

VITA

ROBERT C. CALFEE

January 16, 2013

Date of birth: January 26, 1933

Academic History

September 1959 - August 1963 Ph.D. University of California, Los Angeles
- August 1960 M.A. University of California, Los Angeles
September 1958 - June 1959 B.A. University of California, Los Angeles
September 1951 - June 1952 University of California, Los Angeles

Professional Experience

July 1, 2007 to Present
Professor of Education, Emeritus On Recall
School of Education
Stanford University

July 1, 2005 to Present
Professor of Education Emeritus
Graduate School of Education
University of California at Riverside

August 1, 2003 to June 30, 2005
Distinguished Professor of Education
Graduate School of Education
University of California at Riverside

July 1, 1998 - July 30, 2003
Dean and Professor of Education
School of Education
University of California at Riverside

September 1971 - June 1998
Professor of Education and Psychology
School of Education, Stanford University

September 1984 - August 1986
Associate Director, The Study of Stanford and the Schools

June 1980 - June 1981
Director, Stanford Teacher Education Program

September 1976 - August 1980

Associate Dean, Research and Development
School of Education, Stanford University
Director, Center for Educational Research at Stanford (CERAS)

September 1969 - August 1971

Associate Professor
School of Education, Stanford University

September 1966- August 1969

Associate Professor
Department of Psychology, University of Wisconsin, Madison

September 1964 - August 1966

Assistant Professor
Department of Psychology, University of Wisconsin, Madison

September 1963 - August 1964

Research Associate
Department of Psychology, Stanford University

Professional Organizations

American Association for the Advancement of Science
American Educational Research Association
American Psychological Association
American Psychological Society
International Reading Association
National Conference of Research in English
National Council for Measurement in Education
National Council of Teachers of English
National Society for the Study of Education
National Reading Conference
The Orton Society
Psychonomic Society
Sigma XI

Honors

Guggenheim Memorial Fellowship, 1972

Fellow, Division 15 (Educational Psychology) of American Psychological Association (Elected 1976)

Fellow, Division 3 (Experimental Psychology) of American Psychological Association (Elected 1986)

Fellow, Center for Advanced Study in the Behavioral Sciences, 1981/82

Fellow, American Association for the Advancement of Science (Elected 1990)

Member, California Reading Association Hall of Fame (1992)

Member, International Reading Association Hall of Fame (1993); President, 2000-2001

Oscar Causey Award for Outstanding Contributions to Reading Research, National Reading Conference (December 2003)

Jeanne Chall Inaugural Lecture, Harvard University, April 7, 2005

Lifetime Achievement Award, National Conference for Research in Language and Literacy, May 4, 2009, Minneapolis MN

Elected/Appointed Positions

Trustee, Palo Alto Unified School District, 1984 - 1987

Editor, Journal of Educational Psychology (APA), 1985-1990

Editor, Educational Assessment (LEA), 1992 - 1998

Book Review Editor, Issues in Education, (JAI Press), 1996-2004

Board of Directors, National Society for the Study of Education, 1995-1998 (Chair, 1997-98)

Board of Directors, Society for Scientific Study of Reading, 1995-1999

Vice-chair, State of California Commission for the Establishment of Academic Content and Performance Standards, 1996-1998

National Research Council, Test Equivalency and Linkage, 1998

Advisory Board, Journal of Educational Psychology, 1998-2010, 2012-

Board of Directors, National Society for the Study of Education, 2000-04 (Chair, 2003-04)

Advisory Board, Research in the Teaching of English, 2003-2003

Advisory Board, Reading Research Quarterly, 2004-2008

Advisory Board, Educational Psychology Review, 2004-2008

Advisory Board, Hidden Valley Music Ranch, 2004-

Education Officer, Moonshoot Japan Inc., 2010-

Education Officer, Global Educational Learning, 2009--

Faculty Fellow, Center for Learning and Teaching, Stanford University, 2009--

Advisory Board, California Test Bureau, 2012 –

California English Language Arts Framework Commission, 2013—

Formative Assessment Advisory Committee, Smarter Balance Assessment Consortium, 2013

Consulting Positions

Delaware Technical Advisory Group, 1997-2009

Co-Director, Performance Assessment for California Teachers, 2002-2004

Co-Director, University of California Literacy Initiative, 2002-2004

Chairman, Educational Advisory Board, LeapFrog Inc., 2002-2007

National Assessment of Educational Assessment, Reading Framework Planning Committee, 2002-2004

Vice Chair, Department of Energy Task Force on Science and Mathematics Education, 2004-2006

International Advisory Board, *Education as Change*, University of South Africa, Johannesburg, 2008-2009

Other Positions

United States Air Force, 1953-1957

PUBLICATIONS

- Parducci, A., Calfee, R. C., Marshall, L. M., & Davidson, L. P. (1960). Context effects in judgments: Adaptation level as a function of the mean, midpoint and median of stimuli. Journal of Experimental Psychology, 60, 65-77.
- Atkinson, R. C., Calfee, R. C. (1964). Effects of forced choice trials on free-choice behavior in rats. Psychonomic Science, 1, 55-56.
- Atkinson, R. C., Calfee, R. C., Sommer, G. R., & Jeffrey, W. E. (1964). A test of three models for stimulus compounding with children. Journal of Experimental Psychology, 67, 52-57.
- Atkinson, R. C., & Calfee, R. C. (1964). An automated system for discrete-trial with animals. Psychological Reports, 14, 424-426.
- Atkinson, R. C., & Calfee, R. C. (1965) Mathematical learning theory. In B. B. Wolman & E. Nagel (Eds.), Psychology and the theory of science. New York: Basic Books.
- Calfee, R. C., Atkinson, R. C., & Shelton, T., Jr. (1965) Mathematical models for verbal learning. In N. Weiner & J. P. Schade (Eds.), Progress in brain research, Vol. 17, Cybernetics of the nervous system. Amsterdam: Elsevier.
- Calfee, R. C., & Atkinson, R. C. (1965). Paired-associate models and the effects of list length. Journal of Mathematical Psychology, 2, 254-256.
- Calfee, R. C., Atkinson, R. C. (1966). Two-choice behavior under limiting cases of contingent reinforcement schedules. Journal of Comparative Physiological Psychology, 62, 193-200.
- Calfee, R. C., Hetherington, E. M., & Waltzer, P. (1966). Short-term memory in children as a function of display size. Psychonomic Science, 4, 153-154.
- Cole, M., Calfee, R. C., & Keller, L. (1966). Reward structure and payoff preferences in human learning. Psychonomic Science, 5, 169-170.
- Calfee, R. C. (1968). Choice behavior during long-term probabilistic schedules. Journal of Comparative Physiological Psychology, 65, 232-237.
- Calfee, R. C., & Peterson, R. E. (1968). Effect of list organization on short-term probe recall. Journal of Experimental Psychology, 78, 468-474.
- Calfee, R. C. (1968). [Review of The psychology of learning and motivation, Vol. 1, by Kenneth and Janet Taylor Spence.] American Scientist, 56, 454A-455A.

- Calfee, R. C. (1968). Interpresentation effects in paired-associate learning. Journal of Verbal Learning and Verbal Behavior, 7, 1030-1036.
- Calfee, R. C. (1969). Recall and recognition memory in concept identification. Journal of Experimental Psychology, 81, 436-440.
- Calfee, R. C., & Venezky, R. L. (1969). Component skills in beginning reading. In K. S. Goodman & J. T. Fleming (Eds.), Psycholinguistics and the teaching of reading (pp. 91-110). Newark: DE: International Reading Association.
- Venezky, R. L., Calfee, R. C., & Chapman, R. (1969). Skills required for learning to read: A preliminary analysis. Education, 89, 198-302.
- Chase, W. C., & Calfee, R. C. (1969). Modality and similarity effects in short-term recognition memory. Journal of Experimental Psychology, 81, 510-514.
- Calfee, R. C. (1970). The role of mathematical models in optimizing the learning process. Scientia, 90, 317-341.
- Calfee, R. C. (1970). Short-term retention in normal and retarded children as a function of memory load and list structure. Child Development, 41, 145-161.
- Venezky, R. L., & Calfee, R. C. (1970). The reading competency model. In H. Singer & R. Ruddell (Eds.), Theoretical models and processes of reading. Newark, DE: International Reading Association.
- Calfee, R. C. (1970). Information-processing models and curriculum design. Educational Technology, 10, 30-38. (Reprinted in R. W. Burns & G. D. Brooks (Eds.), Curriculum design in a changing society. Englewood Cliffs, NJ: Educational Technology Publications.)
- Stark, K., & Calfee, R. C. (1970). Recoding strategies in short-term memory. Journal of Experimental Psychology, 85, 36-39.
- Calfee, R. C. (1970). Effects of payoff on detection in a symmetric auditory detection task. Psychological Reports, 31, 895-901.
- Chapman, R., Calfee, R. C., & Venezky, R. L. (1970). Basic language skills in kindergartners. In W. K. Durr (Ed.), Reading difficulties: Diagnosis, correction and remediation. Newark, DE: International Reading Association.
- Calfee, R. C., & Jameson, P. (1971). Visual search and reading. Journal of Educational Psychology, 62, 501-505.

- Leslie, R., & Calfee, R. C. (1971). Visual search through word lists as a function of grade level, reading ability and target repetition. Perception and Psychophysics, 10, 169-171.
- Calfee, R. C., & Anderson, R. (1971). Presentation rate effects in paired-associate learning. Journal of Experimental Psychology, 88, 239-245.
- Calfee, R. C. (1971). Zero defects and optimal allocation strategies in education. Educational Technology, 3, 11-12.
- Calfee, R. C., Chapman, R., & Venezky, R. L. (1972) How a child needs to think to learn to read. In L. Gregg (Ed.), Cognition in learning and memory (pp. 139-182). New York: John Wiley.
- Calfee, R. C. & Floyd, J. (1972). The independence of cognitive processes: Implications for curriculum research. In Cognitive processes and science instruction. Bern, Switzerland: Verlag Hans Huber.
- Calfee, R. C. (1975). Human experimental psychology, New York: Holt, Rinehart and Winston.
- Calfee, R. C., Fisk, L., & Piontkowski, D. (1975). "On-off" tests of cognitive skills in reading acquisition. In M. P. Douglass (Ed.), Claremont Reading Conference 39th Yearbook 1975. Claremont, CA: Claremont Graduate School.
- Calfee R. C. (1975). [Review of Comparative reading: Cross-national studies of behavior and processes in reading and writing by Downing.] Journal of Reading Behavior, 7, 310-312.
- Calfee, R. C. (1975). Memory and cognitive skills in reading acquisition. In D. Duane & M. Rawson (Eds.), Reading, perception, and language. Baltimore, MD: York Press.
- Calfee, R. C. (1976). Sources of dependency in cognitive processes. In D. Klahr (Ed.), Cognition and instruction: 10th Annual Carnegie-Mellon Symposium on Cognition. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Calfee, R. C., Arnold R. D., & Drum, P. A. (1976). [Review of The psychology of reading by E. J. Gibson, & H. Levin.] In Proceedings of the National Academy of Education.
- Calfee, R. C. (1976) Research perspectives from the behavioral sciences: Some new (and not so new) directions. In S. W. Lundsteen (Ed.), Help for the teacher of written composition: New directions in research. Urbana, IL: Clearinghouse on Reading and Communication Skills.
- Calfee, R. C., & Associates (1976). Test questions for: Katchadourian, H. A., & Lunder, D. T. Fundamentals of human sexuality (2nd ed.). New York: Holt, Rinehart and Winston.

- Calfee, R. C., & Calfee, K. H. (1976). Reading and mathematics observation system: Description and analysis of time expenditures. In Beginning Teacher Evaluation Study, Phase II, 1973-74. Princeton, NJ: Educational Testing Service. Also in Journal of Teacher Education, 27, 323-325.
- Calfee, R. C. (1976). A proposal for practical (but good) research on reading. Research in the Teaching of English, 10, 41-50.
- Calfee, R. C. (1977). Assessment of independent reading skills: Basic research and practical applications. In A. S. Reber & D. L. Scarborough (Eds.), Toward a psychology of reading. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Calfee, R. C., & Elman, A. (1977). The application of mathematical learning theories in educational settings: Possibilities and limitations. In H. Spade & W. Kempf (Eds.), Structural models of thinking and learning. Bern, Switzerland: Hans Huber.
- Calfee, R. C. (1977). The relation of auditory, visual, and auditory-visual matching to reading performance in Israeli children. The Journal of Genetic Psychology, 130, 181-189.
- Calfee R. C., Lindamood, P., & Lindamood, C. (1977). Acoustic-phonetic skills and reading--kindergarten through twelfth grade. In M. C. Wittrock (Ed.), Learning and instruction. Berkeley, CA: McCutchan Publishing Corporation. Also in (1973) Journal of Educational Psychology, 64, 293-298.
- Calfee, R. C., & Drum, P. A. (1978) Learning to read: Theory, research, and practice. Curriculum Inquiry, 8, 183-249.
- Calfee R. C., Drum, P. A., & Arnold, R. D. (1978). What research can tell the reading teacher about assessment. In S. J. Samuels (Ed.), What research has to say to the teacher of reading. Newark, DE: International Reading Association.
- Calfee, R. C., & Juel, C. L. (1978). How theory and research on reading assessment can serve decision-making. In R. Beach & P. D. Pearson (Eds.), Perspectives on literacy: Proceedings of the 1977 Perspectives on Literacy Conference. Urbana, IL: National Council of Teachers of English.
- Calfee, R. C. (1978). [Review of Initial survey test (Initial reading survey test, 1970)]. In O. K. Buros (Ed.), The eighth mental measurement yearbook (Vol. II). Highland Park, NJ: Gryphon Press..
- Calfee, R. C., & Brown, R. (1979). Grouping students for instruction. In D. L. Duke (Ed.), Classroom management. (NSSE 78th Yearbook Part II). Chicago: University of Chicago Press.

- Calfee, R. C. & Drum, P. A. (1979). How the researcher can help the teacher with classroom assessment. In L. B. Resnick & P. A. Weaver (Eds.), Theory and practice of early reading. (Vol. 2). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Calfee, R. C., & Drum, P. A. (Eds.) (1979). Teaching reading in compensatory classes. Newark, DE: International Reading Association.
- Drum, P. A., & Calfee R. C. (1979). The compensatory reading survey. In R. C. Calfee & P. A. Drum (Eds.), Teaching reading in compensatory classes. Newark, DE: IRA
- Drum, P. A., & Calfee, R. C. (1979). Teacher attitudes, purposes, practices, and outcomes. In R. C. Calfee & P. A. Drum (Eds.), Teaching reading in compensatory classes. Newark, DE: IRA.
- Calfee, R. C., & Drum, P. A. (1979). Teaching goals and teaching time in compensatory reading programs. In R. C. Calfee & P. A. Drum (Eds.), Teaching reading in compensatory classes. Newark, DE: IRA
- Drum, P. A., & Calfee, R. C. (1979). Compensatory reading programs, what they are, and are they different? In R. C. Calfee & P. A. Drum (Eds.), Teaching reading in compensatory classes. Newark, DE: IRA.
- Piontkowski, D. C., & Calfee, R. C. (1979). Attention in the classroom. In G. Hale & M. Lewis (Eds.), Attention and the development of cognitive skills. New York: Plenum.
- Calfee, R. C., Spector, J. E., & Piontkowski, D. C. (1979). Assessing reading and language skills: An interactive system. Bulletin of the Orton Society, 29, 129-156.
- Calfee, R. C., & Calfee, K. H. (1980). Reading. Reading Acquisition. Prepared for the Course Team, Deakin University Open Class Program, School of Education, Maryborough, Victoria, Australia: Hedges & Bell Pty Ltd.
- Calfee, R. C., & Hedges, L. V. (1980). Independent process analyses of aptitude treatment interaction. In R. E. Snow, P-A. Federico & W. E. Montague (Eds.), Aptitude, learning, and instruction: Cognitive process analyses. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Calfee, R. C. (1980). The testing of cognitive processing. [Review of Das, J. P., Kirby, J. R., & Jarman, R. F. (1979). Simultaneous and successive processes. New York: Academic Press.] Contemporary Psychology, 25, 818-820.
- Calfee, R. C., & Piontkowski, D. C. (1980). Reading diary part I: Acquisition of decoding. Reading Research Quarterly, 16, 346-373.

- Drum, P. A., Calfee, R. C., & Cook, L. K. (1980). The effects of surface structure variables on performance in reading comprehension. Reading Research Quarterly, 16, 486-514.
- Calfee, R. C., & Spector, J. E. (1981). Separable processes in reading. In F. J. Pirozzolo & M. C. Wittrock (Eds.), Neuropsychological and cognitive processes in reading. New York: Academic Press.
- Calfee, R. C. (1981). Cognitive psychology and educational practice. In D. C. Berliner (Ed.), Review of research in education (pp. 3-74). Washington DC: American Educational Research Association.
- Calfee, R. C. (1981). On remembering [Review of Elizabeth Loftus, Memory.] Contemporary Psychology, 26, 859-860.
- Calfee, R. C., & Shefelbine, J. (1981). A structural model of teaching. In A. Levy & D. Nevo (Eds.), Evaluation roles in education. New York: Gordon and Breach.
- Calfee, R. C. (1982) Cognitive models of reading: Implications for assessment and treatment of reading disability. In R. N. Malatesha & P. G. Aaron (Eds.), Reading disorders: Variety and treatments (pp. 151-176). New York: Academic Press.
- Calfee, R. C. (1982) Literacy and illiteracy: Teaching the nonreader to survive in the modern world. Annals of Dyslexia, 32, 71-91.
- Calfee, R. C. (1982). Assessment of formal school language: Reading, writing, and speaking. Issue Editor, Topics in Language Disorders, 2.
- Calfee, R. C., & Sutter, L. M. (1982). Oral language assessment through formal discussion. Topics in Language Disorders, 2, 45-55.
- Calfee, R. C. (1982). Some theoretical and practical ramifications of story grammars. Journal of Pragmatics, 6, 441-450.
- Calfee, R. C. (1982). Applications of experimental design principles to research on reading instruction. In J. A. Niles & L. A. Harris (Eds.), 31st Yearbook of National Reading Conference, New inquiries in reading: Research and instruction. Rochester, NY: NRC
- Calfee, R. C., with the assistance of E. Lau & L. Sutter (1983). Establishing instructional validity for minimum competency programs. In G. Madaus (Ed.), The courts, validity, and minimum competency. Boston, MA: Kluwer-Nijhoff.
- Calfee, R. C. (1983). The design of reading research. Journal of Reading Behavior, 15, 59-80.

- Freedman, S. W., & Calfee, R. C. (1983). Holistic assessment of writing: Experimental design and cognitive theory. In P. Mosenthal, S. Walmsley & L. Tamor (Eds.), Research in writing: Principles and methods. New York: Longman.
- Calfee, R. C., (1983). The mind of the dyslexic. Annals of Dyslexia, 33, 9-28.
- Calfee, R. C. (1983). Standards, evidence and equity: Implications of the 1983 Debra P. decision. Education Measurement: Issues and Practice, 2, 11-12.
- Calfee R. C. (1983). [Review of F. Vellutino, Dyslexia: Theory and research.] Applied Psycholinguistics, 4, 69-70.
- Haertel, E., & Calfee, R. C. (1983). School achievement: Thinking about what to test. Journal of Educational Measurement, 20, 119-132.
- Calfee, R. C., & Piontkowski, D. C. (1984). Design and analysis of experiments. In P. D. Pearson (Ed.), Handbook of research in reading. New York: Longman.
- Calfee R. C., & Piontkowski, D. C. (1984). Grouping: Instructional purposes. In T. Jusen & T. N. Postlethwaite (Eds.), International encyclopedia of education. (pp. 2099-2107). Oxford, England: Pergamon Press.
- Calfee, R. C., & Curley, R. G. (1984). Structures of prose in the content areas. In J. Flood (Ed.), Understanding reading comprehension. Newark, DE: International Reading Association.
- Calfee, R. C. (1984). Applying cognitive psychology to military training: Reflections on the Tri-Services Conference. In T. G. Sticht, F. R. Chang & S. Wood (Eds.), Proceedings of the Tri-Services Cognitive Science Synthesis Conference. Monterey, CA: Naval Post-Graduate School. Reprinted as Applying cognitive psychology to job training (1986), Advances in reading/language research (Vol. 4) (pp. 231-244). Greenwich, CT: JAI Press.
- Calfee, R. C. (1984). Applying cognitive psychology to educational practice: The mind of the reading teacher. Annals of Dyslexia, 34, 219-240.
- Freedman, S. W., & Calfee, R. C. (1984). Understanding and comprehending. Written Communication, 1, 459-490.
- Calfee, R. C. (1985). Building a conceptual foundation for improved reading instruction. In J. Osborn, P. T. Wilson & R. C. Anderson (Eds.), Reading education: Foundations for a literate America. Lexington, MA: Lexington Books.
- Calfee, R. C. (May 1985). Computer literacy and book literacy: Parallels and contrasts. Educational Researcher, 8-13.

- Calfee, R. C. (1985). Experimental methods in psychology. New York: Holt, Rinehart and Winston.
- Calfee, R. C., & Drum, P.A. (1986). Research on teaching reading. In M. C. Wittrock (Ed.), Third handbook on research on teaching. (pp. 804-849). New York: Macmillan.
- Calfee, R. C. (1986). Not quite an introduction. [Review of A. Kennedy, The psychology of reading.] Contemporary Psychology, 31, 888.
- Calfee, R. C., & Henry, M. K. (1986). Project READ: An inservice model for training classroom teachers in effective reading instruction. In J. V. Hoffman (Ed.), Effective teaching of reading: Research into practice. Newark, DE: International Reading Association.
- Calfee, R. C. (1986). Curriculum and instruction: Reading. In B. I. Williams, P. A. Richmond & B. J. Mason (Eds.), Design for compensatory education. Washington, DC : Research and Evaluation Associates.
- Calfee, R. C. (1986). Editorial. Journal of Educational Psychology, 78, 81-82.
- Calfee, R. C. (1987) K.I.S.S.: The virtues of simplemindedness. [Review of D. R. Olson, N. Torrance & A. Hildyard (Eds.), Literacy, language, and learning: The nature and consequences of reading and writing.] Contemporary Psychology, 32, 14-16.
- Calfee, R. C. (1987). Right question but . . . [Review of Singer, H. & Dolan, D., Reading and learning from text.] Contemporary Psychology, 32, 81-82.
- Calfee, R. C. (1987). The school as a context for assessment of literacy. The Reading Teacher, 40, 738-743.
- Calfee, R. C. (1987). The design of comprehensible text. In J.R. Squire (Ed.), The dynamics of language learning: Research in the language arts. Urbana, IL: National Conference of Research in English.
- Calfee, R. C., & Chambliss, M. J. (1987). Structural design features of large texts. Educational Psychologist, 22, 357-378.
- Calfee, R. C. (1987). Review of New Macmillan Reading Analysis. In J. V. Mitchell (Ed.), The tenth mental measurement yearbook.
- Calfee, R. C. (1987) Review of Reading Test SR.A-B. In J. V. Mitchell (Ed.), The tenth mental measurement yearbook.

- Calfee, R. C. (1987). You've come a long way . . . [Review of J. Orasanu (Ed.), Reading comprehension: From research to practice.] Contemporary Psychology, 32, 611-613.
- Calfee, R. C. (1987). Those who can explain, teach . . . Educational Policy, 1, 9-28. Also in L. Weise, P.G. Altbach, G. P. Kelly, H. G. Petrie & S. Slaughter (Eds.), Crisis in teaching. Albany, NY: State University of New York Press.
- Calfee, R. C. (Ed.) (1987). The study of Stanford and the schools: Views from the inside. Part II: The research. Stanford University, School of Education.
- Calfee, R. C. (1987). Introduction: Background to the study. In R. C. Calfee (Ed.), The study of Stanford and the schools: Views from the inside. Part II: The research. Stanford University, School of Education.
- Calfee, R. C., Haertel, E., Barr, B., Brewer, A., Chambliss, M., Ferrara, S., Korpi, M., & Prescott, B. (1987). Who's in charge here? Testing, teaching, and learning. In R. C. Calfee (Ed.), The study of Stanford and the schools: Views from the inside. Part II: The research. Stanford University, School of Education.
- Graves, M., Ryder, R. J., Slater, W. H., & Calfee, R. C. (1987). The relationship between word frequency and reading vocabulary using six metrics of frequency. The Journal of Educational Research, 81, 81-90.
- Calfee, R. C. (1987). [Review of Dow, G. (1979, 1985). Learning to teach: Teaching to learn. Boston, MA: Routledge and Kegan Paul; and New York: Methuen.] Educational Studies. 18(4), 661-666.
- Calfee, R. C. (1987). Editorial. Journal of Educational Psychology, 79, 211.
- Calfee, R. C., Henry, M. K., & Funderburg, J. A. (1988). A model for school change. In S. J. Samuels & P. D. Pearson (Eds.), Changing school reading programs. Newark, DE: International Reading Association.
- Calfee, R. C., & Hiebert, E. (1988). The teacher's role in using assessment to improve learning. In C. V. Bunderson (Ed.), Assessment in the service of learning (pp. 45-61). Princeton, NJ: Educational Testing Service.
- Calfee, R. C. (1988). Indicators of literacy. Santa Monica, CA: The RAND Corporation.
- Calfee, R., & Chambliss, M. (1988). Beyond decoding: Pictures of expository prose. Annals of Dyslexia, 38, 243-257.
- Calfee, R. C. (1988). Editorial. Journal of Educational Psychology, 80, 259.

- Calfee, R. C. (1988). Reading and thinking: "You can't have one without the other." [Review of Garner, R., Metacognition and reading comprehension.] Contemporary Psychology, 33, 869-870.
- Chambliss, M. J., & Calfee, R. C. (1989). Designing science textbooks to enhance student understanding. Educational Psychologist, 24, 307-322.
- Calfee, R. C., & Barton, J. (1989). Professional knowledge as professional power: Project READ and the Inquiring School. In J. Kerrings (Ed.), Empowering the teaching-learning process: Proceedings of Educational Leadership Conference. Pueblo, CO: Public School 60.
- Barton, J., & Calfee, R. C. (1989). Theory becomes practice: One program. In J. Flood, D. Lapp & N. Farnham (Eds.), Content area reading/learning: Instructional studies. Englewood Cliffs, NJ: Prentice Hall.
- Hiebert, E. H., & Calfee, R. C. (1989). Advancing the goals of elementary literacy through teacher assessment. Educational Leadership, 46, 50-52.
- Mace-Matluck, B. J., Hoover, W. A., & Calfee, R. C. (1989). Teaching reading to bilingual children: A longitudinal study of teaching and learning in the early grades. NABE: Journal of the National Association for Bilingual Education, 13, 187-216.
- Henry, M. K., Calfee, R. C., & Avelar LaSalle, R. (1989). Structural approach to decoding and spelling. In S. McCormick & J. Zutell (Eds.), Thirty-eighth yearbook of the National Reading Conference (pp. 155-163). Chicago: National Reading Association.
- Calfee, R. C. (1989). Language and literacy: From home to school to life. In A. M. Gordon and K. W. Browne. Beginnings and beyond: Foundations in early childhood education (2nd Ed.). Albany, NY: Delmar Publishers.
- Calfee, R. C. (1989). Editorial. Journal of Educational Psychology, 81, 449-450.
- Calfee, R. C. (1990). Educational psychology: The journal and the discipline. Journal of Educational Psychology, 82, 613-615.
- Calfee, R. C. (1991). Educational psychology: Past, present, and future? [Review of Wittrock and Farley (Eds.), The future of educational psychology.] Contemporary Psychology, 36, 5-6.
- Calfee, R. C., & Valencia, R. R. (1991). APA guide to preparing manuscripts for publication. Washington, DC: American Psychological Association.

- Calfee, R. C., & Nelson-Barber, S. (1991). Diversity and constancy in human thinking: Critical literacy as amplifier of intellect and experience. In E. Hiebert (Ed.), Literacy for a diverse society: Perspectives, programs, and policies (pp. 44-57). New York: Teachers College Press.
- Calfee, R. C. (1991). What schools can do to improve literacy instruction. In B. Means, C. Chelemer & M. Knapp (Eds.), Teaching advanced skills to educationally disadvantaged students. San Francisco, CA: Jossey-Bass.
- Calfee, R. C., Chambliss, M J., & Beretz, M. M. (1990). Organizing for comprehension and composition. In R. Bowler & W. Ellis, All language and the creation of literacy (pp. 79-93). Baltimore, MD: Orton Dyslexia Society.
- Valencia, S. E., & Calfee, R. C. (1991). The development and use of literacy portfolios for students, classes, and teachers. Applied Measurement in Education, 4, 333-346.
- Calfee, R. C., & Hiebert, E. H. (1990). Classroom assessment of reading. In R. Barr, M. Kamil P. Mosenthal & P. D. Pearson (Eds.), Handbook of research on reading, (2nd Ed.), (pp. 281-309). New York: Longman Publishers.
- Calfee, R. C., & Hiebert, E. H. (1991). Teacher assessment of student achievement. In R. Stake (Ed.), Advances in program evaluation, Vol. 1. (pp. 103-131). Greenwich, CT: JAI Press.
- Calfee, R. C. (1991). Decoding and spelling: What to teach, when to teach, and how to teach it. Psychological Science, 2, 83-85.
- Calfee, R. C. (1991). Learning: My, how time flies. [Review of Ormrod, J. E. Human learning: Principles, theories, and educational applications.] Contemporary Psychology, 36(7), 601-602.
- Calfee, R. C., & Chambliss, M. J. (1991). The design of empirical research. In J. Flood, J. M. Jensen, D. Lapp, & J. R. Squire (Eds.), Handbook of research on teaching the English language arts, (pp. 159-175). New York: Macmillan.
- Calfee, R. C. (1992). The Inquiring School: Literacy for the year 2000. In C. Collins & J. N. Mangieri (Eds.), Teaching thinking: An agenda for the twenty-first century. (pp. 147-166) Hillsdale, NJ: Lawrence Erlbaum Associates.
- Calfee, R. C., & Wadleigh, C. B. (1992). How Project READ builds Inquiring Schools. Educational Leadership, 50, 28-32.
- Hiebert, E. H., & Calfee, R. C. (1992). Assessing literacy: From standardized tests to performances and portfolios. In A. E. Farstrup & S. J. Samuels (Eds.), What research says about reading instruction. (pp. 70-100). Newark, DE: International Reading Association.

- Calfee, R. C. (1992). Authentic assessment of reading and writing in the elementary classroom. In M. J. Dreher & W. H. Slater (Eds.), Elementary school literacy: Critical issues. (211-226). Norwood, MA: Christopher-Gordon.
- Calfee, R. C. (1992). Authentic assessment of elementary literacy. Kamehameha Journal of Education, 2, 71-76.
- Paris, S. G., Calfee, R. C., Filby, N., Hiebert, E. H., Pearson, P. D., Valencia, S. W., & Wolf, K. P. (1992). A framework for authentic literacy assessment. Reading Teacher, 46, 88-99. [Reprinted in S. J. Barrentine (Ed.), Reading assessment: Principles and practices for elementary teachers (pp. 30-43). Newark DE: International Reading Association.]
- Calfee, R. C. (1992). Refining educational psychology: The case of the missing links. Educational Psychologist, 27, 163-175.
- Calfee, R. C. (1992). Educational psychology in the United States. Zeitschrift fur Padagogische Psychologie. (German Journal of Educational Psychology) 6, 197-204.
- Moran, C., & Calfee, R. C. (1993). Comprehending orthography: The social construction of the letter-sound system. Reading and Writing: An Interdisciplinary Journal. 5, 205-225.
- Calfee, R. C. (1993). A not-too-thoughtful cognitive assessment. [Review of Sue Legg & James Algina (Eds.), Cognitive assessment of language and math outcomes.] Contemporary Psychology, 38, 746-747.
- Calfee, R. C., & Perfumo, P. (1993). Student portfolios: Opportunities for a revolution in assessment. Journal of Reading, 36, 532-537. Also published (1993) as Carpetas de estudiante: Oportunidades para una revolución en la evaluación. Comunicación, Lenguaje, y Educación, 19-20, 87-96.
- Calfee, R. C. (1993) Standardized achievement tests are not the real answer. The Long Term View, 2, 12-14.
- Calfee, R. C. (1993). Paper, pencil, potential, and performance. Current Directions in Psychological Sciences. 1, 6-7.
- Calfee, R. C. (1993). Assessment, testing, measurement: What's the difference? An editorial. Educational Assessment, 1, 1-8.
- Calfee, R. C. (1993). Educational standards: History of a moving target. *National Academy of Education*, Boulder Conference, May 29, 1993.
- Calfee, R. C. (1994). Language-oriented curriculum. In A. Purves (Ed.), Encyclopedia of English studies and language arts (Vol. II), (pp. 710-11). NY: Scholastic.

- Calfee, R. C., & Curley, R. G. (1994). Minimum competency testing. In A. Purves (Ed.), Encyclopedia of English studies and language arts (Vol. II), (pp. 806-810) NY: Scholastic.
- Calfee, R. C., (1994). Critical literacy: Reading and writing for a new millennium. In N. J. Ellsworth, C. N. Hedley & A. N. Baratta (Eds.), Literacy: A redefinition, (pp. 19-38). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Calfee, R. C., Dunlap, K. L., & Wat, A. Y. (1994). Authentic discussion of texts in middle grade schooling: An analytic-narrative approach. Journal of Reading, 37, 546-556.
- Calfee, R. C. (1994). Cognitive assessment of classroom learning. Education and Urban Society, 26, 340-351.
- Calfee, R. C. (1994). Commentary on Rhode Island's literacy portfolio project. In E. H. Hiebert, S. Valencia & P. Afflerbach (Eds.), Authentic literacy assessments: Practices and possibilities. Newark, DE: International Reading Association.
- Calfee, R. C. (1995). Evaluation in education (an essay). In T. L. Harris & R. E. Hodges (Eds.), The literacy dictionary (pp. 7-78). Newark, DE: International Reading Association.
- Calfee, R. C. (1995). A behind-the-scenes look at reading acquisition. Issues in Education, 1, 77-82.
- Calfee, R. C. (1995, Winter) Beyond balance. Newsletter of the Bay Area Orton Society. 4-6.
- Calfee, R. C., & Patrick, C. (1995) Teach our children well. Stanford, CA: The Portable Stanford Series, Stanford Alumni Association.
- Calfee, R. C., & Curley, R. G. (1995). Intellective and personality factors in literacy. In D. Saklofske & M. Zeidner (Eds.), International handbook of personality in intelligence (pp. 143-160). New York: Plenum.
- Calfee, R. C. (1995). Implications of cognitive psychology for authentic assessment and instruction. In T. Oakland & R. Hambleton (Eds.), International perspectives on academic assessment (pp. 25-48). Boston, MA: Kluwer Academic Publishers.
- Calfee, R. C. (1995). To review, to write, to question. [Review of E. C. Butterfield (Ed.), Children's writing: Toward a process theory of the development of skilled writing.] Issues in Education, 1(2), 237-244.
- Calfee, R. C., & Dunlap, K. (1995). Phonics learning system: Partners in learning. Berkeley, CA: LeapFrog Inc.

- Calfee, R. C., & Henry, M. K. (1996). Strategy and skill in early reading acquisition. In J. Shimron (Ed.), Literacy and education: Essays in memory of Dina Feitelson (pp. 47-68). Cresswell, NJ: Hampton Press.
- Calfee, R. C. (1996). Carts, horses, and roller coasters (review essay). [Review of G. V. Gipps (1994). Beyond testing: Towards theory of educational assessment. London: Palmer Press] Assessment in Education, 3(1), 99-104.
- Patrick, C. L., & Calfee, R. C. (4-7-96) A textbook case of hype: Despite the talk, our schools aren't failing. The Washington Post - OUTLOOK, C1.
- Calfee, R. (6-15-96). Build a new reading program: Go beyond the splintered phonics-whole language debate. The Sacramento Bee - OPINION, B7
- Berliner, D. C., & Calfee, R. C. (Eds.) (1996) Handbook of educational psychology. New York: Macmillan.
- Calfee, R. C., & Berliner, D. C. (1996). Introduction to a dynamic and relevant educational psychology. In D. C. Berliner & R. C. Calfee (Eds.), Handbook of educational psychology (pp.1-11). New York: Macmillan.
- Berliner, D. C., & Calfee, R. C. (1996). Afterword. In D. C. Berliner & R. C. Calfee (Eds.), Handbook of educational psychology (pp. 1020-1022). New York, Macmillan.
- Calfee, R. C. (1996). Assessing critical literacy: Tools and techniques. In M. Graves, B. Taylor & P. van den Broek (Eds.), The first R: Every child's right to read (Pp. 224-249). NY: Teachers College Press.
- Calfee, R. C., & Perfumo P. (Eds.). (1996). Writing portfolios in the classroom: Policy and practice, promise and peril. Mahwah, NJ: Erlbaum Associates.
- Calfee, R. C., & Freedman, S. W. (1996). Classroom writing portfolios: Old, new, borrowed, blue. In R. C. Calfee & P. Perfumo (Eds.), Writing portfolios in the classroom: Policy and practice, promise and peril (pp. 3-26). Mahwah, NJ: Erlbaum Associates.
- Calfee, R. C., & Perfumo, P. (1996). A national survey of writing portfolio practice: What we learned and what it means. In R. C. Calfee & P. Perfumo (Eds.), Writing portfolios in the classroom: Policy and practice, promise and peril (pp. 63-81). Mahwah, NJ: Erlbaum Associates.
- Calfee, R. C., & Masuda, W. V. (1997). Classroom assessment as inquiry. In G. D. Phye (Ed.), Handbook of classroom assessment (pp.69-102). Orlando, FL: Academic Press.

Calfee, R. C. (1997). Language and literacy, home and school. Early Child Development and Care, 127-128, 75-98.

Evans, V., & Calfee, R. (1997). Teaching moral values and democracy through literature. The

California Reader, 31(1), 14-18.

- Calfee, R. C. (1997). Assessing development and learning over time. In J. Flood, S. B. Heath, & D. Lapp (Eds.), Handbook for literacy educators: Research on teaching the communicative and visual arts (pp. 144-166). NY: Macmillan.
- Calfee, R. C. (1997). Learning about learning: Psychologists in schools of education. In R. J. Sternberg (Ed.), Career paths in psychology. (Pp. 31-48). Washington DC: American Psychological Association.
- Calfee, R. C. (1998). Classroom assessment. In M. Graves, C. Juel, & B. Graves (Eds.), Teaching reading in the 21st century (pp. 476-531). Boston, MA: Allyn & Bacon.
- Calfee, R. C. (1998). Phonics and phonemes: Learning to decode and spell in a literature-based program. In J. L. Metsala & L. C. Ehri (Eds.), Word recognition in beginning literacy, (pp. 315-340). Mahwah, NJ: Erlbaum Associates.
- Nelson, N. N., & Calfee, R. C. (Eds.) (1998). The reading-writing connection: The yearbook of the National Society for the Study of Education. Chicago, IL: University of Chicago Press.
- Nelson, N. N., & Calfee, R. C. (1998). The reading-writing connection viewed historically. In R. C. Calfee, & N. N. Nelson (Eds.), The reading-writing connection: The ninety-seventh yearbook of the National Society for the Study of Education (pp. 1-52) Chicago, IL: University of Chicago Press.
- Calfee, R.C. (1998). Leading middle-grade students from reading to writing: Conceptual and practical aspects. In R. C. Calfee, & N. N. Nelson (Eds.), The reading-writing connection: The ninety-seventh yearbook of the National Society for the Study of Education (pp. 203-228) Chicago, IL: University of Chicago Press.
- Calfee, R., & Chambliss, M. (1999). Cognitive perspectives on primers and textbooks. In D. A. Wagner, B. V. Street, & R. L. Venezky (Eds.), Literacy: An international handbook, (pp. 179-185). Boulder, CO: Westview Press.
- Calfee, R. C., & Norman, K. A. (1999). Psychological perspectives on the early reading wars: The case of phonological awareness. Teachers College Record, 100, 242-274.
- Calfee, R. C. (2000). Assessment in educational psychology. In A. E. Kazdin (Ed.), Encyclopedia of psychology (pp. 137-140). Washington, DC: American Psychological Association and New York: Oxford University Press.
- Chambliss, M. J., & Calfee, R. C. (1998). Textbooks for learning: Nurturing children's minds. Oxford, UK: Blackwell.

- Calfee, R. C. (1999). Learning to read and write. Newsletter: California Center for the Improvement of Reading Instruction, 2(2), 1-4, 9.
- Calfee, R. C. (1999). Social science methodology: Quo vadis. A Review of Methods of Educational and Social Science Research: An Integrated Approach. In Issues in Education, 5, 307-318.
- Calfee, R. C. (2000). What does it all mean? In R. J. Sternberg (Ed.), Writing articles for publication in psychology journals (pp. 133-145). Cambridge ENG: Cambridge University Press.
- Calfee, R. C. (1999). Beyond balance: Effective and efficient reading instruction in the early grades. In J. Block (Ed.), School improvement programs.(pp. 259-274). Dubuque OH: Kendall-Hunt Publishing.
- Calfee, R. C. (2000). Writing portfolios: Activity, assessment, authenticity. In R. Indrisano & J. R. Squire (Eds.), Theoretical models and processes of writing. (Pp. 278-304). Newark DE: International Reading Association.
- Chambliss, M. C., & Calfee, R. C. (2002). The design of empirical research. In J. Flood, J. M. Jensen, D. Lapp, & J. R. Squire (Eds.), Handbook of research on teaching the English language arts, 2nd Edition, (pp. 152-170). Mahwah NJ: Erlbaum.
- Calfee, R. C. (Sunday, November , 1999). Report on reading spells out challenges. [Riverside CA] Press-Enterprise.
- Calfee, R. C. Sunday, February 6, 2000). API provides little guidance for schools. [Riverside CA] Press-Enterprise, Opinion, p. 3.
- Calfee, R. C. (2000). A decade of assessment (Editorial). Educational Assessment, 6, 217-219.
- Calfee, R. C, Norman, K. A., Trainin, G., & Wilson, K. (2001). Conducting a design experiment for improving early literacy, or, what we learned in school last year. In C. Roller (Ed.), Learning to teach reading: Setting the research agenda (pp. 166-179). Newark DE: International Reading Association.
- Calfee, R. C., & Wilson, K. (2001). Classroom assessment. In M. Graves, C. Juel, & B. Graves (Eds.), Teaching reading in the 21st century (2nd Ed., pp. 504-561). Boston, MA: Allyn & Bacon.
- Calfee, R. C. (2000). To grade or not to grade. IEEE Intelligent Systems, 15(5), 35-37.
- Fitzgerald, J., Morrow, L. M., Calfee, R. C., Venezky, R. L., Woo, D. G., & Dromsky, A. (2002). Federal policy and program evaluation and research: The America Reads example. Reading Research and Instruction, 41, 345-370.

Pearson, P. D., Calfee, R. C., Webb, P. L. W., & Fleischer, S. (2002). The role of performance-based assessments in large-scale accountability systems. Washington DC: Council of Chief State School Officers.

Calfee, R. C., & Wilson, K. M. (2004). A classroom-based writing assessment framework. In C. A. Stone, E. R. Silliman, B. J. Ehren, & K. Apel (Eds.), Handbook of language and literacy development and disorders, pp. 583-599. New York: Guilford Publications.

Calfee, R. C. (2003). Foreword to *Unlocking literacy: Effective decoding and spelling instruction* by Marcia Henry, pp. ix-xi. Baltimore MD: Brookes Publishing.

Calfee, R. C., & Scott-Hendrick, L. (2004). The teacher of beginning reading. *Contemporary Perspectives on Early Childhood Education*, 5, 87-117.

Calfee, R. C. (2002). Writing assessment in large-scale contexts. In B. Guzzetti (Ed.), *Literacy in education: An encyclopedia* (pp. 693-697). New York: ABC/Clío Press

Calfee, R. C., Norman, K., Miller, R. G., Wilson, K., & Trainin, G. (in press). Learning to do educational research. In R. J. Sternberg & M. Constanas (Eds.), *Translating theory and research into practice*. Mahwah NJ: Lawrence Erlbaum Associates.

Calfee, R. C., & Wilson, K. (2004). Classroom assessment. In M. Graves, C. Juel, & B. Graves (Eds.), *Teaching reading in the 21st century* (2nd Ed., pp. 542-605). Boston, MA: Allyn & Bacon.

Calfee, R. C. (2004). Foreword to S. Teele, *Overcoming barricades to reading: A Multiple intelligences approach to reading*. Thousand Oaks CA: Corwin Press

Miller, R. G., & Calfee, R. C. (2004). Building a better reading/writing assessment: Bridging cognitive theory, instruction, and assessment. *English Leadership Quarterly*, 26(3), 6-13.

Edey, J. D., & Calfee, R. C. (2004). Going beyond *No Child Left Behind*: More than highly qualified. *California Reader*, 37(3), 6-11.

Calfee, R. C. (2004). Literacy, improvement of. In C. Spielberger (Ed.), *Encyclopedia of Applied Psychology* (pp. 575-582). San Diego CA: Elsevier.

Norman, K. A., & Calfee, R. C. (2004). Tile Test: A hands-on approach for assessing phonics in the early grades. *The Reading Teacher*, 58(1), 42-53. Reprinted in Barrentine, S. J., & Stokes, S. M., (Eds.) (In press). *Reading assessment: Principles and practices for elementary teachers*. Newark DE: International Reading Association.

Trabasso, T., Massaro, D., & Calfee, R. C. (Eds.) (2005). *From orthography to school reform: A Festschrift for Richard Venezky*. Mahwah NJ: Erlbaum.

Calfee, R. C. (2005). The exploration of English orthography. In T. Trabasso, D. Massaro, & R. C. Calfee (Eds.), *From orthography to school reform: A Festschrift for Richard Venezky* (pp. 1-20). Mahwah NJ: Erlbaum.

Calfee, R. C., & Miller, R. G. (2005). Comprehending through composing: Reflections on reading assessment strategies. In S. Paris and S. Stahl (Eds.), *Children's reading comprehension and assessment* (pp. 215-236). Mahwah NJ: Lawrence Erlbaum Associates.

Miller, R.G., & Calfee, R.C. (2004). Making thinking visible: A method to encourage science writing in upper elementary grades. *Science and Children*, 42(3), 20-25.

Calfee, R. C. (2004). Educational research and NCLB: A view from the past. In J. Carlson & J. R. Levin (Eds.), *Scientific-based education research and federal funding agencies: The case of the No Child Left Behind legislation*. (Pp. 49-56). Greenwich CT: Information Age Publishing.

Larsen, L. R., & Calfee, R. C. (2005). Assessing teacher candidate growth over time: Embedded Signature Assessments, *The Clearing House*, 78(4), 151-157.

Calfee, R. C. (2006). Educational psychology in the 21st century. In P. Alexander (Eds.) & P. Winne, *Handbook of educational psychology, 2nd Ed.* (pp. 29-42). Mahwah NJ: Lawrence Erlbaum Associates.

Calfee, R. C. (2004). The mind (and heart) of the reading teacher. In J. Hoffman (Ed.), *Fifty-fourth Yearbook of the National Reading Conference*, (pp. 63-79). Oak Creek WI: National Reading Conference.

Calfee, R. C., & Wilson, K. (2007). Classroom assessment. In M. Graves, C. Juel, & B. Graves (Eds.), *Teaching reading in the 21st century* (4th Ed.), (pp. 428-473). Boston, MA: Allyn & Bacon.

Calfee, R. C. (2006). Learning about learning: Psychologists in schools of education. In R. J. Sternberg (Ed.), *Career paths in psychology, 2nd Ed.*, (pp. 35-50). Washington DC: American Psychological Association.

Calfee, R. C. (in press) David Charles Berliner: mover and shaker. *Psychology of Classroom Learning: An Encyclopedia*

Miller, R.G. & Calfee, R.C. (2004). Building a better reading-writing assessment: Bridging cognitive theory, instruction, and assessment. *English Leadership Quarterly*, (26) 3, 6-13.

Calfee, R.C., & Miller, R.G. (2005). Breaking Ground: Constructing Authentic Reading-Writing Assessments for Middle and Secondary Students. In R. Indrisano and J. Paratore, (Eds.), *Learning to Write, Writing to Learn: Theory and Research in Practice* (pp. 203-219). Delaware: IRA.

- Calfee, R. C. (2009). Teacher-based assessment in the elementary and middle grades. *Perspectives on Language and Education*, 16, 21-27.
- Lee, W., DeSilva, R., Peterson, E.J., Calfee, R.C., & Stahovich, T.F. (2008). *Newton's pen: a pen-based tutoring system for statics*. *Computers & Graphics*, 32(5), 511-524.
- De Silva, R., Bischel, D. T., Lee, W., Peterson, E. J., Calfee, R. C., & Stahovich, T. F. (2007). *Kirchoff's Pen: A pen-based circuit analysis tutor*. Association for Computing Machinery, Eurographics Workshop, pp. 75-82.
- Calfee, R. C., & Norman, K. A. (2007). Writing development: Curriculum, instruction, and assessment. In B. J. Guzzetti (Ed.), *Literacy for the new millennium: Volume 2, Childhood literacy* (pp. 77-94). Westport CT: Praeger.
- Calfee, R. C. (2009). Foreword. In Israel, S. E., & Duffy, G. G. (Eds.). *Handbook of research on reading comprehension*. (xi-xvi). New York: Routledge.
- Calfee, R. C., & Stahovich, T. J. (2009). Galloway's 21st Century Engineer: An essay review. *Education Review*, 12(14). <http://edrev.asu.edu/essays/v12n14index.html>.
- Curwen, M., Miller, R. G., & Calfee, R. C. (in press). **Increasing** students' metacognition during content area literacy instruction: Findings from the Read-Write Cycle. *Issues in Teacher Education*.
- Calfee, R. C. & Sperling, M. S. (2010). *On Mixed Methods*. New York: Teachers College Press.
- Calfee, R. C. (2010) American primers: The collections of Richard Lawrence Venezky. *Reading Primers International*, 2, 15-18.
- Calfee, R. C., & Bruning, R. (in press). Letter to the Editor, *Science*.
- Calfee, R. C., & Chambliss, M. J. (in press). Research designs for empirical research. In D. Lapp & D. Fisher (Eds.), *Handbook on teaching in the language arts*.
- Calfee, R. C., & Stahovich, T. J. (2011). Designing worked examples in statics to promote an expert stance: Working Thru vs. Working OUT. **AERA April 2011, – ERIC**
- Calfee, R. C. (2011). Reactions to Plan B. **Teachers College Record**
- Lee, C. K., Stahovich, T. F., & Calfee, R. C. (2011). A pen-based statics tutoring system. *Proceedings of the American Society for Engineering Education*, AC 2011-2252, pp. 1-22.
- Herold, J., Stahovich, T. F., Lin, H. L., & Calfee, R. C. (2011). The effectiveness of pencasts as an instructional medium. *Proceedings of the American Society for Engineering Education*, AC 2011-2253, pp. 1-22.

Wilson, K. M., & Calfee, R. C., (2012). Inquiry-based formative assessment for improving student learning. *Literacy research, practice, and evaluation, 1*, 3-37.

Calfee, R. C., & Wilson, K. M. (submitted). Implementation of the Common Core Elementary Literacy Standards through Learning Progressions and Formative Assessment. *Teachers College Record*.

Wilson – Ortleib

Calfee, R. C., & Miller, R. G. (in press). Best practices in writing assessment. In S. Graham, C. A. MacArthur, & J. Fitzgerald (Eds.), *Best Practices in Writing Instruction, 2nd Ed.*, New York: Guilford Press.

Calfee, R. C. (in press). Advance organizers. In D. C. Phillips, (Ed.), *Encyclopedia of educational theory and philosophy*. Thousand Oaks CA: Sage Publications.

Goodman, K., Calfee, R. C., & Goodman, Y. (in press). (Eds.). *Whose knowledge counts in national literacy policies*. New York: Routledge.

Calfee, R. C. (in press). Knowledge, evidence, and faith. In K. Goodman, K., R. C. Calfee, & Y. Goodman, Y., (Eds.). *Whose knowledge counts in national literacy policies*. New York: Routledge.

Calfee, R. C. (2014). Foreword. In Wilson, D., & Conyers, M. *Five big ideas for effective teaching: Connecting mind, brain, and education research to classroom practice*. New York: Teachers College Press.

Calfee, R. C., & Wilson, K. M. (in press). *Assessing the Common Core Standards: Our schools in 2020 and how they got there*. New York: Guilford Press

Calfee, R. C., & Coan, S. (in preparation). Learning under the Common Core State Standards: The design of project-based text sets. Huntington Beach CA: Shell Press.

Commercial Products

Let's Write, Zaner-Bloser

Strategies for Writers, Zaner-Bloser

Works in Preparation

Norman, Calfee, Wilson, Trainin ([submitted](#)). Summer Word Work Study

Calfee, R. C. & Patrick, C. (in preparation) Teach our children well (revised edition). Mahwah, NJ: Erlbaum Associates.

Calfee, R. C., & Norman, K. A. (in preparation) Working with words. New York: Guilford Press.

Calfee & Miller, Comprehension and composition: An integrative model and supportive findings, SSSJ, from June 26-27 2002 SSSR

Miller, R. G., & Calfee, R. C. (in preparation) The *Reading and Writing about Science* project: Demonstrating successful literacy techniques for scientific text. [For science journal; ASCD]

UNPUBLISHED MANUSCRIPTS/CONFERENCE PRESENTATIONS

(Note: These articles have not been submitted for review)

Calfee, R. C. (1963). Long-term behavior of rats under probabilistic reinforcement schedules (Technical Report No. 59). Stanford, CA: Institute for Mathematical Studies in the Social Sciences, Stanford University.

Calfee, R., & Venezky, R. C. (1968). Component skills in beginning reading (Technical Report No. 60). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Venezky, R. C., Calfee, R. C., & Chapman, R. S. (1968). Skills required for learning to read: A preliminary analysis (Working Paper No. 10). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Calfee, R. C., Venezky, R. C., & Chapman, R. S. (1969). Pronunciation of synthetic words with predictable and unpredictable letter-sound correspondences (Technical Report No. 71). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Skeel, M. H., Calfee, R. C., & Venezky, R. C. (1969). Perceptual confusions among fricatives in preschool children (Technical Report No. 75). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Calfee, R. C. (1969). Short-term retention in normal and retarded children as a function of memory load and list structure (Technical Report No.). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Calfee, R. C. (1969). The role of mathematical models in optimizing instruction (Theoretical Paper No. 17). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Ting, A. Venezky, R. C., Chapman, R. S., & Calfee, R. C. (1970). Phonetic transcription: A study of transcriber variation (Technical Report No. 122). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Calfee, R. C. (1970, November). Perceptual and memory components in reading (Unpublished working papers, Project No. 00107, Contract No. OG-9-70-0035). Office of Education, U.S. Department of Health, Education and Welfare.

Calfee, R. C., Cullenbine, R., dePorcel, A., & Royston, A. B. (1971). Further explorations of perceptual and cognitive skills related to reading acquisition. Paper presented to American Psychological Association Convention.

Calfee, R. C. (1972). Diagnostic evaluation of visual, auditory, and general language factors in pre-readers. Paper presented to American Psychological Association Convention.

Venezky, R. C., Shiloah, Y., & Calfee, R. C. (1972). Studies of prereading skills in Israel (Technical Report No 227). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Venezky, R. C., Chapman, R. S., & Calfee, R. C. (1972). The development of letter-sound generalizations from second through sixth grade (Technical Report No. 231). Madison: Wisconsin Research and Development Center for Cognitive Learning, University of Wisconsin.

Calfee, R. C. (1972). Priorities on research on reading. Paper presented to the International Reading Association.

Elman, A., Calfee, R. C., & Filby, N. N. (1973). Fractional designs: An overview (Unpublished paper). Stanford, CA: Stanford University

Calfee, R. C., & Hoover, K. (1973, November). Policies and practice in early education research. Paper presented to the 25th Annual Conference on Educational Research of the California Advisory Council on Educational Research.

Calfee, R. C. (1974). The design of experiments and the design of curriculum. Paper presented at the Stanford Evaluation Consortium, Stanford University

Calfee, R. C. (1974, August). Paper presented at the Stanford Evaluation Consortium, Stanford University

Calfee, R. C. (1974, August). Guidelines for comprehensive study of tutoring in the elementary school (Prepared under Order No. NIE-P-74-0213). National Institute of Education.

Calfee, R. C. (1974). Hunting the elusive ATI. Paper presented to American Educational Research Association Convention, Chicago.

Calfee, R. C. (1975). Proposal for an institute for research on teaching. Unpublished document, Stanford University, School of Education

Calfee, R. C., & Calfee, K. H. (1976). Reading and mathematics observation system (RAMOS II) manual, (rev.). Prepared in conjunction with the Reading Diary Project, funded by Carnegie Corporation of New York.

Calfee, R. C., & Juel, C. L. (1977). How the teacher can discover what the child has learned about reading. Unpublished manuscript, Stanford University, School of Education.

Calfee, R. C., & Associates (1977). Stanford foundation skills: Group test. Unpublished, Stanford University, School of Education.

Calfee, R. C., & Associates (1978). Stanford foundation skills: Individual test. Unpublished, Stanford University, School of Education.

Calfee, R. C., Spector, J. E., & Becker-Haven, J. (1979). Generalizability of social experiments. Paper presented to American Psychological Association Convention.

Calfee, R. C., & Pessirilo-Juriscic, G. (1979). How to roast a worm. Paper presented to CTA Good Teaching Conference, San Diego.

Calfee, R. C. (1979). Independent process theory of cognition. Unpublished manuscript, Stanford University, School of Education.

Calfee, R. C. & Pionkowski, D. C. (1979). The reading diary. Paper presented to American Educational Research Association Annual Convention, San Francisco

Calfee, R. C. (1979). Structural analysis of experience of cancer patients (Cancer patient behavior scale). Unpublished, Stanford University.

Calfee, R. C., & Calfee, K. H. (1981). Interactive reading assessment system (IRAS), (rev.). Unpublished, Stanford University, School of Education.

Calfee, R. C. & Associates (1981). THE BOOK: Components of reading instruction. A generic manual for reading teachers. (rev.) Unpublished, Stanford University, School of Education.

Calfee, R. C. (1981). Talking and understanding (Report to The Ford Foundation on their Kamehameha Early Education Program [KEEP]).

Calfee, R. C. (1981, July). The case against minimum competency testing. Paper based on testimony given at hearings on Minimum Competency Testing, sponsored by the National Institute of Education, Washington, D.C.

Calfee, R. C., Henry, M. K., & Putnam, R. T. (1982). A model for school change: The Graystone Project. Unpublished manuscript, Stanford University, School of Education.

Calfee, R. C., Curley, R. G., Rosen, D. R., & Putnam, R. T. (1982). An integrative approach to assessment and instructional planning in reading. Paper presented to American Educational Research Association Annual Convention, New York.

Curley, R. G., Henry, M. K., Rosen, D. R., & Sutter, L., under direction of R. C. Calfee (1982). Analysis of teachers' manual from selected reading series. Unpublished manuscript, Stanford University, School of Education.

Mandinach, E., Lau, E., Calfee, R. C., & Capell, F. (1982). Test structure, information content, and curriculum linkages in minimum competency tests. Paper presented to American Educational Research Association Annual Convention.

Calfee, R. C. (1983). Conceptions of testing in the public school: Without a vision the people may lose their way. Paper presented for Center for the Study of Evaluation, University of California, Los Angeles.

Calfee, R. C. (1983) A process of enhancing school effectiveness. Paper presented to American Educational Research Association Annual Convention.

Calfee, R. C. (1983). Improving student literacy: A theoretical model. Presentation to International Reading Association Annual Convention.

Calfee, R. C., Curley, R. G., Henry, M. K., & Rosen, D. R. (1984). Evaluation of a school effectiveness program: A model for school change evaluation plan. Symposium presentation to American Educational Research Association Annual Convention.

Calfee, R. C., Ramey, D. R., & Associates (1985). Project READ: A model for school change evaluation report for the 1983-94 school year. Report prepared for Ginn and Company.

Calfee, R. C. (1985). Explicit/articulate knowledge as the distinguishing characteristic of the teacher. Presentation to American Educational Research Association Annual Convention.

Calfee, R. C., Baldwin, L. S., Curley, R. G., Drum, P. A., Funderburg, J. A., Henry, M. K., & Munson, R. G. (1985). Reading, rhetoric, and reasoning. Paper presented at Preconvention Institute, International Reading Association Annual Convention.

Calfee, R. C. (1985). Assessment of reading--Instructional and administrative. Presentation to Washington Organization for Reading Development (W.O.R.D.), 10th Annual Reading Research Conference.

Calfee, R. C. (1985). Home-grown tests have virtues, too. (Article appeared in UPDATE, Vol. 2, No. 1), publication of The Study of Stanford and the Schools, School of Education, Stanford University.

Calfee, R.C. (1986, June). Paper on Human Diversity presented at the Conference on Compensatory Education, Washington, DC.

Calfee, R. C., Avelar LaSalle, R., & Cancino, H. (1989). Critical literacy as the foundation for accelerating the education of at-risk children.