Chance Successes and the Reliability of Tests*. Madison, WI: Dept. of Educational Psychology, University of Wisconsin. Master's thesis. 51 pp.
2. Glass, G. V. (1965). *The resolution of complexes of infallible variables into common factors and principal components*. Doctoral dissertation, University of Wisconsin.
3. Glass, G. V. & Stanley, J.C. (1970). *Statistical Methods in Education and Psychology*. Englewood Cliffs, NJ: Prentice-Hall.
4. Glass, G. V. & Hopkins, K. D. (1970). *Test Bank for Statistical Methods in Education & Psychology*. Englewood Cliffs, N.J.: Prentice-Hall.
5. Glass, G.V. (Ed.) *Proceedings of the 1970 Invitational Conference on Testing Problems*. Princeton, N.J.: Educational Testing Service, 1971.
6. Glass, G.V. & Stanley, J.C. (1974). *Metodos Estadisticos Aplicados a las Ciencias*

- Sociales*. Englewood Cliffs, N.J.: Prentice-Hall.
7. Glass, G.V.; Willson, V.L. & Gottman, J.M. (1975). *Design and Analysis of Time-series Experiments*. Boulder, Colo.: Colorado Associated University Press.
 8. Glass, G.V. (Ed.) (1976). *Evaluation Studies Review Annual*, Vol. 1. Beverly Hills: SAGE Publications.
 9. Hopkins, K.D. & Glass, G.V. (1978). *Basic Statistics for the Behavioral Sciences*. Englewood Cliffs, N.J.: Prentice-Hall.
 10. Hopkins, K.D.; Glass, G.V. & Hopkins, B.R. (1986). *Basic Statistics for the Behavioral Sciences*, 2nd Edition. Englewood Cliffs, NJ: Prentice-Hall.
 11. Smith, M.L.; Glass, G.V.; & Miller, T. (1980). *The Benefits of Psychotherapy*. Baltimore, MD: Johns Hopkins Univ. Press.
 12. Glass, G.V.; McGaw, B.; & Smith, M.L. (1981). *Meta-analysis in Social Research*. Beverly Hills, CA: SAGE.
 13. Glass, G.V.; Cahen, L.S.; Smith, M.L. & Filby, N.N. (1982). *School Class Size: Research and Policy*. Beverly Hills, CA: SAGE.
 14. Glass, G.V. & Hopkins, K.D. (1984). *Statistical Methods in Education and Psychology*, 2nd Edition. Englewood Cliffs, NJ: Prentice-Hall.
 15. Glass, G. V. & Hopkins, K. D. (1984). *Test Bank for Statistical Methods in Education & Psychology, Second Edition*. Englewood Cliffs, N.J.: Prentice-Hall.
 16. Smith, M.L. & Glass, G.V. (1987). *Research and Evaluation in Education and the Social Sciences*. Englewood Cliffs, NJ: Prentice-Hall.
 17. Hopkins, K.D.; Hopkins, B.R. & Glass, G.V (1996). *Basic Statistics for the Behavioral Sciences*, 3rd Edition. Boston: Allyn & Bacon.
 18. Glass, G. V. & Hopkins, K. D. (1996). *Statistical Methods in Education & Psychology, Third Edition*. Boston: Allyn & Bacon.
 19. Glass, G. V. & Hopkins, K. D. (1996). *Test Bank for Statistical Methods in Education & Psychology, Third Edition*. Boston: Allyn & Bacon.
 20. Vrasidas, C. and Glass, G. V. (Eds.) (2002). *Distance Education and Distributed Learning*. Greenwich, CT: Information Age Publishing.
 21. Vrasidas, C. and Glass, G. V. (Eds.) (2004). *Online Professional Development for Teachers*. Greenwich, CT: Information Age Publishing.
 22. Vrasidas, C. and Glass, G. V. (Eds.) (2005). *Preparing Teachers to Teach with Technology*. Greenwich, CT: Information Age Publishing.
 23. Glass, G. V (2008). *Fertilizers, Pills & Magnetic Strips: The Fate of Public Education in America*. Charlotte, NC: Information Age Publishing.
 24. Glass, G.V.; Willson, V.L. & Gottman, J.M. (2008). *Design and Analysis of Time-series Experiments*. Charlotte, NC: Information Age Publishing.
 25. Vrasidas, C., Zembylas, M. & Glass, G. V, (Eds.) (2009). *ICT for Education, Development, and Social Justice*. Charlotte, NC: Information Age Publishing, Inc.

Computer Software and Manuals:

1. Hicken, S. & Glass, G.V (1990) *EZQuant*. Durham, N.C.: Duke University Press.
2. Hicken, S. & Glass, G.V (1994). *INTROSTAT. A computer program for statistical analysis*. Boston: Allyn & Bacon.

3. Bower, C.P.; Padia, W.L. & Glass, G.V. (1974). TMS: Two Fortran IV programs for the analysis of time-series experiments. Boulder, Colo.: Laboratory of Educational Research, Univ of Colo.
4. Rudner, Lawrence, Gene V Glass, David L. Evartt, and Patrick J. Emery (2000). *A user's guide to the meta-analysis of research studies*. ERIC Clearinghouse on Assessment and Evaluation, University of Maryland, College Park.

Articles in Refereed Journals:

1. Glass, G.V. & Wiley, D.E. (1964). Formula scoring and test reliability. *Journal of Educational Measurement*, 1, 43-49.
2. Glass, G.V. (1964). How may salience of a membership group be aroused? *Journal of Educational Measurement*, 1, 125-129.
3. Glass, G.V. & McLean, L.D. (1964). A posteriori correction for guessing on cognitive tasks. *American Journal of Psychology*, 77, 664-667.
4. Glass, G.V. (1965). Evaluating testing, maturation, and gain effects in a pretest-posttest quasi-experimental design. *American Educational Research Journal*, 2, 83-87.
5. Morgan, J.R., Glass, G.V., Stevens, H.A., & Sindberg, R.M. (1965). A study of an extender role for nursing service personnel. *Nursing Research*, 14, 330-334.
6. Glass, G.V. (1965). A ranking variable analogue of biserial correlation: Implications for short-cut analysis. *Journal of Educational Measurement*, 2, 91-96.
7. Glass, G.V. (1966). Testing homogeneity of variances. *American Educational Research Journal*, 3, 187-190.
8. Glass, G.V. (1966). Note concerning rank biserial correlation. *Educational and Psychological Measurement*, 26, 623-631.
9. Glass, G.V. & Taylor, P.A. (1966). Factor analytic methodology. *Review of Educational Research*, 36, 566-587.
10. Glass, G.V. (1966). Alpha factor analysis of infallible variables. *Psychometrika*, 31, 545-561.
11. Glass, G.V. & Maguire, T.O. (1966). Abuses of factor scores. *American Educational Research Journal*, 3, 297-304.
12. Millman, J. & Glass, G.V. (1967). Rules of thumb for writing the ANOVA table. *Journal of Educational Measurement*, 4, 41-51.
13. Glass, G.V. (1967). Factors in teachers' perceptions of students. *Journal of Educational Measurement*, 4, 87-93.
14. Glass, G.V. & Robbins, M.P. (1967). A critique of experiments on the role of neurological organization in reading performance. *Reading Research Quarterly*, 3, 5-51.
15. Maguire, T.O. & Glass, G.V. (1967). A program for the analysis of certain time-series quasi-experiments. *Educational and Psychological Measurement*, 27, 743-750.
16. Maguire, T.O. & Glass, G.V. (1968). Component profile analysis: an alternative to PROF. *Educational and Psychological Measurement*, 28, 1021-1033.
17. Glass, G.V. (1968). Correlations with products of variables: derivations and implications for methodology. *American Educational Research Journal*, 5.
18. Glass, G.V. (1968). Educational Pitdown men. *Kappan*, 50, 148-151.
19. Bracht, G.H. & Glass, G.V. (1968). The external validity of experiments. *American*

- Educational Research Journal*, 5, 437-474.
20. Glass, G.V. (1968). Analysis of data on the Connecticut speeding crackdown as a time-series quasi-experiment. *Law and Society Review*, 2, 55-76.
 21. Glass, G.V. (1968). Response to Traub's "Note on the reliability of residual change scores." *Journal of Educational Measurement*, 5, 265-267.
 22. Stanley, J.C. & Glass, G.V. (1968). An algebraic proof that the sum of squared errors in estimating Y from X via b_1 and b_0 is minimal. *The American Statistician*, 23, 25. (Reprinted as "Una demostración algebraica de que la suma de los cuadrados de los errores es mínima cuando se estima Y a partir de X via b_1 y b_0 ." *Estadística*, 26, 775-777.)
 23. Robbins, M.P. & Glass, G.V. (1969). The Doman-Delacato rationale: A critical analysis. *Educational Therapy*, 2, 321- 377.
 24. Peckham, P.D., Glass, G.V. & Hopkins, K.D. (1969). The experimental unit in statistical analysis. *Journal of Special Education*, 6, 265-288.
 25. Glass, G.V., Robbins, M.P. & Tuinman, J. (1969). Delacato- neurologische organisatie en lesonderwijs. *Pedagogisch Forum*, 6, 265-288.
 26. Glass, G.V. (1969). Note on Jensen & Rohwer's "Mental retardation, mental age, and learning rate." *Journal of Educational Psychology*, 60, 415-416.
 27. Glass, G.V. & Hakstian, A.R. (1969). Measures of association in comparative experiments. *American Educational Research Journal*, 6, 403-414.
 28. Glass, G.V. (1969). Research notes. *Kappan*, 51, 48.
 29. Ross, H.L.; Campbell, D.T.; & Glass, G.V. (1970). Determining the social effects of a legal reform: the British "Breathalyser" crackdown of 1967. *American Behavioral Scientist*, March, 493- 509.
 30. Glass, G.V. & Collins, J.R. (1970). Geometric proof of the restriction on the possible values of $r(xy)$ when $r(xz)$ and $r(yz)$ are fixed. *Educational and Psychological Measurement*, 30, 37- 40.
 31. Glass, G.V. (1970). Educational measurement: new methods for new roles. *Education Colorado*, 5.
 32. Jurs, S.G. & Glass, G.V. (1971). Experimental mortality. *Journal of Experimental Education*, 40, 62-66.
 33. Glass, G.V. (1971). Educational knowledge use. *Educational Forum*, PS36, PS 21-29.
 34. Glass, G. V. & Worthen, B. R. (1971). Educational evaluation and research: Similarities and differences. *Curriculum Theory Network*, 3, 149-165.
 35. Glass, G.V.; Tiao, G.C.; & Maguire, T.O. (1971) Analysis of data on the revision of German divorce laws as a time-series quasi- experiment. *Law and Society Review*, 4, 539-62.
 36. Glass, G.V.; Peckham, P.D.; & Sanders, J.R. (1972). Consequences of failure to meet assumptions underlying the analyses of variance and covariance. *Review of Educational Research*, 42, 237-288.
 37. Glass, G.V. Educational product evaluation. *Educational Researcher*, 1972, 1. (Reprinted in House, E.R. *The Logic of Evaluative Argument*, Los Angeles: Center for the Study of Evaluation, UCLA, 1977.)
 38. Glass, G.V. (1972). The wisdom of scientific inquiry on education. *Journal of Research on Science Teaching*, 9, 3-18.
 39. Clark, A.K.; Maguire, T.O.; & Glass, G.V. (1972). Constancy of teachers' perceptions of

- students--a multi-dimensional scaling study. *Perceptual and Motor Skills*, 35, 515-518.
40. Stephens, W.B. & Glass, G.V. (1972). Factorial structure of selected psycho educational measures and Piagetian reasoning assessments. *Developmental Psychology*, 6, 343-348.
 41. Hopkins, K.D. & Glass, G.V. (1972). The analysis of repeated measures and other mixed-model ANOVA designs. *Journal of Special Education*, 6, 185-188.
 42. Glass, G.V. (1972). The many faces of educational accountability. *Kappan*, 53, 636-639.
 43. Glass, G.V. (1975). A paradox about the excellence of schools and the people in them. *Educational Researcher*, 4, 9-13.
 44. Glass, G.V. (1976). Primary, secondary and meta-analysis of research. *Educational Researcher*, 5, 3-8.
 45. Glass, G. V & Stephens, W.B. (1976). Response to Weiz's and Kappauf's "Critiques of Temple Longitudinal-Study. *American Journal of Mental Deficiency*, 81, 3, 248-250.
 46. Smith, M.L. & Glass, G. V (1977). Meta-analysis of psychotherapy outcome studies. *American Psychologist*, 32, 752-60. Reprinted in Kiesler, C. & Cummings, N., Psychology and National Health Insurance. Washington D.C.: American Psychological Association, 1978.) . Reprinted in I. Lehmann & W. Mehrens (Eds.). (1979). *Educational Research in Focus*. New York: Holt
 47. Glass, G. V (1977). Matthew Arnold and minimal competence. *Educational Forum*, 139-144.
 48. Glass, G. V (1978). Minimal competence and incompetence. *Kappan*, 59, 602-605.
 49. Glass, G. V (1978). Standards and criteria. *Journal of Educational Measurement*, 15, 237-261.
 50. Smith, M. L. & Glass, G. V (1978). Factors influencing the evaluation of educational programs. *Studies in Educational Evaluation*, 4, 9-18.
 51. Glass, G. V, & Smith, M. L. (1978). Reply to Eysenck. *American Psychologist*, 33, 517-519. Reprinted in T. Cook (Ed.). (1978). *Evaluation Studies Review Annual (Vol. 3)*. Beverly Hills: SAGE.
 52. Glass, G. V & Smith, M. L. 1978). The technology and politics of standards. *Educational Technology*, 18, 12-18.
 53. Glass, G.V. (1978). When educators set standards. *Evaluation Comment*, 5, No. 4,3.
 54. House, E.R.; Glass, G.V.; McLean, L.D.; & Walker, D.C. No simple answer: A critique of the Follow-Through evaluation. *Harvard Educational Review*, 1978, 48, 128-160. (Shortened version appears in *Educational Leadership*, 1978, 35, 462-66.
 55. Glass, G.V. (1978). Integrating findings: The meta-analysis of research. *Review of Research in Education*, 5, 351-79.
 56. House, E. R., Glass, G. V, McLean, L.D., and Walker, D. (1978). Critiquing a Follow Through evaluation. *Phi Delta Kappan*, 59(7), 473-474.
 57. Glass, G.V and Smith, M.L. (1979). Meta-analysis of research on the relationship of class-size and achievement. *Educational Evaluation and Policy Analysis*, 1, 2-16.
 58. Glass, G.V & Down, A.G. (1979). Does Class Size Make a Difference? *Instructor*, 89(4), 22.
 59. Glass, G.V. (1979). In defense of generalization. *The Behavioral and Brain Sciences*.
 60. Glass, G.V (1979). Policy for the unpredictable (uncertainty research and policy). *Educational Researcher*, 8(9), 12-14.
 61. Getz, J. & Glass, G.V. (1979). Lawyers and courts as architects of educational policy. *High School Journal*, 62, 181-186.

62. Glass, G.V. (1979) Does Class Size Make a Difference? *Instructor*, v89 n4 p22.
63. Glass, G.V.; Cahen, L.S.; Smith, M.L. & Filby, N.N. (1979). Class-size and learning: new interpretations of the research literature. *Today's Education*, 68, 42-44.
64. Glass, G.V. (1979). Looking at Minimal Competency Testing: Educator versus Senator. *Education and Urban Society*, 12, 47-55.
65. Glass, G.V. & Ellett, F.S. (1980). Evaluation research. *Annual Review of Psychology*, Vol. 31, 211-228.
66. Glass, G.V. (1980). Summarizing effect sizes. *New Directions for Methodology of Social and Behavioral Science*, edited by Fiske, D. San Francisco: Jossey-Bass, Vol. 5, 13-31.
67. Glass, G.V. (1980). On criticism of our class-size/student achievement research: no points conceded. *Kappan*, 62, 242-4.
68. Glass, G.V. & Stephens, W.B. (1980). Reply to Humphrey's and Parsons's "Piagetian tasks measure intelligence and intelligence tests assess cognitive development." *Intelligence*, 4, 171-4.
69. Glass, G. V. & Smith, M. L. (1980). Ask not for whom the bell tolls. *American Psychologist*, 35, 223.
70. McGaw, B. & Glass, G.V. (1980). Choice of metric for effect size in meta analysis. *American Educational Research Journal*, 17, 325-37.
71. Smith, M.L. & Glass, G.V. (1980). Meta-analysis of research on class-size and its relationship to attitudes and instruction. *American Educational Research Journal*, 17, 419-34.
72. Smith, M.L. & Glass, G.V. (1980). The effect of class-size on what happens in classrooms. *Education Digest*, 45, 16-8.
73. Kavale, K.A. & Glass, G.V. (1981). Meta-analysis and the integration of research in special education. *Journal of Learning Disabilities*, 14, 531 8.
74. Bassoff, E.S. & Glass, G.V. (1982). The relationship between sex roles and mental health: a meta-analysis of twenty-six studies. *The Counseling Psychologist*, 10, 105-12.
75. Glass, G.V. 1982). Meta-analysis: an approach to the synthesis of research results. *Journal of Research in Science Teaching*, 19, 93-112.
76. Mumford, E.; Schlesinger, H.J. & Glass, G.V. 1982). The effects of psychological intervention on recovery from surgery and heart attacks: an analysis of the literature. *American Journal of Public Health*.
77. Kavale, K. & Glass, G.V. (1982). The efficacy of psycholinguistic training: a rejoinder to Larsen, Parker and Hammill. *Exceptional Children*.
78. Glass, G.V. (1982). Effectiveness of special education. *Policy Studies Review*, 2, 65-78.
79. Schlesinger, H.J.; Mumford, E.; Glass, G.V.; Patrick, C.; and Sharfstein, S. (1983). Mental health treatment and medical care utilization in a free-for-service system. *American Journal of Public Health*, 73, 422-449.
80. Tran, Z.V.; Weltman, A.; Glass, G.V. & Mood, D.P. (1983). The effects of exercise on blood lipids and lipoproteins: a meta-analysis of studies. *Medicine and Science in Sports and Exercise*, 15, 393-402.
81. Anderson, R. D., Kahl, S. R., Glass, G. V, Smith, M. L., Fleming, M. L, & Malone, M. R. (1982). Science meta-analysis project. (Final report of NSF-SED 80-12310). Boulder: Laboratory for Research in Science and Mathematics Education (offset).
82. Kavale, K. A. and Glass, G. V (1982). The efficacy of special education interventions

- and practices: A compendium of meta-analysis findings. *Focus on Exceptional Children*, 15(4), 1-14.
83. Anderson, R.D.; Kahl, S.R.; Glass, G.V. & Smith, M.L. (1983). Science education: a meta-analysis of major questions. *Journal of Research in Science Teaching*, 20, 379-385.
 84. Glass, G.V.; Smith, M.L. & Miller, T.I. (1983). Placebo effects in psychotherapy outcome research. *The Behavioral and Brain Sciences*, 6, 292-293.
 85. Glass, G.V. & Kliegl, R.M. (1983). An apology for research integration in the study of psychotherapy. *Journal of Consulting and Clinical Psychology*, 51, 28-41.
 86. Glass, G.V. (1983). The synthesis of research findings and society's uses of knowledge. *Journal of Special Education*.
 87. Smith, M.L. & Glass, G.V. (1983). Citation classic. *Current Contents*, Vol. 15, No. 13, p. 20.
 88. Mumford, E.; Schlesinger, H.J.; Glass, G.V.; Patrick, C.; & Cuerdon, T. (1984). A new look at evidence about reduced cost of medical utilization following mental health treatment. *The American Journal of Psychiatry*, 141, 1145-1158.
 89. Getsie, R.; Langer, P.; & Glass, G.V. (1985). Meta-analysis of the effects of type and combination of feedback on children's discrimination learning. *Review of Educational Research*, 55, 9- 22.
 90. Levin, H.M.; Glass, G.V. & Meister, G.R. (1985). Eficiencia de costes de cuatro intervenciones educativas. *Revista de Educacion*, No. 276, 61-102.
 91. Levin, H.M., Glass, G.V. & Meister, G.M. (1986). The political arithmetic of cost-effectiveness analysis. *Kappan*, 68, No. 1, 69-72.
 92. Glass, G.V. & Ellwein, M. C. (1986). Reform by raising test standards. *Evaluation Comment*, 10, 1-6.
 93. Glass, G.V. (1987). Reactions to the stress coping meta- analysis. *Counseling Psychologist*, 14, 550-553.
 94. Rosenthal, J.A. & Glass, G.V. (1987). Impacts of alternatives to out-of-home placement: a quasi-experimental study. *Children and Youth Services Review*, 8, 305-321.
 95. Rosenthal, J.A. & Glass, G.V. (1988). Comparative impacts of alternatives to adolescent placement. *Journal of Social Service Research*.
 96. Levin, H.M. & Glass, G.V. (1987). Cost-effectiveness of Computer Assisted Instruction. *Evaluation Review*, 11, 50-72.
 97. Glass, G.V. (1987). What Works: Politics and Research. *Educational Researcher*, 16, 5-10.
 98. Levin, H.M.; Glass, G.V.; & Meister, G.R. (1987). Different approaches to improving performance at school. *Zeitschrift fur Internationale Erziehungs und Sozial Wissenschaftliche Forschung*, 3, 156-176.
 99. Ellwein, M.C., Glass, G.V & Smith, M.L. (1988). Standards of competence: Propositions on the nature of testing reforms. *Educational Researcher*. Vol. 16, No. 8, 4-9.
 100. Lynch, W.; Glass, G.V.; & Tran, Z.V. (1988). Diet, tobacco, alcohol and stress as causes of coronary heart disease: A longitudinal causal analysis. *Yale Journal of Biology and Medicine*. Vol. 61, 413-426.
 101. Glass, G. V & Schon, I. (1988) Effects of an English-only law on public library

- acquisition policies, practices, and librarians' attitudes toward books in Spanish for children and young adults. *Library and Information Science Research: An International Journal*. Vol. 10, No. 4, 411-424.
102. Ellwein, M.C., Glass, G.V & Smith, M.L. (1988). Predilections, Opinions and Prejudices. *Educational Researcher*, Vol.17, No. 9, 21-22.
 103. Rosenthal, J. A. and Glass, G. V (1990). Comparative impacts of alternatives to adolescent placement. *Journal of Social Service Research*. Vol. 13, No.3, 19-37.
 104. Ellwein, M.C. and Glass, G. V (1991). Testing for competence: Translating reform policy into practice. *Educational Policy*, 5(1), 64-78.
 105. Pierce, J. W. , Glass, G. V. & Byers, J. L. (1991). Computer networking for educational researchers on BITNET. *Educational Researcher*, 20, 21- 23.
 106. Guzzetti, B. J., Snyder, T. E., Glass, G. V (1992). Promoting conceptual change in science: Can texts be used effectively? *Journal of Reading*, 35(8), 642-649.
 107. Guzzetti, B. J., Snyder, T. E., Glass, G. V, Gamas, W. S. (1993). Promoting conceptual change in science: A comparative meta-analysis of instructional interventions from reading education and science education, *Reading Research Quarterly*, 28(2), 117-155.
 108. Pierce, J., Glass, G.V, Young, M. & Soucy, D. (1993). The Educational Research List (ERL-L) on BITNET/Internet. *Educational Researcher*.
 109. Glass, G.V (Ed.) (1994). School choice: A discussion with Herbert Gintis.*Education Policy Analysis Archives*, 2(6), Entire Issue. Spanish translation published in Narodowski, Mariano; Andrada, Myrian y Nores Milagros (Eds.)(2001). *Nuevas tendencias en polmticas educativas, Temas*. Buenos Aires: Fundacisn Gobierno & Sociedad.
 110. Glass, G.V (1998). The future of scholarly communications. *Educational Researcher*, Vol. 27.
 111. Cobb, C.D. and Glass, G.V (1999). Ethnic segregation in Arizona charter schools. *Education Policy Analysis Archives*, Vol. 7, No. 1. [Entire Issue](Online at <http://epaa.asu.edu/epaa/v7n1/>).
 112. Glass, G.V. (1999). A New Day in How Scholars Communicate. *Currents Issues in Education*, 2, No. 2 [Entire Issue]. (Online at <http://cie.ed.asu.edu/volume2/number2/>)
 113. Glass, G.V (Ed.) (2001). School choice: A discussion with Herbert Gintis.*Education Policy Analysis Archives*, 2(6), Entire Issue. Spanish translation published in Narodowski, Mariano; Andrada, Myrian y Nores Milagros (Eds.)(2001). *Nuevas tendencias en polmticas educativas, Temas*. Buenos Aires: Fundacisn Gobierno & Sociedad.
 114. Cobb, C. D. and Glass, G. V (2001). U.S. charter schools and ethnic segregation." *International Journal of Educational Reform*, 10(4), 381-395.
 115. MacSwan, J., Rolstad, K. & Glass, G.V (2002). Do some school-age children know no language? Some problems of construct validity in the Pre-LAS Espanol. *Bilingual Research Journal*, 26(2), 395-420.
 116. Webb, L.D., Glass, G.V, Metha, A. and Cobb, C. (2002). Economic Correlates of Suicide in the United States (1929-1992): A Time Series Analysis. *Archives of Suicide Research*, 6(2), 93-101.
 117. Glass, G. V (2004 April). An Interview with Gene V. Glass conducted by Daniel H. Robinson. *Educational Researcher*, 33, 3, 26-30. Retrieved June 19, 2005

- from <http://www.aera.net/pubs/er/toc/3303.htm>.
118. Rolstad, K.; Mahoney, K. S.; & Glass, G. V. (2005). Weighing the evidence: A meta-analysis of bilingual education in Arizona. *Bilingual Research Journal*, 29(1), 43-67. Retrieved August 17, 2005 from http://brj.asu.edu/content/vol29_no1/art3.pdf.
 119. Rolstad, K., Mahoney, K. & Glass, G. V. (2005). The Big Picture: A Meta-Analysis of Program Effectiveness Research on English Language Learners. *Educational Policy*, 19(4), 1-23.
 120. Nichols, S. L., Glass, G. V, & Berliner, D. C. (2006). High-stakes testing and student achievement: Does accountability pressure increase student learning? *Education Policy Analysis Archives*, 14(1). Retrieved [date] from <http://epaa.asu.edu/epaa/v14n1/>
 121. Rolstad, Kellie; Mahoney, Kate; & Glass, G. V (2007). The Big Picture in Bilingual Education: A Meta-analysis Corrected for Gersten's Coding Error. *Journal of Educational Research and Policy Studies*, 8(2), 1-8.
 122. Glass, G. V (2008). Are demographics the nation's destiny? *The School Administrator*, 65(6), 38-39.
 123. Cobb, Casey D. & Glass, G. V (2009). School Choice in a Post-Desegregation World, *Peabody Journal of Education*, 84(2), 262-278.
 124. Glass, G. V (2009). Penny pinchers cheapen teaching through alternative routes. *The School Administrator*, 66(4). Available online. Retrieved April 2, 2009 from <http://www.aasa.org/publications/saarticledetail.cfm?ItemNumber=11389&snItemNumber=950&tnItemNumber=1995>
 125. Glass, G. V (2009). Class size. Entry in Shweder, Richard A., Thomas R. Bidell, Anne C. Dailey, Suzanne D. Dixon, Peggy J. Miller, and John Modell, (Eds). *The Child: An Encyclopedic Companion*. Chicago: University of Chicago Press.
 126. Glass, G. V (2009). Disspelling a prize-winner's disinformation. *The School Administrator*, 66(October), p. 6.
 127. Glass, G. V (2010). Potholes in the road to virtual schooling. *The School Administrator*, 67(April), 32-35.

Chapters in Books:

1. Glass, G.V. (1970). Comments on Professor Bloom's paper. Pp. 56-61 in Wittrock, M.C. & Wiley, D.E. (Eds.) *The Evaluation of Instruction*. N.Y.: Holt, Rinehart & Winston.
2. Glass, G.V. (1972). Die Entwicklung einer Methodologie der Evaluation. In Wulf, C. (Ed.) *Evaluation: Beschreibung und Bewertung von Unterricht, Curricula und Schulversuchen*. Munchen: Piper & Co. Verlag.
3. Glass, G.V. (1972). Two generations of evaluation. In Taylor, P.A. & Cowley, D. (Eds.) *Readings in Curriculum Evaluation*. Dubuque, Iowa: William C. Brown.
4. Glass, G.V. Statistical and measurement problems in implementing the Stull Act. Pp. 53-98 in Gage, N.L. (Ed.), *Mandated Evaluation of Educators*. Washington, D.C.: Capital Publications, 1973. (Reprinted under the title "Teacher Effectiveness," Chp. 2 in Walberg, H.J. (Ed.), *Evaluation Educational Performance*. Berkeley: McCutchan, 1974).
5. Glass, G.V. (1973). Design of evaluation studies. Pp. 225-232 in Worthen, B.R. & Sanders, J.R. (Eds.) *Educational Evaluation: Theory and Practice*, Worthington, Ohio: Charles A. Jones.

6. Glass, G.V. (1977). Downtime. *Outlook*, No. 25, 3-6. (Appears under the title "Values as Illusions," pp. 66-69 in Otte, M. (Ed.) *Relating Theory to Practice in Educational Research*. Bielefeld, West Germany: Institut für Didaktik der Mathematik, Universität Bielefeld, 1977.)
7. Glass, G.V., Peckham, P.D. & Sanders, J.R. (1977). Consequences of failure to meet assumptions underlying the analyses of variance and covariance. Collier, R.O. & Hummel, T.J. (Eds.), *Experimental Design and Interpretation*. Berkeley: McCutchan, 507-564.
8. Glass, G.V. (1978). Schools and mental health. Chp 8 in Flannagan, J.C. (Ed.) *Perspectives on Improving American Education*. New York, Praeger Press.
9. Gottman, J.M & Glass, G.V. (1978). Analysis of the interrupted time-series experiment. In Kratochwill, T.R. (Ed.), *Strategies to Evaluate Change in Single-Subject Research*. New York: Academic Press.
10. Glass, G.V. (1980). When educators set standards. Chapter 13 in Baker, E.L. & Quellmalz, E.S. (Eds.) *Educational Testing and Evaluation*, Beverly Hills, CA: SAGE.
11. Rosenthal, R. & Glass, G.V. (1980). Sources. In Fiske D. (Ed.) *New Directions for Methodology of Social and Behavioral Science*. San Francisco: Jossey Bass.
12. Schlesinger, H.J.; Mumford, E.; & Glass, G.V. (1980). The effects of psychologically-informed intervention on recovery from medical crisis. In Guerra, F. & Aldrets, J.A. (Eds.) *Emotional and Psychological Responses to Anesthesia and Surgery*. NY: Grune & Stratton.
13. Schlesinger, H.J.; Mumford, E.; & Glass, G.V. (1980). Mental health services and medical utilization. In Vandembos, G. (Ed.) *Psychotherapy: From Practice to Research to Policy*. Beverly Hills, CA: SAGE.
14. Mumford, E.; Schlesinger, H.J.; & Glass, G.V. (1981). Reducing medical costs through mental health treatment. Chapter 14 in Broskowski, A. (Ed.) *Linking Health and Mental Health*. Beverly Hills, CA: SAGE.
15. Glass, G.V. (1982). Experimental validity. In Mitzel, H. (Ed.), *Encyclopedia of Educational Research* (5th edition). N.Y.: Free Press.
16. Miller, T.I. & Glass, G.V. (1983). Quantitative indicators of community change. Chapters 6 in Seidman, E. (Ed.), *Handbook of Social Intervention*. Beverly Hills, CA: SAGE.
17. Glass, G.V. (1983). Synthesizing empirical research: meta-analysis. Pp. 397-422 in Ward, S.A. & Reed, L.J. (Eds.), *Knowledge Structure and Use*. Philadelphia: Temple Univ. Press.
18. Kavale, K.A. & Glass, G.V. (1983). The efficacy of special education: a compendium of meta-analysis findings. In Vergason, G. (Ed.), *Focus on Special Education*. Denver: Love Publishing.
19. Kavale, K.A. & Glass, G.V. (1983). Social change and evaluation: FollowThrough revisited. In Keogh, B. (Ed.), *Advances in Special Education*, Vol. 4, Greenwich, CT: JAI Press.
20. Glass, G.V. (1985). Class size. *International Encyclopedia of Education*. Oxford: Pergamon Press, pp. 728-734.
21. Glass, G.V. (1988). Quasi-Experiments: The Case of Interrupted Time-series. Pp. 445-461 in Jaeger, R.M., *Complementary Methods for Research in Education*. Washington, D.C.: American Educational Research Association.

22. Glass, G.V. (1986) Testing old, testing new: reflections on schoolboy psychology and the allocation of intellectual resources. In Plake, B. & Witt, J.C. (Eds.). *Future Directions for Testing*. Hillsdale, NJ: Lawrence Erlbaum.
23. Glass, G.V. (1986). Class size. In Dunkin, M.J. (Ed.). *International Encyclopedia of Teaching and Teacher Education*. Oxford: Pergamon Press.
24. Glass, G.V (1989). Using student test scores to evaluate teachers. In Millman, J. & Darling-Hammond, L. (Eds.) *New Handbook of Teacher Evaluation*. Beverly Hills, CA: SAGE.
25. Ellwein, M.C. & Glass, G.V (1989). Ending social promotion in Waterford: Appearances and Reality. Chapter 8, pp. 151-173 in Shepard, L.A. & Smith, M.L., *Flunking Grades: Research and Policies on Retention*. London: The Falmer Press.
26. Glass, G.V (1997). Interrupted Time-series Quasi-experiments. Pp. 589- 609 in Jaeger, Richard M. (Ed.) *Complementary Methods for Research in Education*. 2nd Edition. Washington, D.C.: American Educational Research Association.
27. Glass, G.V (1998). Ghosts and Reminiscences: My last day on earth as a "quantoid." Pp. 277-89 in Davis, R. (Ed.). *Proceedings of the Stake Symposium on Educational Evaluation*. Urbana, IL: Center for Instructional Research and Curriculum Evaluation, Univ. of Illinois. (ERIC Identifier ED432593). Retrieved June 19, 2005 from <http://glass.ed.asu.edu/gene/papers/ghosts.html>.
28. Glass, G.V (2001). School choice: A discussion with Herbert Gintis. Translated and published in Narodowski, Mariano; Andrada, Myrian y Nores Milagros (Eds.) *Nuevas tendencias en polmticas educativas, Temas*. Buenos Aires: Fundacisn Gobierno & Sociedad.
29. Glass, Gene V. (2002). Time for school: Its duration and allocation. Chapter 4 (Pp. 79-93) in Molnar, A. (Ed.) *School Reform Proposals: The Research Evidence*. Greenwich, CT: Information Age Publishing, Inc.
30. Glass, Gene V. (2002). Grouping students for instruction. Chapter 5 (Pp. 95-112) in Molnar, A. (Ed.) *School Reform Proposals: The Research Evidence*. Greenwich, CT: Information Age Publishing, Inc.
31. Glass, Gene V. (2002). Teacher characteristics. Chapter 8 (Pp. 155-174) in Molnar, A. (Ed.) *School Reform Proposals: The Research Evidence*. Greenwich, CT: Information Age Publishing, Inc.
32. Vrasidas, C. & Glass, G. V. (2002). A conceptual framework for studying distance education. Chapter 2 (Pp. 31-56) in Vrasidas, C. & Glass, G. V. *Distance Education and Distributed Learning*. Greenwich, CT: Information Age Publishing.
33. Glass, G. V (2003). Cut-Scores: Where Do They Come From? Chapter 5, pp. 145-162 in Boston, C.; Rudner, L. M.; Walker, L. J.; & Crouch, L. (Eds). *What Reporters Need To Know About Test Scores*. Washington, D. C.: Education Writers Association.
34. Vrasidas, C. & Glass, G. V. (2004). Teacher professional development: Issues and Trends. Chp. 1 in Vrasidas, C. & Glass, G. V. (2004). *Online Professional Development of Teachers*. Greenwich, CT: Information Age Publishing.
35. Glass, G. V (2006). Meta-analysis: The Quantitative Synthesis of Research Findings. In Green, J. L., Camilli, G. & Elmore, P. B. (Eds.) Pp. 427-438 in *Handbook of Complementary Methods in Education Research*. Washington, DC: AERA and Mahwah, NJ: Lawrence Erlbaum Associates.
36. Vrasidas, C. & Glass, G. V (2005). Achieving Technology Integration in Classroom

- Teaching. In Vrasidas, C. & Glass, G. V *Current Perspectives on Applied Information Technologies. Volume III: Preparing Teachers to Teach with Technology*. Greenwich, CT: Information Age Publishing, Inc.
37. Vrasidas, C. & Glass, G. V. (In press). Teacher professional development and ICT: Strategies and models. *107th Yearbook of the National Society for the Study of Education*. Chicago: University of Chicago Press.
 38. Glass, G. V (2009). Understanding meta-analyses. In Lapan. S. D., & Quartaroli, M. T. (Eds.). *Research essentials: An introduction to designs and practices*. San Francisco: Jossey-Bass.
 39. Vrasidas, Charalambos; Zembylas, Michalinos & Glass, Gene V. (2009) ICT for Development: Challenges and Possibilities. In Vrasidas, C., Zembylas, M. & Glass, G. V, (Eds.) (2009). *ICT for Education, Development, and Social Justice*. Charlotte, NC: Information Age Publishing, Inc.
 40. Glass, Gene V (2010) Report Card on American Education. Pp. 249-259 in Welner, Kevin et al. *Think Tank Research Quality: Lessons for Policy Makers, the Media, and the Public*. Charlotte, NC: Information Age Publishing.
 41. Glass, Gene V; Barnett, Steven & Welner, Kevin G. (2010) Pp. 63-76 in Mathis, William J. & Welner, Kevin G. *The Obama Education Blueprint: Researchers Examine the Evidence*. Charlotte, NC: Information Age Publishing Inc.

Book Reviews:

1. Glass, G.V. & Stanley, J.C. (1963). Review of Van Dalen and Meyer's Understanding Educational Research. *Educational and Psychological Measurement*, 23, 217-219.
2. Glass, G.V. & Stanley, J.C. (1963). Review of Ray's Introduction to Experimental Design. *Educational and Psychological Measurement*, 23, 207-208.
3. Stanley, J.C. & Glass, G.V. (1963). Review of Hammond and Householder's *Introduction to the Statistical Method*. *Contemporary Psychology*, 8, 374-375.
4. Glass, G.V. (1963). Review of Weinberg and Schumaker's *Statistics: An Intuitive Approach*. *Educational and Psychological Measurement*, 23, 849-851.
5. Glass, G.V. & Wiley, D.E. (1964). Review of Hays' *Statistics for Psychologists*: *Educational and Psychological Measurement* 24, 724-726.
6. Glass, G.V. (1964). Review of Edwards' *Expected Value of Discrete Random Variables and Elementary Statistics*: *Educational and Psychological Measurement*, 24, 969-971.
7. Stanley, J.C. & Glass, G.V. (1964). Review of Thorndike's *The Concepts of Over and Underachievement*: *Teachers College Record*, 66, 282-284.
8. Glass, G.V. & Mattson, D.E. (1965). Review of Mouly's *The Science of Educational Research*. *Educational and Psychological Measurement*, 25, 260-262.
9. Glass, G.V. & Maguire, T.O. (1966). Review of Ferguson's *Statistical Analysis in Psychology and Education*. *Educational and Psychological Measurement*, 26, 1075-1078.
10. Glass, G.V. (1967). Review of Smith and Adams' *Educational Measurement for the Classroom Teacher*. *Educational Forum*, 31, 245-246.
11. Glass, G.V. (1967). Review of Rozeboom's *Foundations of the Theory of Prediction*. *American Educational Research Journal*, 4, 398-401.

12. Glass, G.V. (1967). Review of Remmers, Gage and Rummel's *A Practical Introduction to Measurement and Evaluation*. *Educational Forum*, 31, 372-373.
13. Glass, G.V. (1968). Review of Lindvall's *Measuring Pupils' Achievement and Aptitude*. *Educational Forum*, 32, 251.
14. Hakstian, A.R. & Glass, G.V. (1968). Review of Chassan's *Research Design in Clinical Psychology and Psychiatry*. *Educational and Psychological Measurement*, 28, 621-623.
15. Burton, N.W. & Glass, G.V. (1969). Review of Simon's *Basic Research Methods in Social Science*. *Educational and Psychological Measurement*, 29.
16. Glass, G.V. & Remer, R. (1970). Review of Fox's "The Research Process in Education." *Contemporary Psychology*, 15, 277-8.
17. Glass, G. V. & Remer, R. (1970). Nimum celeriter ne crepas omnia quae legas. *Contemporary Psychology*, 15, 277-278.
18. Glass, G.V. & Stanley, J.C. (1971). Restatement of purposes. *Contemporary Psychology*, 16, 744.
19. Glass, G.V. (1971). Review of Gordon's "Survey of Personal Values" in Buros, O.K. (Ed.), *Seventh Mental Measurements Yearbook*. Highland Park, N.J.: Gryphon Press.
20. Glass, G.V. (1971). Review of Cottle's "School Interest Inventory," in Buros, O.K. (Ed.), *Seventh Mental Measurements Yearbook*. Highland Park, N.J.: Gryphon Press.
21. Glass, G.V. & Willson, V.L. (1971). Review of Meyer and Collier's *Bayesian Statistics*, *Phi Delta Kappan*, 52(9), 562-3.
22. Glass, G.V. (1973). Review of Broudy, Ennis & Kimmerman's *Philosophy of Educational Research*. *Educational Forum*, 38, 121- 122.
23. Glass, G.V. (1973). Review of Cronbach et al. *The Dependability of Behavioral Measurements*. *The American Scientist*.
24. Glass, G.V. & Shepard, L.A. (1976). Review of Mosteller and Rourke's *Sturdy Statistics: Non-parametric and Order Statistics*. *Contemporary Psychology*, 21(6), 392-394 .
25. Glass, G.V. & Asher, J.W. (1980). Second generation quasi-experimental design. Review of Cook & Campbell's *Quasi-experimentation*. *Contemporary Psychology*, 25, 772-5.
26. Glass, G.V. (1983). Evaluation methods synthesized. Review of Cronbach's *Designing Evaluations of Educational and Social Programs*. *Contemporary Psychology*, 28, 501-503.
27. Glass, G.V. & Ellwein, M.C. (1984). Review of *As the Twig Is Bent...: Lasting Effects of Preschool Programs*. *Science*, 223, 273-4.
28. Glass, G.V. (1986). Review of Hedges and Olkin, *Statistical Methods for Metaanalysis*. *American Journal of Sociology*.
29. Glass, G.V. (1986). Data sharing: Review of Feinberg et.al. (Eds.) *Sharing Research Data*. *Contemporary Psychology*, 31(10), 774-775.
30. Glass, G.V. (1986). Review of Mullen & Rosenthal's *BASIC Meta-analysis*. *Contemporary Psychology*.
31. Glass, G.V. (1991). Review of Wachter & Straf, *The Future of Meta-analysis*. *Journal of the American Statistical Association*.
32. Glass, G. V. & Matthews, D. A. (1991). Are data enough? Review of Chubb and Moe's *Politics, markets, and America's schools*. *Educational Researcher*, 20, 24-27.
33. Glass, G.V. (1994). Review of John H. Chambers's *Empiricist Research on Teaching: A Philosophical and Practical Critique of its Scientific Pretensions*. *Journal of*

- Educational Thought*, Vol. 28, April 1994, Pp. 127-30.
34. Glass, G.V (1994). Review of Cooper, H. & Hedges, L.V. (Eds.) *The Handbook of Research Synthesis*. *Contemporary Psychology*, 40(8), 736-738.
 35. Glass, G. V & Matthews, D. A. (2001). Políticas, mercados y escuelas en los Estados Unidos. In Narodowski, Mariano; Andrada, Myrian y Nores Milagros (Eds.) *Nuevas tendencias en políticas educativas*, Temas. Buenos Aires: Fundación Gobierno & Sociedad. (Translated from Glass, G. V. & Matthews, D. A. (1991). Are data enough? Review of Chubb and Moe's *Politics, markets, and America's schools*. *Educational Researcher*, 20, 24-27.)
 36. Glass, G. V (2003). Review of William G. Howell & Paul E. Peterson *The Education Gap: Vouchers and Urban Schools*. *Contemporary Sociology*, 32(5), 642-3.
 37. Glass, G. V & Dorn, S. (2006). Review of Willinsky's *The Access Principle: The Case for Open Access to Research and Scholarship*. *Teachers College Record*, 106. Retrieved April 18, 2006, from <http://www.tcrecord.org/Content.asp?ContentID=12338>

Articles or Writings in Popular Press:

1. Glass, G.V. (1977). "Nadir" is to "Nader" as "lowest" is to... *National Review*, 8 July, 29, 776-777.
2. Glass, G.V. (1983). Eiseley's life in his works. Pp. 3-6 in Gossin, P. (Ed.), *A Celebration of Loren Eiseley (with contributions by Howard Nemeroy, John Janovy and others)*. Lincoln, NE: Lincoln City Libraries.
3. Glass, G.V. (2003, January 8). High-stakes AIMS is a brutal test that hurts the students. *The Arizona Republic*.

Papers & Reports:

1. Glass, G. V & Stanley, J.C. (1962). Effects of Correction for Differential Omissions on the Internal Consistency of Tests. Paper presented at the annual convention of the Psychonomic Society, 27 August, 1962, St. Louis, MO.
2. Glass, G. V & Harris, C.W. (1964). Factor analysis of true scores. Paper presented for the Working Group on Factor Analysis, December Urbana, ILL.
3. Harris, C. W., Glass, G. V & Meinke, D.L. (1964). Repeated measures analysis in experiments on learning. Paper presented at the annual convention of the American Psychological Association, 1964, Los Angeles, CA.
4. Glass, G. V (1968). Reflections on Bloom's "Toward a Theory of Testing Which Includes Measurement-Evaluation-Assessment." Occasional Paper No. 11, UCLA, Center for the Study of Evaluation.
5. Glass, G. V & Maguire, T.O. 1968). Analysis of Time-series Quasi-experiments. Boulder, CO: USDE Report #6-8329, Laboratory of Educational Research, University of Colorado. (ERIC Identifier: ED024636).
6. Glass, G. V (1968). Author's Guide and Style Manual for the Review of Educational Research. Washington D.C.: American Educational Research Association.
7. Glass, G. V 1968. (1968). Some observations on training educational researchers. Research Paper No. 22. Boulder, CO: Laboratory of Educational Research, University of Colorado.

8. Glass, G. V (1969). A Colorado School Learning Assessment Program. Paper presented to the Committee on Public Education of the Colorado Legislature. Denver.
9. Bauman, D. J., Glass, G. V & Harrington, S. A. (1969). The effects of the position of an organizer on learning meaningful verbal materials. Research Paper No. 24. Boulder, CO: University of Colorado, Laboratory of Educational Research.
10. Mendro, R. L & Glass, G. V (1969). The approximate sampling distribution of the stratified-alpha generalizability coefficient. Boulder, CO: University of Colorado, Laboratory of Educational Research. Paper presented at the Annual Meeting of the American Educational Research Association.
11. Glass, G. V, Mendro, R. L. & White, A. L. (1970). Test Items to Accompany Statistical Methods in Education and Psychology. Englewood Cliffs, NJ: Prentice-Hall.
12. Wiley, D. E., Collins, J. R. & Glass, G. V (1970). Sources of variation in multiple choice test performance. Paper presented at the Annual Meeting of the Amer. Educ. Res. Assoc., Minneapolis, March 1970.
13. Glass, G. V (with Booth, D. J., Collins, J. R., Erion, J., Horn, J. G., James, J. Perc, D., Peckham, F., Remer, R., Shepard, L., Wing, D. R. W.), (1970, August). Data analysis of the 1968-69 survey of compensatory education (Title I), (Final report grant #OEG 8-8-961860 4003-(58)). U.S.Department of Health, Education and Welfare.
14. Sanders, J. R., Jurs, S. G. & Glass, G. V (1970). Analysis of 1968-69 Compensatory Education Survey for Selected Subgroups of Pupils. Laboratory of Educational Research, Univ of Colo., August 1970.
15. Glass, G. V (1970). Statement to the House of Representatives Committee on Education and Labor Concerning the Omnibus Postsecondary Education Act of 1970 (HR 16098). 28 July 1970.
16. Glass, G. V (1970). Data Analysis of the 1968-69 Survey of Compensatory Education (Title I). Washington D.C.: U.S. Office of Education, Sept. 1970.
17. Bracht, G. H. & Glass, G. V (1970). Aptitude-treatment interactions in learning the addition of signed numbers. Paper presented at the Annual Meeting of the Amer. Educ. Res. Assoc., Minneapolis, Minn., March 1970.
18. Gullickson, A. R., Nelson, L. R. & Glass, G. V (1971). Violation of homogeneity of variance assumption in the integrated moving averages time series model. Boulder, CO: Laboratory of Educational Research, University of Colorado. Presented at the Annual Meeting of the American Educational Research Association, New York, February, 1971.
19. Scriven, M., Glass, G. V, Hively, W. & Stake, R.E. (1971). An Evaluation System for Regional Labs and R & D Centers. National Center for Educational Research and Development Resources, U.S. Office of Education, August 1971.
20. Glass, G. V (1971). Comments on Senate Bills 33, 41 and 42: The Accountability Acts of 1971. Paper presented to the Colorado State Board of Education, June 1971.
21. Shepard, L. A. & Glass, G. V (1972). A Multitrait-Multimethod Approach to the Construct Validation of "Acceptance of Self" and "Acceptance of Others". ERIC Identifier: ED096590.
22. Glass, G. V (1973). Exercises in Evaluation of a Large-Scale Educational Program. Boulder, CO: Laboratory of Educational Research, University of Colorado. (ERIC Identifier: ED096354).
23. Glass, G. V (1973). On rereading Stake. Evaluation Comment, 4, 3.
24. Goodwin, W.L., & Glass, G.V. (1973). Incremental summative evaluation, University of

- Colorado Medical Center Comprehensive Child Care Project. Boulder: University of Colorado, Laboratory of Educational Research.
25. Smith, M. L. & Glass, G. V (1975). Evaluation of Year-Round Schools. Cherry Creek District 5. Educational Report. ERIC Identifier: ED145537.
 26. Glass, G. V & Smith, M. L. Study of school drop-outs in the Mesa County Valley School District #51 for 1974-75: A report prepared in connection with Civil Action #74-W-279. Boulder: Laboratory of Educational Research, Univ of Colorado, April 1975.
 27. Glass, G. V & Klingler, D. E. Ethnic group differences in educational achievement in Mesa County Valley School District #51: A report prepared in connection with Civil Action #74-W-279. Boulder: Laboratory of Educational Research, Univ of Colorado, January 1975.
 28. Smith, M. L. & Glass, G. V (June, 1976). Meta-analysis of psychotherapy and counseling outcomes. Presented at the annual meeting of the Society of Psychotherapy Research, San Diego, CA.
 29. Hearold, S. & Glass, G. V Review and plans for the study of Supreme Court impact on education. Prepared for the Phi Delta Kappa Commission on Impact of Court Decisions on Education, October 1976.
 30. Smith, M. L. & Glass, G. V (1976). Evaluation of Year-Round Schools. Cherry Creek District 5. Second Year Final Report. ERIC Identifier: ED145538.
 31. Glass, G. V & Smith, M. L. (1977). "Pull-out: in compensatory education (Paper prepared for the Office of the Commissioner, United States Office of Education). Boulder: University of Colorado, Laboratory of Educational Research, (offset). (ERIC Identifier: ED160723).
 32. Glass, G. V, Coulter, D., Hartley, S., Hearold, S., Kahl, S., Kalk, J. and Sherretz, L. (1978). Teacher "indirectness" and pupil achievement: An integration of findings. Boulder, CO: University of Colorado, Laboratory of Educational Research. 18 pp.
 33. Mumford, E., Schlesinger, H.J. & Glass, G. V (1978). A critical review and indexed bibliography of the literature up to 1978 on the effects of psychotherapy on medical utilization. Denver: Univ of Colorado Medical Center. 222 pp.
 34. Glass, G. V & Smith, M. L. (1978). Statement to the United States Senate Finance Committee on the Benefits of Psychotherapy. Boulder: University of Colorado, Laboratory of Educational Research, (offset).
 35. Smith, M. L. & Glass, G. V (1979). Class-size and non-achievement effects. San Francisco: Far West Laboratory for Educational Research and Development, July 1979.
 36. Schlesinger, H.J., Mumford, E. & Glass, G. V (1979). The effects of psychological intervention on recovery from surgery. Paper presented at the annual meeting of the Society for Psychotherapy Research; Oxford, England; 23 June 1979.
 37. Barton, M. A. & Glass, G. V (1979). Integrating studies that have quantitative independent variables. Paper presented at the Annual Meeting of the American Educational Research Assoc.; San Francisco, April 1979.
 38. Glass, G. V, Rutherford, A. R., Williams, D. D. & Barton, M. A. An Evaluation of the bilingual/bicultural education program of Mesa Valley County School District. Boulder: Laboratory of Educational Research, Univ of Colorado, March 1979, 30 pp.
 39. Schlesinger, H. J., Mumford, E.; & Glass, G. V (1979). Mental health services and medical utilization. Paper presented at the annual meeting of the Amer Assoc for the Advancement of Science; San Francisco; 6 Dec. 1979.

40. Glass, G. V (1979). Schooling and unemployed youth. Paper presented at a symposium sponsored by the National Commission for Employment Policy. Washington, D.C.; 6 Sept. 1979.
41. Glass, G. V (1979). Synthesizing empirical research: meta-analysis. Paper presented at a conference on Research Synthesis, National Institute of Education; Washington D.C.; 15 November 1979.
42. Mumford, E., Schlesinger, H. J. & Glass, G. V (1980). Problems in Analyzing the Cost-Offset of Mental Health Services in Primary Care, Mental Health System Reports, Mental Health Services in Primary Care Settings, Series DN No. 2, Institute of Medicine, National Academy of Sciences, 1980.
43. Glass, G. V (1980). Psychoanalytic views of teaching: two cases. Paper presented at the University of Illinois, 23 Jan. 1980, 40 pp.
44. Glass, G. V (1981). The judges and the social scientists. Paper delivered at the Annual Meeting of the Colorado School Lawyers; Colorado Springs; 7 Dec. 1981, 19 pp.
45. Glass, G. V (1980). Integration of Research Studies: Meta-Analysis of Research. Methods of Integrative Analysis; Final Report. Boulder, CO: Laboratory of Educational Research, University of Colorado. (ERIC Identifier: ED208003).
46. Glass, G. V & Camilli, G. C. (1981). "Follow Through" Evaluation. Boulder, CO: Laboratory of Educational Research, University of Colorado. (ERIC Identifier: ED244738).
47. Glass, G. V (1981). Assessment of the effectiveness of computer- assisted instruction in the ETS-Los Angeles study. In Ragosta, M. (Ed.), Computer assisted Instruction and Compensatory Education. Princeton, NJ: ETS.
48. Schlesinger, H. J., Mumford, E., Glass, G. V, Patrick, C. & Sharfstein, S. S. (1981). Mental health treatment and medical care service utilization in a fee-for service systems, Sept. 1981.
49. Anderson, R. D., Kahl, S. R., Smith, M. L., Yeany, R. H. & Glass, G. V (1981). The major questions addressed by the extant science education research. Paper presented at the Annual Meeting of the National Association for Research in Science Teaching; NY, March 1981.
50. Schlesinger, H. J., Mumford, E., Glass, G. V & Patrick, C. (1981). Medical utilization following mental health treatment of persons with chronic physical diseases. Paper presented at the Annual Meeting of the Society for Psychotherapy Research; Aspen, CO.; 20 June 1981.
51. Kliegl, R. M. & Glass, G. V (1981). Remarks on analysis of interrupted time series experiments. Unpublished paper. Boulder: Laboratory of Educational Research, Univ of Colo.
52. Shepard, L. A., Smith, M. L., Davis, A., Glass, G. V, Riley, A. & Vojir, C. (1981). Evaluation of the identification of perceptual-communicative disorders in Colorado. Boulder: Laboratory of Educational Research, Univ of Colorado. Feb. 1981, 275 pp.
53. Glass, G. V (1982). The accountability movement. Paper presented at a Public Forum on Accountability in Education of the League of Women Voters. Denver; 3 April 1982, 10 pp.
54. Glass, G. V (1982). Searching for Loren Eiseley: An attempt at reconstruction from a few fragments. Republished at the website *American Buddha*. Retrieved on July 15, 2003, from <http://www.american->

- buddha.com/eiseley.bio.htm#LOREN%20EISELEY%20BIOGRAPHY.
55. George, C. A. and Glass, G. V (1982). Evaluation Report on the Mesa County Valley School District Year-round School Program. Laboratory of Educational Research, Univ of Colorado, Oct. 1982, 34 pp.
 56. Scriven, M., Glass, G.V and Davis, W.A. (1982). Evaluation of the Intensive Summer Language Training Programs. San Francisco: University of San Francisco.
 57. Okada, M., Besel, R. R., Glass, G. V, Montoya-Tannatt, L. & Bachelor, P. (1982). Synthesis of reported Evaluation and Research Evidence on the Effectiveness of Bilingual Education. Los Alamitos, CA: National Center for Bilingual Research, 125 pp.
 58. Okada, M; Bessel, R. R.; Coen, C.; Glass, G. V; Bachelor, P.; and Montoya-Tannatt, L. (1983) Synthesis of Reported Evaluation and Research Evidence on the Effectiveness of Bilingual Education. Los Alamitos, CA: National Center for Bilingual Research, 97 pp.
 59. George, C. A. & Glass, G. V (1983). Evaluation Report on the Mesa County Valley School District Year-round School Program, 1982- 1983. Boulder: Laboratory of Educational Research, Univ of Colorado-Boulder, 32 pp.
 60. Glass, G. V (1983). What's wrong with meta-analysis: interpreting and using knowledge from the social sciences. Past President's Invited Address to the Rocky Mountain Psychological Assoc. Salt Lake City, Utah.
 61. Glass, G. V (1983). Class size, tutoring and time-on-task. Paper presented to the Indiana State Board of Education.
 62. Hopkins, B. R., Glass, G. V & Hopkins, K. D. (1984). Test Item File for Statistical Methods in Education and Psychology, Englewood Cliffs, N.J.: Prentice-Hall. 88 pp.
 63. Glass, G. V (1984). The Effectiveness of Four Educational Interventions. Report #84-A19, Institute for Research on Educational Finance and Governance, Stanford University. 83 pp.
 64. Glass, G. V (1984). Comments on Karier's "Roots of the Psychological Society: Religion as an Obsessional Neurosis," Paper presented at the Annual Meeting of the American Educational Research Association, New Orleans; 24 April 1984.
 65. Kreitzer, A. & Glass, G. V (1986). Policy considerations in conversion to year-round schools. Occasional Paper #1, Laboratory for Policy Studies in Education, University of Colorado-Boulder, 12 pp.
 66. Glass, G. V & Ellwein, M. C. (1987). Some generalizations about reform by raising test standards. Paper presented at the 1987 Annual Meeting of the American Educational Research Association, 24 April. Washington, D. C.
 67. Ellwein, M. C. & Glass, G. V (1987). Standards of Competence: A Multi-Site Case Study of School Reform. Project: Effects of Testing Reforms and Standards. Boulder, CO: Laboratory of Educational Research, University of Colorado. (ERIC Identifier: ED293883)
 68. Glass, G. V (1987). Two problems in meta-analysis. Paper presented Keynote address at the 60th annual meeting of the National Association for Research on Science Teaching, 24 April, Washington, D. C.
 69. Hopkins, K. D., Glass, G. V & Hopkins, B. R. (1987). Test Item File for *Basic Statistics for the Behavioral Sciences*, 2nd Edition. Prentice- Hall, Englewood Cliffs, N. J.
 70. Glass, G. V (1988) At Last—A Better A Way To Measure Class Size: A step-by-step guide for local associations. Washington, D.C.: National Education Association. 9 pp.
 71. Ellwein, M. C. & Glass, G. V (1988). Tests for admission to teacher training:

- Uncommon views of test bias. Pp. 133-142 in Gunn, C. (Ed.) Proceedings of the Holmes Group. Salt Lake City, Utah: School of Education, University of Utah.
72. Hicken, S. & Glass, G. V (1989) EZQuant. (A computer manual.) Phoenix, AZ: Microsystems.
 73. Lee, F. Y., Moyer, J. & Glass, G. V (1989). The relationship of temperament to play behavior in young children. Paper presented to the Southwestern Society for Research in Human Development. April, 1990.
 74. Kreitzer, A. & Glass, G. V (1990). Policy Considerations in Conversion to Year-round Schools. *New Brunswick Educational Administrator*. No. 19. April 1990, 1 - 5.
 75. Glass, G. V (1990). Interview with Gene Glass. *Network News*, 1, No. 3, Spring, 1-3. (Newsletter of the Arizona Educational Evaluation Network; ISSN 1047-6156.)
 76. Glass, G. V (1991). Some remarks on setting standards for the National Assessment. Paper presented at the Annual Meeting of the American Educational Research Association, Chicago, April 4, 1991.
 77. Guzzetti, B. J., Snyder, T. E. & Glass, G. V (1991). Promoting conceptual change in science: Can texts be used effectively? Paper presented at the Annual Meeting of the American Educational Research Association. Chicago, April 4, 1991.
 78. Guzzetti, B. J. & Glass, G. V (1992) Promoting conceptual change in science: A comparative meta-analysis of instructional interventions from reading education and science education. Paper presented at the Annual Meeting of the American Educational Research Association, April 1992, San Francisco.
 79. Glass, G. V (1992). Meta-analysis in exercise science. Paper presented at the annual meeting of the American College of Sports Medicine. San Diego, CA. November 13, 1992.
 80. Glass, G. V & Martinez, B. (1993). The politics of Teacher Evaluation. Paper commissioned by the Center for Research on Accountability and Teacher Evaluation, Western Michigan University. Presented at its Cross-cutting Theory Conference, June 4-6, 1993, and subsequently published in the Proceedings and the Center's Monograph Series.
 81. Glass, G. V (1993). Education resources on the INTERNET. Paper presented at the Annual Meeting of the American Educational Research Association. Atlanta: April.
 82. Glass, G. V (1994). Papyrophiles vs. cybernauts: The future of scholarly publication. Invited address to the Midwestern Educational Research Association. Chicago, Ill: October 13, 1994.
 83. Glass, G. V (1995). AERA and Educational Research in the Next Century. Paper presented at the AERA Ex-Presidents Panel at the AERA Annual Meeting in San Francisco, April 1995.
 84. Lee, F. Y., Glass, G. V & Hattick, V. (1996). Teachers' perceptions of Asian parent involvement in elementary schools. Presented at Assoc. for Teacher Education in St. Louis, February 1996).
 85. Webb, L. D., Glass, G. V, Metha, A. & Cobb, C. D. Economic correlates of suicide in the United States (1929-1992): a time series analysis. *Suicide and Life-Threatening Behavior*. Paper presented at the annual conference of the American Association of Suicidology. Bethesda, MD. April 17, 1998.
 86. Cobb, C. D., & Glass, G. V (April 1998). Enrollment trends in urban school districts: racial and economic segregation. Paper presented at the Annual Meeting of the

- American Educational Research Association, San Diego, CA.
87. Glass, G. V & Cobb, C. D. (1997). Projected impact on minority groups of the Arizona graduation competency test. Education Policy Studies Laboratory, Policy Brief No. 27, College of Education, Arizona State University.
 88. Berliner, D., Glass, G. V., Vrasidas, C., Fetterman, D., & Behrens, J. (1999, April). The nature of scholarly reporting on the internet. Symposium presented at the Annual Meeting of the American Educational Research Association, Montreal, Canada.
 89. Glass, G. V & Martinez, B. A. (1999) The Politics of Teacher Evaluation. Tempe, AZ: College of Education, Arizona State University. (First presented at the Cross-cutting Theory Conference on Teacher Evaluation of CREATE, Western Michigan Univ., July 1993.)
 90. Glass, G. V (1999). Meta-analysis at 25. Paper presented to Office of Special Education Programs Research Project Directors' Conference, U.S. Department of Education. Washington D.C., July 15, 1999.
 91. Tirupalavanam G. G., Glass, G. V, Andrews, S., Middleton, J. A., Leavy, A., and Jennings, T. (2000). Scholarly Electronic Journals: Economic and Technical Issues. Paper presented at the Annual Convention of the Association of Educational Communications and Technology. Long Beach, CA. February 17, 2000.
 92. Glass, G. V (2000). The future of meta-analysis. Paper presented at the UC-Berkeley—Stanford Colloquium on Meta-Analysis. Department of Psychology, University of California-Berkeley. March 17, 2000.
 93. Cobb, C. D., Glass, G. V & Crockett, C. (2000). The U.S. Charter School Movement and Ethnic Segregation. Paper presented at the Annual Meeting of the American Educational Research Association. New Orleans, LA. April 2000. Available online at <http://www.leeds.ac.uk/educol/documents/00001410.htm>.
 94. MacSwan, J. & Glass, G. V (2000). Problems of Construct Validity with the Pre-LAS Espanol and Other Reasons Not to Assess Children's Native Language. Paper presented at the Annual Meeting of the American Educational Research Association. New Orleans, LA. April 2000. Retrieved June 19, 2005 from <http://glass.ed.asu.edu/gene/papers/aera2000/>.
 95. Glass, G. V (2000). Anonymous FTP: Dare we risk it? Paper presented at the Annual Meeting of the American Educational Research Association. New Orleans, LA. April 2000. Available: <http://glass.ed.asu.edu/gene/papers/aera2000/>
 96. Glass, G. V (2000). The Tolerance of Psychometric Oversimplifications. Paper presented at the RACE 2000 Conference. Tempe, AZ. January 2000.
 97. Ganesh, T. G., Glass, G. V, Andrews, S., Middleton, J. A., Jennings, T. A. & Leavy, A. (2000). Scholarly electronic journals: Economic and technical issues. In K. E., Sparks & M. Simonson (Eds.), *22nd Annual Proceedings: Selected Research and Development Papers Presented at the 2000 National Convention of the Association for Educational Communications and Technology* (pp. 129-136). Columbus, OH: RTS & Associates, Inc.
 98. Glass, G. V & MacSwan, J. (2001). Problems in applying traditional psychometric criteria in the development of tests of native language ability. Paper presented at the Annual Meeting of the American Educational Research Association. Seattle, April 9-14.
 99. Glass, G. V (2001). Foreword to *The Great Psychotherapy Debate* by Bruce Wampold. New York, N.Y.: Lawrence Erlbaum.

100. Glass, G. V (2002). Why the Academy doesn't value the scholarship of teaching. Paper presented at the Conference on Scholarship of Teaching and Learning. Tempe, AZ: Arizona State University, January 24, 2002.
101. Vrasidas, C. & Glass, G. V (2002). A conceptual framework for studying distance education. Paper presented at the Annual Meeting of the American Educational Research Association. New Orleans, LA. April 4, 2002.
102. Rolstad, K., Mahoney, K. & Glass, G. V (2002). The big picture: Meta-analysis and the effectiveness debate in bilingual education. Paper presented at the Annual Meeting of the American Educational Research Association. New Orleans, LA. April 5, 2002.
103. Glass, G. V & Edholm, C. A. (2002). The AIMS Test and the Mathematics Actually Used by Arizona Employees. Tempe, AZ: Education Policy Studies Laboratory, Arizona State University. Available at <http://www.asu.edu/educ/eps/EP/PRU/documents/EP/SL-0210-122-EP/PRU.html>.
104. Cobb, C. D. & Glass, G. V (2003). Arizona Charter Schools: Resegregating Public Education? Paper presented at the Annual Meeting of the American Educational Research Association. Chicago, IL. April 24, 2003.
105. Glass, G. V (2004). Teacher evaluation. Policy Brief EP/SL-0401-112-EP/PRU. Tempe, AZ: Education Policy Studies Laboratory, Arizona State University. Available at <http://www.asu.edu/educ/eps/EP/PRU/documents/EP/SL-0401-112-EP/PRU.pdf>
106. Glass, G. V (2004). The Condition of Choice in Arizona Public Schools: 2004. Brief #10 in Molnar, A. (Ed.). The Condition of Pre-K-12 Education in Arizona: 2004. Tempe, AZ: Education Policy Studies Laboratory. Available at http://www.asu.edu/educ/eps/AE/PI/AE/PI_annual_reports.htm.
107. Glass, G. V (2005). Tomorrow's Scholarship in Education: Free-To-Read. *Show and Tell*, Vol. 1, 18-19. (Published by the College of Education, Arizona State University.)
108. Glass, G. V (2005). In memoriam, Julian Cecil Stanley. *National Academy of Education Notes*, 7(2), 10.
109. Nichols, S.L., Glass, G. V., & Berliner, D. C. (2005, September). High-Stakes testing and student achievement: Problems for the No Child Left Behind Act. EP/SL-0509-105-EP/PRU. Retrieved September 29, 2005 from, <http://www.asu.edu/educ/eps/EP/PRU/documents/EP/SL-0509-105-EP/PRU.pdf>
110. Glass, G. V (2006). Review of "The Financial Impact of Ohio's Charter Schools." Tempe, AZ: Education Policy Studies Laboratory, Arizona State University. Retrieved August 1, 2006 from <http://www.asu.edu/educ/eps/EP/PRU/ttreviews/EP/SL-0608-204-EP/PRU.pdf>
111. Glass, G. V (2006). Introduction to Rallis, S. F.; Rossman, G. B.; Reagan, T. G.; Cobb, C. D.; & Kuntz, A. M. (2007). *Leading Dynamic Schools: How to Create and Implement Ethical Policies*. Thousand Oaks, CA: Corwin Press.
112. Nichols, S., Karcher, M., Glass, G.V., & Berliner, D. C. (2007, April). High-stakes testing and teachers: A study of state policy on teacher morale and job satisfaction. Paper presented at the Annual Meeting of the American Educational Research Association, Chicago, IL.
113. Nichols, S.L., Karcher, M., Glass, G. V, & Berliner, D. C. (2007). The impact of high-stakes testing on teacher morale and job satisfaction. Paper presented at the annual

- meeting of the Southwest Educational Research Association, San Antonio, TX.
114. Glass, G. V (2007) *Report Card on Education Gets Bad Grades on Research, Analysis*. Think Tank Review Project. Tempe, AZ: Education Policy Studies Laboratory, Arizona State University. Retrieved January 15, 2007 from <http://epsl.asu.edu/epru/ttreviews/EPSSL-0701-224-EPRU.pdf>.
 115. Nichols, S. L.; Karcher, M.; Glass, G. V; Berliner, D. C. (2007). The impact of high-stakes testing on teacher morale and job satisfaction. Paper presented at Annual Meeting of the American Educational Research Association. April 12,2007, Chicago, IL.
 116. Glass, G. V (2007). Is past prologue? Paper presented at the Annual Meeting of the American Educational Research Association. April 10, 2007, Chicago, IL.
 117. Glass, G. V Foreword to Rallis, Sharon F.; Rossman, Gretchen B.; Cobb, Casey D.; Reagan, Timothy G.; Kuntz, Aaron M. (2008). *Leading Dynamic Schools: How to Create and Implement Ethical Policies*. Thousand Oaks, CA: Corwin Press.
 118. Glass, G. V (2008). Alternative certification of teachers. Boulder, CO: Education and the Public Interest Center, University of Colorado. Retrieved June 1, 2008, from <http://epicpolicy.org/publication/alternative-certification-of-teachers>.
 119. Glass, G. V (2009, March) Contributor and Signatory to "Speaker of the Arizona House Of Representatives and President of the Arizona Senate, Petitioners v. Miriam Flores, et al. Respondents. On Writ of Certiorari to the United States Court of Appeals for the Ninth Circuit. Brief Amici Curiae of AERA Past-Presidents in Support of Neither Party."

Translations:

1. Glass, G.V. Translation of "Der Irrtum des Pestalozzi" (Pestalozzi's Error) by Siegfried Bernfeld (*Zeitschrift fur Psychoanalytische Padagogik*, 1926-27, 1, 136-142) August 1980.
2. Glass, G.V. Translation of "Die Erziehung des Erziehers" (The Education of the Educator) by Mary Chadwick (*Zeitschrift fur Psychoanalytische Padagogik*, 1930, 4, 356-370.) July 1980.
3. Glass, G.V. Translation of "Ein Beitrag zur Psychoanalyse des Padagogen" (A contribution to Psychoanalytic Pedagogy) by Steff Bornstein (*Zeitschrift fur Psychoanalytische Padagogik*, 1933, Vol. 7, pp. 314-321). 12 pp. June 1980.
4. Glass, G.V. Translation of "Zur Psychologie des Lehrers, der Schuldisziplin und des Strafens" (On the Psychology of the Teacher, School Discipline and Punishment) by Sybille L. Yates (*Zeitschrift fur Psychoanalytische Padagogik*, 1931, 5, 300-303.)
5. Glass, G.V. Translation of "Padagogische Diskussionsbemerkingen zur psychoanalytischen Trieblehre" (Pedagogical Observations on Psychoanalytic Drive Principles) by Frieda Fromm-Reichman (*Zeitschrift fur Psychoanalytische Padagogik*, 1930, Vol. 1, pp. 38-44). July 1980.

Service to Government and Professional Organizations

Chairman, American Educational Research Association, Research Training Preessions Committee, February 1967-1968.

Member of the Head Start Research and Evaluation Committee, Office of Economic Opportunity, November 1967-1969.

Chairman of Graduate Student Seminars Program, AERA Annual Meeting, 1970.

Chairman, Educational Testing Service Invitational Conference on Testing Problems, 1970.

Member-at-Large of the Association Council of the American Educational Research Association, 1972-74.

Member of the President's Committee on Mental Retardation, 1978-79.

Advisory Board on Education, RAND Corporation, 1974-78.

Analysis Advisory Committee of the National Assessment of Educational Progress, 1975-80.

Co-founder and Chair (1999-200) of the AERA Special Interest Group on Communication of Research. <http://aera-cr.ed.asu.edu>.

Member of numerous panels, ad hoc committees and site-visit teams for the Federal Government from 1965 to the present.

Research Management

Served as principal or co-principal investigator on the following research or research training grants:

University of Illinois, Urbana-Champaign

Principal Investigator, Analysis of Time-Series Experiments. 1965-67. USOE small-contract program: \$6,000 (\$40,000¹)

University of Colorado at Boulder

Principal Investigator, AERA Research Training Sessions Program. 1968. USOE: \$86,000 (\$525,000)

Co-investigator (with K.D. Hopkins), Title IV Research Training Program of the Laboratory of

¹ Figures in parentheses are in 2010 dollars.

Educational Research, University of Colorado. 1967-1980 USOE: \$325,000 (\$2,065,000)

Principal Investigator: Evaluation of Compensatory Education. 1970. USOE: \$105,000 (\$575,000)

Principal Investigator: Evaluation of Compensatory Services to Special Student Populations. 1970. USOE: \$25,000 (\$137,000)

Co-investigator (with William L. Goodwin): Design for a Consortium for the Training of Educational Evaluators and Developers. 1970. \$40,000 (\$219,000)

Co-investigator (with Blaine R. Worthen), Recommendations for the Evaluation of Experimental Schools Projects of USOE. 1971. USOE: \$25,000 (\$131,000)

Principal Investigator, Acceptance of Self and Acceptance of Others. 1972. USOE: \$4,500 (\$23,000)

Principal and Co-Investigator (with Kenneth Hopkins). Assessment of Educational Progress in Colorado. 1968-72. Colorado Department of Education: \$30,000 (\$183,000)

Principal Investigator, Project MIX. 1971. Colorado Department of Education: \$3,100 (\$16,000)

Principal Investigator. Benefits of Psycho-therapy. Spencer Foundation, 1976-78. \$30,000 (\$112,000)

Principal Investigator. Methods of Research Integration. National Institute of Education, 1978-80. \$90,000 (\$293,000)

Principal Investigator. Case Studies on Raising Standards: A multisite naturalistic study of educational reform. OERI, U.S. Department of Education. 1985-86. \$80,000 (\$157,000)

University of Colorado, Health Sciences Center

Co-Investigator with Herbert Schlesinger and Emily Mumford-University of Colorado, Health Sciences Center). Cost-offset of medical expenses from psychotherapy. National Institutes of Mental Health, 1979-83. \$300,000 (\$875,000)

Arizona State University, Tempe

Co-Investigator with Zung vu Tran, Arizona State University. Grant from the National Institutes of Health for research on the Effects of Exercise on Low Density Lipoproteins. 1988-1990. \$150,000 (\$270,000)

Principal Investigator. Assessment of Cisco Networking Academies. Grant from Cisco Systems. 1998-99. \$150,000 (\$195,000)

Principal Investigator. Digitizing of the *Journal of American Indian Education*. Grant from the John D. and Catherine T. MacArthur Foundation. 1999. \$22,000 (\$28,000)

Principal Investigator. Telecommunications Services to the American Educational Research Association. 1997-2005. \$60,000 (\$75,000)

Co-principal Investigator. Discipline Based Study of Education. Spencer Foundation. \$400,000. 2002-2005. (\$490,000)