Eric M. Mesmer

Radford University
406 Russell Hall
Psychology Department

PO Box 4986

Radford, VA 24142

Education

Ph.D.
2002, University of South Florida, School Psychology

Dissertation: Reported Use and Congruence of Behavioral Interventions in General and Special Education Classrooms and their Relationship to the Behavior of Students with Emotional/Behavioral Disabilities.

Co-Chairs: George Batsche, Ed.D. & Kathy Bradley-Klug, Ph.D.
Ed.S.
1999, University of South Florida, School Psychology

M.A/C.A.S.
1993, Appalachian State University, School Psychology

B.S.
1990, James Madison University, Psychology

Professional Experience

Associate Professor

Radford University
Radford, Virginia

August 2011 – present

· Teaching responsibilities include graduate school psychology courses. Specific teaching emphasis includes psychological consultation, instructional assessment and intervention, behavioral assessment and intervention, and practicum supervision. Program coordination responsibilities for the School Psychology Training Program. Graduate and undergraduate advising.
· Research emphases include generalization of academic interventions and factors influencing teacher use of data in decision-making.
Assistant Professor

Radford University

Radford, Virginia

August 2007 – July 2011
· Teaching responsibilities include graduate and undergraduate psychology courses. Specific teaching emphasis includes learning theories, psychological consultation, instructional assessment and intervention, behavioral assessment and intervention, pre-internship preparation, and practicum supervision. Graduate and undergraduate advising.
· Continue lines of research in generalization of academic responding, factors influencing teacher’s data-based decision-making, and the role of generalization in Response to Intervention.
Assistant Professor

Oklahoma State University

Stillwater, Oklahoma

August 2002 – June 2007
· Teaching responsibilities include graduate level courses in school and educational psychology. Specific courses taught include Child Psychopathology, Human Development in Psychology, Crisis Prevention and Intervention in the Schools, Psychological Consultation, Instructional Assessment and Consultation, and Violence Prevention in the Schools. Provide supervision to school psychology practicum students in the areas of assessment, consultation, and intervention.

· Engage in independent research program with emphasis on behavioral generalization of intervention effects across school settings, school-wide academic assessment and intervention, and consultation practices of school psychologists.
Research Analyst
American Institutes for Research

Washington, D.C.

July 1999 – July 2002

· Provide oversight and supervision of the on-going evaluation of a federally funded national technical assistance center (Elementary and Middle Schools Technical Assistance Center).
· Provide technical assistance to local school districts in program evaluation, behavioral interventions and school-wide discipline, assessment, and organizational development/systems change.
· Conduct training in the adoption and use of research-based interventions and programs.
· Write research syntheses in the areas of school-wide discipline, positive behavioral support, and social skills instruction.
· Collaborate in the writing of research proposals for numerous government contracts.
School Psychologist

Dorchester County Public Schools

Cambridge, Maryland

August 1993 – August 1996

· Conducted individualized psycho-educational assessments with referred elementary and high school students.

· Provided behavioral and instructional consultation to teachers and administrators.

· Developed behavioral intervention plans and instructional interventions for students experiencing school difficulties.

· Conducted weekly counseling sessions with high school students identified with emotional and behavioral disabilities.

· Conducted workshops for parents and staff members.

Training Experience

Post-Doctoral Clinician (Supervised Post-doctoral Experience)
Oklahoma State University School Psychology Clinic

Stillwater, Oklahoma

August 2002 – August 2004
· Conducted psychological assessments on children and adolescents with a number of suspected disabilities including developmental disorders, behavioral disorders, mood disorders and various learning difficulties.
· Provided consultative services to school districts and parents regarding the implementation of interventions to address various learning and behavioral difficulties.
Doctoral Internship
American Institutes for Research

Washington D.C.

July 1998 – June 1999

· Completed a 2,000 hour internship in which focus was placed on systems consultation and program evaluation.

· Used systems changed principles to provide services to school-districts across the country. Consultation focused on clients’ needs by assisting them in implementing research-based practices for students with identified disabilities.

· Conducted on-going and yearly evaluation of the project’s effectiveness.

· Worked on a number of contract proposals to procure funds from the U.S. Department of Education in the area of special education.

Advanced Doctoral Practicum

Behavioral and Educational Support Training Program

Lakeland, Florida

January 1998 – June 1998

· Conducted functional behavioral assessments.

· Developed and implemented individual and class-wide behavior management plans, and provided instructional and behavioral consultation to program staff.

· Collaborated with program administrators in the development of a systematic process for re-integrating program students into their home schools.

Doctoral Practicum

Polk County Public Schools

Lakeland, Florida

August 1996 – May 1998
· Provided consultative services based on an ecological/problem-solving model to teachers and staff specialists.

· Designed and implemented direct interventions (individual, small group, and classwide) for students experiencing behavioral and academic difficulties.

· Conducted class-wide Social Skills Instruction.

· Conducted psycho-educational assessments that linked referral questions and intervention development.

· Provided clinical case supervision to second-year school psychology students in the areas of assessment, consultation, and behavioral intervention.

· Co-facilitated anger management groups for elementary students experiencing behavioral difficulties.

· Planned and co-facilitated a parent support program.

School-Based School Psychology Internship
Alexandria City Public Schools

Alexandria, Virginia

August 1992 – June 1993

· Completed 1,500 hour internship with licensed supervision.

· Conducted initial eligibility evaluations and triennial re-evaluations for students with a range of suspected disabilities.

· Provided group counseling to students with emotional and learning disabilities at the elementary level.

· Provided consultation services to teachers working with students with behavioral and learning difficulties.
Practicum

Allegheny County Public Schools

Sparta, North Carolina

January 1992 – May 1992

· Conducted initial evaluations of students suspected of having learning, behavioral, and developmental disabilities.

· Provided instructional and behavioral consultation services to teachers experiencing difficulty with at-risk students.

Practicum

Wilkes County Public Schools

Wilkesburg, North Carolina

August 1991 – December 1991

· Conducted re-evaluations of students with learning and developmental disabilities.

· Presented results of evaluations to parents and IEP committees.

Peer-Reviewed Presentations
Mesmer, E., Mesmer, H.A., & Haymore, R. (2011, April). Teach for Achievement (TFA): A Successful Model of RtI Literacy Practices. Virginia Psychological Association, Hot Springs, VA.

Mesmer, E. (2010, April). Screening and Progress Monitoring: Implications for Best Practices. Virginia Psychological Association, Norfolk, VA.

Mesmer, E., Boone, Kelley, Harper, J., & West, T. (2010, March). Progress Monitoring: The Case for Broad Outcome and Mastery Monitoring. National Association of School Psychologists, Chicago, Ill.

Barry, W. & Mesmer, E. (2009, October). Best Practices in LD Identification. Virginia Psychological Association, Richmond, VA.

Mesmer, E., Johnson-Gros, K., & Duhon, G. (2009, February). Critical Indicators of Tier III Response to Intervention. National Association of School Psychologists, Boston, MA.

Mabry, J., & Mesmer, E. (2009, February). Monitoring Response to Pharmalogical Intervention. National Association of School Psychologists, Boston, MA.

Mesmer, E. (2008, October). Progress monitoring, Data-based decision-making and Generalization: Defining Tier III RtI Success. Virginia Psychological Association, Virginia Beach, VA.

Mesmer, E. & Duhon, G. (2008, February). Generalization within Response to Intervention(RtI): Ensuring Meaningful Success. National Association of School Psychologists Annual Convention, New Orleans, Louisiana.

Mattingly, L. & Mesmer, E. (2008, February). Social Skills Training: Differential Effects between Skill and Performance Deficits. National Association of School Psychologists Annual Convention, New Orleans, Louisiana.

Capaccioli, K. Stinnett, T., Mesmer, E., Beason, S. & Newry, B. (2007, August). Undergraduate Student Misconceptions of School Psychology. American Psychological Association, San Francisco, CA. (Poster Session)
Mesmer, E., Mesmer, H.A., & Cumming, S. (2007, April) Teach for Achievement (TFA): Collaborative Implementation of School-wide Reading Supports. National Association of School Psychologists Annual Convention. New York City.

Gotcher, N., Mesmer, E., & Duhon, G. (2007, April) The Role of Likeability and Outcome Data in Teacher Consultation. National Association of School Psychologists Annual Convention, New York City.

Mesmer, E., & Duhon, G. (2006, April). A Brief Examination of Programmed Common Stimuli: Generalizing Academic Responding of Students with Behavior Difficulties. Generalization Symposium. National Association of School Psychologists Annual Convention. Anaheim, California.

Dodson, K., Mesmer, E., & Crosby, J. (2006, April). Generalizing for Success: Improving Outcomes for Students with ED. National Association of School Psychologists Annual Convention. Anaheim, California.

Duhon, G., Mesmer, E., & Atkins, M. (2006). The Reliability and Validity of School Psychologists Observing Classroom Behavior. National Association of School Psychologists Annual Convention, Anaheim, California.

Rinderknecht R. & Mesmer, E. (2005, August). Treatment Acceptability: Influences of Behavior Severity and Previous Experience. American Psychological Association, Washington D.C. (Poster Presentation)
Mesmer, E., Duhon, G., Dodson, K., & Stevens, E. (2005, April). Planning for Successful Re-integration: Addressing Behavior Difficulties Across Classroom Environments. National Association of School Psychologists Annual Convention, Atlanta, Georgia.

Duhon, G & Mesmer, E. (2005, April). Impact of Fluency Practice on Skills Lost over Summer Break. National Association of School Psychologists Annual Convention, Atlanta, Georgia.

Atkins, M., Duhon, G. & Mesmer, E. (2005, April). Understanding the Various Approaches of Responsiveness to Intervention. National Association of School Psychologists Annual Convention. Atlanta, Georgia.

Mesmer, H & Mesmer, E. (2005, April). Examining the Barriers to Collaboration: School Psychologists and Reading Specialists join forces. American Educational Research Association Annual Convention, Montreal, Canada.

Nomura, J., Cumming, S., Mesmer, E, & Mesmer H. (2004, July) Increasing fluency in non-fiction text. The effects of shared word passages. American Psychological Association, Honolulu, Hawaii (Poster Session)
Mesmer, E., Duhon, G., Rinderknecht, R., & Schneider, A. (2004, April). Consultation Practices in School Psychology: Skill Deficits or Systemic Problems. National Association of School Psychologists Annual Convention, Dallas, Texas.

Nomura, J., Mattingly, L., Mesmer, E., & Mesmer, H. (2004, April). The Effects of Shared Words on Fluency in Non-Fiction Texts. National Association of School Psychologists Annual Convention, Dallas, Texas.

Mesmer, E. (2003, April). Intervention Congruence: Supporting Students with Behavior Difficulties in Multiple Classroom Environments. National Association of School Psychologists Annual Convention, Toronto, Canada.

Mesmer, E. (2002). Congruent Use of Behavioral Interventions across Classroom Settings: Implications for the Development of Interventions for Students with Emotional/Behavioral Disorders within Inclusive Settings. National Association of School Psychologists Annual Convention, Chicago, Illinois.

Workshops & Invited Presentations
Mesmer, E. (2012, April). Progress Monitoring: A Brief Primer. Leading in Reading, Abingdon, VA.

Mesmer, E & Jones, J. (2011, October). RtI in the Intermediate Grades: Teaching for Achievement in Two Urban Schools. Virginia Department of Education RtI Institute for Higher Education, Harrisonburg, VA.

Mesmer, E. (2011, June). Progress Monitoring and Decision-Making at the Grade Level. Teach for Achievement Training Institute, Roanoke, VA.

Mesmer, E. (2010, August). Data-based Problem-Solving. Teach for Achievement Training Institute, Roanoke, VA.

Mesmer, E. (2010, March & August). Conducting Progress Monitoring of Basic Reading Skills. Teach for Achievement Training Institute, Roanoke, VA.

Mesmer, E. (2009, September; 2010, August). Conducting Universal Screening. Teach for Achievement Training Institute, Roanoke, VA.

Mesmer, E. (2008, September). Understanding RtI and Implications for Educational Practice and Preparation. Radford University, College of Education, Radford, Virginia.

Mesmer, E. (2008, August). Linking Assessment to Intervention. Roanoke City Public Schools. Roanoke, Virginia.

Johnson-Gros, K. Duhon, G., & Mesmer, E. (2008, June). Data-based decision-making within a three-tier RTI model. Mississippi RTI Summer Institute. Jackson, Mississippi.

Mesmer, E (2008, February). School Psychologists and RTI: Adopting the trail of tiers not tears. Virginia Academy of School Psychologists SW Regional Meeting, Abingdon, Virginia

Mesmer, E (2008, February). School Psychologists and RTI: Adopting the trail of tiers not tears. Virginia Academy of School Psychologists SW Regional Meeting, Roanoke, Virginia

Duhon, G. & Mesmer, E. (2006, September) Understanding RTI: A Foundation for Educational Effectiveness. Special Education Superintendent’s Conference. Oklahoma City, Oklahoma.
Mesmer, H.A., & Mesmer, E. (2006, January). Developing Effective Reading Strategies. Perry Public Schools, Perry, Oklahoma.
Mesmer, E. & Mesmer, H. (2005, September). Using the Dynamic Indicators of Basic Early Literacy Skills (DIBELS). Perry Public Schools, Perry, Oklahoma.

Mesmer, E. (2005, June). Intervention Based Assessment. Oklahoma City Public Schools, Oklahoma City, Oklahoma.

Mesmer, E & Duhon, G. (2005, April). Developing, Implementing, and Evaluating Classroom Based Interventions: Determining Responsiveness. Oklahoma School Psychology Association, Tulsa, Oklahoma.

Duhon, G & Mesmer, E. (2004, August). Implementing School-Building Level Committees. Highland Park Elementary, Stillwater, Oklahoma

Publications

Book Chapters

Curtis, M.J., Batsche, G.M. & Mesmer, E.M. (2000). Implementing the IDEA 1997 Amendments: A Compelling Argument for Systems Change. In C.F. Telzrow & M. Tankersley (Eds.), IDEA Amendments of 1997: Practice guidelines for school-based teams. Bethesda, MD: National Association of School Psychologists.

Invited Articles

Mesmer, E. (Fall & Spring, 2011). President’s Column, Virginia Academy of School Psychology Newsletter.

Charvat, J., Landau, S., Young, E., & Mesmer, E. (2011). New Policies on Surveying NASP Members, Communiqué, 39(5).
Mesmer, E. (2005). What is the Future of School Psychology in Oklahoma. OSPA Today Newsletter.
Mesmer, E., Duhon, G., Yetter, G., Putnam, R., & Snyder-Lewis, G. (2005). Response to Intervention (RtI) Position Statement. Oklahoma School Psychology Association. OSPA Newsletter.

Peer Reviewed Articles

Mesmer, E. & Duhon, G. Promoting and evaluating generalization within an RtI structure (2011). Journal of Evidenced Based Practices in the Schools, 12(1), 75-104.

Duhon, G., Mesmer, E., Stinnett, T. & Gotcher, N. The interaction of likeability and intervention outcomes in influencing teacher interpretation of consultant interpersonal skills and consultation outcomes (submitted).

Mesmer, E., Duhon, G., Hogan, K., Newry, B., Hommema, S., Fletcher, C., & Boso, M. (2010). Generalization of sight word recognition using a common stimulus procedure. A preliminary investigation. Journal of Behavioral Education,19, 47-61.
Duhon, G, Mesmer, E, Atkins, M., Greguson, L., & Olinger, E. (2009). Quantifying intervention intensity: A systematic approach to evaluating student response to increasing intervention frequency. Journal of Behavioral Education, 18, 101-118.

Duhon, G. & Mesmer, E., Greguson, L., & Witt, J. (2009). Improving and maintaining treatment integrity within the structure of an RTI team meeting. Journal of School Psychology, 47, 19-37.
Mesmer, E., & Mesmer, H.A. (2008/2009). Understanding RtI: What every teacher of reading should know. The Reading Teacher, 62, 280 - 291.
Mesmer, E., Duhon, G., & Dodson, K. (2007). Programming common stimuli: Generalizing academic responding of students with behavioral difficulties. Journal of Applied Behavior Analysis, 40, 553-557.
Mesmer, E. & Mattingly, L. (2005). Social Skills Interventions Implemented at the Universal, Selected and Indicated Level of Support. Communiqué, 33(5), National Association of School Psychologists

Mesmer, E. & Mattingly, L.(2005). Evaluating Social Skills Interventions within a Three-Tiered Model of Behavioral Support. Communiqué, 33(5). National Association of School Psychologists
Grants & Contracts
Leading in Reading, Capacity Building for Literacy Achievement.

No Child Left Behind, Title II Part A Grants.
May 2011

State Council of Higher Education of Virginia
Subcontract Award (Funded 18,000)
Teach for Achievement (TFA): Data-Driven Decision-Making in Content Area Reading.

May 2010.

No Child Left Behind, Title II Part A Grants.

State Council of Higher Education of Virginia (Funded 180,000).

Co-Principal Investigator

Teach for Achievement (TFA): Data-Driven Decision-Making in Content Area Reading.

May 2009

No Child Left Behind, Title II Part A Grants.

State Council of Higher Education of Virginia
Subcontract Award (Funded 20,000)

Co- Principal Investigator

Contractual Funding for School-based Practicum: Stillwater Public Schools. September 2006. (Funded 60,000).

Teach for Achievement (TFA): Expanding Data-Driven Decision-Making in Literacy Instruction. December 2006.
No Child Left Behind Title II, Part A Grants.

Oklahoma State Regents for Higher Education. (Funded 140,000)
Co-Principal Investigator

Teach for Achievement (TFA): Data-Driven Decision-Making in Literacy Instruction. December 2005.
No Child Left Behind Title II, Part A Grants.

Oklahoma State Regents for Higher Education. (Funded 129,456)
Co-Principal Investigator

Examining the Short-term and Long-term Impact of Traditional School-Based Diagnostic Procedures and Pre-referral Intervention Procedures on the Academic Functioning of Referred Students. College of Education Internal Research Award, Oklahoma State University. April 2005. (Funded, 7,500)
Improving School Psychology in Oklahoma through Recruitment, Retention and Retraining. October 2002. Submitted to the Oklahoma State Department of Education. Non-funded.
Service
Consultant

Western Virginia Professional Educational Council

Response to Intervention with a Local Educational Agency

2012

Carroll County Public Schools – Response to Intervention Initiative
2009 – 2010
American Psychological Association

Trained Site Visitor through Commission on Accreditation

2006 – present
National Association of School Psychologists

Co-chair Research Committee

2007 - present

Research Committee Member

2004 – present

Program Accreditation Reviewer

2004 – present

Virginia Academy of School Psychology

Past President

2012

President

2011
President – Elect

2010

Conference Committee Chair

2009
VPA Executive Board

2009 - present

Radford University Program Representative

2007 – 2009
Oklahoma School Psychology Association

President Elect

2006- 2007

School Psychology Action Network Coordinator

2002 – 2006
Futures Liaison

2003 – 2006
Editorial Boards

Psychology in the Schools

2007 – present

Journal of Behavioral Education (Ad-hoc reviewer)

2010

School Psychology Quarterly
(Ad-hoc reviewer)

2003 – 2005

Radford University

School Psychology Program Coordinator

2011 – present

School Psychology Graduate Organization Faculty Advisor

2007 – present

Institutional Review Board Committee Member

2008 – present

Institutional Review Board – Chair

2011 – 2012
Institutional Review Board – Vice-Chair

2009 – 2011

Graduate Affairs Council

2008 – 2011
Graduate Affairs Council – Academic Course and Program Review

2010 – 2011

Graduate Affairs Council – Ad-hoc Graduate Awards Subcommittee
2008 – 2009
Academic Policies and Procedures Committee

2008 – 2010
Non-grade Grievance Procedures Committee (Psychology

Department), Chair

2008 – present

Ad-hoc Departmental Resource Committee

2009 - 2010

Oklahoma State University

COE Professional Education Unit Committee Member

2006 - 2007
COE Professional Education Unit Student Affairs Committee

2006 - 2007
On-line Assessment Survey Committee (University)

2005 - 2007
Ad-hoc Professional Education Unit Assessment Committee (COE)
2004 – 2006
Search Committee – Physical Education (COE)

2004 - 2005

Search Committee – School Psychology (COE)

2005

Wentz Scholarship Faculty Reviewer
 (University)

2003 - 2006

Faculty Associates Program (University)

2003 - 2007
Other
Oklahoma State Policies and Procedures Subcommittees – IDEA 2004
2006-2007

Response to Intervention and Identifying SLD

Qualified Examiner

60 day review

APA Division 16 Dissertation of the Year Committee member

2006

Reviewed submitted convention proposals to APA’s Division 16

2002
OSAT Specialty Area (School Psychology) Test Revision Committee
2005-2006
Professional Affiliations

American Psychological Association

2002 - 2007
National Association of School Psychologists

1991 – present

Virginia Psychological Association

2007 - present
Virginia Academy of School Psychology

2007 - present
Certifications and Licensure
Nationally Certified School Psychologist

1993 – present

Licensed Heath Service Psychologist (Oklahoma)

2007 – 2010
