

Eric A. Zillmer, Psy.D.

Curriculum Vitae

Carl R. Pacifico Professor of Neuropsychology, Drexel University

Past-President (2003), National Academy of Neuropsychology

Director of Athletics, Drexel University

PERSONAL:

Office Address: Department of Athletics, 31st and Market Street,
Drexel University, Philadelphia, PA 19104
Telephone: Direct Office (215) 895-1416, Secretary (215) 895-1977,
FAX (215) 895-6206, (Mobile) (215) 489-0886
E-mail: Zillmer@drexel.edu
Languages: Bilingual - English and German
Citizenship: USA

EDUCATION:

1984-86 Post-doctoral Fellowship in Clinical Neuropsychology
 Department of Behavioral Medicine and Psychiatry,
 University of Virginia Medical School, Charlottesville
 Supervisor: Jeffrey T. Barth, Ph.D., ABPP/ABCN

1983-84 Clinical Psychology Pre-doctoral Internship (APA accredited)
 Department of Psychiatry and Behavioral Sciences,
 Eastern Virginia Medical School, Norfolk, Virginia
 Supervisor: Robert P. Archer, Ph.D., ABPP

1982-84 *Psy.D.* Florida Institute of Technology (APA accredited)
 Melbourne, Florida, Major: Clinical Psychology
 Research Supervisor: L. Michael Honaker, Ph.D.

1980-82 M.S. Florida Institute of Technology, Major: Psychology

1978-80 B.A. Rutgers University, New Jersey, Major: Psychology

1976-78 Ludwig-Maximilians Universität
Munich, Germany, Major: Physics & Mathematics

1966-76 *Abitur* Werdenfels Gymnasium
Garmisch-Partenkirchen, Germany, Major: Science

AWARDS, HONORS, APPOINTMENTS, FELLOWSHIPS:

- 2006 Invited Distinguished Visitor by the Pentagon to examine detention facilities and interrogation procedures at Guantanamo Bay, Cuba
- 2006 Won CAA blood donation challenge by coordinating the collection of 713 pints of blood in one day, a Philadelphia regional record
- 2005 NIT Finalists Tip-off Tournament, Madison Square Garden
- 2003 President, National Academy of Neuropsychology
- 2002 Drexel Athletics, #1 Ranked Nationally in Gender Equity, U.S. World & News Report
- 2002 Invited Member by PA National Guard, "Goodwill Trip" to Bosnia
- 2000-present Fellow, The College of Physicians of Philadelphia
- 1999-present Lehrbeauftragter, Ludwig Maximilians University, Munich, Germany
- 1998-2001 Member at Large (elected), National Academy of Neuropsychology
- 1997-1998 Program Chair, National Academy of Neuropsychology
- 1995-1998 NCAA Faculty Athletic Representative, Drexel University
- 1997 Honorary Inductee Phi Eta Sigma (National Freshman Society)
- 1990-1996 Faculty Advisor, Psi Chi, the National Honor Society in Psychology
- 1990-1996 Faculty Advisor, Psychology-Sociology Club, Drexel University
- 1995-1996 President (elected), Philadelphia Neuropsychological Society
- 1995 Fellow, American Psychological Association, Division 1
- 1995 Outstanding Alumnus Award, School of Psychology, Florida Tech
- 1994 Excellence in Teaching, Drexel University, Psi Chi Honor Society
- 1992 Fellow, National Academy of Clinical Neuropsychology
- 1991 Fellow, Society for Personality Assessment
- 1988 New Faculty Research Award, Drexel University
- 1988 Excellence in Teaching Award, Eastern Virginia Medical School

LICENSURE & CERTIFICATION:

- 1993-present Licensed Psychologist, New Jersey (# 3037)
- 1987-1989 Licensed Psychologist, Virginia State Board of Psychology (# 500)
- 1986-1988 National Register of Health Service Providers in Psychology (# 35781)
- 1985-present Licensed Clinical Psychologist,
Virginia State Board of Medicine (# 1286)

ACADEMIC APPOINTMENTS & PROFESSIONAL EXPERIENCE:

- 1998-present Director of Athletics, Drexel University.
Responsible for overseeing all components of Drexel's 18-sport NCAA Division 1 athletic program, including NCAA and fiscal compliance, personnel, 18 varsity, 16 club and recreational sports, marketing and promotions and fund-raising ventures.
- 2000-present Carl R. Pacifico Professor of Neuropsychology, Drexel University.
Named Professorship in Neuropsychology. Oversee the Pacifico Library for Cognitive Neuropsychology, the quarterly newsletter "Synapse," and all aspects of research associated with the professorship.
- 1995-1998 Faculty Athletic Representative (FAR), Drexel University.
Oversee the academic integrity of Drexel's intercollegiate athletic programs.
- 1999 (July) Lehrbeauftragter, Ludwig-Maximilians University, Institute für Neuropsychologie, Munich, Germany.
Responsible for teaching summer semester course on Mild Neuropsychological Traumas to advanced psychology graduate students.
- 1988-present Professor of Psychology (tenured and promoted to Associate Professor 1990, promoted to Full Professor 1996, awarded Named Professorship in 2000)
- 1990-1998 Director, Graduate Programs in Psychology, Department of Psychology, Sociology, Anthropology, Drexel University.
Undergraduate/graduate teaching and supervision of senior thesis, master's thesis, and doctoral dissertations. Administrative oversight of the master's and doctoral psychology programs.
- 1986-88 Assistant Professor of Psychiatry,
Department of Psychiatry and Behavioral Sciences, Eastern Virginia Medical School and Virginia Consortium for Professional Psych.
Director of medical training in Psychiatry, member of Curriculum and Evaluation Committee, clinical and academic teaching of medical students, psychology/psychiatry residents, and clinical psychology graduate students in neuropsychological and personality assessment. Full range of psychological services including sleep disorder laboratory.
- 1984-86 Post-doctoral Fellow in Clinical Neuropsychology,
University of Virginia Medical School. Neuropsychological and personality assessment and behavioral programming with a wide variety of Central Nervous System disabilities, including stroke, dementia, toxicology, learning disabilities, pediatric neuropsychology, head injury, epilepsy, sleep disorders, substance abuse, neoplastic diseases, and acute and chronic psychiatric disorders.

4

Adjunct Lecturer, University of Virginia
Neuropsychological Assessment and Personality Assessment.

1983-84 Clinical Psychology Pre-doctoral Intern,
Eastern Virginia Medical School. Individual, group, family and multifamily therapy, consultation liaison services to medical center, behavioral medicine, intellectual, educational, personality, and neuropsychological assessments.

TEACHING:

Undergraduate - Sports Psychology, History of Olympics, Neuropsychology, General Psychology, History & Systems, Abnormal Psychology, Theories of Personality, Research Methods, and Senior Seminar.

Graduate – Forensic Neuropsychology, Personality Assessment, Advanced Personality Assessment, Neuropsychological Assessment, Intellectual Assessment, Principles of Neuropsychology, Professional Issues & Ethics, Research Methods, History & Systems, Data Analysis in Psychology, Advanced Multivariate Statistics, Psychology of Rehabilitation, Psychopathology, Behavioral Medicine, Neuropsychological Evaluation and Intervention: Psychiatric Populations, and Learning Theories.

EXPERTISE:

Forensic Psychology, Toxicology, Concussion, Clinical Psychology, Clinical Neuropsychology, Sports Psychology, Psychological and Neuropsychological Assessment, Traumatic Brain Injury, Gerontology, Substance Abuse, Psychiatric Disorders, Medical Psychology, Multivariate Statistics.

PROFESSIONAL/CIVIC AFFILIATIONS (Psychology):

2006-present Treasurer, Colonial Athletic Association (CAA)
2006-present Chair, CAA Student athlete advisory committee
2003-present Army/Navy Host Committee
2000-present Philadelphia Sports Congress
2000-present The College of Physicians of Philadelphia, Fellow

Section on the History of Medicine, Member
 1995-1998 Eastern Psychological Association, Member
 1992-1998 European Association of Personality Psychology, Full Member
 1992-1998 European Association of Psychological Assessment, Member
 1989-present Philadelphia Neuropsychology Society, Member
 Newsletter Editor (1993-present), President-elect (1993-1994),
 President (1995-1996)
 1989-present Sigma Xi, The Scientific Research Society, Member
 1988-present National Association of Collegiate Directors of Athletics
 1988-present National Academy of Neuropsychology,
 Professional Member (1988-1991), Fellow (1992-present),
 Poster Chair (1996), Program Chair (1997 Las Vegas, 1998
 Washington, D.C.), Member-at-Large (1998-2001), President-Elect
 (2002), President (2003), Past President (2004-2006)
 1988-present International Rorschach Society
 1987-present Society for Personality Assessment, Member (1987-1990),
 Fellow (1991-present)
 1985-present International Neuropsychological Society, Member
 1998 Program Committee, Member
 1984-1998 Virginia Psychological Association, Member
 1986-88 Chair, Education & Training Committee
 1978-present American Psychological Association, Student Member (1978-1984),
 Member (1985-1994), Fellow Division 1 (1995-present)
 Division 1 - General Psychology
 Division 12 - Clinical Psychology
 Division 22 - Rehabilitation Psychology
 Division 40 - Neuropsychology
 Division 47 - Sports Psychology

EDITORIAL BOARDS:

Applied Neuropsychology, (2004-present, Editorial Board)

Journal of Personality Assessment, (1993-present, Editorial Board)

Journal of Forensic Neuropsychology, (1998-2006, Editorial Board),

Archives of Clinical Neuropsychology,

(1996-2002 ad hoc reviewer, 2003-present, Editorial Board)

Assessment, (1993-2002 Editorial Board, 2002-2003 Associate Editor, 2003, Guest Editor, Psychological and Neuropsychological Assessment in the Forensic Setting)

International Journal of Clinical Neuropsychology, ad hoc reviewer

Sleep, ad hoc reviewer

Perceptual & Motor Skills, ad hoc reviewer

Journal of Head Trauma Rehabilitation, ad hoc reviewer
Journal of Experimental and Clinical Neuropsychology, ad hoc reviewer
Allyn & Bacon, ad hoc reviewer
Hogrefe & Huber, ad hoc reviewer

PUBLICATIONS & PRESENTATIONS

PSYCHOLOGICAL TESTS:

Culbertson, W., & Zillmer, E. A. (2005). TOL- DX Tower of London - Drexel University (2nd edition). Toronto: Multi-Health Systems.

Brickenkamp, R., & Zillmer, E. A. (2000). Test pozornosti d2. První české vydání. Přeložil a upravil Karel Balcar. Praha: Vydalo Testcentrum. (Czech version of d2 test)

Brickenkamp, R., & Zillmer, E. A. (1998). d2 Test of Attention. Göttingen, Germany: Hogrefe & Huber.

Culbertson, W., & Zillmer, E. A. (2001). TOL- DX Tower of London - Drexel University. Chicago: Multi-Health Systems.

Zillmer, E. A., Chelder, M. J., & Efthimiou, J. (1993, 1994, 1995). Assessment of Impairment (AIM) Measure. Philadelphia: Drexel University.

BOOKS, MANUALS, & CHAPTERS:

Zillmer, E. A., Spiers, M. V., Culbertson, W. C. (in press). Principles of neuropsychology (2nd edition). Belmont, CA: Wadsworth.

Kennedy, C. H., & Zillmer, E. A. (2006). Military Psychology: Clinical and Operational Applications. New York City: Guilford.

Zillmer, E. A. (2006). The Psychology of Terrorists: Nazi Perpetrators, the Baader-Meinhof Gang, War Crimes in Bosnia, and Suicide Bombers. In C. H. Kennedy & E. A. Zillmer (eds.), Military Psychology: Clinical and Operational Applications. New York City: Guilford.

Zillmer, E. A. & Greene, H. (2006). Neuropsychological assessment in the forensic setting. In R. P. Archer (editor) Clinical assessment instruments in forensic settings: Uses and limitations. Mahwah, NJ: Lawrence Erlbaum.

Zillmer, E., Schneider, J., Tinker, J. Kaminaris, C. (2006). A history of sports-related concussions: a neuropsychological perspective. In Ruben Echemendia (Ed.). Sports-related head injury. New York: Guilford.

Zillmer, E. A. (book contract signed). Principles of sport psychology. Belmont, CA: Wadsworth.

Zillmer, E. A., & Spiers, M. V. (2001). Principles of neuropsychology. Belmont, CA: Wadsworth.

Kennedy, C., & Zillmer, E. A. (2001). Study guide for principles of neuropsychology. Belmont, CA: Wadsworth.

Lamar, M., Price, C., Zillmer, E. A., Spiers, M., & Culbertson, W. (2001). Instructor's manual for Principles of Neuropsychology. Belmont, CA: Wadsworth.

Zillmer, E. A., Harrower, M., Ritzler, B., & Archer, R. P. (1995). The quest for the Nazi personality: A psychological investigation of Nazi war criminals. Hillsdale, NJ: Lawrence Erlbaum Associates.

Zillmer, E. A. (1995). The Case of Aaron B. In D. L. Chute & M. E. Bliss (Eds.), Exploring psychological disorders (pp. 115-124). Pacific Groove, CA: Brooks/Cole.

Zillmer, E. A., & Vuz, J. (1995). Factor analysis with Rorschach data. In J. E. Exner, Jr. (Ed.), Methods and issues in Rorschach research (pp. 251-306). Hillsdale, NJ: Lawrence Erlbaum Associates.

Zillmer, E. A. (1995). Rorschach interpretation of Linus Pauling, in Goertzel & Goertzel (Appendix), Linus Pauling: A Life in Science and Politics. New York: Basic Books.

Welch, T. L., & Zillmer, E. A. (1994). Is there a Nazi Personality? In D. L. Chute & R. S. Daniel (Eds.), MacLaboratory for psychology laboratory manual (3rd Edition) (pp. 275-282). Pacific Groove, CA: Brooks/Cole.

Golden, C. J., Zillmer, E. A., & Spiers, M. V. (1992). Neuropsychological assessment and intervention. Springfield, Ill: Charles C. Thomas.

ARTICLES (refereed) & PUBLISHED JOURNAL ABSTRACTS:

Ruocco, A. C., Swirsky-Sacchetti, T., Chute, D. L., Mandel, S., Platek S. M., and Zillmer, E. A. (in press). Distinguishing Between Neuropsychological and Psychiatric Forms of Malingering In a Neuropsychological Setting. The Clinical Neuropsychologist.

Covassin, T., Swanik, C. B., Sachs, M. Kendrick, Z., Schatz, P., Zillmer, E., & Kaminaris, C. (2006). Sex differences in baseline neuropsychological function and concussion symptoms of collegiate athletes. British Journal of Sports Medicine, 40, 923-927.

Zillmer, E. A. & Tinker J. R. (2005). Review of Traumatic Brain Injury in Sports: An International Neuropsychological Perspective. Applied Neuropsychology, 12(4), 234-235.

Zillmer, E. Z. (2005). Review of Handbook of Forensic Neuropsychology. Journal of Forensic Neuropsychology, 4(3), 97-100.

Zillmer, E. A. (2004). National Academy of Neuropsychology: President's address - The Future of Neuropsychology, Archives of Clinical Neuropsychology, 19, 713-724.

Zillmer, E. A. (2003, editor-special edition). Sports-related concussions. Applied Neuropsychology, 10(1), 1-3.

Zillmer, E. A. (2003). The neuropsychology of 1- and 3-meter springboard diving. Applied Neuropsychology, 10(1), 23-30.

Schatz, P. & Zillmer, E. A. (2003). A review of computerized assessment of sports-related concussions. Applied Neuropsychology, 10(1), 42-47.

Zillmer, E. A. (2003, editor-special edition). Introduction to special issue on psychological and neuropsychological assessment in the forensic arena: Art or science? Assessment, 10, 4, 318-320.

Heilbrun K., Marczyk G., DeMatteo D., Zillmer E., Harris, J., & Jennings, T. (2003). Principles of forensic mental health assessment: Implications for neuropsychological assessment in forensic contexts. Assessment, 10, 4, 329-343.

Zillmer, E. A. (2003). German psychoanalysis during the Third Reich: Review of "Goggin, James E., and Goggin, Eileen Brockman - Death of a Jewish Science." Contemporary Psychology, 48, 5, 626-628.

Covassin, T., McKeever, C., Sachs, M., Schatz, P., & Zillmer, E. (2003). Implementation of the Philadelphia Sports Concussion Project: A model for neuropsychologists and certified Athletic trainers in the rehabilitation of sport concussions. Association for the Advancement of Applied Sport Psychology, S-104. Poster presented at the annual Association for the Advancement of Applied Sport Psychology Conference, Philadelphia, PA, October 11, 2003.

McKeever, C., Schneider, J., Covassin, T., Sachs, M., Neva, C., Kendzior, S., Schatz, P. & Zillmer, E. (2003). The assessment of baseline neuropsychological functioning among collegiate athletes: The relevance of concussion history and concussion severity. Archives of Clinical Neuropsychology, 18(7), 775-776. Poster presentation at the 23rd Annual Conference of the National Academy of Neuropsychology, Dallas, TX, October, 2003.

Schatz, P., Covassin, T., McKeever, C., Palumbo, J., Zillmer, E. & Sachs, M. (2003). History of Concussion and Baseline Test Performance for Collegiate Club Sport versus Varsity Athletes. Archives of Clinical Neuropsychology, 18(7), 747. Poster presentation at the 23rd Annual Conference of the National Academy of Neuropsychology, Dallas, TX, October, 2003.

Schneider, J., McKeever, C., Covassin, T., Sachs, M., Wait, S., Clayborne, J., Schatz, P. & Zillmer, E. (2003). The evaluation of pre- and post- measures of emotional indices associated with sports-related concussion. Archives of Clinical Neuropsychology, 18(7), 747-748. Poster presentation at the 23rd Annual Conference of the National Academy of Neuropsychology, Dallas, TX, October, 2003.

McKeever, C., Covassin, T., Schatz, P., Sachs, M., Zillmer, E. (2002). Determining a schedule for serial post-concussion assessments: The Philadelphia Sports Concussion Program. Archives of Clinical Neuropsychology, 17(8), 772. Poster presentation at the 22nd Annual Conference of the National Academy of Neuropsychology, Miami FL, October, 2002.

McKeever, C., Covassin, T., Schatz, P., Zillmer, E., & Sachs, M. (2002). Determining a schedule for serial post-concussion assessments: The Philadelphia Sports Concussion Program. Archives of Clinical Neuropsychology, 8, 728. Paper presented at the 19th Annual Meeting of the National Academy of Neuropsychology, San Antonio, TX, November, 1999.

Zillmer, E.A. (2001, Winter). Bats and Dancing Bears. An Interview with Eric Zillmer. Cabinet Magazine, Issue 5, Winter 2001. New York City: Immaterial Incorporated.

Culbertson, W., & Zillmer, E. A. (1998). The construct validity of the Tower of London^{DX} as a measure of the executive functioning of ADHD children. Assessment, 5, 215-226.

Culbertson, W., & Zillmer, E. A. (1998). The Tower of London^{DX}: A standardized approach to assessing executive functioning in children. Archives of Clinical Neuropsychology, 13, 285-301.

Zillmer, E. A., & Perry, W. (1996). Cognitive-neuropsychological abilities and related psychological disturbance: A factor model of neuropsychological, Rorschach, and MMPI indices. Assessment, 3, 209-224.

Perry, W., & Zillmer, E. A. (1996). Overview: Neuropsychology and personality assessment. Assessment, 3, 207-209.

Zillmer, E. A., Montenegro, L., Wisner, J., Barth, J. T., & Spyker, D. (1996). Neuropsychological sequelae in subacute home chlordane poisoning: Ten case studies. Archives of Clinical Neuropsychology, 11, 77-89.

Bundick, W. T., Zillmer, E. A., Ives, D., & Beadle-Lindsay, M. (1995). Neurobehavioral sequelae and neurological complications of acute Lyme disease: Case studies of two adults. Advances in Medical Psychotherapy and Psychodiagnosis, 8, 145-160.

Barth, J. T., Findley, L. J., Zillmer, E. A., Gideon, D. A., & Surrat, P. M. (1993). Obstructive sleep apnea, hypoxemia, and personality functioning: Implications for medical psychotherapy assessment. Advances in Medical Psychotherapy, 6, 29-36.

Ritzler, B., Zillmer, E. A., & Belevich, J. S. (1993). Comprehensive System scoring discrepancies on Nazi Rorschachs: A comment. Journal of Personality Assessment, 61(3), 576-583.

Khan, F., Welch, T., & Zillmer, E. A. (1993). MMPI-2 profiles of battered women in transition. Journal of Personality Assessment, 60, 100-111.

Zillmer, E. A., Fowler, P. C., Waechtler, C., Harris, B., & Khan, F. (1992). The effects of unilateral and multifocal lesions on the WAIS-R: A factor analytic study of stroke patients. Archives of Clinical Neuropsychology, *7*, 29-41.

Zillmer, E. A., Ball, J. D., Fowler, P. C., Newman, A. C., & Stutts, M. L. (1991). Wechsler Verbal-Performance IQ discrepancies among psychiatric inpatients: Implications for subtle neuropsychological dysfunctioning. Archives of Clinical Neuropsychology, *6*, 61-71.

Zillmer, E. A. (1991). Rorschach Interpretation Assistance Program - Version 2 (Review). Journal of Personality Assessment, *57*(2), 381-383.

Fowler, P. C., Zillmer, E. A., & Macciocchi, S. N. (1990). Confirmatory factor analytic models of the WAIS-R for neuropsychiatric patients. Journal of Clinical Psychology, *46*, 324-333.

Zillmer, E. A., Fowler, P. C., Gutnick, H. N., & Becker, E. (1990). Comparison of two cognitive bedside screening instruments in nursing home residents: A factor analytic study. Journal of Gerontology: Psychological Sciences, *45*, 69-74.

Gutnick, H. N., Zillmer, E. A., Philput C. B. (1989). Measurement and prediction of hearing loss in a nursing home. Ear & Hearing, *10*, 361-367.

Zillmer, E. A., & Ball, J. D. (1989). Behavioral gerontology: Cognitive changes associated with normal and abnormal aging. Staff & Resident Physician, *35*, 79-86.

Zillmer, E. A., Archer, R. P., & Castino, B. (1989). The Rorschach records of Nazi war criminals: A reanalysis using current scoring and interpretation practices. Journal of Personality Assessment, *53*, 85-99.

Zillmer, E. A., Glidden, R. A., Honaker, M. L., & Meyer, J. (1989). Mood states in volunteer blood donors. Transfusion: The Journal of the American Association of Blood Banks, *27*, 27-33.

Fowler, P. C., Zillmer, E. A., & Newman, A. C. (1988). WAIS factor patterns for neuropsychiatric inpatients. Journal of Clinical Psychology, *3*, 398-402.

Diamond, R., Barth, J. T., & Zillmer, E. A. (1988). An investigation of the psychological component of mild head injury: The role of the MMPI. International Journal of Clinical Neuropsychology, *10*, 35-40.

Zillmer, E. A., Fowler, P. C., Newman, A. C., & Archer, R. P. (1988). Relationships between the WAIS and neuropsychological measures for neuropsychiatric inpatients. Archives of Clinical Neuropsychology, *3*, 33-45.

Fowler, P. C., Zillmer, E. A., & Newman, A. C. (1988). A multifactor model of the Halstead-Reitan Neuropsychological Test Battery and its relationship to cognitive status and psychiatric diagnosis. Journal of Clinical Psychology, *44*, 898-906.

Zillmer, E. A., & Ball, J. D. (1987). Psychological and neuropsychological assessment in the medical setting. Staff & Resident Physician, *33*, 602-609. Reprinted in Medical Times: The Journal of Family Medicine, *115*, 107-113, 1987.

Zillmer, E. A., & Wickramasekera, I. (1987). Biofeedback and hypnotizability: Initial treatment considerations. Clinical Biofeedback and Health, *10*, 51-57.

Newman, A. C., Zillmer, E. A., Barth, J. T., & DeGood, J. (1987). Current issues in the use of biofeedback treatment with psychiatric inpatients: A review. Clinical Biofeedback and Health, *10*, 26-36.

Zillmer, E. A., Archer, R. P., & Glidden, R. A. (1986). Ward atmosphere perception: Relationship to job training and experience, demographic features and locus of control. Journal of Social and Clinical Psychology, *4*, 142-153.

Zillmer, E. A., Lucci, K., Barth, J. T., Peake, T., & Spyker, D. (1986). Neurobehavioral sequelae of subcutaneous injection with metallic mercury. Journal of Toxicology: Clinical Toxicology, *24*, 100-110.

Newman, A. C., Barth, J. T., & Zillmer, E. A. (1986). Serial neuropsychological assessment in an adult with Tourette's Syndrome. International Journal of Clinical Neuropsychology, *9*, 135-139.

Archer, R. P., Gordon, R. A., Zillmer, E. A., & McLure, S. (1985). Characteristics and correlates of MMPI change within an adult psychiatric inpatient setting. Journal of Clinical Psychology, *41*, 739-746.

Kennedy, C., Zillmer, E. A., & Culbertson, W. C. (2000). Assessing executive function in the MR population: An Investigation of the Tower of London - Drexel and Modified Wisconsin Card Sorting System. Archives of Clinical Neuropsychology, *15*, 725. Paper presented at the 20th Annual Meeting of the National Academy of Neuropsychology, Orlando, FL, November, 2000.

Culbertson, W. C., Kennedy, C., Pica, L., & Zillmer, E. A. (2000). The incidental temporal order memory performance of children with ADHD. Archives of Clinical Neuropsychology, *15*, 781-782. Paper presented at the 20th Annual Meeting of the National Academy of Neuropsychology, Orlando, FL, November, 2000.

Culbertson, W. C., Zillmer, E. A., & Di Pinto, M. (1999). The relationship of a neuropsychological model of inhibitory control to the TOL-Drexel performance of ADHD children. Archives of Clinical Neuropsychology, *8*, 691-692. Paper presented at the 19th Annual Meeting of the National Academy of Neuropsychology, San Antonio, TX, November, 1999.

Zillmer, E. A., & Kennedy, C. H. (1999a). Preliminary United States norms for the d2 Test of Attention. Archives of Clinical Neuropsychology, *8*, 727-728. Paper presented at the 19th Annual Meeting of the National Academy of Neuropsychology, San Antonio, TX, November, 1999.

Zillmer, E. A., & Kennedy, C. H. (1999b). Construct validity for the d2 Test of Attention. Archives of Clinical Neuropsychology, *8*, 728. Paper presented at the 19th Annual Meeting of the National Academy of Neuropsychology, San Antonio, TX, November, 1999.

Kennedy, C. H., & Zillmer, E. A. (1999). Predicting sexual consent: A neuropsychological model. Archives of Clinical Neuropsychology, *8*, 750. Paper presented at the 19th Annual Meeting of the National Academy of Neuropsychology, San Antonio, TX, November, 1999.

Pacifico, C., Zillmer, E. A., & Holda, B. (1998). The neuropsychology of memory: Recall of a composite memory by an incomplete set of stimuli. Archives of Clinical Neuropsychology, *1*, 88. Paper presented at the 18th Annual Meeting of the National Academy of Neuropsychology, Washington D.C., November, 1998.

Loughead, J., Ford, S., Holda, B., & Zillmer, E. A. (1998). The d2 Test of Attention and the Tower of London-Drexel correlate with the NEO PI-R. Archives of Clinical Neuropsychology, *1*, 84. Paper presented at the 18th Annual Meeting of the National Academy of Neuropsychology, Washington D.C., November, 1998.

Davis, K. L., & Zillmer, E. A. (1998). Contrasts between the d2 Test of Attention and Intelligence Measures from a normative sample. Archives of Clinical Neuropsychology, *1*, 72. Paper presented at the 18th Annual Meeting of the National Academy of Neuropsychology, Washington D.C., November, 1998.

Zillmer, E. A., Culbertson, W. C., & Holda, B. (1997). The relationship of temporal variables to the Tower of London-Drexel performance. Archives of Clinical Neuropsychology, 4, 434. Paper presented at the 16th Annual Meeting of the National Academy of Neuropsychology, New Orleans, November, 1996.

Gordon, A., Montenegro, L., Culbertson, W. C., & Zillmer, E. A. (1997). A normative study of the d2 test with American adults. Archives of Clinical Neuropsychology, 4, 325. Paper presented at the 16th Annual Meeting of the National Academy of Neuropsychology, New Orleans, November, 1996.

Gordon, A., & Zillmer, E. A. (1997). Integrating the MMPI and neuropsychology: A survey of NAN membership. Archives of Clinical Neuropsychology, 4, 325-326. Paper presented at the 16th Annual Meeting of the National Academy of Neuropsychology, New Orleans, November, 1996.

Culbertson, W. C., Zillmer, E. A., Panchal, P., & Giordano, H. (1997). Preliminary childhood norms for the Tower of London - Drexel University TOL-DX. Archives of Clinical Neuropsychology, 4, 304-305. Paper presented at the 16th Annual Meeting of the National Academy of Neuropsychology, New Orleans, November, 1996.

Resh, R., Zillmer, E. A., Efthimiou, J., & Chelder, M. (1995). A new approach to geriatric neuropsychological screening. The Clinical Neuropsychologist, 9, 282. Paper presented at the 103rd Annual Meeting of the American Psychological Association, New York City, March, 1995.

Wingate, S. J., Zillmer, E. A., Klein, E. R., & Greenberg, G. D. (1995). The Bicycle Drawing Test: A unique pediatric neuropsychological assessment tool. The Clinical Neuropsychologist, 9, 266. Paper presented at the 103rd Annual Meeting of the American Psychological Association, New York City, March, 1995.

Montenegro, L. M., Zillmer, E. A., Klein, E., Greenberg, G. (1995). How young children remember: The influence of language ability on memory skills. Archives of Clinical Neuropsychology, 10, 368-369. Paper presented at the 14th annual conference of the National Academy of Neuropsychology, Orlando, Florida, November, 1994.

Culbertson, W. C., & Zillmer, E. A. (1995). Tower of London performance in children and adolescents: Relationships to neuropsychological measures of frontal lobe functioning. Archives of Clinical Neuropsychology, 10, 314. Paper presented at the 14th annual conference of the National Academy of Neuropsychology, Orlando, Florida, November, 1994.

Waechter, C. H., Zillmer, E. A., Chelder, M. J., & Holda, B. (1995). Neuropsychological patterns of component factor scores from the Positive and Negative Syndrome Scale (PANS) in schizophrenics. Archives of Clinical Neuropsychology, *10*, 400. Paper presented at the 14th annual conference of the National Academy of Neuropsychology, Orlando, Florida, November, 1994.

Zillmer, E. A., Efthimiou, J., McClain, M., Harris, B., Resh, R., & Chelder, M. J. (1994). Neuropsychological screening in stroke patients with unilateral and bilateral strokes. Archives of Clinical Neuropsychology, *9*, 209-210. Paper presented at the 13th annual conference of the National Academy of Neuropsychology, Phoenix, Arizona, October, 1993.

O'Connor, B., Zillmer, E. A., Chelder, M. J., & Efthimiou, J. (1994). Construct validation of the Assessment of Impairment Measure (AIM) in the elderly: A neuropsychological screening tool. Archives of Clinical Neuropsychology, *9*, 169-170. Paper presented at the 13th annual conference of the National Academy of Neuropsychology, Phoenix, Arizona, October, 1993.

Zillmer, E. A., O'Connor, B., McClain, M., Stein, L., Harris, B., Resh, R., Chelder, M. J., & Efthimiou, J. (1993). A factor analytic study of the Assessment of Impairment Measure (AIM). Archives of Clinical Neuropsychology, *8*, 278. Paper presented at the 12th annual conference of the National Academy of Neuropsychology, Pittsburgh, Pennsylvania, October, 1992.

Santoro, J., & Zillmer E.A. (1992). Construct validity of the Dementia Rating Scale (DRS): A factor model. The Clinical Neuropsychologist, *6*, 323. Paper presented at the Centennial Meeting of the American Psychological Association, Washington, D.C., August, 1992.

Chelder, M. J., Zillmer, E. A., & Efthimiou, J. M. (1992). Assessing the low-level head-injured patient: The Assessment of Impairment Measure (AIM). Archives of Clinical Neuropsychology, *7*, 321. Paper presented at the 11th Annual Meeting of the National Academy of Neuropsychology, Dallas, Texas, October, 1991.

Schriebmaier, B. J., Zillmer, E. A., Daniels, N., & Ternes, J. (1991). Memory impairment in post-traumatic stress disorder Vietnam Veterans. Archives of Clinical Neuropsychology, *6*, 225-226. Paper presented at the 10th Annual Meeting of the National Academy of Neuropsychology, Reno, Nevada, November, 1990.

Colis, M. J., Zillmer, E. A., & Fowler, P. C. (1991). MMPI and neuropsychological relationships in psychiatric patients. Archives of Clinical Neuropsychology, *6*, 182. Paper

presented at the 10th Annual Meeting of the National Academy of Neuropsychology, Reno, Nevada, November, 1990.

Santoro, J., Zillmer, E. A., Glascock, A., & Passuth, P. (1990). Neuropsychological correlates of functional disability in the elderly. The Clinical Neuropsychologist, *4*, 276. Paper presented at the 98th Annual Convention of the American Psychological Association, Boston, Massachusetts, August, 1990.

Spiers, M., & Zillmer, E. A. (1990). Analysis of the Rey Auditory Verbal Learning Test as a verbal learning measure. The Clinical Neuropsychologist, *4*, 281. Paper presented at the 98th Annual Convention of the American Psychological Association, Boston, Massachusetts, August, 1990.

Glidden, R. A., Zillmer, E. A., & Barth, J. T. (1990). The long-term neurobehavioral effects of prefrontal lobotomy. The Clinical Neuropsychologist, *4*, 301. Paper presented at the 98th Annual Convention of the American Psychological Association, Boston, Massachusetts, August, 1990.

Zillmer, E. A., Fowler, P. C., Harris, B., Eich, F. X., Khan, F., & Feltz, F. (1990). The use of the WAIS-R in clinical neuropsychology: A factor analytic study of stroke patients. Journal of Clinical and Experimental Neuropsychology, *12*, 393. Paper presented at the 13th European Conference of the International Neuropsychological Society, Innsbruck, Austria, July, 1990.

Zillmer, E. A., Barth, J. T., Golden, C. J., & Rubin, S. (1990). Neurobehavioral sequelae of Chlordane exposure. Archives of Clinical Neuropsychology, *5*, 230. Paper presented at the 9th Annual Meeting of the National Academy of Neuropsychology, Washington, D.C., November, 1989.

Fowler, P. C., & Zillmer, E. A. (1990). Confirmatory factor analytic models of the WAIS-R for neuropsychiatric patients. Archives of Clinical Neuropsychology, *5*, 171. Paper presented at the 9th Annual Meeting of the National Academy of Neuropsychology, Washington, D.C., November, 1989.

Reeves, C., Zillmer, E. A., & Drescher, C. (1990). The Rorschach Comprehensive System and neuropsychological indices in a psychiatric population: Are perceptual and neuropsychological measures independent. Archives of Clinical Neuropsychology, *5*, 206. Paper presented at the 9th Annual Meeting of the National Academy of Neuropsychology, Washington, D.C., November, 1989.

Waechter, C. H., Zillmer, E. A., Khan, F., & Harris, B. (1990). Neuropsychological correlates of functional disability in stroke patients. Archives of Clinical Neuropsychology, *5*, 222. Paper presented at the 9th Annual Meeting of the National Academy of Neuropsychology, Washington, D.C., November, 1989.

Zillmer, E. A., & Passuth, P. M. (1989). Predicting functional ability from mental status among nursing home residents. The Gerontologist, *29*, 142A. Paper presented at the Gerontological Society of America's Annual Scientific Meeting, Minneapolis, Minnesota, November, 1989.

Glascok, A., Passuth, P., Hall, J., Hornum, B., & Zillmer, E. A. (1989). Comprehensive gerontological assessment: Clinical and research implications. The Gerontologist, *29*, 210A. Paper presented at the Gerontological Society of America's Annual Scientific Meeting, Minneapolis, Minnesota, November, 1989.

Zillmer, E. A., Ware, J. C., Rose, V., & Bond, T. (1989). An examination of the Symptom Checklist 90-Revised (SCL-90-R) in the assessment of personality function in sleep disorders. Sleep Research, *18*, 189. Paper presented at the 3rd Annual Meeting of the Association of Professional Sleep Societies, Washington, D.C., June, 1989.

Zillmer, E. A., Newman, A. C., Ball, J. D., & Fowler, P. C. (1989). Verbal-performance IQ discrepancies among neuropsychiatric patients: Implications for subtle neuropsychological dysfunction. Journal of Clinical and Experimental Neuropsychology, *11*, 365. Paper presented at the 12th European Conference of the International Neuropsychological Society, Antwerp, Belgium, July, 1989.

Zillmer, E. A., Ware, J. C., Rose, V., & Maximin, A. (1988). MMPI characteristics of patients with different severity of sleep apnea. Sleep Research, *17*, 136. Paper presented at the second Annual Meeting of the Association of Professional Sleep Societies, San Diego, California, June, 1988.

Zillmer, E. A., Newman, A. C., Fowler, P. C., & Archer, R. P. (1988). MMPI and Neuropsychological correlates in hospitalized psychiatric patients: Are emotional problems and neuropsychological test performance independent? Journal of Clinical and Experimental Neuropsychology, *10*, 72. Paper presented at the 16th Annual Meeting of the International Neuropsychological Society meeting, New Orleans, Louisiana, January, 1988.

Fowler, P. C., Zillmer, E. A., & Newman, A. C. (1987). A factor model of a modified Halstead Neuropsychological test battery and its relationships to general level of cognitive functioning and neuropsychiatric status. Journal of Clinical and Experimental

Neuropsychology, 9, 38. Paper presented at the 15th Annual Meeting of the International Neuropsychological Society, Washington, D.C., February, 1987.

Zillmer, E. A., Newman, A. C., Macciocchi, S. N. & Archer, R. P. (1986). Interrelationships between WAIS measures and Halstead-Reitan Neuropsychological Battery variables in the psychiatric inpatient population. Journal of Clinical and Experimental Neuropsychology, 8, 134. Paper presented at the 9th European Conference of the International Neuropsychological Society, Veldhoven, The Netherlands, June, 1986.

Newman, A. C., Barth, J. T., & Zillmer, E. A. (1986). Neuropsychological functioning of an adult with Tourette's Syndrome: A serial assessment. Journal of Clinical and Experimental Neuropsychology, 7, 605. Paper presented at the 14th Annual Meeting of the International Neuropsychological Society, Denver, Colorado, February, 1986.

Zillmer, E. A., Lucci, K., Barth, J. T., Peake, T., & Spyker, D. (1986). Neurobehavioral sequelae of intoxication with metallic mercury. Journal of Clinical and Experimental Neuropsychology, 7, 648. Paper presented at the 14th Annual Meeting of the International Neuropsychological Society, Denver, Colorado, February, 1986.

PAPERS, SYMPOSIA PRESENTATIONS, GRAND ROUNDS & INVITED ADDRESSES:

Zillmer, E. A. (March, 2006). The Psychology of Terrorists: Nazis, Baader Meinhof, Bosnia, Suicide Bombers, Guantanamo Bay, al Qaeda. Invited lecture presented at the University of North Carolina-Wilmington, Wilmington, NC.

Zillmer, E. A. (June, 2006). Neuropsychological Training in the U.S.: Research, Clinical Issues, Education. Invited lecture presented at the Institute für Neuropsychology, Ludwig Maximilians University, Munich, Germany.

Zillmer, E. A. (March, 2006). The Psychology of Terrorists: Nazi Genocide, the Baader Meinhof Gang, War Crimes in Bosnia, Suicide Bombers, and al Qaeda. Invited lecture presented at the University of California San Diego, La Jolla, CA.

Zillmer, E. A. (February, 2006). The Psychology of Terrorists: Nazi Genocide, the Baader Meinhof Gang, War Crimes in Bosnia, Suicide Bombers, and al Qaeda. Invited Grand Rounds presented to the Mount Washington Pediatric Hospital, MD.

Zillmer, E. A. (December, 2006). The Psychology of Terrorists: Nazi Genocide, the Baader Meinhof Gang, War Crimes in Bosnia, Suicide Bombers, and al Qaeda. Grand Rounds presented to the Psychiatry Department, Pennsylvania Hospital, PA.

Zillmer, E. A. (April, 2005). The Psychology of Terrorists: Nazi Genocide, the Baader Meinhof Gang, Suicide Bombers, al Qaeda. Invited lecture to the School of Psychology, Florida Tech, Melbourne, FL.

Zillmer, E. A. & Sageman, M. (April, 2005). The Psychology of Terrorists: Nazi Genocide, the Baader Meinhof Gang, Suicide Bombers, al Qaeda. Invited lecture as part of the Magnificent Mind lecture and art series, Drexel University, Philadelphia, PA.

Zillmer, E. A. (February, 2005). The Evil Personality: Fact or Fiction-Nazis, Terrorists, and War Criminals. Invited lecture to the University of Virginia Medical School, Department of Psychiatry, Charlottesville, VA.

Zillmer, E. A. (February, 2005). Keynote speaker at Moorestown Friends School's Career Day, Moorestown, NJ.

McKeever, C., Schatz, P., Covassin, T., Sachs, M., Schneider, J., Heydt, J., & Zillmer, E. A. (February, 2003). Sports-related concussions in collegiate athletes: Gender differences across neuropsychological test performances. Poster presented at the 32nd annual meeting of the International Neuropsychological Society, Baltimore, Maryland.

Covassin, T., McKeever, C., Sachs, M., Schatz, P., & Zillmer, E. (October, 2003) Implementation of the Philadelphia Sports Concussion Project: A model for neuropsychologists and certified Athletic trainers in the rehabilitation of sport concussions. Poster presented at the annual Association for the Advancement of Applied Sport Psychology Conference, Philadelphia, PA.

Zillmer, E. A. (March, 2003). The Evil Personality: Fact or Fiction-Nazis, Terrorists, and War Criminals. Invited lecture to the University of Pennsylvania, Neuropsychiatry Division, Philadelphia, PA.

Zillmer, E. A. (December, 2002). The Evil Personality: Fact or Fiction-Nazis, Terrorists, and Serial Killers. Invited lecture to the Delaware Valley Society of Personality Assessment, Philadelphia College of Osteopathic Medicine, Philadelphia, PA.

Zillmer, E. A. (April, 2002). Searching for the Evil Personality? Invited presentation to the College of Physicians of Philadelphia, Section on Medical History, Philadelphia, PA.

Zillmer, E. A. (March, 2002). A Lecture on Evil. Invited presentation sponsored by Drexel University's Interfaith Council, Philadelphia, PA.

Zillmer, E. A. (March, 2001). The Life and Work of Dr. Molly Harrower: A Tribute. Invited opening session at the annual meeting of the Society of Personality Assessment, Philadelphia.

Zillmer, E. A. (May, 2000). Student-Athletes and Title IX: Caught in the Crossfire or Part of the Process. Invited seminar moderated at the NCAA Title IX Seminar, Indianapolis, IN.

Zillmer, E. A. (May, 2000). The Rorschach Records of Nazi War Criminals: Historical Perspectives and Current Research. Invited presentation to the Judaic Studies program Drexel University, Philadelphia, PA.

Schatz, P. & Zillmer, E.A. (March, 2000). The Rorschach Records of Nazi War Criminals: Historical Perspectives on Current Research. Paper presented at the 30th Annual Scholars' Conference on the Holocaust and the Churches "The Century of Genocide", St. Joseph's University, Philadelphia, PA.

Zillmer, E.A. (January, 2000). The Battle of the Atlantic: A psychological investigation of Third Reich, Naval Admiral Karl Dönitz. Paper presented to the Department of the Navy, Naval Medical Center, Psychology Department, Portsmouth.

Zillmer, E.A. (July, 1999). Neuropsychology in the U.S.: Historical perspectives, current research, and future directions. Colloquium presented to the Institute für Psychologie und Insitute für Pädagogische Psychologie und Empirische Pädagogik, Ludwig Maximilians Universität, Munich, Germany.

Zillmer, E.A. (April, 1999). The banality of evil: The quest for the Nazi personality. Co-sponsored by Psi Chi, Sigma Xi, and the Campus Events and Visitors Committee, Washington College, Maryland.

Zillmer, E.A. (April, 1999). The Nazi personality. Invited Lecture at St. Joseph's University, Philadelphia, PA.

Zillmer, E.A. (January, 1999). The banality of evil. Invited Lecture at Temple Medical School Grand Rounds.

Gordon, A. D., Holda, B., Zillmer, E. A., & Culbertson, W. C. (1997, April). A neuropsychological test of sustained attention: The d2 test. Paper presented at the Annual Meeting of the Eastern Psychological Association, Washington, D.C.

Gordon, A. D., & Zillmer, E. A. (1997, April). The importance of personality within a neuropsychological evaluation. Paper presented at the Annual Meeting of the Eastern Psychological Association, Washington, D.C.

Perry, W., & Zillmer, E. A. (1997, March). Neuropsychology and personality assessment. Symposium presented at the Annual Meeting of the Society for Personality Assessment, San Diego, CA.

Perry, W., & Zillmer, E. A. (1997, March). Neuropsychology and personality assessment. Symposium presented at the Annual Meeting of the Society for Personality Assessment, San Diego, CA.

Vuz, J., & Zillmer, E. A. (1997, March). Factor analysis of the Rorschach Comprehensive System. Paper presented at the Annual Meeting of the Society for Personality Assessment, San Diego, CA.

Perry, W., & Zillmer, E. A. (1997, March). Neuropsychology and personality assessment. Symposium presented at the Annual Meeting of the Society for Personality Assessment, San Diego, CA.

Gordon, A., & Zillmer, E. A. (1997, March). The MMPI and Rorschach in neuropsychology. Symposium presented at the Annual Meeting of the Society for Personality Assessment, San Diego, CA.

Zillmer, E. A. (1996, November). Mind over matter: Brain Research in the Next Millennium. Invited paper to Congressional staff on Capitol Hill, Washington, D.C.

Zillmer, E. A. (1996, October). Mental illness in the next millennium. Invited paper presented to the Philadelphia World Future Society, Philadelphia, PA.

Zillmer, E. A. (1996, July). Rorschachs of Nazi war criminals. Symposium chaired at the XV International Congress of Rorschach & Projective Methods, Boston, MA.

Gordon, A., & Zillmer, E. A. (1996, July). The Rorschach in neuropsychological assessment: Butterflies and brains. Paper presented at the XV International Congress of Rorschach & Projective Methods, Boston, MA.

Zillmer, E. A., & Gordon, A., (1996, July). The Rorschach and the brain: Patterns in ink. Paper presented at the XV International Congress of Rorschach & Projective Methods, Boston, MA.

Zillmer, E. A. (1996, June). The banality of evil: The quest for the Nazi personality. Invited paper presented to the Institute of Sociology at Uniwersytet Slaski, Katowice, Poland.

Zillmer, E. A. (1996, June). The Nazi personality. Invited paper to be presented to the sociology, history, and political science faculty at Silesian University, Poland.

Resh, R. J., Zillmer, E. A., Chelder, M., Efthimiou, J. (1996, March). Neuropsychological screening of geriatric stroke patients. Paper presented at the 67th annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Panchal, P. D., Kiernan, P., & Zillmer, E. A. (1996, March). Drug use in collegiate student-athletes. Paper presented at the 67th annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Zillmer, E. A. (1996, March). Neuropsychology in the decade of the brain: Research, education, and practice. Symposium chaired at the 67th annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Culbertson, W. C., & Zillmer, E. A. (1996, March). Strike while the iron is hot? Executive planning and problem solving style. Paper presented at the 67th annual meeting of the Eastern Psychological Association, Philadelphia, PA.

Zillmer, E. (1996, March). The Nazi personality: Historical perspectives and the rise of neo-Nazism. Invited address presented to the Temple University Association for Retired Professionals, Philadelphia.

Zillmer, E., & Culbertson, W. (1996, March). Problem solving and personality. Paper presented at the 56th Annual Meeting of the Society for Personality Assessment, Denver, Colorado.

Zillmer, E. (1996, March). Neuropsychology of personality I: Theoretical issues concerning the use of personality assessment instruments with neurological impaired populations. Symposium co-chaired at the 56th Annual Meeting of the Society for Personality Assessment, Denver, Colorado.

Zillmer, E. (1996, March). Neuropsychology in the decade of the brain: Research, education, & practice. Invited symposium to be chaired/introduced at the 1996 meeting of the Eastern Psychological Association, Philadelphia.

Culbertson, C., Zillmer, E., Panchal, P., Montenegro, L., Sgro, J., & Holda, B. (1996, March). "Strike while the iron is hot?" Executive planning and problems solving style. Paper to be presented at the 1996 meeting of the Eastern Psychological Association, Philadelphia.

Panchal, P., Kiernan, P., & Zillmer, E. (1996, March). Drug use in collegiate student-athletes. Paper to be presented at the 1996 meeting of the Eastern Psychological Association, Philadelphia.

Resh, J., Zillmer, E., Chelder, M., & Efthimiou. (1996, March). Neuropsychological screening of geriatric stroke patients. Paper to be presented at the 1996 meeting of the Eastern Psychological Association, Philadelphia.

Horowitz, T., Mesholam, R., Libon, D., & Zillmer, E. (1995, November). Neuropsychological assessment within the context of an interdisciplinary environment. Paper presented at the Gerontological Society of America's Annual Scientific Meeting, Los Angeles.

Lindsay, A., Zillmer, E. A., Efthimiou, J. M., & Chamberland, J. (1995, August). Predicting functional behaviors from neuropsychological screening in stroke patients. Paper presented at the 103rd Annual Meeting of the American Psychological Association, New York City.

Zillmer, E. A., Weiss, B., Barbera, C., Colis, M., & Holda, B. (1995, August). Neuropsychological effects of repeated 1-meter and 3-meter spring board diving. Paper presented at the 103rd Annual Meeting of the American Psychological Association, New York City.

Goertzel, T., Zillmer, E. A., & Wogan, M. (1995, July). Linus Pauling and the conspiracy against Vitamin C: Insights from his Rorschach Protocol. Paper presented at the 18th Annual Scientific Meeting of the International Society of Political Psychology, Washington, DC.

Zillmer, E. A. (1995, March). The neuropsychology of personality II: Recent research. Symposium chaired at the 55th Annual Meeting of the Society for Personality Assessment, Atlanta, Georgia.

Lamar, M., Zillmer, E.A., & Bundick, T. (1995, March). Neuropsychological and emotional sequelae in sleep apnea. Paper presented at the 55th Annual Meeting of the Society for Personality Assessment, Atlanta, Georgia.

Perry, W., & Zillmer, E. A. (1995, March). The neuropsychology of personality assessment. Paper presented at the 55th Annual Meeting of the Society for Personality Assessment, Atlanta, Georgia.

Culbertson, W., & Zillmer, E. A. (1995, March). Relationship of frontal measures to ratings of behavioral syndrome in children with ADHD. Paper presented at the 55th Annual Meeting of the Society for Personality Assessment, Atlanta, Georgia.

Zillmer, E. A., & Perry, W. (1995, March). MMPI, Rorschach, and neuropsychological indices: What do they have in common? Paper presented at the 55th Annual Meeting of the Society for Personality Assessment, Atlanta, Georgia.

Zillmer, E. A., & Ternes, J. (1995, March). The neuropsychology of Carl Jung. Paper presented at the 55th Annual Meeting of the Society for Personality Assessment, Atlanta, Georgia.

Zillmer, E. A. (1994, April). The neuropsychology of personality I: Recent research. Symposium chaired at the 54th Annual Meeting of the Society for Personality Assessment, Chicago, Illinois.

Kennedy, R., Zillmer, E. A., & Harrower, M. (1994, April). A question of brain or mind: A comparison of neuroanatomy and Rorschach findings of Dr. Robert Ley. Paper presented at the 54th Annual Meeting of the Society for Personality Assessment, Chicago, Illinois.

Meisenhelder, L., Zillmer, E. A., & Glat, M. (1994, April). Female eating disorder inpatients: Analysis of MMPI Scale 8 items. Paper presented at the 54th Annual Meeting of the Society for Personality Assessment, Chicago, Illinois.

Zillmer, E. A., Waechter, C., & Uhl, C. A. (1994, April). Neuropsychological correlates of positive and negative symptoms. Paper presented at the 54th Annual Meeting of the Society for Personality Assessment, Chicago, Illinois.

Zillmer, E. A. (1994, April). The brain has a personality of its own. Paper presented at the 54th Annual Meeting of the Society for Personality Assessment, Chicago, Illinois.

Zillmer, E. A. (1993, March). The neuropsychology of personality assessment. Symposium chaired at the 53rd Annual Meeting of the Society for Personality Assessment, San Francisco, CA.

Belevich, J. S., & Zillmer, E. A. (1993, March). Effects of language and visuospatial impairment on the MMPI in a neuropsychiatric sample. Paper presented at the 53rd Annual Meeting of the Society for Personality Assessment, San Francisco, CA.

Meyer, G. J., Grob-Murphy, S., Kiolbasa, T., Brown, S., Daly, M., Orput, D., Remer-Osborn, J., Zelko, & Zillmer, E. A. (1993, March). Neuropsychological factors and Rorschach performance in children. Paper presented at the 53rd Annual Meeting of the Society for Personality Assessment, San Francisco, CA.

Zillmer, E. A., & Comer-Hilbert, D. (1993, March). Analgesic abuse in headache patients: A cluster analysis using the MMPI. Paper presented at the 53rd Annual Meeting of the Society for Personality Assessment, San Francisco, CA.

The Nazi Personality (June 3rd, 1992). Keynote Speaker at Mordechai Anielewicz Creative Arts Contest, Mandell Theater, Drexel University, Philadelphia.

Zillmer, E. A., Belevich, K. S., Fowler, P. C., & Meyer, G. J. (1992, March). A multivariate model of neuropsychological and Rorschach indices. Paper presented at the 52nd Annual Meeting of the Society for Personality Assessment, Washington, D.C.

Khan, F., Welch, T., & Zillmer, E. A. (1992, March). MMPI-2 profiles of battered women in transition. Paper presented at the 52nd Annual Meeting of the Society for Personality Assessment, Washington, D.C.

Zillmer, E. A. (1991, March). The use of the MMPI and the Rorschach in clinical neuropsychology: A canonical correlation. Paper presented at the 51st Annual Meeting of the Society for Personality Assessment, New Orleans, Louisiana.

Zillmer, E. A., Harrower, M., Ritzler, B., & Archer, R. P. (1991, March). The Rorschach records of Nazi War criminals: Historical perspectives and current research. Symposium chaired and presented at the 51st Annual Meeting of the Society for Personality Assessment, New Orleans, Louisiana.

Carter, T. J., & Zillmer, E. A. (1990, August). Hypnotizability in intercollegiate athletes. Paper presented at the 98th Annual Convention of the American Psychological Association, Boston, Massachusetts.

Zillmer, E. A., & Archer, R. P. (1990, July). The Rorschach records of Nazi war criminals. Paper presented at the XIIIe Congress International du Rorschach et des Methods Projectives, Paris, France.

Zillmer, E. A., & Reeves, C. (July, 1990). The effects of poor reality testing as measured by the Rorschach on neuropsychological test performance. Paper presented at the XIIIe Congress International du Rorschach et des Methods Projectives, Paris, France.

Zillmer, E. A., & Archer, R. P. (1989, April). A modern reanalysis of the Rorschach records of Nazi War criminals. Paper presented at the 50th Annual Meeting of the Society for Personality Assessment, New York City.

Gutnick, H. N., & Zillmer, E. A. (1988, September). A comparison of the Nursing Home Hearing Index, audiometric measures, and mental status in nursing home residents. Paper presented at the annual research symposium of Communication Sciences and Disorders, and Aging, Washington, D.C.

Zillmer, E. A., & Archer, R. P. (1988, August). Rorschach records of Nazi war criminals: A reanalysis using current scoring and interpretation practices. Paper presented at the 96th Annual Convention of the American Psychological Association, Atlanta, Georgia.

Zillmer, E. A., Ware, J. C., & Rose, V. (1988, April). MMPI characteristics of patients who present in a sleep disorder center. Paper presented at the Meeting of the Virginia Psychological Association, Alexandria, Virginia.

Rose, V., Zillmer, E. A., & Ware, J. C. (1988, April). SCL-90-R profiles of insomniacs. Paper presented at the Meeting of the Virginia Psychological Association, Alexandria, Virginia.

Zillmer, E. A., & Archer, R. P. (1987, September). The Rorschach records of Nazi war criminals: A reevaluation using current norms. Paper presented at the Meeting of the Virginia Psychological Association, Virginia Beach, Virginia.

Shifflett, M., & Zillmer, E. A. (1987, March). Prevalence of hearing impairment in a neuropsychiatric inpatient setting. Paper presented at the Annual Meeting of the Speech and Hearing Association of Virginia, Richmond, Virginia.

Zillmer, E. A., Newman, A. C., Macciocchi, S. N., & Archer, R. P. (1986, March). Common variance among WAIS measures and Halstead-Reitan variables in psychiatric

patients. Paper presented at the 32nd Annual Meeting of the Southeastern Psychological Association, Orlando, Florida.

Zillmer, E. A., Barth, J. T., Findley, L., Surrat, P., & Gideon, D. (1986, March). Sleep apnea, hypoxemia and personality functioning: The value of the MMPI. Paper presented at the 32nd Annual Meeting of the Southeastern Psychological Association, Orlando, Florida.

Zillmer, E. A., Archer, R. P., & Gordon, R. A. (1986, March). Characteristics and correlates of MMPI change within an adult psychiatric inpatient setting. Paper presented at the 21st Annual Symposium on Recent Developments in the use of the MMPI, Clearwater Beach, Florida.

Zillmer, E. A., & Archer, R. P. (1985, April). Computer applications for Rorschach interpretation. Paper presented at the Meeting of the Virginia Psychological Association, Charlottesville, Virginia.

Zillmer, E. A., & Honaker, M. L. (1984, May). Blood donation and the opponent process model. Paper presented at the Meeting of the Florida Association of Blood Banks, Tampa, Florida.

Zillmer, E. A., Archer, R. P., & Glidden, R. (1984, March). Staff's perception of ward atmosphere: Relationships to leadership style and locus of control. Paper presented at the 30th Annual Meeting of the Southeastern Psychological Association, New Orleans, Louisiana.

Zillmer, E. A., & Guttman, A. (1983, March). Transfer of excitation across responses. Paper presented at the 29th Annual Meeting of the Southeastern Psychological Association, Atlanta, Georgia.

Guttman, A., Zillmer, E. A., & Wagner, E. (1982, March). Additivity of operant and Pavlovian excitation in rats. Paper presented at the 28th Annual Meeting of the Southeastern Psychological Association, New Orleans, Louisiana.

Zillmer, E. A., Honaker, M. L., & Meyer, J. (1982, March). Opponent-affective-processes in blood donation. Paper presented at the 28th Annual Meeting of the Southeastern Psychological Association, New Orleans, Louisiana.

Zillmer, E. A. (December, 2002). Don't Drop the Ball: Preserve Title IX. Invited panel, Marriott Hotel, Philadelphia, PA.

Zillmer, E. A. (October, 2002). "Pay for Play." Invited panel of the Temple University School of Tourism and Hospitality Management, Seminar in Sport and Recreation, Philadelphia, PA.

Zillmer, E. A. (March, 2002). Sport Psychology: Is all this exercise good for women? Invited panel discussion sponsored by MCP Hahnemann University School of Medicine, Institute for Women's Health, and Department of Orthopedics, Philadelphia, PA.

Zillmer, E. A. (April, 2001). Violence in Sport: All in the Game?: Dealing with Violence at All Levels of Sport. Invited panel discussion sponsored by Drexel University's Communication Program, Honors Program, and Office of Undergraduate Education, Philadelphia, PA.

Zillmer, E.A. (February, 1999). Neurologic sequelae of sports injuries. Workshop presented at the Lehigh Valley Trauma Conference, Pocono Manor, PA.

NON-PRINT MEDIA AND PUBLICATIONS (non-refereed or lightly refereed):

Zillmer, E. A., & Lamar, M. (1996). Neuropsychology at the Mutter Museum. Philadelphia Neuropsychology Society Newsletter, 2(8), 1-12.

Zillmer, E. A. (1995). Sport psychology news brief. The APA Monitor, 26(10), 12-13.

Zillmer, E. A. (1994). The brain has a personality of its own. Society of Personality Assessment Exchange, 4 (2), 7-8.

Zillmer, E. A., & Resnick, D. A. (1994). Mind over matter: The study of neuropsychology. Graduate Studies, 4(1), 45-46.

Bundick, W. T., Zillmer, E. A., Ives, D., & Beadle, M. (1993). Neurobehavioral sequelae of acute Lyme disease and subsequent stroke: Case study of an adult male. Philadelphia Neuropsychology Society Newsletter, 2(5), 8-10.

Zillmer, E. A. (1993). The utility of neuropsychological screening. Philadelphia Neuropsychology Society Newsletter, 2(5), 5-7.

Zillmer, E. A. (1990). Report from the academic front. Journey, 3(3), 5-6.

Barth, J. T., Holland, C. H., & Zillmer, E. A. (1988). State-trait personality measurement and the MMPI-LEM profile: A tribute to a friend. The Virginian Psychologist, 4, 4-5.

Zillmer, E. A., & Archer, R. P. (1985). The Rorschach Data Sheet Summary and Interpretive Report for Adults. [Computer Program]. Indiatlantic, Florida: Psychologistics Software, Inc.

GRANT & CONTRACT SUPPORT:

Eastern Virginia Medical School - LOREX Pharmaceuticals - *The effects of Zolpidem in patients with chronic insomnia* (with C. Ware). Project Period: September 1, 1986 to August 31, 1988. Annual direct costs: \$149,715 first year; \$112,286 second year.

Eastern Virginia Medical School - Institutional - *Cardiopulmonary and neurophysiologic changes following treatment with nasal continuous positive airway pressure (CPAP) in sleep apnea patients*. Project Period: July 1, 1987 to June 31, 1988. Annual direct costs: \$15,000

Drexel University - Office of Sponsored Projects - *Computerized assessment of neuropsychological deficits in sleep apnea patients*. Project Period: September 1, 1988 to August 31, 1989. Amount Awarded: \$2,250.

Philadelphia VA Medical Center - Institutional - *Neuropsychological assessment*
Contract Period: September 1, 1990 to present. Amount: \$50,000 per year.

POSTDOCTORAL FELLOWS SUPERVISED:

1990 - Dr. Arline Goldstone, 1990 - Dr. Barbara Harris, 1991 - Dr. Mark Chelder, 1991 - Dr. Mike Colis, 1992 - Dr. Joseph Zielinski, 1993 - Dr. Jack McGowan, 1994 - Dr. Evelyn Klein, 1995 - Dr. Anthony Zangaro, 1995 - Dr. Bill Culbertson, 1999 - Dr. Valerie Brooks-Klein.

DOCTORAL DISSERTATIONS (Chair & Research Supervisor):

1991 - Experimentally induced fatigue in severe head injury survivors. Gerri McGinnis, Ph.D. (Assistant Professor of Neurosurgery, Department of Neurosurgery, Hospital of the University of Pennsylvania).

1992 - Construct validity of the Mattis Dementia Rating (DRS) scale: A factor model. Jacqueline Santoro, Ph.D. (Neuropsychologist, Binghamton Psychiatric Center, New York).

1992 - The use of the Minnesota Multiphasic Personality Inventory in chronic pain patients suffering from headaches: A cluster analysis. Devey Comer-Hilbert, Ph.D. (Neuropsychologist, Philadelphia VA Medical Center).

1992 - Construct validation of the assessment of impairment measure (AIM) in the elderly: A neuropsychological screening tool. Beverly O'Connor, Ph.D. (Neuropsychologist, Memorial Hospital, Salt Lake City).

1993 - Frontal lobe hypothesis of schizophrenia and its relationship to neuropsychological test performance. Christild A. Uhl (Psychologist, Human Resources Inc., Lawrence, MA).

1994 - Neuropsychological patterns of positive and negative symptoms in schizophrenia. Curtis H. Waechter, Ph.D. (Staff Psychologist, Mt. Sinai Hospital, Physical Medicine and Rehabilitation Department, Philadelphia, PA).

1995 - Vocational success and employability of chronic psychiatric patients: A multidimensional approach. Oscar Sierra-Fitzgerald, Ph.D. (Assistant Professor of Psychology, University of UNIVALLE, Cali, Columbia).

1996 - Executive function in Turner Syndrome. Sarah Romans, Ph.D.

1997 - Factor analytic study of the Rorschach Comprehensive System: Guidelines to construct interpretation. Jacqueline Vuz, Ph.D.

1998 - An empirical test of frontal lobe hypothesis of Schizophrenia. Bradley Kamrowski-Poppen, Ph.D. (U.S. Army)

1998 - Postoperative outcome of temporal lobectomy: A multivariable model of cognitive, emotional, and psychosocial functioning in epilepsy. Amy Gordon, Ph.D.

2000 - The neuropsychology of sexual consent. Carrie H. Kennedy (U.S. Navy)

2004 - The neuropsychology of sports-related concussions. Kathy McKeever (Long Island Jewish Hospital)

2004 - Emotional sequelae of sports-related injuries: Concussive and musculoskeletal injuries. Jillian Schneider

MASTER'S THESIS (Chair & Research Supervisor):

1990 - The neurobehavioral sequelae of posttraumatic stress disorder. Betty-Jane Schriebmaier, M.S.

1990 - Neuropsychological correlates of functional disability in elderly stroke patients. Curtis H. Waechtler, M.S.

1992 - The relationship between neuropsychological indices and the Rorschach Comprehensive System. Cherie Reeves, M.S.

1992 - Examination of VIQ-PIQ and factor split scores among psychiatric inpatients. Jacqueline K. Belevich, M.S.

1994 - Analysis of visual-motor skills in an early school-aged population. Stephanie J. Wingate, M.S.

1994 - Examination of arithmetic and visual-spatial skills: Patterns of academic achievement in young children. Kelly Woods, M.S.

1994 - Understanding the verbal memory deficit of language impaired children. Lauren Montenegro, M.S.

1995 - Comparison of the performance of right and left hemisphere stroke patients on the Assessment of Impairment measure. Robyn Resh, M.S.

1995 - Reliability analysis of an attention rating scale for use with individuals with traumatic brain injury. Bill Gardner, M.S.

1996 - Should neuropsychologists be more right-brained? The integration of personality and neuropsychology. Amy Gordon, M.S.

1998 - Verbal learning and memory in community-dwelling elderly with minor depression. Raquelle I. Mesholam, M.S.

2005 - Neuropsychological and Psychiatric Malingering: One and the Same? Anthony Charles Ruocco, M.S.

POPULAR MEDIA:

The New Orleans Times-Picayune, The Sacramento Bee, The Philadelphia Inquirer, The Daily News, History Channel, KYW 1060 AM, ABC, CBS, NBC, ESPN, Outdoor Life Network, USA Today, Wall Street Journal, Kansas City Star, Duluth News Tribune (Minn.), Contra Costa Times (Calif.), San Luis Obispo Tribune (Calif.), Belleville News-Democrat (Ill.), Myrtle Beach Sun News (S.C.), The State (Columbia, S.C.), Bradenton Herald (Fla.), Centre Daily Times (State College, Pa.), Charlotte Observer (N.C.), Columbus Ledger-Enquirer (Ga.), Biloxi Sun Herald (Miss.), Kentucky.com, RedOrbit.com, the Web site of the International News Service (Australia), among others.

Revised - April, 2007