Revised 12/19

CURRICULUM VITA

Cynthia Ann Riccio
https://scholar.google.com/citations?user=dXIzCTkAAAAJ&hl=en
EDUCATION
Ph.D.

University of Georgia, Athens, GA, June, 1993

Specializations: School Psychology, Neuropsychology

Specialist

University of Hartford, West Hartford, CT, 1980-1982

Major: School Psychology

M.S.Ed.

University of Hartford, West Hartford, CT, 1979-1980

Major: School Psychology

B.A.

University of Connecticut, Storrs, CT, 1970-1974

Major: Psychology

Minors: Child Development/Math-Statistics

EMPLOYMENT
August 1997 -

Assistant (1997-2000) to Associate Professor (2000 - 2005) to Full Professor (2005-), Department of Educational Psychology (School Psychology Program), Texas A & M University

Program Coordinator, School Psychology Program (2005- 2018), Director of Training, School Psychology Program (2005-2020), Texas A & M University, Faculty of Neuroscience/Texas A&M Institute of Neuroscience (2000-2020), Texas A & M University

August 1994 -

Assistant Professor, Educational Psychology/School Psychology Program,

August 1997
Professional Studies, University of Alabama.

Interim Program Chair (Educational Psychology, School Psychology, Educational

Research) August 1996-December 1996

Program Coordinator for School Psychology August 1996 – August 1997

Adjunct Faculty, Human Environmental Sciences, University of Alabama.

August 1993 -

Post-Doctoral Fellow, Center for Clinical and Developmental Neuropsychology,

July 1994
University of Georgia, Athens, GA (2000+ hours); George W. Hynd, Ed.D., Supervising Psychologist.

June 1993 -

Post-Doctoral Resident, Medical College of Georgia, Section of Child Neurology,

July 1993
Augusta, GA (292 hrs.); Morris Cohen, Ed.D., Supervising Psychologist.

September 1991 -
Research Assistant for Dr. George W. Hynd. Center for

June 1992
Clinical and Developmental Neuropsychology, University of Georgia, Athens, GA; Supervisor: Dr. George W. Hynd.

September 1990 -
School Psychologist for Rutland Psychoeducational Services (20 hrs/wk),

 June 1991
Athens, GA; Director: Mr. Robert Jacob.

September 1984 -
School Psychologist, Gateway Regional School District, Huntington, MA

 August 1990

December 1984 -
Relief Residential Counselor for Center for Human Development, Westfield, MA;

 February 1990
Service Coordinator: Ms. Gail Zucco.

November 1981 -
School Psychologist for Enfield Public Schools, Enfield, CT; Director of Special

June 1984
Education: Mr. Robert Griffin.

February 1983 -
Consultant with Psychological Services, Inc., New Britain, CT; Director and

August 1984
Supervising Psychologist: Dr. David Mantell.

GRANTS

2019

Simmons, K., Riccio, C. A., Brossart, D., & Gagne, J. R. (Role: co-PI). The CAC Project. Catapult Grant Proposal. $30,000. Not funded.
2018

Ganz, J., Liew, J., Riccio, C.A., Liao, C.-Y, Yllades, V., Ura, S., Stein, K. (Role: co-PI) Autism Grant Program- Parent Directed Treatment. Texas Higher Education Coordinating Board. $500,000. July 1, 2018-June 30, 2020. Funded
2018

Thompson, J. (PI), Thompson, C. (Co-PI), Liew, J. (Co-PI), Woltering, S. (Co-PI), & Riccio, C.A. (co-PI/Assessment Coordinator). Autism Research Center: L-squared – Exponentially increasing opportunities for literacy and language through comprehensive story‐based reading instruction. Texas Higher Education Coordinating Board’s Autism Program Grant. $1,072,345. Not Funded.
2017

Riccio, C. A. (PI), Bowman-Perrott, L., & Gagne, J. (Role: PI)). Meta-analysis of Intervention Studies across Psychology and Education in Executive Function (MISPER: EF). National Center on Educational Research, Cognition and Student Learning, $600,000. Not funded
2017

Thompson, J. (PI), Ganz, J., & Riccio, C. A. (Role: Co-PI). Bridging community, school and parent connections for effective transition to school. Texas Higher Education Coordinating Board, $492,473.00 Funded
2016

Lieben, C. (PI), Engelen, M., Deutz, N, Riccio, C. A., & Ganz, J. (Role: Consultant). Linking metabolic phenotype to mood and neurocognitive functions in autism spectrum disorder. College of Education and Human Development Catapult Grant. Total Budget $30,000. (Funded))
2015

Riccio, C. A. (PI) & Mehta, R. (Co-PI). Computer/Video Games, Hemodynamics, and ADHD. Texas A&M University PESCA. Total Budget $18,000. Funded.
2015

Gonzalez, J.E. (original PI), Riccio, C. A. (PI) &, López-Aymes, G. (co-PI). An investigation of the effects of an intensive science and social studies shared-reading curriculum on young Mexican children’s oral language development. Texas A&M and CONACYT. Funded $23,500. [Project was transferred as of 1/1/2015 with Dr. Gonzalez’s resignation]
2014-

Benden, M. (PI), Mehta, R. (Co-PI), & Riccio, C. (Co-PI). Development of a Stand-Biased School Desk to Improve ADD/ADHD Learning Behaviors. Education: Institute for Educational Science SBIR Phase I. Total budget $150,000. Not funded.
2010-2014
Riccio, C. A. (PI), McCormick, A. S. (co-PI), & Bowman Perrot, L. (co-PI). Doctoral training program in school psychology/special education: Focus on English Language Learners (ELLs). Department of Education (funded). Total budget of $1,179,028 for 2011-2015.
2005-2010
Riccio, C. A. (PI), Gonzalez, J. E. (co-PI). Preparation of leadership personnel: doctoral training program in school psychology/special education and the Hispanic child with disabilities Office of Special Education Programs. Total project cost over 4 years $861,532.00. Funded.
2004 Riccio, C. A. (PI), Ash, M. J. (co-PI), Team, R. (co-PI). Is social-emotional development a fundamental aspect of school readiness for Head Start children? A field study. DHHS- Administration for Children & Families Community Services (not funded; Total project cost for 1 year = $20,000). Note: this is a dissertation grant that was written by Ms. Team.

2002

Awarded University Faculty Fellowship for 2002-2007, Texas A & M University
($100,000 over 5 years)

2000-2001
Riccio, C. A. (PI), & Ash, M. (co-PI). COE Faculty Seed Grant: Neuropsychological
profiles of adults and children with ADHD. Funded: $3,850.00

Riccio, C. A. (PI), & Ash, M. (co-PI). TAMU Scholarly and Creative Enhancement Grant:
Diagnosis of bipolar disorder in children and youth. Funded: $6,525.00

Riccio, C. A. (PI). National Academy of Neuropsychology Research Grant: Neuropsychological profiles in adults with attention deficit hyperactivity disorder. Funded: $19,155.00

1997-98
Riccio, C. A. (co-PI), & Hasbrouck, J. E. (co-PI). Cross-linguistic transfer of

phonological processing skills: Relation to reading in English and Spanish. College of Education Seed Grant, $3,649.50 funded.

Ochoa, S. H. (co-PI), & Riccio, C. A. (co-PI). Survey of behavioral/emotional assessment practices. Texas A & M University Scholarly and Creative Enhancement Program, $5,907.00 funded.

1995-96
Riccio, C. A.: Neurolinguistic skills, retrieval, and orthographic skills in reading. College of Education, University of Alabama, $810.00.

Riccio, C. A., & Olenchak, F. R.: Use of future problem-solving in an interdisciplinary context. College of Education, University of Alabama, $240.00.

Riccio, C. A., Harrison, P. L., & Houston, F.: School Psychology training and practice with low incidence populations. College of Education, University of Alabama, $435.00.

Harrison, P., Iran-Nejad, A., Riccio, C., & Winsler, A.: Teachers' needs from the fields of educational and school psychology. College of Education Research Grant, University of Alabama, $ 1000.00.

1994-95
Riccio, C. A.: Young children with specific language impairment (SLI) or hearing impairment (HI). College of Education Research Mini-Grant, University of Alabama, $1287.00.

Harrison, P., Iran-Nejad, A., Riccio, C., & Winsler, A.: Teachers' needs from the fields of educational and school psychology. College of Education Research Grant, University of Alabama, $ 1100.00.
AWARDS/RECOGNITION RECEIVED

2018
Outstanding Service to the Profession, Texas Association of School Psychologists

2018
Association of Former Students of Texas A&M University, University Distinguished Achievement Award in Teaching
2013
Outstanding Service Recognition, College of Education and Human Development, Development Council

2012 Admitted to Academy of Board Certified School Psychologists (American Board of Professional Psychology)

Diplomate Status, American Board of Pediatric Neuropsychology (ABPdN)

2010
Elected to Fellow, American Psychological Association, Division 16

2009
Elected to Fellow, National Academy of Neuropsychology, New Orleans, LA

2003 Association of Former Students of Texas A & M University Distinguished Achievement Award for Teaching for College of Education and Human Development
1999 Lightner Witmer Award from Division 16 (School Psychology), American Psychological Association, Boston, MA

1997 Editor’s Award: Publications Board of the American Speech-Language-Hearing Association to Lombardino, Riccio, Hynd & Pinheiro (1997); presented at the 1998 ASHA Convention, San Antonio, TX

PUBLICATIONS
Student contributions in bold.
JOURNAL ARTICLES (Refereed)

In Preparation
Takahashi (Jones), M., & Riccio, C.A. (in preparation). Effects of performance goal practices on female students’ self efficacy and valuing of mathematics.
Castro, M J., & Riccio, C. A. (revise/resubmit). School belongingness and educational motivation among Hispanic students. School Psychology Quarterly.

Riccio, C. A., Mehta, R., Vidrine, S. M., Rhee, J., Garrett, G. A., & Herrera, L. (in revision). Gaming experience: Hemodynamics and executive function.

Carnes, L., Greene, E. A., Riccio, C. A., Warnick, B., & Primus, M. (in revision). The Personality Assessment Inventory (PAI) in the Assessment of Adult ADHD.
Riccio, Jimenez, E. M., &Schwartz, J (in revision). Do measures of executive function measure the same thing?
Rhee, J., Garrett, G. A., Herrera, L., Riccio, C. A., Mehta, R., Vidrine, S. M., & Benden, M.E. (in preparation). Acute effect of standing desk intervention on the cognitive function and neural activation of ADHD students: A pilot study using functional near infrared spectroscopy.

Submitted and under review

Wiley (Lagunas), B., & Riccio, C. A. (submitted). Investigating the bidirectional relationship between Hispanic parental expectations and student academic achievement.
Riccio, C. A., Perdue, E., Frye, S. S., Bray, M., & Maykel, C. (submitted). School reintegration for youth with health related conditions.

Primus-Elliott, M., & Riccio, C. A. (submitted). Differential impact of the CEFI with adolescents.
Published or In Press

76
Drake, M. B., Riccio, C. A., & Hale, N. S. (2017). Assessment of adult Attention Deficit Hyperactivity Disorder (ADHD) with self-report. Journal of Attention Deficit Disorders. Online first https://doi.org/10.1177/108705471769822.org/10.1177/10870547176982https://doi.org/10.1177/1087054717698
75
Riccio, C. A., Vidrine, S., & Cohen, M. (2017). Neurocognitive profiles of children with Landau Kleffner syndrome. Applied Neuropsychology: Child, 6, 345-354. http://www.tandfonline.com/doi/full/10.1080/21622965.2016.1197127

74
Riccio, C. A., Pliego, J., & Rae, W. A. (2016). Mind-body approaches and chronic illness: Status of research. International Journal of School and Educational Psychology, 4, 16-24.
73
Weber, R. C., Johnson, A., Riccio, C. A., & Liew, J. (2016). Balanced bilingualism and executive functioning in children. Bilingualism: Language and Cognition, 19, 425-431. DOI 10.1017/S1366728915000553.

72
Fenning, P., Valley-Gray, S., Cash, G., Hazel, C., Harris, A., Riccio, C. A., Spearman, C., Diaz, Y., & Grunewald, S. (2015). School psychology trainers’ and practitioners’ perceptions of competencies. Psychology in the Schools, 52, 1032-1041.
71
Riccio, C. A., Cook, K. T., Fenning, P., & Harris, A. (2015). Determining readiness for internship: A complex process. Psychology in the Schools, 52, 998-1007.
70
Riccio, C., Pliego, J., Cohen, M., & Park, Y. (2015). Executive function performance for children with epilepsy localized to the frontal or temporal lobes. Applied Neuropsychology: Child, 4, 277-284.
69
Villarreal, N. W., Riccio, C. A., Cohen, M. J., & Park, Y. (2014). Adaptive skills and somatic complaints in children with epilepsy. Epilepsy Research and Treatment, 7 pages, http://dx.doi.org/10.1155/2014/856735
68
Riccio, C. A., & Gomes, H. (2013). Interventions for executive function deficits in children and adolescents. Journal of Applied Neuropsychology-Child, 2, 1-8
67
Riccio, C. A., Blakely, A., Yoon, M., & Reynolds, C. R. (2013). Two-factor structure of the Comprehensive Trail Making Test in adults. Applied Neuropsychology-Adult, 20, 155-158.
66
Weber, R. C., Riccio, C. A., & Cohen, M. J. (2013). Does the Rey-Osterrieth copy performance measure executive function in children. Applied Neuropsychology- Child, 2, 6-12.

65
Hall, S.E, & Riccio, C.A. (2012). Complementary and alternative treatment use for autism spectrum disorders. Complementary Therapies in Clinical Practice, 18, 159-163. doi:10.1016/j.ctcp.2012.03.004
64
Kahn, D., Riccio, C. A., & Reynolds, C. R. (2012). Comprehensive trail making test (CTMT): Gender and ethnic differences for ages 8-18. Applied Neuropsychology: Child, 1, 53-56.
63
D’Esposito*, S. E., Blake, J. J., & Riccio, C. A. (2011). Adolescent’s vulnerability to victimization: Interpersonal and intrapersonal predictors. Professional School Counseling, 14, 299-309.
62
Riccio, C. A., Kahn, D., Yoon, M., Perez, E., & Reynolds, C. R. (2011). Confirmation of a two-factor model for interpretation of the Comprehensive Trail Making Test (CTMT) with children. Archives of Clinical Neuropsychology. 26, 235-239.
61
Riccio, C. A., Hewitt, L. L., & Blake, J. J. (2011). Relation of measures of executive function to aggressive behavior in children. Applied Neuropsychology, 18, 1-10.

60
Hale, J., Alfonso, V., Berninger, V., Bracken, B., Christo, C., Clark, M., et al. (2010). Critical issues in response to intervention, comprehensive evaluation, and specific learning disabilities identification and intervention: An expert white paper consensus. Learning Disability Quarterly, 33, 1-14.

59
Sullivan, J. R., & Riccio, C. A. (2010) Language functioning and deficits following pediatric traumatic brain injury. Applied Neuropsychology, 17, 93-98.

58
Riccio, C. A., Avila, L., & Ash, M. J. (2010). Pesticide poisoning in a preschool child. Applied Neuropsychology, 17, 153-159.

57
Lee*, D. & Riccio, C. A. (2009). Validity of an executive function model of ADHD symptoms, reading difficulty and substance abuse in adults. Korean Journal of Clinical Psychology, 28(3), 783-809.

56
Sullivan, J. R., Riccio, C. A., & Castillo, C. L. (2009). Concurrent validity of the tower tasks as measures of executive function in adults: A meta-analysis. Applied Neuropsychology, 16, 62-75.

55
Sullivan, J. R., Riccio, C. A., & Reynolds, C. R. (2008). Variations in students’ school- and teacher-related attitudes across gender, ethnicity, and age. Journal of Instructional Psychology, 35, 296-305.
54
Sullivan, J. R. & Riccio, C. A. (2007). Diagnostic group differences in parent and teacher ratings on the BRIEF and Conners’ Scales. Journal of Attention Disorders, 11, 398-406.
53
Riccio, C. A., Cash, D. L., & Cohen, M. J. (2007). Learning and memory performance of children with specific language impairment (SLI). Applied Neuropsychology, 14, 1-7.
52
Sullivan, J. R., & Riccio, C. A. (2006). An empirical analysis of the BASC frontal lobe/executive control scale with a clinical sample. Archives of Clinical Neuropsychology, 21, 495-501.

51
Riccio, C. A., Homack, S., Jarratt, K. P., & Wolfe, M. E. (2006). Differences in academic and executive function domains among children with ADHD predominantly inattentive and combined type. Archives of Clinical Neuropsychology, 21, 657-667.

50
Riccio, C. A., Garland, B. H, & Cohen, M. J. (2007). Relations between the TOVA and

CMS. Journal of Attention Disorders, 11, 167-171.

49 Riccio, C. A., & Rodriguez, O. (2007). Integration of psychological assessment approaches in school psychology. Psychology in the Schools, 44, 243-255.
48
Rosenthal, E. N., Riccio, C. A., Gsanger, K. M., & Jarratt, K. P. (2006). Digit span components as predictors of attention problems and executive functioning in children. Archives of Clinical Neuropsychology, 21, 131-139.
47
Jarratt, K. P., Riccio, C. A., & Siekierski, B. (2005). Assessment of Attention Deficit

Hyperactivity Disorder (ADHD) using the BASC and BRIEF. Applied Neuropsychology, 12, 83-93 [Invited submission].
46
Riccio, C. A., Cohen, M. J., Garrison, T., & Smith, B. (2005). Central auditory processing (CAP) measures: Correlation with neuropsychological measures of attention, memory, and behavior. Child Neuropsychology, 11, 363-372.
45 Riccio, C. A., Wolfe, M., Davis, B., Romine, C., George, C., & Lee, D. (2005). Attention deficit hyperactivity disorder: Manifestation in adulthood. Archives of Clinical Neuropsychology, 20, 249-269.

44
Lee, D., Riccio, C. A., & Hynd, G. W. (2004). The role of executive function in ADHD:
Testing predictions from two models. Canadian Journal of School Psychology, 1/2, 167-190.

43
Ochoa, S. H., Riccio, C. A., Jimenez, S., Garcia de Alba, R., & Sines, M. (2004).
Psychological assessment of limited English proficient and/or bilingual students: An investigation of school psychologists’ current practices. Journal of Psychoeducational Assessment, 22, 93-105.

42 Romine, C. B., Lee, D., Wolfe, M. E., Homack, S., George, C., & Riccio, C. A. (2004). Wisconsin Card Sorting Test with children: a meta-analytic study of sensitivity and specificity. Archives of Clinical Neuropsychology, 19, 1027-1041.
41 Homack, S., & Riccio, C. A. (2004). A meta-analysis of the sensitivity and specificity of the Stroop color and word test with children. Archives of Clinical Neuropsychology,19, 725-743.
40 Riccio, C. A., Wolfe, M. E., Romine, C., Davis, B., & Sullivan, J. R. (2004). The Tower of London and neuropsychological assessment of ADHD in adults. Archives of Clinical Neuropsychology, 19, 661-671.

39
Riccio, C. A., & French, C. L. (2004). The status of empirical support for treatment of

attention deficits. The Clinical Neuropsychologist, 18, 528-558.

38
Riccio, C. A., Ochoa, S. H., Garza, S. G., & Nero, C. L. (2003). Referral of African American

children for evaluation of emotional or behavioral concerns. Multiple Voices.

37
Sofie, C. A., & Riccio, C. A. (2002). A comparison of multiple methods in the identification of

children with reading disabilities. Journal of Learning Disabilities, 35, 234-244.

36
Riccio, C. A., Reynolds, C. R., Lowe, P. A., & Moore, J. J. (2002). The continuous

performance test: A window on the neural substrates for attention? Archives of Clinical Neuropsychology, 17, 235-272.

35
Riccio, C. A., Amado, A., Jiménez, S., Hasbrouck, J. E., Imhoff, B., & Denton, C. (2001).

Cross-linguistic transfer of phonological processing: Development of a measure of phonological processing in Spanish. Bilingual Research Journal, 25, 583-604.

34
Riccio, C. A., Moore, J. J., Reynolds, C. R., & Lowe, P. A. (2001). Effects of stimulants on the continuous performance test (CPT): Implications for CPT use and interpretation. Journal of Neuropsychiatry and Clinical Neurosciences, 13, 1-10.

33
Riccio, C. A., & Hynd, G. W. (2000). Measurable biological substrates to verbal performance differences in Wechsler scales. School Psychology Quarterly, 15, 389-399.

32
Cohen, M. J., Riccio, C. A., Kibby, M. Y., & Edmonds, J.E. (2000). Developmental progression of clock face drawing in children. Child Neuropsychology, 6, 64-76.

31 Denton, C. A., Hasbrouck, J. E., Weaver, L. R., & Riccio, C. A. (2000). What do we know about phonological awareness in Spanish? Journal of Reading Psychology, 21,335-
352.
30
Reid, R., Riccio, C. A., Kessler, R. H., DuPaul, G. J. Power, T. J., Anastopoulos, A. D., Rogers-Adkinson, D., & Noll, M-B. (2000). Gender and ethnic differences in attention deficit hyperactivity disorder as assessed by behavior ratings. Journal of Emotional and Behavioral Disorders, 8, 38-48.

29
Cohen, M. J., Riccio, C. A., & Hynd, G. W. (1999). Children with specific language impairment: Quantitative and qualitative analysis of dichotic listening performance. Developmental Neuropsychology, 16, 243-252.

28
Cohen, M. J., Morgan, A. E., Vaughn, M., Riccio, C. A., & Hall, J. (1999). Developmental differences in verbal fluency in children. Archives of Clinical Neuropsychology, 14, 433-443.

27
Riccio, C. A., Houston, F., & Harrison, P. L. (1999). Assessment practices for children with severe mental retardation. Journal of Psychoeducational Assessment, 16, 292-301.

26
Reid, R., DuPaul, G. J., Power, T. J., Anastopoulos, A. D., Rogers-Atkinson, D., Noll, M. B., & Riccio, C. A. (1998). Assessing culturally different students for attention deficit hyperactivity disorder using behavior rating scales. Journal of Abnormal Child Psychology, 26, 187-198.

25
Riccio, C. A., & Jemison, S. (1998). ADHD and emergent literacy: Influence of language factors. Reading and Writing Quarterly, 14, 43-58.

24
Riccio, C. A., Boan, C. H., Staniszewski, D., & Hynd, G. W. (1997). Concurrent validity of three standardized measures of written expression. Diagnostique, 23, 203-211.

23
Riccio, C. A., Ross, C. M., Boan, C. H., Jemison, S., & Houston, F. (1997). Use of the Differential Ability Scales (DAS) special nonverbal composite among young children with linguistic differences. Journal of Psychoeducational Assessment, 15, 196-204.

22 Lombardino, L., Riccio, C. A., Hynd, G. W., & Pinheiro, S. B. (1997). Linguistic deficits in children with reading disabilities. American Journal of Speech Language Pathology, 6, 71-78.

21
Riccio, C. A., Cohen, M. J., Hall, J., & Ross, C. M. (1997). The third and fourth factors of the WISC-III: What they don't measure. Journal of Psychoeducational Assessment, 15, 27-39.

20
Cohen, M. J., Hall, J., & Riccio, C. A. (1997). Neuropsychological profiles of children diagnosed as specific language impaired with and without hyperlexia. Archives of Clinical Neuropsychology, 12, 223-229.

19
Vaughn, M. L., Riccio, C. A., Hynd, G. W., & Hall, J. (1997). Diagnosing ADHD: Predominantly inattentive and combined subtypes: Discriminant validity of the Behavior Assessment System for Children (BASC) and the Achenbach Parent and Teacher Rating Scales. Journal of Clinical Child Psychology, 26, 349-357.

18
Riccio, C. A., Cohen, M. J., Hynd, G. W., & Keith, R. W. (1996). Validity of the ACPT in differentiating CAPD with and without ADHD. Journal of Learning Disabilities, 29, 561-566.

17
Riccio, C. A., & Hynd, G. W. (1996). Relationship between ADHD and central auditory processing disorder: A review of the literature. School Psychology International, 17, 235-252.

16
Riccio, C. A., Hynd, G. W., Cohen, M. J., & Molt, L., (1996). The Staggered Spondaic Word Test: Performance of children with Central Auditory Processing Disorder and/or ADHD. American Journal of Audiology, 5, 55-62.
15
Riccio, C. A., & Hynd, G. W. (1996). Neuroanatomical and neurophysiological aspects of dyslexia. Topics in Language Disorders, 16 (2), 1-13.

14
Morgan, A. E., Hynd, G. W., Riccio, C. A., & Hall, J. (1996). Validity of DSM IV ADHD Predominantly Inattentive and Combined Types: Relationship to previous DSM diagnoses/subtype differences. Journal of the American Academy of Child and Adolescent Psychiatry, 3, 325-333.

13
Hynd, G. W., Morgan, A. E., Edmonds, J. E., Black, K., Riccio, C. A., & Lombardino, L. (1995). Reading disabilities, comorbid psychopathology, and the specificity of neurolinguistic deficits. Developmental Neuropsychology, 11, 311-322.

12
Riccio, C. A., & Hynd, G. W. (1995). Contributions of neuropsychology to our understanding of developmental reading problems. School Psychology Review, 24, 415-425.

11
Hynd, G. W., Hall, J., Novey, E. S., Eliopoulos, D., Black, K., Gonzalez, J. J., Edmonds, J. E., Riccio, C., & Cohen, M. (1995). Dyslexia and corpus callosum morphology. Archives of Neurology, 52, 32-38.

10
Riccio, C. A., Hall, J., Morgan, A., Hynd, G. W., Gonzalez, J. J., & Marshall, R. M. (1994). Executive function and the Wisconsin Card Sorting Test: Relationship with Behavioral Ratings and Cognitive Ability. Developmental Neuropsychology, 10, 215-229.

9
Riccio, C. A., Gonzales, J. J., & Hynd, G. W. (1994). Attention-deficit hyperactivity disorder (ADHD) and learning disabilities. Learning Disability Quarterly, 17, 311-322.

8 Riccio, C. A., Platt, L. O., Kamphaus, R. W., Greer, M. K., & Elksnin, N. (1994). Factor analysis of the General Purpose Abbreviated Battery (GPAB) of the Stanford Binet - Fourth Edition with young children. Assessment, 1, 165-170.

7
Riccio, C. A., Hynd, G. W., Cohen, M. J., Hall, J., & Molt, L. (1994). Comorbidity of Central Auditory Processing Disorder and Attention Deficit Hyperactivity Disorder. Journal of the American Academy of Child and Adolescent Psychiatry, 33, 849-857.

6
Cohen, M. J., Riccio, C. A., & Gonzalez, J. J. (1994). Methodological differences in the diagnosis of Attention Deficit Hyperactivity Disorder: Impact on prevalence. Journal of Emotional and Behavioral Disorders, 2, 31-38.

5
Cohen, M. J., Riccio, C. A., & Flannery, A. M. (1994). Expressive aprosodia following stroke to the right basal ganglia: A case report. Neuropsychology, 8, 242-245.

4
Riccio, C. A., Hynd, G. W., & Cohen, M. J. (1993). Neuropsychology in the Schools: Does it belong? School Psychology International, 14, 291-315.

3
Riccio, C. A., Hynd, G. W., Cohen, M. J., & Gonzalez, J. J. (1993). Neurological basis of Attention-deficit Hyperactivity Disorder. Exceptional Children, 60, 118-124.

2
Riccio, C. A., & Hynd, G. W. (1993). Developmental language disorders in children: Relationship with learning disability and attention deficit hyperactivity disorder. School Psychology Review, 22 (4), 693-706.

1
Riccio, C. A., & Hynd, G. W. (1992). Validity of Benton's Judgment of Line Orientation. Journal of Psychoeducational Assessment, 10, 210-218.

BOOKS
Perfect, M. M., Riccio, C. A., & Bray, M. (Eds.) (in press). Health-related disorders in children and adolescents: A guidebook for understanding and educating, 2nd Edition. Washington, DC: American Psychological Association Press
Riccio, C. A. & Sullivan, J. R. (Eds.). (2016). Pediatric neurotoxicology: Academic and psychosocial outcomes. New York: Springer Science.
Riccio, C. A., Sullivan, J. R., & Cohen, M. J. (2010). Neuropsychological assessment and intervention for childhood and adolescent disorders. New Jersey: Wiley.

Garcia-Vazquez, E., Crespi, T. D., & Riccio, C. A. (Eds), (2010). Handbook of education, training, and supervision of school psychologists in school and community, Vol. I. New York: Routledge.

Kaufman, J., Hughes, T. L., & Riccio, C. A. (Eds.) (2010). Handbook of education, training, and supervision of school psychologists in school and community, Vol. II. New York: Routledge.

Riccio, C. A., Reynolds, C. R., & Lowe, P. A. (2001). Clinical applications of continuous performance tests: Measuring attention and impulsive responding in children and adults. New York: Wiley.

BOOK CHAPTERS
34
Perdue, E., Carnes, L., & Riccio, C. A. (in press). Neurofibromatosis. In M. M. Perfect, C. A. Riccio, & M. Bray (editors), Health-related disorders in children and adolescents: A guidebook for understanding and educating, 2nd Edition (pp. ---). Washington, DC: American Psychological Association Press.
33
Riccio, C. A., Sun, H. L., & Gonzalez, A. (in press). Understanding typical and atypical neurodevelopment in children and adults. In R. D’Amato & E. C. Eusebio (Eds.), Understanding our biological basis of behavior: Developing evidence-based interventions for clinical, counseling, and school psychologists.
32
Riccio, C. A., & Castro, M. J. (in press). Executive function and school performance. In F. C. Worrell & T. L. Hughes (Eds.), The Cambridge Handbook of Applied School Psychology (pp. xx-xx). New York: Cambridge University Press.
31
Riccio, C. A., & Schwartz, J. (2019). Neuropsychological impact on mental health and associated treatments for children with chronic illness. In M.A. Bray, & C. Maykel (Eds.), Mind-body health: School-based interventions (pp. 61-76). Washington, DC: APA Publications.
30
Riccio, C. A., Maykel, C., Howell, M., & Bray, M. A. (2018). Coping with chronic illness and medical stress. In S. G. Forman & J. D. Shahidullah (eds.), Handbook of pediatric behavioral healthcare: An interdisciplinary collaborative approach (pp. 261-274). New York: Springer.

29
Riccio, C. A., & Prickett, C. S. (2018). Assessment and program planning. In J. Ganz & R. Simpson (Eds.), Interventions for individuals with autism spectrum disorders with significant communication challenges (pp. 21-43). New York: Brookes.
28
Riccio, C. A., Drake, M. B., & Sullivan, J. R. (2016). Neurotoxins and neurodevelopment. In C. A. Riccio & J. R. Sullivan (Eds.), Pediatric neurotoxicology: Academic and psychosocial outcomes (p. 1-13). New York: Springer Science.

27
Sullivan, J. R., & Riccio, C.A. (2016). Conclusion: Common themes and directions for future research. In C. A. Riccio & J. R. Sullivan (Eds.), Pediatric neurotoxicology: Academic and psychosocial outcomes (p. 181-192). New York: Springer Science.

26
Riccio, C. A., Beathard, J., & Rae, W. A. (2014). Best practices in meeting the needs of children with chronic illness. In A. Thomas and P. Harrison (Eds.), Best practices in school psychology VI: Systems Level Services (pp. 389-403). Bethesda, MD: National Association of School Psychologists.

25
Riccio, C. A., Dennison, A., & Bowman-Perrott, L. (2014). Individual assessment of specific academic areas. In S. G. Little & A. Akin-Little (Eds.), Academic assessment and intervention (p. 79-96). NY: Routledge.

24
Riccio, C. A., Yoon, H., & McCormick, A. S. (2013). Neuropsychological test selection. In J. M. Davis & R. C. D’Amato (Eds.), Neuropsychology with Asian Americans (pp.151-174). New York: Springer.
23
Riccio, C. A., & Reynolds, C. R. (2013). Principles of neuropsychological assessment in children and adolescents. In D. Saklofske, V. L. Schwean, & C. R. Reynolds (eds.), Oxford handbook of psychological assessment of children and adolescents (pp. 331- 346). Oxford: Oxford University Press.

22
Matthews, R. N., Riccio, C. A., & Davis, J. (2012). NEPSY-II in D. P. Flanagan, & P. L. Harrison (Eds.), Contemporary intellectual assessment – third edition. New York: Guilford.
21
Riccio, C. A., Garcia-Vazquez, E., & Crespi, T. D. (2010). School psychology as a profession: Introduction and overview. In Garcia-Vazquez, E., Crespi, T. D., & Riccio, C. A., Handbook of education, training, and supervision of school psychologists in school and community, Vol. I (pp. 3-12). New York: Routledge.
20
Garcia-Vazquez, E., Crespi, T. D., Riccio, C. A., Hughes, T. L., & Kaufman, J. D. (2010). Into the future: New directions for education and training. In Garcia-Vazqez, E., Crespi, T. D., & Riccio, C. A., Handbook of education, training, and supervision of school psychologists in school and community, Vol. I (pp.323-330). New York: Routledge.

19
Hughes, T. L., Kaufman, J., Crespi, T. D., Riccio, C. A., & Garcia-Vazquez, E. (2009). Envisioning the future: Looking into the crystal ball. In Kaufman, J., Hughes, T. L., & Riccio, C. A. (Eds.), Handbook of education, training, and supervision of school psychologists in school and community, Vol. II (pp. 321-328). New York: Routledge.

18
Youngman, A. R., Riccio, C. A., & Wicker, N. (2010). Best practices in assessing and intervening with children with seizure disorders. In D. C. Miller (Ed.), Best practices in school neuropsychology: Guidelines for effective practice, assessment, and evidence-based intervention (pp.767-792). New York: Wiley.
17
Riccio, C. A. (2008). A descriptive summary of essential neuropsychological tests. In R. C. D’Amato and L. C. Hartlage (Eds.), Essentials of neuropsychological assessment: Treatment planning and for rehabilitation (2nd ed., pp. 207-242). New York: Springer.

16
Riccio, C. A. (2008). Compatibility of Neuropsychology and RtI in the Diagnosis and Assessment of Learning Disabilities. In C. R. Reynolds & E. Fletcher-Janzen (Eds.), Neuropsychological perspectives on learning disabilities in the era of RTI: Recommendations for diagnosis and intervention (pp. 82-98). New York: Wiley.
15
Lee, D., & Riccio, C. A. (2005). Cognitive retraining. In R. C. D’Amato & C. R. Reynolds (Eds.), Handbook of School Neuropsychology. New York: Wiley.

14
Rollins, D., & Riccio, C. A. (2005). The search for self: Racial/ethnic identity development. In C. R. Reynolds & C. Frisby (Eds.), Comprehensive handbook of multicultural school psychology. NY: Wiley.

13
Riccio, C. A., & Jarratt, K. P. (2005). Abnormalities of neurological development. In R. C. D’Amato & C. R. Reynolds (Eds.), Handbook of School Neuropsychology. New York: Wiley.

12
Riccio, C. A., & Wolfe, M. E. (2003). Neuropsychological perspectives on the assessment of children. In C. R. Reynolds, & R. W. Kamphaus (Eds.), Handbook of Psychological and Educational Assessment of Children, 2nd Ed.: Personality, Behavior, and Context (pp.205-234). New York: Guilford.

11
Riccio, C. A., & Reynolds, C. R. (2003). Assessment of attention via continuous performance

tests. In C. R. Reynolds, & R. W. Kamphaus (Eds.), Handbook of Psychological and Educational Assessment of Children, 2nd Ed.: Personality, Behavior, and Context (291-319). New York: Guilford.

10
Riccio, C. A., & Reynolds, C. R. (2001). Continuous performance tests are sensitive to ADHD in adults but lack specificity: A review and critique for differential diagnosis. In J. Wasserstein, L. Wolf, & F. F. LeFever (Eds.), New York Academy of Science Annals, 113-139.

9
Riccio, C. A., & Hughes, J. N. (2001). Established and emerging models of psychological services in the schools. In J. N. Hughes, J. C. Conoley, & A. La Greca (Eds.), Handbook of psychological services to children and adolescents (pp. 63-88). Oxford Press.

8
Riccio, C. A., & Reynolds, C. R. (1999). Assessment of traumatic brain injury in children for neuropsychological rehabilitation. In M. Raymond, T. L. Bennett, L. Hartlage, & C. M. Cullum (Eds.), Mild brain injury: A clinician’s guide (pp. 77-116). Austin: Pro-ed.

7
Riccio, C. A., & Reynolds, C. R. (1998). Neuropsychological assessment of children. In C. R. Reynolds (Ed.), Comprehensive clinical psychology (vol. 4), (pp. 267-301). Oxford: Elsevier.

6
Hynd, G. W., Cohen, M. J., Riccio, C. A., & Arceneaux, J. M. (1998). Neuropsychological basis of intelligence and the WISC-III. In. A. Prifitera & D. Saklofske (Eds.). WISC-III: A scientist-practitioner perspective (pp. 203-226). San Antonio, TX: Psychological Corporation.

5
Riccio, C. A., & Harrison, P. L. (1998). Tuberous Sclerosis. In L. Phelps (Ed.), A practitioner's handbook of health-related disorders in children, (pp. 683-690). Washington, DC: American Psychological Association.

4
Riccio, C. A., Hynd, G. W., & Cohen, M. J. (1996). Etiology and neurobiology of Attention-Deficit Hyperactivity Disorder. In W. Bender (Ed.), Understanding ADHD: A Practical Guide for Teachers and Parents, pp. 23-44. Merrill.

3
Hall, J., Marshall, R., Vaughn, M., Hynd, G. W., & Riccio, C. A. (1996). Intervention strategies for preschool children with ADHD. In W. Bender (Ed.), Understanding ADHD: A Practical Guide for Teachers and Parents, pp. 123-148. Merrill.

2
Riccio, C. A., & Hynd, G. W. (1995). Neurobiological research specific to the adult population with learning disabilities. In N. Gregg & C. Hoy (Eds.), Adults with learning disabilities, pp. 127-143. New York: Guilford Press.

1
Riccio, C. A., & Hynd, G. W. (1995). Developmental language disorders and attention deficit hyperactivity disorder). In M. A. Mastropieri and T. E. Scruggs (Eds.), Advances in learning and behavioral disabilities (vol.9), pp. 1-20. Greenwich, CT: JAI Press.

TEST DEVELOPMENT

Riccio, C. A., Imhoff, B., Hasbrouck, J. E., & Davis, G. N. (1999). Test of phonological awareness in Spanish (TPAS). Austin, TX: ProEd.

PRESENTATIONS (refereed)

Lang, C. K., Gonzalez, A. A., Rae, W. A., & Riccio, C. A. (2019, April). Multi-informant agreement for parent- and self-report of adolescent executive functioning. Presented at the 2019 meeting of the AmericanAcademy of Pediatric Neuropsychology. Las Vegas, NV

Hinojosa, R. H., & Riccio, C. A. (2019, February). ADHD and set shifting: A meta-analysis investigating performance differences on the trailmaking test. Presented that the 2019 Meeting of the International Neuropsychological Society, New York, NY.

Riccio, C. A., Lund, E. M., & Schwartz, J. (2018, October). Do measures of executive function measure the same thing? Presented at the annual meeting of the National Academy of Neuropsychology, New Orleans, LA.

Widales-Benitez, O., & Riccio, C. (2018, August). School belonging & internalizing symptom trajectories among Latino youth. Presented at the annual convention of the American Psychological Association, San Francisco, CA.

Schwartz, J., & Riccio, C. (2018, August). The neurodevelopmental underpinnings of self-regulation in a multi-tiered systems of support framework. Symposium presented at the annual convention of the American Psychological Association, San Francisco, CA.

Riccio, C. A., Mehta, R. K., Vidrine, S. M., Rhee, J., Garrett, G. A., & Herrera, L. (2017, November). Gaming experience: Hemodynamics and executive function. Presented at the annual meeting of the National Academy of Neuropsychology, Boston, MA.
Riccio, C. A., & Frye, S. S (2017, August). Best practices in school reintegration to support transitions for youth who are medically involved. Presented at the annual convention of the American Psychological Association, Washington, DC.
Silva, T. & Riccio, C. (2017, April). The effects of cranial irradiation, surgical resection, and chemotherapy on pediatric neurocognitive abilities: A review. Poster to be presented at the 2017 meeting of the National Academic Association of Pediatric Neuropsychology, Las Vegas, NV.

Riccio, C. A., & Castro, M. (2017, February). School-based approaches for executive function development. Accepted for annual meeting of the National Association of School Psychologists, San Antonio, TX.

Drake, M. B., Perdue, E., Warnick, B. M, Riccio, C. A (contributor), & Doskey, E. (contributor) (2016, February). Systematic review of nonsuicidal self-injury and school climate. Presented at the annual meeting of the National Association of School Psychologists, Orlando, FL

Pliego, J., & Riccio, C. (2015, November). Use of psychological interventions in the reduction of seizure frequency. Presented at the annual meeting of the National Academy of Neuropsychology, Austin, TX.

Riccio, C. A., Carnes, L. J., Hinojosa, R. H., & Cohen, M. J. (2015, November). Neuropsychological differences between children with observed and presumed brain damage. Presented at the annual meeting of the National Academy of Neuropsychology, Austin, TX.

Vidrine, S. M., & Riccio, C. A. (2015, November). Research using near-infrared spectroscopy to investigate gaming, attention-deficit/hyperactivity disorder, and executive functions. Presented at the annual meeting of the National Academy of Neuropsychology, Austin, TX.
Wiley, C., Woodward, J., & Riccio, C. A. (2015, February). The unexpected gifts of giftedness: Internalizing symptomology in gifted adolescents. Presented at the annual meeting of the National Association of School Psychologists, Orlando FL.

Wiley, C., & Riccio, C. A. (2014, November). Review of fNIRS studies of attention deficit hyperactivity disorder: Neurological activation patterns. Presented at the annual meeting of the National Academy of Neuropsychology, Fajardo, Puerto Rico.

Drake, A., Vidrine, S., & Riccio, C. A. (2014, November). Effortful control in bilingual children. Presented at the annual meeting of the National Academy of Neuropsychology, Fajardo, Puerto Rico.

Svenkerud, N., Drake, M., & Riccio, C. A. (2014, November). Convergent validity across measures of attention-deficit hyperactivity disorder. Presented at the annual meeting of the National Academy of Neuropsychology, Fajardo, Puerto Rico.

Warnick, B., Primus, M., Carnes, L., Greene, E., & Riccio, C.A. (2014, November). Concurrent validity of the PAI, Conners’ Adult ADHD Rating Scale and CCPT-II. Presented at the annual meeting of the National Academy of Neuropsychology, Fajardo, Puerto Rico.

Riccio, C. A., Vidrine, S., & Cohen, M. (2014, November). Neurocognitive profiles of children with Landau Kleffner syndrome. Presented at the annual meeting of the National Academy of Neuropsychology, Fajardo, Puerto Rico.

Blakely, A., Hall, D., & Riccio, C. (2014, February). Executive functioning and social skill development in children with neurodevelopmental disorders. Presented at the annual convention of the National Association of School Psychologists, Washington, DC.

Riccio, C. A., Karren, B. C., & Childress, L. (2014, February). The DTAP and Dyslexia Questionnaire in screening for academic difficulties. Presented at the annual convention of the National Association of School Psychologists, Washington, DC.

Dennison, A., Carvalho, C., Adame-Hernandez, C., & Riccio, C. A. (2013, August). Dropout prevention and English language learners. Presented at the annual meeting of the American Psychological Association, Honolulu, HI.

Riccio, C. A., Primus, M., & Drake, A. (2013, August). Autism spectrum disorder and ADHD with the BRIEF. Presented at the annual meeting of the American Psychological Association, Honolulu, HI.
Riccio, C. (2013, March). Individual differences. Presented as part of symposium on “Finding Common Ground in Specific Learning Disabilities” at National Association of School Psychologists, Seattle, WA.

Riccio, C., Beathard, J., & Cohen, M. (2012, November). Executive function profiles for children with epilepsy. Presented at National Academy of Neuropsychology Conference, Nashville, TN.

Martinez, A., Cohen, M., & Riccio, C. (2012, November). Behavioral phenotypes of children with partial epilepsy. Presented at National Academy of Neuropsychology Conference, Nashville, TN.

Primus, M., & Riccio, C. 2012, November). Working memory as a mediator of math skills in children. Presented at National Academy of Neuropsychology Conference, Nashville, TN.

Riccio, C., Cohen, M., & Dennison, A. (2012, November). Predicting academic achievement: Does working memory mediate global ability? Presented at National Academy of Neuropsychology Conference, Nashville, TN.

Semrud-Clikeman, M., Hughes, S., Frutiger, S., Baily, T., Wasserman, T., Riccio, C., Gomes, H., Toplak, M, & Hale, J. (2012, April). AAPN working group on empirically defined disorders of attention (EDDA): Developing a neuropsychological consensus for teaching, research, and practice. Presented at annual meeting of American College of Professional Psychology, Las Vegas, NV.

Grenwelge, C. H., Riccio, C. A., Kocian, B.., & Crossley, T. (2012, April). School psychologists and transition: Are school psychologists involved in the transition process? Presented at the annual meeting of the Council for Exceptional Children, Denver, CO.

Riccio, C. A., Blakely, A., Yoon, M., & Reynolds, C. R. (2011, November). Two-factor structure of the Comprehensive Trail Making Test in adults. Presented at National Academy of Neuropsychology Conference, Marco Island, Florida.

Rodriguez-Escobar, O., Ash, M. J., & Riccio, C. A. (2011, February). Child, parent and family risk factors and the preschool years. Presented at the National Association of School Psychologists Conferences, San Francisco, CA.

Matthews, R. N., Grenwelge, C., & Riccio, C. A. (2011, February). Deer in the headlights? Transition to higher education with ASD. Presented at the National Association of School Psychologists Conferences, San Francisco, CA.

Taylor, B. L., & Riccio, C. A. (2011, February). Faculty productivity and international research collaboration in school psychology journals. Presented at the National Association of School Psychologists Conferences, San Francisco, CA.

Riccio, C. A., Wahlberg, A., Yoon, H., Simek, A., & Vaughn, C. (2010, October). Use of continuous performance test, go/no-go, and stop signal with high functioning autism/Asperger syndrome. Presented at the National Academy of Neuropsychologists Conference, Vancouver, BC.

Yoon, V., Simek, A., Vaughn, C., Wahlberg, A., & Riccio, C. (2010, October). A meta-analytic review of the use of tower tests with autism spectrum disorder. Presented at the National Academy of Neuropsychologists Conference, Vancouver, BC.

Simek, A., Vaughn, C., Wahlberg, A., Yoon, H., & Riccio, C. (2010, October). A meta-analytic review: Verbal fluency as a measure of executive function in individuals with autism spectrum disorder. Presented at the National Academy of Neuropsychologists Conference, Vancouver, BC.
Wahlberg, A., Yoon, V., Simek, A., Vaughn, C., & Riccio, C. (2010, October). A meta-analytic review of the use of the Wisconsin Card Sorting Test with individuals with autism spectrum disorders. Presented at the National Academy of Neuropsychologists Conference, Vancouver, BC.
Martinez, A., Wicker, N., Cohen, M., & Riccio, C (2010, October). Behavioral profiles of children with epilepsy. Presented at the National Academy of Neuropsychologists Conference, Vancouver, BC.
Vaughan, C., Wahlberg, A., Yoon, V., Simek, A. & Riccio, C. (2010, October). A meta-analytic review of performance on stroop tasks in individuals with autism. Presented at the National Academy of Neuropsychologists Conference, Vancouver, BC.
Riccio, C. A., Kahn, D. A., Perez, E., & Reynolds, C. R. (2009, November). Comprehensive Trail Making Test: Is the Total Score the Best Indicator? Poster presented at the National Academy of Neuropsychologists Conference, New Orleans, LA.

Hall, S., Lawrence, K., Dyer, N., Rutherford, B., & Riccio, C. A. (2009, February). What is important to treat in autism: Differing perspectives. Presented at the National Association of School Psychologists, Boston, MA.

Sowell, M. M. Rivera V. Y., Riccio, C., & Cohen, M. J. (2007, October). The effects of bilateral and unilateral TBI on children’s verbal and perceptual abilities. Poster presented at the National Academy of Neuropsychologists Conference, Scottsdale, AZ.

Peréz, E., Davis, C., Riccio, C., & Cohen, M. J. (2007, October). Effects of TBI location on attention/concentration and memory in children. Poster presented at the National Academy of Neuropsychologists Conference, Scottsdale, AZ.
Riccio, C., Barrois, L., Haws, B., & Wolfe, M. E. (2007, October). Arithmetic and executive functioning in adults. Poster presented at the National Academy of Neuropsychologists Conference, Scottsdale, AZ.

Jarratt, K. P., Wolfe, M. E., & Riccio, C. (2007, October). Agreement between parent ratings and performance measures of executive function. Poster presented at the National Academy of Neuropsychologists Conference, Scottsdale, AZ.

Kocian, B. R., & Riccio, C. A. (2007, March). Individual transition plans: Are ITPs tailored to fit the student? Poster presented at the National Association of School Psychologists, New York, NY.
Riccio, C. A. (2006, October). Development of executive function: Planning for the future. Workshop presented at the National Academy of Neuropsychologists Conference, San Antonio, TX.

Allison, C., Dowell, C., Riccio, C., & Dyer, N. (2006, October). Can executive function predict mathematical skills in children? Poster presented at the National Academy of Neuropsychologists Conference, San Antonio, TX.

Barrois, L., Haynes, R., Riccio, C., & Haws, B. (2006, October). Prediction of mathematical skills with the BRIEF in children. Poster presented at the National Academy of Neuropsychologists Conference, San Antonio, TX.

Lawrence, K., Allen, C., Riccio, C., & Cohen, M. J. (2006, October). Executive function and mathematical skills in children. Poster presented at the National Academy of Neuropsychologists Conference, San Antonio, TX.

Bowden, R., Lawrence, K., Riccio, C. A., & Cohen, M. J. (2006, October). How does Rey performance compare with measures of executive function in children? Poster presented at the National Academy of Neuropsychologists Conference, San Antonio, TX.

Sullivan, J. R., Riccio, C. A., & Castillo, C. L. (2006, October). Sensitivity and specificity of the tower tasks in adults: A meta-analytic review. Poster presented at the National Academy of Neuropsychologists Conference, San Antonio, TX.

Riccio, C. A., & Wolfe, M. E. (2006, July). Neuropsychology of attention. Workshop presented at the First National School Neuropsychology Conference, Grapevine, TX.

Kocian, B., Billy, T., Lemon, D., & Riccio, C. A. (2006, August). Transition services and high school students with emotional disorders. Presented at annual convention of the American Psychological Association, New Orleans, LA.

Sullivan, J. R., & Riccio, C. A. (2006, August). Assessment of ADHD using the BRIEF and Conners’ scales. Presented at annual convention of the American Psychological Association, New Orleans, LA.

Ramos, N., Bowden, R. C., Garcia de Alba, R., Lemon, D., Riccio, C. A., & Fournier, C. J. (2006, August). Influences of SES and ethnicity on teacher perceptions of ADHD/ODD. Presented at annual convention of the American Psychological Association, New Orleans, LA.

Kocian, B., Billy, T. M., & Riccio, C. A. (2006, March). Disparity in convention coverage: Did we forget adolescents? Presented at the annual meeting of the National Association of School Psychologists, Anaheim, CA.

Sullivan, J. R., & Riccio, C. A. (2006, March). The BASC frontal lobe/executive control scale: An empirical analysis. Presented at the annual meeting of the National Association of School Psychologists, Anaheim, CA.

Riccio, C. A., Garland, B. H., & Cohen, M. J. (2005, October). Relation between Test of Variables of Attention (TOVA) and Children’s Memory Scale (CMS). Presented at the annual meeting of the National Academy of Neuropsychology, Tampa, FL.

Riccio, C. A., Siekierski, B. M., & Cohen, M. J. (2005, October). WISC-III and Children’s Memory Scale (CMS): Replication of combined 5-factor structure.). Presented at the annual meeting of the National Academy of Neuropsychology, Tampa, FL.

Wolfe, M. E., & Riccio, C. A. (2005, August). Executive function processes: Inhibition, attention, working memory, and planning in children and youth. American Psychological Association, Washington, DC.

George, C., Riccio, C., Ash, M., Macey, K., Rosenthal, E., Gonzales, M., & Gsanger, K. (2005, August). Mania assessment scale for children: Reliability, validity and practical value. American Psychological Association, Washington, DC.
Riccio, C. A., Lockwood, L., Wolfe, M. E., & Jarratt, K. (2005, April). Contribution of executive function to aggressive behavior in children. National Association of School Psychologists, Atlanta, GA.

Gsanger, K., Homack, S., & Riccio, C.A. (2005, February). Spatial span components as predictors of attention problems and executive functioning in adults. International Neuropsychological Society, St. Louis, MO.

Lee, D., Riccio, C. A., & Willson, V. (2004, November). Testing an executive function model of ADHD and its comorbid conditions in adults: A SEM analysis. National Academy of Neuropsychology, Seattle, WA.

Fournier, C. J., Riccio, C. A., Dixon, S. R., Thomas-Tasby, C. M., Rollins, D., & Lemon, D. (July 2004). Do teacher perceptions of training and experience impact student referrals? Presented at the annual convention of the American Psychological Association, Honolulu, HI

Lindemann-Labuhn, E., Finstuen, K., Jarratt, K. P., & Riccio, C. A. (April 2004). Comparative review of measures of autism spectrum disorders. Presented at the annual meeting of the National Association of School Psychologists, Dallas, TX.

*Fournier, C. J., Rollins, D., Thomas-Tasby, C. M., Riccio, C. A., & Dixon, S. R. (April 2004). Teacher perceptions of children needing referral: ethnicity and SES influences. Presented at the annual meeting of the National Association of School Psychologists, Dallas, TX.

Tobin, R. M., Bodner, A.C., Kieras, J. E., Neill, P. J., Graziano, W. G., & Riccio, C. A. (April 2004). Externalizing problems and emotion regulation in children. Presented at the annual meeting of the National Association of School Psychologists, Dallas, TX.

Gsanger, K. M., Homack, S., Macey, K. D., & Riccio, C. A. (April 2004). The effects of internalizing symptoms on memory. Presented at the annual meeting of the National Association of School Psychologists, Dallas, TX.

Jarratt, K. P., Siekierski, B. M., & Riccio, C. A. (April 2004). Assessment of ADHD using the BASC and BRIEF. Presented at the annual meeting of the National Association of School Psychologists, Dallas, TX.

Gsanger, K. M., Homack, S. R., Macey, K. D., & Riccio, C. A. (November 2003). The effects of internalizing symptoms on memory. Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Riccio, C. A., Lee, D., Romine, C., Cash, D., & Davis, B. (November 2003). Relation of memory and attention to academic achievement in adults. Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Riccio, C. A., Wolfe, M. E., Romine, C., George, C., & Davis, B. (November 2003). IQ, memory or both: what is gained by including both in the neuropsychological evaluation? Presented at The annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Siekierski, B., Jarratt, K. P., Rosenthal, E., & Riccio, C. A. (November 2003). The BRIEF and CEFS as measures of executive functioning in children. Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Siekierski, B., Homack, S., Rosenthal, E., Gsanger, K., & Riccio, C. A. (November 2003). Self-Reported time perception in adults with ADHD. Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Rosenthal, E. N., Siekierski, B. M., & Riccio, C. A. (November 2003). Use of the Attention/Concentration index of the Children’s Memory Scale in the diagnosis of Attention Deficit Hyperactivity Disorder in children. Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Homack, S. R., Macey, K. D., Gsanger, K. M., & Riccio, C. A. (November 2003). How well do measures of “shifting set” and “planning ability” account for ADHD group membership? Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Homack, S. R., Rosenthal, E. N., Cash, D., & Riccio, C. A. (November 2003). Does test performance vary for children with ADHD on two different continuous performance measures? Presented at the annual meeting of the National Academy of Neuropsychology, Dallas, TX.

Siekierski, B. M., Jarratt, K. P., Rosenthal, E. N., & Riccio, C. A. (August, 2003). WISC-III Freedom from distractibility index and measures of attention in children. Presented at the annual convention of the American Psychological Association, Toronto, Canada.

Ash, M. J., Gonzales, M., Riccio, C. A., & Rosenthal, E. (April, 2003). Biplolar disorder in children: What school psychologists need to know. Presented at the annual conference of the National Association of School Psychologists, Toronto, Canada.

Siekierski, B. M., Homack, S. R., Rosenthal, E. M., Gsanger, K. M., & Riccio, C. A. (April, 2003). Time perception in children and adolescents with ADHD. Presented at the annual conference of the National Association of School Psychologists, Toronto, Canada.

Riccio, C. A. (October, 2002). Attention Deficit Hyperactivity Disorder: Manifestation in Adulthood [Results of the National Academy of Neuropsychology Research Grant]. Presented at the annual meeting of the National Academy of Neuropsychology, Miami, FL.

Gsanger, K., Wong, S., Homack, S., Siekierski, B., & Riccio, C. (October, 2002). The relation of memory and attention to academic achievement in children. Presented at the annual meeting of the National Academy of Neuropsychology, Miami, FL.

Wolfe, M., Romine, C., Lee, D., & Riccio, C. (October, 2002). A neuropsychological comparison of frontal lobe versus right parietal tasks in adults. Presented at the annual meeting of the National Academy of Neuropsychology, Miami, FL.

George, C., Pizzitola, K., Siekierski, B., Riccio, C., & Davis, B. (October, 2002). Neuropsychological assessment of adults with depression and anxiety. Presented at the annual meeting of the National Academy of Neuropsychology, Miami, FL.

Cash, D., Pizzitola, K., Siekierski, B., Wolfe, M., & Riccio, C. (October, 2002). Comparison of results on the Children’s Memory Scale and the BRIEF. Presented at the annual meeting of the National Academy of Neuropsychology, Miami, FL.

Pizzitola, K., Cash, D., Wolfe, M. E., & Riccio, C. A. (August, 2002). Performance of children with ADHD on the Children’s Memory Scale. Presented at the 2002 Annual Convention of the American Psychological Association, Chicago, IL.

Heidgerken, A. D., & Riccio, C. A. (March, 2002). Foster care youth: Are we preparing them for the future? Presented at the annual convention of the National Association of School Psychologists, Chicago, IL.

*Lee, D., Romine, C. B., Wolfe, M., Wong, S. W., & Riccio, C. A. (March, 2002). Everything school psychologists wanted to know about executive function but were afraid to ask. Presented at the annual convention of the National Association of School Psychologists, Chicago, IL.

Riccio, C. A. (October, 2001). Attention deficit hyperactivity disorder and central auditory processing disorder: What’s in a name? Invited Workshop at the Texas Association of School Psychologists, Houston, TX.

Riccio, C. A., Nero, C. L., Durbin, S. B., & Anhalt, K. (August, 2001). Prereferral interventions

reported with African American children to address emotional or behavioral concerns. Presented at the annual convention of the American Psychological Association, San Francisco, CA.

Gonzalez, C. A., Durbin, S. B., Riccio, C. A., & Ochoa, S. H. (April, 2001). Behavioral/emotional referral of Hispanic students who are English proficient. National Association of School Psychologists.

Riccio, C. A., Ochoa, S. H., Garza, S. G., & Nero, C. L. (August, 2000). Referral of African American children and youth for emotional/behavioral assessment. Presented at the annual convention of the American Psychological Association, Washington, DC.

Leyva, C., Riccio, C. A., & French, C. (April, 2000). Factors considered as part of manifestation determination with African American students. 2000 CEC Annual Convention, Vancouver, British Columbia.

Hasbrouck, J., E., Denton, C. A., Riccio, C. A., & Weaver, L. R. (April, 2000). Phonological awareness in the Spanish language: Implications for students with learning disabilities. 2000 CEC Annual Convention, Vancouver, British Columbia.

Ryan-Arredondo, K., Whitaker, J. S., & Riccio, C. A.* (March, 2000). Diagnosing emotional disturbance in Hispanic students: Cultural factors considered. National Association of School Psychologists, New Orleans, Louisiana.

Houston, F., Garland, S., & Riccio, C. A. (March, 2000). Processes used by psychologists for identification of pervasive developmental disorders. National Association of School Psychologists, New Orleans, Louisiana.

Whitaker, J. S., Conoley, C. A., & Riccio, C. A. (March, 2000). IDEA based identification of behavioral/ emotional disorders in Hispanic students. National Association of School Psychologists, New Orleans, Louisiana.

Hasbrouck, J., Weaver, L., Denton, C., & Riccio, C. A. (February, 2000). Phonological awareness in Spanish: Implications for bilingual educators. National Association for Bilingual Education, San Antonio, TX.

Riccio, C. A., Cohen, M. J., Garrison, T., & Smith, B. (November, 1999). Central auditory processing (CAP) measures: Correlation with neuropsychological measures of attention and memory. Paper presented at the annual meeting of the National Academy of Neuropsychology Annual Convention, San Antonio, TX.

French, C., & Riccio, C. A. (November, 1999). Efficacy of programs to remediate attention. Paper presented at the annual meeting of the National Academy of Neuropsychology Annual Convention, San Antonio, TX.

Hasbrouck, J., Weaver, L., Denton, C., & Riccio, C. A. (October, 1999). How to develop and assess Spanish phonological awareness. Texas Association of Bilingual Education, Corpus Christi, TX.

Durbin, S. B., Laija, W., & Riccio, C. A. (September, 1999). Expulsion and manifestation determination with students who are bilingual and/or limited English proficient. Council for Children with Behavior Disorders International Conference, Dallas, TX.

Hynd, G. W., & Riccio, C. (June, 1999). Plana and gyral morphology in familial dyslexia: Relationship to neurolinguistic deficits. Twenty-second annual International Neuropsychological Society Mid-Year Conference, Durban, South Africa.

Gonzalez, C. A., Ochoa, S. H., Riccio, C.A., Durbin, B. (April, 1999). Behavioral/emotional assessment of Hispanic children who are English proficient. National Association of School Psychologists, Las Vegas, NV.

Leyva, C., Garza, S. G., Ochoa, S. H., & Riccio, C. A. (April, 1999). Psychological assessment of African American students: An investigation of current practices of school psychologists. National Association of School Psychologists, Las Vegas, NV.

Conoley, C. A., Whitaker, J. S., Leyva, C., & Riccio, C. A.* (April, 1999). School psychologists’ IDEA-based decision making processes for identification of African-American students with behavioral/emotional disorders: Survey of current practices. National Association of School Psychologists, Las Vegas, NV.

Houston, F., & Riccio, C. A.* (April, 1999). A social skills training intervention for students with autism. National Association of School Psychologists, Las Vegas, NV.

Ryan-Arredondo, K., Laija, W., & Riccio, C. A.* (April, 1999). Decision-making process employed by school psychologists regarding expulsion of Hispanic students with serious emotional disturbance. National Association of School Psychologists, Las Vegas, NV.

Lowe, P. A., Reynolds, C. R., Riccio, C. A., & Moore, J. J. (November, 1998). Addressing the psychometric properties of the continuous performance test (CPT): Will the real CPT please stand up? National Academy of Neuropsychology, Washington, DC.

Moore, J. J., Riccio, C. A., Reynolds, C. R., & Lowe, P. A. (November, 1998). How drug use affects CPT outcomes: Diagnosis and misdiagnosis in the presence of licit and illicit substances. National Academy of Neuropsychology, Washington, DC.

Reynolds, C. R., Lowe, P. A., Moore, J. J., & Riccio, C. R. (November, 1998). Sensitivity and specificity of CPT in the diagnosis of ADHD: Much of one and none of the other. National Academy of Neuropsychology, Washington, DC.

Riccio, C. A., Moore, J. J., Lowe, P. A., & Reynolds, C. R. (November, 1998). The continuous performance test: A window on the neural substrates for attention? National Academy of Neuropsychology, Washington, DC.

Riccio, C. A., & Hynd, G. W. (1998, August). Measurable biological substrates to verbal performance differences in Wechsler scores. Presented as part of a symposium at the annual conference of the American Psychological Association, San Francisco, CA.

Riccio, C. A., Ross, C. M., Boan, C. H., & Houston, F. (1998, April). Behavioral status of preschoolers in special education programs: Implications for program development. National Association of School Psychologists, Orlando, FL.

Foster, L. M., Riccio, C. A., Hynd, G., Morgan, A., & Vaughn, M. (1998, February). The relationship between planum temporale asymmetry and ear advantage in dichotic listening tasks. International Neuropsychological Society, Honolulu, HI.

Vaughn, M. L., Riccio, C. A., Hynd, G. W., & Foster, L. M. (1998, February). Executive dysfunction in aggression: is the WCST assessing executive functioning or verbal mediation? International Neuropsychological Society, Honolulu, HI.

Riccio, C. A., Kessler, R. H., & Ross, C. M. (1997, November). Phonological processing and rapid naming in adult students with dyslexia. 17th Annual Meeting of the National Academy of Neuropsychology, Las Vegas, NV.

Riccio, C. A., Houston, F., & Harrison, P. L. (1997, August). Assessment practices with children with moderate to severe mental retardation. 1997 APA Annual Convention, Chicago, IL.

Sofie, C., Hamilton, G. L., Houston, F., & Riccio, C. A. (1996, November). Effects of parent involvement on emergent literacy. Mid-south Educational Research Association, Tuscaloosa, AL.

Riccio, C. A., Jemison, S., Vaughn, M., & Hynd, G. W. (1996, November). Neurodevelopmental differences on rapid naming tasks. National Academy of Neuropsychology Sixteenth Annual Meeting, New Orleans, LA.

Cound, J. D. III, Iran-Nejad, A., Winsler, A., Harrison, P. L., Riccio, C. A., & Carter, K. (1996, August). Teachers' needs from the field of educational psychology. Annual conference of the American Psychological Association, Toronto, Canada.

Phillips, D. M. III, Riccio, C. A., Winsler, A., Harrison, P. L., Iran-Nejad, A., Cound, J. D. III, & Carter, K. (1996, August). Teachers' needs from the field of school psychology. Annual conference of the American Psychological Association, Toronto, Canada.

Hall, J., Hynd, G. W., Riccio, C. A., & Cohen, M. J. (1996, June). The relation of gender and handedness to corpus callosum morphology in children. Presented at 19th Annual Mid-Year Meeting of the International Neuropsychological Society, Veldhoven, The Netherlands.

Riccio, C. A., Ross, C. M., Boan, C. H., Jemison, S., & Houston, F. (1996, March). Use of the Differential Ability Scales (DAS) with young children with linguistic differences. 28th Annual National Convention of National Association of School Psychologists, Atlanta, GA.

Hall, J., Riccio, C. A., & Hynd, G. W. (1996, March). Dyslexia, phonological processing, and emerging literacy. Annual conference of the Alabama Council for Learning Disabilities/Division of Learning Disabilities, Gulf Shores, AL.

Hall, J., Hynd, G. W., Cohen, M. J., & Riccio, C. A. (1996, February). ADHD subtypes – MRI morphometric analysis of the corpus callosum. International Neuropsychological Society, 24th Annual Meeting, Chicago, IL.

Riccio, C. A., Vaughn, M., Morgan, A., Hall, J., Hynd, G. W., & Kreuse, J. (1995, November). Auditory processing in subtypes of children with ADHD. National Academy of Neuropsychology Annual Conference, San Francisco, CA.

Riccio, C. A., Hall, J., Morgan, A., & Hynd, G. W. (1995, November). Behavioral relationship of the Wisconsin Card Sorting Test with cognitive ability and behavior ratings with children. National Academy of Neuropsychology Annual Conference, San Francisco, CA.

Cohen, M. J., Morgan, A., Vaughn, M., Hall, J., & Riccio, C. (1995, November). Neurodevelopmental differences in verbal fluency in children. National Academy of Neuropsychology Annual Conference, San Francisco, CA.

Riccio, C. A., & Stanisczewski, D. (1995, March). A Comparison of Standardized Measures of Written Expression. National Association of School Psychologist Conference, Chicago, IL.

Vaughn, M., Black, K., Hall, J., Riccio, C. A., & Hynd, G. W. (1995, March). Use of the BASC and Achenbach for assessment and intervention planning. National Association of School Psychologist Conference, Chicago, IL.

Cohen, M. J., Hall, J., & Riccio, C. A. (1995, February). Neuropsychological profiles of children diagnosed as specific language impaired with and without hyperlexia. Twenty-Third Annual Meeting of International Neuropsychological Society, Seattle, WA.

Hall, J., Hynd, G. W., Cohen, M. J., & Riccio, C. A. (1995, February). Corpus callosum morphology and behavioral correlates in children. Twenty-Third Annual Meeting of International Neuropsychological Society, Seattle, WA.

Morgan, A., Hynd, G. W., & Riccio, C. A. (1995, February). Neuropsychological differentiation of DSM-IV Attention Deficit Hyperactivity Disorder Combined and Predominantly Inattentive Types. Twenty-Third Annual Meeting of International Neuropsychological Society, Seattle, WA.

Cohen, M. J., Riccio, C. A., Hynd, G. W., & Hall, J. (1994, November). Neuropsychological profiles and incidence of ADHD in children with SLI. ASHA Annual Convention, New Orleans, LA.

Riccio, C. A. (1994, November). Attention-Deficit Hyperactivity Disorder: Relationship with Learning Disability. Mid-South Psychology In the Schools Conference. Huntsville, AL.

Black, K., Cohen, M. J., Hall, J., & Riccio, C. (1994, November). Clock face drawing in children with Attention Deficit Hyperactivity Disorder. National Academy of Neuropsychology Conference. Orlando, FL.

Park, Y. D., Cohen, M. J., Hall, J. L., Riccio, C., & Chaudhary, B. A. (1994, October). Early presentation of narcolepsy in pre-teenaged children. Child Neurology Society and International Child Neurology Association Annual Meeting. San Francisco, CA.

Riccio, C. A. (1994, April). ADHD: Research and Diagnostic Procedures. Council for Exceptional Children Annual Convention, Denver, CO.

Riccio, C. A., Hynd, G. W., Hall, J., Molt, L., & Cohen, M. J. (1994, March). Comorbidity of Attention-deficit Hyperactivity Disorder (ADHD) and Central Auditory Processing Disorder. National Association of School Psychologists Convention, Seattle, WA.

Riccio, C. A., Hall, J., & Cohen, M. J. (1994, March). The Third and Fourth Factors of the WISC III: What They Don't Measure. National Association of School Psychologists, 1994 Convention, Seattle, WA.

Cohen, M. J., & Riccio, C. A. (1994, February). Neuropsychological profiles of children with specific language impairment. International Neuropsychological Society, Twenty-Second Annual Meeting, Cincinnati, OH.

Cohen, M. J., Park, Y. D., & Riccio, C. (1993, December). Dichotic Listening and Epilepsy Surgery in Children. Annual meeting of the American Epilepsy Society, Miami, FL.

Riccio, C. A., Molt, L. F., Hynd, G. W., & Cohen, M. J. (1993, November). Performance of children with CAPD and/or ADHD on the SSW Test and other central auditory measures. Presented at the 1993 Annual Meeting of the SSW Study Group, ASHA Convention, Anaheim, CA.

Molt, L. F., Marshall, R., M., & Riccio, C. (1993, November). Topographic mapping analyses of event-related potentials in children with central auditory processing disorders with or without comorbid attention deficit hyperactivity disorder. Presented at the 1993 Annual Meeting of the SSW Study Group, ASHA Convention, Anaheim, CA.

Riccio, C., Marshall, R., Hall, J., Hynd, G. W., Morgan, A., & Gonzalez, J. (1993, October). The Wisconsin Card Sorting Test: Relationship with behavioral ratings and cognitive ability in children. National Academy of Neuropsychology, 1993 Annual Meeting, Phoenix, AZ.

Edmonds, J. E., Cohen, M. J., Riccio, C. A., Bacon, K. L., & Hynd, G. W. (1993, October). The development of clock face drawing in normal children. National Academy of Neuropsychology, 1993 Annual Meeting, Phoenix, AZ.

Riccio, C. A., Molt, L., Hall, J., Hynd, G. W., & Cohen, M. J. (1993, June). SSW performance of children with Central Auditory Processing Disorder (CAPD) and/or ADHD. Presented at the International Neuropsychological Society Fifteenth European Conference, Madeira, Portugal.

Cohen, M. J., & Riccio, C. A. (1993, June). Lesion to subcortical structures and expressive emotional aprosody: A case study. Presented at the International Neuropsychological Society Fifteenth European Conference, Madeira, Portugal.

Hynd, G. W., Hall, J., Black, K., Gonzalez, J., Riccio, C., & Cohen, M. (1993, June). Corpus callosum morphology in developmental dyslexia. Presented at the International Neuropsychological Society European Conference, Madeira, Portugal.

Cohen, M. J., Branch, W. B., McKie, V. C., Adams, R. J., Swift, A. V., & Riccio, C. A. (1993, June). Neuropsychological impairment in children with sickle cell anemia and cerebrovascular accidents. Presented at the International Neuropsychological Society Fifteenth European Conference, Madeira, Portugal.

Molt, L. F., Marshall, R. M., & Riccio, C. A. (1993, June). An investigation into abnormal patterns of AEP activity in children with central auditory processing disorders (CAPD) or Attention Deficit Disorders (ADD) with comorbid CAPD. Presented at the International Neuropsychological Society Fifteenth European Conference, Madeira, Portugal.

Newhoff, M., Cohen, M. J., Hynd, G. W., Gonzalez, J. J., & Riccio, C. A. (1992, November). Etiological, educational, and behavioral correlates of ADHD and language disabilities. Miniseminar presented at ASHA Annual Convention, San Antonio, TX.

Riccio, C. A., Molt, L., & Hynd, G. W. (1992, November). The SSW Test and other central auditory measures in children with Central Auditory Processing Disorder and/or Attention Deficit Hyperactivity Disorder. ASHA Annual Convention, San Antonio, TX.

Molt, L. F., Riccio, C. A., Marshall, R. M., & Hynd, G. W. (1992, November). SSW performance and hemispheric auditory event-related potentials in childhood Attention-Deficit Hyperactivity Disorder (ADHD) and Central Auditory Processing Disorder (CAPD) populations. ASHA Annual Convention, San Antonio, TX.

Riccio, C. A. (1992, May). IQ testing with gifted children. University of Georgia, Athens, GA.

Riccio, C. A. (1992, May). IQ testing with language impaired/linguistically different children. University of Georgia, Athens, GA.

Workshop Presentations

Carnes, L., Perdue, E., & Riccio, C. A. (2018, July). Neuropsychology of concussion. Paid workshop at 13th Annual School Neuropsychology Summer Institute, Grapevine, TX.
In-Service Presentations
Riccio, C.A. (2011, November). Executive function in Attention Deficit Hyperactivity Disorder (ADHD) and Autism Spectrum Disorders (ASD). Presented at Shaare Zedek Medical Center, Jerusalem, Israel.

Riccio, C. A. (2011, February). Brain behavior relations in autism spectrum disorders. College Station Parent Education Group.

PROFESSIONAL MEMBERSHIPS/LEADERSHIP POSITIONS

National Association of School Psychologists

CDSPP Liaison for Futures Program – Future of School Psychology 2011-2013

SSSP Liaison for Graduate Education Workgroup 2011 - 2020

American Psychological Assoc., Divisions 16 (School Psychology),

 40 (Neuropsychology), 53 (Clinical Child), 54 (Pediatric)

Division 16 Membership Task Force 1993-94

Division 16 Dissertation Award Committee 1997; 2000

Division 16 Children, Families and Youth 1997- 2000

Division 16 Lightner Witmer Award Committee 1999, 2002, 2003, 2018, 2019

Division 16 Senior Scientist Award Committee 1999

Division 16 Service Award Committee 2003

Division 16 Fellow Nomination Committee 2015; 2016; 2017

Division 16 Treasurer 2017-2020

National Academy of Neuropsychology

Membership Committee 2007-2009

Psi Chi, Honor Society of Psychology

Texas Association of School Psychologists (member)

Trainers in School Psychology Board (2004-2007)

Secretary, 2005-2007

Council of Directors of School Psychology Programs Executive Board

Treasurer, 9/1/2011-8/31/2013

Liaison to APPIC 2012-2013

Society for the Study of School Psychology

Chair of Early Career Research Grants, 2008-2010

President Elect 2012-2013; President 2014; Past President 2015

Chair, Search Committee for Editor Elect of Journal of School Psychology 2013

American Board of School Psychology

Treasurer, 2013-2015
CERTIFICATIONS (Departments of Education)

Massachusetts, New York - Permanent Certification

State of Alabama (AA) School Psychologist #327355

LICENSURE (Psychologist)

Texas Licensed Specialist in School Psychology #3-0663

Texas Licensed Psychologist #3-1026

BOARD CERTIFICATION

American Board of Professional Psychology – Board Certified in School Psychology

American Academy of Pediatric Neuropsychology – Diplomate status

GRANT REVIEW COMMITTEES

April 2013
NIH/Center for Scientific Review– special emphasis panel on Child Psychopathology and Cognitive Perception under the Biobehavioral and Behavioral Processes IRG (BBBG)

April 2012
NIH/Center for Scientific Review– special emphasis panel on Child Psychopathology and Cognitive Perception under the Biobehavioral and Behavioral Processes IRG (BBBG)

STUDENT ACTIVITIES ADVISOR

Faculty advisor for Student Affiliates in School Psychology (SASP) TAMU Chapter 2012-2019
Faculty advisor for NASP Student Leader 2008-2019
EDITORIAL REVIEW BOARDS
Associate Editor for Research, Journal of Psychoeducational Assessment, 2006 - 2014; Review Board member, June 1996 – 2020
Journal of School Psychology, Senior Scientist/Consultant, January 2015-2019
Journal of Attention Disorders, June 2005 -2014
School Psychology Review, January 1996 –2018
Developmental Neuropsychology, September 1997 –December 2015
Applied Neuropsychology, 2011- 2019
School Psychology Quarterly, January 2000 - December 2004

Learning Disability Quarterly, January 1996 – December 1998

Journal of Learning Disabilities, July 1996 - 2003

Ad Hoc:
School Psychology Review (NASP), 1993-1994;

American Journal of Audiology (AAA), 1993-1994

Journal of School Psychology (SSSP), 2009- 2016

Developmental Neuropsychology, 1995-1997

Learning Disabilities Research and Practice, 1995-1997

Archives of Clinical Neuropsychology, 1997-

School Psychology Quarterly, 1998- 2003

Neuropsychology, 2001-

Child Neuropsychology, 2002-

Psychological Bulletin, 2003-

Journal of Abnormal Child Psychology, 2004-2019

The Clinical Neuropsychologist, 2004-2018

Reading and Writing, 2006-2018

Journal of Autism and Developmental Disabilities, 2010-2019

Journal of Clinical Child Psychology, 2010-2018

Psychology in the Schools, 2017-2019
UNIVERSITY SERVICE

Member, Institutional Review Board for Protection of Human Subjects, 1/2012 – present
Member, Faculty Senate 2008-2011
Women’s Faculty Network – Mentor 2008-2012
COMMUNITY SERVICE

Provided assessments in conjunction with the Texas Autism Collaborative/Easter Seals of East Texas (pro-bono) of children referred for autism spectrum disorders (2011 – 2016)

COURSES TAUGHT
· Internship Preparation Seminar (Graduate Level, School Psychology Program, Texas A&M University)
· Field Experience:Integrated Assessment (Graduate Level, Counseling Psychology Program, Texas & M University)
· Field Experience Supervision (Graduate Level, School Psychology Program, Texas A&M University)
· Histories of Psychology (Graduate Level, School Psychology Program, Texas A&M University)

· Supervision Practicum (Graduate Level, School Psychology Program, Texas A&M University)

· Practicum Supervision (Graduate Level, School Psychology Program, Texas A & M University)

· Internship Supervision (Graduate Level, School Psychology Program, Texas A & M University)

· Individual Assessment (Graduate Level, School Psychology Program, Texas A & M University)

· Integrated Assessment Practicum (Graduate Level, School Psychology, Texas A & M University)

· Clinical Neuropsychology (Graduate Level, School Psychology Program, Texas A & M University)

· Genetic and Neurodevelopmental Disorders (Graduate Level, School Psychology Program, Texas A & M University - online)

· Diagnosis of Emotional Disturbance in Children (Graduate Level, School Psychology Program, Texas A & M University)

· LSSP Internship Supervision (Graduate Level, School Psychology Program, Texas A & M University)

· Special Topics/Independent Study: Special Education Law (Graduate Level, School Psychology Program, Texas A & M University)

· School Psychology, Ethics and Law (Graduate Level, School Psychology, Texas A & M University)

· Special Topics: Preschool Assessment (Graduate Level, School Psychology Program, Texas A & M University)

· Special Topics: Neuropsychology (Graduate Level, School Psychology Program, Texas A & M University)

· Special Topics/Independent Study: Social Psychology (Graduate Level, School Psychology Program, Texas A & M University)

· Academic Assessment and Intervention (Graduate Level, School Psychology Program, Texas A & M University)

· Behavioral Assessment and Intervention (Graduate Level, School Psychology, Texas A & M University)

· Cognitive and Behavioral Interventions (Graduate Level, School Psychology/Educational Psychology, University of Alabama)

· Social and Cultural Bases of Behavior (Graduate Level, School Psychology/Educational Psychology, University of Alabama)

· Advanced Psychoeducational and Socialemotional Assessment (Graduate Level, School Psychology, University of Alabama)

· Personality Theories and Social Emotional Factors in Education (Graduate Level, Educational Psychology, University of Alabama)

· Study of Abnormal Behavior (Graduate Level, School Psychology/Educational Psychology, University of Alabama)

· Ethics and Research Seminar (Graduate Level, School Psychology/Educational Psychology, University of Alabama)

· Neurological Bases of Learning and Behavior Problems (Graduate Level, Psychology/Educational Psychology, University of Alabama)
STUDENTS CHAIRED/*Co-CHAIRED (TAMU) AND CURRENT STATUS
1. Bridget Noel Frederick-King (2002), Licensed Psychologist, Private Practice, Minneapolis, MN

2. Christine French Castillo (2003), Assistant Professor of Psychiatry, University of Texas Southwestern, Dallas, TX

3. Jeremy Sullivan (2003), Professor and Department Head, Educational Psychology, University of Texas – San Antonio

4. Carrie George (2004), LP, Clarity Child Guidance Center, San Antonio, TX

5. Dong Hyung Lee (2004), Assistant Professor, Pusan National University, South Korea
6. Monica E. Wolfe (2004), LP, Private Practice, Austin, TX

7. Susan R. Homack (2005), LP, The Lakewood Group, LLC, Rockwall, TX

8. Kelly Pizzitola Jarratt (2005), LP, Private Practice, Little Rock, AR

9. Becky M. Sierkierski (2005), LP/LSSP, Private Practice – The Autism Center, Houston, TX
10. Susan E. D’Esposito (2006), LP, Private Practice, Quincy, MA

11. Olga Rodriguez-Escobar (2007), LP, Private Practice, McAllen, TX

12. Deborah Cash (2007), Homemaker, Austin, TX (recently returned from Australia)
13. Shantina R. Dixon (2008), LSSP, Bryan Independent School District, Bryan, TX

14. Calissia Thomas Tasby (2008), LSSP, Fort Worth Independent School District, Fort Worth, TX

15. Lisa Lockwood Hewitt (2008), LP/LSSP, Bastrop Independent School District, Bastrop, TX

16. Brandi Kocian (2010), LSSP, Homemaker
17. Courtney Alison (2010), LSSP, Katy Independent School District, Katy, TX

18. Kelly Lawrence (2010), LP/School Psychologist, Bethlehem Area School District, Bethlehem, PA

19. Erica Perez Bonura (2011), LP, Private Practice, Edinburg, TX

20. Sarah Hall (2011), LSSP, Goose Creek Independent School District, Goose Creek, TX
21. Rachel Weber (2011). Assistant Professor, University of British Columbia in Fall 2013

22. Robb Matthews (2011), LP, Psychologist, Baylor Scott & White, Round Rock, TX
23. Andrew Martinez (2012), LP, Neuropsychologist, Baylor Children’s, San Antonio TX

24. Vivina Rivera (2012), Cypress-Fairbanks Independent School District, Cypress, TX

25. Nichole W. Villarreal (2012), LP, Psychologist, Rehab, San Antonio

26. Chelsea Vaughn Dark (2013), LP, Psychologist, private practice
27. Andrea Wahlberg (2014). LP, Psychologist, Children’s Medical Center – Plano
28. Veronica Yoon* (2014). Homemaker
29. Morgan Sowell* (2014) LSSP, LP, Dallas ISD

30. Meredith Jones (2015), LSSP, LP, Cy-Fair ISD

31. Alane Blakely (2015), LSSP, LP, Cy-Fair ISD

32. Brenda Gamez-Patience* (2015), LSSP, School Psychologist, Baton Rouge, LA
33. Andrea Dennison (2015), LSSP, LP, Asst. Professor, Texas State University
34. Catharina Carvalho* (2016), Faculty, Trintas Medical Center
35. Jessica Beathard Pliego (2016), Psychologist,
36. Amanda Drake (2016), Psychologist, Private Practice
37. Ivonne Estrella* (2016), LSSP, Maynor ISD

38. Benjamin Karren (2017), certified School Psychologist, NCSP, Avondale Elementary School, AZ
39. Elena Doskey* (2017), LP, Dallas Children’s Advocacy Center
40. Brenda Lagunas Wiley (2017), Psychologist, Missouri HSC
41. Brittany Warnick (2017), Dallas Juvenile Justice
42. Stephanie Vidrine (2017), LP, private practice
43. Laura Frame* (2017), LP, private practice
44. Myracle Primus (2018), LSSP, school district
45. Amanda Lomax Kearns (2018), post doc Johns Hopkins All Children’s Hospital; maternity leave
46. Colby Wiley (May 2019), Post-doc, U Missouri Health
47. Ryan Hinojosa (2019) LSSP, Post-doc private practice
48. Lindsey Carnes (2019) post doc, U Arkansas HSC
49. Morgan Drake (2019) post doc Children’s Health, Dallas
50. Ashley Smith (2019) post doc Cook Children’s Hospital
51. Elizabeth Perdue* (2019) post doc Cypress Fairbanks ISD
52. Marta Pardo* (2019) post-doc Arkansas Children’s Hospital

53. Bianca Watkins* (2019) LSSP, post-doc with private practice
54. Oscar Widales-Benitez* (2019) LSSP, Post-doc Children’s Health Dallas
55. Emily Brewer* (2019) LSSP, Bryan ISD

56. Jade Kestian (anticipated May 2020 – defense scheduled)
57. Maria J. Castro (anticipated 2020) currently on internship – already defended)
58. Joshua Marbach (anticipated 2020) currently on internship
59. Christopher Prickett* (anticipated 2021) 5th year student (co-chair with S Woltering)

60. Alyssa Gonzalez (anticipated 2021) 4th year student
61. Shannon Clark (anticipated 2021) 4th year student

62. Cynthia Lang (anticipated 2021) 4th year student
63. Jenna Schwartz (anticipated 2021) 3rd year student

64. Huilin Linda Sun (anticipated 2022) 4th year student

65. Ticiane Silva* (anticipated 2022) 6th year student currently on LOA until Fall 2020 (w WARae)

66. Emily Jimenez (anticipated 2022) 3rd year student
67. Carolina D’Avila* (anticipated 2022), 3rd year (co-chair with S. Castro-Olivo)

68. Trang Megan Nguyen* (anticipated 2022) 2nd year student (co-chair with S. Woltering)
Retirement: August 21, 2020
1

