

James E. Martin, Ph.D.
University of Oklahoma
Zarrow Family Professor and Director
Zarrow Center for Learning Enrichment
Department of Educational Psychology

University Address

University of Oklahoma
Zarrow Family Professor
Director of the Zarrow Center
Department of Educational Psychology
Zarrow Center for Learning Enrichment
338 Cate Center Drive, Room 190
Norman, OK 73019-2171

Phone: 405-325-8951
E-mail: jemartin@ou.edu
Fax: 405.325.7841

Education

- Doctor of Philosophy in Special Education, University of Illinois at Urbana-Champaign, IL, 1983
- Master of Science in Community Counseling, Eastern Illinois University, Charleston, IL, 1975
- Bachelor of Science in Business Management, Eastern Illinois University, Charleston, IL, 1973
- Associate of Science, Danville Community College, Danville, IL, 1971

Awards and Honors

1. Jon E. Pedersen Excellence in Graduate Mentoring Award, University of Oklahoma, Jeannine Rainbolt College of Education, 2015
2. Reviewer of the year for CEC's Division on Career Development and Transition journal, *Career Development and Transition of Exceptional Individuals*, 2014
3. CEC's Division on Career Development and Transition, Outstanding Service Award, 2013
4. Henry Daniel Rinsland Award for Excellence in Educational Research, University of Oklahoma, 2012
5. Oliver P. Kolstoe Award for efforts to improve the quality and access to career and transition services for persons with disabilities. Awarded by the Council for Exceptional Children's Division on Career Development and Transition Conference, Salt Lake City, 2006
6. Trustee for Excellence from the DREAM Institute, Tulsa, OK 2005
7. Superior Teaching Award, University of Oklahoma, College of Liberal Studies, 2004
8. Outstanding Service Award, Council for Exceptional Children's Division on Career Development and Transition, April 2002
9. Unit Merit Award given to the Special Education Program at the University of Colorado at Colorado Springs when I was program coordinator, May 2000
10. El Paso County Mental Health Association Award to the Center for Self-Determination, University of Colorado at Colorado Springs, October, 1993
11. Self-Directed Supported Employment Program at University of Colorado-Colorado Springs that I directed was identified as one of the best in the country by a 1990 University of North Carolina publication
12. Best Poster Presentation Award, Association for Behavior Analysis Annual Meeting, 1985
13. Best Poster Presentation Award, Association for Behavior Analysis Annual Meeting, 1982
14. Best Poster Presentation Award, Association for Behavior Analysis Annual Meeting, 1981
15. Alice Hayden Fellowship Awarded by TASH (The Association for Persons with Severe Handicaps) at their New York City Annual Conference, 1981

Membership in Professional Associations

Council for Exceptional Children

- Division of Behavior Problems
- Division of Career Education

- President 2015-16
- President-Elect 2014-2015
- Vice President 2013-2014
- Publications Chair 2011-2013
- Treasurer 1998-2000, re-elected 2000 –2002
- Division of Learning Disabilities
- Division of Autism and Development Disabilities
- Division of Teacher Education
- Division of Research

The Association for Persons with Severe Handicaps

Higher Education Employment

- Appointed Fall 2000 to present - Zarrow Family Endowed Professor of Learning Enrichment and Director of Zarrow Center, Department of Educational Psychology, University of Oklahoma at Norman, OK
- 1993 - August 2000, Professor of Special Education, School of Education, University of Colorado at Colorado Springs, CO
- Spring semester 1998, Visiting Scholar (while on sabbatical), University of Wales, College of Medicine, Centre for Learning Disabilities, Cardiff, Wales, United Kingdom
- 1989-2000, Director, Center for Self-Determination, University of Colorado at Colorado Springs, CO
- 1986–1995 & Fall Semester 1998, Special Education Program Coordinator, University of Colorado at Colorado Springs, CO
- 1988-1992, Associate Professor, School of Education, University of Colorado at Colorado Springs, CO
- 1984-1987, Assistant Professor, School of Education, University of Colorado at Colorado Springs, CO
- 1984, Visiting Summer Professor for the Rehabilitation Studies Department at the University of Calgary, Canada
- 1982-84, Assistant Professor for the Dept. of Special Education at Eastern Illinois University, Charleston, IL
- 1982, Research Assistant for the Bureau of Educational Research at the University of Illinois at Urbana-Champaign, IL
- 1979-81, Teaching and Research Assistant for the Dept. of Special Education at the University of Illinois at Urbana-Champaign, IL
- 1976-78, Extension Instructor (part-time) for Kankakee Community College, Kankakee, IL

Editorial Board Responsibilities

Editor

Journal of Postsecondary Education and Disabilities (July 2007 - July 2011)

Associate Editor

Research in Developmental Disabilities (1987-1994)

Current Editorial Board Member

- *Career Development and Transition For Exceptional Individuals* (1993-1996, 2000 – to present)
- *Exceptional Children* (Field Reviewer 2012- present)
- *Research and Practice for Persons with Severe Disabilities* (2008 – present)

Past Editorial Board Member

- *Exceptionality* (1989-93)
- *Remedial and Special Education* (1986-1989)
- *Research in Developmental Disabilities* (1985-2014)

Recent Guest Reviewer

- *Journal of Special Education*
- *Remedial and Special Education*
- *Exceptionality*

Past Guest Reviewer

- *American Journal of Mental Deficiency*

- *Behavior Modification*
- *Disability Studies Quarterly*
- *Education and Treatment of Children*
- *Exceptional Children*
- *Journal of Applied Research in Intellectual Disabilities (a UK publication)*
- *Journal of Behavioral Education*
- *Journal of Intellectual Disability Research*
- *Journal of Postsecondary Education and Disabilities (2011-2013)*
- *Research in Developmental Disabilities*
- *Research and Practice for Persons with Severe Disabilities*
- *School Psychology Review*

University Teaching Assignments

University of Oklahoma (2000 to present)

- OU Special Education Program
 - Pro-Seminar (doctoral students)
 - Program Development (doctoral student grant writing course)
 - Classroom Management (undergraduate and master students)
 - Collaboration and Life-Long Integration (master students)
 - Secondary Ed and Transition Seminar (doctoral students)
 - Self-Determination Seminar (doctoral students)
 - Single-Case Research Design (doctoral students)
 - Social and Task Related Behavior (Intro Applied Behavior Analysis) (graduate students)
 - Transition and Self-Determination (undergraduate and master students)
- OU College of Liberal Studies
 - Challenges in a Changing World
 - Ethics in the Social Sciences
 - Goal Attainment
 - Human Arrangements
 - Inter-Area Studies
 - Master's Thesis Advisor
 - Study-In-Depth Preparation Class
 - Study-In-Depth Advisor

University of Colorado at Colorado Springs (1985 – 2000)

- Affective and Social Skill Development
- Applied Behavior Analysis
- Assessment (for general educators)
- Career Education and Transition
- Consultation
- Education and Characteristics of Exceptional Individuals (Intro to Special Ed)
- Internship (student teaching) Supervision and Seminar
- Introduction to Special Education
- Medical, Physical, and Sensory Needs
- Self-Determination and Transition
- Techniques to Control Aggressive Behavior
- Techniques for Teaching students with Severe Cognitive Needs

Utah State University (1990)

Transition of Youth with Disabilities from School to Work

University of Calgary (1985)

Transition from School to Work

Eastern Illinois University (1983-1985)

- Applied Behavior Analysis
- Behavior Problems Methods
- Career Education for Exceptional Learners
- Characteristics of Students with Learning and Behavior Problems
- Educational Assessment

University of Illinois (1979-1983)

- Introduction to Special Education
- Practicum Supervision
- Vocational Training and Community Integration

Kankakee Community College (1975-1979)

- Human Growth and Development
- Introduction to Psychology
- Introduction to Mental Retardation

Funded Grants and Contracts

(Approximately \$14,812,249 to date)

Funding Active

TAGG-A: Developing, Validating, and Disseminating a New Secondary Transition Assessment for Students with Significant Cognitive Disabilities Taught to Alternate Achievement Standards

Funding Source: U. S. Department of Education, Institute for Education Sciences

Directors (PI): Jim Martin

Time: 7/01/16 – 6/30/2020

Amount Funded: \$1,600,000

ABA Transition Scholars: Preparing Doctoral Students to Become Higher Education Professors with a Focus In Applied Behavior Analysis and Secondary Transition Education

Funding Source: U. S. Department of Education, Office of Special Education Programs

Directors (PI): Jim Martin, Co-PI Kendra Williams-Diehm

Time: 1/01/16 – 12/31/21

Amount Funded: \$1,250,000

ABA Transition Scholars: Preparing Master Students with a Focus In Applied Behavior Analysis and Secondary Transition Education

Funding Source: U. S. Department of Education, Office of Special Education Programs

Directors (PI): Kendra Williams-Diehm, Co-PI Jim Martin

Time: 1/01/16 – 12/31/21

Amount Funded: \$1,250,000

Transition Success Assessment

Funding Source: Institute of Education Sciences' National Center for Special Education Research

Director (PI): James Martin, Co-PI Maeghan Hennessey

Time: 7/01/10 – 6/30/14 with extension through 6/30/15

Amount Funded: \$2,018,249

Grants Successfully Closed

Secondary Transition Education Scholars – Master's Degree Leadership Grant

Funding Source: U. S. Department of Education, Office of Special Education Programs

Directors (PI): Kendra Williams-Diehm, Co-PI Jim Martin

Time: 1/01/12 – 12/31/16

Amount Funded: \$1,240,000

Assistive Technology and Self-Determination Goal Attainment Project

Funding Source: Oklahoma Department of Vocational Rehabilitation
Director (PI): James Martin
Time: 10/1/10 – 9/30/12
Amount Funded: \$75,000

Transition Technical Assistance and Evaluation

Funding Source: Oklahoma Department of Education, Special Education Program
Director (PI): James Martin
Time: 4/1/07 – 6/30/12
Amount Funded: \$400,000

ME! Development of a Disability Awareness Curriculum

Founding Source: Oklahoma Developmental Disabilities Council
Director (PI): James Martin
Time: 9/1/08 to 4/30/11
Amount Funded: \$90,000

Sooner Scholars: Preparing Doctoral Students Who Are Native American, Hispanic, and African American for Higher Education Positions with an Emphasis on Transition, Self-Determination, and Applied Research

Funding Source: U.S. Dept. of Education, Office of Special Education Programs, Office of Special Education Program
Director (PI): James Martin
Time: 1/1/06 – 12/31/10
Amount Funded: \$800,000

Self-Directed Transition IEP: Bridging Culturally and Linguistically Diverse Families and Students with IEPs and Secondary Education

Funding Source: U.S. Dept. of Education, Office of Special Education Programs, Research, and Innovation Projects
Director (PI): James Martin
Time: 1/1/05 – 12/31/07
Amount Funded: \$540,000

Leadership Education for Advocacy Development

Funding Source: Zarrow Family Foundation
Director (PI): James Martin, Co-PI Chris Ormsbee
Time: 10/1/04 – 9/30/07
Amount Funded: \$105,000

Student Involvement In Their Own IEP Meeting: Does Instruction Make a Difference in Meeting and Educational Outcomes?

Funding Source: U.S. Dept. of Education, Office of Special Education Programs, Field-Initiated Research Project
Director (PI): James Martin
Time: 9/1/02 – 8/30/05
Amount Funded: \$540,000

Development and Testing of the ChoiceMaker Elementary Self-Determination Curriculum

Funding Source: U.S. Dept. of Education, Office of Special Education Model Demonstration Projects
Director (PI): James Martin, Coordinator: Laura Huber Marshall. Transferred PI to Laura Huber Marshall so that project remained in Colorado.
Time: Jan. 2000 – Dec. 2004
Amount Funded: \$600,000

The Choose and Take Action Network (self-determination multi-media software curriculum development and outreach projects)

Funding Source: U.S. Dept. of Education, Office of Special Education
 Director (PI): James Martin, Coordinator: Laura Huber Marshall
 Time: Jan. 1997 – Dec. 1999 (no-cost extension to 12/2000)
 Amount Funded: \$450,000

The ChoiceMaker Network (self-determination curriculum development and outreach)

Funding Source: U.S. Dept. of Education, Office of Special Education
 Director (PI): James Martin, Coordinator: Laura Huber Marshall
 Time: Jan. 1995 - Dec. 1997 (extended to 08/1998)
 Amount Funded: \$354,000

Self-Directed Supported Employment Program

- Funding Source: The Resource Exchange
 Director (PI): James Martin, Coordinator: James Husch
 Time: July 1987 – Dec. 1999
 Amount Funded: \$800,000 appx.
- Funding Source: Colorado Division of Vocational Rehabilitation
 Director (PI): James Martin
 Time: Jan 1988 – Dec. 1999
 Amount Funded: \$1,500,000 appx.

Self-Directed Supported Employment: Statewide Replication Effort

Funding Source: U.S. Dept. of Education, Rehab Services Administration
 Director (PI): James Martin, Coordinator: John Oliphint
 Time: July 1992 – Aug. 1995
 Amount Funded: \$309,000

Choice Maker: Self-Determined Transition

Funding Source: U.S. Dept. of Education, Office of Special Education
 Director (PI): James Martin
 Time: Aug. 1991 – July 1994
 Amount Funded: \$360,000

Peer Coaching

Funding Source: Colorado Division of Rehabilitation
 Director (PI): James Martin
 Time: Sept. 1990 – Dec. 1994
 Amount Funded: \$210,000

Consumer-Directed Supported Employment for Persons with Mental Retardation, Traumatic Brain Injury, and Psychiatric Disability

Funding Source: National Institute for Disability Rehabilitation Research
 Directors (PIs): Dennis Mithaug & James Martin
 Time: June 1989 – May 1992
 Amount Funded: \$390,000

Transfer of Consumer-Directed Supported Employment Technology to Colorado Springs Agencies

Funding Source: Goodwill Pioneer Industrial Enterprises, and Cheyenne Village
 Co-Directors: James Martin & Dennis Mithaug
 Time: July 1989 – June 1990
 Amount Funded: \$75,000

Student-Directed Transition

Funding Source: Colorado Dept. of Education
 Co-Directors: James Martin & Dennis Mithaug
 Time: July 1987 – June 1989
 Amount Funded: \$15,000

Transition Strategies and Techniques: Visual Cues - A Means to Establish Self-Control

Funding Source: U. S. Dept. of Education, Office of Special Education
 Project Co-Directors: James Martin & Dennis Mithaug
 Time: Jan. 1985 – Dec. 1987
 Amount Funded: \$286,000

Transition for Students with Disabilities

Funding Source: U. S. Dept. of Education, Office of Special Education
 Project Co-Directors: Dennis Mithaug & James Martin
 Time: Jan. 1985 – Dec. 1987
 Amount: \$345,000

Social Skill Training For Vocational Success

Funding Source: Coles County Illinois JTPA
 Project Director: James Martin
 Time: July 1983 – June 1984
 Amount Funded: \$10,000

Work Rate Research

Funding Source: Eastern Illinois University Faculty Research Award Council
 Project Director: James Martin
 Time: Academic Year 1982-83
 Amount Funded: \$2,000

Service to the University of Oklahoma

Department of Educational Psychology

- 2010 – 2016 Award Committee for the Dept. of Educational Psychology (Chair 2012 – 16)
- 2015 – 2016 Special Education Search Committee
- 2011 - 2014 Committee A member for the Dept. of Educational Psychology
- 2002 - 2004 Member of the Educational Psychology Department's Award Committee

Jeannine Rainbolt College of Education

- Present (started 2000) Director, Zarrow Center for Learning Enrichment
- Present (started 2000) Extended Administrative Council Member
- Present (started 2011) - 2018 Award Committee
- Present (started 2016) - 2019 Curriculum and Program Coordination Committee
- 2006 - 2008 College of Education's Climate Committee
- 2001 - 2004 Member of the College of Education Research Committee
- 2000 - 2001 Dept. of Educational Psychology ad-hoc Indirect Cost Incentive Committee

University

- 2010 – present TEACH Test Panelist for the OU Graduate College English Assessment Program
- 2012 - 2014 Member of the OU Campus Academic Program Review Committee
- 2008 - 2009 Provost's Office Campus Departmental Review Committee
- 2005 - 2008 Presidential Professorship Award Committee (Provost Office)
- 2004 - 2007 Member of campus-wide Research Council
- 2002 - 2005 Member of the campus-wide Departmental Review Committee
- 2001 - 2002 Presidential Appointment to Campus Disciplinary Council for specific case of student with disability

- 2001 Panel member for new faculty orientation seminar

College of Liberal Studies

- Present (started 2005) College of Liberal Studies Executive Committee Served as Chair 2007 – 2009.
- Present (started 2014) College of Liberal Studies Committee A
- 2015-2016 Search Committee for College of Liberal Studies
- 2012 Search Committee for College of Liberal Studies faculty
- 2010 Search Committee for College of Liberal Studies faculty
- 2010 Search Committee for College of Liberal Studies Associate Dean
- 2007 College of Liberal Studies faculty search committee

Professional Service

Current Service

- Present (started 1990) Field Grant Reviewer for the U.S. Dept. of Education, Office of Special Education Program
- Present (started 2005) Member of Oklahoma's Transition Planning Council
- Present (started 2010) DCDT Conference Strand Chair
- Present (started 2010) OU Health Sciences Center, College of Applied Health, Autism Council Advisory Board
- Present (started 1995) Field reviewer for CEC's Division on Career Development and Transition Conference
- Present (started 2016) Past President for CEC's Division on Career Development and Transition

Past Service

- 2015 - 2016 President for CEC's Division on Career Development and Transition
- 2012 - 2016 Grant Reviewer for U.S. Department of Education, Institute of Education Sciences, National Center for Special Education Research
- 2003 – 2014 Board member for the Dream Institute of Tulsa, OK
- 2014 – 2015 President-Elect CEC's Division on Career Development and Transition
- 2013 – 2014 Vice President CEC's Division on Career Development and Transition
- 2010 to 2015 Member of Cleveland County United Way Independence Committee
- 2011 to 2014 OU Health Sciences Center, College of Applied Health, Tolbert Center Advisory Board
- 2011 - 2013 Publication Chair of CEC's Division on Career Development and Transition
- 2011 OSEP 3 + 2 Review Panel for the National Post-School Outcomes Center
- 2010 Field Grant Reviewer for the U.S. Dept. of Education, National Institute of Disability Rehabilitation Research
- 2010 - 2012 Council for Exceptional Children's Finance and Audit Committee
- 2006 - 2011 Capacity Building Panel for the National Secondary Transition Technical Assistance Center
- 2006 U.S. Dept. of Education, Office of Special Education national panel to evaluate the National Postsecondary Outcomes Center during its 2006 evaluation.
- 2003 - 2010 Oklahoma Schools Attuned Advisory Board member
- 2003 and 2004 Proposal reviewer for Vanderbilt University's Office of Research and Graduate Education
- 2003 - 2004 President of Oklahoma AHEAD
- 2003 - 2004 Reviewer for the transition strand of the Council for Exceptional Children's Annual Conference
- 2003 Field reviewer for the Council for Exceptional Children's 2004 conference, CEC's Division of Career Development and Transition strand
- 2002 - 2003 Member of the Postsecondary Coordination for Effective Transition committee of CEC's Division of Career Development and Transition Division
- 2002 - 2003 Treasure and Executive Board Member of Oklahoma's Chapter of CEC's Division for Career Development and Transition
- 2002 Expert manuscript reviewer for the Postsecondary Outcomes Network of the National Center on Secondary Education and Transition, University of Hawaii at Manoa
- 2001 - 2006 At-large board member for the Oklahoma Chapter of AHEAD
- 2001 Self-Determination strand chair for the 2001 DCDT National Conference, Denver, CO
- 2001 Council for Exceptional Children's Division on Technology and Media Dissertation Award Committee
- 2000 - 2002 Advisory Board for the Oklahoma State Dept. of Education GAIN's Project – a demonstration transition system change grant

- 2000 - 2001 Newsletter Editor for the Oklahoma Chapter of the Division of Career Development and Transition
- Spring 2000 Steering Committee for 2001 Division of Career Development and Transition National Conference to be held in Denver, CO
- 1999 - 2001 Advisory Committee for the Self-Determination Synthesis Project, The University of North Carolina at Charlotte, Charlotte, NC
- 1999 Programs of Excellence Awards Committee, The Chamber of Commerce, Colorado Springs, CO
- 1998 - 2003 Treasurer and Executive Board Member Division of Career Development and Transition (a division of the Council for Exceptional Children)
- 1998 - 2000 Treasurer for the Colorado Chapter of the national Division of Career Development and Transition
- 1998 - 2000 Board member of the Colorado Association for Persons in Supported Employment
- 1997 - 1998 Colorado Dept. of Education, Special Education Program's Self-Determination Standards Writing Committee
- 1996 - 2000 Pikes Peak Region School-to-Career Partnership Coordinating Council
- 1995 - 2000 Colorado Dept. of Education, Special Education Licensure Review Committee to rewrite SPED standards
- 1995 Conference Strand Chair for the 1995 CEC Division of Career Development Conference, Raleigh, NC
- 1994 - 1998 Board Member for the El Paso County ARC, Colorado Springs, CO
- 1992 - 1994 Evaluation Committee, Transition System Change Grant, Rocky Mountain Resource and Training Institute, Arvada, CO
- 1991 - 1993 Full Life Focus Advisory Board Member, Colorado Springs, CO
- 1991 Colorado Springs School District #11, Transition Advisory Committee
- 1991 Interagency Transition Planning Committee, Colorado Springs, CO
- 1990 - 1993 Evaluation Committee State-Wide Transition Follow-Up Study, Rocky Mountain Resource and Training Center, Arvada, CO
- 1988 - 1989 Member of Air Academy School District Transition Policy Team, Colorado Springs
- 1987 Reviewed the Advocacy Policy Statement of the El Paso Association for Retarded Citizens
- 1987 Review behavior management programs for the sheltered workshop in Canon City, CO
- 1987 Panel member for the Parents Encouraging Parents meeting entitled "Supported Employment--An Evening to Share Perspectives", Colorado Springs, CO
- 1987 Moderator for the El Paso Association for Retarded Citizens special meeting on community integration
- 1986 - 1996 Hayden Fellowship Committee
- 1986 - 1992 Vocational/Education Advisory Board for the Colorado D. D. Planning Council
- 1985 - 2005 Field reviewer for U.S. Department of Education, Office of Special Education student initiated, field initiated research, and initial career award grant proposals
- 1985 - 1999 Field Reviewer. U.S. Dept. of Education and Rehabilitation Services, Washington, DC
- 1985 - 1993 Comprehensive Personnel Preparation Committee, Colorado Dept. of Education, Special Education Programs
- 1985 - 1988 Special Education Review Team to evaluate transition programs in:
 - Widefield School District (1988)
 - Douglas County Special Education Programs (1987)
 - Denver Public Schools (1986)
 - Colorado Springs School District Number 11 (1985)
- 1985 Field Reviewer for special vocational/community integration research proposals. U.S. Social Security Administration, Washington, DC
- 1983 - 1985 Board member of the Coles Association for Retarded Citizens, Charleston, IL
- 1980 - 1982 Community Residential Alternatives Task Force. Champaign County Association of Retarded Citizens, Champaign, IL

Service to the University of Colorado at Colorado Springs (1985 – 2000)

- 1999 - 2000 Campus-Wide Unit Merit Evaluation Committee
- 1999 - 2000 Chair, School of Education Student Fee Committee
- 1999 - 2000 Member of Curriculum and Instruction faculty search committee
- 1999 Interdisciplinary Studies Committee, School of Education
- 1997 - 2000 Student Achievement Assessment Committee – Chair of the Primary Unit Review Subcommittee
- 1997 - 1998 Special Education Search Committee for 2 candidates
- 1997 - 1998 Co-authored proposal for a new undergraduate special education program at CU – The Springs

- 1996 - 2000 Scientific Misconduct and Conflict of Interest Committee
- 1996 - 1999 VCAA Tenure and Promotion Review Committee
- 1996 Campus Accessibility Ad Hoc Review Committee (Chair)
- 1995 School of Education Primary Evaluation Committee (elected by faculty)
- 1994 - 1995 School of Education Budget Committee
- 1994 School of Education Primary Evaluation Committee (elected by faculty)
- 1993 School of Education Primary Evaluation Committee (elected by faculty)
- 1993 Special Education Search Committee Chair
- 1993 School of Education Dean's Search Committee
- 1992 Special Education Search Committee (Chair)
- 1992 School of Education Primary Evaluation Committee
- 1991 - 1994 Chair of Campus Human Subjects Review Committee
- 1990 School of Education Primary Evaluation Committee
- 1990 Special Education Search Committee (Chair)
- 1989 - 2000 Director, Center for Self-Determination
- 1989 - 1991 Campus Human Subjects Review Committee (Chair)
- 1988 Educational Computing Search Committee
- 1987 - 1989 Campus Parking Committee
- 1987 Educational Computing Search Committee
- 1987 School of Education Dean's Search Committee
- 1986 - 1999 Director, Self-Directed Supported Employment Program (An approved vocational service agency located at the University of Colorado at Colorado Springs)
- 1986 - 1995 and fall semester 1997 Coordinator of the Special Education Program
- 1986 University Wide Course Evaluation Oversight Committee
- 1986 Educational Computing Search Committee
- 1986 School of Education Primary Evaluation Committee (elected by faculty)
- 1986 Special Education Search Committee (Chair)
- 1985 - 1988 Campus Committee on Research and Creative Works
- 1985 - 1987 Graduate School Advisory Board

Assessments and Instructional Materials

Published

21. Martin, J. E., Hennessey, M., McConnell, A., Terry, R., & Willis, D. (2015). *Transition Assessment and Goal Generator*. Retrieved from <https://tagg.ou.edu/tagg/>
20. Martin, J. E., Hennessey, M., McConnell, A., Terry, R., & Willis, D. (2015). *Transition Assessment and Goal Generator technical manual*. Retrieved from <https://tagg.ou.edu/tagg/>
19. Martin, J. E., Hennessey, M., McConnell, A., Terry, R., & Willis, D. (2015). *TAGG user's guide & frequently asked questions*. Retrieved from <https://tagg.ou.edu/tagg/>
18. Martin, J. E. & McConnell, A. (2011). *Oklahoma transition education handbook*. Oklahoma City, OK: Oklahoma State Department of Education.
17. Cantley, P., Little, K., & Martin, J. (2010). *Me! Lessons for teaching self-awareness & self-advocacy*. Norman, OK: Zarrow Center for Learning Enrichment. Available at <http://www.ou.edu/content/education/centers-and-partnerships/zarrow/trsition-education-materials/me-lessons-for-teaching-self-awareness-and-self-advocacy.html>
16. Sylvester, L., Woods, L. P., & Martin, J. E. (2009). *Student-directed transition planning*. Norman, OK: Zarrow Center for Learning Enrichment. Available at <http://www.ou.edu/content/education/centers-and-partnerships/zarrow/trsition-education-materials/student-directed-transition-planning.html>

15. Martin, J. E., Marshall, L. H., L., Wray, D., Wells, L., O'Brien, J., Olvey, G., & Johnson, Z. (2004). *Choose and take action: Finding the right job for you*. [Vocational assessment software package]. Longmont, CO: Sopris West.
14. Martin, J. E., Marshall, L. H., L., Hughes, W. M., Jerman, P. A., & Maxson, L. L. (2000). *Choosing education goals* [Video and instructional material]. Longmont, CO: Sopris West, Inc.
13. Marshall, L. H., Martin, J. E., Jerman, P. A., Hughes, W. M., & Maxson, L. L. (1999). *Choosing personal goals* [Video, assessment tool, and instructional material]. Longmont, CO: Sopris West, Inc.
12. Marshall, L. H., Martin, J. E., Maxson, L. M., Miller, T. L., McGill, T., Hughes, W. M., & Jerman, P. A. (1999). *Take action* [Video, assessment tool, and instructional material]. Longmont, CO: Sopris West, Inc.
11. Marshall, L. H., Martin, J. E., Maxson, L. L., & Jerman, P. A. (1997). *Choosing employment goals* [Video, assessment tool, and instructional material]. Longmont, CO: Sopris West, Inc.
10. Martin, J. E., & Huber Marshall, L. (1997). *ChoiceMaker self-determination assessment*. Longmont, CO: Sopris West, Inc.
9. Frazier, E. S., Marshall, L. H., & Martin, J. E. (1997). *PlanMaker: A guide to social security benefits (version 1.0)*. Cicero, NY: Program Development Associates (out of print due to major changes in social security rules and regulations).
8. Martin, J. E., Marshall, L. H., Maxson, L. M., & Jerman, P. L. (1996). *The self-directed IEP* [Video, assessment tool, and instructional material]. Longmont, CO: Sopris West.
7. Martin, J. E., Mithaug, D. E., & Husch, J. V. (1988). *How to teach adaptability during community training and supported employment*. Colorado Springs, CO: Ascent Publications.
6. Mithaug, D. E., Martin, J. E., & Husch, J. V. (1988). *How to teach success strategies to students with special needs*. Colorado Springs, CO: Ascent Publications.
5. Mithaug, D. E., Martin, J. E., & Frazier, E. (1988). *How special education teenagers use the success strategy at home*. Colorado Springs, CO: Ascent Publications.
4. Mithaug, D. E., & Martin, J. E. (1988). *VITAL Checklist for Work*. Colorado Springs, CO: Ascent Publications.
3. Mithaug, D. E., Martin, J. E., & Brancato, P. E. (1987). *VITAL Furniture Assembly*. Colorado Springs, CO: Ascent Publications.
2. Mithaug, D. E., Martin, J. E., & Burger, D. L. (1987). *VITAL Checklist and Curriculum Guide*. Colorado Springs, CO: Ascent Publications.
1. Mithaug, D. E., Martin, J. E., & Burger, D. L. (1986). *VITAL independence training and adaptability learning*. Colorado Springs, CO: Ascent Publications.

Articles

Manuscripts In Development

- Hennessey, M. N., Herron, J. P., Herron, M. D., Metcalf, L., & Martin, J. E. (2015). *Determining the extent non-academic behaviors of secondary students with disabilities are related to students' socio-economic status*. Manuscript submitted for publication consideration.
- Martin, J. E., Marshall, L. H., & El-Kazimi, N. (2015). *Teaching goal attainment in inclusive middle school English classes*. Manuscript will soon be submitted for publication.

Wu, P. F., Martin, J. E., & Woods, L. (2015). *Teaching students with visual impairments to actively participate in their secondary IEP meetings*. Manuscript will soon be submitted for publication.

Submitted for Publication Consideration

Araka-Moriasi, P., & Martin, J. E. (2016). *African American special education teachers' perception of disproportional representation of African American students*. Manuscript submitted for publication consideration.

Burnes, J. J., Martin, J. E., Terry, R., & Hennessey, M. N. (2016). *Predicting Postsecondary Education and Employment Outcomes Using Results from the Transition Assessment and Goal Generator (TAGG)*. Manuscript submitted for publication consideration.

Hennessey, M. N., Terry, R., Martin, J. E., McConnell, A. E., & Willis, D. (2015). *Validating the Transition Assessment and Goal Generator (TAGG): Factor structure and basic psychometric properties*. Manuscript submitted for publication consideration.

Portley, J. C., Martin, J. E., & Hennessey, M. H. (2015). *Impact of student involvement in IEP meetings and other transition education factors on transition indicators 13 and 14*. Manuscript submitted for publication consideration.

In-Press

59. McConnell, A. E., Martin, J. E., Herron, J. P., & Hennessey, M. N. (in press). The influence of gender on non-academic skills associated with post-school employment and further education. *Career Development for Exceptional Individuals*. doi:10.1177/2165143416629629

Published

58. Herron, M. D., & Martin, J. E. (2015). Capacity and opportunity: Predicting engagement for middle school students with behavioral disorders. *Journal of Emotional and Behavioral Disorders*, 23, 215-225. doi:10.1177/1063426614557816

57. McConnell, A. E., Martin, J. E., & Hennessey, M. N. (2015). Indicators of postsecondary employment and education for youth with disabilities in relation to GPA and general education. *Remedial and Special Education*, 36, 327-336. doi:10.1177/0741932515583497

56. McConnell, A. E., Little, K., & Martin, J. E. (2015). Transition planning and writing instruction: The effects of a brief intervention. *British Journal of Special Education*, 42, 87-111. doi:10.1111/1467-8578.12071

55. Martin, J. D., Martin, J. E., & Osmani, K. (2014). Teaching students to attain annual transition goals using the Take Action goal attainment lessons. *Career Development and Transition for Exceptional Individuals*, 37, 72-83. doi:10.1177/2165143413476544

54. Martin, J. E., & Williams-Diehm, K. (2013). Student engagement and leadership of the transition planning process. *Career Development and Transition for Exceptional Individuals*, 36, 43-50. doi:10.1177/2165143413476545

53. McConnell, A. E., Martin, J. E., Juan, C. Y., Hennessey, M. N., Terry, R., El-Kazimi, N., Pannells, T., & Willis, D. (2013). Identifying non-academic behaviors associated with post-school employment and education. *Career Development and Transition for Exceptional Individuals*, 36, 174-187. doi:10.1177/2165143412468147

52. Woods, L. P., & Martin, J. E. (2013). The difference a year makes: An exploratory *Self-Directed IEP* case study. *Exceptionality*, 21, 176-189. doi:10.1080/09362835.2013.802233

51. Woods, L. L., Sylvester, L., & Martin, J. E. (2010). Student-directed transition planning: Increasing student knowledge and self-efficacy in the transition planning process. *Career Development for Exceptional*

Individuals, 33, 106-114.

50. Rusch, F. R., Hughes, C., Agran, M., Martin, J. E., & Johnson, J. R. (2009). Toward self-directed learning, post-high school placement, and coordinated support: Constructing new transition bridges to adult life. *Career Development for Exceptional Individuals*, 32, 53-59.
49. Trainor, A. A., Lindstrom, L., Simon-Burroughs, M., Martin, J. E., & Sorrells, A. M. (2008). From marginalized to maximized opportunities for diverse youth with disabilities: A position paper of the Division on Career Development and Transition. *Career Development for Exceptional Individuals*, 31, 56-64.
48. Goff, C., Martin, J. E., & Thomas, M. (2007). The burden of acting white: Implications for transition. *Career Development for Exceptional Individuals*, 30, 134-146.
47. Martin, J. E., Van Dycke, J., D'Ottavio, M., & Nickerson, K. (2007). The student-directed summary of performance: Increasing student and family involvement in the transition planning process. *Career Development for Exceptional Individuals*, 30, 13-26.
46. Martin, J. E., Van Dycke, J. L., Christensen, W. R., Greene, B. A., Gardner, J. E., & Lovett, D. L. (2006). Increasing student participation in IEP meetings: Establishing the Self-Directed IEP as an evidenced-based practice. *Exceptional Children*, 72, 299-316.
45. Martin, J. E., Van Dycke, J. L., Greene, B. A., Gardner, J. E., Christensen, W. R., Woods, L. L., & Lovett, D. L. (2006). Direct observation of teacher-directed IEP meetings: Establishing the need for student IEP meeting instruction. *Exceptional Children*, 72, 187-200.
44. Van Dycke, J. V., Martin, J. E., & Lovett, D. L. (2006). Why is this cake on fire? Inviting students into the IEP process. *Teaching for Exceptional Children*, 38, 42-47.
43. Martin, J. E., Woods, L. L., Sylvester, L., & Gardner, J. E. (2005). A challenge to self-determination: Disagreement between the vocational choices made by individuals with severe disabilities and their caregivers. *Research and Practice for Persons with Severe Disabilities*, 30, 147-153.
42. Valenzuela, R. L., & Martin, J. E. (2005). The self-directed IEP: Bridging values of diverse cultures and secondary education. *Career Development for Exceptional Individuals*, 28, 4-14.
41. Martin, J. E., Greene, B. A., & Borland, B. J. (2004). Secondary students' involvement in their IEP meetings: Administrators' perceptions. *Career Development for Exceptional Individuals*, 27, 177-188.
40. Martin, J. E., Marshall, L., & Sale, P. (2004). A 3-year study of middle, junior high, and high school IEP meetings. *Exceptional Children*, 70, 285-297.
39. Woods, L. L., & Martin, J. E. (2004). Improving supervisor evaluation through the use of self-determination contracts. *Career Development for Exceptional Individuals*, 27, 207-220.
38. Martin, J. E., Mithaug, D. E., Cox, P., Peterson, L. Y., Van Dycke, J. L., & Cash, M. E. (2003). Increasing self-determination: Teaching students to plan, work, evaluate, and adjust. *Exceptional Children*, 69, 431-446.
37. Martin, J. E. (2002). Transition: The foundation of secondary educational programs. *Beyond Behavior*, 12, 27-28.
36. Pockock, A., Lambros, S., Karvonen, M., Wood, W., Test, D., Browder, D., Algozzine, B., & Martin, J. (2002). Successful strategies for promoting self-advocacy among students with learning disabilities: The LEAD group. *Intervention in School and Clinic*, 37, 209-216.

35. Lindsey, P., Wehmeyer, M. L., Guy, B., & Martin, J. E. (2001). Age of majority and mental retardation: A position statement of the Division on Mental Retardation and Developmental Disabilities. *Education and Training in Mentally Retardation and Developmental Disabilities*, 36, 3-15.
34. Wehmeyer, M. L., Palmer, S. B., Agran, M., Mithaug, D. E., & Martin, J. E. (2000). Promoting causal agency: The self-determined learning model of instruction. *Exceptional Children*, 66, 439-453.
33. German, S. L., Martin, J. E., Marshall, L. H., & Sale, R. P. (2000). Promoting self-determination: Using Take Action to teach goal attainment. *Career Development for Exceptional Individuals*, 23, 27-38.
32. Field, S. S., Martin, J. E., Miller, R. J., Ward, M., & Wehmeyer, M. (1998). Self-determination for persons with disabilities: A position statement of the Division on Career Development and Transition. *Career Development for Exceptional Individuals*, 21, 113-128.
31. Martin, J. E., & Marshall, L. H. (1995). *ChoiceMaker*: A comprehensive self-determination transition program. *Intervention in School and Clinic*, 30, 147-156.
30. Martin, J. E., Oliphint, J. H., & Weisenstein, G. R. (1994). *ChoiceMaker*: Transitioning self-determined youth. *Rural Special Education Quarterly*, 13, 16-23.
29. Martin, J. E., Marshall, L. H., & Maxson, L. (1993). Transition policy: Infusing student self-determination and self-advocacy into transition programs. *Career Development for Exceptional Individuals*, 16, 53-61.
28. Martin, J. E., Mithaug, D. E., & Frazier, E. S. (1992). Effects of picture referencing on PVC chair, love seat, and settee assemblies. *Research and Intervention in Developmental Disabilities*, 13, 267-286.
27. Martin, J. E., Mithaug, D. E., & Burger, D. L. (1990). Effects of visual cues upon the vocational task performance of students with mental retardation. *Exceptionally*, 1, 41-59.
26. Agran, M., Martin, J. E., & Mithaug, D. E. (1989). Achieving transition through adaptability instruction. *Teaching Exceptional Children*, 21, 4-7.
25. Agran, M., Moore, S., & Martin, J. (1988). Research in mental retardation: Underreporting of medication information. *Research in Developmental Disabilities*, 9, 351-357.
24. Agran, M., Martin, J. E., & Mithaug, D. E. (1987). Transition assessment for students with mental retardation. *Diagnostique*, 12, 173-184.
23. Martin, J. E., & Husch, J. V. (1987). U.S. Dept. of Labor rules in relation to school-based transition programs. *The Journal of the Association for Persons with Severe Handicaps*, 12, 140-144.
22. Martin, J. E., & Rusch, F. R. (1987). Use of a partial sequential withdrawal design to assess the maintenance of mentally retarded adults acquired meal preparation skills. *Research In Developmental Disabilities*, 8, 389-399.
21. Martin, J. E., Elias-Burger, S., & Mithaug, D. E. (1987). Acquisition and maintenance of time-based task change sequence. *Education and Training of the Mentally Retarded*, 22, 250-255.
20. Mithaug, D. E., Martin, J. E., & Agran, M. (1987). Adaptability instruction: The goal of transitional programs. *Exceptional Children*, 53, 500-505.
19. Rusch, F. R., Martin, J. E., Lagomarcino, T. R., & White, D. M. (1987). Teaching task sequencing via verbal mediation in a competitive employment setting. *Education and Training of the Mentally Retarded*, 22, 229-235.

18. Martin, J. E., & Mithaug, D. E. (1986). Advancing a technology of self-control. *British Columbia Journal of Special Education, 10*, 93-100.
17. Martin, J. E., Rusch, F. R., Lagomarcino, T., & Chadsey-Rusch, J. (1986). Comparison between workers who are non-handicapped and mentally retarded: Why they lose their jobs. *Applied Research in Mental Retardation, 7*, 467-474.
16. Martin, J. E., & Agran, M. (1985). Psychotropic and anticonvulsant drug use by mentally retarded adults across community residential and vocational placements. *Applied Research in Mental Retardation, 6*, 33-49.
15. Agran, M., & Martin, J. E. (1985). Establishing socially validated drug research in community settings. *Psychopharmacology Bulletin, 21*, 285-290.
14. Brulle, A. R., Martin, J. E., & Barton, L. E. (1985). Mainstreaming: Attitudes of parents whose children do not have exceptional needs. *Illinois CEC Quarterly, 34*, 18-24.
13. Agran, M., & Martin, J. E. (1985). Establishing socially valid drug research in community settings. *Psychopharmacology Bulletin, 21*, 285-290.
12. Martin, J. E., Rusch, F. R., Tines, J. A., Brulle, A. R., & White, D. M. (1985). Work attendance in competitive employment: Comparison between employees who are nonhandicapped and those who are mentally retarded. *Mental Retardation, 23*, 142-147.
11. Rusch, F. R., Martin, J. E., & White, D. M. (1985). Competitive employment: Teaching mentally retarded employees to maintain their work behavior. *Education and Training of the Mentally Retarded, 20*, 182-189.
10. Rusch, F. R., Morgan, T. K., Martin, J. E., Riva, M., & Agran, M. (1985). Competitive employment: Teaching mentally retarded employees self-instructional strategies. *Applied Research in Mental Retardation, 6*, 389-407
9. Agran, M., & Martin, J. E. (1982). The use of psychotropic drugs by mentally retarded adults in community programs. *The Journal of the Association for Persons with Severe Handicaps, 7(4)*, 54-59.
8. Martin, J. E., Rusch, F. R., James, V. L., Decker, P. J., & Trtol, K. A. (1982). The use of picture cues to establish self-control in the preparation of complex meals by mentally retarded adults. *Applied Research in Mental Retardation, 3*, 105-119.
7. Martin, J. E., Rusch, F. R., & Heal, L. W. (1982). Training community survival skills to mentally retarded adults: A review and analysis. *Journal of Special Education, 16*, 243-267.
6. Martin, J. E., Schneider, K. E., Rusch, F. R., & Geske, T. G. (1982). Training mentally retarded individuals for competitive employment: Benefits of transitional employment. *Exceptional Education Quarterly, 3*, 58-66.
5. Matson, J. L., Ollendick, T. H., & Martin, J. E. (1979). Overcorrection revisited: A long-term follow-up. *Journal of Behavior Therapy and Experimental Psychiatry, 10*, 11-13.
4. Matson, J. L., & Martin, J. E. (1979). A social learning approach to vocational training of the severely retarded. *Journal of Mental Deficiency Research, 23*, 9-16.
3. Martin, J. E., & Matson, J. L. (1978). Eliminating the inappropriate vocalizations of a retarded adult by overcorrection. *Scandinavian Journal of Behavior Therapy, 7*, 203-209.
2. Ollendick, T. H., Matson, J. L., & Martin, J. E. (1978). Effectiveness of hand overcorrection for topographically similar and dissimilar self-stimulatory behavior. *Journal of Experimental Child Psychology, 25*, 396-403.

1. Martin, J. E., Weller, S., & Matson, J. L. (1977). Eliminating object transferring by a profoundly retarded female by overcorrection. *Psychological Reports, 40*, 779-782.

Books

In Press

- Marshall, L. H., Martin, J. E., Else, K., Markworth, J., Pennell, N., & De Pry, R. (in press). *Leading my education conference: Learning about me to self-advocate and plan my education*. Crystal City, VA: CEC Publications.
- Marshall, L. H., De Pry, R., Will, C., & Martin, J. E. (in press). *Choosing and reaching my behavior goals: Student centered social skills development and self-monitoring*. Crystal City, VA: CEC Publications.
- Marshall, L. H., Martin, J. E., Vance, K., Pennell, N., Peterson, L. Y., & De Pry, R. (in press). *Choosing and reaching my reading goals: Self-determination skills embedded in reading instruction and progress monitoring*. Crystal City, VA: CEC Publications.

Published

9. Mithaug, D. E., Mithaug, D., Agran, M., Martin, J. E., & Wehmeyer, M. (2007). *Self-instruction pedagogy: How to teach self-determined learning*. Springfield, IL: Charles Thomas.
8. Mithaug, D. E., Mithaug, D., Agran, M., Martin, J. E., & Wehmeyer, M. (2003). *Self-determined learning theory: Predictions, prescriptions, and practice*. Mahwah, NJ: Erlbaum Associates, Publishers.
7. Martin, J.E., Mithaug, D. E., Oliphint, J. H., Husch, J. V. & Frazier, E. S. (2002). *Self-directed employment: A handbook for transition teachers and employment specialists*. Baltimore: Brookes Publishing.
6. Martin, J. E., & Kohler, P. (1999). *Transition from school to life: A complete university course for special educators*. Reston, VA: Council for Exceptional Children, Division of Career Development and Transition.
5. Field, S. S., Martin, J. E., Miller, R. J., Ward, M., & Wehmeyer, M. L. (1998). *A practical guide for teaching self-determination*. Reston, VA: Council for Exceptional Children.
4. Mithaug, D. E., Martin, J. E., Frazier, E., & Allen, M. (1988). *What special education teenagers must learn at home*. Colorado Springs, CO: Ascent Publications.
3. Mithaug, D. E., Martin, J. E., Agran, M., & Rusch, F. R. (1988). *When will persons in supported employment need less support?* Colorado Springs, CO: Ascent Publications.
2. Mithaug, D. E., Martin, J. E., Agran, M., & Rusch, F. R. (1988). *Why SPED students fail: How to teach them to succeed*. Colorado Springs, CO: Ascent Publications.
1. Wehmeyer, M. L., Agran, M., Hughes, C., Martin, J. E., Mithaug, D. E., & Palmer, S. B. (2007). *Promoting self-determination in students with developmental disabilities*. New York: Guilford Publishers.

Book Chapters

In-Press

41. Martin, J. E., & McConnell, A. E. (in press). Transition planning. In M. L. Wehmeyer & K. A. Shogren (Eds.), *Research-based practices for educating students with intellectual disability* (Chapter 10). New York: Routledge/Taylor & Francis.

Published

40. Hennessey, M. N., McConnell, A. E., & Martin, J. E. (2014). Developing an educational assessment: Recruiting teacher participants. In P. Brindle (Ed.), *SAGE research methods cases*. London, United Kingdom: SAGE Publications. doi:10.4135/978144627305014535899
39. Agran, M., & Martin, J. E. (2013). Self-determination: Enhancing competence and independence. In K. Storey & D. Hunter (Eds.), *The road ahead: Transition to adult life for persons with disabilities* (3rd ed.). Amsterdam, The Netherlands: IOS Press.
38. Baer, R., & Martin, J. (2013). Developing postsecondary goals. In R. W. Flexer, R. M. Baer, P. Luft, & T. J. Simmons (Eds.), *Transition planning for secondary students with disabilities* (4th ed., pp. 124-150). Boston, MA: Pearson.
37. Madaus, J. W., Dukes III, L. L., Martin, J. E., & Morningstar, M. (2013). Postsecondary education assessment: Practices to document student progress, preferences, and interests related to postsecondary education and learning. In C. A. Thoma & R. Tamura (Eds.), *Demystifying transition assessment* (pp. 69-82). Baltimore, MD: Paul Brookes.
36. Martin, J. E., & Sale, R. P. (2012). Self-determination. In P. Wehman & J. Kregel (Eds.), *Functional curriculum for elementary and secondary students with special needs* (3rd ed., pp. 105-136). Austin, TX: PRO-ED.
35. Martin, J. E., Zhang, D. D., & Test, D. (2012). Student involvement in the transition process. In M. L. Wehmeyer & K. W. Webb (Eds.), *Handbook of transition for youth with disabilities* (pp. 56-72). New York, NY: Routledge, Taylor, & Francis.
34. Martin, J. E., Portley, J., & Graham, J. (2010). Teaching students with disabilities self-determination skills to equalize access and increase opportunities for postsecondary educational success (pp. 65-82). In S. F. Shaw, J. W. Madaus, & L. L. Dukes (Eds.), *Preparing students with disabilities for college: A guide for transition planning*. Baltimore, MD: Brookes Publishing.
33. Agran, M., & Martin, J. E. (2008). Self-determination: Enhancing competence and independence. In K. Storey & P. Bates (Eds.), *The road ahead: Transition to adult life for persons with disabilities* (pp. 189-214). St. Augustine, FL: Training Resource Network.
32. Martin, J. E., Marshall, L. H., & DePry, R. L. (2008). Participatory decision-making: Innovative practices that increase student self-determination. In R. W. Flexer, T. J. Simmons, P. Luft, & R. M. Baer (Eds.), *Transition planning for secondary students with disabilities* (3rd ed., pp. 340-366). Columbus, OH: Merrill Prentice Hall.
31. Martin, J. E., Woods, L., & Sylvester, L. (2008). Building an employment vision: Culturally attuning vocational interests, skills, and limits. In F. R. Rusch (Ed.), *Beyond high school: Preparing adolescents for tomorrow's challenges* (2nd ed., pp. 78-109). Upper Saddle River, NJ: Pearson Education.
30. Wehmeyer, M. L., Martin, J. E., & Sands, D. J. (2008). Self-determination and students with developmental disabilities. In H. P. Parette & G. R. Peterson-Karlan (Eds.), *Research-based practices in developmental disabilities* (2nd ed., pp. 99-122). Austin, TX: PRO-ED.
29. Martin, J. E., Peterson, L. Y. & Goff, C. D. (2007). How to increase self-determination at school and work. In D. E. Mithaug, D. K., Mithaug, M. Agran, J. E. Martin, & M. L. Wehmeyer (Eds.), *Self-instruction pedagogy: How to teach self-determined learning* (pp. 106-129). Springfield, IL: Charles Thomas Publishers.
28. Martin, J. E., Marshall, L. H., & DePry, R. L. (2005). Participatory decision-making: Innovative practices for student self-determination. In R. W. Flexer, R. M. Baer, P. Luft, & T. J. Simmons (Eds.), *Transition planning for secondary students with disabilities* (2nd ed., pp. 246-275). Columbus, OH: Merrill Prentice Hall.

27. Martin, J. E., Valenzuela, R., Woods, L., & Borland, B. (2004). Self-directed transition and employment. In J. L. Matson, R. B. Laud, & M. L. Matson (Eds.), *Behavior modification for persons with developmental disabilities* (Volume 2, pp. 133-171). Kingston, NY: National Association for the Dually Diagnosed.
26. Sale, R. P., & Martin, J. E. (2004). Self-determination instruction. In P. Wehman & J. Kregel (Eds.), *Community-based instruction* (2nd ed., pp. 67-94). Austin, TX: PRO-ED.
25. Martin, J. E., Mithaug, D. E., Husch, J. V., Frazier, E. S., & Huber Marshall, L. (2003). The effects of optimal opportunities and adjustments on job choices of adults with severe disabilities. In D.E. Mithaug, D. Mithaug, M. Agran, J. E. Martin, & M. Wehmeyer (Eds.), *Self-determined learning theory: Predictions, prescriptions, and practice* (pp. 188-205). Mahwah, NJ: Erlbaum Associates, Publishers.
24. Martin, J. E., Van Dycke J, L., Peterson, L. Y., & Walden, R. J. (2003). Transition of students with disability from high school to post-secondary education: The perfect example. In C. Kochhar-Bryant & D. Bassett (Eds.), *Aligning transition and standards-based educational reform* (pp. 167-186). Arlington, VA: Council for Exceptional Children.
23. Mithaug, D. E., Mithaug, D., Agran, M., Martin, J. E & Wehmeyer, M. (2003). How adjustment affects learning. In D.E. Mithaug, D. Mithaug, M. Agran, J. E. Martin, & M. Wehmeyer (Eds.), *Self-determined learning theory: Predictions, prescriptions, and practice* (pp. 37-58). Mahwah, NJ: Erlbaum Associates, Publishers.
22. Mithaug, D. E., Mithaug, D., Agran, M., Martin, J. E & Wehmeyer, M. (2003). How engagement affects adjustment and learning. In D. E. Mithaug, D. Mithaug, M. Agran, J. E. Martin, & M. Wehmeyer (Eds.), *Self-determined learning theory: Predictions, prescriptions, and practice* (pp. 19-36). Mahwah, NJ: Erlbaum Associates, Publishers.
21. Mithaug, D. E., Mithaug, D., Agran, M., Martin, J. E & Wehmeyer, M. (2003). The credibility and worth of self-determined learning theory. In D. E. Mithaug, D. Mithaug, M. Agran, J. E. Martin, & M. Wehmeyer (Eds.), *Self-determined learning theory: Predictions, prescriptions, and practice* (pp. 223-246). Mahwah, NJ: Erlbaum Associates, Publishers.
20. Mithaug, D. E., Mithaug, D., Agran, M., Martin, J. E & Wehmeyer, M. (2003). Understanding the engagement problem. In D. E. Mithaug, D. Mithaug, M. Agran, J. E. Martin, & M. Wehmeyer (Eds.), *Self-determined learning theory: Predictions, prescriptions, and practice* (pp. 3-18). Mahwah, NJ: Erlbaum Associates, Publishers.
19. Wehmeyer, M. L., Agran, M., Palmer, S. B., Martin, J. E., & Mithaug, D. E. (2003). The effects of problem solving instruction on the self-determined learning of secondary students with disabilities. In D. E. Mithaug, D. Mithaug, M. Agran, J. E. Martin, & M. Wehmeyer (Eds.), *Self-determined learning theory: Predictions, prescriptions, and practice* (pp. 158-171). Mahwah, NJ: Erlbaum Associates, Publishers.
18. Martin, J. E., Huber Marshall, L., & DePry, R. L. (2001). Participatory decision-making: Innovative practices that increase student self-determination. In R. W. Flexer, T. J. Simmons, P. Luft, & R. M. Baer (Eds.), *Transition planning for secondary students with disabilities* (pp. 304-332). Columbus, OH: Merrill Prentice Hall.
17. Martin, J. E., & Marshall, L. H. (1998). *ChoiceMaker: Choosing, planning, and taking action*. In M. Wehmeyer & D. J. Sands (Eds.), *Making it happen: Student involvement in educational planning, decision-making, and instruction* (pp. 211-240). Baltimore, MD: Paul Brooks Publishing Co.
16. Mithaug, D. E., Wehmeyer, M. L., Agran, M., Martin, J. E. & Palmer, S. (1998). Self-determined learning model of instruction: Engaging students to solve their learning problems. In M. Wehmeyer & D. J. Sands (Eds.), *Making it happen: Student involvement in educational planning, decision-making, and instruction* (pp. 299-328). Baltimore, MD: Paul Brooks Publishing Co.

15. Wehmeyer, M., Martin, J. E., & Sands, D. J. (1998). Self-determination for children and youth with developmental disabilities. In A. Hilton & R. Ringlaben (Eds.), *Best and promising practices in developmental disabilities* (pp. 191-204). Austin, TX: PRO-ED.
14. Sale, R. P., & Martin, J. E. (1997). Self-determination instruction. In P. Wehman & J. Kregel (Eds.), *Community-based instruction* (pp. 43 – 67). Austin, TX: PRO-ED.
13. Martin, J. E., & Marshall, L. H. (1996). Choice making: Description of a model project. In M. Agran (Ed.), *Student-directed learning* (pp. 224-247). Pacific Grove, CA: Brookes-Cole.
12. Martin, J. E., & Marshall, L. H. (1996). ChoiceMaker: Infusing self-determination instruction into the IEP and transition process. In D. J. Sands & M. Wehmeyer (Eds.), *Self-determination across the lifespan: Theory and practice* (pp. 215-236). Baltimore, MD: Paul Brooks Publishing Co.
11. Agran, M., Test, D., & Martin, J. E. (1994). Employment preparation of students with special needs. In F. Spooner, & E. Cipiano (Eds.), *Transition and Career Education* (pp. 185-212). Orlando, FL: Academic Press.
10. Martin, J. E., & Mithaug, D. E. (1990). Consumer-directed placement. In F. R. Rusch (Ed.), *Supported employment methods, models, and issues* (pp. 87-110). Dekalb, IL: Sycamore Publishing.
9. Martin, J. E., Mithaug, D. E., Agran, M., & Husch, J. V. (1990). Consumer-centered transition and supported employment. In J. L. Matson (Ed.), *Handbook of behavior modification* (2nd ed., pp. 357-389). New York, NY: Plenum Press.
8. Martin, J. E. (1988). Providing training in community and domestic skills. In L. W. Heal, J. I. Haney, & A. R. Novak (Eds.), *Integration of developmentally disabled individuals into the community* (2nd ed., pp. 169-191). Baltimore, MD: Paul H. Brookes.
7. Martin, J. E., & Agran, M. (1988). Pharmacotherapy. In J. L. Matson (Ed.), *Handbook of treatment approaches in childhood psychopathology* (pp. 119-133). New York, NY: Plenum Press.
6. Martin, J. E., Burger, D. L., Elias-Burger, S., & Mithaug, D. E. (1988). Practical application of self-control strategies with individuals who are mentally retarded. In N. Bray (Ed.), *International review of research in mental retardation* (pp. 155-193). Orlando, FL: Academic Press.
5. Agran, M., & Martin, J. E. (1987). Applying a technology of self-control in community environments for mentally retarded individuals. In M. Hersen, R. M. Eisler, & P. M. Miller (Eds.), *Progress in behavior modification* (Vol. 21, pp. 108-151). Newbury Park, CA: Sage Publications.
4. Fenell, D. L., Martin, J. E., & Mithaug, D. E. (1986). The mentally retarded child. In L. Golden & D. Capuzzi (Eds.), *Helping families with children* (pp. 87-96). Springfield, IL: Charles E. Thomas.
3. Martin, J. E. (1986). Identifying potential jobs. In F. R. Rusch (Ed.), *Competitive employment and strategies* (pp. 165-186). Baltimore, MD: Paul H. Brookes.
2. Gifford, J. L., Rusch, F. R., Martin, J. E., & White, D. M. (1984). Autonomy and adaptability: A proposed technology for maintaining work behavior. In N. Ellis & N. Bray (Eds.), *International Review of Research in Mental Retardation* (Vol. 12, pp. 285-318). New York: Academic Press.
1. Martin, J. E., & Laidlaw, T. J. (1980). Implications for direct service planning, delivery, and policy. In A. R. Novak & L. W. Heal (Eds.), *Integration of developmentally disabled individuals into the community*. Baltimore, MD: Paul H. Brookes.

Monographs

6. Martin, J. E., & Marshall, L. H. (1994). Self-determination universal transition designs. In *Transition Consensus Validation Monograph*. Washington, DC: National Institute for Disability Rehabilitation Research.
5. Martin, J. E. (1989). Access to community resources. In B. Brightly (Ed.), *"What works" in secondary special education and transition services*. Trenton, NJ: New Jersey Dept. of Education.
4. Martin, J. E., & Mithaug, D. E. (1989). Community-referenced, student-centered assessment. In B. Brightly (Ed.), *"What works" in secondary special education and transition services*. Trenton, NJ: New Jersey Dept. of Education.
3. Martin, J. E., & Mithaug, D. E. (1989). Adaptability instruction: Student-centered curriculum planning process. In B. Brightly (Ed.), *"What works" in secondary special education and transition services*. Trenton, NJ: New Jersey Dept. of Education.
2. Martin, J. E., & Husch, J. V. (1989). School-based vocational programs and labor laws. In B. Brightly (Ed.), *"What works" in secondary special education and transition services*. Trenton, NJ: New Jersey Dept. of Education.
1. Martin, J. E. (1980). Work productivity and the developmentally disabled. In J. A. Lynch (Ed.), *Productivity in the work force: A search for perspectives. Proceedings of the second annual Rupert N. Evans Symposium* (pp. 81-87). Urbana, IL: Office of Vocational Education Research.

Newspaper and Newsletter Articles

9. Martin, J. E., & Wu, P. (2006). Increasing student voices in the educational planning process. *TASH Connections*, 32(5/6).
8. Portley, J., & Martin, J. (2006). Listening to student voices: Increasing student participation in their IEP transition meetings. *Family Connections*, 15, 3-5.
7. Martin, J. E., Peterson, L., & Van Dycke, J. (2002). Self-directed plans of study – A key component to a self-directed IEP. *CEC Today*, 9(2), 12.
6. Van Dycke, J. L., & Martin, J. E. (2001). Transition assessment for youth with disabilities. *The Assist: Newsletter for Michigan's Alternative Assessment Program*, 1(3), 5.
5. Martin, J. E. (1999). Secondary transition: IDEA 97 and the 99 final regulations. *DCDT Network*, 23(3), Spring, 1999.
4. Martin, J. E. (1993). Diversity and discrimination: A personal story. *UCCS School of Education Newsletter*, Fall, 27-28.
3. Martin, J. E., & Mithaug, D. E. (1989). Empowerment in supported employment. *The Advance*, 1(4), 4-5.
2. Martin, J. E., Mithaug, D. E., & Agran, M. (1987). Research on adaptability instruction for successful transition from school to independent living. *Counterpoint*, 8(2), p. 6.
1. Schneider, K. E., Martin, J. E., & Rusch, F. R. (1981). Costs versus benefits between sheltered and non-sheltered vocational training programs: Are we sacrificing quality? *Counterpoint*, 1, 1, 28.

Book Reviews

5. Horan, D. B., & Martin, J. E. (1985). Review of *Early childhood special education* by T. W. Linder. *Applied Research in Mental Retardation*, 6, 109.

4. Martin, J. E. (1984). Review of *Prevocational and vocational education for special needs youth* by K. P. Lynch, W. E. Kiernan, & J. A. Stark. *Applied Research in Mental Retardation*, 5, 527-528.
3. Martin, J. E. (1982). Review of *The adaptive behavior curriculum, Vol. I & II* by D. Popovich & S. L. Laham. *Applied Research in Mental Retardation*, 4, 271-272.
2. Martin, J. E. (1982). Review of *behavioral habilitation through proactive programming* by G. S. Bernstein, J. P. Ziarnik, E. H. Rudrud, & L. A. Czajkowski. *Applied Research in Mental Retardation*, 3, 410-412.
1. Martin, J. E. (1981). Review of *Identification of specific learning disabilities* by E. L. Ohlson. *Applied Research in Mental Retardation*, 2, 382-383.

Selected Presentations, Workshops, & Webinars

2016 Presentations Completed To Date

National Conference Presentations

- Martin, J. E., (2016). *Student's role in the transition assessment and IEP development process*. Presentation at the 10th Annual Capacity Building Institute. Charlotte, NC.
- Martin, J. E., (2016). *Transition 101 for professionals or family members new to transition*. A Pre-Conference Workshop at the 10th Annual Capacity Building Institute. Charlotte, NC.
- Martin, J. E., & McConnell, A. E. (2016). *The Transition Assessment and Goal Generator: Application for students with intellectual disabilities*. Presentation at the 17th International Conference on Autism, Intellectual Disability, & Development Disabilities. Waikiki Beach, HI.

State Presentations or Workshops

- Martin, J. E. (2016). *Transition assessment: Focus on those with ample validity evidence to support using results*. Workshop for the Macomb Intermediate School District, Clinton Township, MI.
- Martin, J. E. (2016). *Assessing nonacademic skills students need for employment and post-school education using the TAGG*. Presentation at the 10th Annual Oklahoma Parents Center Conference Building Relationships: Creating Successful Change. Midwest City, OK.
- Martin, J. E. (2016). *OU Zarrow Center transition assessment and instructional resources*. Presentation at the Nevada Transition Conference, Reno, NV.
- Martin, J. E. (2016). *Student's role in the transition assessment and IEP development process*. Presentation at the Nevada Transition Conference, Reno, NV.
- Martin, J. E. (2016). *Zarrow Center website resources*. Presentation at the Nevada Transition Conference, Reno, NV.
- Martin, J. E. (2016). *The Transition Assessment and Goal Generator (TAGG): A new online transition assessment*. Preconference workshop at the Alabama Transition Conference XXVI. Auburn, AL.
- Martin, J. E., & McConnell, A. E. (2016). *Using the TAGG for students with intellectual disabilities*. Presentation at the 2016 Conference for Intellectual and Development Disabilities: Innovating, Developing, and Defining the Future of Service Delivery. Richardson, TX.
- Martin, J. E., & McConnell, A. E. (2016). *The TAGG: A new online transition assessment that produces ARD ready results*. Presentation at the Texas Transition Conference: Providing a smooth transition from school to adult life for youth with disabilities. Dallas, TX.

2015 Presentations

National Conference Presentations

- Dojonovic, S., Martin, J. E., Matusевич, D., Razeghi, J. A., & McNaught, J. (2015). *Transition assessment: Part of the academic framework*. Presentation at the Council for Exceptional Children's Division on Career Development and Transition Conference, Portland, OR.
- Kohler, P., Martin, J. E., & Webb, K. (2015). *Never give up! Building school-wide culturally relevant transition education opportunities*. Presentation at the Council for Exceptional Children's Division on Career Development and Transition Conference, Portland, OR.
- Martin, J. E. (2015). *TAGG: A new on-line transition assessment*. Presentation at the Council for Exceptional Children's Division on Career Development and Transition Conference, Portland, OR.
- Martin, J. E. (2015). *Assessing transition skills*. Invited presentation at Pepnet2's Building State Capacity to Address Critical Issues in Deaf Education: Transition from Secondary Education to Postsecondary Options, Washington, DC.
- Martin, J. E., McConnell, A. E., & Burnes, J. (2015). *Prioritizing nonacademic skills associated with post-school employment and education*. Presentation at the 2015 Council for Exceptional Children's Convention, San Diego, CA.
- Martin, J. E., McConnell, A. E., & Burnes, J. (2015). *A new online transition assessment: Transition Assessment and Goal Generator*. Presentation at the 2015 Council for Exceptional Children's Convention, San Diego, CA.
- Matusевич, D., Martin, J. E., Dojonovic, S., & McNaught, J. (2015). *Transition Assessment: Part of the academic framework*. Invited Town Hall presentation at the 2015 Council for Exceptional Children's Convention, San Diego, CA.
- Mazzotti, V., Test, D., Martin, J., & Morningstar, M. (2015). *Writing and reviewing for Career Development and Transition for Exceptional Children*. Presentation at the Council for Exceptional Children's Division on Career Development and Transition Conference, Portland, OR.
- Razeghi, J., Morningstar, M., Morgan, R., Martin, J. E., Williams-Diehm, K., & Simonsen, M. (2015). *The new transition standards: How are they being used and how you can use them*. Presentation at the Council for Exceptional Children's Division on Career Development and Transition Conference, Portland, OR.
- Storey, K., Test, D., Martin, J. E., Wehmeyer, M., Shogren, K., & Trainor, A. (2015). *How to conduct meaningful research and get published: Strategies and tips for beginning researchers*. Presentation at the Council for Exceptional Children's Division on Career Development and Transition Conference, Portland, OR.

Invited Webinars

- Martin, J. E. (2015). *Transition Assessment and Goal Generator: Development, use, and demonstration*. Webinar delivered to Educational Service Unit #13, Scottsbluff, NE.
- Martin, J. E., & McConnell, A. E. (2015). *Using transition assessment results to write Indicator-13 compliant transition plans*. Nationally delivered webinar for the Council for Exceptional Children.

State Presentations or Workshops

- Martin, J. E. (2015). *Choosing transition assessments, understanding results, writing & implementing plans*. Presentation at the PA Department of Education Annual Conference, Hersey, PA.
- Martin, J. E. (2015). *A new on-line transition assessment and a disability awareness/self-advocacy lesson package*. Presentation at the PA Department of Education Annual Conference, Hersey, PA.
- Martin, J. E. (2015). *Using Transition Assessment to Create Compliant IEP Pages*. Workshop for South Carolina's CEC Division on Career Development and Transition Chapter, Columbia, SC.

- Martin, J. E. (2015). *Transition assessment for students with significant cognitive disabilities*. Morning workshop at the 10th Oklahoma Transition Institute, Norman, OK.
- Martin, J. E., & McConnell, A. E. (2015). *Transition pages of the Oklahoma IEP*. Workshop at the 10th Oklahoma Transition Institute, Norman, OK.
- Martin, J. E., & McConnell, A. E. (2015). *Get Realistic! Transition assessments: Cornerstone to the IEP/Transition Plan*. Day-long workshop for the Nebraska Dept. of Education at their annual Nebraska Transition Workshop, Kearney, NE.
- Martin, J. E., & Valley, G. (2015). *Transition education*. Workshop for the Down Syndrome Association of Central Oklahoma, Oklahoma City.

2014 Presentations

National Conference Presentations

- Martin, J. E., & McConnell, A. E. (2014). *Transition Assessment and Goal Generator: A new on-line transition assessment*. Presentation at the 2014 DCDT Conference, Cleveland, OH.
- Martin, J. E., & McConnell, A. E. (2014). *The Transition Assessment and Goal Generator (TAGG): A new assessment based upon student skills and experiences associated with post-secondary employment and enrollment in higher education*. Presentation at the National Transition Technical Assistance Center's 8th Annual Capacity Building Institute, Charlotte, NC.
- Martin, J. E., Hennessey, M., McConnell, Martin, J. D., & Burnes, J. (2014). *Using the TAGG to assess college and career readiness skills*. Presentation at the Council for Exceptional Children's Convention, Philadelphia, PA.
- McConnell, A. E., Burnes, J., & Martin, J. E. (2014). *Transition assessment and IEP goal for students with severe disabilities*. Presentation at the 2014 DCDT Conference, Cleveland, OH.
- Matusevich, D., Neubert, D., Martin, J. Thoma, C. (2014). *Town hall - Transition assessment: Best practices and emerging issues*. Presentation at the Council for Exceptional Children's Convention, Philadelphia, PA.
- Trainor, A., Test, D., Carter, E., Martin, J., Storey, K., & Wehmeyer, M. (2014). *How to do research and get published: Tips from the experts*. Presentation at the 2014 DCDT Conference, Cleveland, OH.

Invited Webinars

- Martin, J. E. (2014). *Self-determination and transition education*. Webinar to a University of Wisconsin graduate class on transition education at the request of a University of WI instructor.
- Martin, J. E. (2014). *Transition assessments for students with severe disabilities*. A Webinar delivered on 4-23-2014 for the National Transition Technical Assistance Center for educators across Georgia.
- Martin, J. E., Hennessey, M., & Willis, D. (2014). *Using the new on-line TAGG transition assessment*. Webinar delivered to 10 sites across Oregon on 06-26-2014 at the request of the OR Department of Education.
- Martin, J. E., & McConnell, A. E. (2014). *Transition Assessment and Goal Generator: A new on-line transition assessment*. Webinar delivered on 12-2-2014 to the TX Transition Coordinators Meeting.
- Martin, J. E., & McConnell, A. E. (2014). *Using the new on-line TAGG transition assessment*. Webinar delivered to 100 sites across Wisconsin on 09-22-2014 at the request of the WI Transition Improvement Project.
- Martin, J. E., & Willis, D. (2014). *Using the new on-line TAGG transition assessment*. Webinar delivered to six sites across Oregon on 06-20-2014 at the request of the OR Department of Education.

State Presentations or Workshops

- Martin, J. E. (2014). *Teaching students to become actively involved in their IEP meetings*. Presentation at the 11th Nebraska Department of Education's Transition Conference, Kearney, NE.
- Martin, J. E. (2014). (Keynote). *The Transition Assessment and Goal Generator (TAGG)*. Presentation at the 7th Arkansas Transition Summit, Little Rock, AR.
- Martin, J. E. (2014). (Keynote). *How to build usable and compliant IEPs using transition assessment results*. Presentation at the 2014 Utah Transition Institute, Provo, UT.
- Martin, J. E. (2014). *Transition assessments for students with severe disabilities*. Presentation at the 2014 Utah Transition Institute, Provo, UT.
- Martin, J. E. (2014). *Transition Assessment and Goal Generator (TAGG): A new on-line transition assessment*. Presentation at the 2014 Utah Transition Institute, Provo, UT.
- Martin, J. E., & Burnes, J. (2014). *The Transition Assessment and Goal Generator (TAGG): A new assessment based upon student skills and experiences associated with post-secondary employment and further education*. Presentation at the 6th Oklahoma Statewide Autism Conference, Norman, OK.
- Martin, J. E., & McConnell, A. E. (2014). *IEP pages*. Pre-Conference Workshop at the 9th Annual Oklahoma Transition Institute, Norman, OK.
- Martin, J. E., & McConnell, A. E. (2014). (Keynote). *The Transition Assessment and Goal Generator (TAGG): A new assessment based upon student skills and experiences associated with post-secondary employment and enrollment in higher education*. Keynote presentation at the 11th Nebraska Department of Education's Transition Conference, Kearney, NE.
- Martin, J. E., McConnell, A. E., & Burnes, J. (2014). *Transition Assessment and Goal Generator (TAGG)*. Presentation at the 9th Annual Oklahoma Transition Institute, Norman, OK.
- Martin, J. E., McConnell, A. E., & Burnes, J. (2014). *Components of successful transition from here to there: planning preparation, advocacy, and support*. Keynote presentation at The Children's Center Rehabilitation Hospital Journey through Transitions and Independence, Bethany, OK.
- Martin, J. E., McConnell, A. E., & Nash, C. (2014). *Student involvement and leadership in the IEP and transition planning: Why? What? How?* Presentation at the 9th Annual Oklahoma Transition Institute, Norman, OK.

2013 Presentations

National Conference Presentations

- Hennessey, M. N., Herron, J. P., Herron, M. D., Metcalf, L., & Martin, J. E. (2013, August). *Relations between skills and behaviors of students with disabilities and socio-economic status*. Poster presented at the annual meeting of the American Psychological Association, Honolulu, HI.
- Madaus, J., Bullis, M., Dukes, L., Martin, J. Shaw, S., Test, D., Cameto, R., Wehman, P., & Williams-Diehm, K. (2013). *Research in secondary transition: Where have we been and where should we go?* Presentation at the 18th international conference of CEC's Division on Career Development and Transition Conference, Williamsburg, VA.
- Martin, J. E. (2013). *A practical transition assessment framework and examples*. Presentation at the National Parent Technical Assistant Center's Alliance Transition Institute: Creating Better Future, Minneapolis, MN.
- Martin, J. E. (2013). *Using brief IEP team training to improve student-directed IEP meetings*. Presentation at the 18th international conference of CEC's Division on Career Development and Transition Conference, Williamsburg, VA.

- Martin, J. E., Hennessey, M. N., & McConnell, A. E. (2013, March). *Development and validation of the Transition Assessment and Goal Generator*. Presented at the Spring Institute of Education Sciences principal investigator meeting, Washington, DC.
- Martin, J. E., Hennessey, M., McConnell, Martin, J., & Burnes, J. (2013). *Transition assessment and goal generator (TAGG): Skills and experiences associated with postsecondary employment and enrollment*. Presentation at the 18th international conference of CEC's Division on Career Development and Transition Conference, Williamsburg, VA.
- Martin, J. E., Hennessey, M., McConnell, A., & Terry, R. (2013). *Successful transition into postsecondary education and employment by using the Transition Assessment and Goal Generator (TAGG)*. Presentation at the 91st CEC 2013 Convention, San Antonio, TX.
- Martin, J. D., & Martin, J. E. (2013). *Goal plan components related to transition goal attainment*. Poster presentation at the 91st CEC 2013 Convention, San Antonio, TX.
- Martin, J. D., & Martin, J. E. (2013). *Teaching students to attain their transition goals*. Poster presentation at the 91st CEC 2013 Convention, San Antonio, TX.
- Martin, J. D., Martin, J. E., & Hartzell, L. (2013). *Teaching students to attain their annual transition goals*. Presentation at the 2013 DCDT International Conference, Williamsburg, VA.
- McConnell, A. E., Martin, J. E., & Hennessey, M. N. (2013, April). *College and career success indicators in relation to GPA and percent of time in general education*. Paper presented at the annual meeting of the American Educational Research Association, San Francisco, CA.

Invited Webinars

- Martin, J. E. (2013). *Self-determination: The engine that drives successful student transition into employment and further education*. UT State Department of Education and NSTTAC sponsored webinar to secondary special educators from across UT.
- Martin, J. E. (2013). *Self-advocacy and the Me! lesson package*. NSTTAC sponsored webinar to secondary special education teachers in Pinellas County, FL.

State Presentations or Workshops

- Martin, J. E. (2013). *A comprehensive framework for transition assessment*. Presentation at Arizona's 13th Annual Transition Conference, Scottsdale, AZ.
- Martin, J. E. (2013). *Teaching students to attain their annual IEP goals*. Presentation at Arizona's 13th Annual Transition Conference, Scottsdale, AZ.
- Martin, J. E. (2013). *Actively involving students from elementary through high school in their IEP meeting discussions*. Keynote presentation at the 2013 New Special Education Teacher Academy and Special Education Conference, Wisconsin Dells, WI.
- Martin, J. E. (2013). *How to involve students in their IEP planning process*. Presentation at the 2013 New Special Education Teacher Academy and Special Education Conference, Wisconsin Dells, WI.
- Martin, J. E. (2013). *The Transition Assessment and Goal Generator: A new on-line transition assessment*. Presentation at the 2013 New Special Education Teacher Academy and Special Education Conference, Wisconsin Dells, WI.
- Martin, J. E. (2013). *A practical transition assessment framework*. Keynote presentation at the 9th Illinois Statewide Transition Conference, Effingham, IL.

- Martin, J. E. (2013). *Using transition assessments to build the transition section of the IEP*. Presentation at the 9th Illinois Statewide Transition Conference, Effingham, IL.
- Martin, J. E. (2013). *Student involvement in transition: Predictors of success*. Keynote at the Secondary Transition Workshop: Supporting Post School Expectations, Ames, IA.
- Martin, J. E. (2013). *Using transition assessment to develop annual transition goals*. Keynote at the Secondary Transition Workshop: Supporting post School Expectations, Ames, IA.
- Martin, J. E. (2013). *Transition assessment and building the transition section of the IEP*. NSTTAC sponsored all-day workshop for secondary special educators and support staff, Manti, UT.
- Martin, J. E. (2013). *Self-advocacy featuring the Me! curriculum*. Presentation at the Fall RehabACTion Conference, Pierre, SD.
- Martin, J. E. (2013). *Transition assessment and an introduction to the Transition Assessment and Goal Generator*. Presentation at the Fall RehabACTion Conference, Pierre, SD.
- Martin, J. E. (2013). *Self-determination: The engine that drives successful student transition into employment and further education*. Keynote presentation at the Nebraska Transition Summit, Grand Island, NE.
- Martin, J. E. (2013). *Transition Assessment and Goal Generator (TAGG): A new on-line means to assess skills and experiences research found associated with employment and post-secondary education*. Presentation at the Nebraska Transition Summit, Grand Island, NE.
- Martin, J. E. (2013). *Me! A new free lesson package to teach disability awareness and self-advocacy skills*. Presentation at the Nebraska Transition Summit, Grand Island, NE.
- Martin, J. E. (2013). *A practical transition assessment framework*. Keynote presentation at the 2013 Texas Transition Conference: Everyday matters: Ensuring success for transition aged youth, Austin, TX.
- Martin, J. E. (2013). *The Transition Assessment and Goal Generator (TAGG): A new on-line transition assessment to identify annual transition goals to facilitate employment and further education success*. Presentation at the 2013 Texas Transition Conference: Everyday matters: Ensuring success for transition aged youth, Austin, TX.
- Martin, J. E., (2013). *Secondary transition assessment*. Presentation for the OU Center for Effective Schools at Riverside Indian School in Anadarko, OK.
- Martin, J. E. & McConnell, A. E. (2013). *A special education best practice: Actively involving students from elementary through high school in their IEP meeting discussions*. Presentation at the 2013 Oklahoma Council for Exceptional Children Conference in Oklahoma City, OK.
- Martin, J. E. & McConnell, A. E. (2013). *A new on-line transition assessment: The Transition Assessment and Goal Generator (TAGG)*. Presented at the 8th Annual Oklahoma Transition Institute. Norman, OK.
- McConnell, A. E., & Martin, J. E. (2013). *Secondary transition*. Presentation at the Student Services Endorsement Program held at the Great Plains Technology Center, Lawton, OK.

2012 Presentations

National Conference Presentations

- Martin, J. E., Marshall, L. H., & Martin, J. D. (2012). *Teaching students to attain their annual goals*. Presentation at the DCDDT Conference, Denver, CO.
- Martin, J. E., McConnell, A., & Terry, R. (2012). *A new on-line transition assessment: The Transition Assessment and Goal Generator (TAGG)*. Presentation at the DCDDT Conference, Denver, CO.

McConnell, A., El-Kazimi, N., & Martin, J. E. (2012). *Use of behaviors critical to postschool success to develop a transition assessment*. Presentation at the 90th CEC 2012 Convention, Denver, CO.

Woods, L. P., Humphrey, M., & Martin, J. E. (2012). *What difference does a self-directed individualized education program make?* Presentation at the 90th CEC 2012 Convention, Denver, CO.

Invited Webinars

Martin, J. E. (2012). *ChoiceMaker: A lesson package to teach self-determination skills*. On-line webinar broadcast across the country through Sopris West Publishers.

State Presentations or Workshops

Martin, J. E. (2012). *The Transition Assessment and Goal Generator: A new on-line transition assessment to identify annual transition goals to facilitate employment and further education success*. Presentation at Arizona's 12th Annual Transition Conference, Phoenix, AZ.

Martin, J. E. (2012). *Transition education materials to teach self-advocacy, disability awareness, and student involvement in IEP transition planning discussions*. Presentation at Arizona's 12th Annual Transition Conference, Phoenix, AZ.

Martin, J. E. (2012). *Student involvement in transition planning*. Presentation at the Cadre of Transition Leaders Day, Indianapolis, IN.

Martin, J. E. (2012). *How to implement the college and career readiness concept of the common core curriculum for students with IEPs*. Presentation at the Vision 2020 OKSDE Conference, Oklahoma City, OK.

Martin, J. E., & McConnell, A. (2012). *The Transition Assessment and Goal Generator: A new on-line assessment to identify annual transition goals to facilitate employment and further education success*. Presentation at the 7th Annual Oklahoma Transition Institute, Norman, OK.

Martin, J. E., McConnell, A., Cease-Cook, J., & Scroggins, L. (2012). *Secondary transition fundamentals*. Week-long workshop in-service at the 10th Annual State Office of Special Education Summer Institute, St. John, Virgin Islands.

Martin, J. E., & Shuttic, M. (2012). *Transition 101*. Pre-conference workshop presentation at the 7th Annual Oklahoma Transition Institute, Norman, OK.

2011 Presentations

National Conference Presentations

Cantley, P., Martin, J. E. (2011). *A discussion about the Me! lessons for teaching self-awareness and self-advocacy*. Presentation at the Council for Exceptional Children's Convention, National Harbor, MD.

Kohler, P., Martin, J. E., Osmani, K., & Coyle, J. (2011). *Cross-organization collaboration: One state's example of how it works*. Presentation at the 16th CEC's Division on Career Development and Transition Conference, Kansas City, MO.

Martin, J. E. (2011). *Transition planning and assessment*. Presentation at the 2011 OSEP Leadership Mega Conference, Crystal City, VA.

Martin, J. E., Hennessey, M., McConnell, A., & El-Kazimi, N. (2011). *Identification of student transition success behaviors*. Presentation at the 16th CEC's Division on Career Development and Transition Conference, Kansas City, MO.

Martin, J. E., & McConnell, A. (2011). *National profile of state mandated age requirements for transition planning*. Poster presentation at the 16th CEC's Division on Career Development and Transition Conference, Kansas City, MO.

Martin, J. E., & McConnell, A. (2011). *A three-part transition assessment framework to enable students to build their postsecondary and annual transition goals*. Extended presentation at the 16th CEC's Division on Career Development and Transition Conference, Kansas City, MO.

Martin, J. D., Martin, J. E., Kifer, M., & Osmani, K. (2011). *Teaching students to attain their transition goals*. Presentation at the 16th CEC's Division on Career Development and Transition Conference, Kansas City, MO.

Rowe, D., Dojonovic, S., Martin, J. E., & Matusевич, D. (2011). *Revisiting DCDT's transition assessment position paper*. Presentation at the 16th CEC's Division on Career Development and Transition Conference, Kansas City, MO.

Invited Webinars

Martin, J. E. (2011). *Transition planning and assessment*. Webinar workshop delivered for teachers and community members in northern California through Support for Families, San Francisco, CA.

Martin, J. E., & Sylvester, L. (2011). *Webinar on transition assessment for students with severe and multiple disabilities*. Workshop delivered via webinar for the National Secondary Transition Technical Assistance Center, Charlotte, NC.

State Presentations or Workshops

Cantley, P., & Martin, J. E. (2011). *Using the Me! lessons to teach self-advocacy and self-awareness*. Presentation at the Oklahoma Statewide Autism Conference, Norman, OK.

Garner, N., House, S., Martin, J. E., & Cantley, P. (2011). *My voice, my choice: Student led IEPs*. Presentation at the Governor's Conference on Developmental Disabilities, Norman, OK.

Martin, J. D., Martin, J. E., Kifer, M., & Osmani, K. (2011). *Teaching students to attain their transition goals*. Presentation at the 6th Annual Oklahoma Transition Institute, Transition Conference, Oklahoma City, OK.

Martin, J. E. (2011). *Practical transition assessment for students with significant disabilities*. Presentation at the Teachers of Life Skills Network, Warwick, RI.

Martin, J. E. (2011). *Three-part transition assessment process*. Workshop for the First North Carolina Transition Institute, High Point, NC.

Martin, J. E. (2011). *Webinar on transition assessment for students with severe and multiple disabilities*. Workshop delivered via a webinar for the Indiana Transition Change Project, Bloomington, IN.

Martin, J. E. (2011). *Student involvement in the IEP*. Workshop delivered at an NSTTAC teacher training workshop, Grants, NM.

Martin, J. E. (2011). *Transition assessment for students with severe and multiple disabilities*. Presentation at Arizona's 11th Annual Transition Conference, Scottsdale, AZ.

Martin, J. E. (2011). *Teaching self-awareness, self-advocacy skills, and goal attainment skills*. Presentation at Arizona's 11th Annual Transition Conference, Scottsdale, AZ.

Martin, J. E. (2011). *Three-part transition assessment model*. Pre-conference workshop at the 8th Wisconsin Transition Conference, Wisconsin Dells, WI.

Martin, J. E. (2011). *Me! Student self-advocacy and disability awareness lessons*. Presentation delivered at the 8th Wisconsin Transition Conference, Wisconsin Dells, WI.

- Martin, J. E. (2011). *Student-directed planning*. Presentation delivered at the 8th Wisconsin Transition Conference, Wisconsin Dells, WI.
- Martin, J. E. (2011). *Self-advocacy: Students with disabilities*. Workshop delivered at the Region 16 Education Service Center, Amarillo, TX.
- Martin, J. E. (2011). *Teaching students disability awareness and self-advocacy instruction*. Workshop delivered for the Arkansas Transition Project, Little Rock, AR.
- Martin, J. E. (2011). *Grant writing tips*. Lunch presentation at University of Central Oklahoma's Grant Writing Workshop, Oklahoma City, OK.
- Martin, J. E., & McConnell, A. (2011). *Self-determination assessments and supported employment*. Presentation at the 2011 OK-APSE Employment Conference, Oklahoma City, OK.
- Osmani, K., & Martin, J. E. (2011). *Transition 101*. Workshop presentation at the 6th Annual Oklahoma Transition Institute, Transition Conference, Oklahoma City, OK.

2010 Presentations

National Conference Presentations

- Parker, K. S., Cantley, P., Dempsey, M., Martin, J. E., & McConnell, A. (2010). *Self-awareness and self-advocacy instruction: Perceptions and curricula*. Presentation at the 2010 Council for Exceptional Children's Convention, Nashville, TN.

State Presentations or Workshops

- Martin, J. E. (2010). *Fostering student involvement in transition planning and attainment of annual transition goals*. Pre-conference workshop at the New Mexico Summer Transition Institute, Taos, NM.
- Martin, J. E. (2010). *Tales of self-determined students*. Keynote presentation at the New Mexico Summer Transition Institute, Taos, NM.
- Martin, J. E. (2010). *Self-determination and transition education*. Workshop delivered for Gallup Schools, Gallup, NM.
- Martin, J. E. (2010). *Self-determination experience*. Keynote address at the Self-Determination Wisconsin Conference, Wisconsin Dells, WI.
- Martin, J. E. (2010). *Student involvement in the IEP and transition planning*. Presentation at the Self-Determination Wisconsin Conference, Wisconsin Dells, WI.
- Martin, J. E. (2010). *Three-part transition assessment process*. Two-day workshop for the Region XI Education Service Center, Fort Worth, TX.
- Martin, J. E. (2010). *Transition 101: What you need to know about transition*. Presentation at the Oklahoma Superintendent's Special Education Conference, Oklahoma City, OK.
- Martin, J. E. (2010). *Functional vocational assessment for students and adults with intellectual disabilities*. Workshop for the STARS Program at the OU Health Sciences Center, College of Applied Health, Oklahoma City, OK.
- Martin, J. E. (2010). *Engaging students in their IEP development and IEP meetings*. Breakout session presentation at the New Mexico Summer Transition Institute, Taos, NM.
- Martin, J. E. (2010). *A three-part transition assessment model*. Two-day workshop for Educational Service Center 16, Amarillo, TX.

- Martin, J. E. (2010). *Transition assessment and writing the transition IEP*. Workshop presentation for the Oklahoma City School District, Oklahoma City, OK.
- Martin, J. E. (2010). *Student involvement in their IEP process*. Workshop at the Arkansas Transition Cadre Meeting, Little Rock, AR.
- Martin, J. E. (2010). *Teaching students to attain annual transition goals*. Workshop at the Arkansas Transition Cadre Meeting, Little Rock, AR.
- Martin, J. E. (2010). *Student involvement in the IEP and transition planning meeting*. Presentation at the 5th Annual Oklahoma Transition Institute, Norman, OK.
- Martin, J. E., Cantley, P., & McConnell, A. (2010). *Becoming a part of my IEP meeting*. Presentation at the Youth Leadership Forum, Chickasha, OK.
- Martin, J. E., & Cantley, P., Little, K., & McConnell, A. (2010). *Student involvement in the IEP transition process: What do you know and what can you do about it?* Presentation at the Oklahoma Pathways to Adulthood Conference, Norman, OK.
- Martin, J. E., & Eason, K. (2010). *Transition 101*. Workshop presentation for the 5th Annual Oklahoma Transition Institute, Norman, OK.
- Martin, J. E. & McConnell, A. (2010). *Transition assessment*. Workshops for the Oklahoma Dept. of Education, Jenks, Enid, Ardmore, and Broken Arrow, OK.
- Martin, J. E. & McConnell, A. (2010). *Student involvement in transition planning*. Workshops for the Oklahoma Dept. of Education, Ponca City, Lawton, and Shawnee, OK.
- Martin, J. E., Sears, D., & Farley, A. (2010). *Teaching transition education skills in an inclusive, co-taught high school English class*. Presentation at the Oklahoma Federation for the Council for Exceptional Children 45th Conference, Midwest City, OK.
- Martin, J. E. & Sylvester, L. (2010). *Transition assessment for students with severe disabilities*. Workshops for the Oklahoma Dept. of Education, Bartlesville, Oklahoma City, Atoka, Bartlesville, and Woodward, OK.

2009 Presentations

National Conference Presentations

- Martin, J. E. (2009). *How to publish for JPED*. Presentation at the Association for Higher Education and Disabilities Conference. Louisville, KY.

State Presentations or Workshops

- Martin, J. E. (2009). *Implementing self-determination practices*. Workshop for the South Carolina Division on Career Development Conference, Charleston, SC.
- Martin, J. E. (2009). *Three-part transition assessment model*. Presentation at the National Transition Technical Assistance Project State Planning Conference. Charlotte, NC.
- Martin, J. E. (2009). *Transition assessment*. Keynote presentation at New York's Division on Career Development and Transition Annual Conference. Rochester, NY.
- Martin, J. E. (2009). *Student involvement in transition planning*. Presentation at New York's Division on Career Development and Transition Annual Conference. Rochester, NY.
- Martin, J. E. (2009). *Importance of inclusive education*. Workshop presentation for Partners in Policy Making. Charleston, WV.

- Martin, J. E. Cantley, P., & Parker, K. (2009). *Me! Preparing students with disabilities for their future*. Presentation at the 44th Annual Spring Conference of the Oklahoma Federation of the Council for Exceptional Children, Midwest City, OK.
- Martin, J. E. & McConnell, A. (2009). *Student involvement in the IEP process*. Oklahoma Transition Council sponsored Workshop presentation. Lawton, OK.
- Martin, J. E. & McConnell, A. (2009). *Three-part transition assessment, transition pages of the Oklahoma IEP, & how can I teach transition and required skills*. Oklahoma Transition Council sponsored Workshop presentation. Ardmore, OK.
- Martin, J. E. & McConnell, A. (2009). *Student involvement in the IEP process*. Oklahoma Transition Council sponsored Workshop presentation. Shawnee, OK.
- Martin, J. E. & McConnell, A. (2009). *Three-part transition assessment, transition pages of the Oklahoma IEP, & how can I teach transition and required skills*. Oklahoma Transition Council sponsored Workshop presentation. Tulsa, OK.
- Martin, J. E., McConnell A., & McFarlin, M. (2009). *Three-part transition assessment, transition pages of the Oklahoma IEP, & how can I teach transition and required skills*. Oklahoma Transition Council sponsored Workshop presentation. Tulsa, OK.
- Martin, J. E., McConnell A., & McFarlin, M. (2009). *Three-part transition assessment, transition pages of the Oklahoma IEP, & how can I teach transition and required skills*. Oklahoma Transition Council sponsored Workshop presentation. Lawton, OK.
- Martin, J. E., McConnell A., & McFarlin, M. (2009). *Three-part transition assessment, transition pages of the Oklahoma IEP, & how can I teach transition and required skills*. Oklahoma Transition Council sponsored workshop in Oklahoma City, OK.
- Martin, J. E., McConnell A., & King, K. *Three-part transition assessment, transition pages of the Oklahoma IEP, & how can I teach transition and required skills*. Presentation at the Oklahoma Transition Institute Regional Meeting, October 22, 2009, Poteau, OK.

2008 Presentations

National Conference Presentations

- Martin, J. E., & Juan, C. (2008). *Transition success: A new way to conceptualize transition assessment*. Presentation at the 2008 Council for Exceptional Children's Convention, Boston, MA.

State Presentations or Workshops

- Goff, K., & Martin, J. E. (2008). *Transition education and what it means to career technology centers*. Presentation at the Oklahoma Career Technology Conference, University of Central Oklahoma, Edmond, OK.
- Martin, J. E. (2008). *Student-directed transition planning: New web-based lessons*. Presentation at the 5th Annual Wisconsin Transition Conference, Wisconsin Dells, WI.
- Martin, J. E. (2008). *Educator or student-directed IEP meetings: The choice is yours*. Presentation at the 5th Annual Wisconsin Transition Conference, Wisconsin Dells, WI.
- Martin, J. E. (2008). *Student-directed summary of performance: This is the way to leave school*. Presentation at the 5th Annual Wisconsin Transition Conference, Wisconsin Dells, WI.
- Martin, J. E. (2008). *Transition assessment*. Presentation at the Ardmore Regional Train the Trainers Meeting, Ardmore, OK.

- Martin, J. E. (2008). *Transition assessment*. Presentation at the Atoka Regional Train the Trainers Meeting, Atoka, OK.
- Martin, J. E. (2008). *Transition assessment*. Presentation at the Oklahoma City Regional Train the Trainers Meeting, Oklahoma City, OK.
- Martin, J. E. (2008). *Transition assessment*. Presentation at the Tulsa Regional Train the Trainers Meeting, Tulsa, OK.
- Martin, J. E. (2008). *Importance of developing and implementing self-advocacy program*. Presentation at the 2008 Special Education Programs and Transition Services Liaison Project Joint Conference, Pierre, SD.
- Martin, J. E. (2008). *Transition assessment, examples of assessment, and how assessment fits into the transition planning process*. Presentation at the 2008 Special Education Programs and Transition Services Liaison Project Joint Conference, Pierre, SD.
- Martin, J. E. (2008). *Transition education: Update, trends, and prognostication*. Keynote presentation at the 2008 TAVAC Conference, Dallas, TX.
- Martin, J. E. (2008). *Self-determination and higher education*. Workshop presentation for staff at the Jones Learning Center, University of the Ozarks, Clarksville, AR.
- Martin, J. E. (2008). *Using transition related assessments*. Workshop training session at the Colorado Transition Leadership Institute, Breckenridge, CO.
- Martin, J. E. (2008). *Four-part transition assessment model*. Workshop training at the 2008 KU Summer Transition Institute, University of Kansas, Lawrence, KS.
- Martin, J. E. (2008). *Using the student-directed transition planning lessons to build the student-directed summary of performance*. Workshop training at the 2008 KU Summer Transition Institute, University of Kansas, Lawrence, KS.
- Martin, J. E. (2008). *Increasing the likelihood of obtaining a degree and transitioning from postsecondary education to employment or further education*. Keynote presentation at the 20th Annual Postsecondary Disability Training Institute, University of Connecticut, Storrs, CT.
- Martin, J. E. (2008). *Student-directed transition planning*. Pre-conference workshop presentation at the 28th Alabama Transition Conference, Auburn University, Auburn, AL.
- Martin, J. E. (2008). *Transition education and self-determination*. Keynote presentation at the 28th Alabama Transition Conference, Auburn University, Auburn, AL.
- Martin, J. E. (2008). *Evidence-based practice: Preparing students for success beyond high school*. Presentation at the Michigan Transition Outcome Project, Lansing, MI.
- Martin, J. E. (2008). *Using transition assessment to develop postschool and annual transition goals*. Presentation at the State Superintendent's Conference for Special Education Teachers and Directors, Oklahoma City, OK.
- Martin, J. E. (2008). *Student involvement in educational and transition planning*. Workshop for the Kiamichi Durant Team, the National Secondary Transition Technical Assistance Center, and the Oklahoma State Department of Education, Durant, OK.
- Martin, J. E. (2008). *Student-directed transition planning and transition assessment*. Keynote presentation at the Discover the Magic Through Teamwork Collaborative Training Conference, Minot, ND.

- Martin, J. E. (2008). *Student-directed transition planning*. Workshop for Region XI Educational Resource Center, Forth Worth, TX.
- Martin, J. E. (2008). *Using transition assessments to make ARD decisions*. Two-day workshop at the Region VIII Education Service Center, Mount Pleasant, TX.
- Martin, J. E. (2008). *Transition assessment*. Pre-conference workshop at the Discover the Magic Through Teamwork Collaborative Training Conference, Minot, ND.
- Martin, J. E., Harper, V., & Mays, B. *Transition education basics – writing postsecondary goals, teaching self-determination, and involving students in IEP meetings*. Workshop delivered to the Owasso Transition Team, Owasso, OK.
- Martin, J. E., & Graham, J. (2008). *New Oklahoma transition pages: What they are and how to complete them*. Presentation at the 43rd Annual Spring Conference of the Oklahoma Federation of the Council for Exceptional Children, Oklahoma City, OK.
- Martin, J. E., McConnell, A., & Graham, J. (2008). *Transition assessment and the IEP*. Workshop for the Red River Duncan Transition Team, Duncan, OK.
- Martin, J. E., McConnell, A., & Parker, K. (2008). *Goal attainment – a key transition education component*. Workshop for the Durant Transition Team with Oklahoma State Department of Education, and the National Secondary Transition Technical Assistance Center, Durant, OK.
- Martin, J. E., & McConnell, A. (2008). *Transition assessment and the IEP*. Workshop for Norman Public School Transition Team, Norman, OK.
- Martin, J. E., & Osmani, K. (2008). *Transition 101*. A pre-conference workshop at the 3rd Oklahoma Transition Institute, Oklahoma City, OK.
- Martin, J. E., Portley, J., & Cantley, P. (2008). *Transition essentials for school and after school success*. Presentation at the Governor's Conference on Developmental Disabilities, Oklahoma City, OK.
- Martin, J. E. & Sylvester, L. (2008). *Transition and education programs – Merging two paths for successful transition planning*. Presentation at the 43rd Annual Spring Conference of the Oklahoma Federation of the Council for Exceptional Children, Oklahoma City, OK.
- Martin, J. E., & Van Dycke, J. (2008). *Examining OSDE's New Form #15 (Summary of Performance) and other transition changes*. Presentation at the 43rd Annual Spring Conference of the Oklahoma Federation of the Council for Exceptional Children, Oklahoma City, OK.

2007 Presentations

National Conference Presentations

- Agran, M., Martin, J. E., & Storey, K. (2007). *Choice making in supported employment: What is there?* Presentation at the 14th International DCDT Conference, Orlando, FL.
- Lindstrom, L., Martin, J. E., & Trainor, A. (2007). *Promoting multicultural competence: Tools for transition professionals*. Presentation at the 14th International DCDT Conference, Orlando, FL.
- Martin, J. E. (2007). *Writing for the Journal Postsecondary Education and Disability*. Presentation at the 2007 Association on Higher Education and Disabilities Conference, Charlotte, NC.
- Martin, J. E., & Juan, C. (2007). *Transition success assessment: A new tool for using postschool success predictors*. Presentation at the 14th International DCDT Conference, Orlando, FL.

- Martin, J. E., Marshall, L., & El-Kazimi, N. (2007). *Goal attainment: Teaching the crucial self-determination skill*. Presentation at the 2007 Council for Exceptional Children Conference, Louisville, KY.
- Martin, J. E., & Sylvester, L. (2007). *Student-directed transition planning*. Presentation at the 14th International DCDT Conference, Orlando, FL.
- Martin, J. E., Van Dycke, J., & D'Ottavio M. (2007). *Student-directed summary of performance*. Presentation at the 14th International DCDT Conference, Orlando, FL.
- Martin, J. E., Woods, L., & Sylvester, L. (2007). *Student-directed transition planning: Facilitating high school to adult life partnerships between students with disabilities, families, and educators*. Presentation at the 2007 U.S. Department of Education's Office for Special Education Program's Project Directors Meeting, Washington, DC.
- Woods, L. L., Sylvester, L., & Martin, J. E. (2007). *Student-directed transition planning*. Poster presentation at the 2007 U.S. Department of Education Project Director's Meeting, Washington, DC.
- Wu, P. F., Ibsell, S., & Martin, J. E. (2007). *Teaching students with visual impairments to actively participate in secondary IEP meetings*. Presentation at the 2007 Council for Exceptional Children Conference, Louisville, KY.

State Presentations or Workshops

- Goff, C., & Martin, J. E. (2007). *The burden of acting White and transition education*. Workshop for Region X Educational Service Center, Richardson, TX.
- Long, K., & Martin, J. E. (2007). *College students with learning disabilities*. Radio broadcast interview for College Connections, Oklahoma State Regents for Higher Education, Oklahoma City, OK.
- Martin, J. E. (2007). *Using student-directed transition education to achieve school, college, and job success*. Presentation at the 2007 Zarrow Mental Health Conference, Tulsa, OK.
- Martin, J. E. (2007). *Transition planning institute: Student involvement and student development*. Two-day workshop for Region XI Educational Service Center, Forth Worth, TX.
- Martin, J. E. (2007). *Student involvement in IEP development*. Presentation at the NSTTAC Secondary Transition State Planning Institute, Charlotte, NC.
- Martin, J. E. (2007). *Transition assessment: A three-part model*. Presentation at the Secondary Transition State Planning Institute Mid-year Follow-up, Orlando, FL.
- Martin, J. E. (2007). *Transition from school to adult life*. Presentation at the 2007 Angelman Conference, St. Louis, MO.
- Martin J. E. (2007). *Improving transition from school to adult life*. Presentation at the 2007 Angelman Conference, St. Louis, MO.
- Martin, J. E. (2007). *Transition assessment*. Presentation at the 2007 Arkansas Transition Summit, Little Rock, AR.
- Martin, J. E. (2007). *Transition assessment: A three-part model*. Presentation at the all-day workshop for the Hugo-Durant Transition Team in collaboration with the National Secondary Transition Technical Assistance Center and the Oklahoma Department of Education, Durant, OK.
- Martin, J. E. (2007). *Transition assessment: A three-part model*. Presentation at the workshop for the National Secondary Transition Technical Assistance Center delivered in Gallop, NM for educators and vocational rehabilitation counselors in northwest New Mexico, Gallop, NM.

- Martin, J. E. (2007). *Self-advocacy*. Presentation at the 5th Annual Summer Institute, University of Sioux Falls, Sioux Falls, SD.
- Martin, J. E. (2007). *Student involvement in transition education: Strategies and procedures*. Presentation at the Wisconsin Statewide Transition Initiative 2nd Quarterly Meeting, Wisconsin Dells, WI.
- Martin, J. E. (2007). *Transition planning institute: Student involvement and student development*. Presentation at the two-day workshop for Region X Educational Service Center, Richardson, TX.
- Martin, J. E. (2007). *Transition assessment*. Presentation at two sessions at the State Superintendent's Conference for Special Education Teachers and Directors, Oklahoma City, OK.
- Martin, J. E. (2007). *Student-directed transition planning*. Presentation at the 2nd Oklahoma Transition Institute, Norman, OK.
- Martin, J. E. (2007). *Focusing on transition assessments for students who can read*. Presentation at the 2nd Oklahoma Transition Institute, Norman, OK.
- Martin, J. E. (2007). *Focusing on transition assessments for students who can't read*. Presentation at the 2nd Oklahoma Transition Institute, Norman, OK.
- Martin, J. E. (2007). *Federal research funding: Means to increase opportunities to examine questions*. Presentation of the Spring OU College of Education Retreat, Norman, OK.
- Martin, J. E., Juan, C., & Witten, C. (2007). *Transition essentials to prepare for adult life*. Presentation at the 2007 Oklahoma Parent Conference, Oklahoma City, OK.
- Martin, J. E., & Mays, B. (2007). *Preparing students for college success*. Presentation at the 42nd Annual Oklahoma Federation of the Council for Exceptional Children Conference, Norman, OK.
- Martin, J. E., & Portley, J. (2007). *Transition assessment and the IEP*. All-day workshop for the transition team, Owasso, OK.
- Martin, J. E., & Portley, J. (2007). *Transition essentials for school and after school success*. Presentation at the 2007 Governor's Conference on Developmental Disabilities, Tulsa, OK.
- Martin, J. E., & Witten, C. (2007). *Transition assessment and the IEP*. Presentation at workshop for the transition team, Pryor, OK.
- Martin, J. E., & Witten, C. (2007). *Transition assessment and the IEP*. Presentation at workshop for the transition team, Drumright, OK.
- Sylvester, L., Martin, J. E., & Woods, L. (2007). *Student-directed transition planning*. Presentation at the 2nd Oklahoma Transition Institute, Norman, OK.

2006 Presentations

National Conference Presentations

- Goff, C., & Martin, J. E. (2006). *The need to teach self-determination to black students with disabilities*. Presentation at the 2006 Council For Exceptional Children's Annual Convention, Salt Lake City, UT.
- Martin, J. E., Christensen, R., & Owen, S. (2006). *The self-directed IEP: An evidence-based tool to increase self-determination*. Presentation at the 2006 Council For Exceptional Children's Annual Convention, Salt Lake City, UT.
- Martin, J. E., Christensen, R., & Vollmer, S. (2006). *Student-centered planning*. Presentation at the National Council for Exceptional Children's Conference, Salt Lake City, UT.

State Presentations or Workshops

- Martin, J. E. (2006). *Self-determination, transition assessment, summary of performance workshop*. Presentation at West Chester University and broadcast to Western Michigan University, West Chester, PA.
- Martin, J. E. (2006). *Self-determination: A means to improve outcomes*. Keynote presentation at the Texas Association of Vocational Adjustment Coordinators Conference. Houston, TX.
- Martin, J. E. (2006). *Transition and self-determination*. Keynote presentation at Border Transition Conference, Education Service Center 19, El Paso, TX.
- Martin, J. E. (2006). *Self-determination*. Presentation at the Texas School for the Blind and Visually Impaired, Dallas, TX.
- Martin, J. E. (2006). *Vocational choice making for individuals with severe disabilities*. Presentation at A STARS workshop for teachers and related service personnel sponsored by the Oklahoma State Department of Education and the Developmental Disabilities Services Division of the Department of Human Services, Tulsa, OK.
- Martin, J. E. (2006). *Transition assessment and self-determination*. Pre-conference workshop for the Texas Focus Vision Conference sponsored by the Texas School for the Blind, Dallas, TX.
- Martin, J. E. (2006). *Transition*. Presentation at the Community Service Conference at the Oklahoma Disability Law Center, Oklahoma City, OK.
- Martin, J. E. (2006). *Invitation to the educational planning meeting does not equal participation*. Presentation at Special Education Border Conference, El Paso, TX.
- Martin, J. E. (2006). *Transition assessment and summary of performance*. Presentation to Norman North High School Special Education Team, Norman, OK.
- Martin, J. E. (2006) *Self-determination and goal attainment*. Presentation at the combined workshop for the Dallas and Ft. Worth Regional Education Service Centers, Dallas, TX.
- Martin, J. E. (2006). *Transition assessment*. Presentation at the workshop for Dallas Regional Educational Service Center, Plano, TX.
- Martin, J. E. (2006). *Transition assessment*. Presentation at the workshop for Ft. Worth Regional Educational Service Center, Ft. Worth, TX.
- Martin, J. E. (2005). *Vocational assessment for students with low incidence disabilities*. Presentation at the workshop for Region 4 Educational Service Center, Houston, TX.
- Martin, J. E. (2006). *Self-determination overview*. Presentation at the workshop for the Region 1 Educational Service Center, Edinburg, TX.
- Martin, J. E. (2006). *Self-determination and the transition process*. Presentation at the workshop for the Region 11 Educational Service Center, Ft. Worth TX.
- Martin, J. E. (2006). *Self-determination and the transition process*. Presentation at the workshop for the Region 1 Educational Service Center, Edinburg, TX.
- Martin, J. E. (2006). *Vocational assessment for students with severe disabilities*. Presentation at the workshop for the Region 11 Educational Service Center, Fort Worth, TX.

- Martin, J. E. (2006). *Vocational assessment for students with severe disabilities*. Presentation at the workshop for the Region 1 Educational Service Center, Edinburg, TX.
- Martin, J. E. (2006). *Transition assessment and the IEP*. Presentation at the workshop for the Region 1 Educational Service Center, Edinburg, TX.
- Martin, J. E. (2006). *Transition assessment*. Presentation at the Oklahoma Transition Institute, Oklahoma City, OK.
- Martin, J. E. (2006). *Vocational and community-based assessment*. Presentation at the workshop for the Regional Service Center, Midland, TX.
- Martin, J. E., J. G. Gardner, & Goff, C. (2006). *Sooner scholars: Preparing secondary special education teachers of color to become college professors*. Poster presentation at the 2006 Oklahoma Federation the Council for Exceptional Children, Norman, OK.
- Martin, J. E., Patterson, R., & Roberson, R. (2006). *Increasing student leadership of their IEP meetings*. Presentation at the Oklahoma Transition Institute, Oklahoma City, OK.
- Martin, J. E., & Woods, L. (2006). *Transition assessment: How to meet the new IDEA 2004 requirements in an easy and inexpensive manner*. Presentation at the 2006 Oklahoma Federation the Council for Exceptional Children, Norman, OK.
- Peterson, L. Y., Martin, J. E., & Goff, C. (2006). *Self-determination and college students with disabilities: Investigating the issues*. Presentation at the 2006 Council For Exceptional Children's Annual Convention, Salt Lake City, UT.

2005 Presentations

National and International Conference Presentations

- Goff, C., & Martin, J. E. (2005). *The self-fulfilling prophecy of black intellectual inferiority: Impact on special education*. Presentation at the 9th Biennial Conference of the International Association of Special Education, Halifax, Canada.
- Martin, J. E. (2005). *Transition essentials: Self-determination and self-advocacy*. Phone-in national teleconference for AHEAD (Association for Higher Education and Disability).
- Martin, J. E., Larrinaga, M., Pacheco, G., Urban, D., & Vigil, E. (2005). *Supporting student development of self-determination skills*. Presentation at the 2005 National Leadership Summit on Improving Results for Youth: Policy and Practice Implications for Secondary and Postsecondary Education & Employment for Youth with Disabilities, Washington, DC.
- Martin, J. E., Marshall, L. H., & Owen, S. (2005). *The Self-Directed IEP works!* Presentation at the 13th International Conference of CEC's Division on Career Development and Transition Conference, Albuquerque, NM.
- Martin, J. E., Van Dycke, J., Christensen, W. R., & Woods, L. L. (2005). *Present but no longer silent: Student participation in their transition IEP meetings*. Presentation at the Council for Exceptional Children's International Conference, Baltimore, MD.
- Martin, J. E., Van Dycke, J., & Gardner, J. (2005). *Present but no longer silent: Student participation in their transition IEP meetings*. Presentation at the International Association of Special Education, Halifax, Canada.
- Martin, J. E., & Woods, L. L. (2005). *Vocational choice making for students with cognitive disabilities*. Presentation at the International Association of Special Education, Halifax, Canada.

Valenzuela, R., & Martin, J. E. (2005). *Self-directed transition IEP*. Presentation at the International Association of Special Education, Halifax, Canada.

Valenzuela, R., Martin, J. E., & Gardner, J. (2005). *Choosing education goals: Self-determined Navajo students and culturally appropriate transition*. Presentation at the International Association of Special Education, Halifax, Canada.

Valenzuela, R., & Martin, J. E., & Woods, L. L. (2005). *Self-directed transition IEP*. Presentation at the Council for Exceptional Children's International Conference, Baltimore, MD.

State Presentations or Workshops

Martin, J. E. (2005). *Present but no longer silent: Student participation in their transition IEP meetings*. Presentation at the XV Alabama Transition Conference, Auburn, AL.

Martin, J. E. (2005). *Self-determination: A key to successful post-school outcomes*. Presentation at the workshop for Appalachia Intermediate Unit 8, Johnstown, PA.

Martin, J. E. (2005). *Self-determination and student leadership of their transition planning process*. Presentation at the workshop for Region 10 Educational Service Center, Midlothian, TX.

Martin, J. E. (2005). *Self-determination for students with high incidence disabilities*. Presentation at the workshop for Region 4 Educational Service Center, Houston, TX.

Martin, J. E. (2005). *Self-determination and transition: Strategies for school and post-school success*. Presentation at the workshop for Education Service Center Region 17, Lubbock, TX.

Martin, J. E. (2005). *Self-determination and vocational assessment for students with high incidence disabilities*. Presentation at the workshop for Region 13 Service Center, Austin, TX.

Martin, J. E. (2005). *Self-determination in transition*. Presentation at the workshop for Region 16 Educational Service Center, Amarillo, TX.

Martin, J. E. (2005). *Self-determination, transition, and postschool outcomes*. Presentation at the workshop for the transition specialists for all of the Texas Regional Educational Service Center Professional Organization, Austin, TX.

Martin, J. E. (2005). *Student-led IEPs*. Presentation at the On the Road Oklahoma Family Perspective Conference, Oklahoma City, OK.

Martin, J. E. (2005). *Teaching self-determination and self-determination assessment*. Presentation at the two-day workshop for Region 13 Service Center, Austin, TX.

Martin, J. E. (2005). *Teaching self-determination via the ChoiceMaker Curriculum*. Presentation at the two-day workshop for Region 4 Educational Service Center, Houston, TX.

Martin, J. E. (2005). *Vocational choice making*. A STARS workshop for teachers and related service personnel sponsored by the Oklahoma State Department of Education and the Developmental Disabilities Services Division of the Department of Human Services; presented in Norman, OK.

Martin, J. E. (2005). *Vocational choice making for students with moderate to severe cognitive disabilities*. Presentation at the pre-conference workshop at the XV Alabama Transition Conference, Auburn, AL.

Martin, J. E. (2005). *Vocational choice making for students with severe cognitive disabilities*. Presentation at the workshop for Region 16 Educational Service Center, Amarillo, TX.

- Martin, J. E. (2005). *Transition essentials and self-determination*. Presentation at the workshop for OU's American Indian Institute at the Pine Hill Indian School, Ramah Dormitory, Pine Hill, NM.
- Martin, J. E. (2005). *Transition assessment and summary of performance*. Presentation at the New Mexico Specialist Cadre Meeting, Farmington, NM.
- Martin, J. E. (2005). *Invitation to the IEP transition meeting does not equal participation: Strategies to increase student participation in their IEP transition meetings*. Invited presentation at A Step In The Right Direction: A Conference on Transition from School to Adult Life, sponsored by the Center for Excellence in Disabilities, West Virginia University, and held in Roanoke, WV.
- Martin, J. E. & Allaird, J. (2005). *Engaging students in the transition planning process*. Presentation at the 2005 Capacity Building Institute entitled Research-Based Tools and Strategies for Improving Outcomes for Secondary Youth with Disabilities sponsored by the National Center on Secondary Education and Transition, Albuquerque, NM.
- Martin, J. E., & Nickerson, K. (2005). *Student involvement in educational planning: The first step in a comprehensive transition program*. Presentation at the Oklahoma State Department of Education's 4th Annual State Superintendent's Conference for Special Education Teachers and Directors, Tulsa, OK.
- Martin, J. E., & Van Dycke, J. (2005). *Present but no longer silent: Student participation in their transition IEP meetings*. Presentation at the Fall 2005 Oklahoma Directors of Special Education Conference, Oklahoma City, OK.
- Martin, J. E., Van Dycke, J. L., Woods, L., Lovett, D. L., & Gardner, E. J. (2005). *Beyond invitations: Increasing student involvement in their secondary IEP meetings*. Presentation at the 40th Oklahoma Federation of the Council for Exceptional Children, Norman, OK.
- Valenzuela, R., Martin, J. E., & Woods, L. L. (2005). *Culturally attuning self-determination*. Presentation at the 40th Oklahoma Federation of the Council for Exceptional Children, Norman, OK.
- Valenzuela, R., & Martin, J. E., Woods, L. L., Cordova, F., Buehler-Martinez, M., Harrison, B., Pinto, L., & Nobles, T. (2005). *Choosing education goals: Crafting self-determined career and postsecondary education goals*. Presentation at the 40th Oklahoma Federation of the Council for Exceptional Children, Norman, OK.
- Van Dycke, J. L., & Martin, J. E. (2005). *The IDEA 2004 transition summary and transition assessment: What they mean for your IEPs*. Presentation at the workshop for Wingspan, Oklahoma City, OK.

2004 Presentations

National Conference Presentations

- Field, S., Martin, J. E., & Sands, D. (2004). *School-based strategies for supporting student development of self-determination skills in the context of leadership and standards-based reform*. Presentation at the pre-conference workshop, CEC Conference, New Orleans, LA.
- Martin, J. E., Van Dycke, J. (2004). *What's happening at transition IEP meetings*. Poster presentation at the 2004 OSEP Research Project Directors' Conference, Washington, DC.
- Martin, J. E., Van Dycke, J. L., & Peterson, L. (2004). *What's happening at secondary transition IEP meetings: Implications for practice*. Presentation at the annual Council for Exceptional Children's Conference, New Orleans, LA.
- Martin, J. E., & Woods, L. L. (2004). *Vocational choice making for students with severe disabilities*. Presentation at the 9th International Conference on Cognitive Disabilities/Mental Retardation, Autism, and Related Disabilities, Las Vegas, NV.

State Presentations or Workshops

- Martin, J. E. (2004). *Self-directed employment begins with choice making*. National teleconference presentation for the Community Rehabilitation Providers Rehabilitation Continuing Education Program at the University of Illinois, Champaign-Urbana, IL.
- Martin, J. E. (2004). *Student involvement in the IEP process: Developing a plan of study and IEP leadership*. Presentation at the Jackson County Intermediate School District, Jackson, MI.
- Martin, J. E. (2004). *Dynamics of transition IEP meetings: Traditional vs. self-directed*. Keynote presentation to Michigan's CEC's Chapter of the Division of Career Development and Transition, Jackson, MI.
- Martin, J. E. (2004). *Vocational choice making and self-determination for students with moderate to severe disabilities*. Presentation at the Region 13 Service Center, Austin, TX.
- Martin, J. E. (2004). The *ChoiceMaker* curriculum and lesson packages. Presentation at the Region 13 Service Center, Austin, TX.
- Martin, J. E. (2004). National perspectives in transition. Presentation at West Chester University of PA, West Chester, PA.
- Martin, J. E. (2004). *Self-determination and the choosing personal goals materials*. Presentation at the Region 10 Education Service Center, Dallas, TX.
- Martin, J. E. (2004). *Self-determination assessment and the ChoiceMaker materials*. Presentation at the Region 10 Education Service Center, Dallas, TX.
- Martin, J. E. (2004). *Student involvement in the IEP process: Your role as parent*. Presentation for Region X and Coppell, Texas special education program, Coppell, TX.
- Martin, J. E. (2004). *ChoiceMaker self-determination assessment and lesson materials*. Presentation at the Western Michigan University, Lansing, MI.
- Martin, J. E., Sylvester, L., & Woods, L. (2004). *Vocational choice making for students with severe disabilities*. Presentation at the 39th Oklahoma Federation of the Council for Exceptional Children, Norman, OK.
- Martin, J. E., & Van Dycke, J. (2004). *Student involvement in the transition IEP meeting*. Workshop for secondary special education teachers, Bethany, OK.
- Martin, J. E., Van Dycke, J., Lovett, D. L., Gardner, G. J., & Roberson, R. (2004). *What's happening at Oklahoma's secondary IEP meetings?* Presentation at the 39th Oklahoma Federation of the Council for Exceptional Children, Norman, OK.

2003 Presentations

National Conference Presentations

- Martin, J. E., Huber Marshall, L., Flexer, R., Daviso, A., Ackerman, G., Sale, P., Sylvester, L., & Izzo, M. (2003). *Vocational choice making for students with severe disabilities*. Presentation at the 12th International DCDD Conference, Roanoke, VA.
- Martin, J. E., Peterson, L., & Van Dycke, J. (2003). *IEP team tells all!* Presentation at the Council for Exceptional Children's Conference, Seattle, WA.
- Martin, J. E., Van Dycke, J., Borland, B., Roberson, R., & Hang, J. (2003). *What's happening at secondary IEP meetings?* Presentation at the 12th International DCDD Conference, Roanoke, VA.

State Presentations or Workshops

- Martin, J. E. (2003). *Self-directed employment: Infusing self-determination practices into assessment and placement*. Keynote presentation for the Elizabeth Boggs Center, Robert Wood Johnson Medical School, University of Medicine & Dentistry of New Jersey, New Brunswick, NJ.
- Martin, J. E. (2003). *Active student involvement in the transition process: Window into traditional practice and opening the door for better outcomes*. Keynote presentation for the New Mexico Department of Education, Special Education Directors Conference, Albuquerque, NM.
- Martin, J. E. (2003). *Self-directed IEP and self-determination: Tools for transition*. Workshop for the Clovis Municipal Schools, Clovis, NM.
- Martin, J. E. (2003). *Self-determination: Tools for transition*. Workshop for Northern and Western New Mexico, Ruidoso, NM.
- Martin, J. E. (2003). *Self-determination: Tools for transition*. Workshop for Central, Southern, and Eastern New Mexico, Albuquerque, NM.
- Martin, J.E. (2003). *Implementing the ChoiceMaker Curriculum*. Workshop for the Austin School District, Austin, TX.
- Martin, J.E. (2003). *Implementing the ChoiceMaker Curriculum*. Workshop for the Jackson School District, Jackson, MI.
- Martin, J.E. (2003). *Implementing the ChoiceMaker Curriculum*. Workshop for the Richardson School District, Richardson, TX.
- Martin, J. E. (2003). *Self-determination: Implementing Choosing Employment Goals and Choosing Personnel Goals*. Workshop for the School Board of Broward County, Ft. Lauderdale, FL.
- Martin, J. E. (2003). *Focus on employment and work-based learning*. Workshop for the Jackson School District, Jackson, MI.
- Martin, J. E. (2003). *Self-directed IEP and Transition*. Workshop for the Northwest Regional Education Cooperative, Albuquerque, NM.
- Martin, J. E. (2003). *Transition and the ChoiceMaker lessons*. Workshop for the School Board of Broward Country, Ft. Lauderdale, FL.
- Martin, J. E., & Van Dycke, J. L. (2003). *Building active student participation in their IEP meeting*. Presentation at State Superintendent's Conference for Special Education Teachers and Directors, Oklahoma City, OK.
- Martin, J. E., & Van Dycke, J. L. (2003). *Student involvement in their own IEP meeting*. A workshop for teachers participating in year one of the Office of Special Education Program's field initiated research project at the University of Oklahoma, Zarrow Center, Norman OK.
- Martin, J. E., Van Dycke, J. L., & Cooper, D. (2003). *Self-determination as a tool for effective transition*. A workshop for teachers and counselors in the Norman Public School District, Norman, OK.

2002 Presentations

National Conference Presentations

- Arnold, L., & Martin, J. E. (2002). *Student-led IEP meetings: Self-advocacy in action!* Presentation at Council for Exceptional Children's Annual Conference, New York, NY.
- Martin, J. E., Van Dycke, J., & Peterson, L. (2002). *Students choosing their own educational IEP goals*. Presentation at Council for Exceptional Children's Annual Conference, New York, NY.

State Presentations or Workshops

- Cooper, E., Van Dycke, J., Martin, J. E., & Dean, C. (2002). *Completion of the Oklahoma transition IEP forms*. Presentation at the Right on Target Creating Successful Transitions for Youth with Disabilities Summer Conference, Oklahoma City, OK.

- Martin, J. E. (2002). Self-determination and self-advocacy. Presentation at the Transition Specialty Program, Oklahoma State Dept. of Education, Oklahoma City, OK.
- Martin, J. E. (2002). Self-directed IEP. Presentation at the Summer 2002 Michigan Transition Institute, Gaylord, MI.
- Martin, J. E. (2002). Students with severe needs and self-determination. Presentation at the Summer 2002 Michigan Transition Institute, Gaylord, MI.
- Martin, J. E. (2002). Implementing the ChoiceMaker curriculum. Two-day workshop for the Austin School District, Austin, TX.
- Martin, J. E. (2002). Implementing the ChoiceMaker curriculum. Two-day workshop for the Jackson School District, Jackson, MI.
- Martin, J. E. (2002). Implementing the ChoiceMaker curriculum. Two-day workshop for the Richardson School District, Richardson, TX.
- Martin, J. E., & Huber Marshall, L. (2002). Implementing the ChoiceMaker curriculum. Two-day workshop for the Raton School District, Raton, NM.
- Martin, J. E., & Huber Marshall, L. (2002). ChoiceMaker. Workshop for the Taos Schools, Taos, NM.
- Martin, J. E., Peterson, L., & Van Dycke, J. (2002). The next step: Students with disabilities enrolling in post-secondary education. Presentation at the 5th Annual Winter Institute, High Achieving Schools, Center for Educational and Community Renewal, University of Oklahoma, Norman, OK.
- Martin, J. E., & Van Dycke, J. (2002). Self-determination: A longitudinal perspective. Presentation at the Interdisciplinary Research Seminar, College of Allied Health, OU Health Sciences Center, Oklahoma City, OK.
- Martin, J. E., Van Dycke, J., & Peterson, L. (2002). Students developing their own plan of study. Presentation at the Right on Target Creating Successful Transitions for Youth with Disabilities Summer Conference, Oklahoma City, OK.
- Martin, J. E., & Van Dycke, J. (2002). Completion of the Oklahoma transition IEP forms. Presentation to the Mid-Del Secondary Special Educators Meeting, Del City, OK.
- Martin, J. E., Van Dycke, J., & Peterson, L. (2002). Self-directed plan of study. Presentation at the Midwest Regional CEC Division on Career Development and Transition, Waukesha, WI.
- Martin, J. E., Van Dycke, J., & Peterson, L. (2002). Student directed plans of study to meet IEP transition requirements. Presentation at the Learning Disabilities Association of Oklahoma Annual Conference, Oklahoma City, OK.
- Martin, J. E., & Walden, R. J. (2002). *Teaching self-determination: Choose and Take Action software*. Presentation at the annual Oklahoma Federation of the Council for Exceptional Children, Oklahoma City, OK.

2001 Presentations

National Conference Presentations

- Huber Marshall, L. & Martin, J. E. (2001). *Self-determination for successful transitions*. Presentation at the Council for Exceptional Children's Annual Conference, Kansas City, KS.
- Huber Marshall, L. & Martin, J. E. (2001). *Self-determination for successful transition*. Presentation at the Council for Exceptional Children's Annual Conference, Kansas City, KS.
- Martin, J. E. (2001). *We've built it—But they are not yet all here: Transition of youth with disabilities from high school to postsecondary education*. Keynote Presentation at Oklahoma AHEAD Annual Conference, Tulsa, OK.

Martin, J. E. (2001). *Choose & Take Action: How to teach employment choice making to individuals with moderate to severe needs*. Presentation at the Technology and Media Division of the Council for Exceptional Children's Annual Conference, Albuquerque, NM.

Martin, J. E., Arnold, L., & Peterson, L. (2001). *Student-led IEP meetings: Self-advocacy in action!* Presentation at CEC's Division for Career Development and Transition Conference, Denver, CO.

Martin, J. E., & Huber Marshall, L. (2001). *Teaching vocational choice making*. Presentation at the Council for Exceptional Children's Annual Conference, Kansas City, KS.

Martin, J. E., & Van Dycke, J. (2001). *Choose and Take Action: A transition employment program*. Presentation at CEC's Division for Career Development and Transition Conference, Denver, CO.

State Presentations or Workshops

Martin, J. E. (2001). *The finish line: Transition from school to post-school life*. Presentation at Spring Meeting of the Oklahoma Special Education Directors Meeting, Norman, OK.

Martin, J. E., & Dooley, B. (2001). *Student-led transition and IEP meetings*. Presentation at the annual Oklahoma Federation of the Council for Exceptional Children, Oklahoma City, OK.

Martin, J. E., & Scholl, D. (2001). *Choice making assessment for students with severe needs*. Presentation at the annual Oklahoma Federation of the Council for Exceptional Children, Oklahoma City, OK.

Martin, J. E., & Dooley, B. (2001). *Facilitating self-determination at IEP meetings*. Workshop at the Getting a Life . . . and Running It! Self-Determination Conference, Providence, RI.

Martin, J. E. (2001). *ChoiceMaker curriculum*. Workshop at the Summer 2001 Transition Institute, Gaylord, MI.

Martin, J. E. (2001). *Transition assessment for all students*. Keynote Presentation at the Summer 2001 Transition Institute, Gaylord, MI.

Martin, J. E., & Walden, R. (2001). *Facilitating self-determination*. Presentation to the students at East Central University, Ada, OK.

Martin, J. E. (2001). *Secondary and post-secondary special education*. Lunch presentation to the Norman Rotary Club, Norman, OK.

Martin, J. E. (2001). *Choosing the future: Choice making for special populations*. Workshop at Securing Futures, the 34th Annual CareerTech Summer Conference, Tulsa, OK.

2000 Presentations

National and International Conference Presentations

Martin, J. E., & Huber Marshall, L. (2000). *Teaching self-determination via choice making to secondary students with disabilities*. Presentation at the CEC Annual Convention Vancouver, British Columbia, Canada.

State Presentations or Workshops

Martin, J. E. (2000). *Teaching self-determination: The ChoiceMaker materials*. Presentation at the Learning Disabilities Association of Oklahoma 32nd Annual Conference. Oklahoma City, OK.

Martin, J. E. (2000). *Self-determination: The engine driving successful transition*. Keynote Presentation at the conference of the Edmund Muskie School of Public Service, Institute for Public Sector Innovation, University of Southern Maine, Augusta, ME.

Martin, J. E. (2000). *Teaching self-determination skills for successful transition from school to adult life*. Workshop for the Miami Valley special Education Regional Resource Center, Dayton, OH.

- Martin, J. E., & Huber Marshall, L. (2000). *ChoiceMaker*. Presentation at Sopris West's Summer Institute, Breckenridge, CO.
- Martin, J. E., & Diehl, M. (2000). *Assessment workshop 2000*. Presentation at campus-wide student achievement assessment workshop. University of Colorado at Colorado Springs, CO.
- Martin, J. E., Wray, D., & O'Brien, J. (2000). *Choose and Take Action*. Nationwide TV broadcast for the Interactive Television Network, University of Georgia, Athens, GA.
- Martin, J. E., & Huber Marshall, L. (2000). *Teaching self-determination*. Presentation at the Courage to Risk 2000 Collaborative Conference (state CEC conference), Colorado Springs, CO.
- Martin, J. E. (2000). *Determining per hour supported employment costs: An effective and efficient method*. Colorado APSE Third Annual Conference, Colorado Springs, CO.
- Martin, J. E. (2000). *ChoiceMaking assessment: Interactive software for students with severe needs*. Texas Association of Vocational Adjustment Coordinators, Waco, TX.
- Martin, J. E., & Huber Marshall, L. (2000). *Vocational choice making for individuals with severe disabilities*. Presentation at Creating Community Through People annual conference, Ft. Collins, CO.
- 1999**
- Martin, J. E., & Lawhead, R. (1999). *Determining per hour supported employment costs*. COAPSE (Colorado Assn. for Person in Supported Employment) Professional Seminar, Denver and Colorado Springs, CO.
- Martin, J. E., & Huber Marshall, L. (1999). *ChoiceMaker curriculum: Choosing goals, Self-directed IEP, and Take Action*. Two-day workshop for a state-wide training through the Florida Dept. of Education and the University of Florida, Tampa, FL.
- Martin, J. E. (1999). *Self-determination: Choice making and self-advocacy*. Workshop for the Northern Ohio Special Education Regional Resource Center, Vermilion, OH.
- Martin, J. E. (1999). *Self-determination through self-directed supported employment*. Workshop for the Jordan School District, Sandy, UT.
- Martin, J. E. (1999). *Choose and Take Action multi-media software*. Presentation at the Council for Exceptional Children's Division of Mental Retardation Conference, Island of Maui, HI.
- Martin, J. E. (1999). *Teaching choice making*. Presentation at the 15th Pacific Rim Conference on Disabilities, Honolulu, HI.
- Martin, J. E., & Sale, R. P. (1999). *IEP meeting team shares all!* Presentation at the Courage to Risk Conference (Colorado State CEC meeting). Colorado Springs, CO.
- Martin, J. E., & Huber Marshall, L. (1999). *Implementing the ChoiceMaker curriculum and lessons*. Workshop for the Duval County Schools, Jacksonville, FL
- Martin, J., Huber Marshall, L., & Cutter, L. (1999). *Self-determination concepts*. Keynote presentation at the Out of School Youth Conference, Pikes Peak School-to-Work Partnership, Colorado Springs, CO.
- Huber Marshall, L., Martin, J., & Cutter, L. (1999). *Self-determination strategies and curricula*. Presentation at the Out of School Youth Conference, Pikes Peak School-to-Work Partnership, Colorado Springs, CO.
- Martin, J. E., & Wray, D. (1999). *Teaching choice making*. South Dakota Council for Exceptional Children's, Pierre, SD.

- Martin, J. E., & Huber Marshall, L. (1999). *Teaching self-determination: Choose and Take Action multi-media software*. Presentation at the National Division on Career Development and Transition Conference, Charleston, SC.
- Martin, J., & Hughes, W. (1999). *ChoiceMaker: A curriculum for choosing and accomplishing goals*. Presentation at the National Division on Career Development and Transition Conference, Charleston, SC.
- Martin, J. E., & Huber Marshall, L. (1999). *ChoiceMaker self-determination curriculum*. Workshop at the statewide Self-Determination Training, University of Florida, Tampa, FL.
- Martin, J. E. (1999). *Teaching choice making*. Presentation at the Ohio Association for Supervisors and Work Study Coordinators State Conference, Columbus, OH.
- Martin, J. E. (1999). *Empowering students to TAKE CHARGE: Promoting Self-Determination*. Workshop for the Nisonger Center, Ohio State University, Columbus, OH.
- Martin, J. E. (1999). *Infusing self-determination into transition systems change*. Presentation at the Summer Day Wrap-Up Conference, Florida State University, Tallahassee, FL.
- Martin, J. E., & Sale, R. P. (1999). *Determining per hour supported employment costs*. Presentation at the Colorado Association for Persons in Supported Employment Conference, Denver, CO.
- Martin, J. E. (1999). *Determining per hour supported employment costs*. Presentation at the Executive Board Meeting of the Colorado Association for Persons in Supported Employment Conference, Denver, CO.
- Martin, J. E., & Sale, R. P. (1999). *Determining per hour supported employment costs*. Presentation to the Director and Division Heads of the Colorado Division of Vocational Rehabilitation, Denver, CO.
- Martin, J. E. (1999). *Teaching choice making*. Presentation at the QMRPs Fourth National Conference, Boulder, CO.
- 1998**
- Martin, J. (1998). *Self-determination and the ChoiceMaker curriculum workshops*. Idaho Dept. of Education, Boise, Moscow, and Pocatello, ID.
- Martin, J. (1998). *Self-determination seminar*. University of Wales, College of Medicine, Centre for Learning Disabilities, Cardiff, Wales, United Kingdom.
- Martin, J. (1998). *Self-determination and supported employment workshop*. University of Wales, College of Medicine, Centre for Learning Disabilities, Cardiff, Wales, United Kingdom.
- Martin, J. E. (1998). *Self-determination and self-directed supported employment*. Workshop for the Jordan School District, Sandy, UT.
- Martin, J. E., Huber Marshall, L., & Hughes, W. (1998). *How to facilitate success with the unsuccessful*. Presentation at the Colorado CEC Conference, Colorado Springs, CO.
- Martin, J. E. (1998). *ChoiceMaker: Empowering a successful transition*. Presentation at Transition and Supported Employment Conference, Charleston, SC.
- 1997**
- Martin, J. E., Hughes, W., & Jerman, P. (1997). *Take Action goal attainment strategy*. Presentation at the Division of Career Development and Transition Conference, Scottsdale, AZ.
- Martin, J. E. (1997). *The importance of self-determination*. Keynote Presentation at the South Dakota CEC State Conference, Sioux Falls, SD.

- Martin, J. E. & Hughes, W. (1997). *The ChoiceMaker self-determination curriculum*. Three Presentations at the South Dakota CEC State Conference, Sioux Falls, SD.
- Martin, J. E. (1997). *Self-determination and behavior change*. Presentation at the Iowa Behavior Initiatives Conference, Des Moines, IA.
- Martin, J. E., Husch, J. V., & Pasternack, J. (1997). *Self-directed supported employment workshop*. Miami Area School District, North Miami Beach, FL.
- Martin, J. E., & Hughes, W. (1997). *ChoiceMaker self-determination curriculum workshop*. FDLRS, Sarasota, FL.
- Martin, J. E. (1997). *Transition seminar*. Workshop for the Transition Institute at the University of Illinois, Urbana, IL.
- Martin, J. E. (1997). *ChoiceMaker and self-determination*. Workshop for the Dayton area SERCC, Dayton, OH.
- Martin, J. E. (1997). *ChoiceMaker and self-determination*. Workshop for the Columbus area SERCC, Columbus, OH.
- Martin, J. E. (1997). *ChoiceMaker and self-determination*. Workshop for the Toledo area SERCC, Toledo, OH.
- Martin, J. E. (1997). *ChoiceMaker and self-determination*. Workshop for the Amarillo area Regional Special Education District, Amarillo, TX.
- Martin, J. E. (1997). *ChoiceMaker and self-determination*. Workshop for the Big Bend Areas Special Education Area, Tallahassee, FL.
- Martin, J. E., Marshall, L. H., Hughes, W. H., & Jerman, P. (1997). *Implementation of self-determination instruction*. Presentation at the Colorado CEC State Conference - Courage to Risk, Colorado Springs, CO.
- Martin, J. E., Sands, D., & Lehman, J. (1997). *Self-determination: The meaningful outcome*. Presentation at the Colorado Inclusion Conference: Strategies for Success for All Students, Denver, CO.
- Martin, J. E., & Hughes, W. (1997). *Self-determination and curriculum*. Workshop for the school district, Gainesville, FL.
- Martin, J. E., & Marshall, L. H. (1997). *ChoiceMaker curriculum: A means to develop and accomplish career plans for all students*. Florida State-Wide School to Work Conference, Orlando, FL.
- Martin, J. E. (1997). *Self-determination curriculum*. Presentation and invited panel at the Council for Exceptional Children's Conference, Salt Lake City, UT.
- Martin, J. E., & Marshall, L. (1997). *ChoiceMaker*. Workshop for the Richardson Special Education District, Richardson, TX.
- Martin, J. E., & Marshall, L. (1997). *ChoiceMaker*. Workshop for the Austin Special Education District, Austin, TX.
- Martin, J. E., Husch, J. V., & Johnson, D. J. (1997). *Self-directed supported employment workshop*. Heart of Texas Industries, Waco, TX.
- 1996**
- Marshall, L. H., Martin, J. E., & Hughes, W. (1996). *Self-determination instruction*. Presentation at the Colorado Dept. of Education Transition Roundtable Conference, North Glenn, CO.

- Marshall, L. H., & Martin, J. E. (1996). *ChoiceMaker curriculum*. Presentation at the Colorado Dept. of Education Fall Roundup Transition Conference, Breckenridge, CO.
- Martin, J. E. (1996). *ChoiceMaker I and ChoiceMaker II*. Presentation at the Louisiana Sixteenth Annual Super Conference on Special Education, Baton Rouge, LA.
- Martin, J. E. (1996). *ChoiceMaker training workshop*. Daylong workshop for the Pinellas County Schools, Largo, FL.
- Martin, J. E. (1996). *ChoiceMaker self-determination curriculum*. Keynote presentations at the Ohio Division of Career Development and Transition statewide conference, Columbus, OH.
- Martin, J. E. (1996). *Teaching self-determination*. Graduate seminar at Kent State University, Kent, OH.
- Martin, J. E. (1996). *ChoiceMaker self-determination curriculum*. Workshop for the Cincinnati, Ohio, Special Education Region, Cincinnati, OH.
- Martin, J. E. (1996). *Self-determination for individuals with moderate to severe needs*. Workshop for the Sioux Center AEA, Sioux Center, IA.
- Martin, J. E. (1996). *Teaching self-determination skills*. Keynote presentation at the 19th Annual Intervention Procedures Conference, Utah State University, Logan, UT.
- Martin, J. E. (1996). *ChoiceMaker self-determination curriculum*. Workshop for the Garland Special Education Department, Garland, TX.
- Martin, J. E. (1996). *ChoiceMaker self-determination curriculum*. Workshop for the Austin Area Regional 13 Special Education Service Area, Austin, TX.
- Martin, J. E. (1996). *ChoiceMaker self-determination curriculum*. Workshop for the Plano Special Education Department, Plano, TX.
- Martin, J. E., & Marshall, L. H. (1996). *How to teach self-determination*. Workshop for the South Dakota Transition System Change Project, Pierre, SD.
- Martin, J. E., & Marshall, L. H. (1996). *ChoiceMaker curriculum*. Workshop for Reaching The Tough To Teach Sopris West sponsored conference, Breckenridge, CO.
- Martin, J. E., & Marshall, L. H. (1996). *ChoiceMaker self-determination transition project*. Presentation at the 11th Annual Project Director's Meeting, Washington, DC.
- Martin, J. E., & Marshall, L. H. (1996). *ChoiceMaker curriculum*. Workshop for the Iowa Transition System Change Project, Iowa City, IA.
- Martin, J. E., & Marshall, L. H. (1996). *Self-determination instruction*. Statewide televised workshop for the Iowa Transition System Change Project, Bettendorf, IA.
- 1995**
- Martin, J. E., Marshall, L. H., & Maxson, L. L. *ChoiceMaker curriculum*. Presentation at the ChoiceMaker Network Multi-State Outreach Conference, Breckenridge, CO.
- Martin, J. E. (1995). *Self-determination projects*. Presentation at the Consortium of Support Programs for Students with Disabilities of Colorado's Postsecondary Institutions. University of Colorado at Colorado Springs. CO.

- Martin, J. E., & Oliphint, J. H. (1995). *ChoiceMaker: A self-directed supported employment approach*. Training workshops in Houston, TX; Dallas, TX; Columbus, OH; Akron, OH; Cedar Rapids, IA; Des Moines, IA; Pierre, SD and Topeka, KS.
- Martin, J. E. (1995). *Managing aggressive behaviors for students with severe needs*. Hands-on workshop for the Academy School District, Colorado Springs, CO.
- Martin, J. E., Maxson, L. L., & Jerman, P. L. (1995). *ChoiceMaker: A self-determination transition assessment and curriculum*. Presentation at the 1995 Division of Career Development Conference, Raleigh, NC.
- Martin, J. E., & Marshall, L. H. (1995). *ChoiceMaker self-determination workshop*. Northern Trails Area Education Agency, Clear Lake, IA.
- Martin, J. E. (1995). *Self-determination and the ChoiceMaker curriculum*. Achieving The Dream Transition Conference I, Salt Lake City, UT.
- Martin, J. E. (1995). *Self-determination and the ChoiceMaker curriculum*. Achieving The Dream Transition Conference II, Cedar City, UT.
- Martin, J. E. (1995). *Self-determination and the ChoiceMaker interventions*. Summer Workshop for the Kephart Symposium, University of Northern Colorado, Greeley, CO.
- Martin, J. E., & Huber Marshall, L. (1995). *ChoiceMaker self-determination curriculum*. Workshop for the Florida Blueprint for School to Community Transition Project, Orlando, FL.
- Martin, J. E., & Huber Marshall, L. (1995). *Self-determination and the ChoiceMaker curriculum*. Workshop for the Kenosha Unified School District, Kenosha, WI.
- Martin, J. E., & Huber Marshall, L. (1995). *Self-determination and the ChoiceMaker curriculum*. Summer Workshop for the James McMahan Institute, Drake University. Des Moines, IA.
- Martin, J. E., & Huber Marshall, L. (1995). *Self-determination and the ChoiceMaker curriculum*. Workshop for Region 10 Education Service Center, Richardson, TX.
- Martin, J. E., & Huber Marshall, L. (1995). *Self-determination and the ChoiceMaker curriculum*. Workshop for the Sioux Center AEA, Sioux Center, IA.
- Sale, R. P., Martin, J. E., & Miller, T. L. (1995). *Inclusion and self-determination*. Chipeta Elementary School, Colorado Springs, CO.
- Martin, J. E., Huber Marshall, L., & Maxson, L. L. (1995). *Self-determination and transition*. Presentation at the National Association for Persons in Supported Employment Conference, Denver, CO.
- Martin, J. E., Husch, J. V., Frazier, E. S., Perry, J., & Peterson, S. (1995). *ChoiceMaker: A self-determination supported employment approach*. Presentation at the National Association for Persons in Supported Employment Conference, Denver, CO.
- Martin, J. E. (1995). *The self-directed IEP*. Workshop for the FDLRS Gateway Transition Project, Live Oak, FL.
- 1994**
- Martin, J. E., Huber Marshall, L., Maxson, L. L., & Durbin, S. (1994). *Self-determination through self-advocacy: The self-directed IEP*. Presentation at the Council for Exceptional Children's Annual Convention, Denver, CO.
- Martin, J. E., & Durbin, S. (1994). *Self-determination: A consumer's perspective*. Keynote presentation at the Ninth Annual Project Directors' Meeting, Washington, DC.

- Martin, J. E., Marshall, L. H., & Durbin, S. (1994). *ChoiceMaker: Self-determination and transition*. Presentation at the Ninth Annual Project Directors' Meeting, Washington, DC.
- Martin, J. E., & Cole, C. L. (1994). *Student empowerment: Strategies to enhance choice making and self-determination in students with disabilities*. Presentation at the National Assn. of School Psychologists Annual Meeting, Seattle, WA.
- Martin, J. E. (1994). *Colorado self-determination curriculum: The self-directed IEP*. Pre-Conference Workshop at the Teacher Educators for Children with Behavioral Disorder Annual Conference, Tempe, AZ.
- Martin, J. E., & Durbin, S. (1994). *Self-directed IEP*. Keynote presentation at the Florida Transition System Change Project Meeting, Orlando, FL.
- Martin, J. E., & Marshall, L. H. (1994). *ChoiceMaker self-determination curriculum*. Workshop for the Great River Area Education Agency, Burlington, IA.
- Martin, J. E. (1994). *Self-determination and the transition process*. Presentation at the 75th Anniversary of the School of Education, University of Illinois, Urbana, IL.
- Martin, J. E., & Oliphint, J. H. (1994). *Self-directed supported employment*. Workshop for Horizons, Steamboat Springs, CO.
- Martin, J. E., & Oliphint, J. H. (1994). *Self-directed supported employment*. Workshop for Pueblo Regional Center, Pueblo, CO.
- Martin, J. E., & Oliphint, J. H. (1994). *Self-directed supported employment*. Workshop for Alamosa Community Center Board, Alamosa, CO.
- Martin, J. E., & Oliphint, J. H. (1994). *Self-directed supported employment*. Workshop for Durango Community Center Board, Durango, CO.
- Martin, J. E., & Oliphint, J. H. (1994). *Self-directed supported employment*. Presentation at the Colorado Rehabilitation Association Annual Meeting, Greeley, CO.

1993

- Martin, J. E., Huber Marshall, L., & Maxson, L. L. (1993). *Self-determination through self-advocacy: The self-directed IEP*. Presentation at the Division on Career Development and Transition International Conference, Albuquerque, NM.
- Martin, J. E. (1993). *Colorado self-determination transition curriculum: The self-directed IEP*. (1993). Preconference workshop at the 17th Annual Conference on Severe Behavior Disorders of Children and Youth, Tempe, AZ.
- Martin, J. E., Huber Marshall, L., & Maxson, L. L. (1993). *ChoiceMaker: Self-chosen employment goals*. Presentation at the Colorado Interagency Conference on Career, Employment, and Transition, Keystone, CO.
- Martin, J. E., Harkness, L., & Maxson, L. (1993). *A collaborative transition project*. Presentation at the Midwest Special Education Administrators' Summer Conference, Breckenridge, CO.
- Martin, J. E., Marshall, L. H., & Maxson, L. (1993). *What?? Run my own staffing?!! Self-determined transition*. Presentation at the collaborative "Courage To Risk" statewide Council for Exceptional Children Conference, Colorado Springs, CO.

- Martin, J. E. (1993). *Self-determination*. Presentation at the Southern Illinois Best Teaching Practices Conference, Carbondale, IL.
- Martin, J.E. (1993). *The self-directed IEP*. Presentation at district-wide in-service, Lehigh, PA.
- Martin, J. E., & Oliphint, J. H. (1993). *Self-directed supported employment*. Workshop for Montrose and Gunnison Community Centered Boards, Montrose, CO.
- Martin, J. E., & Oliphint, J. H. (1993). *Self-directed supported employment*. Workshop for La Junta Community Centered Board, La Junta, CO.
- Martin, J. E., & Oliphint, J. H. (1993). *Self-directed supported employment*. Workshop for Trinidad Community Centered Board, Trinidad, CO.
- Martin, J. E., & Oliphint, J. H. (1993). *Self-directed supported employment*. Workshop for Burlington Community Centered Board, Burlington, CO.

1992

- Martin, J. E., & Marshall, L. H. (1992). *The self-directed IEP*. Presentation for the Division on Career Development Midwest Regional Conference, Des Moines, IA.
- Martin, J. E. (1992). *Preparing for college - What parents with students in special education need to know*. Workshop for the Academy School District, Colorado Springs, CO.
- Martin, J. E. (1992). *Self-determination workshop*. Presentation for the annual EXPO conference, Hutchinson, KS.
- Martin, J. E. *Application of self-management across community environments*. Presentation for the 116th annual meeting of the American Association on Mental Retardation, New Orleans, LA.
- Martin, J. E., Frazier, E. S., Husch, J. V., Perry, G. (1992). *Self-determination: The effects of self-assessment, self-management, and on-the-job problem solving*. Presentation for the annual Colorado Interagency Conference, Colorado Springs, CO.
- Martin, J. E., Husch, J. V., Frazier, E., & Oliphint, J. H. (1992). *The effects of self-assessment, self-management, and on-the-job problem solving*. Presentation for the 116th annual meeting of the American Association on Mental Retardation, New Orleans, LA.

1991

- Agran, M., Hughes, C., & Martin, J. E. (1991). *On-the-job problem solving*. Presentation for the annual meeting of the American Association for Mental Deficiency, Washington, DC.
- Martin, J. E. (1991). *Fundamentals of secondary transition*. In-service presentation for secondary special education teachers of Colorado Springs School District 11, Colorado Springs, CO.
- Martin, J. E. (1991). *Self-directed student transition*. In-service presentation for secondary special education teachers of Littleton Public School District, Littleton, CO.

1990

- Martin, J. E., Agran, M., Martella, R. C. (1990). *Consumer-directed supported employment*. Presentation for the 16th annual meeting of The Association for Behavior Analysis, Nashville, TN.
- Martin, J. E. *Student-directed transition from school to work*. Presentation for the state Council for Exceptional Children Conference, Colorado Springs, CO.
- Mithaug, D. E., & Martin, J. E. (1990). *Empowerment in supported employment*. Presentation for the Eighth Transition and Vocational Conference, University of North Carolina, Durham, NC.

1989

- Martin, J. E. (1989). *Transition*. Presentation for the School District 11 monthly resource teachers meeting. Colorado Springs, CO.
- Martin, J. E. (1989). *Supported employment. What is it?* Presentation for the Pioneer Industrial Enterprises Mother's Club, Colorado Springs, CO.
- Martin, J. E. (1989). *Student-directed transition*. In-service presentation for secondary teachers in the Academy School District, Colorado Springs, CO.
- Martin, J. E. (1989). *Why special education students fail*. In-service presentation for secondary teachers in the Colorado Springs School District # 11, Colorado Springs, CO.
- Martin, J. E. (1989). *Adaptability Instruction*. Presentation for the Kansas Annual Conference of the Supported Employment Network, Lenexa, KS.
- Martin, J. E. (1989). *Consumer-directed job match*. Presentation at the Centennial Developmental Center, Greeley, CO.
- Mithaug, D. E., & Martin, J. E. (1989) *Transitions: What is it, why and whom does it involve? What happens when kids leave school? The different viewpoints of transitions and education*. Presentation for the Keys To Transition Planning Conference, Colorado Springs, CO.
- Mithaug, D. E., & Martin, J. E. (1989). *Consumer directed supported employment*. Presentation for the 1989 Annual Conference of the Colorado Rehabilitation Association, Vail, CO.
- Martin, J. E., & Mithaug, D. E., (1989). *Self-determination*. Presentation for the 1989 People First/Speaking for Ourselves Conference, Colorado Springs, CO.
- Mithaug, D. E., & Martin, J. E. (1989). *Self-Directed Employment*. Workshop presentations at San Francisco, Los Angeles, Austin, Houston, New Orleans, Orlando, Colorado Springs, Philadelphia, Boston, Cleveland, Cincinnati, Chicago, Detroit, Gillette, WY, Kansas City, and St. Louis.

1988

- Agran, M., & Martin, J. E. (1988). *A consumer-directed vocational instructional and placement approach*. Presentation at the 15th Conference of The Association for Persons with Severe Handicaps, Washington, DC.
- Agran, M., Martin, J. E., & Moore, S. (1988). *The effects of self-generated verbal and permanent prompts on work performance: Issues and outcomes*. Panel presentation at the 15th Conference of The Association for Persons with Severe Handicaps, Washington, DC.
- Agran, M., Lignigarus-Kraft, B., Martin, J. E., & Mithaug, D. E. (1988). *Use of picture cues and self-instruction by employees with severe handicaps: Basic applied and experimental issues*. Panel presentation at the 14th Annual Association for Behavior Analysis, Philadelphia, PA.
- Martin, J. E., & Mithaug, D. E. (1988). *Consumer-centered vocational assessment and placement*. Paper presentation for the Colorado Annual Statewide Career/Vocational Conference, Breckenridge, CO.
- Mithaug, D. E., & Martin, J. E. (1988). *Transition*. Presentation at the Keys To Transition Planning Workshop, Colorado Springs, CO.
- Mithaug, D. E., & Martin, J. E. (1988). *City vocational training efforts*. Presentation at the Student Performance and Achievement Conference, Colorado Springs, CO.

1987

- Martin, J. E. (1987). *Transition from school to work*. Presentation at the Fourth Annual Symposium on Supported Employment, Rehabilitation Research and Training Institute, Virginia Commonwealth University, Virginia Beach, VA.
- Martin, J. E. (1987). *Labor laws and school-based vocational programming*. Presentation for the Colorado statewide "Fall Fling" Severe Conference, Breckenridge, CO.
- Martin, J. E. (1987). *Self-management strategies for students with severe needs*. In-service presentation at Weyland School, Lakewood, CO.
- Martin, J. E. (1987). *Use of self-management strategies in the resource setting*. In-service presentation at Academy School District #20, Colorado Springs, CO.
- Martin, J. E., Mithaug, D. E., & Agran, M. (1987). *Adaptability instruction: The goal of transitional programming*. Paper presentation for the 65th Council for Exceptional Children Convention, Chicago, IL.
- Horiuchi, C. N., & Martin, J. E. (1987). *Parents speak out on transition*. Paper presentation for the Colorado Annual Statewide Career/Vocational Conference, Breckenridge, CO.
- Moore, S., Agran, M., & Martin, J. E. (1987). *Psychotropics and treatment outcomes*. Poster presentation at the 14th Conference of The Association for Persons with Severe Handicaps, Chicago, IL.

1986

- Martin, J. E., Mithaug, D. E., & Agran, M. (1986). *Adaptability training: A means to facilitate transition*. Presentation at the 13th Conference of the Association for Persons with Severe Handicaps, Boston, MA.
- Martin, J. E., Agran, M., Mithaug, D. E., Burger, D., & Fodor-Davis, J. (1986). *Self-control strategies to promote autonomy and adaptability of work behavior*. Presentation at the 110th Annual Meeting of the American Association on Mental Deficiency, Denver, CO.
- Martin, J. E., & Mithaug, D. E. (1986). *Adaptability training: A means to facilitate transition*. Paper presentation for the 26th Colorado Exceptional Children Conference, Denver, CO.
- Mithaug, D. E., Martin, J. E., & Horiuchi, C. (1986). *Adaptability and transition*. Presentation at the Colorado Statewide "Pathways to Employment" Conference, Colorado Springs, CO.
- Martin, J. E. (1986). *Components of a career/vocational education program*. Presentation at the Pikes Peak Board of Cooperative Services Vocational Education In-service, Colorado Springs, CO.
- Martin, J. E. (1986). *Use of self-management strategies to establish self-control*. In-service for secondary special education teachers from the Pueblo State Hospital Special Education Program, Pueblo, CO.

1985

- Mithaug, D. E., Martin, J. E. (1985). *School-based transitional training project: Developing independence across tasks and settings*. Presentation at the 12th Annual Conference of The Association for Persons with Severe Handicaps, Boston, MA.
- Agran, M., & Martin, J. E. *Applying a technology of self-control in work environments*. Presentation at the 12th Annual Conference of The Association for Persons with Severe Handicaps, Boston, MA.
- Martin, J. E., & Mithaug, D. E. (1985). *School-based comprehensive transitional training: Developing independence across tasks and settings*. Presentation at the Council for Exceptional Children's International Conference on Transition to Work and Life, Las Vegas, NV.

Brulle, A. R., Ivarie, J., & Martin, J. E. (1985). *The reliability of some commonly used teacher checklists*. Paper presented at the 11th Annual Association for Behavior Analysis, Columbus, OH.

Martin, J. E. (1985). *Putting research into action*. Presentation at the RSA-MPRRC Region III Conference, Denver, CO.

Martin, J. E. (1985). *Independence training of the moderately and severely retarded*. Paper presentation for the Colorado Dept. of Education Conference "Passages: Developmental Stages in Career/Vocational Education", Colorado Springs, CO.

Martin, J. E. (1985). *Career education assessment K-12*. Presentation at the Pikes Peak Board of Cooperative Services "Vocational Education Annual In-service", Colorado Springs, CO.

1984

Brulle, A. R., Martin, J. E., & Barton, L. E. (1984). *Mainstreaming: Attitudes of parents of nonhandicapped students*. Presentation at the Tenth Annual Convention for Behavior Analysis, Nashville, TN.

Martin, J. E. (1984). *Transition from school to work*. Presentation at the Colorado Vocational Conference, Copper Mountain, CO.

1983

Martin, J. E. *Social vocational skills*. Keynote speaker for an annual nationwide workshop in Barcelona, Spain.

Martin, J. E., & Brulle, A. R. (1983). *Self-control interventions as a means to increase productivity rates*. Presentation at the Tenth Annual Convention of The Association for the Severely Handicapped, San Francisco, CA.

Martin, J. E., & Agran, M. (1983). *Work competence: Examining the role of social competence*. Presentation at the 16th Annual Gatlinburg Conference on Research in Mental Retardation and Developmental Disabilities, Gatlinburg, TN.

Rusch, F. R., Gifford, J. L., Martin, J. E., & White, D. M. (1983). *Toward the development of a technology for maintaining vocational and social skills in mentally retarded individuals*. Presentation at the 16th Annual Gatlinburg Conference on Research in Mental Retardation and Developmental Disabilities, Gatlinburg, TN.

Gifford, J. L., Rusch, F. R., & Martin, J. E. (1983). *Promoting vocational skills through attentional strategies*. Presentation at the Meeting of the American Association of Mental Deficiency, Great Lakes Regional Conference, Homewood, IL.

Martin, J. E., & Brulle, A. R. (1983). *Databased teaching strategies*. Presentation at the 34th Annual Illinois Council for Exceptional Children Convention, Rosemont, IL.

1982

Agran, M., Martin, J. E., & Rusch, F. R. (1982). *The use of psychotropic drugs by mentally retarded adults in community programs*. Presentation at the 15th Annual Gatlinburg Conference in Mental Retardation and Developmental Disabilities, Gatlinburg, TN.

Martin, J. E., & Rusch, F. R. (1982). *Assessing maintenance of self-control through withdrawal of training components and trainers based upon mentally retarded adults validated self-evaluations*. Presentation at the 15th Annual Gatlinburg Conference in Mental Retardation and Developmental Disabilities, Gatlinburg, TN.

Rusch, F. R., Martin, J. E., & Lagomarcino, T. (1982). *Teaching independent task sequencing via the correspondence training paradigm*. Presentation at the Eight Annual Convention of the Association for Behavior Analysis, Milwaukee, WI.

Rusch, F. R., Martin, J. E., Lagomarcino, T., & Tines, J. (1982). *Why entry-level workers lose their jobs: A comparison between mentally retarded workers and their nonhandicapped peers*. Presentation at the Eighth Annual Convention of the Association for Behavior Analysis, Milwaukee, WI.

Martin, J. E., Rusch, F. R., Tines, J., & Schneider, K. E. (1982). *Work attendance of service industry workers: A comparison between mentally retarded workers and their nonhandicapped coworkers*. Presentation at the Eight Annual Convention of the Association for Behavior Analysis, Milwaukee, WI.

Martin, J. E., & Rusch, F. R. (1982). *Assessing maintenance of self-control through withdrawal of training components*. Presentation at the Eight Annual Convention for Behavior Analysis, Milwaukee, WI.

Martin, J. E., & Rusch, F. R. (1982). *Factors effecting transitional employment of mentally retarded workers*. Presentation at the Meeting of the American Association of Mental Deficiency, Great Lakes Regional Conference, Champaign, IL.

1981

Martin, J. E., & Rusch, F. R. (1981). *Using external picture cues with moderately mentally retarded adults residing in a nonsheltered setting to acquire complex meal preparation skills*. Presentation at the 14th Annual Gatlinburg Conference in Mental Retardation and Developmental Disabilities, Gatlinburg, TN.

Martin, J. E., & Rusch, F. R. (1981). *The use of picture cues to sequence the production of complex meals*. Presentation at the Seventh Annual Convention of the Association for Behavior Analysis, Milwaukee, WI.

Martin, J. E., & Rusch, F. R. (1981). *Using external cues for self-control to train moderately retarded adults' complex meals preparation skills in community apartments*. Presentation at the 105th Annual Meeting of the American Association of Mental Deficiency, Detroit, MI.

Martin, J. E., & Rusch, F. R. (1981). *The use of pictorial cues to sequence tasks*. Presentation at the 89th Annual American Psychological Association Conference, Los Angeles, CA.

1980

Martin, J. E. (1980). *Work productivity and the developmentally disabled*. Presentation at the Rupert N. Evans Symposium on Vocational Education, Dept. of Vocational and Technical Education, University of Illinois at Urbana, Allerton Park, IL.

Martin, J. E., Rusch, F. R., & Karlan, G. R. (1980). *Maintenance and generalization of a severely retarded adult's vocational skill*. Presentation at the Annual Meeting of the American Association of Mental Deficiency Great Lakes Regional Conference, Indianapolis, IN.

Schutz, R. P., Lamson, D., Hunter, J., & Martin, J. E. (1980). *Integrating mentally retarded adults into competitive employment and independent apartment living*. Presentation at the 104th Annual Meeting of the American Association of Mental Deficiency, San Francisco, CA.

Martin, J. E., & Laidlaw, T. J. (1980). *Community integration through training functional survival skills*. Presentation at the 31st Annual Illinois Council for Exceptional Children Convention, Chicago, IL.

1979

Martin, J. E., & Novak, A. R. (1979). *Deinstitutionalization backlash*. Presentation at the meeting of the American Association of Mental Deficiency Great Lakes Regional Conference, Champaign, IL.

1977

Martin, J. E., Matson, J. L., & Ollendick, T. H. (1977). *Overcorrection's functional relatedness and the treatment of self-stimulatory behaviors in severely retarded adults*. Paper presented at the Third Annual Convention of the Midwest Association for Behavior Analysis, Chicago, IL.