

VITA

John D. Morris, Ph.D.
Florida Atlantic University
Boca Raton, Florida 33431
(561) 756-1417
jdmorris@fau.edu

PROFESSIONAL EDUCATION

Ph.D.: University of Florida, 1975; Chairman: Wilson H. Guertin;
Major - Educational Research
M.Ed.: Florida Atlantic University, 1973;
Major - Educational Research
B.S.: Florida Atlantic University, 1971;
Major - Physics

PROFESSIONAL POSITIONS

Affiliate faculty: Department of Mathematics, Florida Atlantic University

2016-Present: Professor, Emeritus, Florida Atlantic University.

1985 - 2016: Professor, Department of Educational Leadership and Research Methodology and Department of Mathematics, Florida Atlantic University. I teach graduate courses in Statistics, Advanced Statistics, Multivariate Statistics and Advanced Research Methods. I also serve on many doctoral committees in several colleges, and aid faculty and students on research design, measurement, statistics, and computer utilization.

1997 – 2001: Chairman, Department of Educational Technology and Research, Florida Atlantic University.

1983 - 1985: Professor, University of Georgia Graduate Faculty. I taught graduate statistics courses to UGA doctoral students and served on many UGA students' doctoral committees.

1975 - 1985: Professor of Educational Research, Graduate Faculty, Georgia Southern University. I taught courses in: Educational Research Methodology, Statistics, and Advanced Statistics. I also served on master's, specialist's, and doctoral committees, and did a large amount of advisement for faculty and students on research design, measurement, statistics, and computer utilization.

1974 - 1975: Research Associate in the Rehabilitation Research Institute of the College of Health-Related Professions at the University of Florida. Responsibilities included instrument development, development of experimental design, supervision of measurement, evaluation, statistical and computer operations, writing grant applications and research papers in the health-related professions.

1973 - 1974: In charge of psychometric and statistical aspects of instrument development, and computer scoring, and analysis of the Real Estate Exam required before licensing by the Florida Real Estate Board and administered under the Department of Continuing Education of the University of Florida to approximately 30,000 students each year.

1971 - 1973: Teacher of mathematics, physics, chemistry, and general science at Boca Raton High School (1972 - 1973), and King's Academy in West Palm Beach, Florida (1971 - 1972).

SELECTED MAJOR PROFESSIONAL SERVICES

1998-1999: President, Florida Educational Research Association

1997-1998: President-elect, Florida Educational Research Association

1989 - 95: Editor, Florida Journal of Educational Research

1979 - Present: Referee manuscripts submitted for publication to various journals, including Educational and Psychological Measurement, Psychological Bulletin, Journal of Applied Psychology, Journal of Experimental Education, Sociological Methods & Research, the American Educational Research Journal, and Multiple Linear Regression Viewpoints.

1979 - Present: I have, and currently do, serve as referee, reading papers proposed for presentation before various national and state learned societies. These include the Educational Statisticians Special Interest Group, the Multiple Linear Regression Special Interest Group, and Division D (all for the annual American Educational Research Association convention), Division 5 for the annual American Psychological Association convention, and for the Georgia and Florida Educational Research Association conventions.

1973 - 1985: Served in many institutional roles at Georgia Southern University, examples of which are the: Graduate Council, Human Subjects Institutional Review Board, NCATE Steering Committee, SACS Research Standard Committee, Faculty Research Committee, chapter Research Representative for Phi Delta Kappa, Promotion and Tenure Committee, the Academic Planning Committee, and many academic search committees.

1985 - 2016: Service in many institutional roles at Florida Atlantic University, examples of which are the: University Graduate Council, University Computer Advisory Council, University Research Committee, University Committee on Statistics, College of Education Computer Committee, College of Education Curriculum Reorganization Committee, College of Education Instructor Evaluation Committee, College of Education Promotion and Tenure Guidelines Revision Subcommittee, College of Education Promotion and Tenure Committee, College of Education Five-Year Planning Committee, College of Education NCATE Knowledge Base Committee, College of Education Reorganization Committee, chapter Research Representative for Phi Delta Kappa, and many academic search committees.

1973 - Present: Consulting activities include statistical, research design and computer utilization aid for a wide variety of clients.

1982 - 1985: Elected and served as President-Elect of the Georgia Educational Research Association. Duties included designing the program for the 1983 meeting, assuming the Presidency at the 1983 meeting, and serving on the Executive Board as Past-President until the 1985 meeting.

1979 - 1981: Elected as Member at Large of the Executive Board of the Georgia Educational Research Association.

SELECTED HONORS AND AWARDS

2016: Best Research Paper - Pisapia, J., Feit, K., Morris, J., & Jelenc, L. (2016). *Strengthening the link between entrepreneurial proclivities and entrepreneurial outcomes: The Entrepreneurial Dispositions Scale (EDS)*. Presented to the SEAANZ National Small Business Conference, August 11, 2016 in Melbourne, Australia.

1994: Awarded the 1994 "Researcher of the Year" award by the Florida Educational Research Association.

1978: Award for Excellence in Research from the American Rehabilitation Association (Division of the American Personnel and Guidance Association) for the book The Vocational Rehabilitation of Public Assistance Recipients presented in Tucson, March 20, 1978.

1973-1974: Awarded a University of Florida Graduate Council Fellowship for study toward the Ph.D.

1970-1972: Awarded the Selby Science Scholarship in Physics for study toward the B.S. in physics.

1969: Honorary scholastic fraternity of Phi Theta Kappa, Omicron Epsilon Chapter.

REFEREED NATIONAL/INTERNATIONAL RESEARCH JOURNAL PUBLICATIONS

Vásquez-Colina M. D., & Morris, J. D. (2019). Hispanic parents' self-evaluation on assessment knowledge. Journal of Latinos and Education, DOI: [10.1080/15348431.2019.1617148](https://doi.org/10.1080/15348431.2019.1617148). PrFT on RG.

McCormick, J., Brady, M. B., Morris, J. D., Heiser, L. A., & Miller, K. M. (2019). Further examination of a curriculum based value-added model for teacher preparation: Exploring the role of teachers' behavior on K-12 student learning. The Teacher Educator, *54*, 60–71. DOI: [10.1080/08878730.2018.1512023](https://doi.org/10.1080/08878730.2018.1512023). PuFT on RG.

Morris, J. D., & Lieberman, M. G. (2018). Multicollinearity's effect on regression prediction accuracy with real data structures. General Linear Model Journal, *44*, 29-34. DOI: [10.31523/glmj.044001.004](https://doi.org/10.31523/glmj.044001.004) PuFT on RG.

Gonzalez-DeHass, A.R., Furner, J.M., Vásquez-Colina, M.D., & Morris, J.D. (2017). Pre-service elementary teachers' achievement goals and their relationship to math anxiety. Learning and Individual Differences, *60*, 40-45. DOI: [10.1016/j.lindif.2017.10.002](https://doi.org/10.1016/j.lindif.2017.10.002). PrFT on RG.

Lieberman, M. G., Morris, J. D. (2016). Validity concentration formula validation. General Linear Model Journal, *42*, 26-29. PuFT on RG.

Vasquez-Colina, M. D., Russo, M. R., Lieberman, M., & Morris, J. D. (2016). A case study of using peer feedback in face-to face and distance learning classes among pre-service teachers. Journal of Further and Higher Education, *41*(4), 504-515. DOI: [10.1080/0309877X.2015.1135884](https://doi.org/10.1080/0309877X.2015.1135884). PrFT on RG.

Morris, J. D., & Lieberman, M. G. (2015). Prediction, explanation, multicollinearity, and validity concentration in multiple regression. General Linear Model Journal, *41*, 29-35. PuFT on RG.

Lieberman, M. G., & Morris, J. D. (2014). The precise effect of multicollinearity on classification prediction. Multiple Linear Regression Viewpoints, *40*(1), 5-10. PuFT on RG.

Strate, J.D., Kumar, D.D., & Morris, J.D. (2013). Predictors of Scientific Understanding of Middle School Students: Socioeconomic Status. Eurasia Journal of Mathematics, Science & Technology Education, *9*(2), 155-165. DOI: [10.12973/eurasia.2013.926a](https://doi.org/10.12973/eurasia.2013.926a). PuFT on RG.

Morris, J. D., & Lieberman, M. G. (2012). Selecting a two-group classification algorithm: Take two. Multiple Linear Regression Viewpoints, *38*, 34-41. PuFT on RG.

Lieberman, M. G., & Morris, J. D. (2011). Comparing cross-validated classification accuracies for alternate predictor variable weighting algorithms. Multiple Linear Regression Viewpoints, *37*, 36-38. PuFT on RG.

Kirkwood, T. F., Morris, J. D., Lieberman, M. G. (2011). What kind of teachers will teach our children? The worldmindedness of undergraduate elementary and secondary Social Studies teacher candidates at Five Florida public universities. International Journal of Development Education and Global Learning, *3*, 5-28. DOI: [10.18546/IJDEGL.03.3.02](https://doi.org/10.18546/IJDEGL.03.3.02). PuFT on RG.

Kumar, D. D., Thomas, P. V., Morris, J. D., Tobias, K. M., Baker, M., & Jermanovich, T. (2011). Effect of Current Electricity Simulation Supported Learning on the Conceptual Understanding of Elementary and Secondary Teachers. Journal of Science Education and Technology, *20*, 111-115. DOI [10.1007/s10956-011-9288-1](https://doi.org/10.1007/s10956-011-9288-1). PrFT on RG.

- Lieberman, M. G. & Morris, J. D. (2010). Selecting cluster results by classification accuracy. Multiple Linear Regression Viewpoints, 36, 27-29. PuFT on RG.
- Pisapia, J., Pang, N. S., Hee, T. F., Lin, Y., Morris, J. D. (2009). A comparison of the use of strategic thinking skills of aspiring school leaders in Hong Kong, Malaysia, Shanghai, and the United States: An exploratory study. International Education Studies, 2(2), 46-58. DOI: 10.5539/ies.v2n2p46. PuFT on RG.
- Beard, B., Bryan, V. Morris, J. D., & Lieberman, M. G. (2009) Testing interactions in classification problems. Multiple Linear Regression Viewpoints, 34(2). 1-3. PuFT on RG.
- Shockley, R., Huie, K., Carlstrom, D., Watlington, E., Morris, J.D. & Lieberman, M. (2008). A longitudinal perspective on teacher retention and related variables. Paris International Conference on Education, Economy, & Society, Novotel Paris Tour Eiffel, July 17–19, 2008. {Paper published in Conference Proceedings}. On RG.
- Templeton, C., Lieberman, M. & Morris, J.D. (2008). Adding a museum context to elementary pre-service education = improved self-efficacy toward teaching science. International Journal of the Inclusive Museum, 1, 40-46. DOI: 10.18848/1835-2014/CGP/v01i02/44509. PrFT on RG.
- Lieberman, M. G., Morris, J.D. (2008). Mallow's Cp for selecting best performing logistic regression subsets. Multiple Linear Regression Viewpoints, 34, 8-12. PuFT on RG.
- Prusa, J. M., Morris, J. D. & Morris, J. D. (2008, August). Performance of a small network of grid interactive, residential solar photo-voltaic systems. Paper presented at the ASME 2nd International Conference on Energy sustainability, Jacksonville, Florida. (Published in the Proceedings) DOI: 10.1115/ES2008-54124. PuFT on RG.
- Morris, J. D., & Lieberman, M. G. (2007). Achieving accurate prediction models: Less is almost always more. Multiple Linear Regression Viewpoints, 33, 1-5. PuFT on RG.
- Kumar, D. D., & Morris, J. D. (2005). Predicting scientific understanding of prospective elementary teachers: Role of gender, educational level, courses in science, and attitudes toward science and mathematics. Journal of Science Education and Technology, 14, 387-391. DOI: 10.1007/s10956-005-8083-2. PrFT on RG.
- Lieberman, M. G. & Morris, J. D. (2004) Long term effects of adoption: An empirical study of adult adoptees. The Internet Journal of Academic Physician Assistants, 4 (1), 1-9. PuFT on RG.
- Watlington, E. J., Shockley, R., Earley, D. L., Huie, K. K., Morris, J. D. & Lieberman, M. G. (2004). Variables associated with teacher retention: A multi-year study. The Teacher Educator, 40, 56-65. DOI: 10.1080/08878730409555351. PrFT on RG.
- Huie, K. K., Earley, D. L., Lieberman, M. G., Morris, J. D., Shockley, R. E., & Watlington, E. J. (2003). District self-reporting and teacher retention. Academic Exchange Quarterly, 7(1), 179-182. PuFT on RG.
- Matamoros, A. L., Lieberman, M. G., Morris, J. D., & Turner, S. F. (2001). Effects of curriculum course modifications on science achievement of at-risk science students. The Journal of At-Risk Issues, 7, 41-47. PuFT on RG.

REFEREED NATIONAL/INTERNATIONAL RESEARCH JOURNAL PUBLICATIONS – continued

- Schlossberg, S. M., Morris, J. D., & Lieberman, M. G. (2001). The effects of a counselor-led guidance intervention on ninth grade students' behavior and attitudes toward school. Professional School Counseling, 4, 156-164. PrFT on RG.
- Owens, B. R., Morris, J. D., & Lieberman, M. G. (2001). A model to predict high school dropout in a rural Florida school district. The Journal of At-Risk Issues, 7, 12-17. PuFT on RG.
- Geismar, T., & Morris, J. D., & Lieberman, M., (2000). Selecting mentors for principalship interns. Journal of School Leadership, 10, 233-247. DOI: 10.1177/105268460001000302. PrFT on RG.
- Faber, J. E., Morris, J. D., & Lieberman, M. G. (2000). The effect of note taking on Ninth Grade Students' Comprehension. Reading Psychology, 21, 257-270. DOI: 10.1080/02702710050144377. PrFT on RG.
- Seyoum, B. & Morris, J. D. (1996). Economic and trade characteristics as discriminators of countries' payment behavior. Journal of Global Business, 7, 59-68. Only citation on RG.
- Morris, J. D., & Huberty, C. J (1995). Full versus restricted model testing in predictive discriminant analysis. Journal of Experimental Education, 63, 161-165. DOI: 10.1080/00220973.1995.9943819. PrFT on RG.
- Meshbane, A., & Morris, J. D. (1995). A method for selecting between linear and quadratic classification models in discriminant analysis. Journal of Experimental Education, 63(3), 263-273. DOI: 10.1080/00220973.1995.9943813. PrFT on RG.
- Morris, J. D., & Meshbane, A. (1995). Selecting predictor variables in two-group classification problems. Educational and Psychological Measurement, 55, 438-441. DOI: 10.1177/0013164495055003008. PrFT on RG.
- Bernardo, M. A., & Morris, J. D. (1994). Transfer effects of a high school computer programming course on mathematical modeling, procedural comprehension, and verbal problem solution. Journal of Research on Computing in Education, 26, 523-536. DOI: 10.1080/08886504.1994.10782108. PrFT on RG.
- Hudson, L, Dietzel, R., Sandiford, J., & Morris, J. D. (1993). Effectiveness of satellite programs for technical updating of vocational education teachers. Journal of Health Occupations Education, 8, 47-56. PuFT on RG.
- Meshbane, A., & Morris, J. D. (1993). Effectiveness of a mnemonic study strategy for retention of geographic names and locations by college students. Perceptual and Motor Skills, 76, 830. DOI: 10.2466/pms.1993.76.3.830. PrFT on RG.
- Toner, H. M., & Morris, J. D. (1992). A social-psychological perspective of dietary quality in later adulthood. Journal of Nutrition for the Elderly, 11, 35-53. DOI: 10.1300/J052v11n04_04. PuFT on RG.
- Morris, J. D., Ehren, B. J., & Lenz, B. K. (1991). Building a model to predict which fourth through eighth graders will drop out in high school. Journal of Experimental Education, 59, 286-293. DOI: 10.1080/00220973.1991.10806615. PrFT on RG.

REFEREED NATIONAL/INTERNATIONAL RESEARCH JOURNAL PUBLICATIONS – continued

- Richmond, S. S., Anderson, K. L., & Morris, J. D. (1990). Social role playing and moral judgment development. *Social Justice Research*, *4*, 21-33. DOI: 10.1007/BF01048533. PrFT on RG.
- Huberty, C. J., & Morris, J. D. (1989). Multivariate analysis versus multiple univariate analyses. *Psychological Bulletin*, *105*, 302-308. DOI: 10.1037/0033-2909.105.2.302 PuFT on RG.
- Chew, A. L., & Morris, J. D. (1989). Predicting later academic achievement from kindergarten scores on the Metropolitan Readiness Tests and the Lollipop Test. *Educational and Psychological Measurement*, *49*, 461-465. DOI: 10.1177/0013164489492019. PrFT on RG.
- Huberty, C. J., & Morris, J. D. (1988). A single contrast test procedure. *Educational and Psychological Measurement*, *48*, 567-578. DOI: 10.1177/0013164488483001. PrFT on RG.
- Morris, J. D., & Huberty, C. J. (1988). Some parallels between predictive discriminant analysis and multiple regression. *Multiple Linear Regression Viewpoints*, *16*, 78-91. PuFT on RG.
- Huberty, C. J., & Morris, J. D. (1988). Multivariate analysis versus multiple univariate analyses. *Multiple Linear Regression Viewpoints*, *16*, 108-125.
- Soto, L., Gellen, M. I., & Morris, J. D. (1988). School perceptions of Puerto Rican mothers and the achievement of their children. *Psychological Reports*, *62*, 187-192. DOI: 10.2466/pr0.1988.62.1.187. PrFT on RG.
- Chew, A. L., & Morris, J. D. (1987). Investigation of the Lollipop Test as a Pre-kindergarten screening instrument. *Educational and Psychological Measurement*, *47*, 467-471. DOI:10.1177/0013164487472019. PrFT on RG.
- Morris, J. D., & Huberty, C. J. (1987). Selecting a two-group classification weighting algorithm. *Multivariate Behavioral Research*, *22*, 211-232. DOI: 10.1207/s15327906mbr2202_5. PrFT on RG.
- Morris, J. D. (1986). Selecting a predictor weighting method by PRESS. *Educational and Psychological Measurement*, *46*, 853-870. DOI: 10.1177/001316448604600406. PrFT on RG.
- Morris, J. D. (1986). Microcomputer selection of a predictor weighting algorithm. *Multiple Linear Regression Viewpoints*, *15*, 53-68.
- Morris, J. D. (1986). Calculating a stepwise ridge regression. *Educational and Psychological Measurement*, *46*, 151-156. DOI: 10.1177/0013164486461014. PrFT on RG.
- Chew, A. L., & Morris, J. D. (1984). Validation of the Lollipop Test: A diagnostic screening test of school readiness. *Educational and Psychological Measurement*, *44*, 987-991. DOI: 10.1177/0013164484444022. PrFT on RG.
- Morris, J. D. (1984). Cross-validation with Gollob's estimator: A computational simplification. *Educational and Psychological Measurement*, *44*, 151-154. DOI: 10.1177/0013164484441016. Pr FT on RG.
- Morris, J. D. (1983). Stepwise ridge regression: A computational clarification. *Psychological Bulletin*, *94*, 363-366. DOI:10.1037/0033-2909.94.2.363. PuFT on RG.
- Morris, J. D. (1982). Ridge regression and some alternative weighting techniques: A comment on Darlington. *Psychological Bulletin*, *91*, 203-210. DOI: 10.1037/0033-2909.91.1.203. PuFT on RG.

REFEREED NATIONAL/INTERNATIONAL RESEARCH JOURNAL PUBLICATIONS – continued

- Morris, J. D. (1981). Updating the criterion for regression predictor variable selection. Educational and Psychological Measurement, 41, 777-780. DOI: 10.1177/001316448104100316. PrFT on RG.
- Morris, J. D. (1980). The predictive accuracy of full rank variables vs. various types of factor scores: Implications for test validation. Educational and Psychological Measurement, 40, 389-396. DOI: 10.1177/001316448004000216. PrFT on RG.
- Morris, J. D., Kelsey, E., & Martin R. A. (1980). Comparison of WISC-R performance of urban and rural special education students. Psychological Reports, 46, 671-677. DOI: 10.2466/pr0.1980.46.2.671. PrFT on RG.
- Edwards, A. S., & Morris, J. D. (1980). Teacher attitude preferences and dogmatism. Education, 100, 367-370. PrFT on RG.
- Morris, J. D., Morgan, F. B., & Maynor, W. (1980). On selecting the best set of regression predictors. Journal of Experimental Education, 48(2), 100-103. PrFT on RG.
- Morris, J. D. (1979). A comparison of regression prediction accuracy on several types of factor scores. American Educational Research Journal, 16, 17-24. DOI:10.3102/00028312016001017. PrFT on RG.
- Morris, J. D., & Morris, L. A. (1979). A reanalysis of comparative readability. Journal of Reading, 22, 583-584. PrFT on RG.
- Morris, J. D. (1979). A computer program to calculate regression equations on any of several types of factor scores. Educational and Psychological Measurement, 39, 215-218. DOI: 10.1177/001316447903900132. PrFT on RG.
- Morris, J. D. (1979). Computer assisted accumulation of reliability information. Educational and Psychological Measurement, 39, 645-647. DOI: 10.1177/001316447903900315. PrFT on RG.
- Morris, J. D. (1978). A comparison of three algorithms to maximize coefficient alpha. Educational and Psychological Measurement, 38, 801-804. DOI: 10.1177/001316447803800321. PrFT on RG.
- Morris, J. D., Evans, J. G., & Pearson, D. R. (1978). The WISC-R subtest profile of a sample of severely emotionally disturbed children. Psychological Reports, 42, 319-325. DOI: 10.2466/pr0.1978.42.1.319. PrFT on RG.
- Morris, J. D., & Arrant, D. (1978). Behavior ratings of emotionally disturbed children by teachers, parents, and school psychologists. Psychology in the Schools, 15, 450-455. DOI: 10.1002/1520-6807(197807)15:3:3.0.CO;2-P. PrFT on RG.
- Morris, J. D., Martin, R. A., Johnson, E., Birch, M. O., & Thompson, D. (1978). Subtest order and the WISC-R scores of a sample of educable mentally retarded subjects. Psychological Reports, 43, 383-386. DOI: 10.2466/pr0.1978.43.2.383. PrFT on RG.
- Morris, J. D. (1978). Maximizing coefficient alpha reliability while maintaining validity. Behavior Research Methods & Instrumentation, 10, 733-734. DOI: 10.3758/BF03205385. PrFT on RG.
- Morris, J. D., & Guertin, W. H. (1977). The superiority of factor scores as predictors. Journal of Experimental Education, 45, 41-44. DOI: 10.1080/00220973.1977.11011597. PrFT on RG.
- Morris, J. D. (1977). STREP: Selecting the best regression equation by maximizing weight validity. Journal of Marketing Research, 14, 410-412. doi.org/10.1177%2F002224377701400322. PrFT on RG.
- Morris, J. D. (1977). Rotating a discriminant analysis solution. Behavior Research Methods & Instrumentation, 9, 29. PrFT on RG.

REFEREED NATIONAL/INTERNATIONAL RESEARCH JOURNAL PUBLICATIONS – continued

Morris, J. D. (1977). A computer program to cross-correlate several types of factor scores across separately factor analyzed variable domains. Behavior Research Methods & Instrumentation, *9*, 297-298. PrFT on RG.

Morris, J. D. (1976). A computer program to accomplish commonality analysis. Educational and Psychological Measurement, *36*, 721-723. DOI: 10.1177/001316447603600319. PrFT on RG.

Morris, J. D., & Guertin, W. H. (1976). A computer program to relate factors across separately factor analyzed variable domains. Educational and Psychological Measurement, *36*, 171-174. DOI: 10.1177/001316447603600118. PrFT on RG.

Morris, J. D. (1976). CFA: Defining modal types by configural frequency analysis. Journal of Marketing Research, *13*, 272-273. PrFT on RG.

Muthard, J. E., & Morris, J. D. (1976). Predicting long term job satisfaction and persistence among rehabilitation counselors. Journal of Applied Rehabilitation Counseling, *7*, 27-33. DOI: 10.1891/0047-2220.7.1.27. PrFT on RG.

Morris, J. D. (1976). Selecting the best regression equation by maximizing double cross-validation correlation. Behavior Research Methods & Instrumentation, *8*, 389. PuFT on RG.

Muthard, J. E., Morris, J. D., Crocker, L. M., & Slaymaker, J. E. (1976). Clinical affiliation ratings and certification examination scores as predictors of occupational therapist job success and satisfaction. American Journal of Occupational Therapy, *30*, 151-156. PuFT on RG.

Morris, J. D. (1976). A computer program to define types by configural frequency analysis. Behavior Research Methods & Instrumentation, *8*, 311. DOI: 10.3758/BF03201724. PrFT on RG.

Morris, J. D., & Morris, L. A. (1976). A generalized computer program for editing narrative text. Behavior Research Methods & Instrumentation, *8*, 401-402. DOI: 10.3758/BF03201810. PrFT on RG.

Morris, J. D. (1975). Personality and student teaching success. Journal of Experimental Education, *43*, 15-20. DOI: 10.1080/00220973.1975.10806346. Pr FT on RG.

Morris, J. D. (1975). A computer program to create a population with any desired centroid and covariance matrix. Educational and Psychological Measurement, *35*, 707-710. DOI: 10.1177/001316447503500325. PrFT on RG.

Morris, J. D., & Guertin, W. H. (1975). Relating multidimensional sets of variables: Canonical correlation or factor analysis? Psychological Reports, *36*, 859-862. DOI: 10.2466/pr0.1975.36.3.859. PrFT on RG.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS

- Lieberman, M. G., & Morris, J. D. (2020, April). *Multicollinearity's Effect on Regression Estimation Accuracy with Real Data Structures*. Paper to be presented at the annual meeting of the American Educational Research Association, San Francisco.
- Lieberman, M. G., & Morris, J. D. (2020, April). *Qualitative Researchers: Dip a Toe into the Quantitative Pond to Net an Inferential Triangulation Leg?* Paper to be presented at the annual meeting of the American Educational Research Association, San Francisco.
- Morris, J. D., & Lieberman, M. G. (2019, April). Multicollinearity's Effect on Classification Accuracy with Real Data Structures. Paper presented at the annual meeting of the American Educational Research Association, Toronto.
- Lieberman, M. G., & Morris, J. D. (2019, April). "How Do We Differ?" as a Teaching Hook to Inference. Paper presented at the annual meeting of the American Educational Research Association, Toronto. PuFT on RG.
- Morris, J. D., & Lieberman, M. G. (2018, April). Treatment of single Likert-type items in surveys. Paper presented at the annual meeting of the American Educational Research Association, New York.
- Lieberman, M. G., & Morris, J. D. (2018, April). Multicollinearity's Effect on Read Data Structures. Paper presented at the annual meeting of the American Educational Research Association, New York.
- Shockley, R. E., Morris, J. D., Watlington, E. J., & Hidrowoh, J. F. (2017, April). Generating Teacher Job Satisfaction: Leadership Makes a Difference. Paper presented at the annual meeting of the American Educational Research Association, San Antonio, TX.
- Pisapia, J., Feit, K., Morris, J. D., & Jelenc, L. (2016, August). Strengthening the Link between Entrepreneurial Proclivities and Entrepreneurial Outcomes: A Confirmatory Factor Analysis of the Entrepreneurial Dispositions Scale (EDS). Proceedings of the 29th SEAANZ (Small Enterprise Association of Australia and New Zealand) Annual National Small Business Conference, Melbourne, Australia. Available at SSRN: <https://ssrn.com/abstract=2823142> PuFT on RG.
- Morris, J. D., & Lieberman, M. G. (2016, April). Multicollinearity Myth Buster. Paper presented at the annual meeting of the American Educational Research Association, Washington, D.C.
- Lieberman, M. G., & Morris, J. D. (2016, April). Validity Concentration Formula Validation. Paper presented at the annual meeting of the American Educational Research Association, Washington, D.C.
- Vasquez-Colina, M. D. D., & Morris, J. D. (2016, April). Parents' Journey Through Assessment: The Power of Knowledge. Paper to be presented at the annual meeting of the National Conference on Measurement in Education, Washington, D.C.
- Morris, J. D., & Lieberman, M. G. (2015, April). Prediction, Explanation, Multicollinearity and Validity Concentration. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Morris, J. D., & Lieberman, M. G. (2015, April). In Pursuit of Validity Concentration for Prediction Accuracy. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Vasquez-Colina, M. D. D., Russo, M. R., & Lieberman, M. G., & Morris, J. D. (2015, April). A Case Study of Peer Feedback in Face-to-Face (F2F) Versus Distance Learning Classes Among Preservice Teachers. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Lieberman, M. G., & Morris, J. D. (2014, April). The effects of multicollinearity and validity concentration on prediction accuracy in multiple regression. Paper presented at the annual meeting of the American Educational Research Association, Philadelphia, PA.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS -- continued

- Lieberman, M. G., & Morris, J. D. (2013, April). Selecting a Two-Group Classification Weighting Algorithm: Take Three. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Morris, J. D., & Lieberman, M. G. (2012, April). Selecting a two-group classification weighting algorithm -- take two. Paper presented at the annual meeting of the American Educational Research Association, Vancouver, CA.
- Pisapia, J., Morris, J., Cavanaugh, G., & Ellington, L. (2011, November). The Strategic Thinking Questionnaire: Validation and Confirmation of Constructs. Paper presented at the 31st SMS Annual International Conference, Miami, PuFT.On RG.
- Lieberman, M. G., & Morris, J. D. (2011, April). Comparing cross-validated classification accuracies for alternate predictor variable weighting algorithms. Paper presented at the annual meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M. G., & Morris, J. D. (2010, May). Comparing cross validated classification accuracies for optimal predictor variable subsets in predictive discriminant analysis and logistic regression. Paper presented at the annual meeting of the American Educational Research Association, Denver, CO.
- Lovell-Martin, N., Bryan, V., Maslin-Ostrowski, P., Lieberman, M. G., & Morris, J. D. (2010, May). The effect of computer skills training and gender on older African Americans' attitudes toward computers and technology. Paper presented at the annual meeting of the American Educational Research Association, Denver, CO.
- Lieberman, M. G., & Morris, J. D. (2009, April). Selecting cluster results by classification accuracy – Take two. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.
- Pisapia, J., Pang, N. S., K. Hee, T. H., Lin, Y., Morris, J. D. (2008, September). A comparison of the use of strategic thinking skills of aspiring school leaders in Hong Kong, Malaysia, Shanghai, and the United States: An exploratory study. Paper presented at the CCEAM Conference, ICC Durban, South Africa. PuFT on RG.
- Morris, J. D. & Lieberman, M. G. (2008, March). Mallow's C_p for selecting best performing logistic regression subsets. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.
- Kumar, D. D., Morris, J. D., & Tobias, K. M. (2008, January). Simulation supported learning and teacher conceptual understanding of current electricity. Paper presented at the annual meeting of the Association for Science Teacher Education, St. Louis, MO.
- Beard, B., Bryan, V., Morris, J. D. & Lieberman, M. G. (2008, March). Testing interactions in classification problems. Paper presented at the annual meeting of the American Educational Research Association, New York, NY.
- Templeton, C., Lieberman, M. G. & Morris, J. D. (2008, March). The impact of a museum-based science methods course on early childhood/elementary pre-service teachers' self-efficacy and ability to develop curriculum using a constructivist approach. Paper presented at annual meeting of the American Educational Research Association, New York, NY.
- Shockley, R. E., Morris, J. D., Watlington, E., Lieberman, M. G., Carlstrom, D., Huie, K. (2007, February). Teacher attrition and retention: A longitudinal study. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, New York, NY.
- Morris, J. D. & Lieberman, M., G. (2007, April). Achieving accurate prediction models: Less is almost always more. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS – continued

- Lieberman, M. G. & Morris, J. D. (2007, April). High stakes testing: Take two. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Lieberman, M. G., Morris, J. D., Weissman, B. & Hincapie, D. (2007, April). The effect of classroom format on FCAT reading scores for sixth graders in a Palm Beach County middle school. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Kirkwood_Tucker, T. F. & Morris, J. D. (2007, April). Correlates of globalmindedness among elementary and secondary teachers. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Kirkwood-Tucker, T. F. & Morris, J. D. (2006, November). Will teachers of the twentieth century embrace the world? The worldmindedness of elementary and secondary social studies teacher candidates in five Florida public universities. Paper presented at the College and University Faculty Assembly of the National Council for the Social Studies, Washington, D.C.
- Morris, J. D. (2006, April). Ridge regression augmented PDA: Resampling estimation of k and some alternative classification strategies. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Kumar, D. D. & Morris, J. D. (2006, April). Predicting scientific understanding of prospective elementary teachers: Role of gender, educational level, courses in science, and attitudes toward science and mathematics. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Shockley, R. E., Morris, J. D., Watlington, E., Lieberman, M. G., Carlstrom, D., Huie, K. K. (2006, April). Demographic variables associated with teacher retention: A longitudinal study. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.
- Shockley, R. E., Morris, J. D., Watlington, E., Lieberman, M. G., Carlstrom, D., Huie, K. K. (2006, January). Teacher retention and related variables: A longitudinal study. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, San Diego, CA
- Morris, J. D. (2005, April). Ridge regression revisited: Resampling estimation of k. Paper presented at the annual meeting of the American Educational Research Association, Montreal, CA.
- Lieberman, M. G., and Morris, J. D. (2004, April). Selecting predictor variables in logistic Regression. Paper presented at the annual meeting of the American Educational Research Association, San Diego, CA.
- Shockley, R. E., Watlington, E. J., Huie, K. K., Morris, J. D., Lieberman, M. G., & Early, D. L. (2004, February). Variables associated with teacher retention in four south Florida school districts: A longitudinal study. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, Chicago, IL.
- Lieberman, M. G., & Morris, J. D. (2003, April). Comparing classification accuracies between predictive discriminant analysis and logistic regression in specific data sets. Paper presented at the annual meeting of the American Educational Research Association, Chicago, IL.
- Shockley, R. E., Watlington, E. J., Huie, K. K., Lieberman, M. G., Morris, J. D., & Early, D. L. (2003, January). Variables impacting teacher retention and recruitment: A multiyear study. Paper presented at the annual meeting of the American Association of Colleges of Teacher Education, New Orleans, LA.
- Kumar, D. D. & Morris, J. D. (2003, February). Improving science in science education. Paper presented at the annual meeting of the Association for the Education of Teachers in Science, St. Louis, MO.
- Lieberman, M. G., & Morris, J. D. (2002, April). High-stakes test prediction from low-stakes tests in Florida. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS – continued

- Shockley, R. S., Huie, K. K., Watlington, E., Lieberman, M. G., Morris, J. D., & Abdo, D. (2002, April). Variables and perceptions impacting teacher retention and recruitment: A two phase study. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M. G., Morris, J. D. & Huberty, C. J (2002, April). A comparison of two missing data imputation strategies for nominal data. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M. G., Morris, J. D., & Huberty, C. J (2001, April). Selecting cluster results by classification accuracy. Paper presented at the annual meeting of the American Educational Research Association, Seattle, WA.
- Lieberman, M. G., Morris, J. D. (2001, April). Long term effects of adoption: An empirical study of adult adoptees. Paper presented at the annual meeting of the American Educational Research Association, Seattle, WA.
- Morris, J. D., & Lieberman, M. G. (2001, April). Florida Educational Research Association. In J. Enger (Chair), A conversation among state and regional research associations about the history, direction, and needs of educational research groups. Symposium conducted at the annual meeting of the American Educational Research Association, Seattle, WA.
- Lieberman, M., Morris, J. D., & Huberty, C. J (2000, April). Full vs. restricted model testing in logistic regression. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M., Morris, J. D., & Matamoros, A. (2000, April). Effects of curriculum course modifications on science achievement of at-risk science students. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M., Morris, J. D., & Huberty, C. J (2000, April). Full vs. restricted model testing in predictive discriminant analysis – Take two. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M., Morris, J. D., & McAfee, J. (2000, April). Predicting performance on the Florida College Entry-Level Placement Test. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Lieberman, M., Morris, J. D., & Owens, B. (2000, April). A model to predict high school drop-out in a small rural Florida school district. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Meshbane, A., & Morris, J. D. (1996, April). Predictive discriminant analysis versus logistic regression in two-group classification problems. Paper presented at the meeting of the American Educational Research Association, New York, NY.
- Kessler, R., Anderson-Inman, L., Lawson, J. D., Morris, J. D. (1996, April). Evaluating concept maps in traditional and electronic environments: A study of inter-rater reliability. Paper presented at the meeting of the American Educational Research Association, New York, NY.
- Meshbane, A., & Morris, J. D. (1995, April). Assuming equal vs. unequal prior probabilities of group membership in discriminant analysis: Effect on predictive accuracy. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA. ERIC reproduction of FT on RG.
- Meshbane, A., & Morris, J. D. (1994, April). A method for selecting between linear and quadratic classification models in discriminant analysis. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA. ERIC capture on RG.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS -- continued

- Whiting, S., & Morris, J. D. (1993, April). Full vs. restricted model testing in discriminant analysis applied to personnel selection. Paper presented at the meeting of the American Educational Research Association, Atlanta, GA.
- Morris, J. D., & Huberty, C. J. (1991, April). Full vs. restricted model testing in discriminant analysis. Paper presented at the meeting of the American Educational Research Association, Chicago, IL.
- Toner, H. M., & Morris, J. D. (1990, October). The effect of social support on dietary adequacy in later adulthood. Paper presented at the meeting of the American Dietetic Association, Denver, CO.
- Morris, J. D. (1989, March). Alternative variable selection strategies in classification. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA.
- Toner, H. M., & Morris, J. D. (1989, September). Social-psychological determinants of dietary quality in later adulthood. Paper presented at the Sixth National Forum on Research in Aging, Lincoln, NE.
- Faber, J. E., Morris, J. D., & Childrey, J. A. (1989, March). The effect of note taking on ninth grade students' comprehension. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA.
- Morris, J. D., Schlossberg, S. M., & Gellen, M. I. (1989, March). The effects of a counselor led guidance intervention on the attitude and behavior of ninth grade students. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA.
- Toner, H., & Morris, J. D. (1988, October). A social-psychological perspective of dietary quality in later adulthood. Paper presented at the meeting of the American Dietetic Association, San Francisco, CA.
- Morris, J. D. (1988, April). Statistics on microcomputers: Where are we now? Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Morris, J. D., Geismar, T. J., & Weppner, D. B. (1988, April). Selecting mentors for principalship interns. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Morris, J. D., & Ceros-Livingston, P. (1988, April). Discrimination between average students, and three exceptional placement groups using the teacher report form. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Ceros-Livingston, P., Morris, J. D., & Strandhagen, S. (1988, April). Teacher rating for classification and program evaluation. Paper presented at the meeting of the Council for Exceptional Children, Washington, D.C.
- Toner, H., & Morris, J. D. (1988, June). Social-psychological determinants of dietary quality for later adulthood. Paper presented at the meeting of the Society for Nutrition Education, Toronto, CA.
- Morris, J. D., & Huberty, C. J. (1987, April). Some parallels between predictive discriminant analysis and multiple regression. Paper presented at the meeting of the American Educational Research Association, Washington, D.C. On RG.
- Morris, J. D., & Huberty, C. J. (1987, April). Stepwise variable selection in classification problems. Paper presented at the meeting of the American Educational Research Association, Washington, D.C. FT on RG.
- Morris, J. D., Ehren, B. J., & Lenz, B. K. (1987, April). Predicting future high school dropout for fourth through eighth graders. Paper presented at the meeting of the American Educational Research Association, Washington, D.C.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS -- continued

- Huberty, C. J., & Morris, J. D. (1987, April). Multivariate analysis versus multiple univariate analyses. Paper presented at the meeting of the American Educational Research Association, Washington, D.C.
- Morris, J. D. (1987, January). The efficiency of statistics on microcomputers. Paper presented at the Winter Conference of the American Statistical Association, Orlando, FL.
- Huberty, C. J., & Morris, J. D. (1986, August). A single contrast test procedure. Paper presented at the International Conference on Teaching Statistics, Victoria, CA.
- Morris, J. D. (1986, August). Classification hit-rate estimation with real data. Paper presented at the meeting of the American Psychological Association, Washington, D.C.
- Morris, J. D. (1986, April). Microcomputer selection of a predictor weighting algorithm. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA.
- Morris, J. D., & Huberty, C. J. (1986, April). A comparison of three methods of classification hit-rate estimation. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA. PuFT on RG.
- Morris, J. D., & Huberty, C. J. (1985, April). Selecting a classification weighting algorithm. Paper presented at the meeting of the American Educational Research Association, Chicago, IL.
- Morris, J. D. (1984, April). Selecting a predictor weighting algorithm by PRESS. Paper presented at the meeting of the American Educational Research Association, New Orleans, LA.
- Morris, J. D., & Huberty, C. J. (1983, April). Some alternate classification weighting algorithms. Paper presented at the meeting of the American Educational Research Association, Montreal, CA.
- Morris, J. D. (1982, March). Selecting among alternate predictor weighting algorithms. Paper presented at the meeting of the American Educational Research Association, New York.
- Morris, J. D. (1982, March). Stepwise ridge regression: A computational clarification. Paper presented at the meeting of the American Educational Research Association, New York. On RG.
- Morris, J. D. (1981, April). A reconsideration of ridge regression and some other alternate predictor weighting techniques. Paper presented at the meeting of the American Educational Research Association, Los Angeles, CA.
- Morris, J. D. (1981, April). An extension to "A comparison of regression prediction accuracy on several types of factor scores." Paper presented at the meeting of the American Educational Research Association, Los Angeles, CA.
- Morris, J. D. (1980, September). Regression on full vs. reduced-rank variables. Paper presented at the meeting of the American Psychological Association, Montreal, CA.
- Morris, J. D. (1980, April). Further evidence on the predictive accuracy of full-rank variables vs. various types of commonly used factor scores. Paper presented at the meeting of the American Educational Research Association, Boston, MA.
- Morris, J. D., Kelsey, E., & Martin, R. A. (1980, April). A comparison between the WISC-R performance of a sample of urban and rural special education students. Paper presented at the meeting of the American Educational Research Association, Boston, MA.
- Edwards, A. S., & Morris, J. D. (1980, April). A study of education students' attitude change after teaching experience. Paper presented at the meeting of the American Educational Research Association, Boston, MA.

REFEREED NATIONAL/INTERNATIONAL RESEARCH PAPER PRESENTATIONS -- continued

Morris, J. D., & Morris, L. A. (1979, April). Comparative readability on four formulas: A reanalysis. Paper presented at the meeting of the International Reading Association, Atlanta, GA.

Morris, J. D. (1979, April). Regression prediction accuracy on several types of factor scores: Incomplete factor scores revisited. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA.

Morris, J. D. (1979, April). Selecting the best set of regression predictors by brute force: The weight validity paradigm. Paper presented at the meeting of the American Educational Research Association, San Francisco, CA.

Morris, J. D. (1978, August). Comparison of prediction accuracy on several types of factor scores. Paper presented at the meeting of the American Psychological Association, Toronto, CA. On RG.

Morris, J. D., & Arrant, D. (1978, March). Behavior ratings of emotionally disturbed children by teachers, parents, and school psychologists. Paper presented at the meeting of the American Educational Research Association, Toronto, CA.

Morris, J. D. (1977, April). A comparison of regression prediction with data-level variables vs. factor scores. Paper presented at the meeting of the American Educational Research Association, New York, NY.

OTHER RESEARCH PUBLICATIONS (Including books, monographs, and sundry others) and
PRESENTATIONS (Including refereed regional and state levels)

McAfee, J. K., Morris, J. D., Lieberman, M. G. Predicting performance on the Florida College Entry-Level Placement Test. Florida Educational Research Council Research Bulletin, 30, Spring/Summer 1999.

Richards, S. B., Morris, J. D., & Sternberg, L. (1991). The Sonoma Research Project: Data analysis design and results. In L. Sternberg (Ed.), Functional communication: Analyzing nonlinguistic skills of individuals with severe or profound handicaps. New York: Springer-Verlag. DOI: 10.1007/978-1-4613-9011-4_6. Abs on RG.

Morris, J. D. (1994). [Review of Multivariate Data Analysis Volume II: Categorical and Multivariate Methods]. Journal of the American Statistical Association, 88, 1472.

Morris, J. D. (1993). [Review of Multivariate Data Analysis Volume I: Regression and Experimental Design]. Journal of the American Statistical Association, 88, 387.

Morris, J. D. (1985). An excellent factor analysis text again [Review of Factor analysis, 2nd ed.]. Contemporary Psychology, 30, 463-464.

Morris, J. D. (1983, August). Algorithm amended [Letter to the editor]. BYTE, p. 20 & 24.

Schilit, J., Neill, P. P., Morris, J. D., & Sternberg, L. (1992). A comparison of the attitudes and perceptions of homeless parents and children residing in shelters in southeast Florida. Florida Journal of Public Health, 4, 46-47.

Schilit, J., Sternberg, L., Morris, J. D., & Neill, P. P. (1991). A study homeless families in southeast Florida based on race. Florida Journal of Public Health, 3, 23-25.

Toner, H. M., & Morris, J. D. (1991). An exploratory study of self-actualization, social support, and dietary quality in later adulthood. Florida Dietetic Association Focus, 2. PuFT on RG.

Edwards, A. S., & Morris, J. D. (1977). Dogmatism and preference for teaching styles. Statesboro, Georgia: Georgia Southern University. (ERIC Document Reproduction Service No. ED 146 126)

Muthard, J. E., Hamilton, L. S., Crocker, L. M., & Morris, J. D. (1976). The vocational rehabilitation of public assistance recipients (Rehabilitation Monograph No. 9). Gainesville, FL: University of Florida, Rehabilitation Research Institute. FT on RG.

Morris, J. D. (1975). Regression on factor scores without factor scores: A comment and a program. Florida Journal of Educational Research, 17, 13-15.

Ceros-Livingston, P. A., Morris, J. D., & Strandhagen, S. (1987, May). Implementation and implications for the use of the Achenbach/Edelbrock Child Behavior Checklist as a program evaluation tool. Proceedings of the SED Network Conference (pp. 1-8). Clearwater, FL.

Ceros-Livingston, P. A., & Morris, J. D., (1987, June). An Examination of the use of the Teacher's Report Form and the Teacher Version of the Child Behavior Profile in Severely Emotionally Disturbed Programs, Emotionally Handicapped Programs, and Alternative Education Programs. Final report for a grant from the School Board of Broward County through the Broward SED Network Advisory Board, FAU, IRDTE.

Ceros-Livingston, P. A., Ziegler, E. W., & Morris, J. D. (1986). Hit rate for the classification of students placed in alternative education classes versus severely emotionally disturbed classes using the teacher version of the child behavior schedule. Final report for a grant from the School Board of Broward County through the Broward SED Network Advisory Board, Florida Atlantic University, IRDTE.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS - continued

- Muthard, J. E., Hamilton, L. S., Crocker, L. M., & Morris, J. D. (1976). The vocational rehabilitation of public assistance recipients: A national survey. Gainesville, FL: University of Florida, Rehabilitation Research Institute.
- Soto, L., Gellen, M. I., & Morris, J. D. (1987, March). School perceptions of Puerto Rican mothers and the achievement of their children. Paper presented at the Southeastern Regional Conference of the American Educational Research Association, Division G, Atlanta, GA.
- Chew, A. L., & Morris, J. D. (1989, February). Predicting academic achievement in first, third, and fourth grades from kindergarten scores on the Metropolitan Readiness Tests and the Lollipop Test. Paper presented at the meeting of the Eastern Educational Research Association, Savannah, GA.
- Faber, J. E., Morris, J. D., & Childrey, J. A. (1988, February). The effect of note taking on ninth grade students' comprehension. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Schlossberg, S., Morris, J. D., & Gellen, M. I. (1988, February). The effects of a counselor-led guidance intervention on the attitudes and behavior of ninth-grade students. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Richmond, S. S., & Morris, J. D. (1988, February). Social roles, self-conceptions, and moral reasoning. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Toner, H. M., & Morris, J. D. (1988, February). A social-psychological perspective of dietary adequacy in later adulthood. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Gill, N. T., Kraft, S. C., & Morris, J. D. (1988, February). High school drop-out predictors and fifth grade student characteristics. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Morris, J. D. (1986, March). Choosing and validating a predictor weighting method. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Morris, J. D., & Huberty, C. J. (1986, March). Classification cross-validation accuracy by formula vs. analytic methods. Paper presented at the meeting of the Eastern Educational Research Association, Miami, FL.
- Morris, J. D. (1984, February). Empirically selecting a predictor weighting method. Paper presented at the meeting of the Eastern Educational Research Association, West Palm Beach, FL.
- Morris, J. D. (1982, February). Alternate predictor weighting strategies: How to choose which one. Paper presented at the meeting of the Eastern Educational Research Association, West Palm Beach, FL.
- Morris, J. D. (1979, February). A comparison of regression accuracy on complete and incomplete factor scores. Paper presented at the meeting of the Eastern Educational Research Association, Kiawah Island, SC.
- Edwards, A. S., & Morris, J. D. (1979, February). A comparison of American and British pre-service teachers' philosophy of education. Paper presented at the meeting of the Eastern Educational Research Association, Kiawah Island, SC.
- Edwards, A. S., & Morris, J. D. (1978, March). Dogmatism and preference for teaching styles. Paper presented at the meeting of the Eastern Educational Research Association, Williamsburg, VA.
- Geismar, T. J., Morris, J. D., & Weppner, J. D. (1987, April). Selecting principal mentors. Paper presented at the Breivogal Conference, Pensacola, FL.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS - continued

- Ceros-Livingston, P., Morris, J. D., & Strandhagen, S. (1987, May). Implementation and implications for the use of the Achenbach/Edelbrock Child Behavior Checklist as a program evaluation tool. Paper presented at the SED Network Conference, Clearwater, FL.
- Morris, J. D., & Lieberman, M. G. (2019, November). *Multicollinearity's effect on regression estimation accuracy*. Paper presented at the annual meeting of the Florida Educational Research Association, St. Petersburg, FL.
- Morris, J. D., Vasquez-Colina, M., & Lieberman, M. G. (2019, November). *A research methodologist leads the way to correct course evaluation analysis*. Paper presented at the annual meeting of the Florida Educational Research Association, St. Petersburg, FL.
- Morris, J. D., & Lieberman, M. G. (2018, November). Multicollinearity's effect on classification accuracy with real data structures. Paper presented at the annual meeting of the Florida Educational Research Association, St. Petersburg, FL.
- Grant, S., Reyes-Guerra, D., Lieberman, M. G., & Morris, J. D. (2018, November). The effect of leadership teams on student achievement. Paper presented at the annual meeting of the Florida Educational Research Association, St. Petersburg, FL.
- Lieberman, M. G., & Morris, J. D. (2018, November). Toddler t-toys. Paper presented at the annual meeting of the Florida Educational Research Association, St. Petersburg, PuFT on RG.
- Morris, J. D., & Lieberman, M. G. (2017, November). Qualitative researchers: Dip a toe (only to the quick) into the quantitative pond to net an inferential triangulation leg? Paper presented at the annual meeting of the Florida Educational Research Association, Cocoa Beach, FL On RG.
- Shockley, R. E., Morris, J. D., Watlington, E., Hidrowoh, J. R. (2017, November). Job satisfaction among millennial teachers: A predictive assessment. Paper presented at the annual meeting of the Florida Educational Research Association, Cocoa Beach, FL.
- Lieberman, M. G., & Morris, J. D. (2017, November). Multicollinearity's effect on regression prediction accuracy – Take two. Paper presented at the annual meeting of the Florida Educational Research Association, Cocoa Beach, FL.
- Vasquez-Colina, M. D., & Morris, J. D. (2016, November). Latino Parents' Sentiment on Assessment. Paper presented at the annual meeting of the Florida Educational Research Association, Lakeland, FL
- Lieberman, M. G., & Morris, J. D. (2016, November). Multicollinearity Mythbuster with Real Data. Paper presented at the annual meeting of the Florida Educational Research Association, Lakeland, FL
- Lieberman, M. G., & Morris, J. D. (2016, November). Polarity and Agreement in Single Likert-Type Instructor Evaluation Items. Paper presented at the annual meeting of the Florida Educational Research Association, Lakeland, FL
- Shockley, R., Morris, J. D., Watlington, E., Hidrowoh, J. R. (2016, November). Predictors of Teacher's Job Satisfaction by Level of Instruction. Paper presented at the annual meeting of the Florida Educational Research Association, Lakeland, FL
- Lieberman, M. G., & Morris, J. D. (2015, November). Further Consideration of Single Likert-type Items. Paper presented at the annual meeting of the Florida Educational Research Association, Altamonte Springs, FL.
- Lieberman, M. G., & Morris, J. D. (2015, November). Multicollinearity Mythbuster. Paper presented at the annual meeting of the Florida Educational Research Association, Altamonte Springs, FL.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS – continued

- Lieberman, M. G. & Morris, J. D. (2015, November). Validity Concentration Formula Validation. Paper presented at the annual meeting of the Florida Educational Research Association, Altamonte Springs, FL.
- Vasquez-Colina, M. D. & Morris, J. D. (2015, November). Parents' Journeys through Assessment. Paper presented at the annual meeting of the Florida Educational Research Association, Altamonte Springs, FL.
- Lieberman, M. G., & Morris, J. D. (2014, November). Multicollinearity Revisited. Paper presented at the annual meeting of the Florida Educational Research Association, Cocoa Beach, FL.
- Lieberman, M. G., & Morris, J. D. (2013, November). The effects of multicollinearity and validity concentration on prediction accuracy in multiple regression. Paper presented at the annual meeting of the Florida Educational Research Association, Gainesville, FL.
- Vasquez-Colina, M. D., Russo, M. R., Lieberman, M. G., & Morris, J. D. (2013, November). Using peer assessment among pre-service teachers. Paper presented at the annual meeting of the Florida Educational Research Association, Gainesville, FL.
- Lieberman, M. G., & Morris, J. D. (2012, November). Selecting a Two-Group Classification Weighting Algorithm: Take Three. Paper presented at the annual meeting of the Florida Educational Research Association, Gainesville, FL.
- Morris, J. D., & Lieberman, M. G. (2011, November). Selecting a two-group classification algorithm – take two. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Lieberman, M. G., & Morris, J. D. (2010, November). Comparing cross-validated classification accuracies for alternate predictor variable weighting algorithms. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Lieberman, M. G., & Morris, J. D. (2009, November). Comparing cross validated classification accuracies for predictor variable subsets in predictive discriminant analysis and logistic regression. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Lovell-Martin, N., Bryan, V., Maslin-Ostrowski, P., Lieberman, M. G., & Morris, J. D. (2009, May). The effect of computer skills training and gender on older African Americans' attitudes toward computers and technology. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Lieberman, M. G. & Morris, J. D. (2008, November). Selecting cluster results by classification accuracy – Take two. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Lieberman M. G. & Morris, J. D. (2007, November). Mallow's C_p for selecting best performing logistic regression subsets in logistic regression. Paper Presented at the annual meeting of the Florida Educational Research Association, Tampa, FL.
- Morris, J. D. & Lieberman, M. G. (2006, November). Achieving accurate prediction models: Less is almost always more. Paper presented at the annual meeting of the Florida Educational Research Association, Jacksonville, FL.
- Lieberman, M. G. & Morris, J. D. (2006, November). High stakes testing: Take two. Paper presented at the annual meeting of the Florida Educational Research Association, Jacksonville, FL.
- Shockley, R., Morris, J. D., Watlington, E., Lieberman, M. G., Carlstrom, D. & Huie, K. K. (2006, November). Teacher retention in four south Florida districts: A longitudinal analysis. Paper presented at the annual meeting of the Florida Educational Research Association, Jacksonville, FL.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS - continued

Lieberman, M. G., Morris, J. D., Weissman, B. & Hincapie, D. (2006, November). The effect of classroom format on FCAT reading scores for sixth graders in a Palm Beach County middle school. Paper presented at the annual meeting of the Florida Educational Research Association, Jacksonville, FL.

Morris, J. D. (2005, November). Ridge regression augmented PDA: Resampling estimation of k. Paper presented at the annual meeting of the Florida Educational Research Association, Miami, FL.

Kumar, D. D. & Morris, J. D. (2005, November). Predicting scientific understanding of prospective elementary teachers from prior courses and attitudes toward science and mathematics. Paper presented at the annual meeting of the Florida Educational Research Association, Miami, FL.

Shockley, R. E., Morris, J. D., Watlington, E., Lieberman, M. G., Carlstrom, D., Huie, K. K. (2005, November). The relationships in demographic variables and teacher retention: A longitudinal study. Paper presented at the annual meeting of the Florida Educational Research Association, Miami, FL.

Shockley, R. E., Morris, J. D., Watlington, E., Lieberman, M. G., Carlstrom, D., Huie, K. K. (2005, October). A longitudinal view of teacher education. Paper presented at the annual meeting of the Florida Association of Teacher Educators, Orlando, FL.

Invited Paper: "Lachenbruch U/PRESS/LOO – Some applications" Fifth Lecture in the 2004 "Statistically Speaking" lecture series organized by the Florida Atlantic University Department of Mathematical Sciences.

Shockley, R., Lieberman, M. G., Morris, J. D., Earley, D., Huie, K. K., Watlington, E. (2004, November). Teacher retention and demographic variables: A longitudinal study. Paper presented at the annual meeting of the Florida Educational Research Association, Tampa, FL.

Lieberman, M. G. and Morris, J. D. (2004, November). FCAT prediction from low-stakes tests. Paper presented at the annual meeting of the Florida Educational Research Association, Tampa, FL.

Koster, B., Burns, J., Downing, S., Lieberman, M. G., Morris, J. D. (2004, November). The effects of SACS accreditation on student SSS and FCAT reading and math scores. Paper presented at the annual meeting of the Florida Educational Research Association, Tampa, FL.

Morris, J. D. (2004, November). Ridge regression revisited: Resampling estimation of k. Paper presented at the annual meeting of the Florida Educational Research Association, Tampa, FL.

Shockley, R., Lieberman, M. G., Morris, J. D., Watlington, E. J., Huie, K. K., & Early, D. L. (2003, November). Variables associated with teacher retention in four south Florida school districts: A longitudinal study. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.

Invited panel on "Proposals that Work" with Robert Linn, Jeffrey Kromrey, John Morris, and Anthony Onwuegbuzie (2003, November). Panel presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.

Lieberman, M. G. and Morris, J. D. (2003, November). Selecting predictor variables in logistic regression. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.

Shockley, R., Lieberman, M. G., Morris, J. D., Watlington, E. J., Huie, K. K., & Early, D. L. (2003, November). Variables associated with teacher retention in four south Florida school districts: A longitudinal study. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS – continued

- Lieberman, M. G., & Morris, J. D. (2002, November). Discriminant analysis or logistic regression for a specific data set. Paper presented at the annual meeting of the Florida Educational Research Association, Gainesville, FL.
- Oliver, A. J., Lieberman, M. G., & Morris, J. D. (2002, November). Perceptions of virtual learning teams at the university level. Paper presented at the annual meeting of the Florida Educational Research Association, Gainesville, FL.
- Shockley, R., Lieberman, M. G., Huie, K., Morris, J. D., Watlington, E. J., & Abdo, D. (2002, November). Variables impacting teacher retention and recruitment. Paper presented at the annual meeting of the Florida Educational Research Association, Gainesville, FL.
- Lieberman, M. G., & Morris, J. D. (2001, November). Imputing missing values for nominal variables. Paper presented at the annual meeting of the Florida Educational Research Association Meeting, Marco Island, FL.
- Lieberman, M. G., & Morris, J. D. (2001, November). High-stakes test prediction from low-stakes tests in Florida. Paper presented at the annual meeting of the Florida Educational Research Association Meeting, Marco Island, FL.
- Lieberman, M., & Morris, J. D. (2000, November). The long-term effects of adoption: An empirical study of adult adoptees. Paper presented at the annual meeting of the Florida Educational Research Association, Tallahassee, FL.
- Lieberman, M., Morris, J. D., & Huberty, C. J. (2000, November). Selecting cluster results by classification accuracy. Paper presented at the annual meeting of the Florida Educational Research Association, Tallahassee, FL.
- Lieberman, M., Morris, J. D., & Lynch, A. (2000, November). Evaluation of a work-study rehabilitation counseling degree program. Paper presented at the annual meeting of the Florida Educational Research Association, Tallahassee, FL.
- Morris, J. D. (2000, November). Surviving the dissertation. Panel presentation conducted at the annual meeting of the Florida Educational Research Association, Tallahassee, FL.
- Lieberman, M., Morris, J. D., & Matamoros, A. (1999, November). Effects of curriculum course modifications on science achievement of at-risk science students. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Lieberman, M., Morris, J. D., & Huberty, C. J. (1999, November). Full vs. restricted model testing in predictive discriminant analysis – Take two. Paper presented at the annual meeting of the Florida Educational Research Association, Deerfield Beach, FL.
- Lieberman, M., Morris, J. D., & McAfee, J. (1999, November). Predicting performance on the Florida College Entry-Level Placement Test. Paper presented at the annual meeting of the Florida Educational Research Association, Deerfield Beach, FL.
- Lieberman, M., Owens, W., & Morris, J. D. (1998, November). A model to predict dropouts in a small rural Florida school district. Paper presented at the annual meeting of the Florida Educational Research Association, Orlando, FL.
- Meshbane, A., & Morris, J. D. (1996, November). Fisher's linear classification function vs. least absolute deviation in two-group classification problems: Implications for statistical methodology. Paper presented at the meeting of the Florida Educational Research Association, Gainesville, FL.
- Meshbane, A., & Morris, J. D. (1994, November). Equal vs. unequal prior probabilities of group membership in two-group classification problems. Paper presented at the meeting of the Florida Educational Research Association, Tampa, FL.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS – continued

- Morris, J. D. (1993, November). Computers in teaching statistics -- questions. In A. Meshbane (Chair), *Methods of teaching statistics: Alternative perspectives and strategies for improvement*. Symposium conducted at the annual meeting of the Florida Educational Research Association, Destin, FL.
- Meshbane, A., & Morris, J. D. (1992, November). Linear vs. quadratic model testing in discriminant analysis: Implications for statistical methodology. Paper presented at the meeting of the Florida Educational Research Association, Orlando, FL.
- Morris, J. D. (1991, November). Full vs. restricted model testing in discriminant analysis: Implications for statistical methodology and for predicting high school dropout. Paper presented at the meeting of the Florida Educational Research Association, Clearwater Beach, FL.
- Gellen, M., Kizlik, R., & Morris, J. D., Shutrump, G. (1990, November). The GRE as a predictor of graduate school grade point average in education. Paper presented at the meeting of the Florida Educational Research Association, Deerfield Beach, FL.
- Shutrump, G., Schilit, J., Morris, J. D. (1990, November). Teacher's perceptions of an electronic grade book program. Paper presented at the meeting of the Florida Educational Research Association, Deerfield Beach, FL.
- Morris, J. D. (1990, November). Full vs. restricted model testing in discriminant analysis: Implications for statistical methodology and for predicting high school dropout. Paper presented at the meeting of the Florida Educational Research Association, Deerfield Beach, FL.
- Morris, J. D. (1989, November). A consideration of some variable selection strategies in classification problems. Paper presented at the meeting of the Florida Educational Research Association, Tallahassee, FL.
- Gellen, M., Kizlik, R., & Morris, J. D. (1989, November). Verbal maturity and GRE scores among older and younger students. Paper presented at the meeting of the Florida Educational Research Association, Tallahassee, FL.
- Neill, P., Morris, J. D., Schilit, J., & Sternberg, L. (1989, November). Demographic and attitudinal correlates of school achievement among the homeless in southeast Florida. Paper presented at the meeting of the Florida Educational Research Association, Tallahassee, FL.
- Chew, A. L., & Morris, J. D. (1988, November). Predicting later academic achievement from kindergarten scores on the Metropolitan Readiness Tests and the Lollipop Test. Paper presented at the meeting of the Florida Educational Research Association, Sarasota, FL.
- Klein, G., & Morris, J. D. (1988, November). An investigation of the attitudes of selected persons toward public schools' responsibility for school-age childcare. Paper presented at the meeting of the Florida Educational Research Association, Sarasota, FL.
- Linksman, J., & Morris, J. D. (1988, November). The validity of peer ratings in the selection of potential school administrators. Paper presented at the meeting of the Florida Educational Research Association, Sarasota, FL.
- Ceros-Livingston, P., & Morris, J. D. (1987, November). Differentiating between exceptional student groups and a control group using the teacher report form. Paper presented at the meeting of the Florida Educational Research Association, Jacksonville, FL.
- Morris, J. D., Geismar, T. J., & Weppner, D. B. (1987, November). The selection of mentors for principalship interns. Paper presented at the meeting of the Florida Educational Research Association, Jacksonville, FL.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS – continued

- Morris, J. D., Faber, J., & Childrey, J. (1987, November). The effect of note taking on ninth grade students' comprehension. Paper presented at the meeting of the Florida Educational Research Association, Jacksonville, FL.
- Schlossberg, S., Morris, J. D., & Gellen, M. I. (1987, November). A counselor led guidance intervention and the attitude and behavior of ninth grade students. Paper presented at the meeting of the Florida Educational Research Association, Jacksonville, FL.
- Morris, J. D. (1986, November). Two-group hit-rate estimation. Paper presented at the meeting of the Florida Educational Research Association, Tampa, FL.
- Ceros-Livingston, P. A., Ziegler, E. W., & Morris, J. D. (1986, November). Student classification using the child behavior profile. Paper presented at the meeting of the Florida Educational Research Association, Tampa, FL.
- Lenz, B. K., Ehren, B. J., & Morris, J. D. (1986, November). The prediction of later high school dropout from the elementary grades. Paper presented at the meeting of the Florida Educational Research Association, Tampa, FL.
- Gellen, M. I., Gutierrez, M., & Morris, J. D. (1986, November). Self-concept differences among Hispanic adolescents. Paper presented at the meeting of the Florida Educational Research Association, Tampa, FL.
- Morris, J. D. (1985, November). On selecting a superior predictor weighting algorithm. Paper presented at the meeting of the Florida Educational Research Association, Miami, FL.
- Morris, J. D. (1985, November). On classification accuracy estimators. Paper presented at the meeting of the Florida Educational Research Association, Miami, FL.
- Morris, J. D., & Huberty, C. J. (1985, November). Three methods of classification hit rate estimation. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.
- Chew, A. L., & Morris, J. D. (1985, November). Investigation of the Lollipop Test as a prekindergarten screening instrument. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.
- Morris, J. D. (1984, November). Selecting a two-group classification algorithm. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.
- Morris, J. D. (1983, November). How should we select a predictor weighting algorithm? Paper presented at the meeting of the Georgia Educational Research Association, Athens, GA.
- Chew, A. L., & Morris, J. D. (1983, November). The validation of an individually administered school readiness test. Paper presented at the meeting of the Georgia Educational Research Association, Athens, GA.
- Morris, J. D., & Huberty, C. J. (1982, November). Some alternate classification weighting algorithms. Paper presented at the Georgia Educational Research Association, Atlanta, GA.
- Morris, J. D. (1982, November). Multiple and canonical correlation/regression. In L. Bashaw (Chair), Some questions addressed by multivariate analyses. Symposium conducted at the meeting of the Georgia Educational Research Association, Atlanta, GA.
- Edwards, A. S., & Morris, J. D. (1981, November). Intellectual giftedness and creativity. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.
- Morris, J. D. (1981, November). A computational clarification for stepwise ridge regression. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.

OTHER RESEARCH PUBLICATIONS and PRESENTATIONS – continued

Martin, R. A., Morris, J. D., & Grim, D. (1981, November). Effects of prorated WISC-R IQ's in the assessment of exceptional children. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.

Westberry, D. J., & Morris, J. D. (1980, November). A study of the effect of metaphorical activities on the creative ability of young children. Paper presented at the meeting of the Georgia Educational Research Association, Statesboro, GA.

Morris, J. D. (1980, November). A reconsideration of Darlington's perception of ridge regression. Paper presented at the meeting of the Georgia Educational Research Association, Statesboro, GA.

Sida, D. W., Morris, J. D., & Hoenes, R. L. (1980, November). The most important supervisory services as perceived by principals, instructional supervisors and teachers. Paper presented at the meeting of the Georgia Educational Research Association, Statesboro, GA.

Edwards, A. S., & Morris, J. D. (1980, November). Warranted uncertainty in preservice elementary teachers. Paper presented at the meeting of the Georgia Educational Research Association, Statesboro, GA.

Morris, L. A., & Morris, J. D. (1980, November). Comparative readability on four formulas: A reanalysis. Paper presented at the meeting of the Georgia Educational Research Association, Statesboro, GA.

Morris, J. D. (1979, June). Two recent statistical developments that aid in the analysis of instructor evaluation instruments. Paper presented at the Florida Statewide Conference on Institutional Research, Fort Myers, FL.

Morris, J. D. (1979, January). On the predictive accuracy of full-rank variables vs. various types of factor scores. Paper presented at the meeting of the Georgia Educational Research Association, Athens, GA.

Morris, J. D. (1978, January). Comparison of predictive accuracy on several types of factor scores. Paper presented at the meeting of the Georgia Educational Research Association, Atlanta, GA.

Morris, J. D. (1978, November). A comparison of several methods of selecting the "best" set of regression predictors. Paper presented at the meeting of the Georgia Educational Research Association, Carrolton, GA.

Morris, J. D., & Benson, J. (1976, January). Defining modal types of students who were successful in a real estate course. Paper presented at the meeting of the Florida Educational Research Association, Orlando, FL.

Morris, J. D., & Guertin, W. H. (1975, January). Relating multidimensional sets of variables: Canonical correlation or factor analysis? Paper presented at the meeting of the Florida Educational Research Association, St. Petersburg Beach, FL.

Morris, J. D. (1974, January). Personality and student teaching success. Paper presented at the meeting of the Florida Educational Research Association, Tallahassee, FL.

PROFESSIONAL ORGANIZATIONS

American Educational Research Association (Division D; MLR, PER, Survey Research, Ed Stat and SEM SIGs)

American Psychological Association (Division 5)

American Statistical Association

Florida Educational Research Association