

Bibliografia

- American Psychiatric Association (2000). *DSM-IV-TR. Diagnostic and Statistical Manual of Mental Disorders*, Fourth Edition, Text Revision. Washington D.C. (Tr. it.: *DSM-IV-TR. Manuale diagnostico e statistico dei disturbi mentali, Text Revision*. Masson, Milano, 2004).
- American Psychiatric Association (2013). *Diagnostic and Statistical Manual of Mental Disorders, Fifth Edition, DSM-5*. Arlington, VA. (Tr. it.: *Manuale diagnostico e statistico dei disturbi mentali, Quinta edizione, DSM-5*. Raffaello Cortina Editore, Milano, 2014).
- Anastasi, A. (1976). *Psychological Testing, 4th ed.*, MacMillan, New York (tr. it.: *I test psicologici*. Franco Angeli, Milano, 2002).
- Berninger, V., O'Donnell, L. e Holdnack, J. ((2008). Research-supported differential diagnosis of specific learning disabilities and implication for instruction and response to instruction. In Prifitera, A., Saklofske, D. H. e Weiss, L. G. *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- Bryan, K. L. e Hale, J. B. (2001). Differential effects of left and right hemisphere accidents on language competency. *Journal of International Neuropsychological Society*, 7, 655-664.
- Canivez, G. L. e Watkins, M. W. (2001). Long-term stability of the WISC-III among students with disabilities. *School Psychology Review*, 30, 438-453.
- Carroll, J. B. (1993). *Human cognitive abilities: A survey of factor analytic studies*. Cambridge University Press, New York.
- Caterino, L. C., Sullivan, A. L. e McDevitt, S. C. (2008). Assessment of children with emotional disturbance using the WISC-IV. In Prifitera, A., Saklofske, D. H. e Weiss, L. G. *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- Cattell, R.B. (1941). Some theoretical issues in adult intelligence testing. *Psychological Bulletin*, 38, 592.
- Cattell, R.B. (1963). Theory of fluid and crystallized intelligence: A critical experiment. *The Journal of Educational Psychology*, 54, 1-22.
- Cattell, R.B. (1987). *Intelligence: Its structure, Growth and Action*. Elsevier, New York.
- Cohen, A, Fiorello, C. A. e Farley, F. H.(2006). The cylindrical structure of the Wechsler Intelligence Scale for Children IV: A retest of the Guttman model of intelligence. *Intelligence*, 34, 587-591.

- Collins, D. W. E Rourke, B. P. (2003). Learning-disabled brains: *A review of the literature. Journal of Clinical and Experimental Neuropsychology*, 25, 1011-1034.
- Del Corno, F. e Lang, M. (2009). (a cura di) *La diagnosi testologica. Test neuropsicologici, test d'intelligenza, test di personalità, testing computerizzato*. Franco Angeli, Milano.
- Edwards, A.J. (1974). *Selected papers of David Wechsler*. Academic Press, New York, NY.
- Falk, R.F., Silverman, L.K. e Moran, D.M. (2004). *Using two WISC-IV indices to identify the gifted*. http://www.gifteddevelopment.com/About_GDC/indices.htm
- Fiorello, C. A., Hale, J. B. e Snyder, L. E. (2006). Cognitive hypothesis testing and response to intervention for children with reading disabilities. *Psychology in the Schools*, 43, 835-854.
- Flanagan, D.P., Dixon, S.G. (2014). The Cattell-Horn-Carroll Theory of Cognitive Abilities. *Encyclopedia of Special Education*. Wiley & Sons.
<http://onlinelibrary.wiley.com/doi/10.1002/9781118660584.ese0431/full>
- Flanagan, D.P., McGrew, K.S., e Ortiz, S.O, (2000). *The Wechsler intelligence scales and CHC theory: A contemporary approach to interpretation*. Allyn & Bacon, Boston.
- Flanagan, D.P. e Ortiz, S.O, (2001). *Essentials of cross-battery assessment*. John Wiley & Sons, New York.
- Flanagan, D.P. e Kaufman, A.S. (2009). *Essentials of WISC-IV Assessment*. Second Edition. Wiley & Sons Inc., Hoboken, New Jersey. Tr. it.: *Fondamenti per l'assessment con la WISC-IV*. Giunti O.S., Firenze, 2012.
- Flynn, J.R. (1984). The mean IQ of Americans: Massive gains 1932 to 1978. *Psychological Bulletin*, 95, 29-51.
- Flynn, J.R. (1987). Massive IQ gains in 14 nations: What IQ tests really measure. *Psychological Bulletin*, 101, 171-191.
- Flynn, J.R. (1998). WAIS-III and WISC-III gains in the United States from 1972 to 1995: How to compensate for obsolete norms. *Perceptual & Motor Skills*, 86, 1231-1239.
- Flynn, J. R. e Weiss, L. G. (2007). American IQ Gains from 1932 to 2002: The WISC-IV Subtest and Educational Progress. *International Journal of Testing*, 7, 209-224.
- Gardner, H. (1983). *Frames of Mind: The Theory of Multiple Intelligences*. Basic Books, New York. Tr. it.: *Formae mentis. Saggio sulla pluralità dell'intelligenza*. Feltrinelli, Milano, 1987.
- Goldstein, G. e Saklofske, D. H. (2010). The Wechsler Intelligence Scales in the Assessment of Psychopathology. In L. G. Weiss, D. H. Saklofske, D. L. Coalson e S. E. Raiford (a cura di) *WAIS-IV. Clinical Use and Interpretation*. Elsevier, Oxford, UK.

- Goleman, D. (1995). *Emotional intelligence*. Bantam Books, New York. Tr. it.: *Intelligenza emotiva*, Rizzoli, Milano, 1997.
- Gregory, R. J. (2010). *Psychological testing: History, principles, and applications* (Fifth Edition). Allyn & Bacon, Boston.
- Hale, J. B., Fiorello, C. A., Miller, J. A., Wenrich, K., Teodori, A. e Henzel, J.N. (2008). WISC-IV Interpretation for specific learning disabilities identification: A cognitive hypothesis testing approach. In Prifitera, A., Saklofske, D. H. e Weiss, L. G. *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- Hale, J. B., Kaufman, A., Naglieri, J. A. e Kavale, K. A. (2006). Implementation of IDEA: Integrating response to intervention and cognitive assessment methods. *Psychology in the Schools*, 43, 753-770.
- Hebben, N. (2009). Review of Special Group Studies and Utility of the Process Approach with the WISC-IV. In Flanagan D. P. e Kaufman, A. S.: *Essentials of WISC-IV Assessment. Second Edition*. Wiley & Sons Inc., Hoboken, New Jersey.
- Horn, J. L. (1985). Remodeling old models of intelligence. In Wolman, B.B. (a cura di), *Handbook of Intelligence*. Wiley, New York.
- Joseph, R. M., Tager-Flusberg, H. e Lord, C. (2002). Cognitive profile and social-communicative functioning in children with autism spectrum disorder. *Journal of Child Psychology and Psychiatry*, 43, 807-821.
- Kamphaus, R. W., Winsor, A. P., Rowe, E. W. e Kim, S. (2013). A history of intelligence test interpretation. In D. P. Flanagan e P. L. Harrison (Eds.), *Contemporary intellectual assessment: Theories, tests, and issues. Third Edition* (pp. 56-70). New York: Guilford.
- Kaplan, E. (1988). A process approach to neuropsychological assessment. In Boll, T. e Bryant, B.K. (a cura di), *Clinical neuropsychology and brain function: Research, measurement, and practice*. American Psychological Association, Washington, DC.
- Kaufman, A.S. (1979). *Intelligent testing with the WISC-R*. Wiley, New York, NY.
- Kaufman, A.S. (1994). *Intelligent testing with the WISC-III*. Wiley, New York, NY.
- Kaufman, A.S. (2000). Intelligence tests and school psychology: Predicting the future by studying the past. *Psychology in the Schools*, 37, 7-16.
- Kamphaus, R.W., Petoskey, M.D. e Morgan, A.W. (1997). A history of intelligence test interpretation. In D.P. Flanagan, J.L. Genshaft e P.L. Harrison (Eds.), *Contemporary intellectual assessment: Theories, tests, and issues* (pp. 32-51). New York: Guilford.

- Lichtenberger, E. O. e Greenberg, D. (2009). Autistic-spectrum disorders. In Flanagan D. P. e Kaufman, A. S. *Essentials of WISC-IV Assessment. Second Edition*. Wiley & Sons Inc., Hoboken, New Jersey. Tr. it.: *Fondamenti per l'assessment con la WISC-IV*. Giunti O.S., Firenze, 2012.
- Lurja, A.R. (1976). *The Working Brain. An Introduction to Neuropsychology*. Penguin Books, Harmondsworth. Tr. it.: *Come lavora il cervello. Introduzione alla neuropsicologia*. Il Mulino, Bologna, 1977.
- Mayes, S. D. e Calhoun, S. L. (2004). Similarities and differences in Wechsler Intelligence Scale for Children – Third Edition (WISC-III) profiles: Support for subtest analysis in clinical referrals. *The Clinical Neuropsychologist*, 18, 559-572.
- Mayes, S. D. e Calhoun, S. L. (2006). WISC-IV and WISC-III profiles in children with ADHD. *Journal of Attention Disorders*, 9, 486.
- McGrew, K.S. e Flanagan, D.P. (1998). *The intelligence Test Desk Reference (ITDR): Gf-Gc cross-battery assessment*. Allyn & Bacon, Boston.
- McGrew, K. S. (2005). The Cattell-Horn-Carroll (CHC) theory of cognitive abilities: Past, present and future. In model of intelligence. In D. P. Flanagan e P.L. Harrison (Ed.), *Contemporary Intellectual Assessment: Theories, Tests, and Issues (2nd ed.; pp. 136-181)*. Guilford, New York.
- Miller, E. (1992) Some basic principles of neuropsychological assessment. In Crawford, J.R., Parker, D.M. e McKinlay, W.M. (a cura di). *A handbook of neuropsychological assessment*. Psychology Press.
- Montgomery, J. M., Dyke, D. I. e Schwean, V. L. (2008). Autism Spectrum Disorders: WISC-IV Applications for clinical Assessment and Intervention. In Prifitera, A., Saklofske, D. H. e Weiss, L. G.: *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- Newman, T.M, Sparrow, S.S. e Pfeiffer, S.I. (2008). The Use of the WISC-IV in Assessment and Intervention Planning for Children who are Gifted. In Prifitera, A., Saklofske, D.H. e Weiss, L.G.: *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- Orsini, A., Pezzuti, L. e Picone, L. (2012). *WISC-IV. Contributo alla taratura italiana*. Giunti O.S. Organizzazioni Speciali, Firenze.
- Padovani, F. (2006). *La WISC-III nella consultazione clinica*. O.S. Organizzazioni Speciali, Firenze.
- Palombo, J. (2006). *Nonverbal Learning Disabilities: A Clinical Perspective*. Norton & Co., New York.
- Prifitera, A., Saklofske, D.H. e Weiss, L.G. (2008). *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.

- Rimm, S., Gilman, B. e Silverman, L. (2008). Nontraditional application of traditional testing. In J. VanTassel-Baska (Ed.), *Critical issues in equity and excellence in gifted educational series, Volume 2: Alternative assessment of gifted learners* (pp. 175-202) Waco, TX, Prufrock Press.
- Rourke, B. P. (2000). Neuropsychological and psychological subtyping: A review of investigations within the University of Windsor Laboratory. *Canadian Psychology*, 41, 34-51.
- Sanborn, K.J., Truscott, S.D., Phelps, L. e McDougal, J.L. (2003). Does the Flynn effect differ by IQ level in samples of students classified as learning disabled? *Journal of Psychoeducational Assessment*, 21, 145-159.
- Sattler, J. M. e Dumont, R. (2004). *Assessment of the children. WISC-IV and WPPSI-III Supplement*. Jerome M. Sattler Publisher, Inc.
- Schalock, R. L., Luckasson, R. A. e Shogren, K. A. (2007). The renaming of *mental retardation*: Understanding the change to the term *intellectual disability*. *Intellectual and Developmental Disabilities*, 45, 116-124.
- Schneider, W. J., & McGrew, K. S. (2012). The Cattell-Horn-Carroll model of intelligence. In D. Flanagan & P. Harrison (Eds.), *Contemporary Intellectual Assessment: Theories, Tests, and Issues* (3rd ed.; pp. 99-144). Guilford, New York. <http://www.iapsych.com/articles/schneider2012.pdf>
- Schwean, V. L. e McCrimmon, A. (2008). Attention-Deficit Disorder: Using the WISC-IV to inform intervention planning. In Prifitera, A., Saklofske, D. H. e Weiss, L. G.: *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- Spruill, J. e Harrison, P.L. (2008). Assessment of Mental Retardation/Intellectual Disability with the WISC-IV. In Prifitera, A., Saklofske, D.H. e Weiss, L.G. *WISC-IV. Clinical Assessment and Intervention*. Second Edition. Elsevier, New York.
- R.J. Sternberg, R. J. (1985). *Beyond IQ: A Triarchic Theory of Human Intelligence*. Cambridge University Press, Cambridge. Tr. it.: *Teorie dell'intelligenza: una teoria tripolare dell'intelligenza umana*, Bompiani, Milano, 1987.
- Volker, M.A. e Smerbeck, A. M. (2009). Identification of Gifted Students with the WISC-IV. In D.P. Flanagan e Kaufman, A.S. *Essentials of WISC-IV Assessment*. Second Edition. Wiley & Sons Inc., Hoboken, New Jersey. Tr. it.: *Fondamenti per l'assessment con la WISC-IV*. Giunti O.S., Firenze, 2012.
- Watkins, M.W., Wilson, S.M., Kotz, K.M., Carone, M.C. e Babula, T. (2006). Factor structure of the Wechsler Intelligence Scale for Children – Fourth Edition among referred students, *Educational and Psychological Measurement*, 66, 975-983.
- Wechsler, D. (1917). A study of retention in Korsakoff psychosis. *Psychiatric Bulletin*, 2, 403-451.
- Wechsler, D. (1925). The measurement of emotional reactions. *Archives of Psychology*, 76, 1-181.

- Wechsler, D. (1930). The range of human capacities. *The Scientific Monthly*, 31, 35-39.
- Wechsler, D. (1931). The incidence and significance of fingernail biting in children. *Psychoanalytic Review*, 18, 201-209.
- Wechsler, D. (1935). *The range of human capacities*. Williams & Wilkins, Baltimore, MD.
- Wechsler, D. (1939). *The Measurement of Adult Intelligence, 1st ed.* Williams & Wilkins, Baltimore, MD.
- Wechsler, D. (1939a). *Wechsler-Bellevue Intelligence Scale*. The Psychological Corporation, New York (tr. it.: *Manuale della scala Wechsler-Bellevue*. O.S. Organizzazioni Speciali, Firenze, 1954).
- Wechsler, D. (1943). Non-intellective factors in general intelligence. *Journal of Abnormal and Social Psychology*, 38, 101-103.
- Wechsler, D. (1944). *The Measurement of Adult Intelligence, 3rd ed.* Williams & Wilkins, Baltimore, MD.
- Wechsler, D. (1946). *Wechsler-Bellevue Intelligence Scale, Form II*. The Psychological Corporation, New York (tr. it.: *Manuale della scala Wechsler-Bellevue Forma II*. O.S. Organizzazioni Speciali, Firenze, 1954).
- Wechsler, D. (1949). *Manual for the Wechsler Intelligence Scale for Children*. The Psychological Corporation, New York (tr. it.: *Manuale della scala di intelligenza Wechsler per Bambini*. O.S. Organizzazioni Speciali, Firenze, 1956).
- Wechsler, D. (1950). Cognitive, conative, and non-intellective intelligence. *American Psychologist*, 5, 78-83.
- Wechsler, D. (1955). *Manual for the Wechsler Adult Intelligence Scale*. The Psychological Corporation, New York (tr. it.: *Manuale della scala di intelligenza Wechsler per Adulti*. O.S. Organizzazioni Speciali, Firenze, 1974).
- Wechsler, D. (1958). *The Measurement and Appraisal of Adult Intelligence, 4th ed.* Williams & Wilkins, Baltimore, MD.
- Wechsler, D. (1967) *Manual for the Wechsler Preschool and Primary Scale of Intelligence (WPPSI)*. The Psychological Corporation, New York (tr. it.: *Manuale della scala Wechsler a Livello Prescolare e di Scuola Elementare - WPPSI*. O.S. Organizzazioni Speciali, Firenze, 1973).
- Wechsler, D. (1971). Intelligence: Definition, theory and the IQ. In R. Cancro (Ed.), *Intelligence: Genetic and environmental influences* (pagg. 50-55), Grune & Stratton, New York, NY.
- Wechsler, D. (1974). *Manual for the Wechsler Intelligence Scale for Children-Revised (WISC-R)*. The Psychological Corporation, New York (tr. it.: *Manuale della scala di intelligenza Wechsler per Bambini-Riveduta - WISC-R*. O.S. Organizzazioni Speciali, Firenze, 1986).

- Wechsler, D. (1979). *The psychometric tradition: Developing the Wechsler Adult Intelligence Scale*. Paper presented at the 1979 annual convention of the American Psychological Association, September, New York, N.Y.
- Wechsler, D. (1981). *Manual for the Wechsler Adult Intelligence Scale-Revised (WAIS-R)*. The Psychological Corporation, New York (tr. it.: *Manuale della scala di Intelligenza Wechsler per Adulti-Riveduta - WAIS-R*. O.S. Organizzazioni Speciali, Firenze, 1997).
- Wechsler, D. (1987). *Wechsler Memory Scale-Revised (WMS-R)*. The Psychological Corporation, New York, NY.
- Wechsler, D. (1989). *WPPSI-R Manual: Wechsler Preschool and Primary Scale of Intelligence-Revised*. The Psychological Corporation, San Antonio, TX.
- Wechsler, D. (1991). *Manual for the Wechsler Intelligence Scale for Children-Third Edition (WISC-III)*. The Psychological Corporation, San Antonio, TX. (tr. it.: *Manuale della Scala di Intelligenza Wechsler per Bambini - WISC-III*. O.S. Organizzazioni Speciali, Firenze, 2006).
- Wechsler, D. (1997a). *Manual for the Wechsler Adult Intelligence Scale-Third Edition (WAIS-III)*. The Psychological Corporation, San Antonio, TX.
- Wechsler, D. (1997b). *WAIS-III and WMS-III technical manual*. The Psychological Corporation, San Antonio, TX.
- Wechsler, D. (2003). *WISC-IV. Wechsler Intelligence Scale for Children – Fourth UK Edition. Administration and Scoring Manual*. Harcourt Assessment, London, UK. (tr. it.: *WISC-IV. Wechsler Intelligence Scale for Children – Quarta Edizione. Manuale di somministrazione e scoring*. Giunti O.S. Organizzazioni Speciali, Firenze, 2012).
- Wechsler, D. (2003). *WISC-IV. Wechsler Intelligence Scale for Children – Fourth Edition Technical and Interpretive Manual*. Harcourt Assessment, London, UK.
- Wechsler, D. (2008). *WAIS-IV. Wechsler Adult Intelligence Scale – Fourth Edition. Technical and Interpretive Manual*. Pearson Assessment. (tr. it.: prevista per novembre 2013)
- Wechsler, D. (2013). *WPPSI-IV. Wechsler Preschool & Primary Scale of Intelligence - Fourth UK Edition. Technical and Interpretive Manual*. Pearson Assessment. (uscita prevista per dicembre 2013)
- Wechsler, D. e Jaros, E. (1965). Schizophrenic patterns on the WISC. *Journal of Clinical Psychology*, 21, 288-291.
- Weiss, L.G., Saklofske, D.H., Prifitera, A. e Holdnack, J.A. (2006). *WISC-IV. Advanced Clinical Interpretation*. Elsevier, New York.
- Williams, D. L., Goldstein, G., Kojkowski, N. e Minshew, N. J. (2008). Do individuals with high functioning autism have the IQ profile associated with nonverbal learning disability? *Research in*

Autism Spectrum Disorders, 2, 353-361.

- Zimet, S.G., Farley, G.K., Shapiro-Adler, S., e Zimmerman, T. (1994). Intellectual competence of children who are beginning inpatient and day psychiatric treatment. *Journal of Clinical Psychology*, 50, 866-877.