

WISC-IV Bibliography

- Adams, J. W., & Hitch, G. J. (1997). Working memory and children's mental addition. *Journal of Experimental Child Psychology*, 67(1), 21–38.
- American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders* (4th ed., text revision). Washington, DC: Author.
- Atkinson, L. (1992). Mental retardation and WAIS-R scatter analysis. *Journal of Intellectual Disability Research*, 36, 443–448.
- Barkley, R. A., Murphy, K. R., & Bush, T. (2001). Time perception and reproduction in young adults with attention deficit hyperactivity disorder. *Neuropsychology*, 15(3), 351–360.
- Beitchman, J. H., Wilson, B., Brownlie, E. B., Walters, H., & Lancee, W. (1996). Long-term consistency in speech/language profiles: I. Developmental and academic outcomes. *Journal of the American Academy of Child and Adolescent Psychiatry*, 35(6), 804–814.
- Bishop, D. V. (1992). The underlying nature of specific language impairment. *Journal of Child Psychology and Psychiatry and Allied Disciplines*, 33(1), 3–66.
- Bishop, D. V. (1997). Cognitive neuropsychology and developmental disorders: Uncomfortable bedfellows. *The Quarterly Journal of Experimental Psychology: Human Experimental Psychology*, 50A(4), 899–923.
- Bull, R., & Scerif, G. (2001). Executive functioning as a predictor of children's mathematics ability: Inhibition, switching, and working memory. *Developmental Neuropsychology*, 19(3), 273–293.
- Cohen, B. H. (1996). *Explaining psychological statistics*. Pacific Grove, CA: Brooks & Cole.
- Coleman, R., Piek, J. P., & Livesay, D. J. (2001). A longitudinal study of motor ability and kinaesthetic acuity in young children at risk of developmental coordination disorder. *Human Movement Science*, 20, 95–110.
- Craft, N. P., & Kronenberger, E. J. (1979). Comparability of WISC-R and WAIS IQ scores in educable mentally handicapped adolescents. *Psychology in Schools*, 16(4), 502–504.
- Denckla, M. B. (1993). The child with developmental disabilities grown up: Adult residua of childhood disorders. *Behavioral Neurology*, 11(1), 105–125.
- Denckla, M. B. (1996). A theory and model of executive function. In G. R. Lyon & N. A. Krasnegor (Eds.), *Attention, memory and executive function* (pp. 263–278). Baltimore: Paul H. Brookes.
- Dennis, M., Lockyer, L., Lazenby, A. L., Donnelly, R. E., Wilkinson, M., & Schoonheydt, W. (1999). Intelligence patterns among children with high-functioning autism, phenylketonuria, and childhood head injury. *Journal of Autism and Developmental Disorders*, 29(1), 5–17.
- Doll, B., & Boren, R. (1993). Performance of severely language-impaired students on the WISC-III, language scales, and academic achievement measures. In B. A. Bracken & R. S. McCallum (Eds.), *Journal of Psychoeducational Assessment, WISC-III Monograph, 11* (pp. 77–86). Brandon, VT: Clinical Psychology Publishing Company.
- Doyle, A. E., Biederman, J., Seidman, L. J., Weber, W., & Faraone, S. V. (2000). Diagnostic efficiency of neuropsychological test scores for discriminating boys with and without attention deficit-hyperactivity disorder. *Journal of Consulting and Clinical Psychology*, 68(3), 477–488.
- Flavell, J. H. (1985). *Cognitive development* (2nd ed.). Englewood Cliffs, NJ: Prentice-Hall.
- Flynn, J. R. (1984). The mean IQ of Americans: Massive gains 1932 to 1978. *Psychological Bulletin*, 95(1), 29–51.
- Flynn, J. R. (1987). Massive IQ gains in 14 nations: What IQ tests really measure. *Psychological Bulletin*, 101(2), 171–191.
- Gathercole, S. E., Hitch, G. J., Service, E., & Martin, A. J. (1997). Phonological short-term memory and new word learning in children. *Developmental Psychology*, 33(6), 966–979.
- Gilchrist, A., Green, J., Cox, A., Burton, D., Rutter, M., & Le Couteur, A. (2001). Development and current functioning in adolescents with Asperger syndrome: A comparative study. *Journal of Child Psychology and Psychiatry, and Allied Disciplines*, 42(2), 227–240.
- Green, L., Fein, D., Joy, S., & Waterhouse, L. (1995). Cognitive functioning in autism: An overview. In E. Schopler & G. B. Mesibov (Eds.), *Learning and cognition in autism* (pp. 13–31). New York: Plenum.

- Greiffenstein, M. F., & Baker, W. J. (2002). Neuropsychological and psychosocial correlates of adult arithmetic deficiency. *Neuropsychology, 16*(4), 451–458.
- Hinshaw, S. P., Carte, E. T., Sami, N., Treuting, J. J., & Zupan, B. A. (2002). Preadolescent girls with attention deficit/hyperactivity disorder II: Neuropsychological performance in relation to subtypes and individual classification. *Journal of Consulting and Clinical Psychology, 70*(5), 1099–1111.
- Korkman, M., & Pesonen, A. (1994). A comparison of neuropsychological test profiles of children with attention deficit-hyperactivity disorder and/or learning disorder. *Journal of Learning Disabilities, 27*(6), 383–392.
- Lezak, M. D. (1995). *Neuropsychological assessment* (3rd ed.). New York: Oxford University Press.
- Lord, R., & Hulme, C. (1987). Kinaesthetic sensitivity of normal and clumsy children. *Developmental Medicine and Child Neurology, 29*(6), 720–725.
- Mayes, S. D., Calhoun, S. L., & Crowell, E. W. (1998a). WISC–III freedom from distractibility as a measure of attention in children with and without attention deficit hyperactivity disorder. *Journal of Attention Disorders, 2*(4), 217–227.
- Mayes, S. D., Calhoun, S. L., & Crowell, E. W. (1998b). WISC–III profiles for children with and without learning disabilities. *Psychology in the Schools, 35*(4), 309–316.
- Mayes, S. D., Calhoun, S. L., & Crowell, E. W. (2000). Learning disabilities and ADHD: Overlapping spectrum disorders. *Journal of Learning Disabilities, 33*(5), 417–424.
- Miller, J. N., & Ozonoff, S. (2000). The external validity of Asperger disorder: Lack of evidence from the domain of neuropsychology. *Journal of Abnormal Psychology, 109*(2), 227–238.
- Pennington, B. F., Bennetto, L., McAleer, O., & Roberts, R. J. (1996). Executive functions and working memory. In G. R. Lyons & N. A. Krasnegor (Eds.), *Attention, memory and executive function* (pp. 327–348). Baltimore: Paul H. Brookes.
- Pennington, B. P., & Ozonoff, S. (1996). Executive functions and developmental psychopathology. *Journal of Child Psychology and Psychiatry, 37*(1), 51–87.
- Phelps, L. (1998). Utility of the WISC–III for children with language impairments. In A. Prifitera & D. Saklofske (Eds.), *WISC–III clinical use and interpretation: Scientist-practitioner perspectives* (pp. 157–173). San Diego: Academic Press.
- Rose, J. C., Lincoln, A. J., & Allen, M. H. (1992). Ability profiles of developmental language disordered and learning disabled children: A comparative analysis. *Developmental Neuropsychology, 8*(4), 413–426.
- Seidman, L. J., Biederman, J., Monuteaux, M. C., Doyle, A. E., & Faraone, S. V. (2001). Learning disabilities and executive dysfunction in boys with attention deficit/hyperactivity disorder. *Neuropsychology, 15*(4), 544–556.
- Siegel, D. J., Minshew, N. J., & Goldstein, G. (1996). Wechsler IQ profiles in diagnosis of high-functioning autism. *Journal of Autism and Developmental Disorders, 26*(4), 389–406.
- Sparrow, S., & Gurland, S. T. (1998). Assessment of gifted children with the WISC–III. In A. Prifitera & D. H. Saklofske (Eds.), *WISC–III clinical use and interpretation: Scientist-practitioner perspectives* (pp. 59–72). San Diego: Academic Press.
- Spruill, J. (1991). A comparison of the Wechsler adult intelligence scale–revised with the Stanford-Binet intelligence scale (fourth edition) for mentally retarded adults. *Psychological Assessment: A Journal of Consulting and Clinical Psychology, 3*(1), 1–3.
- Swanson, H. L., & Howell, M. (2001). Working memory, short-term memory, and speech rate as predictors of children’s reading performance at different ages. *Journal of Educational Psychology, 94*(4), 720–734.
- Swanson, H. L., Mink, J., & Bocian, K. M. (1999). Cognitive processing deficits in poor readers with symptoms of reading disabilities and ADHD: More alike than different? *Journal of Educational Psychology, 91*(2), 321–333.
- Tremont, G., Mittenberg, W., & Miller, L. J. (1999). Acute intellectual effects of pediatric head trauma. *Child Neuropsychology, 5*(2), 104–114.
- Watkins, M. W., Greenawalt, C. G., & Marcell, C. M. (2002). Factor structure of the Wechsler intelligence scale for children—third edition among gifted students. *Educational and Psychological Measurement, 62*(1), 164–172.
- Wechsler, D. (1991). *The Wechsler intelligence scale for children—third edition*. San Antonio, TX: The Psychological Corporation.
- Wechsler, D. (2002). *Wechsler preschool and primary scale of intelligence—third edition*. San Antonio, TX: The Psychological Corporation.
- Willcutt, E. G., Pennington, B. F., Boada, R., Ogline, J. S., Tunick, R. A., Chhabildas, N. A., & Olson, R. K. (2001). A comparison of the cognitive deficits in reading disability and attention-deficit/hyperactivity disorder. *Journal of Abnormal Psychology, 110*(1), 157–172.