

GRACE I. L. CASKIE

College of Education, Dept. of Education and Human Services
111 Research Drive, A229 Iacocca Hall
Lehigh University
Bethlehem, PA 18015
610-758-6094 / Fax: 610-758-6223
E-mail: caskie@lehigh.edu

EDUCATION

- | | |
|------|--|
| 1998 | Ph.D., Quantitative Psychology
University of North Carolina, Chapel Hill, NC
Dissertation: <i>Latent Growth Curve Modeling: Trajectories of Cognitive Ability and Model Performance with Incomplete Data</i> (Chair: A. T. Panter) |
| 1996 | M.A., Quantitative Psychology
University of North Carolina, Chapel Hill, NC
Thesis: <i>Structure of Competence Ratings Across Source and Across Time</i> (Chair: A. T. Panter) |
| 1993 | B.A., Psychology (Minor: Mathematics), <i>Magna cum laude</i>
Millersville University of Pennsylvania, Millersville, PA |

PROFESSIONAL AND TEACHING EXPERIENCE

- | | |
|------------------------|--|
| July 2014 – present | Co-director , Counseling Psychology Program
Lehigh University, Bethlehem, PA |
| Aug. 2010 – present | Associate Professor , Dept. of Education and Human Services
Lehigh University, Bethlehem, PA |
| Aug. 2004 – June 2010 | Assistant Professor , Dept. of Education and Human Services
Lehigh University, Bethlehem, PA |
| Aug. 2004 – Jan. 2005 | Consultant , Seattle Longitudinal Study / ACTIVE |
| April 2006 – Dec. 2011 | Pennsylvania State University, University Park, PA
University of Washington, Seattle, WA |
| Sept. 1998 – July 2004 | Research Associate , Gerontology Center
Pennsylvania State University, University Park, PA
Supervisors: K. Warner Schaie & Sherry L. Willis |
| Aug. 2003 – Dec. 2003 | Adjunct Professor (Half-time) , Department of Psychology
Lock Haven University of Pennsylvania, Lock Haven, PA
<i>Undergraduate Course</i> : Introduction to Psychological Science |
| Aug. 2002 – Dec. 2002 | Adjunct Professor (Quarter-time) , Department of Psychology
Millersville University of Pennsylvania, Millersville, PA
<i>Undergraduate Course</i> : General Psychology |
| Aug. 1997 – May 1998 | Teaching Assistant , Department of Psychology
University of North Carolina, Chapel Hill, NC
<i>Graduate Courses</i> : Statistical Methods in Psychology
Advanced Statistical Methods |

- Jan. 1997 – Aug. 1998 **Research Assistant**, Frank Porter Graham Child Development Center
Design and Statistical Computing Unit
University of North Carolina, Chapel Hill, NC
Supervisor: Margaret Burchinal
- Aug. 1996 – Aug. 1997 **Departmental Statistical Consultant**, Department of Psychology
University of North Carolina, Chapel Hill, NC
- Jan. 1995 – Aug. 1997 **Instructor**, Department of Psychology
University of North Carolina, Chapel Hill, NC
Undergraduate Course: Statistical Principles for the Behavioral Sciences
(3 semesters and 3 summer sessions)
- Aug. 1993 – Dec. 1994 **Teaching Assistant**, Department of Psychology
University of North Carolina, Chapel Hill, NC
Undergraduate Course: Statistical Principles for the Behavioral Sciences
(3 semesters and 1 summer session)

ADDITIONAL PROFESSIONAL TRAINING

- 2015 *Interactions in Linear Regression Analysis*, Presenter: Andrew Hayes, Statistical Horizons workshop in Philadelphia, PA
- 2013 *Latent Class Analysis*, Presenters: Stephanie Lanza & Bethany Bray, Methodology Center, Penn State University, University Park, PA
- 2012 *Mediation and Moderation*, Presenter: Andrew Hayes, Statistical Horizons workshop in Philadelphia, PA
- 2010 *Longitudinal Data Analysis with SAS*, Presenter: Paul Allison, Statistical Horizons workshop in Philadelphia, PA
- 2009 *Advanced Topics in Structural Equation Modeling*, Presenters: Gregory Hancock & Ralph Mueller, workshop at the University of Maryland, College Park, MD
- 2008 *Modeling Intraindividual Variability Workshop with Multilevel Models*, Presenter: Martin J. Sliwinski, Gerontological Society Meeting, National Harbor, MD
- 2007 *Quasi-Experimental Design and Analysis in Education*, Presenters: William Shadish and Thomas Cook, Northwestern University, Evanston, IL
- 2004 *Best Practices in Teaching Research Methods and Statistics in Psychology*
Society for Teaching of Psychology, Atlanta, GA
- 2004 *Developmental Trajectories*, Presenter: Daniel S. Nagin
Summer Institute for Longitudinal Methods, Penn State University
- 2002 *Missing Data in Longitudinal Studies*, Presenter: Joseph L. Schafer
Summer Institute for Longitudinal Methods, Penn State University
- 2001 *Longitudinal Modeling with Mplus*, Presenter: Bengt Muthen
Summer Institute for Longitudinal Methods, Penn State University
- 2000 *Integrating Design and Analysis*, Presenters: Richard Campbell, Donald Hedecker, Paras Mehta
Summer Institute for Longitudinal Methods, Penn State University
- 1999 *Structural Equation Modeling*, Presenters: John J. McArdle, Michael C. Neale
Summer Institute for Longitudinal Methods, Penn State University
- 1999 *Introduction to Structural Equation Modeling with Amos*, Presenter: Werner Wothke
Methodology Center and CYF Consortium, Penn State University

HONORS

Hillman Award for Excellence in Graduate Advising (2014), Lehigh University
Class of 1961 Professorship (2012-2013 & 2013-2014 academic years), Lehigh University
Frank Hook Assistant Professorship (2008-2009 & 2009-2010 academic years), Lehigh University
College of Education nominee for Alfred Noble Robinson Award (2006), Lehigh University
Who's Who in Education (2005-); Who's Who in America (2007-)
APA Student Travel Award (1998)
Departmental Honors in Psychology (1993), Millersville University
Psi Chi Psychology National Honor Society (1992 – 1993)
Outstanding Junior Psychology Major (1992) & Outstanding Senior Psychology Major (1993) Awards,
Millersville University

PROFESSIONAL MEMBERSHIPS AND SERVICE

American Psychological Association (1999 – present; Student Affiliate, 1992 – 1998)

- Member of Divisions 5 and 20 (1999-present); Member of Division 2 (1999-2013)
- Abstract Reviewer, Divisions 5 and 20 (2001 – present)
- Division 20 Newsletter Co-editor (Summer 2007 – Summer 2010); Editor (Fall 2010-present)

Eastern Psychological Association (1996 – present)

- Chair, *Social Measurement*, Paper Session, 2008 Annual Meeting

Gerontological Society of America (1998 – present)

- Abstract Reviewer (1999 – present)
- Chair, *Health and Cognition*, Paper Session, 2004 Annual Meeting
- Chair, *Research Methods and Issues*, Poster Session, 2002 Annual Meeting
- Chair, *Applied Cognition*, Poster Session, 2000 Annual Meeting
- Chair, *Research Methods*, Poster Session, 1999 Annual Meeting

Ad hoc reviewer, *Learning and Individual Differences* (2016 – present), *Journal of Aging and Health* (2015 – present); *Psychology and Aging* (2009 – present); *Journal of Gerontology: Social Sciences* (2010, 2013, 2015-present); *The Gerontologist* (2007-2010, 2014 – present); *Journal of Counseling Psychology* (2014-present); *Gerontology and Geriatric Medicine* (2015 – present); *Educational Psychology* (2011-2012, 2015 – present); *Journal of Positive Behavior Interventions* (2013-2014); *SAGE Open* (2013); *Journal of Gerontology: Psychological Sciences* (2009 – 2011); *Inquiry: The Journal of Health Care Organization, Provision, and Financing* (2011); *Psychotherapy: Theory, Research, Practice, and Training* (2006-2010); *International Journal of Methods in Psychiatric Research* (2008)

UNIVERSITY/COLLEGE SERVICE

Member, Task Force on Graduate Education (January 2016 – present)
Member, University Disciplinary Appeals Committee (August 2015 – present)
Co-Chair, Institutional Review Board (Spring 2014; July 2015 – present)
Member, Search Committee for Vice Provost for Institutional Research (June 2015 – December 2015)
Member, COE Research Scientist review committee (Spring 2015)
Member, Educational Leadership Professor of Practice review committee (Spring 2015)
Chair, Committee of Investigation appointed by Provost (October 2014 – November 2015)
Co-Program Director, Counseling Psychology (July 2014 – present)
Member, Internal Review Committee, Graduate and Research Studies Office (Aug. 2012 – present)
Member, Lehigh University Institutional Review Board (Sept. 2009 – present)
Faculty Liaison to the Library Materials Committee (Jan. 2008 - present)
Member, Data Advisory Council, subcommittee of the Advisory Council for Information Services (Aug. 2005 – present)
Member, Search Committee for Program Coordinator, Programs of Counseling Psychology and Educational Leadership (Aug. 2014 – Sept. 2014)
Member, Search Committee for Counseling Psychology Professor of Practice and Clinical Coordinator (Summer 2014)
Chair, Search Committee for Statistics and Research Design Assistant Professor (Sept. 2010 – April 2011; July 2012 – March 2013)

Member, Search Committee for Counseling Psychology Assistant Professor (Sept. 2010 – April 2011)
Chair, Search Committee for COE Research Scientist (Summer 2010)
Member, Search Committee for Presidential Endowed Chair in Health – Social Sciences/Humanities
(Nov. 2009 – Dec. 2010)
College of Education Graduate Student Leadership Award Committee (Spring 2009)
Frank Hook Assistant Professorship Selection Committee (Spring 2009, Spring 2011)
Grant Officer Search Committee, College of Education (Fall 2008 – Spring 2009)
Member, Campbell Prize Selection Committee (Spring 2008)
Member, Quantitative Search Committee, Psychology Department (Oct. 2007 – Feb. 2008)
College of Education Mentoring Committee (Member, Fall 2005 – Spring 2008, Fall 2010 – Spring 2012;
co-chair Fall 2012; chair, Spring 2013)

COMMUNITY SERVICE RELEVANT TO PROFESSION

Member, Data and Research Committee of the Community Investment Council (CIC), United Way of the
Greater Lehigh Valley (July 2012 – present)

JOURNAL ARTICLES (* student co-author)

26. DuPaul, G. J., Kern, L., **Caskie, G. I. L.**, & Volpe, R. (2015). Early intervention for young children with ADHD: Predictors of academic and behavioral outcomes. *School Psychology Review*, 44(1), 3-20.
25. Inman, A. G., *Luu, L., *Pendse, A., & **Caskie, G. I. L.** (2015). Graduate trainees' social justice supports, beliefs, interest, and commitment. *The Counseling Psychologist*, 43(6), 879-905. doi: 10.1177/0011000015578932
24. *Mehr, K. E., Ladany, N., & **Caskie, G. I. L.** (2015). Factors influencing trainee willingness to disclose in supervision. *Training and Education in Professional Psychology*, 9(1), 44-51. doi: 10.1037/tep0000028
23. Missall, K., Hojnoski, R. L., **Caskie, G. I. L.**, & *Repasky, P. (2015). Home numeracy environments of preschoolers: Examining relations between mathematical activities, parent mathematical beliefs, and early mathematical skills. *Early Education and Development*, 26(3), 356-376. doi: 10.1080/10409289.2015.968243
22. **Caskie, G. I. L.**, *Sutton, M. C., & *Eckhardt, A. G. (2014). Accuracy of self-reported college GPA: Gender-moderated differences by achievement level and academic self-efficacy. *Journal of College Student Development*, 55(4), 385-390.
21. *Clemens, N. H., Shapiro, E. S., Wu, J.-Y., Taylor, A., & **Caskie, G. I. L.** (2014). Monitoring early first-grade reading progress: A comparison of two measures. *Journal of Learning Disabilities*, 47, 254-270.
20. DuPaul, G. J., Kern, L., Volpe, R. J., **Caskie, G. I. L.**, Sokol, N., Arbolino, L., VanBrakle, J. D., & Pipan, M. (2013). Comparison of parent education and functional assessment-based intervention across 24 months for young children with ADHD. *School Psychology Review*, 42(1), 56-75.
19. Willis, S. L., & **Caskie, G. I. L.** (2013). Reasoning training in the ACTIVE Study: How much is needed and who benefits? *Journal of Aging and Health*, 25(8), 43S-64S.
18. Bambara, L. M., *Goh, A., Kern, L., & **Caskie, G. I. L.** (2012). Perceived barriers and enablers to implementing individualized positive behavior interventions and supports in school settings. *Journal of Positive Behavior Interventions*, 14(4), 228-240.
17. *Mehr, K. E., Ladany, N., & **Caskie, G. I. L.** (2010). Trainee nondisclosure in supervision: What are they not telling you? *Counseling and Psychotherapy Research*, 10(2), 103-113.

16. *Carr, A. G., & **Caskie, G. I. L.** (2010). A path analysis of social problem solving as a predictor of White racial identity. *Journal of College Student Development*, 51(6), 622-636.
15. **Caskie, G. I. L.**, *Sutton, M. C., & Margrett, J. A. (2010). The relation of hypertension to changes in ADL/IADL limitations for Mexican American older adults. *Journal of Gerontology: Psychological Sciences*, 65B(3), 296-305.
14. Hojnoski, R. L., **Caskie, G. I. L.**, *Gischlar, K., Key, J. M., Barry, A., & *Hughes, C. L. (2009). Data display: Preference, acceptability, and accuracy among urban Head Start teachers. *Journal of Early Intervention*, 32(1), 38-53.
13. *Holben, D. M., Zirkel, P. A., & **Caskie, G. I. L.** (2009). Teacher fear of litigation for disciplinary actions. *Journal of School Leadership*, 19(5), 559-583.
12. Jitendra, A. K., Star, J. R., *Starosta, K., *Leh, J. M., *Sood, S., **Caskie, G. I. L.**, *Hughes, C. L., & *Mack, T. R. (2009). Improving seventh-grade students' learning of ratio and proportion: The role of schema-based instruction and self-monitoring. *Contemporary Educational Psychology*, 34, 250-264.
11. *Kensler, L. A. W., **Caskie, G. I. L.**, Barber, M. E., & White, G. P. (2009). The ecology of democratic learning communities: Faculty trust and continuous learning in public middle schools. *Journal of School Leadership*, 19(6), 697-735.
10. *Mori, Y., Inman, A. G., & **Caskie, G. I. L.** (2009). Relationship between acculturation level, supervisor multicultural competence, cultural discussions, and supervision satisfaction. *Training and Education in Professional Psychology*, 3, 10-18.
9. Revell, A. J., **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2009). Factor structure and invariance of the Quality of Life in Alzheimer's Disease (QoL-AD) Scale. *Experimental Aging Research*, 35(2), 250-267.
8. Ayotte, B. J., Margrett, J. A., Willis, S. L., & **Caskie, G. I. L.** (2008). The relation between prescription drug usage and cognitive performance in later life. *Clinical Gerontologist*, 31(4), 97-121.
7. *Cruza-Guet, M. C., Spokane, A. R., **Caskie, G. I. L.**, Szapocznik, J., & Brown, S. C. (2008). The relationship between social support and psychological distress among Hispanic elders. *Journal of Counseling Psychology*, 55(4), 427-441.
6. *Leh, J. M., Jitendra, A. K., **Caskie, G. I. L.**, & Griffin, C. C. (2007). An evaluation of CBM mathematics word problem solving measures for monitoring third grade students' mathematics competence. *Assessment for Effective Intervention*, 32, 90-99.
5. **Caskie, G. I. L.**, Willis, S. L., Schaie, K. W., & *Zanjani, F. A. K. (2006). Congruence of medication information from a brown bag data collection and pharmacy records: Findings from the Seattle Longitudinal Study. *Experimental Aging Research*, 32, 79-103.
4. Schaie, K. W., **Caskie, G. I. L.**, *Revell, A. J., Willis, S. L., Kaszniak, A. W., & Teri, L. (2005). Extending neuropsychological assessments into the primary mental ability space. *Aging, Neuropsychology, and Cognition*, 12, 245-277.
3. **Caskie, G. I. L.**, & Willis, S. L. (2004). Congruence of self-reported medications with pharmacy prescription records in low-income older adults. *The Gerontologist*, 44, 176-185.
2. Schaie, K. W., Willis, S. L., & **Caskie, G. I. L.** (2004). The Seattle Longitudinal Study: Relationship between personality and cognition. *Aging, Neuropsychology, and Cognition*, 11, 304-324.

1. Finch, J., Panter, A. T., & **Caskie, G. I. L.** (1999). Two approaches for identifying shared personality dimensions across methods. *Journal of Personality*, 67, 407-438.

BOOK CHAPTERS AND OTHER EDITED WORKS

5. **Caskie, G. I. L.** (2011). Latent growth models: A quantitative method for studying adult development and learning. In C. H. Hoare (Ed.), *The Oxford Handbook of Adult Development and Learning* (2nd ed., pp. 61-79). New York: Oxford University Press.
4. **Caskie, G. I. L.** (2006). Seattle Longitudinal Study. In N. J. Salkind (Ed.), *Encyclopedia of Human Development* (pp. 1127-1128). Thousand Oaks, CA: Sage.
3. **Caskie, G. I. L.** & Willis, S. L. (2006). Research design and methodological issues for adult development and learning. In C. H. Hoare (Ed.), *The Oxford Handbook of Adult Development and Learning* (pp. 52-70). New York: Oxford University Press.
2. Schaie, K. W., & **Caskie, G. I. L.** (2004). Methodological issues in aging research. In D. M. Teti (Ed.), *Handbook of Research Methods in Developmental Science* (pp. 21-39). Malden, MA: Blackwell.
1. Burchinal, M. R., & **Caskie, G. I. L.** (2001). Maternal employment, child care, and cognitive outcomes. In E. Grigorenko & R. Sternberg (Eds.), *Family environment and intellectual functioning: A life-span perspective* (pp. 119-139). Mahwah, NJ: Erlbaum.

MANUSCRIPTS (* student co-author)

Under review

Hojnoski, R. L., **Caskie, G. I. L.**, & Miller-Young, R. *Early numeracy trajectories: Baseline performance levels and growth rates in young children by age and disability status.*

*Polignano, J. C., Hojnoski, R. L., & **Caskie, G. I. L.** *Number sense development in the preschool years: Relations within and between key skill indicators.*

Sutton, M. C., & **Caskie, G. I. L.** *Mental health trainees' attitudes toward and interest in working with older adult clients.*

In preparation

Caskie, G. I. L., *Carr, A. G., & Willis, S. L. *Predictors of older adults' participation in a cognitive intervention study.*

Caskie, G. I. L., *Carr, A. G., Willis, S. L., & Schaie, K. W. *Age differences in the congruence of self-reported and objective measures of hypertension and diabetes.*

Caskie, G. I. L., *Krycak, R. C., *Carr, A. G., & *Fung, F. *Factor structure and reliability of the Collegiate Self-Efficacy Scale.*

Caskie, G. I. L., Willis, S. L., & Schaie, K. W. *Relationship of cardiovascular disease to change in cognitive abilities.*

Caskie, G. I. L., & Yung, Y.-F. *Applicability of FIML estimation in some non-standard latent growth curve modeling situations.*

Hojnoski, R. L., **Caskie, G. I. L.**, & Key, J. M. *The effect of an early mathematics intervention with at-risk preschoolers.*

*Perkins, B. L., & **Caskie, G. I. L.** *Predicting interpersonal trust and post-traumatic stress disorder symptoms following Hurricane Katrina.*

*Sutton, M. C. & **Caskie, G. I. L.** *Directionality of the relationship between arthritis pain and depressive symptoms in Mexican American older adults.*

INVITED PRESENTATIONS/SEMINARS

Caskie, G. I. L. (2007, January). *Longitudinal data analysis.* Three-day faculty seminar sponsored by the Center for Promoting Research to Practice, Lehigh University, Bethlehem, PA.

NATIONAL/INTERNATIONAL CONFERENCE PRESENTATIONS (* student co-author)

85. **Caskie, G. I. L.** (2016, August). *Association of positive affect with cognitive decline in older adults of Mexican origin.* Poster accepted for presentation at the annual meeting of the American Psychological Association, Denver, CO.
84. *Hunter, C. D., & **Caskie, G. I. L.** (2016, August). *Race differences between religiosity and spiritual and mental well-being in late life.* Poster accepted for presentation at the annual meeting of the American Psychological Association, Denver, CO.
83. **Caskie, G. I. L.** (2015, November). *Anticholinergic medication differences in ADL/IADL, cognition, and mood: Mexican-origin older adults.* Poster presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
82. *Detwiler, B. P., & **Caskie, G. I. L.** (2015, November). *Minority stress and the role of protective factors in the sexual minority older adult population.* Poster presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
81. *Patterson, S. L., & **Caskie, G. I. L.** (2015, November). *Relations of trainee characteristics, ageism, and clinical bias: Moderation by client health status.* Paper presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
80. *Berkowitz, A. B., & **Caskie, G. I. L.** (2015, August). *Does personal therapy influence trainees' perceived competence and self-efficacy.* Poster presented at the annual meeting of the American Psychological Association, Toronto, ON.
79. *Leukart, A. D., & **Caskie, G. I. L.** (2015, August). *Attitudes towards gender roles and lesbians/gay men: Differences by fraternity membership.* Poster presented at the annual meeting of the American Psychological Association, Toronto, ON.
78. **Caskie, G. I. L.** (2014, November). *Associations between MMSE change and IADL change in older adults of Mexican origin.* Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
77. *Detwiler, B. P., & **Caskie, G. I. L.** (2014, November). *Minority stress and sexual minority older adults: Ageism, heterosexism, and quality of life.* Paper presented at the annual meeting of the Gerontological Society of America, Washington, DC.

76. *Patterson, S. L., & **Caskie, G. I. L.** (2014, November). *Effect of client health status on mental health trainees' clinical judgments and ageist behaviors*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
75. *Berkowitz, A. B., & **Caskie, G. I. L.** (2014, August). *Differences in HIV-positive individuals based on help-seeking and perceived need for help*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
74. *Codos, S. L., & **Caskie, G. I. L.** (2014, August). *Invariance of the CES-D factor structure across education level in Mexican-origin adults*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
73. *Patterson, S. L., & **Caskie, G. I. L.** (2014, August). *Factor invariance of the CES-D by ethnic identity group in Mexican-origin older adults*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
72. *Sutton, M. C., & **Caskie, G. I. L.** (2014, August). *Counseling trainees' attitudes toward and interest in working with older adult clients*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
71. **Caskie, G. I. L.**, & Margrett, J. A. (2013, November). *Cardiovascular and CNS medications' influence on MMSE trajectories for Mexican-origin men and women*. Poster presented at the annual meeting of the Gerontological Society of America, New Orleans, LA.
70. *Luu, L. P., Inman, A. G., *Pendse, A. C., & **Caskie, G. I. L.** (2013, August). *Contextual and person factors in the relationships with trainees' commitment to social justice*. Poster presented at the annual meeting of the American Psychological Association, Honolulu, HI.
69. Bookwala, J., & **Caskie, G. I. L.** (2012, August). *Change in spousal health and well-being in older adults: A longitudinal study*. Poster presented at the annual meeting of the American Psychological Association, Orlando, FL.
68. *Bremer-Landau, J., & **Caskie, G. I. L.** (2012, August). *Age and gender differences in depression among Mexican-American older adults*. Poster presented at the annual meeting of the American Psychological Association, Orlando, FL.
67. *Bremer-Landau, J., & **Caskie, G. I. L.** (2012, August). *Gender moderation of mental health-alcohol consumption relationship among Mexican-origin elders*. Poster presented at the annual meeting of the American Psychological Association, Orlando, FL.
66. **Caskie, G. I. L.**, & Margrett, J. A. (2012, August). *Prescription drug use and cognitive decline in Mexican-origin elders: Gender differences*. Poster presented at the annual meeting of the American Psychological Association, Orlando, FL.
65. *Perkins, B. L., & **Caskie, G. I. L.** (2012, August). *Predicting interpersonal trust and post-traumatic stress disorder symptoms following Hurricane Katrina*. Poster to be presented at the annual meeting of the American Psychological Association, Orlando, FL.
64. Hojnoski, R. L., **Caskie, G. I. L.**, *Polignano, J., & Brittain, A. (2012, June). *Assessment of early numeracy in preschool children who speak Spanish as their primary language*. Poster presented at Head Start's Eleventh National Research Conference, Washington, DC.

63. **Caskie, G. I. L.**, *Berkowitz, A., & Margrett, J. A. (2011, November). *Directionality of the longitudinal relationship between objective and subjective health for Mexican-origin elders*. Poster presented at the annual meeting of the Gerontological Society of America, Boston, MA.
62. Margrett, J. A., *Daugherty, K., **Caskie, G. I. L.**, & Russell, D. (2011, November). Successful aging profiles: Congruence among older married Hispanic spouses. In C. Hoppmann & D. Gerstorf (Chairs), *Dyadic interrelations in cognitive and emotional development across adulthood and old age: Evidence from experimental, daily life, and longitudinal inquiry*. Symposium presented at the annual meeting of the Gerontological Society of America, Boston, MA.
61. *Perkins, B. L., & **Caskie, G. I. L.** (2011, November). *Predicting PTSD symptoms, trust, and life satisfaction following Hurricane Katrina*. Poster presented at the annual meeting of the Gerontological Society of America, Boston, MA.
60. Willis, S. L., & **Caskie, G. I. L.** (2011, November). Inductive Reasoning Training: Who benefits and dosing implications? In S. L. Tennstedt (Chair), *Effects of Cognitive Training: Results from the ACTIVE Study at 5 Years*. Symposium presented at the annual meeting of the Gerontological Society of America, Boston, MA.
59. **Caskie, G. I. L.**, & Margrett, J. A. (2011, August). *Gender differences in the congruence of hypertension and diabetes health information self-reported by Mexican-origin elders*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
58. *Sutton, M. C., **Caskie, G. I. L.** & *Berkowitz, A. (2011, August). *Counseling trainees' attitudes toward and desire to work with older adult clients*. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
57. DuPaul, G. J., Kern, L., **Caskie, G. I. L.**, & Volpe, R. J. (2011, June). *Early intervention for young children with ADHD: Predictors of behavioral/academic outcomes*. Poster presented at the annual meeting of the International Society for Research in Child and Adolescent Psychopathology, Chicago, IL.
56. **Caskie, G. I. L.**, *Perkins, B. L., & DeBlaere, C. (2010, November). *Acculturation and self-esteem for older Mexican Americans: Differences by ethnic self-identification*. Paper presented at the annual meeting of the Gerontological Society of America, New Orleans, LA.
55. *Sutton, M. C., **Caskie, G. I. L.**, & *Gunnnet-Shoval, K. E. (2010, November). *Stability of self-ratings of health: Differences in health outcomes for older Mexican Americans*. Paper presented at the annual meeting of the Gerontological Society of America, New Orleans, LA.
54. Hojniski, R. L., Key, J. M., & **Caskie, G. I. L.** (2010, June). *The effect of an early mathematics intervention with preschoolers in Head Start*. Poster presented at Head Start's Tenth National Research Conference, Washington, DC.
53. *Sutton, M. C., & **Caskie, G. I. L.** (2010, March). *Self-rated health as a predictor of concurrent and later psychological and physical outcomes*. Paper presented at the annual meeting of the Society for Research in Adult Development, Philadelphia, PA.
52. *Carr, A. G., **Caskie, G. I. L.**, Evans, M. K., & Zonderman, A. (2009, November). *Age and coping as predictors of physical health and psychological well-being: The role of poverty status as a moderator*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
51. *Carr, A. G., **Caskie, G. I. L.**, Evans, M. K., & Zonderman, A. (2009, November). *Factorial invariance of the Brief COPE across poverty level*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.

50. **Caskie, G. I. L.**, Willis, S. L., & *Carr, A. G. (2009, November). Health status as a predictor of midlife and later life executive functioning. In J. B. Boron & L. H. Ryan (Chairs), *Chronic Disease, Health Behaviors and Health Outcomes from the Seattle Longitudinal Study*. Symposium presented at the annual meeting of the Gerontological Society of America, Washington, DC.
49. **Caskie, G. I. L.**, Margrett, J. A., *Bremer, J. D., & *Perkins, B. L. (2009, November). *Objective and subjective health as predictors of daily functioning of Hispanic older adults*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
48. *Sutton, M. C., & **Caskie, G. I. L.** (2009, November). *The reciprocal relationship between pain and depression in arthritic Mexican-American older adults*. In A. M. Sherman (Chair), *Arthritis, Pain, and Psychosocial Factors*. Paper presented at the annual meeting of the Gerontological Society of America, Washington, DC.
47. *Fung, F., & **Caskie, G. I. L.** (2009, August). *Family environment and self-efficacy as predictors of career choices*. Poster presented at the annual meeting of the American Psychological Association, Toronto, Canada.
46. *Bracaliello, C.B., Manz, P.H., & **Caskie, G. I. L.** (2009, February). *Offsetting barriers to family involvement in home visiting*. Poster presented at the annual convention of the National Association of School Psychologists, Boston, MA.
45. DuPaul, G. J., Kern, L., *Thomas, L. B., **Caskie, G. I. L.**, & Rutherford, L. (2009, February). *Early intervention for young children with ADHD: 24-month outcomes*. Paper accepted for presentation at the annual meeting of the National Association of School Psychologists, Boston, MA.
44. **Caskie, G. I. L.**, *Sutton, M. C., & Margrett, J. A. (2008, November). *The relation of hypertension to changes in daily functioning in older Mexican American adults*. Paper presented at the annual meeting of the Gerontological Society of America, Washington, DC.
43. Revell, A. J., **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2008, November). *Exploration and confirmation of factor structure in the SLS neuropsychological battery*. Paper presented at the annual meeting of the Gerontological Society of America, Washington, DC.
42. **Caskie, G. I. L.**, *Carr, A. G., & *Sutton, M. C. (2008, August). *Social problem-solving and self-efficacy as predictors of adjustment to college*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
41. *Daugherty, K., Margrett, J. A., & **Caskie, G. I. L.** (2008, August). *Congruence among Mexican American spouses: Predicting cognitive change*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
40. *Mehr, K. E., Ladany, N., & **Caskie, G. I. L.** (2008, August). *Trainee non-disclosure in supervision: Influence of anxiety and supervisory alliance*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
39. Jitendra, A. K., Star, J. R., *Starosta, K. M., *Sood, S., **Caskie, G. I. L.**, *Leh, J. M., *Hughes, C. L., *Mack, T. R. & *Paskman, S. (2008, April). *Teaching ratio and proportion problem-solving using schema-based instruction*. Paper presented at the annual meeting of the Council for Exceptional Children, Boston, MA.
38. *Mori, Y., Inman, A. G., & **Caskie, G. I. L.** (2008, March). *Supervision with international trainees*. Poster presented at the International Counseling Psychology Conference, Chicago, IL.

37. Star, J. R., Jitendra, A. K., *Starosta, K. M., **Caskie, G. I. L.**, *Leh, J. M., *Sood, S., *Hughes, C. L., & *Mack, T. R. (2008, March). Using schema-based instruction to improve seventh-grade students' learning of ratio and proportion. In D. Y. White (Chair), *Research on Rational Numbers, Ratio, and Proportion*. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.
36. *Fung, F., & **Caskie, G. I. L.** (2007, October). *A proposal examining family interaction patterns and career decision-making self-efficacy as predictors of career choices among Asian and White students*. Poster presented at the annual meeting of the Mid-Atlantic Regional Group Meeting of the Society for Psychotherapy Research, New York, NY.
35. *Carr, A. G., & **Caskie, G. I. L.** (2007, August). *A path analysis of the relationships between social problem solving and white racial identity*. Poster presented at the annual meeting of the American Psychological Association, San Francisco, CA.
34. Jitendra, A. K., Star, J., *Starosta, K., **Caskie, G. I. L.**, *Leh, J. M., *Sood, S., *Hughes, C., *Mack, T., & *Paskman, S. A. (2007, June). *Enhancing the mathematical problem solving performance of seventh grade students using schema-based instruction: Lessons learned*. Poster presented at the Institute for Educational Science's Research Conference, Washington, DC.
33. Jitendra, A. K., *Leh, J. M., **Caskie, G. I. L.**, & Griffin, C. C. (2007, April). *Monitoring students' mathematical competence using a curriculum-based mathematical word problem solving measure*. Poster presented at the annual meeting of the Council for Exceptional Children, Louisville, KY.
32. *Leh, J. M., Jitendra, A. K., **Caskie, G. I. L.**, & Griffin, C. C. (2007, April). *An evaluation of CBM mathematics word problem solving measures for monitoring third grade students' mathematics competence*. Roundtable presentation at the annual meeting of the American Educational Research Association, Chicago, IL.
31. **Caskie, G. I. L.**, Willis, S. L., & *Carr, A. G. (2006, November). *Are older adults who agree to participate in a cognitive intervention study different than those who refuse?* Poster presented at the annual meeting of the Gerontological Society of America, Dallas, TX.
30. *Kensler, L. A., **Caskie, G. I. L.**, & White, G. P. (2006, November). *The relationship between democratic communities and teacher leadership*. Paper presented at the annual meeting of the University Council for Educational Administration, San Antonio, TX.
29. Willis, S. L., **Caskie, G. I. L.**, & Schaie, K. W. (2006, November). Midlife cognitive change: Association with chronic disease. In M. Schmitt & H.-W. Wahl (Chairs), *Mental health and well-being in middle adulthood: Importance for late life development*. Symposium at the annual meeting of the Gerontological Society of America, Dallas, TX.
28. *Carr, A. G., **Caskie, G. I. L.**, & Inman, A. G. (2006, June). *The relationship between white racial identity development and social problem-solving and their prediction of college academic achievement*. Poster presented at the annual meeting of the Society for Psychotherapy Research, Edinburgh, Scotland.
27. **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2005, November). *Age differences in the agreement of self-reported and objective health information*. Poster presented at the annual meeting of the Gerontological Society of America, Orlando, FL.
26. *Kensler, L. A., White, G. P., **Caskie, G. I. L.**, & Fenton, T. (2005, November). *A study of democratic principles at both the district and school level*. Paper presented at the Annual Meeting of the University Council for Educational Administration, Nashville, TN.

25. *Ayotte, B. J., Margrett, J. A., Willis, S. L., & **Caskie, G. I. L.** (2004, November). The relation between prescription drug type and inductive reasoning in later life. In G. I. L. Caskie (Chair), *Health and cognition*. Paper presented at the annual meeting of the Gerontological Society of America, Washington, DC.
24. **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2004, November). Relationship of cardiovascular disease to change in cognitive abilities. In K. Insel (Chair), *Psychological perspectives on cardiovascular disease*. Paper presented at the annual meeting of the Gerontological Association of America, Washington, DC.
23. *Ryan, L. H., **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2004, November). *Stability of work environment perceptions: Stability versus change in autonomy, control, and innovation*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
22. *Ayotte, B. J., Margrett, J. A., Willis, S. L., **Caskie, G. I. L.**, *Dennis, E., & *Borders, K. (2004, April). *Prescription medication and older adults' inductive and everyday problem solving abilities*. Poster presented at the biennial Cognitive Aging Conference, Atlanta, GA.
21. **Caskie, G. I. L.**, *Lala, K. E., Willis, S. L., & Schaie, K. W. (2003, November). *Stability of perceptions of family environments: Family of origin and current family*. Poster presented at the annual meeting of the Gerontological Association of America, San Diego, CA.
20. Allaire, J. C., Hofer, S. M., Marsiske, M., Willis, S. L., **Caskie, G. I. L.**, & Lawrence, F. (2003, August). *Factorial invariance of mental abilities in a cognitive intervention trial*. Poster presented at the annual meeting of the American Psychological Association, Toronto, Canada.
19. *Blaskewicz, J. A., **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2002, November). *The relationship of NEO Personality to the primary mental abilities in the Seattle Longitudinal Study*. Poster presented at the annual meeting of the Gerontological Association of America, Boston, MA.
18. **Caskie, G. I. L.**, *Zanjani, F. A. Z., Schaie, K. W., & Willis, S. L. (2002, November). *A comparison of self-reported medication use to actual prescription records*. Poster presented at the annual meeting of the Gerontological Association of America, Boston, MA.
17. *Cho, S., **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2002, November). *Perceived memory functioning: Cognitive ability, health status, and demographic predictors*. Poster presented at the annual meeting of the Gerontological Association of America, Boston, MA.
16. Margrett, J. A., *Morgan, J. R., **Caskie, G. I. L.**, & Willis, S. L. (2002, November). Expressed verbal communication during older married couples' everyday problem solving. In B. Carpenter (Chair), *Decision making in late-life families*. Symposium conducted at the annual meeting of the Gerontological Association of America, Boston, MA.
15. *Revell, A. J., **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2002, November). *Quality of life in Alzheimer's Disease (QOL-AD) Scale: Exploration of factor solutions in non-demented elders*. Poster presented at the annual meeting of the Gerontological Association of America, Boston, MA.
14. **Caskie, G. I. L.**, & Willis, S. L. (2001, November). *Accuracy of the "brown bag" method in comparison to actual pharmacy records*. Poster presented at the annual meeting of the Gerontological Society of America, Chicago, IL.
13. *Revell, A. J., **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2001, November). *Memory Functioning Questionnaire (MFQ): Replication and exploration of factor solutions in older adults*. Poster presented at the annual meeting of the Gerontological Society of America, Chicago, IL.

12. **Caskie, G. I. L.** (2000, November). Use of accelerated longitudinal designs in latent growth modeling: Missing data and sample size considerations. In S. M. Hofer (Chair), *Optimal Design Issues for Gerontological Research*. Symposium conducted at the annual meeting of the Gerontological Society of America, Washington, DC.
11. **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2000, November). *Invariance of health behavior factors in adults over two occasions*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
10. *Revell, A. J., **Caskie, G. I. L.**, & Willis, S. L. (2000, November). *Comparison of methods for examining change in everyday competence*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
9. *Zanjani, F. A. K., **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2000, November). *Predicting health behavior using cognitive and behavioral rigidity measures*. Poster presented at the annual meeting of the Gerontological Society of America, Washington, DC.
8. *Baker, T. A., **Caskie, G. I. L.**, Willis, S. L., Whitfield, K. E., & *Saczynski, J. S. (1999, November). *Identifying medication profiles in relation to study recruitment*. Poster presented at the annual meeting of the Gerontological Society of America, San Francisco, CA.
7. **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (1999, November). *Individual differences in the rate of cognitive change during adulthood*. Poster presented at the annual meeting of the Gerontological Society of America, San Francisco, CA.
6. **Caskie, G. I. L.** (1999, August). *Latent growth curve model performance under varying incomplete data conditions*. Poster presented at the annual meeting of the American Psychological Association, Boston, MA.
5. Burchinal, M. R., Campbell, F. A., **Caskie, G. I. L.**, & Bryant, D. M. (1999, April). Longitudinal AFDC use in relations to child care, family characteristics, and child outcomes. In R. Clifford (Chair), *Perspectives on quality in early childhood settings: Findings from the National Center for Early Development and Learning*. Symposium conducted at the meeting of the American Educational Research Association, Montreal, Canada.
4. **Caskie, G. I. L.** (1998, August). *Parental judgments of children's cognitive ability: A research synthesis*. Poster presented at the annual meeting of the American Psychological Association, San Francisco, CA.
3. **Caskie, G. I. L.**, & Panter, A. T. (1998, August). *Individual trajectories of cognitive ability in children*. Poster presented at the annual meeting of the American Psychological Association, San Francisco, CA.
2. Burchinal, M. R., & **Caskie, G. I. L.** (1998, July). *Patterns of welfare use: Predictors and outcomes*. Poster presented at Head Start's Fourth National Research Conference, Washington, DC.
1. **Caskie, G. I. L.**, & Panter, A. T. (1995, August). *Common dimensions across self, peer, and teacher ratings of competence*. Poster presented at the annual meeting of the American Psychological Association, New York, NY.

REGIONAL/LOCAL CONFERENCE PRESENTATIONS (* student co-author)

18. **Caskie, G. I. L.**, & *Patterson, S. L. (2013, March). *Caballerismo and familismo attitudes in Mexican American older men*. Poster presented at the annual meeting of the Eastern Psychological Association, New York, NY.

17. *DeCarlo, A., & **Caskie, G. I. L.** (2013, March). *Definitions of infidelity: An analogue investigation*. Poster presented at the annual meeting of the Eastern Psychological Association, New York, NY.
16. *Adams, A., & **Caskie, G. I. L.** (2009, June). *What do they expect? Demographic and psychological predictors of college students' multicultural expectations*. Poster presented at the Science-Practice Research Poster Session at the Pennsylvania Psychological Association (PPA) Annual Convention, Harrisburg, PA.
15. *Daugherty, K., Margrett, J. A., Abraham, T., **Caskie, G. I. L.**, & Russell, D. (2009, April). *Cognitive status of Mexican American couples: Individual and dyadic predictors*. Poster presented at the Rural Aging Conference, Iowa State University, Ames, IA.
14. **Caskie, G. I. L.**, *Sutton, M. C., & Margrett, J. A. (2009, March). *Longitudinal change in depressive symptoms for arthritic and non-arthritic Mexican American older adults*. Paper presented at the annual meeting of the Eastern Psychological Association, Pittsburgh, PA.
13. **Caskie, G. I. L.**, *Carr, A. G., & *Sutton, M. C. (2008, March). *The accuracy of self-reported college GPA: Differences by achievement level and academic self-efficacy*. Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA.
12. Jitendra, A. K., Star, J., *Starosta, K., **Caskie, G. I. L.**, Leh, J. M., *Sood, S., *Hughes, C., *Mack, T., & *Paskman, S. A. (2008, February). *The role of schema-based instruction on the mathematical problem solving performance of seventh grade students*. Poster presented at the Pacific Coast Research Conference, Coronado, CA.
11. **Caskie, G. I. L.**, *Krycak, R. C., *Carr, A. G., & *Fung, F. (2007, March). *Factor structure and reliability of the Collegiate Self-Efficacy Scale*. Poster presented at the annual meeting of the Eastern Psychological Association, Philadelphia, PA.
10. Jitendra, A. K., *Leh, J. M., **Caskie, G. I. L.**, & Griffin, C. C. (2007, February). *An evaluation of CBM mathematics word problem solving measures for monitoring third grade students' mathematics competence*. Poster presented at the annual meeting of the Pacific Coast Research Conference, Coronado, CA.
9. *Cruza-Guet, M. C., Spokane, A. R., **Caskie, G. I. L.**, Brown, S., & Szapocznik, J. (2006, October). *Measuring social support among Hispanic elders of immigrant origin*. Poster presented at the Institute for the Study and Promotion of Race and Culture's Diversity Challenge Conference, Boston, MA.
8. *Boelter, J. M., **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2005, March). *Predicting the congruence in multiple reports of family contact for adult parent-offspring and sibling pairs*. Poster presented at the annual meeting of the Eastern Psychological Association, Boston, MA.
7. **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2005, March). *Are self-reports of health conditions consistent with objective information from medical records?* Poster presented at the annual meeting of the Eastern Psychological Association, Boston, MA.
6. *Gearhart, S. M., **Caskie, G. I. L.**, Willis, S. L., & Schaie, K. W. (2005, March). Cardiovascular disease and change in activity level: Findings from the Seattle Longitudinal Study. In S. Kilianski (Chair), *Who we are and who we become*. Paper presented at the annual meeting of the Eastern Psychological Association, Boston, MA.
5. **Caskie, G. I. L.**, Schaie, K. W., & Willis, S. L. (2002, March). *Extending neuropsychological assessments into the primary mental ability space*. Poster presented at the annual meeting of the Eastern Psychological Association, Boston, MA.

4. *Lala, K. E., **Caskie, G. I. L.**, & Schaie, K. W. (2002, March). *Relationship of age, sex, and verbal ability to family contact in adulthood*. Poster presented at the annual meeting of the Eastern Psychological Association, Boston, MA.
3. **Caskie, G. I. L.** (1996, March). *Effect of enrichment selection on divergent thinking and self-efficacy*. Poster presented at the annual meeting of the Eastern Psychological Association, Philadelphia, PA.
2. **Lehman (Caskie), G. I.** (1993, March). *Variables related to QPA*. Poster presented at the annual meeting of the Eastern Psychological Association, Washington, DC.
1. **Lehman (Caskie), G. I.** (1992, April). *Factors related to QPA in the freshman year of college*. Paper presented at the Undergraduate Research Conference, Millersville University, Millersville, PA.