

TEST LIBRARY CATALOGUE

Compiled by

DR. CHRISTOPHER DWYER

2015

School of Psychology
National University of Ireland, Galway

TABLE OF CONTENTS

<i>CLINICAL / PERSONALITY TESTS</i>	3
<i>HEALTH MEASURES</i>	6
<i>INTELLIGENCE TESTS</i>	8
<i>VOCATIONAL / EDUCATIONAL TESTS</i>	9
<i>OCCUPATIONAL TESTING</i>	11
<i>TESTING PACKS</i>	12
<i>MISCELLANEOUS TESTS</i>	15
<i>ABA TESTS</i>	16
<i>CLINICAL PSYCHOLOGY TESTS</i>	17
<i>B.A. 3RD YEAR RESEARCH PROJECTS</i>	18
<i>M. PSYCH. SC. IN HEALTH PSYCHOLOGY</i>	20
<i>M.SC. IN APPLIED BEHAVIOURAL ANALYSIS</i>	29
<i>MASTER OF ARTS</i>	30
<i>DOCTORATE IN CLINICAL PSYCHOLOGY</i>	31
<i>DOCTOR OF PHILOSOPHY IN PSYCHOLOGY</i>	36

Adolescent Bortner Self-Rating Scale
 Adult Self-Perception Profile
 Affective Rating Scale/Geriatric Depression Scale
 Agorophobia Mobility Inventory
 Anger Inventory – Self-Report
 Anger Questionnaire – Carer
 Anger Questionnaire – Children
 Anxiety Disorders Interview Schedule
 Anger Response Inventories
 Anxiety Disorders Interviews Schedule
 Anxiety Sensitivity Index – ASI, AXI – 3, CAXI (also, ASI-R, short form)
 A-S Reaction Study
 Assertive Behaviours Survey Schedule (ABSS)
 Assertiveness Questionnaire – Children
 Attitude to the Elderly Scale
 Attributional Style Questionnaire
 Automatic Thoughts Questionnaire – Revised
 Beck Anxiety Inventory
 Beck Depression Inventory
 Beck Depression Inventory II
 Beck Hopelessness Scale
 Beliefs about Appearance
 Bernreuter Self-Sufficiency Inventory (Social Preference)
 Brief Symptom Inventory
 Burnout Inventory & Checklist
 Buss-Durkee Hostility Inventory
 CAMCOG/CAMDEX
 California Psychological Inventory
 California Q-Set Personality for Adults – Revised; Child Version
 Child Anxiety Scale
 Children’s Apperception Test (CAT)
 Children’s Depression Inventory
 Children’s Depression Scale
 Clinical Analysis Questionnaire
 Composite Scale of Morningness (CSM)
 Connors’ Rating Scales-Revised (CRS-R)
 Cook-Medley Scale
 Coopersmith’s Self-Esteem Inventory
 Coping Inventory for Stress Situations (CISS) Manual
 Coping Responses Inventory
 Coping Style Questionnaire
 Coping Survey
 Crown-Crisp Experimental Index
 Depression Anxiety Stress Scales (DASS)
 Dissociative Experiences Scale
 DSQ-40
 Edinburgh Postnatal Depression Scale

Eysenck Personality Questionnaire (Adult)
 Eysenck Personality Questionnaire (Junior)
 Eysenck Personality Questionnaire-R (in Eysenck Personality Scales)
 Eysenck Personality Scales, Revised (Adult)
 Eysenck Personality Inventory
 Eysenck-Withers Personality Inventory
 Family Relations Test – Adult & Married Couples
 Family Relations Test – Children’s version
 Fear Inventory
 Fear of Negative Evaluation (FNE)
 Fear Questionnaire
 Fear Survey Schedule
 FIRO-B
 FIRO-MATE
 Gilliam Autistic Rating Scale (GARS)
 Gilliam Asperger’s Disorder Scale (GADS)
 Golombok Rust Inventory of Marital State (GRIMS)
 Golombok Rust Inventory of Sexual Satisfaction (GRISS)
 Gordon Personal Profile Inventory (GPP-I)
 Hamilton Depression Scale
 Harvard Scale of Hypnotic Susceptibility
 Hassles and Uplifts Scales
 Hospital Anxiety & Depression Scale
 Impact of Event Scale (IES & IES-R)
 Internal-External Locus of Control
 Interpersonality Reactivity Index
 Inventory for Depressive Symptomology
 Inventory of Interpersonal Problems
 Jenkin’s Activity Survey (Form C)
 Levels of Emotional Awareness Scale (LEAS)
 Locus of Control Scales
 Marital Satisfaction Inventory
 Marlowe Crowne Social Desirability Scale (SDS)
 Maudsley Obsessive Compulsive Inventory
 McDaniel-Piers Self-Concept Scale – Revised
 MCMI-2
 Mental Toughness Questionnaire
 Miller Behavioural Style Scale (MBSS) also CBSS – children’s version
 Mini Mental Status
 Minnesota Multiphasic Personality Inventory (MMPI; MMPI-2)
 Mooney Problem Checklist
 Motivation Analysis Test (Catell)
 Multidimensional Anxiety Scale for Children
 Multidimensional Body-Self Relations Questionnaire (MBSRQ) 3rd revision 2000
 Need for Cognition
 NEO Five-Factor Inventory
 NEO Personality Inventory (NEO-PI-R)
 NEO-4 Personality Inventory
 Parenting Stress Index (3rd Ed.)
 Partner Relationship Inventory
 Perceived Burden Scales
 Personal Abilities Checklist

Pittsburgh Sleep Quality Index (PSQI)
 Pleasant Event Schedule
 Porteus Student Problem Checklist
 Prejudice Scale
 Pressey X-O Test
 Profile of Mood States (POMS)
 Progress Assessment Chart (PAC)
 Progress in Interpersonal Problems
 Projective Test
 Rathus Assertiveness Scale
 Rational Behaviour Inventory
 Rationality and Antiemotionality Scale (RAE)
 Repertory Grid Technique
 Resources and Stress Questionnaire – Short Form
 Risk Scale for Sexual Offense Recidivism
 Roger’s Personal Adjustment Inventory (Revised)
 Rumination Response Scale
 Scale for Assessing Coping Skills
 Scale for the Assessment of Positive Symptoms (SAPS)
 Schalling-Sifneos Alexithymia Scale/Emotional Beliefs Scale
 Self-Esteem Index
 Self Esteem Questionnaire
 Self-Perception Profile for Adolescents
 Self-Rating Depression Scale
 Sensation Seeking Scale - Zuckerman
 Sex Knowledge Test
 Sex Role Inventory (BEM)
 Sexual Abuse Scale
 Sexual Attitudes Test
 Short Alcohol Dependence Data
 Sixteen Personality Factor Questionnaire (16 PF) 5th edition
 Sixteen Personality Factor Questionnaire (16 PF) Forms A, B, C, D
 Sixteen-PF updated January 2010
 Social Skills Training-Enhancing Social Competence with Children and Adults
 Social Training Achievement Record (STAR)
 Social Anxiety Survey Schedule
 Solution Focused Recovery Scale for Survivors of Sexual Abuse
 State Self-Esteem Scale (SSES)
 State-Trait Anger Expression Inventory (STAXI) II
 State-Trait Anxiety Inventory (Form Y)
 State-Trait Anxiety Inventory – Children
 Structured Interview of Reported Symptoms
 Student Adaptation to College Questionnaire (SACQ)
 Subjective Health Complaints Inventory – short test for physical symptoms
 Test Anxiety Inventory
 Thematic Apperception Test (TAT)
 Need for Cognition
 Velton Mood Induction
 Ways of Coping Questionnaire (Restricted Use)
 Willoughby Questionnaire – Revised

Aberdeen Back Pain Scale
Acute Stress Disorder Interview (ASDI)
Acute Stress Disorder Scale
Aphasia Screening Test
Apraxia
Assessment – A Mental Health Portfolio
Audit Alcohol Screening Instrument
Barthel Activities of Daily Living Scale
Beliefs About Medicines Questionnaire (BMQ)
Body Exposure during Sexual Activity Questionnaire (BESAQ)
Body Image Assessment
Body Shape Questionnaire (BSQ)
Boston Diagnostic Aphasia Exam
Breast – Impact of Treatment Scale (BITS)
Child Psychology Portfolio – Health and Social Care
Civilian Mississippi Scale for PTSD – Revised
Cohen-Hoberman Inventory for Physical Symptoms (CHIPS)
Comprehensive Drinker Profile (CDP)
COPE (Brief)
Coping Inventory for Stressful Situations (CISS)
Eating Disorders Inventory
Frenchay Activities Index
Functional Performance Record
Galveston Orientation & Amnesia Test
General Health Questionnaire (GHQ 12)
General Health Questionnaire (GHQ 30)
General Health Questionnaire (GHQ 60)
General Satisfaction Questionnaire-GSQ Lancashire Quality of Life Profile
Glasgow Coma & Glasgow Outcome Scale
Hanson Scale of Stress Resistance
Health Dynamics Inventory (HDI)
Hospital Anxiety and Depression Scale (HADS)
Illness Perception Questionnaire, Revised (IPQ-R); also Brief IPQ-R
Lancashire Quality of Life Profile
Life Orientation Test (LOT) / Life Orientation Test (Revised)
Luria-Nebraska Neuropsychological Test
Marlowe-Crowne Scale
Maslach Burnout Inventory
McGill Pain Questionnaire (MPQ)
Measures in Health Psychology: A User's Portfolio
Morgan-Russell Assessment Schedule
MRC Needs for Care Assessment (Version 2)
Multidimensional Pain Inventory
Neonatal Abstinence Syndrome Scoring Chart
Neurobehavioural Functioning Inventory
Neurological Observation Record
Neuropsychological Status Examination
Neuropsychological Symptom Checklist

Padua Inventory
Pain Patient Profile (P-3)
PANAS
Perceived Health Status/Single-Item Measures
Post-Traumatic Stress Diagnostic Scale (PDS)
Psychogeriatric Assessment Scale
Post-Traumatic Stress Disorder Coping Survey
Rotterdam Symptom Checklist (RSCL)
Schedule for the Evaluation of Individual Quality of Life (SEIQOL)
SF-36 Health Survey – Manual and Interpretation Guide
Structured Observational Test of Functioning – Activities of Daily Living
Symptom Checklist-90-Revised (SCL-90-R)
Varicose Veins Clinical Questionnaire
Yale-Brown Obsessive Compulsive Scale

AH4 IQ Tests
AH5 IQ Tests
AH6 IQ Tests
Autism Diagnostic Observation Schedule (ADOS-2)
British Ability Scales
British Ability Scales II – selected items
California Critical Thinking Skills Test
California Critical Thinking Dispositions Inventory
Childhood Autism Rating Scale (CARS) restricted use
Critical Thinking Appraisal (Watson Glazer – revised 2002 version)
Critical Reasoning Test
Draw a Person Test Kit
Goodenough-Harris Drawing Test
Leiter-R
Peabody Individual Achievement Test
Raven’s Progressive Matrices (Standard, Advanced, and Coloured)
Social Problem Solving Inventory, Revised (SPSI-R)
Stanford-Binet, 4th edition
Stanford-Binet, 5th edition
Torrance Tests of Creative Thinking
Wechsler Adult Intelligence Scale
 WAIS – III
 WAIS – IV
 WAIS-R
Wechsler Intelligence Scale for Children (WISC)
 WISC-R
 WISC-III
Wechsler Memory Scale (WMS-IV)
Wechsler Preschool and Primary Scale of Intelligence (WPPSI)

AAMD Adaptive Behaviour Scale Manual
 Academic Motivation Scale
 Achenbach Child Behaviour Checklist
 Achenbach Teacher's Report form & Profile
 Achenbach Youth Self-report & Profile
 Adaptive Functioning Index
 ADHD Symptom Checklist/Home Situations Questionnaire
 ADHD Rating Scale
 Adolescent Coping Scale
 Adult Functional Checklist
 Analysing Communicative Function of Behaviour
 Anxiety Disorders Interview Schedule for Children
 Autism Behaviour Checklist
 Autistic Descriptors Checklist
 Basic Life Skills Scale
 Behavioural Assessment of Dysexecutive Syndrome (BADS)
 California Verbal Learning Test
 Camelot Behavioural Checklist
 Campbell Interest and Skill Survey (CISS)
 Careers Interest Inventory (CII)
 Child Attention Profile
 Childhood Autism Rating Scale (CARS)
 Child Non-Compliance Checklist
 Child Depression Inventory
 Children's Auditory Verbal Learning Test (CAVLT)
 Children's Depression Scale
 Children's Personality Questionnaire (CPQ)
 Color Form Sorting Test
 Communication Skills Behaviour Rating Scale
 Comprehensive Quality of Life Scale
 Conners Abbreviated Symptom Questionnaire
 Conners Teacher Rating Scale
 Daily Living Skills
 Developmental Behaviour Checklist
 Differential Ability Scales
 Differential Aptitude Test (DAT)
 Functional Analysis Interview Form
 General Abilities Checklist
 Griffiths Mental Development Scales
 Independent Living Skills Observation Checklist (ILSOC)
 Maladaptive Behaviour Scale
 Manual Dexterity Test
 Marsden Adaptive Behaviour Scale
 Matlaw Community Living Skills Checklist
 Motivated Strategies for Learning Questionnaire (MSLQ)
 National Adult Reading Test – (NART-2)
 Neale – Analysis of Reading Ability
 Neale Phonetic Skills Screening Test
 North Coast Developmental Disability Service Quality of Life Questionnaire
 Paragraph Understanding Test

Parent-Child Interaction Interview
Piers-Harris Children's Self-Concept Scale
Porteus Maze Tests
Pre-School Behaviour Checklist (PBCL)
Pyramid Scales
Reading Attitude Inventory
Children's Manifest Anxiety Scale – Revised
Rey Auditory Verbal Learning test
Rydalmere Index of Environmental Support Requirements (RIESR)
Schonell Graded Word Reading Test
School Situations Questionnaire
Self-Directed Search
Short Form Questionnaire on Resources and Stress
Social Performance Survey Schedule
Social Play Scale
Social Skills Questionnaire (Children)
Stress Questionnaire (Children)
Teacher's Word Book of 30,000 Words
Vineland Adaptive Behaviour Scales
Vocational Preference Inventory
WASI-I

Acer Advanced/Higher Tests
Acer Clerical Test
Acer Mechanical Reasoning Test
Acer Reading Test
Advanced Test Battery (Restricted Use: Must be used by approved test users only)
Campbell Interest & Skill Survey (CISS)
Career Interest Inventory
Differential Aptitude Test (DAT)
Edwards Personal preference Schedule
Employee Aptitude Survey (EAS)
Functional Performance Record
Graduate and Managerial Assessment (GMA)
 GMA - Abstract
 GMA - Numerical
 GMA – Verbal
How to Supervise?
Job Appraisal Scale
Job Search Attitude Inventory
Job Stress Survey
Maslach Burnout Inventory
Modified Motivational Assessment Scale
Myers-Briggs Type Indicator
NEO-4 Personality Inventory
Occupational Activities Index
Occupations Finder
Occupational Personality Questionnaire (OPQ)
Occupational Search Inventory
Occupational Stress Indicator
Occupational Testing Handbook (Saville & Nyfield, 1987)
 SHL Tests
Productivity Analysis Form
Short Employment Tests
16 Personality Factors (16PF5)
Vocational Preference Inventory

Assessment: A Mental Health Portfolio

- Global Measure of Distress
 - General Health Questionnaire –GHQ-12
- Anxiety
 - Fear Questionnaire
 - Mobility Inventory for Agoraphobia
 - Clinical Anxiety Scale –CAS
 - Padua Inventory
- Depression
 - Inventory for Depressive Symptomatology –IDS
 - Hospital Anxiety and Depression Scale –HADS
- Interpersonal Difficulties
 - Social Activities and Distress Scale –SAD
 - Inventory of Interpersonal Problems –IIP
 - Golombok Rust Inventory of Sexual Satisfaction –GRISS
 - Golombok Rust Inventory of Marital Satisfaction –GRIMS
- Habit Disorder
 - Morgan-Russell Assessment Schedule –MRAS
 - Body Shape Questionnaire –BSQ
 - Short Alcohol Dependence Data Questionnaire –SADD
- Psychological Adjustment to Illness
 - McGill Pain Questionnaire –MPQ
- Stress, Coping and Social Support
 - Hassles and Uplifts Scales
 - Significant Others Scale –SOS
 - Coping Responses Inventory –CRI
- Eating Disorders Inventory (EDI-3)
- Measures in Health Psychology
 - Beliefs and Knowledge about Health and Illness
 - Health Value Scale
 - Model-based approaches to measurement: approaches based on:
 - a) The Health Belief Model
 - b) Theory of Reasoned Action
 - c) Illness Representation Model
 - Causal and Control Beliefs
 - Multidimensional Health Locus of Control Scale –MHLC
 - Children’s Health Locus of Control Scale –Child HLC
 - Perceived Control of Insulin Dependent Diabetes
 - Recovery Locus of Control Scale –RLOC
 - Self-efficacy measurement:
 - a) Specific self-efficacy beliefs
 - b) Generalized Self-Efficacy Scale
- Coping
 - COPE
 - Mental Adjustment to Cancer Scale –MAC

- Expectations, Experience and Evaluations of Health Care
 - Attitudes towards Doctors and Medicine Scale
 - Patient Request Form –PRF
 - Krantz Health Opinion Survey –HOS
 - Cancer Attitude Inventory –CAI
 - Prejudicial Evaluation and Social Interaction Scale
 - Medical Interview Satisfaction Scale –MISS
- Health-Related Behaviour
 - General Preventative Health Behaviours Checklist –GPBH
 - Reported Health Behaviours Checklist
- Health Status and Health-Related Quality of Life
 - Perceived Health Status: single-item measures:
 - a) Visual Analogue Scale –VAS
 - b) Verbal Rating Scales of Health Status – VRS
 - Satisfaction with Life Scale –SWLS
 - Acceptance of Illness Scale –AIS
 - Quality of Adjusted Life Year Index –QALY
 - Illness specific measures:
 - a) Arthritis Impact Measurement Scale –AIMS
 - b) Rotterdam Symptom Checklist –RSCL
- Illness, Symptoms, Disability and Recovery
 - Barthel Index
 - Functional Limitations Profile –FLP
- Individual and Demographic Differences
 - Framingham Type A Behaviour Pattern Measure
 - Framingham Anger Measure
 - Courtauld Emotional Control Scale –CECS
 - Marlowe-Crowne Scale
 - Positive and Negative Affect Schedule –PANAS
 - Pennebaker Inventory of Limbic Languidness –PILL
 - Rosenberg Self-Esteem Scale –RSES
 - Life Orientation Test –LOT
- Pain and Pain Behaviours
 - McGill Pain Questionnaire -MPQ
 - Pain Intensity Rating Scales
 - UAB Pain Behaviour Scale
 - Beliefs about Pain Control Questionnaire -BPCQ
 - Pain Coping Strategies Questionnaire –CSQ
 - Varni-Thompson Paediatric Pain Questionnaire –PPQ
- Social Support
 - Short Form Social Support Questionnaire –SSQ-6
 - Significant Others Scale –SOS
- Stress, Emotion and Life Events
 - The Hospital Anxiety and Depression Scale –HADS
 - General Health Questionnaire –GHQ-12
 - Center for Epidemiologic Studies Depression Scale –CES-D Perceived Stress Scale –PSS

On My Two Feet: Educational Resource Materials for Substance Abuse Prevention

On My Two Feet: Workcards

Social Skills Training

Stay Safe Programme

StressPac

Advanced Progressive Matrices – Sets I & II

Multiphasic Personality Inventory (MMPI)

Rorschach Ink Blot Test Library

Stanford-Binet Intelligence Scale

Autism Diagnostic Interview – Revised (ADI-R)
 Autism Diagnostic Observation Schedule (ADOS)
 ADOS-2
 Bayley Scales - Infant and Toddler (3rd Ed. Kit)
 Becks Anxiety Inventory (BAI 17-80)
 Brief Symptom Inventory (BSI 18)
 Child Behaviour Checklist (CBCL)
 Children’s Auditory Verbal Learning Test (CAVLT-2)
 Children’s Category Test
 Clinical Evaluation of Language Fundamentals (CELF) 4
 Conners’ Adult ADHD Rating Scales (CAARS)
 Conners 3 – Parent Report
 Conners 3 – Self Report
 Conners 3 – Teacher Report
 Conners Early Childhood
 Conners Early Childhood BEH-Parent
 Kaufman Assessment Battery for Children (KABC-II)
 Multi- Anxiety Scale for Children (MASC)
 OWLS-II: Listening Comprehension & Oral Expression
 OWLS-II: Reading Comprehension & Written Expression
 Parenting Stress Index (PSI-4)
 Peabody Picture Vocabulary Test – Forms A & B
 Preschool Hand-Scoring Starter Kit
 Preschool Language Scale (PLS-4)
 Psychopathology in Autism Checklist (PAC - Adult)
 Quality of Life Questionnaire (QLQ)
 School-Age Computer-Scoring Starter Kit
 Sensory Profile
 Social Communication Questionnaire (SCQ)
 Social Responsiveness Scale (SRS)
 Social Responsiveness Scale (SRS-2)
 Social Skills Rating Scale (SSRS)
 Social Skills Improvement System (SSIS)
 Social Skills Training Pack
 Test of Everyday Attention for Children (TEACH)
 Test of Word Reading Efficiency (TOWRE-2)
 Vineland Social Emotional Early Childhood Scale (SEEC)
 WAIS-IV (2)
 WASI-II (2)
 WISC-III (1)
 WISC-IV (1)

*Permission Required for Lending

AAMD
BADs – Self rating forms
Bayley III
British Picture Vocabulary Scale (BPVS-2)
Clark – Beck Obsessive Compulsive Inventory
Comprehensive Trail Making Test
DAPS – Detailed Assessment of Posttraumatic Stress
DEBQ – Dutch Eating Behaviour Questionnaire
DMR – Dementia Questionnaire for persons with Intellectual Disabilities
GARS
Hayling and Brixton Test
Mini PAS-ADD Interview pack
MMSE – Mini Mental State Examination
Personal Assessment Inventory
Psychosocial Pain Inventory
PTA Protocol
RBANS (A & B)
RISC
Social Communication Questionnaire
Stroop Test
WAIS III (7)
WAIS IV (2)
WASI II (1)
WIAT II (2)
WISC IV (4)
WMS-III (2)
WPPSI III (3)
WRAT 4 (1)

Gormally, Robert	2007	Mental rotation performance: The effects of gender, axis, and direction of rotation
Buckley, Sarah	2010	Prevalence of challenging behaviours and self-awareness deficits in persons with brain injuries: Interventions used and success ratings
Kelly, Catherine	2010	Shyness influences cardiovascular reactivity to evaluative but not social stress
Nopprapun, Michael	2010	Response latency as a cue to deception: Support for the activation for the activation-decision-construction model of lying
Twomey, Deirdre	2010	Electrophysiological correlates of flicker-induced form hallucinations
Barrett, Rachel	2011	The impact of trait anxiety and self-esteem on performance on a false memory task performed following exposure to acute physiological stress
McManus, Sandra	2011	Eyewitness memory conformity
O'Sullivan, Aoife	2011	Exploring the impact of mortality-related driving information on intentions to take driving risks: A terror management perspective
Ryan, Marie	2011	Identification with volunteering: Benefits, challenges, affiliation and involvement as predictors of mental health
West, Rosemary	2011	Objectum sexuality: An exploration of identity
Brassil, Nicola	2012	A comparison of reaction times to contextual cues in the context of non-arbitrary temporal and magnitude relations
Curran, Shane	2012	Fear-appeal road safety messages: The effects of message modality on driving behaviour

O'Connor, Niamh	2012	Visual information processing: The effects of subjective time on the recall of emotional information from iconic memory
O'Donovan, Fiona	2012	An investigation into relational framing and intelligence in younger and older adults
O'Súilleabháin, Páraic	2012	Type D personality and cardiovascular reactivity: A psychophysiological perspective

Dempsey, Helen	1996	Locus of control beliefs, illness uncertainty and future health perceptions in multiple sclerosis.
Di Blasi, Zelda	1996	Skin cancer: Risk perceptions and sun protective behaviour in Irish outdoor workers.
Feeney, Ann	1996	An investigation of the relationship between dispositional optimism, coping, perceived stress and symptom reporting in a sample of undergraduate students.
Freeley, Áine	1996	Attitudes to dedication: An exploratory study of their relationship with coping style and quality of life in patients with asthma.
Gleeson, Marian.	1996	Cognitive appraisal of and cardiovascular response to laboratory stressors: The role of gender and locus of control beliefs.
Golden, Anne	1996	Effects of a respite care intervention on perceived control, self-efficacy and anxiety in individuals with multiple sclerosis (MS).
Lavelle, Anne	1996	Illness representations, coping mechanisms and physical and psychosocial functioning in patients with cardiovascular disease.
O'Reilly, Arthur	1996	Attitudes to physical disability among university students.
White, Patricia	1996	Children and chronic illness: The role of psychological factors in adherence to diabetes regimen.
Battles, Ava	1998	The role of psychosocial variables and cognitions in adjustment to end-stage renal disease
Burke, Nessa	1998	The impact of psychosocial stress on healthy Irish women: An investigation of the relationship between coping strategies, social support, personality, mood and health status
Byrne, Molly	1998	Modality of communication and the recall of health-related information among a sample of young people
Connellan, Sorcha	1998	Perception and risk of AIDS and sexually transmitted diseases in third level students
Cuddy, Nuala	1998	Rural general practitioner's experience of out of hours care provision: A qualitative study

Foxe, Gregory	1998	Predictors of reported drug use: A study of Galway adolescents
Gallagher, Jonathan	1998	Illness representations, coping procedures and quality of life in a sample of university students with asthma
Heary, Caroline	1998	A child-centred intervention to prepare children for their visit to the doctor: Effects on children's communication, levels of anxiety, attitudes towards doctors and perceptions of the consultation
Hegarty, Ita	1998	Expectations, experiences and satisfaction with childbirth: A prospective study
Lynch, Miriam	1998	An exploratory investigation of the impact of vision loss on the psychological and social adjustment of the individual
Murtagh, Sharon	1998	An investigation of the relationship between pre-menstrual symptom reporting, perceived stress and mood in a sample of university students
O'Neill, Siobhán	1998	Psychosocial and attitudinal variables affecting intention to breast feed among women attending ante-natal classes in Galway
Cahill, Deirdre	2000	Psychological preparation prior to a noxious medical procedure: Evaluating the effectiveness of information and behavioural approaches in endoscopy patients.
Duffy, Claire	2000	An investigation of the relationship between parental chronic illness and child psychosocial adjustment
Gavin, Bríd	2000	The psychological adjustment of mothers of children with cystic fibrosis: Mediating effects of stress, coping and family functioning
Gilhooley, Elizabeth	2000	Applying core constructs of the transtheoretical model to investigate perceived benefits of and barriers to exercise participation and adherence among young people
Kelleher, Brenda	2000	Global and situation-specific variables: As predictors of safe sexual practices
McDarby, Vincent	2000	Effects on cardiovascular reactivity of gender of support provider and gender of participant during video-relayed social support
O'Sullivan, Bernadette	2000	Job stressors and coping strategies as predictors of mental health and job satisfaction among general practitioners

Reynolds, Colette	2000	The relationship between smoking and perceived stress, mood and coping among female and male university students
Tansey, Andrea	2000	Knowledge, attitudes and reported behaviours relevant to sun protection and sun tanning in adolescents
Casey, Christina	2002	An investigation of the association between motivation, coping style and exercise behaviour in a student health and fitness programme
Corcoran, Ella Marie	2002	A study of attitudes and behavioural intentions of Irish children towards a peer with a physical handicap
Cousins, Grainne	2002	College students' failure to practise safe sex despite their positive intentions: An event-specific analysis
Flanagan, Roisin	2002	Social support and affect in maternity patients two days and two weeks post-delivery
Gallagher, Aisling	2002	Cognitive processing bias in chronic pain: An investigation of pain-related memory and attention biases in patients with chronic pain and healthy control participants
Greve, Jutta Roisin	2002	Exploring the impact of social support and related psychosocial constructs on certain short-term adjustment outcomes in a cohort of older hip fracture patients
Lavin, Deirbhile	2002	Dental floss behaviour: A test of the predictive utility of the theory of planned behaviour (Ajzen 1985) and the effects of making implementation intentions (Gollwitzer 1993)
Lynch, Edel	2002	An investigation of psychological well-being among caregivers of patients with acquired brain injury: An application of a stress and coping model
McCarthy, Philomena	2002	A study of the role of illness representations and beliefs about insulin in relation to treatment adherence and psychological well-being in adolescents with insulin dependent diabetes mellitus
Murphy, Marianne	2002	The relationship between psychosocial variables and health outcomes in adults with asthma
Swords, Lorraine	2002	The effects of subjective experience with breast cancer on comparative optimism, breast cancer attitudes and anxiety and breast self-examination

Byrne, Sinéad	2004	Explicit and implicit memory performance and bias in chronic pain: The role of anxiety, depression and illness perceptions
Callinan, Sheila	2004	Cardiovascular reactivity to social and non-social stressors in high-and-low-dominant participants: A gender-specific phenomenon?
Carey, Cliona	2004	An examination of the role of prototype/willingness model and the theory of planned behaviour in the prediction of smoking in adolescence
Connaire, Shannon	2004	The relationships between illness representations, self-care and well-being in individuals with Type 2 diabetes
Darker, Catherine	2004	An Examination of the influence of cardiovascular reactivity, gender and social support on the perception of acute pain in a healthy sample
Johnson, Barbara	2004	The effects of acceptance and valuing on tolerance for and perception of pain
O'Donovan, Aoife	2004	Day-to-day support moderates the effects of availability of laboratory support on cardiovascular reactivity to stress
Perkins, Rachel	2004	The influence of affective imagery and anxiety on tolerance of acute pain
Schallmayer, Sabine	2004	Cardiovascular reactivity to psychological stress across the menstrual cycle: Influence of oral contraceptive use and personality
Stranaghan, Crystal	2004	Exploring the role of social support in the psychosocial adjustment of the individual during cardiac rehabilitation
Beattie, Diane	2006	An investigation of the psychological characteristics of cosmetic patients in Ireland and their psychosocial outcomes
Brennan, Laura	2006	The efficacy of two theory-based interventions in increasing breast awareness behaviour in young Irish females
Coffey, Laura	2006	Promoting the consumption of a low-fat diet in primary care: a theory-based intervention
Coughlin, Michael	2006	The role of health locus of control beliefs and optimism on health-related quality of life and anxiety and depression following an acute traumatic hand injury

Daly, Pamela	2006	The stress and coping model applied to staff in the area of intellectual disability: Psychological and physical health outcomes
Gibbons, Andrea	2006	Factors affecting adjustment in multiple sclerosis: The influence of illness perceptions, coping, and coping appraisal
McMahon, Roz	2006	Predicting donation among blood donors and non-donors: Extending the theory of planned behaviour
O' Connor, Niamh	2006	The role of cognitive appraisal in children's experiences with venepuncture for routine blood sampling
Vickers, Louise	2006	Alexithymia following acquired brain injury: A study comparing the TAS- 20 with a non self-report measure of Alexithymia
Carroll, Róisín	2008	Examining the relationship between disordered eating, perceived stress and attributional style
Flores, Itzel	2008	Parental feeding practices and parenting styles as predictors of food neophobia, picky eating, and vegetable and fruit intake in children
Fox, Lisa	2008	The differential impact of cognitive coping style on effectiveness of distraction or sensation-focused interventions in chronic pain patients.
Kennedy, Lisa Ann	2008	Illness perceptions of adolescents with spina bifida and their mothers: Their relationship, with quality of life, hope and perceived stress.
King, Dolores	2008	A think aloud study of risk and unrealistic optimism while completing questionnaires about skin cancer
McSharry, Jennifer	2008	Effects of a web-based intervention on reported binge drinking of Irish university students
Murphy, Norma Jean	2008	Influence of pain catastrophizing on acute and chronic pain: pain tolerance, pain ratings, and cardio vascular reactivity
O'Driscoll, Claire	2008	Perceptions of infertility and treatment beliefs of men and women planning or receiving in-vitro fertilization (IVF) and their role in psychological well-being and treatment outcome: assessing the self regulatory model (SRM)
Regan, Daniel	2008	Further psychometric testing of a scale measuring attitudes toward non-drinkers

Sheahan, Emer E.	2008	Social discourses as mediators in the relationship between internalization of a thin-ideal and body dissatisfaction and eating pathology
Tonery, Marguerite	2008	Growing old, feeling healthy and young at heart: an investigation of age perceptions and psychological resources in health and well-being among older adults.
Conway, Ronan	2009	Understanding cystic fibrosis in young people: Using the self-regulatory model to examine the underlying mechanisms of adherence and health-related quality of life
Corrigan, Eimear	2009	Men, masculinity and help seeking interventions for persistent personal problems: An application of the theory of planned behaviour
Elliffe, Sarah-Jane	2009	Masculinity and testicular self-examination: A study assessing response to health promotion messages
Guckian, Eimear	2009	An examination of psychosocial factors, health status, secondary preventative behaviour and health service utilisation in patients with varying levels of cardiovascular morbidity
Guinan, Geraldine	2009	An examination of childbirth experience: predictors of postpartum depression, childbirth satisfaction and traumatic childbirth events
Henderson, Ellen	2009	The parental carer of a person with an intellectual disability: positive health behaviours, anxiety, social support, stress and satisfaction as compared to other patient groups
Leonard, Bronagh	2009	The effect of behavioural training and implementation interventions on dental floss behaviour
Mellon, Lisa	2009	Psychosocial predictors of adherence among Irish haemodialysis patients
O'Connor, Clair	2009	Parental care giving for a child with an intellectual disability: Impact of social support and life stress on secretory immunoglobulin A and self-reported physical symptoms
Warrington, Lorraine	2009	The effects of anxiety sensitivity and a placebo on the perception of acute pain
Conroy, Deirdre	2010	Competitiveness and perceived task difficulty influences physiological reactivity to laboratory stress

Dwyer, Nicola	2010	An exploration of the type and level of social support experienced by women with breast cancer at different stages of their illness and recovery: a qualitative study
Joyce, Colm	2010	Participants' experience of being at risk for cardiovascular disease, their illness perceptions and levels of perceived social support following completion of the 'My Action' cardiovascular disease prevention programme.
Keane, Jennifer	2010	Stress and Health-related quality of life in adolescence: Coping's role as a mediator and moderator
Leonard, Sinéad	2010	The role of positive message framing and educational intervention in promoting acceptability of the human papillomavirus (HPV) vaccine in a female university sample
McCaffrey, John	2010	Examining differences in appraisals towards legal and illegal drugs
O'Connor, Siobhán	2010	The predictive utility of the health belief model in relation to newly diagnosed Type 2 diabetes patients' adherence to their self-management programme
O'Flanagan, Susan	2010	Social support experienced in ordinary life, self-efficacy and habituation to cardiovascular reactivity to stress
O'Mahony, Rebecca	2010	Physical health beliefs in people with schizophrenia
Baird, Erica	2011	Online health information seeking: It's relationship with health anxiety, self-efficacy, self-reported health behaviour change and coping styles
Butler, Clodagh	2011	Does interoceptive awareness influence/effect the relationship between CVR and anxiety?
Clancy, Emma	2011	An investigation into the impact of favourable activation on organ donor card registration rates among an Irish student population
Conway, Thomas	2011	Homeless men in emergency accommodation: The positive and negative effects of a hostel environment on health behaviours and attitudes
Cullen, Hannah	2011	An examination of the predictive utility of perceived social support, perceived stress and living situation on health compromising behaviours in third level students
Donohue, Deirdre	2011	Quality of life among long-term survivors of breast cancer and its association with stress and sexuality: A comparison with matched healthy controls

Fitzgerald, Jane	2011	Is a fear-appeals and efficacy-messaging intervention successful in reducing children's intentions to take risks?
Hynes, Lisa	2011	Differences in self-reported stress and cognitive performance between parents of children with and without Autistic Spectrum Disorder
Kiely, Siobhan M.E.	2011	An exploration of adaptation experiences of parental caregivers of adolescents with cerebral palsy
Malone, Michael	2011	Cardiovascular reactivity to laboratory-induced stress and its association with somatic symptom reporting
McGreal, Catherine	2011	A breast awareness intervention for women with intellectual disabilities
Raftery, Martina	2011	Predictors of breastfeeding behaviour: Testing an extended version of the theory of planned behaviour
Ryan, Kathleen	2011	Testing the humour-health hypothesis: An experimental investigation of laughter within a cardiovascular paradigm
Corbett, Teresa	2012	Using prospect theory in communication with parents about non-prescription cough and cold medicines in young children
Fallon, Caroline	2012	A study investigating the relationship between adult attachment, eating behaviour, weight and emotional expression in childhood
Flanagan, Michael J.	2012	Using an emotional Stroop test to investigate the action dynamics of chronic pain
Foster, Stephen	2012	Improving nutritional knowledge and self-efficacy in individuals with intellectual disabilities
Gibbons, Cara	2012	A mixed method study of medical students' attitudes towards communication skills and the relationship between attitudes and outcomes of a general practice model
Kavanagh, Deirdre	2012	Knowledge, attitudes and intentions towards routine prenatal diagnostic investigations among Irish females in the Republic of Ireland
McHugh-Meehan, Rachael	2012	The effects of gender, geographical location and sensation-seeking on children's behaviour, cognitions, knowledge and injury experiences in relation to road safety

Moylett, Sinead	2012	The associations between personality, alcohol-related protective behavioural strategies, alcohol consumption and sexual behaviour in young women
Murphy, Michael	2012	Increasing the rate of testicular self-examination through tailored interventions
O'Brien, Maria-Therese	2012	An exploration of the benefits of volunteering for university students
O'Dea, Amy	2012	Investigating the effectiveness of a fear appeals intervention in increasing intentions to test for radon gas
Quinn, Irene	2012	Children's understanding of health and illness: An exploratory study
Ryan, Cathal	2012	A school-based intervention to promote healthy snacks and drinks consumption in a sample of adolescent boys
Stewart, Ruth	2012	The effects of nutrition education framed messages on nutrition health-related outcomes in children
Traynor, Angeline	2012	Does the transtheoretical model predict session participation and treatment outcomes in response to an online mindfulness-based stress reduction intervention for individuals with chronic headaches?

Faherty, Tara	2013	Assessment of non-arbitrary relations and remediation of non-arbitrary difference
Kavanagh, Deirdre	2013	An analysis of deictic (perspective-taking) relations in the context of a therapeutic defusion exercise
McCahill, John	2013	Treating food selectivity using antecedent and reinforcement procedures
McCullagh, Emmeline	2013	The impact of mental health disorder on the quality of life of individuals with mild – moderate intellectual disabilities
Noprapun, Michael	2013	A comparison of the efficacy of fluency training and discrete trial instruction to teach letter sounds to children with ASD: Acquisition and learning outcomes
O'Brien, Lisa	2013	Teaching comparative relational responding to children with autism spectrum disorders
Teppan, Cara	2013	Teaching spatial relational responding to adults with autism spectrum disorders
Thomas, Isabelle	2013	A fluency based procedure to teaching daily living skills to individuals with autism: A multiple baseline design

Counihan, Rachel	1989	An investigation of some factors that affect the psychological well-being of working women
Curtis, Ruth	1976	An investigation of reading efficiency among first year students at University College Galway
Kenny, Saoirse	2003	Sleep problems and challenging behaviour in adults with general learning disability
Hoare, Sandra	2004	Nurse empathy and the wellbeing of patients receiving chemotherapy for cancer

Byrne, Joanne	2006	The experience of taking part in sexual abuse research
Connolly, Muiriosa	2006	A preliminary comparative investigation of the utility of olfactory testing and psychometric measures in the detection of Alzheimer's dementia in Down Syndrome
Curran, Elaine	2006	Living with parental mental health difficulties: An Irish perspective of children's understanding, experiences and service provision needs
Hayes, Samira	2006	Relationship between low mood and challenging behaviour in people with severe and profound intellectual disability
Hogan, Claire	2006	Anger and attachment in violent offenders
Lagendijk, Malie	2006	Children's construction of AD/HD and its social implications
McBrinn, Judith	2006	Self awareness following acquired brain injury measurement, executive functioning and emotional distress
Moore, Hazel	2006	Acceptance and Valuing in the context of experimentally induced pain
Moore, Laura	2006	Quest brain injury vocational rehabilitation service: A preliminary evaluation of clinical outcomes
Ní Uiginn, Treasa	2006	Communicating bad news in a medical setting: The attitudes of patients and medical students
Ryan, Eoin	2006	An exploratory study of the effectiveness of expressive writing for people with depression
Thynne, Clare	2006	Exploring the experience of women who undergo a late disclosure of pregnancy
Hourihane, Aoife	2007	An exploratory study of the effectiveness of mindfulness meditation for people with chronic pain

Lynch, Edel	2007	Examining predictors of medication adherence and outcome in a sample of Irish patients with schizophrenia: The role of illness perceptions and beliefs about medication
Malone, Brenda	2007	Children's understanding of developmental disabilities: A qualitative approach
Sharon, McManus	2007	The feasibility of cognitive behaviour therapy for chronic pain in people with an intellectual disability: A case series study
Moloney, Pauline	2007	Reduction mammoplasty: Motivational factors, psychosocial outcomes and patient satisfaction
Nolan, Mary	2007	The association between adolescent attitudes to deliberate self-harm and psychosocial factors: Findings from a community based survey
O'Connor, Karyn	2007	The relationship between language and spatial function and the corpus callosum in schizophrenia
O'Mahony, Diane	2007	Towards a competency model of child investigative interviewing: What knowledge of policing and legal issues is necessary for investigative interviewers?
Brady, Clare	2008	The Development and piloting of a CBT Group Intervention for bereaved spouses with complicated grief
Carley, Siobhan	2008	Does every cloud have a silver lining: An exploration of benefit finding in chronic pain
Clarke, Sarah	2008	Sleep disruption and neurocognitive Impairment among individuals with schizophrenia and a healthy comparison group
Concannon, Alex	2008	Examining the predictive utility of the parent and youth versions of the strengths and difficulties questionnaire and the paediatric symptom checklist for use for screening for children's emotional and behavioural difficulties in the Irish primary care context

Connolly, Aine	2008	The experience of family members of men engaged in a sex offender programme
Egan, Rachel	2008	Predictors of emergency department staff attitudes towards self-harm and suicidal behaviour
Hogan, Mark	2008	Subjective quality of life, self awareness and emotional distress following traumatic brain injury
Jhugroo, Mahen	2008	Binge eating and morbid obesity: An examination of the roles of obsessive-compulsiveness and emotional regulation
Kells, Mary	2008	The comparative utility of social cognition models in the self-management of type II diabetes
Loneragan, Edgar	2008	An exploratory study of problem behaviours, cognitive distortions, and criminal thinking styles, in a sample of incarcerated juvenile offenders in Ireland
Ellen, Murphy	2008	An examination of parent's and teacher's perception of an individual child's condition of attention deficit hyperactivity disorder
Taylor, John	2008	Who needs to know? A qualitative study of how parents of adults with autism and learning disability perceive disclosure of their offspring's diagnosis of autism
Whelan, Aoife	2008	Child and family predictors of anxiety for children and adolescents with intellectual disabilities : an Irish study based on parent report
Coyle, Sabrina	2010	Building a predictive model of infant social-emotional adjustment: Exploring the relationship between parenting, self-efficacy, parenting behaviour and psychological distress in mothers of infants
Dowd, Haulie (Michael)	2010	Mindfulness and chronic pain: The development and pilot testing of an online MBCT intervention
Hourihan, Anne-Marie	2010	A research study examining utility of the Q-CHAT screening measure for ASD at a clinical level

Linehan, Elmarie	2010	Entrapped and attacked: A qualitative exploration of young adults' lived experience of first episode psychosis
O'Riordan, Martina	2010	Suicidal behaviour among people who resided in Irish state institutions during childhood: A qualitative study
Bayley, Austin	2011	A mixed-methodology evaluation of the effectiveness of a relationship and sexuality intervention ("Circles") for adults with a mild and moderate intellectual; disability
Byrne, Sharon	2011	Factors predicting general practitioner assessment of maternal alcohol consumption in pregnancy: A theory of planned behaviour approach
Cleary, Deirdre	2011	An evaluation of <i>Exploring Better Lives</i> motivational programme for men convicted and imprisoned for sexual and violent offences
Coogan, Fodhla	2011	Mental health professionals' attitudes toward the referral of transsexuals
Dooley, Maeve	2011	The psychological impact of infertility and fertility treatment on the male partner
Drew, Sinead	2011	An exploration of the psychological constructs related to the quality of life and physical disability in chronic pain
Foley, Suzanne	2011	Motivational factors in the choice of obesity-related treatments
Kenny, Caroline	2011	A predictive model of the effects of perceived illness invalidation and self-pain enmeshment in fibromyalgia
Luby, Jennifer	2011	Care staff perceptions of depression in individuals with intellectual disabilities: A Q-methodology study
Moran, Aoife	2011	The development and piloting of a nurse-led cognitive remediation intervention for people with schizophrenia or schizo-affective disorder
O'Sullivan, Danny	2011	A study of the relationship between attributional style and depressive symptoms in a male prison sample

O'Sullivan, Maria	2011	Cognitive rehabilitation for individuals with mild cognitive impairment: Development and piloting of an intervention for people with memory difficulties and their family members
Rolfe, Joanne	2011	Psychiatric co-morbidity in substance misuse: The validity of the psychiatric diagnostic screening questionnaire (PDSQ) as a screening measure to identify Axis I disorders in individuals with substance use disorder
Thompson, Sarah	2011	Do schemas and schema modes predict suicidality in a university student population?
Wynne, Freda Maria	2011	Family adversity, genetics and pre-school children's self-regulation and behavioural adjustment: An investigation of adaptation to adversity
Haughey, Charlene Anne	2012	An exploratory study of the efficacy of mindfulness-based cognitive therapy (MBCT) in parents of children with autistic spectrum disorder
Hughes, Martina	2012	An exploration of the predictive models of posttraumatic growth and pain disability in fibromyalgia
Kilroy, Sarah	2012	The impact on parents whose children have experienced sexual abuse
McGrath, Marie	2012	Does countertransference exist? An experimental investigation
O'Dowd Niamh	2012	"Stuck for words" An investigation of the relationship between alexithymia and pain acceptance in fibromyalgia
O'Halloran, Joanne	2012	An evaluation of the efficacy of cognitive stimulation therapy and Sonas group interventions for people with moderate dementia

Curtis, Ruth	1983	Gender identity and gender constancy in young children: An empirical investigation within a cognitive developmental framework
Derivan-Lee, Colette	1993	Aspects of Body Image Disturbance in Schizophrenia
Hogan, Jane	1994	Women Attending a Colposcopy Clinic: An Appraisal of their Response to Interactively Viewing a Video of their Examination and Laser Treatment of Pre-cancerous Cervical Lesions
Earls, Helen, A.	1998	Longitudinal adaptation to spousal bereavement in Irish widows and widowers: An examination of grief, depression, coping processes and risk factors
Byrne, Molly	2003	Secondary Prevention of Coronary Heart Disease: Patient Beliefs and Health-Related Behaviour
Siobhán, Howard	2009	Utility of Type D Personality in Psychosomatic Cardiovascular Aetiology: Effects on Well-Being and Patterns of Hemodynamic Response to Stress