

**AMERICAN BOARD OF VOCATIONAL EXPERTS
KNOWLEDGE ENHANCEMENT SEMINAR
SUGGESTED READINGS TO ENHANCE FORENSIC COMPETENCIES**

1. Role of the Vocational Expert

Blackwell, T., Field, T., Johnson, C., Kelsay M., & Neulicht, A. (2005). *The vocational expert: Revised and updated*. Athens, GA: Elliott & Fitzpatrick.

Dillman, E. (1987). The necessary economic and vocational interface in personal injury cases. *Journal of Private Sector Rehabilitation*, 2(3), 121-142.

Field, T., Choppa, A., & Weed, R. (2009). Clinical judgement: A working definition for the rehabilitation professional. *The Rehabilitation Professional*, 17(4), 185-195.

Van de Bittner, G. () Consultation in workers' compensation law. In R. Robinson (Ed.), *Foundations of forensic vocational rehabilitation*. New York, NY: Springer.

2. Foundation and Reference Texts

Author. (1993). *Guides to the evaluation of permanent impairment* (4th ed.). Chicago, IL: American Medical Association.

Barros-Bailey, M., Carlisle, J., Graham, M., Neulicht, A., Taylor, R., & Wallace, A. (2008). White paper: Who is the client in forensics. *The Rehabilitation Professional*, 16(4), 253-256.

Brodwin, M., Siu, F., Howard, J., & Brodwin, E. (2009). *Medical, psychological and vocational aspects of disability* (3rd ed.). Athens, GA: Elliott & Fitzpatrick.

Deutsch, P., & Sawyer, H. (1999). *Guide to rehabilitation*. New York, NY: Mathew Bender.

Gamboa, A. (2006). *The new worklife expectancy tables*. Lexington, KY: Vocational Econometrics.

Garner, B. (Ed). (2000). *Black's law dictionary* (7th ed.). St. Paul, MN: West Group.

Ireland, T. (2011). Uses of the American time use survey to measure household services: What works and what does not work. *The Rehabilitation Professional*, 19(3), 111-118.

Richards, H., & Donaldson, M. (2010). *Life and worklife expectancies* (2nd ed.). Tucson, AZ: Lawyers and Judges.

Robinson, R. (Ed.). (in press). *Foundations of forensic vocational rehabilitation*. New York, NY: Springer.

Strauser, R. (in press). *Career development, employability and disability: From theory to practice*. New York, NY: Springer.

Van de Bittner, E., & Field, T. (Eds.). (2012). Special issue on diminished future earning capacity. *The Rehabilitation Professional*, 20(2), 49-148.

Weed R., & Berens, D. (2010). *Life care planning and case management handbook* (3rd ed.). Boca Raton, FL: CRC Press.

Weed, R., & Field, T. (2012). *The rehabilitation consultant's handbook* (4th ed.). Athens, GA: Elliott & Fitzpatrick.

3. Residual Functional Capacity

4. Occupational Information

Barros-Bailey, M., & Karman, S. (). Occupational and labor market information: Sources and application to forensic practice. In R. Robinson (Ed.), *Foundations of forensic vocational rehabilitation*. New York, NY: Springer.

Field, J., & Field, T. (2004). *The transitional classification of jobs* (6th ed.). Athens, GA: Elliott & Fitzpatrick.

Heitzman, A., Meltzer, J., Paquette, S., Schneck, G., & Truthan, J. (2009). A call to update the DOT: Findings of the IARP occupational database committee. *The Rehabilitation Professional*, 17(2), 63-84.

McCroskey, B. (2003). *Billy Joe McCroskey's most significant papers on rehabilitation research*. Athens, GA: Elliott & Fitzpatrick.

Dictionary of occupational titles. (1991). Washington, DC: U.S. Department of Labor.

Revised handbook for analyzing jobs. (1992). Washington, DC: Department of Labor.

*Occupational information network (O*NET)*. (1998). Washington, DC: U.S. Department of Labor, Employment and Training Administration.

SSR 00-4p: Titles II and XVI: Use of vocational expert and vocational specialist evidence, and other reliable occupational information in disability decisions. Available at <http://eis.ba.ssa.gov/OP>

U.S. Department of Labor. (annual). *Occupational employment statistics*. Available at www.usdol.gov/oes/

5. Vocational Testing and Evaluation

Maki, D., & Tarvydas, V. (2012). *The professional practice of rehabilitation counseling*. New York, NY: Springer.

Harwood, K. (2004). A review of clinical practice guidelines for functional capacity evaluations. *Journal of Forensic Vocational Analysis*, 7(2), 67-74.

Power, P. (2006). *A guide to vocational assessment* (4th ed.). Austin, TX: pro-ed.

Rubin, S., & Roessler, R. (2012). *Foundations of the vocational rehabilitation process*. Austin, TX: pro-ed.

Walker, J., & Heffner, F. (2011). The importance of testing in forensic vocational disability. *The Rehabilitation Professional*, 19(1), 11-16.

6. Transferable Skills

Author (no date). *Certification: Work product criteria*. Santa Cruz, CA: ABVE.

Bast, S., Williams, J., & Dunn, P. (2002). The classic model of transferability of work skills: Issues affecting the accurate assessment of future vocational options in earnings capacity assessment. *Journal of Forensic Vocational Analysis*, 5(1), 15-28.

Field, T. (2002). Transferable skills analysis: A common sense approach. *Journal of Forensic Vocational Analysis*, 5(1), 29-39.

Field, T., & Dunn, P. (in press). Transferability of skills: Historical foundations and development. In R. Robinson (Ed.), *Foundations of forensic vocational rehabilitation*. New York, NY: Springer.

Kontosh, L., & Wheaton, J. (2003). Transferable skills analysis and standards of practice: Wherever the two shall meet? *Journal of Forensic Vocational Analysis*, 6(1), 41-48.

McCroskey, B., Streater, S., Wattenbarger, W., Feldbaum, C., & Dennis, K. (1997). Analyzing employability using worker trait factors: Past, present and future. *Journal of Forensic Vocational Assessment*, 1(1), 7-39.

Truthan, J., & Field, T. (in press). Computer-based vocational guidance systems and job matching. In Strauser, R. (Ed.). *Career development, employability and disability: From theory to practice*. New York, NY: Springer.

Truthan, J., & Karman, S. (2003). Transferable skills analysis and vocational information in a time of transition. *Journal of Forensic Vocational Analysis*, 6(1), 17-26.

7. Assessment of Damages (Earning Capacity, Life Care Planning, Hedonics, Etc.)

Brookshire, M., & Cobb, W. (1983). The life-participation-employment approach to worklife expectancies in personal injury and wrongful death cases. *For the Defense*, July, 20-25.

Brookshire, M., & Smith, S. (1990). *Economic/hedonic damages: The practice book for attorneys*. Cincinnati, OH: Anderson.

Dillman, E., Field, T., Horner, S., Slesnick, F., & Weed, R. (2002). *Approaches to estimating lost earnings: Strategies for the rehabilitation consultant*. Athens, GA: Elliott & Fitzpatrick.

Horner, S., & Slesnick, F. (1999). The valuation of earning capacity: Definition, measurement and evidence. *Journal of Forensic Economics*, 12(1), 13-32.

McMahon, B. (2010). ADA Amendments Act of 2008: A pocket guide for rehabilitation professionals. *The Rehabilitation Professional*, 18(1), 11-18.

Shahnasarian, M. (2008). A review of recent, circulated publications on earning capacity. *The Rehabilitation Professional*, 16(1), 39-42.

Van de Bittner, E., & Field, T. (Eds.). (2012). Special issue: Diminished future earning capacity. *The Rehabilitation Professional*, 20(2), 49-148.

Weed, R., & Johnson, C. (2006). *Life care planning in light of Daubert and Kumho*. Athens, GA: Elliott & Fitzpatrick.

8. Federal Rules, Case Law and Testimony

Daubert v. Merrill Dow Pharmaceuticals, 509 U.S. 579 (1993).

Federal rules of evidence.

Federal rules of civil procedure.

Feldbaum, C. (1997). The Daubert decision and its interaction with the federal rules. *Journal of Forensic Vocational Assessment*, 1(1), 49-73.

Field, T. (2011). *Federal rule 702 in light of the Daubert, Kumho and Joiner rulings on the admissibility of expert testimony*. Athens, GA: Elliott & Fitzpatrick.

Field, T. (2010). *Admissible testimony and clinical judgment*. Athens: GA: Elliott & Fitzpatrick.

Field, T. (2012). *Expert disclosure: Federal rules of civil procedure 26, 34 & 37*. Athens, GA: Elliott & Fitzpatrick.

General Electric Company v. Joiner, 522 U.S. 136 (1997).

Kumho Tire v. Carmichael, 526 U.S. 137 (1999).

Sutherland, K. (2010). A fifty-state survey concerning the admissibility of expert testimony. *The Rehabilitation Professional*, 18(1), 31-34.

9. Specialized Areas of Law

10. Standards and Ethics

Author. (2007). *Code of ethics*. Santa Cruz, CA: ABVE.

Barros-Bailey, M., & Carlisle, J. (in press). Professional identity, standards, and ethical issues in forensic vocational rehabilitation consulting. In R. Robinson (Ed.), *Foundations of forensic vocational rehabilitation*. New York, NY: Springer.

Christenson, J. (2011). The ethical implications for insurance rehabilitation practitioners. *The Rehabilitation Professional, 19*(4), 83-90.

Neulicht, A., McQuade, L., & Chapman, C. (Eds.). (2010). *Commission on rehabilitation counselor certification casebook*. Athens, GA: Elliott & Fitzpatrick.

Tarvydas, R., Cottone, R., & Saunders, J. (Eds.). (2010). Special issue on professional ethics. *The Rehabilitation Professional, 18*(2), 43-122.