December, 2007

Vita Ramona M. Noland, Ph.D., NCSP, LSSP

Current Position and Contact Information

Assistant Professor (2003-current) Sam Houston State University Dept. of Psychology Campus Box 2447 Huntsville, TX 77341 (936) 294-4310 Email: noland@shsu.edu

Education

Ph.D.	The University of Tennessee, Knoxville (1997)		
	Primary Emphasis:	School Psychology	
	Secondary Emphasis:	Counseling Psychology	
	Dissertation:	A Comparison of Parent and Teacher Ratings of	
		Adaptive Behavior: The Universal Brief Adaptive	
		Behavior Index	

B.A. Wheeling Jesuit University (1991) Area of Study: Psychology

Current Professional Licenses

2004-current	Licensed Psychologist in Texas Texas State Board of Examiners of Psychologists, License # 32423
2003-current	Licensed Specialist in School Psychology in Texas Texas State Board of Examiners of Psychologists, License # 32473
2001-current	Licensed Psychologist in Colorado Colorado State Board of Licensed Psychologists, License # 2540
1999-current	Licensed School Psychologist (Endorsement Ages 0-21) in Colorado Colorado Department of Education, License # 0286825
1998-current	Nationally Certified School Psychologist National Association of School Psychologists, Certification # 31029

Publications

- Fernandez, K., Boccaccini, M.T., & **Noland, R.M.** (In press). Detecting malingering with the Spanish-language translation of the Personality Assessment Inventory: A simulation study with bilingual speakers. *Journal of Psychological Assessment*.
- Noland, R. M., Cason, N., & Lincoln, A. (2007). Building a foundation for successful school transitions and educational placements. In R. Gabriels & D. Hill (Eds.), *Growing up with autism* (pp. 205-227). New York: The Guilford Press.
- Fernandez, K., Boccaccini, M.T., & Noland, R.M. (2007). Professionally responsible test selection for Spanish-speaking clients: A four-step approach for identifying and selecting translated tests. *Professional Psychology: Research and Practice*, 38(4), 363-374.
 - Noland, R. M. (2005). Childhood sexuality and sexual behavior: Accepting what's normal, dealing with what's deviant. In R. J. Waller (Ed.), Fostering Child and Adolescent Mental Health in the Classroom (pp. 203-222). Thousand Oaks, CA: Sage Publications.
 - Noland, R. M., & Gabriels, R. (2004). Screening for autism spectrum disorders in the school system: Development of a model process. *Journal of Autism and Developmental Disorders*, *34*(*3*), 265-276.
 - **Noland, R. M.**, & McCallum, R. S. (2000). A comparison of parent and teacher ratings of adaptive behavior using a universal measure. *Journal of Psychoeducational Assessment, 18(1), 39-48.*
 - Noland, R. M. (1997). Students spoke: Faculty listened. *Trainers' Forum*, 15(2), 10-11.

Manuscripts Submitted for Publication

- **Noland, R. M.** (2007). *Interpreter versus bilingual administration of verbal subtests on the WISC-III: Exploring the use of an interpreter as a viable solution.* Second revised manuscript submitted for publication.
- Noland, R.M., Bass, M., Keathley, R., & Miller, R. W. (2007). Is a Little Knowledge a Good Thing? College Students Get Smarter, but Do Not Become More Tolerant of Same-Sex Sexuality and Gender Reassignment Surgery in Sexuality Courses. Manuscript submitted for publication.

Manuscripts in Preparation

- Liptrap, K., Noland, R. M., & Coffee, G. (2007). *Comparison of the state definition* of Autism to the IDEA federal definition. Manuscript in preparation.
- Noland, R. M. (2007). Comparison of autism information accessability among state DOE websites. Manuscript in preparation.
- **Noland, R. M.**, Quinn, B.K., & Brown, K. (2008). *Examination of the efficacy of a treatment program designed for bullying victims*. Manuscript in preparation.

Research in Progress

- Glasker, S., & Noland, R. M. (2007). *Comparison of Young Adult Sexual Behaviors and Attitudes.* Project in data analysis.
- **Noland, R. M.**, Janke, C., & Kelsey, K. (2007). Educator awareness of lesbian, gay, bisexual, and transgendered (LGBT) students, their needs, and school support programs. Project in data collection.
- **Noland, R. M.** (2008). Investigation of the school psychologist's role in diagnosing Autism within the educational setting. Project in data collection.
- Noland, R. M. (2008). *Training and graduating school psychology students with disabilities*. Project in data collection.

Conference Presentations

- Kan, L., Calliouet, B., Boccaccini, M.T., Noland, R., Turner, K., & Clark, J. (2008, March). Jury pool members' beliefs about deficits in adaptive functioning. Poster to be presented at the meeting of the American Psychology Association, Jacksonville, FL.
- Fernandez, K., Boccaccini, M. T., & **Noland, R. M.** (2007, August). Identification of malingering with the Spanish translation of the PAI. Paper presented at the meeting of the American Psychological Association, San Francisco, CA.
- Torres, A., Boccaccini, M. T., & **Noland, R. M.** (2007, August). Internalized homophobia, body image, and disordered eating in gay men, lesbians, and bisexuals. Paper presented at the meeting of the American Psychological Association, San Francisco, CA.

- Fernandez, K., Boccaccini, M. T., & **Noland, R. M.** (2007, March). Validity of the Spanish language translation of the PAI. Paper to be presented at the Society of Personality Assessment, Washington, DC.
- **Noland, R. M.**, Quinn, B., Gallier, K., & Keithley, D. (2007, March). *Efficacy and utility of a brief bully victim treatment program.* Poster to be presented at the annual meeting of the National Association of School Psychologists, New York, NY.
- Keathley, R. S., Bass, M. A., & Noland, R. M. (2006, April). *Human sexuality: Knowledge and perceptions of college-age students*. Paper presented at the annual meeting of the American Alliance for Health, Physical Education, Recreation, and Dance, Salt Lake City, UT.
- **Noland, R. M.**, & Rugh, R. (2006, April). *Training and graduating school psychology students with disabilities.* Poster presented at the annual meeting of the Southwestern Psychological Association, Austin, TX.
- **Noland, R. M.**, Bass, M., Keathley, R., & Walker-Montoya, G. (2006, April). *Human sexuality course impact on students' sexual knowledge and attitudes.* Poster presented at the annual meeting of the Southwestern Psychological Association, Austin, TX.
- Noland, R. M., Liptrap, K., & Maxwell, N. (2006, March). *State definitions of autism: Comparison with the IDEA federal definition*. Paper presented at the annual meeting of the National Association of School Psychologists, Anaheim, CA.
- Noland, R. M., Davenport, T., Rugh, R., & Palmer, J. (2006, March). *Comparison of autism information accessability among state DOE websites*. Poster presented at the annual meeting of the National Association of School Psychologists, Anaheim, CA.
- Kan, L., Turner, K., Boccaccini, M.T., & Noland, R. (2006, March). Jurors' beliefs about impaired adaptive functioning: Implications for Atkins-type cases. Poster presented at the meeting of the American Psychology-Law Society, St. Petersburg, Florida.
- Fernandez, K., Boccaccini, M., & Noland, R. (2005, August). Professionally Responsible Test Selection for Spanish-Speaking Clients: A Four-Step Approach for Identifying and Selecting Translated Tests. Poster presented at the annual meeting of the American Psychological Association, Washington, DC.
- **Noland, R. M.**, & Harman, M. J. (2005, April). *Application of instruments specifically designed for ASD diagnosis*. Mini-skills workshop presented at the annual meeting of the National Association of School Psychologists, Atlanta, GA.

- Glasker, S. A., & Noland, R. M. (2005, March). *Comparison of young adult sexual knowledge and behaviors*. Poster presented at the annual meeting of the Southwestern Psychological Association, Memphis, TN.
- Glasker, S. A., & Noland, R. M. (2005, February). *Comparison of young adult sexual knowledge, behaviors and attitudes.* Paper presented at the McNair Scholars Research Conference, Denton, TX.
- **Noland, R. M.** (2004, April). *The effects of using an interpreter on student testing performance*. Poster session presented at the meeting of the Southwestern Psychological Association, San Antonio, Texas.
- **Noland, R. M.** (2003, April). *Effective use of interpreters during testing*. Paper presented at the meeting of the National Association of School Psychologists, Toronto, Canada.
- **Noland, R. M.** (2002, November). *The effects of using an interpreter on student testing performance*. Poster session presented at the meeting of the Colorado Society of School Psychologists, Beaver Creek, Colorado.
- Gabriels, R., & Noland, R. M. (2002, September). *Screening for autism spectrum disorders in the school system: Development of a model process.* Poster session presented at the Coleman Institute for Cognitive Disabilities, University of Colorado System, Boulder, Colorado.
- McCallum, R. S., Piersel, W. C., Rosenfield, S., George, T., Dickinson, D. J., Noland,
 R. M., & Gravois, T. A. (1996, August). *Innovative School Psychology Training: Do we gain from field experience?* Symposium presented at the meeting of the American Psychological Association, Toronto, Canada.
- Noland, R. M., Hart, E., George, T., Dickinson, D. J., & Whitaker, D. (1996, March). *Quit Talking and "Just Do It": Using Field Experiences to Create an Innovative School Psychology Training Program.* Paper presented at the meeting of the National Association of School Psychologists, Atlanta, GA.
- McCallum, R. S., Dunn, J. S., Noland, R. M., & Potter, B. G. (1996, March). Use of the Universal Brief Adaptive Behavior Index (UBABI) with Teachers and Parents. Poster session presented at the meeting of the National Association of School Psychologists, Atlanta, GA.
- Noland, R. M., Hart, E., George, T., & Dickinson, D. J. (1995, May). *The Transition* from University-Based Training Programs to Field-Based Training Programs in School Psychology. Paper presented at the meeting of the Tennessee Association of School Psychologists, Gatlinburg, TN.

McCallum, R. S., Dunn, J. S., **Noland, R. M.**, & Bell, S. (1995, March). *Development* of the Universal Brief Adaptive Behavior Index. Poster session presented at the meeting of the National Association of School Psychologists, Chicago, IL.

Invited Professional Presentations

February, 2007	Roberts-2: 2005 Update to the RATC (Fort Bend ISD)
October, 2007	School-based Interventions for Bullying: From Research to
	Individualized Practice (Texas Association of School
	Psychologists)
December, 2007	English Language Learners: Best Practices for Special Education
	Referral and Assessment (Fort Bend ISD)

Autism Related Grants

2004	Sam Houston State University Faculty Research Fund \$5,000 grant funded participation in both the ADOS Clinician and ADOS Researcher trainings as well as the TEACCH training for professionals.
2002	 State of Colorado Sliver Grant, #2 \$12, 500 grant funded continuing development and supervision of multidisciplinary autism assessment and consultation teams in Montrose and Delta county school districts.
2001	State of Colorado Sliver Grant, #1 \$25, 000 grant funded initial development and supervision of multidisciplinary autism teams in Montrose and Delta county school districts. Teams initially focused on best practices in autism spectrum disorder assessment and differential diagnosis, were lead by a school psychologist, and included a speech and language pathologist, occupational therapist, and special education teachers from both primary and secondary levels of instruction.

Specialized Training in Autism Spectrum Disorders

June, 2004	ADOS Training for Clinicians	Ann Arbor, MI
June, 2004	ADOS Training for Researchers	Ann Arbor, MI
Sept., 2004	TEACCH Training for Professionals	Asheville, NC

Clinical Experience

2004-current PRIVATE PRACTICE/CONSULTING (Texas)

- Independent Educational Evaluations for Autism Spectrum Disorders, emotional disorders, and learning disabilities conducted for local school districts
- Consultation services to districts for children with Autism Spectrum Disorders (ASD)
- Supervision of all potential ASD evaluation cases through the University's Psychological Services Center

1998-2003 MONTROSE COUNTY SCHOOL DISTRICT RE-1J (Colorado)

- Awarded two grants to develop a multidisciplinary Autism Screening Team (\$37,000 awarded from CO Dept. of Ed.)
- Full-time school psychologist
- Evaluation and treatment of children ages 0-18 years.
- Provided teacher consultation for program development and implementation
- Assessments for English Language Learners Assessment Team

1997-1998 CLERMONT COUNTY EDUCATIONAL SERVICE CENTER (Ohio)

- Full-time school psychologist: Elementary through High School levels
- Provided supervision to a University of Cincinnati doctoral intern
- Responsible for all initial and triennial psychological assessments
- Provided consultation to teachers for program development and implementation

1996-1997 TENNESSEE INTERNSHIP CONSORTIUMIN PROFESSIONAL PSYCHOLOGY

- Full-time school psychologist intern in an APPIC approved program: Cherokee Mental Health Systems and Alcoa City Schools
- Developmental Play Therapy and Discrete Trails Training Experience
- Gained experience with providing inclusive services to students

Professional Memberships

National Association of School Psychologists (NASP) Texas Association of School Psychologists (TASP)