

CURRICULUM VITAE AND LIST OF PUBLICATIONS

	<u>Page</u>
I. Curriculum Vitae	2
1. Personal Details	2
2. Higher Education	2
3. Academic Ranks and Tenure	3
4. Offices in University Academic Administration	3
5. Scholarly Positions and Activities Outside the University	4
6. Active Participation in Scholarly Conferences and Colloquium Talks	5
7. Research Projects	8
8. Teaching	9
II. List of Publications	10
1. Dissertation	10
2. Authored and Edited Books	10
3. Articles in Refereed Journals	11
4. Non-Refereed Articles, Chapters in Books, Tests, Book Reviews	16

BARUCH NEVO

I. CURRICULUM VITAE

1. Personal Details

Name:	Baruch Nevo
Place and Date of Birth:	19-9-1941, Israel
Marital Status:	Married, 2 sons.
Citizenship and IdentityCard Number:	Israeli, I.C.N.: 00528767-7
Permanent Home Address:	Einstein 69A, Haifa, Israel, 34602
Telephone Number:	(O)04-8240926 (H)04-8242667 (O)04-8240331
Office Address:	Department of Psychology, University of Haifa, Haifa, Israel, 31905
Electronic Address:	RSPS611@HAIFAUVM
Telefax Number:	(O) 04-8240966 (H) 04-8343565 (O)04-8246814

2. Higher Education

- 1965 - B.A. in Psychology and Statistics; The Hebrew University.
- 1968 - M.A. in Psychology; Major: Clinical psychology; The Hebrew University.
- 1972 - Ph.D. in Psychology; The Hebrew University.

3. Academic Ranks and Tenure in Institutions of Higher Education

- 1999- - Visiting Fellow, University of North Carolina at Greensboro
- 1994- - Professor (with tenure), Department of Psychology, University of Haifa
- 1992-1993 - Visiting Fellow, NUS, Singapore
- 1991-1992 - Visiting Fellow, Yale University, U.S.A.
- 1986-1994 - Associate Professor (with tenure), Department of Psychology, University of Haifa
- 1982-1987 - Director, National Institute for Testing & Evaluation, On leave from the Department of Psychology, University of Haifa
- 1981-1982 - Visiting Researcher, Deutsche Institut fur Internationale Padagogische Forschung, Frankfurt, Germany (Under scholarship by Alexander Von Humboldt)
- 1978-1981 - Senior Lecturer and Chairperson, Department of Psychology, University of Haifa
- 1976-1978 - Senior lecturer (with tenure), Department of Psychology, University of Haifa; Director, University Psychometric Department
- 1975-1976 - Visiting Assistant Professor, Department of Psychology, Oakland University, Michigan, U.S.A. Visiting Researcher, Educational Testing Service, Princeton, New Jersey, U.S.A.
- 1970-1975 - Lecturer, Department of Psychology, University of Haifa
- 1969-1970 - Personnel Psychologist, Israel Defence Forces
- 1967-1969 - Clinical Psychologist, B'nai B'rith Home for Disturbed Children, Jerusalem
- 1964-1967 - Research and Teaching Assistant, Department of Psychology, Hebrew University

4. Offices in University Academic Administration (last 17 years)

- 2000 - Senate member; Head, Committee for students Issues
- 1995-1998 : Dean, The Faculty of Social Sciences and Mathematics
- 1993-1995: Head, Occupational-Industrial Psychology Program.
- 1993-1998 : Senate Member; Vaada Matmedet Member.
- 1986-1991: Head, Occupational-Industrial Psychology Program.
- 1987-1991: Adviser to the Rector (Students Affairs); Chairman, Admission Committee.
- 1986-1989: Senate Member; Vaada Matmeddet Member.
- 1980-1982: Senate Member.
- 1978-1981: Chairman, Department of Psychology.

5. Scholarly Positions and Activities Outside the University

Membership in Professional Organizations

Israel Psychological Association
 American Psychological Association - Foreign Affiliate
 International Association for Educational Assessment
 International Association for Applied Psychology

Membership in National Committees

Head, Committee for learning Disabilities in Higher Education, VATAT (2000-)
 Joint Committee for High school Matriculation Reform (Ministry of Education and Heads of the Universities) (1998-2000)
 National Survey of Educational Achievements ("Mashov") Professional Committee (1994-1999)
 National Institute for Testing and Evaluation, Research Committee (1989-)
 National Council of Psychologists: Board of Directors (Hanhalla) (1994-1995)
 Allon Fund Committee: Council for Higher Education (1993-1995)
 National Council of Psychologists (1984-1986)
 Government Advising Committee for Professional Issues of Occupational and Industrial Psychology in Israel (1978-1986)
 Planning Committee for an Israeli Testing Service (1978-1980)
 Joint Committee for Graduate Record Examination in Psychology (1980-1988)
 Ministry of Education Committee on the Issue of Testing in Schools (1985-1986)
 Ministry of Education Committee on the Issue of High School Matriculation Examinations (1987-1991)
 Israel Foundation Trustees (1989-1996)

6. Active Participation in Scholarly Conferences and Colloquium Talks

- E. Notea-Koren, B. Nevo "The Tendency to Forgive". International Conference on Psychology, Haifa, June, 2000.
- B. Nevo Head of the Program Committee. International Conference on Psychology, Haifa, June, 2000
- B. Nevo "Evaluation of intervention Programs in the Area of Peace Education". Andre Salama International Workshop on Peace Education, Haifa, May, 2000.
- Cahan S., Noyman A., Nevo B. "Age versus Schooling Effect on the K-ABC Mental Processing Score". Paper presented at the AERA Annual Conference, Montreal, April, 1999.
- B. Nevo "Test Taker's Attitudes and their Measurement", Colloquium presentation, University of North Carolina, Greensboro, March, 1999.
- B. Nevo "Israel and Israelis in the eyes of American Jews". In: The New Research on American Jewish Education, Boston, July, 1999.
- B. Nevo & O. Nevo "Cross-Cultural Comparison of Humour Responses Among American, Singaporian and Israeli Students". International Association of Humour Study, Bergen-Norway, June 1998.
- B. Nevo "The Issue of the Definition of Intelligence – Revisited". Israeli Psychological Association, Tel Aviv, October, 1997.
- B. Nevo & Almagor M. "Responses of Bilinguals to the MMPI-II" 14th International Conference on Personality, Haifa, June 1995.
- B. Nevo "New Adaptations of the WISC-R and the K-ABC" Conference of the Israeli Association for Psychodiagnosis & Evaluation. Tel-Aviv, February, 1995.
- B. Nevo "Selection for Higher Education in Israel: A Symposium". Israeli Psychological Association, Bar- Ilan, october, 1993.
- B. Nevo "Recent Developments in Intelligence Testing". A Training Workshop for Singaporean Psychlogists (4 sessions) Singapore, December, 1992.
- B. Nevo "Applied Psychological Measurement". A Training Workshop for Singaporean Psychologists (4 sessions). Singapore, September, 1992.

- B. Nevo "Theoretical and Practical Value of Test-Taker Feedback Questionnaires". Yale University, Human Intelligence Interest Group, April, 1992.
- B. Nevo (Panel Chairperson) "Facet Theory, Mental Abilities and Testing Problems", In: The 3rd International Facet Theory Conference. Jerusalem, June, 1991.
- B. Nevo "Level of Anxiety in SCUBA Divers. Man and Sea: 30 Years of Underwater Research in Israel. Haifa", June, 1991.
- B. Nevo, C. Oren "The Distribution of Highly Able Students among Various Fields of Science". 2nd European Conference on High Ability, Budapest, 1990.
- B. Nevo "Psychological Tests in the 90's: The Israeli Scene" First Conference of the Israeli Association for Testing and Evaluation (Keynote Presentation) Tel Aviv, 1990.
- B. Nevo "Admission to Universities in Israel and in West- Germany: A Cross-Cultural Comparison". 12th Inter- national Congress of Anthropological and Ethnolo- gical Science, Zagreb, 1988.
- B. Nevo "The Usefulness of Examinees Feedback Questionn- aires" International Association for Applied Psychology Congress, Jerusalem, 1986.
- B. Nevo "Graphology Validation Studies in Israel: Summary of 15 Years of Activity". International Association for Applied Psychology Congress, Jerusalem, 1986.
- B. Nevo "The Use of Examinees' Feedback Questionnaires in the Evaluation of a Score Reporting Procedure". International Association for Educational Assessment Annual Conference, Oxford England, 1985.
- B. Nevo, C. Oren "Biographical Data, Bagrut Scores and Psychometric Scores: Interactive processes". Israeli Psychological Association, Bar-Ilan University, 1985.
- B. Nevo, Allalouf "Applications of Examinees' Feedback Questionnaires". Israeli A. Psychological Association, Bar-Ilan University, 1985.
- B. Nevo The Definition(s) of a Percentile Rank: 20th International Congress of Applied Psychology. Edinburgh, 1983.
- B. Nevo Culture Fairness in Scholastic Aptitude Tests: A Matching Model. Israeli Psychological Association Convention, Jerusalem, 1983.

- B. Nevo, M. Safir Gender Differences in Cognitive Functioning Among University Applicants in Israel: Stability Across Samples - 1978, 1979, 1980. International Interdisciplinary Congress on Women, Haifa, 1981.
- M. Safir, B. Lavi, B. Nevo Sex Differences in Cognitive Functioning: A Kibbutz-Moshav-City Comparison. American Psychological Association Convention. Montreal, 1980.
- B. Nevo (Chairman) Panel of "Practical problems in Measurement and Evaluation". Israeli Psychological association Convention, Tel Aviv, 1980.
- B. Nevo "School Leaving Examinations in Israel - Uses and Misuses". Symposium of School Leaving Examinations Jerusalem, 1977.
- N. Levy, B. Nevo "Recognition of Emotions from Postural Cues - A Development Cross-Cultural Study". Eastern Psychological Associations, Boston, 1977.
- B. Nevo "Admission to Higher education in Israel - Present and Future". Proceedings for the 1976 Conference of the International Association for Educational Assessment. Paris, 1976, pp.78-18?
- S. Solberg, B. Nevo "Developing a Hebrew Version of the Peabody Test". Israeli Psychological Association Convention, Haifa, 1975.
- B. Nevo, N. Cohen "Empirical Comparisons Between Admission Tests of Haifa, Jerusalem and Tel Aviv Universities". Israeli Psychological Association Convention, Haifa, 1975.
- B. Nevo "The Elusive Concept of Emotional Intelligence: Back to the Basics". First International Convention on Emotional Intelligence, Haifa, November, 1999.

7. Research Projects (Funded) - Last 10 Years

Project	Institute	Function
1. Adaptation of the Kaufman-Assessment Battery for Children to Hebrew	Szald Institute Jerusalem	Scientific Consultant
2. National Competition for Youth Talented for Science	National Museum for Science and Technology	Scientific Consultant
3. Absorption of Scientists who immigrated from USSR to Israel: An Evaluation Study	Ministry of Science and Technology Jerusalem	Principal Investi- gator
4. Development and Implementation of Feedback Systems in the IDF Leadership School	Israel Defense Forces	Chief Investi- gator
5. Predictive Validity of the National GCE - A Grades in A Bilingual Society	National University of Singapore	Chief Investi- gator
6. Adaptation of the WISC-III to Singapore	National University of Singapore	Scientific Consultant
7. Validation Study of Various Personnel Selection Devices	Israeli Bank	Scientific Consultant
8. Evaluation of "second chance" Project (Hizdamnut Shnia)	Ministry of Education and Szald Institute	Principal Investigator
9. Personnel Selection in the e-era.	Career Harmony International	R&D Investigator

8. Teaching

A. Courses Taught in the Last 10 Years:

Undergraduate Courses: Psychological Testing, Statistics, Human Intelligence, Measurement and Evaluation in Education.

Graduate Courses: Psychological measurement, Selection and Evaluation, Personnel Psychology, Applications of Psychological Testing, Industrial Psychology, Program's Evaluation.

B. Master Thesi and Dissertations Supervision

During the last 20 years, 25-30 thesi and 4 dissertations were supervised.

Some of the topics are: Job Satisfaction and Organization Climate; Selection of Cadets to the Merchant Navy; Validity of Graphological Assessment; Dropout from Residential Centers for Detached Youth; Construct, Predictive and Face Validity of the Israeli GRE; Tendency to Gossip and Vocational Interests; Individual Differences in Successful Immigration; Gifted Children in the Eyes of Teachers; Personlity Changes during Submarine Underwater Activity; Measurement of Learning Disabilities; Emotional and Scholastic Intelligence.

II. LIST OF PUBLICATIONS

1. Ph.D. DISSERTATION

"Ethnical and Socioeconomic Differences in Some ability Measures Among Israeli Youth" 300 pp.

Supervised by A.L. Guttman and G. Ortar; The Hebrew University, 1972.

2. AUTHORED BOOKS

G. Weiman & B. Nevo @ The Singaporean Enigma.
Zivonim, Jerusalem. 230pp., 2001.

B. Nevo & S. Breitstein Psychological and Behavioral Aspects of Diving
Best Publishers, Flagstaff, Arizona, 200pp., 1999.

B. Nevo @ Human Intelligence.
Open University Press, Tel Aviv, 1000 pp., 1998.

B. Nevo @ Psychometric Tests. 1984..
M. Eitan Jerusalem: Hammakor. 250 pp 1984.
A. Rosen

B. Nevo @ Tests and Scores in Education.
Tel Aviv: Scherikover. 170 pp. 1981.

EDITED BOOKS

G. Salomon & B. Nevo Peace Education Around the World: The Concept, Underlying
Principles, the Practice and the Research. New Jersey: Lawrence
Erlbaum, 300 pp. 2002.

B. Nevo & R. Jager Educational and Psychological Testing: The Test-
Taker Outlook. Montreal: Hogrefe. 300 pp. 1993.

B. Nevo @ Hebrew Adaptation to Anastasi 6th Edition of
(scientific "Psychological Testing". Tel Aviv: Open University
editor) Press. 1990.

B. Nevo @ Selected Issues in Tests and Measurement.
Y. Cohen Jerusalem, Hamerkaz Haartz, 1988.

B. Nevo & R. Jager Psychological Testing: The Examinee Perspective
Montreal: Hogrefe, 200 pp. 1986.

B. Nevo Scientific Aspects of Graphology: A Handbook.
Springfield: Charles C. Thomas. 450 pp. 1986.

@ In Hebrew

B. Nevo @ Matriculation Exams in Israel. 210 pp. Am Oved, Tel Aviv. 1980.

3. ARTICLES IN REFEREED JOURNALS
(for other publications see section 4)

O. Nevo, B. Nevo., J.L Siew Yin "Singaporean Humor: Cross-Culture Comparison of Humor Responses", Journal of General Psychology, 2001, 143-145

B. Nevo, M.C. Chawarski "Individual Differences in Practical Intelligence", Intelligence, 1997, 25, 83-92.

A. Ben Simon, D.V. Budencu, B. Nevo "A Comparative Study of Measures of Partial Knowledge in Multiple Choice Tests". Applied Psychological Measurement, 1997, 21, 1-30.

Y. Zelgov, B. Nevo @ "About the 'What' and the 'How': The Cognitive Basis of Intelligence". Psychology, 1996, 5, 215-228.

O. Nevo, B. Nevo "The Promotion Game". Journal of Personnel Evaluation in Education, 1996, 10, 173-177.

B. Nevo "Examinee Feedback Questionnaire: Reliability and Validity Measures". Educational & Psychological Measurement. 1995, 55, 499-504.

B. Nevo, B.K.M. Abdul Singaporian Mothers' Implicit Theories of Children's Intelligence, Journal of Social Psychology. 1995, 135, 509-517.

J.A. Berman "Job Satisfaction Components, Task Characteristics and Turnover Intentions Among Data Processing Workers". International Journal of Management. 1994, 11, 585-590.

B. Nevo "Definitions, Ideologies and Hypotheses in Gifted Education", Gifted Education Quarterly. 1994, 38, 184-187.

B. Nevo, J.A. Berman "The Two Step Selection Interview: Combining Standardization with Depth". Research & Practice in Human Resource Management, 1994, 2, 89-96.

O. Nevo, B. Nevo, A. Derech The Development of a Tendency to Gossip Questionnaire: Construct and Concurrent Validation. Educational and Psychological Measurement. 1993, 53, 973-981.

B. Nevo @ "Recent Developments in Intelligence Testing", Megamot, 1993, 35, 137-165.

@ In Hebrew

- M. Zeidner,
B. Nevo @ "The Hebrew adaptation of the test anxiety inventory: scale development, psychometric properties, and some demographic and cognitive correlates". Megamot 1993. 35, 293-306.
- O. Nevo,
B. Nevo, &
A. Derech "Gossip and Counselling: the Tendency to Gossip and it's Relation to Vocational Interests", Counselling Psychology Quarterly, 1993, 6, 229-238.
- B. Nevo "Selecting the Highly Gifted for Science", The Gifted Child Today. 1993, Jul-Aug, 47-51.
- B. Nevo
R. Benitta "Rank-Ordered Matching - Validity Studies Utilizing Qualitative Data; A Proposed Model and Some Empirical Results", Australian Journal of Psychology. 1993,45, 38-45.
- B. Nevo "In Search of Correctness Typology for Intelligence" New Ideas in Psychology, 1993, 11, 391-397.
- R. Lipshitz,
B. Nevo "Who is a good Manager: If you want a Relevant Answer Do your own Research", Leadership and Organizational Development Journal, 1993, 13, 3-7.
- M. Zeidner,
B. Nevo "Test Anxiety in Examinees in a College Admission Testing Situation: Incidence, Dimensionality and Cognitive Correlates. Advances in Test Anxiety Research, 1992, 7.
- B. Nevo
C. Oren "The Distribution of Highly Able Students among Various Fields of Science". European Journal of High Ability, 1992, 3, 99-104.
- B. Nevo @ "The Hebrew Version of the Kaufman Assessment Battery or Children: A new Approach Towards the Assessment of Children's Intelligence". Psychology, 1991, 2, 150-161.
- B. Nevo @ "Constructing Intelligence Test Based on Guttman's Facets Model". Psychology, 1990, 2, 12-25.
- B. Nevo "Validation of Graphology Through the Use of a Matching Method Based on Ranking", Perceptual and Motor Skills, 1989, 69, 1331-1336.
- M. Zeidner,
B. Nevo @ "Patterns of Moral Judgement Among Candidates to Universities in Israel". Megamot, 1988, 31, 83-89.

- B. Nevo "Yes, Graphology Can Predict Occupational Success: Rejoinder to Ben-Shakhar et al.", Perceptual and Motor Skills, 1988, 66, 92-94.
- B. Nevo @ "Psychological testing in the U.S. and Israel: Present Status", Psychology Counseling in Education, 1987, 7,12, 5-44.
- M. Zeidner,
B. Nevo "The Cross-Cultural Generalizability of Moral Reasoning Research: Some Israeli Data". International Journal of Psychology, 1987, 22, 315-330.
- B. Biet-
Hallahmi,
B. Nevo @ "Born Again jews in Israel - the Dynamics of Identity Change". International Journal of Psychology, 1987, 22, 75-81.
- B. Nevo
C. Oren "Concurrent Validity of the American Scholastic Aptitude Test (SAT) and the Israeli Inter-University Psychometric Entrance Test". Educational and Psychological Measurement, 1986, 46, 235-239.
- B. Nevo,
J. Sfez "Examinees' Feedback Questionnaires", Assesment and evaluation in Higher Education, 1985, 10, 236-243.
- B. Nevo "Face Validity Revisited". Journal of Educational Measurement, 1985, 22, 287-293.
- D. Budescu,
B. Nevo "Optimal Number of Options Per Item: An Investigation of the Assumption of Proportionality", Journal of Educational Measurement, 1985, 22, 183-196.
- B. Nevo, G.
Ben-Shachar @ "Interrater Reliability of the Israeli Matriculation Examinations", Megamot, 1985, 29, 42-56.
- B. Nevo @ "Selection of Student Teaching in Israel: Theoretical and Practical Considerations". Studies in Education, 1985, 39, 17-36.
- B. Nevo,
H. Aronson,
S. Israeli "Multiple Choicing the Maze Tests". Perceptual and Motor Skills, 1984, 58, 923-928.
- C. Peiser,
B. Nevo "Classic vs. Fixed Distractors in General Information Tests". Educational Technology, 1983, 23, 30-32.
- M. Edelist
B. Nevo @ "Creativity of kibbutz and City Youth: A Comparative Study". Psychology and Counselling in Education 120-125.

- O. Nevo,
B. Nevo "What Do You Do When Asked to Answer Humorously?"
Journal of Personality and Social Psychology, 1983,
44, 188-194.
- B. Nevo @ "Cheating in the Classroom - A Survey of the
Literature and Summary of a Pilot Study". Studies in
Education, 1981, 29, 97-112.
- B. Nevo "Item Analysis with Small Samples". Applied
Psychological Measurement, 1980, 4, 174-179.
- B. Beit-
Hallahmi,
Nevo,
A.I. Rabin "Family and Communally Raised Children 20 Years
Biographical B. Data". International Journal of B.
Psychology, 1979, 14, 215-223.
- B. Nevo,
Spector "Personal tempo in Taking Tests of the Multiple A.
Choice Type". Journal of Educational Research. 1979,
73, 75-79.
- D. Scher,
B. Nevo "Beliefs About Equal Rights for Men and Women - A B.
Cross Culture Research". Journal of Social
Psychology, 1979, 109, 11-15.
- S. Solberg,
B. Nevo @ "First Steps in the Development of Hebrew Version
of the Peabody Vocabulary Tests". Megamot, 1979, 24,
87-98.
- B. Nevo
& I. Levin @ "Studying Creativity Through the Hebrew Version
of the Remote Association Test". Megamot, 1978, 24,
87-98.
- B. Nevo @ "Using Biographical Information to Predict High-
School Grades and Success in the Army". Megamot,
1977, 23, 40-49.
- B. Nevo "Personality Differences Between Kibbutz-Born and
City-Born Adults". Journal of Psychology, 1977, 96, 303-308.
- B. Nevo,
D. Sim "The Rich Get Richer and the Poor Get Poorer: A
Quantitative Evaluation of the Outcomes of a Program
Teaching English as a Foreign Language". System, 1977, 5, 33-37.

- B. Nevo "Using Item Test-Retest Stability (ITRS) as a Criterion of Item Selection: An Empirical Study", Educational and Psychological Measurement, 1977, 37, 847-852.
- B. Nevo "'Scientific 'and 'Ideological' Considerations in Admission Policies". Durham Research Review, 1976, 7, 1116-9.
- B. Nevo "Using Biographical Information to Predict Success of Men and Women in the Army". Journal of Applied Psychology, 1976, 61, 103-106.
- B. Nevo "The Relative Contribution of General Practice, Specific Practice and Item Familiarization to Change in Aptitude Test Scores". Evaluation and Measurement in Guidance. 1976, 9(1), 13-20.
- B. Nevo, S. Tuvia "Using Information from Wrong Responses for Cross-Cultural Comparison in Israel". Journal of Social Psychology. 1976, 38, 3-8.
- B. Nevo @ "Culture Fair Tests". Israeli Journal of Psychology Counselling in Education. 6, 47-58. 1976.
- B. Nevo, R. Weinstein @ "The Israeli Matriculation Examination from a Psychometric Point of View". Studies in Education. 1976, 11, 79-88.
- B. Nevo @ "Possible Effects of Reforming the Government Matriculation Examination". Studies in Educational Administration and Organization. 1975, 3, 11-24.
- B. Nevo, E. Shor "ITANA III - A Fortran IV Program for multiple Choice Tests and Item Analysis". Educational and Psychological Measurements. 1975, 35, 683-4.
- B. Nevo & P.E. Yarden "The Differential Effect of the Schizophrenic Mothes' Stages of Illness on Her Children". British Journal of Psychiatry. 1968, 114, 1089-96.

4. NON-REFEREED ARTICLES, CHAPTERS IN BOOKS, TESTS, BOOK REVIEWS
- B. Nevo & Y. Shur @ "The Reserve Forces of the IDF – an Integrating Article". In: The Reserve Forces of the IDF, The Israeli Democracy Institute, Jerusalem, 2002, 8 – 41.
- G. Salomon & B. Nevo "The Dilemmas of Peace Education in Intractable Conflicts". Palestine – Israel Journal, 2001, 8, 64 – 78.
- B. Nevo & Y. Shur @ "Women in the IDF – an Integrating Article". In: Women in the IDF, The Israeli Democracy Institute, Jerusalem, 2001, 9 – 32.
- B. Nevo & Y. Shur @ "Dignity of Man in the IDF – an Integrating Article". In: Dignity of Man in the IDF, The Israeli Democracy Institute, Jerusalem, 2001, 1 – 38.
- B. Nevo @ "Ethical Considerations in Psychological Testing". In G. Shefler (Ed.) Ethical Issues in Psychology. Magnes, Jerusalem (In Press).
- B. Nevo @ "Some Thoughts about the Promotion Processes in Israeli Universities". Academia, 2001, 10, 29-35.
- A. Rozen & B. Nevo @ "Psychological Tests from the Lab. Rat Perspective", Adam Vaavoda (Man and Work), 1998.
- B. Nevo @ "Personality and Intelligence: Can They Go Hand in Hand?" Psychology, 1996, 5, 231-232. A Review of the Book: D.H. Saklofske & M. Zeidner (Eds.) (1995) - International Handbook of Personality and Intelligence. Plenum Press, N.Y.
- M. Almagor & B. Nevo Translation and Adaptation of the MMPI-II into Hebrew. in: J.N. Butcher (Ed.) International Adaptations of the MMPI-II, University of Minnesota (1996).
- B. Nevo @ Invited Book Review (Of): S. Levy (ed.) Louis Guttman on Theory and Methodology. in: Psychology, (1996)
- B. Nevo "A Multi-Faceted Taxonomy of Intelligence Tests: A Proposal", Assessment Update, 1993, 5, P.14 (a short note).
- B. Nevo "Examinee Feedback: Practical Guidelines". in M. Zeidner & R. Most (eds.): Psychological and Educational Testing: An Inside View. 1992, Palo-Alto; Consulting Psychologist Press, 1992.
- B. Nevo @ "Psychological and Behavioral Aspects of Diving". Haifa University (200 p.), 1990.

- B. Nevo "Prijem Studenata na universitete u Izraelu"
Sveucilisni Vjesnik, 1989, 35, 16-26 (Jugoslavian).
- B. Nevo @ Standards for Educational and Psychological
Testing - Proposal for an Israeli Document. In B. Nevo, Y.
Cohen (eds.), Selected Issues in Tests and Measurements 1988,
Jerusalem: Hamerkaz Haartzi, pp.69-140.
- B. Nevo, @ "Personal Interview as a Selection Tool". In B.
A. Ben-Simon Nevo, Y. Cohen (Eds.) Selected Issues in Tests and
Measurements 1988, (400 pp.). Jerusalem: Hamerkaz
Haartzi, pp.297-360.
-
- @ In Hebrew
- M. Zeidner, @ Manual for the Hebrew Version of Spielberger's &
B. Nevo Test Anxiety Inventory. Haifa: University Press, 1988.
- B. Nevo & @ "Selection of Employees in Israel", Management,
A. Rafaeli August 1987, 7-12.
- B. Nevo & "Validation of Graphology: Application of a Matching
H. Halevi Method Based on Ranking". In: B. Nevo (ed.):
Handbook of Scientific Graphology. 1986, Springfield: Charles C.
Thomas.
- B. Nevo * "Reliability Measures of Handwriting Analysis" In
B. Nevo (ed.): Handbook of Scientific Graphology. 1986, Springfield: Charles C.
Thomas.
- B. Nevo & "Examinees Feedback Questionnaire" In: B. Nevo & R.
J. Sfez Jager (eds.) Psychological Testing - The Examinee
Perspective. 1986, Montreal: Hogrefe International.
- B. Nevo "Face Validity and Other Related Variables" In R.
Nevo & R. Jager (eds.) Psychological Testing - The Examinee
Perspective. 1986, Montreal: Hogrefe
International.
- B. Nevo & "Examinees Feedback Group Interview" In B. Nevo O.
Nevo (ed.), Psychological Testing - The Examinee
Perspective. 1986, Hogrefe International.
- K. Peiser, @ MIKAT: General Information Test for Occupation
B. Nevo Guidance. 1983, (Manual). University of Haifa Press.

- B. Nevo @ Israeli Biographical Data Inventory - Revised Edition National Institute for Testing and Evaluation, 1983, Jerusalem.
- B. Beit-Hallahmi, B. Nevo, A.I. Rabin "Life Progress and Psychosocial Adaption". In A.I. Rabin and B. Beit-Hallahmi, Twenty Years Later: Children Grow Up, 1982, New York: Springer, pp.77-91.
- G. Ben-Shachar, B. Nevo "Some thoughts Regarding the Possibility of Evaluating A Nationa Matriculation Examination System". In: A. Lewy & S. Kugelmass (eds.): Decision Orented Evaluation in Education International Science Services, 1981, Philadelphia, pp.97-106.
-
- @ In Hebrew
- B. Nevo @ "Matriculation Examinations in Israel: Positive and Negative Considerations", in B. Nevo (ed.): Matriculation Examinations in Israel, 1980, Am Oved, Tel-Aviv.
- B. Nevo @ "Interrator Reliability of the Israeli Matriculation Examinations" In B. Nevo (ed.): Matriculation Examinations in Israel, 1980, Am Oved, Tel-Aviv.
- B. Nevo @ Classification of Personnel in the Armoure Division, 1978, Israel Defence Forces, Office of the Chief Psychologist. (Classified, 25 pp.).
- B. Nevo "Socio-Economic and Ethnic Differences in Some Intelligence Measures of supervision of Professor D. Guttman and Dr. G. Ortar. Dissertation Abstracts International, 36, Issue No. 11-B, 5765. 1976.
- B. Nevo, I. Levin, A. Yosefberg @ Manual for the Hebrew Version of the Remote Association Test, 1975, Haifa University Press.
- B. Nevo, U. Last, Z Bergman @ The Psychology Team in the Armoured Division. 1974, Office of the Chief Psychologist, Israel Defence Forces, Classified, 70 pp.).
- B. Nevo @ Israeli Biographical Data Inventory, 1974, Haifa University Press.
- B. Nevo @ Socio-Economic and Ethnic Differences in Some Intelligence Measures of Israeli Youths, 1972, Unpublished Ph.D. thesis carried out under the supervision of Profs. D. Guttman and Gina Ortar), Hebrew University.

K. McCandles @ "Intelligence". In: The Encyclopedia of Education,
1969, 5(e), B. Nevo, pp.615-626. Mosad Bialik, Jerusalem.

@ In Hebrew