


CURRICULUM VITAE

Date:
October 15, 2012
Name:
Judith Wiener
Rank:
Professor

Status:
Tenure

Office Address:
Department of Applied Psychology and Human Development

Ontario Institute for Studies in Education/University of Toronto


252 Bloor Street West


Toronto, Ontario, M5S 1V6

Telephone:
(416) 978-0935

Fax:
(416) 926-4708

Email:
judy.wiener@utoronto.ca

jwiener@oise.utoronto.ca

Websites:
http://adhdld.com
http://hdap.oise.utoronto.ca/Research/Faculty_Members/Continuing_Appointments/Judy_Wiener/index
DEGREES & PROFESSIONAL QUALIFICATIONS:
Ph.D.
Combined Program in Psychology and Education, University of Michigan, 1975-1978, Supervisor, William Morse.

M.Ed.
Educational Psychology, University of Alberta, 1969-1971, Supervisor, Wilfred Schmidt.

B.A.
Psychology (honours), McGill University, 1965-1969, Supervisor, Sam Rabinovitch

Registered Psychologist, Province of Ontario: Registration # 1303 (1979 – date)

EMPLOYMENT HISTORY: FULL-TIME POSITIONS
2009 - date
Professor, Department of Human Development and Applied Psychology, (OISE/University of Toronto) 

2003 - 2009
Program Chair, School and Clinical Child Psychology 
1993 - 1996
Associate Professor, Department of Applied Psychology (The Ontario Institute for Studies in Education; OISE)

1987 - 1993
Associate Professor, Department of Instruction & Special Education, (OISE)

1983 - 1987
Assistant Professor, Department of Special Education (OISE)
1983
Senior Psychologist, Psychology Department, York Region Board of Education, Richmond Hill, Ontario

1980 - 1983
Assistant Professor and Coordinator of Education of Exceptional Students, York University, Toronto, Ontario

1977 - 1980
School Psychologist, Peel Board of Education, Brampton, Ontario

1973 - 1975
Instructor, Psychology Department, John Abbot College, Ste. Anne de Bellevue, Quebec

1971 - 1973
School Psychologist and Coordinator of Special Services, Laurenval School Board, Rosemere, Quebec

HONOURS:

2002
Community Friends Award: Integra
1999 Fellow of the International Academy for Research in Learning Disabilities

1999
Learning Disabilities Association of Canada Award for Excellence in Research in Learning Disabilities

1975 - 1977
Canada Council Doctoral Fellowship

SCHOLARLY AND PROFESSIONAL ACTIVITIES:
Editorial Positions:
2012 – date
Editorial Board, Journal of Psychoeducational Assessment

2011 - date
Editorial Board, International Journal for Research in Learning Disabilities

2011 - date
Editorial Review Board, Exceptional Children
2003 - date
Editorial Review Board:  Canadian Journal of School Psychology
1994 - 2000
Editorial Review Board, Learning Disability Quarterly
1994 - 1999
Editor, Thalamus
1991 - 2000
Editorial Review Board, Exceptionality, Education Canada
1985 - 1988
Editorial Review Board, Canadian Journal of Exceptional Children
1983 - date
Editorial Review Board, Journal of Learning Disabilities
Frequent Ad Hoc Reviewer: 


Journal of Abnormal Child Psychology

Journal of Attention Disorders

Canadian Journal of Behavioural Science

Learning Disabilities Research and Practice

Pediatrics

Assessment for Intervention

Executive Positions:
2011-2014
President of the International Academy for Research in Learning Disabilities

2006
Member, Special Education Working Table, Ontario Ministry of Education

2006 - 2010
Vice-President and President Elect: International Academy for Research in Learning Disabilities (IARLD)

2004
Board of Directors - Integra Foundation

2001 – 2005
Member at Large: International Academy for Research in Learning Disabilities (IARLD) 

1999, 2005
Steering Committee and Chair of Program Committee for a Conference on Learning Disabilities mounted jointly by OISE/UT, Integra, the Learning Disabilities Association of Ontario, Division of Learning Disabilities of the Council for Exceptional Children, and the Hospital for Sick Children.

1990 - 1992
Research Director, Learning Disabilities Association of Ontario

1989 - 1992
Advisory Board on Special Needs, George Brown College

1981 - 1987
York Community Services — Board of Directors and Chairperson of Research Committee and Task Force on Developmentally Handicapped

1980 - 1992
Learning Disabilities Association of Ontario, Conference Planning Committee

Memberships:
Registered Psychologist, Ontario College of Psychologists

Fellow of the International Academy for Research in Learning Disabilities (IARLD) 

National Association of School Psychologists (NASP)

Canadian Psychological Association (CPA)

Council of Exceptional Children (CEC)

Learning Disabilities Association of Ontario (LDAO)

Career Number of Supervisorships:

Completed
In Progress
Master’s
46
1
Ed.D.
8


Ph.D.
20
6
GRADUATE COURSES TAUGHT DURING THE LAST FIVE YEARS:
1285
Psychology and Education of Children with Learning Disabilities

1220
Introduction to School and Clinical Child Psychology

5284


Assessment and Intervention in Multicultural/Bilingual Contexts
3238 


Family and Peer Relationships of Children and Adolescents with Disabilities


FUNDED RESEARCH 

2011 – 2014
Motivations for Cyber Bullying: A Longitudinal and Multi-Perspective Inquiry.  (With F. Mishna – PI, W. Craig, T. Beran, & D. Pepler. Social Sciences and Humanities Research Council of Canada (SSHRC) $203,000
2011
Evaluating the Efficacy of a Mindfulness-Based Cognitive Therapy Intervention for Youth with ADHD and their Parents SSHRC Sig Award. $3000
2010 – 2013
Peer and family relationships of adolescents with attention-deficit/hyperactivity disorder. (With Maria Rogers). Social Sciences and Humanities Research Council of Canada (SSHRC) $115,000. NOTE: This proposal was ranked 1/123 by SSHRC Committee 28 (Educational Psychology).
2009 - 2012
A pilot study examining the effects of graphic organizers on the listening and reading comprehension of children with attention deficit hyperactivity disorder. (With Rhonda Martinussen – PI, and John Kirby) Social Sciences and Humanities Research Council of Canada (SSHRC), $130,000. 

2009
Positive Illusory Bias in Children and Adolescents with Learning Disabilities and ADHD. SSHRC Sig Award. $1823.75

2006-2007
Evaluation of Mindfulness Martial Arts for Youth with Learning Disabilities. OISE/UT – Proposal Development Grant $7000

2005-2009

Self-Perceptions, Behavioural Attributions, and Perceptions of Social Relationships of Adolescents with Attention-Deficit/Hyperactivity Disorder and Learning Disabilities. (With Rosemary Tannock, Tom Humphries, and Molly Malone) Social Sciences and Humanities Research Council of Canada (SSHRC) $143,877

2005-2008

Enhancing Self-Understanding and Social Integration for Middle School Students with Learning Disabilities (Faye Mishna, P.I.) Social Sciences and Humanities Research Council of Canada (SSHRC) $98,475

2002-2005

Teachers’ and Parents’ Attitudes and Behaviour toward Children with ADHD (With Tom Humphries, Rosemary Tannock and Molly Malone) Social Sciences and Humanities Research Council of Canada (SSHRC), $85,474

2001-2004
Victims in the Schoolyard: Listening to the Voices of Children.  (With Faye Mishna, P.I. and Debra Pepler). Social Sciences and Humanities Research Council of Canada (SSHRC), $56,975.

2000-2002
Children with Attention Deficit/Hyperactivity Disorders’ Self Esteem, Domain-Specific Self-Concepts and Understanding of the Nature of their Disorder.  Hospital for Sick Children Foundation, $93,000. (With Tom Humphries, Rosemary Tannock and Molly Malone)

1998-1999
The Self Perceptions and Understandingof Children with ADHD about their Disorder and their Social Functioning. OISE/UT   Small Scale Grant, $2000.

1994 - 1998
Friendship Patterns of Children and Adolescents with and without Learning Disabilities.  Social Sciences and Humanities Research Council of Canada (SSHRC), $99,000. (with Barry Schneider and Nancy Heath)

1995 - 1998
(with Nancy Heath) Depression and self perception in children with learning disabilities, normally achieving children, and high achieving children.  SSHRC, $95,000.

1995 - 1996
Social Life - LD:  A Classroom-Based Social Skills Training Program for Children with Learning Disabilities.  OISE small scale grant,  $500.

1993 - 1994
Friendship Selection and Friendship Quality of Children with Learning Disabilities.  OISE small scale grant, $375.

1993 - 1994
Attitudes of Students with Learning Disabilities toward their Special Education Placement. OISE small scale grant, $125.

1989 - 1993
Development and Evaluation of a Social Skills Training Program for Learning Disabled Children. SSHRC, $160,576; Ontario Mental Health Foundation, $33,036.

1988 - 1989
Small Group Interaction and Peer Status of Learning Disabled Children, SSHRC, $5,000; OISE Small Scale Grant, $890

1988 - 1989
Development, Field Testing and Evaluation of a Psychological Report Writing Package, OISE Transfer Grant, $22,500

1987 - 1988
Cognitive, Academic and Affective Functioning of Children and Adolescents with Russell-Silver Syndrome, OISE Small Scale Grant, $600

1986 - 1988
Correlates of Peer Status in Learning Disabled Children, SSHRC, $92,592.

1985 - 1986
Training of Strategies for Social Skill Performance, OISE Small Scale Grant, $875

1984 - 1986
The In-School Team as an Assessment, Programming and Professional Development Resource, OISE Transfer Grant, $50,503.

1984 - 1985
Format of Psychological Reports:  Teachers’ Comprehension and Preference, OISE Small Scale Grant, $250

1984 - 1985
Teaching Social Skills to Children with Learning Disabilities, OISE Small Scale Grant, $450

1983 - 1984
Videotape of Simulated IPRC, OISE Small Scale Grant, $1,750

1982 - 1984
An Investigation of the Readability of Psychological Reports Sent to Parents and Teachers, Faculty of Education, York University, $600

PUBLICATIONS:
Doctoral Thesis:
A Theoretical Model of the Affective and Social Development of Learning Disabled Children.  University of Michigan.

Books or Chapters in Books:
Wiener, J. & Timmermanis, V. (2012) Social relationships of children and youth with learning disabilities: The 4th R.  In B. Y.L. Wong and D. L. Butler (Eds). Learning about Learning Disabilities. Elsevier.  pp. 89-140.
Geva, E., Wiener, J., Peterson-Badali, M., & Link, N. (2004). Integrating School and Clinical Child Psychology: An Innovative Model for Training School Psychologists.  In E. Cole (Ed.).  Effective Consultation in School Psychology, 2nd Edition. Hogrefe. Pp. 107-128.

Wiener, J.(2002).  Friendship and social adjustment of children with learning disabilities.  In B. Wong and M. Donahue (Eds.).  The Social Dimensions of Learning Disabilities.  Chicago:  Erlbaum.

Wiener, J., & Davidson, I. (1989).  Exploring School Psychologists’ Roles:  The In-School Team Experience.  In E. Cole & J. Siegel (Eds.), Effective Consultation in School Psychology.  Hogrefe.

Wiener, J. S., & Wiener, J. R. (1981).  Not One of the Crowd.  Toronto:  TVO Publications.

Wiener, J. (1981).  Techniques for Enhancing Social Skills.  In D. Kronick, Social Development of Learning Disabled Persons.  San Francisco:  Jossey-Bass.

Papers in Refereed Journals:

Marton, I., Wiener, J., Rogers, M., & Moore, C.  (in press).  Friendship characteristics of children with ADHD.  Journal of Attention Disorders, DOI: 10.1177/1087054712458971.  Advance online publication.
Markel, C., & Wiener, J. (in press). Attribution processes in parent-adolescent conflict in 

families of adolescents with and without ADHD. Canadian Journal of Behavioural Sciences. DOI: 10.1037/a0029854

Haydicky, J., Wiener, J., Badali, P., Milligan, K., & Ducharme, J. (in press). Evaluation of a 

mindfulness-based intervention for adolescents with learning disabilities and co-occurring ADHD and anxiety. Mindfulness. Advance online publication.  DOI:10.1007/s12671-012-0089-2.

Browne, D.T., Rokeach, A., Wiener, J., Hoch, J.S., Meunier, J.C., Thurston, S. (2012) 

Examining the Family-Level and Economic Impact of Complex Child Disabilities as a Function of Child Hyperactivity and Service Integration. Journal of Developmental and Physical Disabilities.
Wiener, J., Malone, M., Varma, A., Markel, C., Biondic, D., Tannock, R., &  Humphries, T. (2012). Children’s Perceptions of their ADHD Symptoms:  Positive Illusions, Attributions, and Stigma.  Canadian Journal of School Psychology, 27(3), 201-217.
Shany, M., Wiener, J., & Assido, M. (in press).  Friendship predictors of global self worth and domain specific self-concepts in university students with and without a learning disability. Journal of Learning Disabilities.
Wiener, J. & Costaris, L. (2012). Teaching Psychological Report Writing: Content and Process. Canadian Journal of School Psychology, 27(2), 119-135. 
Theule, J., Wiener, J., Jenkins, J. & Tannock, R. (in press). Parenting stress in families of children with ADHD:  A meta-analysis. Journal of Emotional and Behavioral Disorders. DOI: 10.1177/1063426610387433.  Advance online publication.
Mishna, F., Muskat, B. Farnia, F., & Wiener, J. (in press). The effects of a school-based program on the reported self-advocacy knowledge of students with learning disabilities. Alberta Journal of Educational Research.
Timmermanis, V. & Wiener, J. (2011). Social correlates of bullying in children with attention-deficit/hyperactivity disorder.  Canadian Journal of School Psychology, 26(4), 301-318. DOI: 10.1177/0829573511423212

Theule, J., Wiener, J., Rogers, M.. & Marton, I. (2011). Predicting Parenting Stress in Families of Children with ADHD: Parent and Contextual Factors. Journal of Child and Family Studies, 20(5), 640-647. DOI 10.1007/s10826-010-9439-7.
Shany, M, Wiener, J., & Feingold, L. (2011). Knowledge about and preoccupation with reading disabilities; A delicate balance.  Journal of Learning Disabilities. 44(1). 80-93. DOI: 10.1177/0022219410374999.
Elik, N., Wiener, J, & Corkum, P. (2010). Preservice teachers’ open-minded thinking dispositions, readiness to learn, and attitudes toward learning and behavioural difficulties in students. European Journal of Teacher Education. 33 (2), 127-146. DOI: 10.1080/02619760903524658
Hogan, M. J., Parker, J.D., Wiener, J., Watters, C., Wood, L.M. & Oke, A. (2010). Academic success in adolescence: Relationships among verbal IQ, social support and emotional intelligence. Australian Journal of Psychology. 62(1), 30-41, DOI: 10.1080/00049530903312881
Mishna, F., Muskat, B. & Wiener, J. (2010). I’m not lazy; it’s just that I learn differently.  Development and implementation of a school-based group for students with learning disabilities. Social Work with Groups: A Journal of Community and Clinical Practice, 33(2-3), 139-159. DOI: 10.1080/01609510903366228
Muskat, B., Mishna, F., Farnia, F., & Wiener, J. (2010). We may not like it but we guess we have to do it:  Bringing agency-based staff on board with evidence-based group work. Social Work with Groups, 33, 229-247. DOI: 10.1080/01609510903366228
Rogers, M., Wiener, J. Marton, I. & Tannock, R. (2009). Supportive and controlling parental involvement as predictors of children’s academic achievement: Relations to children’s ADHD symptoms and parenting stress. School Mental Health, 2, 89-102.
Rogers, M., Wiener, J. Marton, I. & Tannock, R. (2009). Academic parental involvement in children with and without attention-deficit/hyperactivity disorder. Journal of School Psychology. 47, 167-185.

Wiener, J. & Mak, M. (2009). Peer victimization in children with attention-deficit/hyperactivity disorder. Psychology in the Schools, 46(2), 116-131.

Marton, I., Wiener, J., Rogers, M., Moore, C., & Tannock, R. (2009). Empathy and social perspective taking in children with attention-deficit/hyperactivity disorder.  Journal of Abnormal Child Psychology, 37, 107-118.

Mishna, F., Wiener, J., & Pepler, D. (2008). Some of my best friends: Experiences of


bullying within friendships. School Psychology International, 29(5), 549-573.

Mishna, F., Pepler, D. & Wiener, J. (2006).  Factors associated with perceptions and responses to bullying situations by children, parents, teachers, and principals. Victims and Offenders, 1, 255-288.

Mishna, F., Scarcello, I., Pepler, D., & Wiener, J. (2005). Teachers’ understanding of bullying. Canadian Journal of Education, 28(4). 718-738.

Williams, S. & Wiener, J. (2005). Build-a-Person technique:  An investigation of the validity of human-figure drawing signs as evidence of childhood sexual abuse. Child Abuse and Neglect. 29(6), 701-713.

Wiener, J. (2004).  Do peer relationships foster behavioral adjustment in children with learning disabilities?  Learning Disability Quarterly, 27, 21-30.

Wiener, J. & Tardif, C. (2004).  Social and emotional functioning of children with learning disabilities: Does special education placement make a difference? Learning Disabilities Research and Practice, 19, 20-32.
Shea, B. & Wiener, J. (2003) Social Exile: The cycle of peer victimization for boys with ADHD. Canadian Journal of School Psychology. 18, 55-90.

Wiener, J. (2003).  Resilience and multiple risks: A Response to Bernice Wong.  Learning Disabilities Research and Practice, 77-82
Kaidar, I., Wiener, J. & Tannock, R. (2003). The attributions of children with Attention-Deficit/Hyperactivity Disorder for their problem behaviors.  Journal of Attention Disorders, 6,  99-109.

Wiener, J. & Schneider, B. (2002). A multisource exploration of friendship patterns of children with learning disabilities.  Journal of Abnormal Child Psychology, 30(2), 127-141.

 Toplak, M. & Wiener, J. (2000).  A critical analysis of grade 3 testing in Ontario.  Canadian Journal of School Psychology, 16(1), 65-86.

Kuhne, M. & Wiener, J. (2000).  Stability of social status of children with and without learning disabilities.  Learning Disabilities Quarterly, 23(1), 64-75.

Smith, C. & Wiener, J. (1999).  Development and validation of the Smith Learning Disability Screen.  Journal of College Reading and Learning, 62-84.

Wiener, J. & Sunohara, G. (1998). Parents' perceptions of the quality of friendship of their children with learning disabilities.  Learning Disabilities Research and Practice, 13, 242-257.

Wiener, J. (1998).  The psychiatric comorbidity hypothesis:  A response to San Miguel, Forness, & Kavale.  Learning Disabilities Quarterly,  21, 195-201.

Wiener, J., & Harris, P.J. (1997).  Evaluation of an Individualized, Context-Based Social Skills Training Program for Children with Learning Disabilities.  Learning Disabilities Research and Practice., 12(1), 40-53.

Weiner, E. & Wiener, J. (1997).  University students with psychiatric illness:  Factors involved in their decision to withdraw from their studies.  Psychiatric Rehabilitation Journal, 20(1), 88-91.

Heath, N. & Wiener, J. (1996).  Depression and non-academic self perceptions in children with and without learning disabilities.  Learning Disability Quarterly, 19(1), 34-44.

Weiner, E. & Wiener, J. (1996).  Concerns and needs of students with psychiatric disabilities.  Journal of Postsecondary Education and Disabilities,  12(1), 2-9. 

Bluechardt, M.H., Wiener, J. & Shephard, R. J. (1995). Exercise programs in the treatment of children with learning disabilities.  Sports Medecine, 19, 55-72.

Wiener, J. & Manuel, C. (1994).  Attitudes of students with learning handicaps toward in-class resource and pull-out withdrawal educational models.  Exceptionality Education Canada, 4, 53-76.

Wiener, J. (1994). Social and affective impacts of full-inclusion.  Exceptionality Education Canada, 4, 107-117.

Schneider, B.H., Wiener, J., and Murphy, K.  (1994).  The giant step beyond peer acceptance.  Journal of Social and Personal Relationships, 11, 323-340.

Wiener, J., & Harris, P.J. (1993).  Les relations sociales des sous-groupes d'enfants ayant des troubles d'apprentissage.  Enfance, 47, 295-316.

Wiener, J., Harris, P.J. & Duval, L. (1993). Placement, identification and subtype correlates of peer status and social behaviour of children with learning disabilities.  Exceptionality Education Canada, 3, 129-155.

Siegel, L.S., & Wiener, J. (1993). Canadian special education policies:  Children with learning disabilities in a bilingual and multicultural society.  Social Policy Report: Society for Research in Child Development, 7(1).

Davidson, I., & Wiener, J. (1992).  Creating Educational Change:  The In-School Team.  Exceptionality Education Canada., 1(2), 25-44.

Wiener, J., & Siegel, L. (1992).  A Canadian Perspective on Learning Disabilities.  Journal of Learning Disabilities, 25(6), 340-350, 371.

Wiener, J., Harris, P. J., & Shirer, C. (1990).  Achievement and Social Behavioural Correlates of Peer Status in Children with Learning Disabilities.  Learning Disability Quarterly, 13, 114-127.

Wiener, J., & Davidson, I. (1990).  The In-School Team:  A Prevention Model of Service Delivery in Special Education.  Canadian Journal of Education, 15, 427-444.

Heath, N.L. & Wiener, J. (1990). Learning Disabled and Non-disabled Students on a Written Assignment.  Canadian Journal of Special Education, 6(2), 170-189.

Wiener, J., & Harris, P. J. (1989).  Peer Relations of Learning Disabled Children:  A Reciprocity Model.  Canadian Journal of Special Education, 5, 123-134.

Stiliadis, K., & Wiener, J. (1989).  Relationship Between Peer Status and Social Perception in Children With Learning Disabilities.  Journal of Learning Disabilities, 22, 624-629.

Wiener, J. (1987).  Peer Status of Learning Disabled Children and Adolescents:  A Review of the Literature.  Learning Disabilities Research, 2(2), 62-69.

Wiener, J. (1987).  Factors Affecting Educators’ Comprehension of Psychological Reports.  Psychology in the Schools, 24, 116-126.

Wiener, J. (1986).  Alternatives in the Assessment of the Learning Disabled Adolescent:  A Learning Strategies Approach.  Learning Disabilities Focus, 1(2), 97-107.

Wiener, J., & Kohler, S. (1986).  Parents’ Comprehension of Psychological Reports.  Psychology in the Schools, 23, 265-270.

Wiener, J. (1985).  Teachers’ Comprehension of Psychological Reports.  Psychology in the Schools, 22, 60-64.

Wiener, J. (1982).  Informal Assessment or What To Do Until the Psychologist Comes.  The School Guidance Worker, March-April, 42-51.

Wiener, J. (1980).  A Theoretical Model of the Acquisition of Peer Relationships of Learning Disabled Children.  Journal of Learning Disabilities, 13(9), 506-511.

Bregman, A. S., & Wiener, J. (1970).  The Role of Test Trials in Paired-Associate and Free-Recall Learning.  Journal of Verbal Learning and Verbal Behavior, 9, 689-698.

Wiener, J., Barnsley, R., & Rabinovitch, M. S. (1970).  Serial Order Ability in Good and Poor Readers.  Canadian Journal of Behavioural Science, 2(2), 116-123.

Papers in Published Conference Proceedings;
Friendship Patterns of Children with Learning Disabilities: Does Special Education Placement Make a Difference?  International Academy for Research in Learning Disabilities, Padua, Italy, September, 1998.

Mothers' Perceptions of the Friendship Quality of their Children with Learning Disabilities.  International Academy for Research in Learning Disabilities.  Dearborn, Michigan, October, 1996.

Wiener, J. & Schneider, B.H. (1995). Les relations sociales de l'enfant ayant des troubles d'apprentissage:  Vaut-il la peine d'intervenir?  Proceedings of the Laval Conference on Learning Disabilities, Quebec, PQ, October, 1995.

Achievement Correlates of Social Status and Social Behaviour of Children with Learning Disabilities.  International Academy for Research in Learning Disabilities, Norway, August, 1994. 

Wiener, J. & Harris, P.J. (1990).  Counselling Implications of Research on Peer Status of Learning Disabled Children.  Proceedings of the American Educational Research Association.  Boston, April.

Wiener, J., Roberts, A., Browne, G., & Armstrong, A. (1988).  The In-School Team:  Teachers Helping Teachers is Effective.  Proceedings of the Second OISE Conference on Exemplary Practice in Special Education, May.

Wiener, J., & Harris, P. (1987).  Integration, Rejection and Neglect in Learning Disabled Children.  Proceedings of the International Conference on Learning Disabilities, International Academy for Research in Learning Disabilities, Amsterdam.

Wiener, J., Irving, D., Ratsep, C., & Weiner, E. (1987).  Structured Social Skill Training with Learning Disabled Students.  Proceedings of the First OISE Conference on Exemplary Practice in Special Education, December.

Reid, D., & Wiener, J. (1985).  Assessment Versus Testing:  New Directions for Pediatric Occupational Therapists.  Proceeding of the CPEQ, Montreal.

Wiener, J. (1983).  Assessment, Programming and Alternatives to the Evaluation of the Adolescent Student.  Proceedings of the International Symposium on Assessment, OISE, November.

Papers Presented at Conferences: 2001-2012
Biondic, D. & Wiener, J. (2012). Understanding the factors associated with parenting stress of parents of adolescents with ADHD. Poster presented at the Canadian Psychological Association Annual Convention, Halifax, Nova Scotia, June 2012.
Biondic, D., Browne, D. & Wiener, J. The Joint Influence of Maternal Stress on Mother and Teacher Ratings of ADHD: A Multivariate Response Model. Society for Research in Adolescence, Vancouver, March 2012.

Markel, C., Timmermanis, V., & Wiener, J. (2012). How do school-related issues impact parent-adolescent relationships among youth with ADHD? The International School Psychology Association Convention, Montreal, Quebec.

Timmermanis, V., & Wiener, J. (2012). Who? What? Why? An exploration of bullying among 

adolescents with attention-deficit/hyperactivity disorder. The International School Psychology Association Convention, Montreal, Quebec
Varma, A., Lee, V., & Wiener, J. (2011, August). Comparison of Domain-Specific Self-Concepts and Global Self-Worth in Adolescents with and without ADHD. Poster presented at the 119th Annual American Psychological Association Convention, Washington, DC.
Wiener, J. & Geva, E. (June, 2011). Assessment of Children and Youth in the Canadian Multicultural/Bilingual Context:  Myths, Research & Practice. Workshop at the Canadian Psychological Association Annual Conference.
Wiener, J. (June, 2011). The Ripple Effect if ADHD.  Symposium at the Canadian Psychological Association Annual Conference. 

Martinussen, R., Varma, A., & Wiener, J. (2011, April). Perceptions of reading competence in adolescents with ADHD. Poster presented at the Society for Research in Child Development Biennial Meeting, Montreal, QC.
Shany, M. & Wiener, J. (January, 2011). Friendship predictors of global self-worth and domain-specific self-concepts in university students with learning disabilities. Symposium presentation at the Meeting of the International Academy for Research in Learning Disabilities, Taipei.
Timmermanis, V.K. & Wiener, J. (April, 2011). Social risk factors for peer victimization in adolescents with attention-deficit/hyperactivity disorder. The Society for Research in Child Development Biannual Meeting, Montreal, Quebec.
Markel, C., & Wiener, J. (April 2011). Attribution Processes in Parent-Adolescent Conflict in Families with Adolescents with and without ADHD. Poster to be presented at: the Society for Research in Child Development (SRCD) 2011 Biennial Meeting, Montreal, QC, Canada.

Markel, C., Biondic, D., & Wiener, J. (February, 2011). Parenting Stress and Attributions for Adolescents with and without ADHD. Poster presented at: the National Association of School Psychologists (NASP) 2011 Annual Convention, San Francisco, C.A., U.S.
Haydicky, J., Varma, A., Yammine, S., Wiener, J., Badali, P. (February, 2011). Mindfulness reduces the positive illusory bias in adolescents with learning disabilities and attention problems. Poster presented at the National Association of School Psychologists 2010 Annual Convention, San Francisco, CA.
 

Wiener, J. Haydicky, J., & Badali, P. (January, 2010).  Mindfulness martial arts to promote resilience in youth with learning disabilities.  Symposium presentation at the Meeting of the International Academy for Research in Learning Disabilities, Miami.
Haydicky, J., Timmermanis, V., Wiener, J., Muradian, N., Lee, T. (March, 2010). Positive illusory bias in adolescents with learning disabilities. Poster presented at the National Association of School Psychologists 2010 Annual Convention, Chicago, IL.
Markel, C., Varma, A., Murray, J., Brunsek, A., & Wiener, J. (August, 2010). Is there a Positive Illusory Bias in Adolescents with ADHD Views of Parent-Adolescent Conflict? Poster presented at: The American Psychological Association Conference, San Diego, CA, U.S. 
Timmermanis, V.K. & Wiener, J. (2010). Peer victimization in adolescents with attention deficit/hyperactivity disorder. Poster presented at the American Psychological Association Conference, San Diego, CA, August 12-15.

Prime, H., Timmermanis, V.K., Varma, A., & Wiener, J. (2010). Parent  characteristics and positive illusory bias in children with ADHD.  Poster presented at the American Psychological Association Conference, San Diego, CA, August 12-15.

Haydicky, J., Timmermanis, V.K., & Wiener, J. (2010). Adolescents with learning disabilities underestimate behavioural difficulties: Further  support for the positive illusory bias.  Poster presented at the National Association of School Psychologists Annual Convention,  

Chicago, Illinois, March 2-6.

Varma, A., Prime, H., & Wiener, J.  The positive illusory bias in adolescents with ADHD in relation to perceived social support.  Poster presented at the Canadian Psychological Association, June 2010, 

Markel, C., Brunsek, A., Murray, J., & Wiener, J. Mothers’ and Fathers’ views of parent-youth conflict conflict in youth with and without ADHD. Poster presented at the Canadian Psychological Association, June 2010, NOTE: This poster, developed by my student Clarisa Markel, won the award as the best student Clinical Psychology poster at CPA.

Markel, C., Major, A., Brunsek, A., Murray, J., & Wiener, J. (June 2010). Parent-adolescent conflict and attributions in adolescents with ADHD. Poster presented at: The Canadian Psychological Association Conference, Winnipeg, MB, Canada.

Varma, A., & Wiener, J.  (2010, March). Attributions of adolescents with ADHD for their problem behaviours and disorder. Poster presented at the Society for Research on Adolescence 13th Biennial Meeting, Philadelphia, PA.
Markel, C., & Wiener, J. (March, 2010). Family conflict and academic achievement in adolescents with ADHD. Poster presented at: the National Association of School Psychologists (NASP) 2010 Annual Convention, Chicago, IL, U.S.

Haydicky, J., Timmermanis, V.K., & Wiener, J. (2010). Adolescents with learning disabilities underestimate behavioural difficulties: Further support for the positive illusory bias.  Poster presented at the National Association of School Psychologists Annual Convention, Chicago, Illinois, March 2-6.
Wiener, J.  The Positive Illusory Bias in Children with Learning Disabilities and ADHD:  

Development and Measurement Issues. Symposium presented at the Canadian Psychological Association, June 2009.  The following students authored or co-authored papers: J. Haydicky, V. Timmermanis, C. Markel, D. Biondic, N. Muradian, C. Lee. 

Haydicky, J., Wiener, J., Badali, P. (November, 2009). Evaluation of the Mindfulness Martial Arts intervention for adolescents with learning disabilities and co-occurring disorders. Poster accepted for the 43rd Annual Convention of the Association for Behavioral and Cognitive Therapies, New York.

Excellence in School Psychology Practica and Internships.  Workshop at the Canadian Psychological Association Conference, Halifax, June, 2008.

Combined Programs in School and Clinical Child Psychology. (June, 2008). Invited paper at the Canadian PsychologicalAssociation Conference, Halifax.
Apostol, M. & Wiener, J. Do Children with learning Disabilities Report Elevated Levels of Depressive Symptoms?: The Role of ADHD Comorbidity. Meeting of the International Academy for Research in Learning Disabilities, Toronto, Ontario, June 2008.

Daniels, L & Wiener, J. “If school was only four months long, I would have a very good average”:  Understanding the School Experiences of Adolescents with ADHD. Meeting of the International Academy for Research in Learning Disabilities, Toronto, Ontario, June 2008

Marton, I. & Wiener, J. Empathy and Social Perspective Taking in Children with Attention-Deficit Hyperactivity Disorder.  Meeting of the International Academy for Research in Learning Disabilities, Toronto, Ontario, June 2008.

Farnia, F. Mishna, F.  Muskat,M. & Wiener, J.  Enhancing Self-Advocacy of Middle School Students with Learning DisabilitiesMeeting of the International Academy for Research in Learning Disabilities, Toronto, Ontario, June 2008.
Academic Parental Involvement in Chidlren with ADHD (with Maria Rogers). Symposium Title: Parenting children with learning disabilities and ADHD. J. Wiener, chair.  Meeting of the International Academy for Research in Learning Disabilities, Bled, Slovenia. July 2007.

Parental involvement beliefs and behaviors and reading achievement in children with and without attention-deficit/hyperactivity disorder (with Maria Rogers).  Poster presentation at the meeting of the Society for the Scientific Study of Reading, Prague, July 2007.

School Performance of Adolescents with and without Learning Disabilities: The Role of Reading Achievement, Emotional and Social Competencies, and Social Support (with Marjorie Hogan) Symposium Title: Strategy Use, Effort, Academic Self-Perceptions, and Achievement: Changes across the Grades L. Meltzer, L. Pollica, K. Button, J. Stein,  & B. Rodit. Meeting of the International Academy for Research in Learning Disabilities, Boulder, CO. July 2006.

A Multi-Source View of the Social, Academic, and Emotional Problems of Children and Adolescents with Attention-Deficit/Hyperactivity Disorder (ADHD). Symposium at the Conference of the Canadian Psychological Association, June 2006.

With Lynn Meltzer, James Chapman and Janette Klingner: Round Table on Executive Functioning in Children with Learning Disabilities. International Academy for Research in Learning Disabilities, Valencia, Spain, July 2005

The Role of the 4th R- Relationships – in Enhancing the Social and Emotional Adjustment of Children and Adolescents with Learning Disabilities. Keynote Presentation to the From Research Into Practice Conference on Learning Disabilities, Toronto, November, 2005.

Awareness, Control and Attributions: Children with ADHD’s Understanding of their Behaviours and their Social World. Invited Presentation to the From Research Into Practice Conference on Learning Disabilities, Toronto, November, 2005.

Hogan, M. J., Parker, J. D. A., Wiener, J., & Oke, A.  (2005). Methodology to identify students at risk of academic failure using cognitive and emotional intelligence assessments. Paper presented at the Annual Convention of American Educational Research Association (AERA), April 11-15, Montreal, Canada.

Elik, N., Theule, J., & Wiener, J. (2005). A meta-analysis of interventions to change teachers' attitudes toward children with exceptionalities. Poster presented at the Annual Convention of American Educational Research Association (AERA), April 11-15, Montreal, Canada.

Wiener, J. & Apostol, M. (2005). Self-perceptions of behavior and learning in children with ADHD and learning disabilities. Paper presented at the meeting of the Society for Research in Child Development (SRCD), April 7-10, Atlanta, GE.

Moulton, C. & Wiener, J. (2005). Parenting predictors of anxiety in children with ADHD. Poster presented at the meeting of the Society for Research in Child Development (SRCD), April 7-10, Atlanta, GE.

Wiener, J. (2005). Learning disabilities and relationships:  The 4th R. Invited presentation to the Learning Disabilities Association of Quebec, April 7, Montreal, Canada.

Wiener, J. (2004). Fostering social relationships in children with learning disabilities. Keynote address at the Atlantic Learning Disabilities Association conference. November. Halifax, N.S.

Wiener, J. & Roy, M. (2004). Experience of Peer Victimization of Children Learning Disabilities and Attention-Deficit/Hyperactivity Disorder. Paper presented at the International Association for Research in Learning Disabilities, Ann Arbor, MI, July.
Wiener, J.  (2003).Lighting the Spirit with the 4th R: Relationships.  Keynote address to the Learning Disabilities Association of Canada. October, Calgary, Alberta.

Wiener, J. (2003). Social and Emotional Functioning of Children with Learning Disabilities: Does Special Education Placement Make a Difference? Paper presented to the Learning Disabilities Association of Canada.  October, Calgary.

Wiener, J. (2003). Behavioural Attributions of Children with Learning Disabilities and ADHD.  Paper at the International Association for Research in Learning Disabilities, Wales, July.
Wiener, J. (2003). Children with Attention-Deficit/hyperactivity Disorder’s understanding of their behaviour. Paper presented at the annual meeting of the Canadian Psychological Association, June, Hamilton, ON.

Wiener, J. (2003). Self-Perceptions of Children and Adolescents with Learning Disabilities.  Society for Research in Child Development, Tampa FL.  Symposium Discussant.

Elik, N. & Wiener, J. (2003).  Student and Teacher Related Influences on Teachers’ Attitudes toward Children with Attention-Deficit/Hyperactivity Disorder. National Association of School Psychologists, Toronto, April.

Wiener, J. & Kaidar, I. (2003) Children with Attention-Deficit/Hyperactivity Disorders’ Understanding of Their Behavior and Their Social Relationships.  National Association of School Psychologists, Toronto, April, 2003.

Wiener, J. & Correia, S. (2002) School Perceptions of Children with ADHD and Learning Disabilities.  Symposium at the International Academy for Research in Learning Disabilities Conference, Washington, D.C.,.  

Daniels, L. & Wiener, J.  Teachers’ Attitudes Toward Attention-Deficit/Hyperactivity Disorder:  Effects on Student Self-Concept.  Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.

Elik, N. & Wiener, J. Influences of the Nature of Student's Behavior on Teachers' Attitudes and Behaviors. Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.
Galway, T. & Wiener, J. Depressive Symptomatology in ADHD Children:  The Role of Self-concept and Social Support. Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.

Apostol, M. & Wiener, J.  Validity of the Children’s Depression Inventory in the assessment of depressive symptomatology in children with learning disabilities and ADHD. Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.

Wiener, J. & Correia, S. School Perceptions of Children with ADHD and Learning Disabilities.  Symposium at the International Academy for Research in Learning Disabilities Conference, Washington, D.C., July 2002.  

Daniels, L. & Wiener, J.  Teachers’ Attitudes Toward Attention-Deficit/Hyperactivity Disorder:  Effects on Student Self-Concept.  Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.

Elik, N. & Wiener, J. Influences of the Nature of Student's Behavior on Teachers' Attitudes and Behaviors. Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.
Galway, T. & Wiener, J. Depressive Symptomatology in ADHD Children:  The Role of Self-concept and Social Support. Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.
Apostol, M. & Wiener, J.  Validity of the Children’s Depression Inventory in the assessment of depressive symptomatology in children with learning disabilities and ADHD. Poster Presentation at the meeting of the International Society for the Study of Behavioural Development.  Ottawa, July 2002.

Wiener, J. Emotional and Social Functioning of Children with Learning Disabilities: Does Special Education Placement Make a Difference? From Research Into Practice: A Conference on Learning Disabilities for Researchers, Practitioners, Educators, and Parents.  Toronto, November, 2001.

Social and Emotional Functioning of Children with Learning Disabilities:  Cognition, Comorbidity or Context.  Invited Address at the Canadian Psychological Association conference.  Quebec PQ: June, 2001.

Children’s Parents’ and Teachers’ Perceptions of ADHD. Symposium at the Canadian Psychological Association conference.  Quebec PQ: June, 2001.

Pires, P. & Wiener, J. The Friendship Quality of Children with Learning Disabilities:  Association with Loneliness and Self-Perceptions. Canadian Psychological Association conference.  Quebec PQ: June, 2001.

Glenn, J. & Wiener, J. Social Skills Deficits, Learning Disabilties, and Depression:  The Comorbidity Hypothesis. Canadian Psychological Association conference.  Quebec PQ: June, 2001.

Tardif, C., Wiener, J., & Schneider, B.H. Friendship and Peer Acceptance of Children with Learning Disabilities:  The Impact of Special Education Placement. Canadian Psychological Association conference.  Quebec PQ: June, 2001.

Friendship Patterns of Children with Learning Disabilities:  Does Special Education Placement Make a Difference?  Council on Learning Disabilities, Austin, TX:  October, 2000.

Social and Emotional Functioning of Children with Learning Disabilities:  The Impact of Special Education Placement. Society for Research in Child Development, Minneapolis, MN. April, 2001.  (with Christine Tardif).

Invited Lectures and Colloquia:

2009-2011

The Ripple Effect of ADHD:  Peer and Family Relationships.  Colloquium presented to the Psychology Department, University of Guelph, November 2009, OISE/University of Toronto, March 2010, University of Changhua, January 2011.
Social Relationships of Children and Adolescents with Learning Disabilities and ADHD:  The 4 R.  Invited keynote address to the International Academy for Research in Learning Disabilities, Wellington New Zealand, January 2009. 

2008


Combined Programs in School and Clinical Child Psychology. Invited workshop at the meeting of the Canadian Psychological Association. Halifax, N.S. June 2008.

2007


Behavioral Attributions of Children with ADHD. Colloquium at the University of Miami, Faculty of Education, Miami, FL, February 2007.

2005
The Role of the 4th R- Relationships – in Enhancing the Social and Emotional Adjustment of Children and Adolescents with Learning Disabilities. Lecture presented through video conferencing to a graduate course on learning disabilities at Hunter College, New York, NY.

2005
Self-perceptions and behavioural attributions of children with ADHD. Pediatric Neurology Grand Rounds, Hospital for Sick Children, Dec. 15.

2000 Social Relationships of Children with Learning Disabilities.  Colloquium for Queen’s University Faculty of Education

1997
Social Relationships of Children with Learning Disabilities in Canada.  Colloquium presented at University of Tel Aviv, University of Haifa, Open University, all in Israel.

1993
Evaluation of a Classroom-Based Social Skills Training Program for Children with Learning Disabilities.  Colloquia: University of Waterloo, University of Miami, University of London, Hôpital de la Salpétrière, Paris, Ontario Institute for Studies in Education. 

Professional Presentations and Workshops: 1995-2011
2011


Assessment of Children and Youth in the Canadian Multicultural/Bilingual Context:  Myths, Research & Practice. JVS-Toronto, Peel District School Board. (with Esther Geva) 

2011

Pikangikum:  Lessons Learned about the Practice of School Psychology in a Remote First Nations Reserve.  Presentation to SCCP and Counselling Psychology faculty and students at OISE/University of Toronto that was open to others in the university community. (With Kristen Frampton, Holly McGinn & Kelly Nash).

2010
The Ripple Effect of ADHD: Peer and Family Relationships.  Grand Rounds at Reach Out Centre for Kids (The Rock). Oakville, Ontario, January 2010.

2007
Awareness, Control, and Stigmatization: Children with ADHD’s understanding of their behaviours and their social world. Toronto. Psychology Department, Toronto Catholic District School Board.

2006


Awareness, Control, and Stigmatization: Children with ADHD’s understanding of their behaviours and their social world. Toronto: Integra, October 2006.

2006
The Role of the 4th R – Relationships – in Enhancing Social and Emotional Functioning of Children with Learning Disabilities. Three-hour workshop on Learning Disabilities for the Canadian Association of Montessori Administrators.

2004
Learning Disabilities in Children and Adults. A 12-hour workshop for the Association of Newfoundland Psychologists, St. Johns NF, March.

1999-2000
A Critical Analysis of Psychodiagnosis in School Psychology.   Four half-day workshops for the psychology department of the Toronto District Catholic School Board.

1998
Friendship Patterns of Children with Learning Disabilities:  Does Special Education Placement Make a Difference?  Workshops for psychological services staff at Toronto District Board of Education (Scarborough and City of Toronto).

1998
Accommodating Children with Learning Disabilities in Regular Classrooms.


Social Life-LD:  A Classroom-Based Social Skills Training Program for Children with Learning Disabilities.  Workshops for Frankfurt International School, Frankfurt, Germany.

1992 - 1995
Social Life-LD: A Classroom-Based Social Skills Training Program for Children with Learning Disabilities.  Workshops for teachers in Peel Board of Education and She'Arim Hebrew Day School, psychologists at Toronto Board of Education and York Region Board of Education, and staff and Camp Towhee.

Technical Reports Relevant to Academic Work:
Site visitor for Canadian Psychological Association accreditation of the School and Applied Psychology Program, University of Calgary, July 2011.

Site visitor for Canadian Psychological Association accreditation of the Clinical Psychology PsyD program, University of Montreal, October, 2009.

Site visitor for Canadian Psychological Association accreditation of the Clinical Psychology program, Queen’s University, May, 2007.

External site visitor for a review of the School Psychology program, McGill University, March, 2007. 

Pre-site visit consultation to the School Psychology program in the Department of Educational Psychology and Special Education at the University of British Columbia – January 2006

Ontario Council of Graduate Studies site visitor for the new masters program in Applied Disability Studies at Brock University - February 2006 with Peter Sturney

Wiener, J. & Harris, P.J. (1993).  Development and Evaluation of a Social Skills Training Program for Learning Disabled Children.  Part I: Social interaction of children with and without learning disabilties in dyads and in small groups.  Part II: Social Life-LD:  A classroom-based social skills training program for children with learning disabilities.  Report submitted to the Social Sciences and Humanities Research Council of Canada.

Wiener, J. Evaluation Report: She'arim Hebrew Day School.  Submitted to the Board of Directors. June, 1993.

Wiener, J. & Harris, P.J. Social Behavioural Correlates of Peer Status in Children with Learning Disabilties.  Report submitted to the Ontario Mental Health Foundation, February, 1991.

Wiener, J., & Siegel, L. S.  Correlates of Peer Status in Learning Disabled Children.  Report submitted to SSHRC, 1989.

Wiener, J., Hofstra, G., & Davidson, I.  The In-School Team as an Assessment, Programming and Professional Development Resource.  Report submitted to the York Region Board of Education and OISE, June 1987.

Wiener, J.  Special Education:  A Discussion Paper Presented to the Ontario New Democratic Party Task Force on Education Policy, July 1983.

Bunch, C., Forest, M., Goelman, H., & Wiener, J.  Submission to the Standing Committee on Social Development on Bill 82:  An Act to Amend the Education Act, 1974.  Submitted August 1, 1980.

Wiener, J., Jordan, G., & Rusk, B. (writing team).  Final Report from the Committee to Review Programs for the Trainable Mentally Retarded.  Submitted to Peel Board of Education by R. N. Chalmers, May 1979.

Wiener, J.  A Study of the Changes in Interpersonal Cognitive Problem Solving, Self Concept and Classroom Behaviour of Children Attending a Remedial Summer Camp for Children with Learning Disabilities.  Submitted to the Integra Foundation and the Ministry of Community and Social Services, September 1978.

Wiener, J. Speculations About Student Services and Special Education for the Laurenvale School Board.  Submitted to the Laurenvale School Board, March 1973.

Other Publications/Media:
Consultant to CBC television news regarding the Relative Age Effect with regard to children with ADHD, March 2012.
IARLD Updates.  President Report.  January and June 2010, 2011.  Newsletter of the International Academy for Research in Learning Disabilities. 

Markel, C., Brunsek, A., Murray, J., & Wiener, J. (2010). Mothers’ and fathers’ views of parent-youth conflict in families of youth with and without ADHD. Newsletter of the Clinical Section of the Canadian Psychological Association, Volume 21, (1),19.
Invited guest on a show on bullying on CTV, September 2010.

Wiener, J. (2009).  Social Acceptance in Inclusive Classrooms.  Education Canada, Fall, 2009.

Invited guest on the television show “More to Life” on TVO. This one-hour program was devoted to children with learning disabilities. I was one of two guests who answered questions posed by the interviewer and by members of the audience who phoned in or sent questions by email. November, 16, 2005.

Wiener, J., Humphries, T., Tannock, R., & Malone, M. (2004). Self-perceptions and behavioural attributions of children with attention-deficit hyperactivity disorder and learning disabilities. Thalamus, 21.

2001
APA Accreditation of the School and Clinical Child Psychology Program at OISE/UT.   

2002
Newsletters for the Canadian Association of School Psychologists and for the Ontario Psychological Association.

The National (September, 2002): Interviewed by Linda Calvert about cut backs in special education.  CBC television.

The Chat Room (April, 2002): Interviewed about inclusion of children with special needs on “The Chat Room”, a talk show on the CTV Specialty Channel – Talk TV.

National Post (April 4, 2001):  Quoted in an article about teachers’ knowledge about ADHD.

CKNW (Vancouver, April 14): Live radio interview about children with ADHD at school.

The Role of the School Psychologists in Supporting Children who are Victimized by Peers.  The Slate: A Publication of the Section on Psychology in Education of the Ontario Psychological Association. Volume 53, 2000.

1994-1999
Editorials in Thalamus, Journal for the International Academy for Research in Learning Disabilities.  

If Grade 3 Testing is any Indication…  Letter to the Editor, Globe and Mail, 1997.

Guest Editor of SecPE Slate, the newsletter of the Section for Psychologists in Education of the Ontario Psychological Association. (September, 1992)


Editorial:  The Training and Professional Development of School Psychologists:  Views from Instruction and Special Education at OISE.


Classroom and School-Based Approaches to Counselling.

Research column in Communique, Newsletter of the Learning Disabilities Association of Ontario.


Whole Language:  Have we Swallowed it Whole Hog? (August, 1992)


Showcasing the 4th R: Relationships  (December, 1991).


To Jump or Not to Jump:  Evaluative Research as a Decision-Making Tool  (July, 1991).


How Parents can Help LD Children to Make Friends (1987).

1986  
As It Happens (CBC Radio) — Provided expert opinion about the effects of mainstreaming of severely handicapped children on their social development.

1986
Barbara Land Show (CFRB Radio) — Interview about children who “fall between the cracks” in the school system.

Wiener, J. (1984).  You, Me and the IPRC: A Videotape of a Simulated IPRC.  The Ontario Institute for Studies in Education.
