Chuan-Ju Lin
Department of Education

National University of Tainan

33, Section 2, Shu-Lin Street, Tainan 700, Taiwan
+886-6-213-3111 ext. 958

cjulin@mail.nutn.edu.tw
Education

PhD, 2001, The University of Iowa, Educational Measurement and Statistics

MA, 1995, Illinois State University, Psychology
Professional Experience
2010-present, Associate Professor, National University of Tainan, Tainan, Taiwan

2002-2010, Assistant Professor, National University of Tainan, Tainan, Taiwan
2000-2002, Research Associate, ACT Inc., Iowa City, IA, USA

1996-2000, Research Assistant, ACT Inc., Iowa City, IA, USA

Publications

Journals

Lin, C.-J. (2010). Item-Selection Criteria with Practical Constraints for Computerized
Classification Testing. Educational Psychological Measurement. (in press) (SSCI)

Lin, C.-J. (2010). Concurrent and Separate Grade-Bundles with a Common Grade
Sample Linking Designs for Vertical Scaling. Key Engineering Materials Journal. (in press) (EI)

Lin, C.-J. (2010). Controlling Test Overlap Rate in Automated Assembly of Multiple
Equivalent Test Forms. Journal of Technology, Learning, and Assessment, 8(3). Retrieved [date] from http://www.jtla.org.

Lin, C.-J. (2010). Effects of Socio-Economic Status (SES) on Literacy in Various

Subject Areas and Different Grades at School and Student Levels. Journal of Eduation, 23, 177-209.

Lin, C.-J. (2009). Trends of Effect Sizes of Learning Capital and Goal Orientation on

Mathematics Achievement. Journal of Education, 22, 115-146.

Lin, C.-J., Hung, P.-H., Lin, S.-W., Lin, B.-H., and Lin, F.-L. (2009). The Power of
Learning Goal Orientation in Predicting Student Mathematics Achievement. International Journal of Science and Mathematics Education, 7, 551-573.

Lin, C.-J. (2008). Comparisons between Classical Test Theory and Item Response
Theory in Automated Assembly of Parallel Test Forms. Journal of Technology, Learning, and Assessment, 6(8). Retrieved [date] from http://www.jtla.org.

Lin, C.-J., Hung, P.-H., Chen H.-W., Tu, B.-Y. (2008). Development of Statistics

Achievement Levels for College and University Students in Taiwan. Journal of Education, 19, 1-26.

Wu, Y.-F., Tzou, H., Lin, C.-J. (2010). Validating the Performance Standards for Cut

Scores in a Large-Scale Mathematics Assessment. Psychological Testing, 57(1)，1-27. (TSSCI)

Chen, Hung, P.-H., Lin, C.-J., Wu (2008). The Validity Study for the Categorization
Criterion of Mathematics Learning Dispositions. Psychological Testing, 55(2), 377-406. (TSSCI)

Hung, Y.-L., Huang H.-S., Lin, C.-J., Chou, I.-L., Liou, Y.-M., Hsie, L.-H. (2006).

The Development of the English Word Recognition for Junior High and Elementary School Students. Psychological Testing, 53(2), 155-180. (TSSCI)

Hung, P.-H., Lin, S.-W., Lin, C.-J. (2006). The Framework of Cognitive Complexity
Analysis for the 6th Graders on Line TASA-MAT. Journal of Educational Research and Development, 2(4), 69-86.
Huang H.-S., Lin, C.-J. (2005). Constructing of the System of Educational Statistics

in Taiwan. Inservice Education Bulletin, 22(2), 16-25.
Book Chapters

Lin, C.-J., 鍾榮富(2010). The Development of English Reading Comprehension

Assessment for Junior High School Students. In Hung, P.-H., The development of Instruction and Assessment based on Learning Objectives (pp. 93-130). Taipei: Psychological Publishing Co., Ltd.
鍾榮富, Lin, C.-J. (2010). The Development of Instruction for English Listening and
Reading Comprehension. In Hung, P.-H., The development of Instruction and Assessment based on Learning Objectives (pp. 71-92). Taipei, Psychological Publishing Co., Ltd.
Hung, Y.-L., Huang H.-S., Chou, I.-L., Liou, Y.-M., Lin, C.-J., Hsie, L.-H. (2006).

English Word Recognition Assessment. Taipei, Psychological Publishing Co., Ltd.
Conference Papers
Lin, C.-J. (2009). Controlling Test Overlap Rate in the Automated Assembly of
Alternate Test Forms. Paper presented in IMPS 2009 International Meeting of the Psychometric Society, Cambridge, England.

Lin, C. J., Hung, P. H., & Tzou, H. (2008). The relationship between student
performance in mathematics and school variables. Paper presented at the 2008 Pacific Rim Objective Measurement Symposium (PROMS), Tokyo, Japan.

Lin, C.-J. & Hung, P.-H. (2007, July). Application of Linking Design in Concurrent

Calibration for Mathematics Learning Progress Investigation. Paper presented in IMPS 2007 International Meeting of the Psychometric Society, Tokyo, Japan.

Lin, C.-J. & Hung, P.-H. (2007, July). Trends of Effect Sizes in Socioeconomic Status
and Goal Orientation on Mathematics Achievement. Paper presented in the 3rd Annual Meeting of Pacific Rim Objective Measurement Symposium (PROMS TW 2007), Theme: Objective Measurement in Diverse Disciplines, Taiwan.

Tzou, H., Wu, I.-F., & Lin, C.-J. (2008). Validating the performance standards in
2006 TASA-MAT standard setting. Paper presented at the 2008 Annual Meeting of the National Council on Measurement in Education, New York, NY.

Wu, I.-F., Tzou, H., & Lin, C.-J. (2008). Comparison of different standard setting

procedures in the modified Angoff method. Paper presented at the 2008 Annual Meeting of the American Educational Research Association, New York, NY.

Hung, P.-H. & Lin, C.-J., Tzou, H. (2007, July).Comparisons of Different Calibration

Designs for the Formation of the Mathematics Composite Scale over the 4th, 6th and 8th grades. Paper presented in IMPS 2007 International Meeting of the Psychometric Society, Tokyo, Japan.

Lin, S.-W., Hung, P.-H., & Lin, C.-J. (2007, July). The Predictive Effect of the
Framework of Cognitive Complexity for the Item Difficulty Variance of the Number Problems. Paper presented in the 31st Annual Meeting of the International Group for the Psychology of mathematics Education, PME31, Seoul, Korea.

Lin, B.-H., Hung, P.-H., & Lin, C.-J. (2007, July). The Comparison between
Categorical Model and Partial Credit Model for Analyzing Student’s Learning Approach. Paper presented in the 3rd Annual Meeting of Pacific Rim Objective Measurement Symposium (PROMS TW 2007), Theme: Objective Measurement in Diverse Disciplines, Taiwan.

Lin, C.-J., Hung, P.-H., & Lin, S.-W. (2006, July).The Power of Goal Orientation in

Predicting Student Mathematics Achievement. Paper presented in the 30th Annual Meeting of the International Group for the Psychology of Mathematics Education, PME30, Prague.

Lin, C.-J., Hung, P.-H., & Lin, S.-W. (2006, July).Concurrent Calibration Design for

Mathematics Learning Progress Investigation. Paper presented in the 30th Annual Meeting of the International Group for the Psychology of Mathematics Education, PME30, Prague.

Lin, C.-J., Hung, P.-H., Chen, H.-W., & Twu, B.-Y. (2004, March). Development of

Statistics Achievement Levels for College and University Students in Taiwan. Paper presented at 2004 International Conference of NTNTC GIMS and RDC in Tainan, Taiwan.
PAGE
1

