

Neuropsychological Assessment BatteryTM

Psychometric and Technical Manual

Travis White, PhD

Robert A. Stern, PhD

PAR Psychological Assessment Resources, Inc. • 16204 N. Florida Avenue • Lutz, FL 33549 • 1.800.331.8378 • www.parinc.com

Copyright © 2001, 2003 by Psychological Assessment Resources, Inc. All rights reserved. May not be reproduced in whole or in part in any form or by any means without written permission of Psychological Assessment Resources, Inc. Development of the Neuropsychological Assessment Battery was made possible and funded in part by grants 1 R43 MH58501-01 and 2 R44 MH58501-02 from the National Institute of Mental Health.

9 8 7 6 5 4 3 2 1

Reorder #RO-5089

Printed in the U.S.A.

References

- Akaike, H. (1987). Factor analysis and AIC. *Psychometrika*, 52, 317-332.
- Albert, M. S., & Moss, M. B. (1992). The assessment of memory disorders in patients with Alzheimer's disease. In L. R. Squire & N. Butters (Eds.), *Neuropsychology of memory* (2nd ed., pp. 211-219). New York: Guilford Press.
- Allen, M. J., & Yen, W. M. (1979). *Introduction to measurement theory*. Prospect Heights, IL: Waveland Press.
- American Academy of Neurology. (1996). Assessment: Neuropsychological testing of adults. Considerations for neurologists. *Neurology*, 47, 592-599.
- American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders* (4th ed., text rev.). Washington, DC: Author.
- Anastasi, A., & Urbina, S. (1997). *Psychological testing* (7th ed.). Upper Saddle River, NJ: Prentice Hall.
- Angoff, W. H., & Robertson, G. R. (1987). A procedure for standardizing individually administered tests, normed by age or grade level. *Applied Psychological Measurement*, 11, 33-46.
- Arbuckle, J., & Wothke, W. (1999). *AMOS 4 user's reference guide*. Chicago: Smallwaters.
- Ardilla, A., Galeano, L. M., & Rosselli, M. (1998). Toward a model of neuropsychological activity. *Neuropsychology Review*, 8, 171-190.
- Ball, K. K., Beard, B. L., Roenker, D. L., Miller, R. L., & Griggs, D. S. (1988). Age and visual search: Expanding the useful field of view. *Journal of the Optical Society of America*, 5, 2210-2219.
- Ball, K. K., Owsley, C., Sloane, M. E., Roenker, D. L., & Bruni, J. R. (1993). Visual attention problems as a predictor of vehicle crashes in older drivers. *Investigative Ophthalmology and Visual Science*, 34, 3110-3123.
- Ball, K. K., & Roenker, D. L. (1998). *Useful field of view*. San Antonio, TX: The Psychological Corporation.
- Bauer, R. M. (1994). The flexible battery approach to neuropsychological assessment. In R. D. Vanderploeg (Ed.), *Clinician's guide to neuropsychological assessment* (pp. 259-290). Hillsdale, NJ: Erlbaum.
- Benedict, R. H. B. (1997). *Brief Visuospatial Memory Test-Revised professional manual*. Odessa, FL: Psychological Assessment Resources.
- Benito-Leon, J., Morales, J. M., & Rivera-Navarro, J. (2002). Health-related quality of life and its relationship to cognitive and emotional functioning in multiple sclerosis patients. *European Journal of Neurology*, 9, 497-502.
- Benson, D. F., & Ardilla, A. (1996). *Aphasia: A clinical perspective*. New York: Oxford University Press.
- Benton, A. L. (1992). Clinical neuropsychology: 1960-1990. *Journal of Clinical and Experimental Neuropsychology*, 14, 407-417.
- Benton, A. L., Hamsher, K. deS., & Sivan, A. B. (1994). *Multilingual Aphasia Examination* (3rd ed.). Iowa City, IA: AJA Associates.
- Benton, A. L., Hamsher, K. deS., Varney, N. R., & Spreen, O. (1983). *Judgment of Line Orientation, Form H*. New York: Oxford University Press.
- Benton, A. L., Sivan, A. B., Hamsher, K. deS., Varney, N. R., & Spreen, O. (1994). *Contributions to neuropsychological assessment* (2nd ed.). New York: Oxford University Press.
- Berg, E. A. (1948). A simple objective technique for measuring flexibility in thinking. *Journal of General Psychology*, 39, 15-22.
- Berry, D. T. R., & Carpenter, G. S. (1992). Effect of four different delay periods on recall of the Rey-Osterrieth Complex Figure by older persons. *The Clinical Neuropsychologist*, 6, 80-84.
- Boake, C., Millis, S. R., High, W. M., Jr., Delmonico, R. L., Kreutzer, J. S., Rosenthal, M., et al. (2001). Using early neuropsychologic testing to predict long-term productivity outcome from traumatic brain injury. *Archives of Physical Medicine and Rehabilitation*, 82, 761-768.

- Bohen, N., Jolles, J., & Twijnstra, A. (1992). Neuropsychological deficits in patients with persistent symptoms six months after mild head injury. *Neurosurgery*, 30, 692-695.
- Boll, T. J. (1981). The Halstead-Reitan Neuropsychological Battery. In S. B. Filskov & T. J. Boll (Eds.), *Handbook of clinical neuropsychology: Vol. 1.* (pp. 577-608). New York: Wiley.
- Boller, F., & Vignolo, L. (1966). Latent sensory aphasia in hemisphere-damaged patients: An experimental study with the Token Test. *Brain*, 89, 815-831.
- Boone, K. B. (1999). Neuropsychological assessment of executive functions. In B. L. Miller & J. L. Cummings (Eds.), *The human frontal lobes: Functions and disorders* (pp. 247-260). New York: Guilford Press.
- Brandt, J. (1991). The Hopkins Verbal Learning Test: Development of a new verbal memory test with six equivalent forms. *The Clinical Neuropsychologist*, 5, 125-142.
- Brandt, J., & Benedict, R. H. B. (2001). *Hopkins Verbal Learning Test-Revised professional manual*. Odessa, FL: Psychological Assessment Resources.
- Brandt, J., Corwin, J., & Krafft, L. (1992). Is verbal recognition memory really different in Huntington's disease and Alzheimer's disease? *Journal of Clinical and Experimental Neuropsychology*, 14, 773-784.
- Brennan, R. L. (2001). Performance assessments from the perspective of generalizability theory. *Applied Psychological Measurement*, 24(4), 339-353.
- Cahn-Weiner, D. A., Boyle, P. A., & Malloy, P. F. (2002). Tests of executive function predict instrumental activities of daily living in community-dwelling older individuals. *Applied Neuropsychology*, 9, 187-191.
- Capruso, D. X., & Levin, H. S. (1992). Cognitive impairment following closed head injury. *Neurological Clinician*, 10, 879-893.
- Centers for Disease Control and Prevention (CDC), National Center for Injury Prevention and Control. (1999). *Traumatic brain injury in the United States—A report to congress*. Atlanta, GA: Centers for Disease Control and Prevention.
- Cermak, L. (1994). *Neuropsychological explorations of memory and cognition*. New York: Plenum.
- Chapman, L. L., White, D. A., & Storandt, M. (1997). Prose recall in dementia: A comparison of delay intervals. *Archives of Neurology*, 54, 1501-1504.
- Chodosh J., Reuben, D. B., Albert, M. S., & Seeman, T. E. (2002). Predicting cognitive impairment in high-functioning community-dwelling older persons: MacArthur studies of successful aging. *Journal of the American Geriatrics Society*, 50, 1051-1060.
- Cicchetti, D. V., & Sparrow, S. S. (1981). Developing criteria for establishing interrater reliability of specific items: Applications to assessment of adaptive behavior. *American Journal of Mental Deficiency*, 86(2), 127-137.
- Crocker, L., & Algina, J. (1986). *Introduction to classical and modern test theory*. New York: Holt, Rinehart and Winston.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*, 16, 297-334.
- Cronbach, L. J., Gleser, G. C., Nanda, H., & Rajaratnam, N. (1972). *The dependability of behavioral measurements: Theory of generalizability for scores & profiles*. New York: Wiley.
- Crossen, B., Sartor, K. J., Jenny, A. B., III, Nabors, N. A., & Moberg, P. J. (1993). Increased intrusions during verbal recall in traumatic and nontraumatic lesion of temporal lobe. *Neuropsychology*, 7, 193-208.
- Curtiss, G., Vanderploeg, R. D., Spencer, J., & Salazar, A. M. (2001). Patterns of verbal learning and memory in traumatic brain injury. *Journal of the International Neuropsychological Society*, 7, 574-585.
- Damasio, A. R., & Anderson, S. W. (2003). The frontal lobes. In K. M. Heilman & E. Valenstein (Eds.), *Clinical neuropsychology* (4th ed., pp. 404-446). New York: Oxford University Press.
- D'Elia, L. F., Satz, P., Uchiyama, C. L., & White, T. (1996). *Color Trails Test professional manual*. Odessa, FL: Psychological Assessment Resources.
- Delis, D. C., Kaplan, E., & Kramer, J. H. (2001). *Delis-Kaplan executive function system*. San Antonio, TX: The Psychological Corporation.
- Delis, D. C., Kramer, J. H., Kaplan, E., & Ober, B. A. (1987). *California Verbal Learning Test*. San Antonio, TX: The Psychological Corporation.
- Delis, D. C., Kramer, J. H., Kaplan, E., & Ober, B. A. (2000). *California Verbal Learning Test-II*. San Antonio, TX: The Psychological Corporation.
- Denman, S. B. (1987). *Denman Neuropsychology Memory Scale: Norms*. Charleston, SC: Sidney B. Denman.

- DeRenzi, E., & Vignolo, L. (1962). The Token Test: A sensitive test to detect receptive disturbances in aphasics. *Brain*, 85, 665-678.
- Diller, L., Ben-Yishay, Y., Gerstman, L. J., Goodkin, R., Gordon, W., & Weinber, J. (1974). *Studies in cognition and rehabilitation in hemiplegia* (Rehabilitation Monograph No. 50). New York: New York University Medical Center Institute of Rehabilitation Medicine.
- Dodrill, C. B. (1978). A neuropsychological battery for epilepsy. *Epilepsia*, 19, 611-623.
- Ergh, T. C., Rapport, L. J., Coleman, R. D., & Hanks, R. A. (2002). Predictors of caregiver and family functioning following traumatic brain injury: Social support moderates caregiver distress. *Journal of Head Trauma Rehabilitation*, 17, 155-174.
- Fastenau, P. S., & Adams, K. M. (1996). Heaton, Grant, and Matthews' comprehensive norms: An overzealous attempt. *Journal of Clinical and Experimental Neuropsychology*, 18, 444-448.
- Faust, D., Ziskin, J., & Hiers, J. B. (1991). *Brain damage claims: Coping with neuropsychological evidence*. Los Angeles: Law and Psychology Press.
- Filskov, S. B., & Goldstein, S. G. (1974). Diagnostic validity of the HRNB. *Journal of Consulting and Clinical Psychology*, 42, 383-388.
- Flesch, R. (1994). *The art of readable writing*. Hoboken, NJ: Wiley.
- Folstein, M. F., Folstein, S. E., & Fanjiang, G. (2001). *Mini-Mental State Examination* (MMSE). Lutz, FL: Psychological Assessment Resources.
- Franzen, M. D. (1989). *Reliability and validity in neuropsychological assessment*. New York: Plenum.
- Franzen, M. D., & Wilhelm, K. L. (1996). Conceptual foundations of ecological validity in neuropsychological assessment. In R. J. Sbordone & C. J. Long (Eds.), *Ecological validity of neuropsychological testing* (pp. 91-112). Delray Beach, FL: CRC Press-St. Lucie Press.
- Frattali, C. M., Thompson, C. K., Holland, A. L., Wohl, C. B., & Ferketic, M. M. (1995). *American Speech-Language-Hearing Association Functional Assessment of Communication Skills for Adults*. Rockville, MD: American Speech-Language-Hearing Association.
- Freeman, R. Q., Giovannetti, T., Lamar, M., Cloud, B. S., Stern, R. A., Kaplan, E., et al. (2000). Visuoconstructional problems in dementia: Contribution of executive systems functions. *Neuropsychology*, 14, 415-426.
- Friedes, D. (1985). Desirable features in neuropsychological tests. *Journal of Psychopathology and Behavioral Assessment*, 7, 351-364.
- Gallagher, R., & Blader, J. (2001). The diagnosis and neuropsychological assessment of adult attention-deficit/hyperactivity disorder: Scientific study and practical guidelines. *Annals of the New York Academy of Sciences*, 931, 148-171.
- Golden, C. J., Purisch, A. D., & Hammeke, T. A. (1985). *Luria-Nebraska Neuropsychological Battery: Forms I and II*. Los Angeles: Western Psychological Services.
- Goodglass, H., & Kaplan, E. (1983). *Boston Diagnostic Aphasia Examination*. Philadelphia: Williams & Wilkins.
- Goodglass, H., Kaplan, E., & Barresi, B. (2000). *Boston Diagnostic Aphasia Examination* (3rd ed.). Philadelphia: Lippincott, Williams & Wilkins.
- Goodglass, H., & Wingfield, A. (Eds.). (1997). *Anomia: Neuroanatomical and cognitive correlates*. New York: Academic Press.
- Gorsuch, R. L. (1983a). *Factor analysis* (2nd ed.). Hillsdale, NJ: Erlbaum.
- Gorsuch, R. L. (1983b, August). *The theory of continuous norming*. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.
- Gorsuch, R. L. (1996). *Number of exploratory factors: A clarification of the eigenvalues >1 criterion*. San Diego, CA: Fuller Theological Seminary, Department of Psychology.
- Granger, C. V., Hamilton, B. B., & Sherwin, F. S. (1986). *Guide for the use of the uniform data set for medical rehabilitation*. Buffalo, NY: Uniform Data System for Medical Rehabilitation Project Office, Buffalo General Hospital.
- Green, P., Allen, L. M., & Astner, K. (1995). *The Word Memory Test: A user's guide to the oral and computer-administered forms* (U.S. Version 1.1). Durham, NC: CogniSyst.
- Guilford, J. P. (1954). *Psychometric methods* (2nd ed.). New York: McGraw-Hill.
- Guilmette, T. (2003). *The utility and validity of the Neuropsychological Assessment Battery Screening Module in an inpatient neurorehabilitation setting*. Unpublished manuscript.
- Hannay, H. J., Levin, H. S., & Grossman, R. G. (1979). Impaired recognition memory after head injury. *Cortex*, 15, 269-283.

- Hawkins, K. A., Sledge, W. H., Orleans, J. F., Quinlan, D. M., Rakfeldt, J., & Hoffman, R. E. (1993). Normative implications of the relationship between reading vocabulary and Boston Naming Test performance. *Archives of Clinical Neuropsychology*, 8, 525-537.
- Haynes, R. B., McDonald, H. P., & Garge, A. X. (2002). Helping patients follow prescribed treatment: Clinical applications. *Journal of the American Medical Association*, 288, 2880-2883.
- Haynes, S. N., Richard, D. C. S., & Kubany, E. S. (1995). Content validity in psychological assessment: A functional approach to concepts and methods. *Psychological Assessment*, 7(3), 238-247.
- Heaton, R. K., Chelune, G. J., Talley, J. L., Kay, G. G., & Curtiss, G. (1993). *Wisconsin Card Sorting Test manual: Revised and expanded*. Odessa, FL: Psychological Assessment Resources.
- Heaton, R. K., Grant, I., & Matthews, C. G. (1991). *Comprehensive norms for an expanded Halstead-Reitan Battery: Demographic corrections, research findings, and clinical applications*. Odessa, FL: Psychological Assessment Resources.
- Hebben, N., & Milberg, W. (2002). *Essentials of neuropsychological assessment*. New York: Wiley.
- Heinrichs, R. W. (1990). Current and emergent applications of neuropsychological assessment: Problems of validity and utility. *Professional Psychology: Research and Practice*, 21, 171-176.
- Holland, A. (1980). *Communicative activities of daily living*. Austin, TX: PRO-ED.
- Holland, A. L., Frattali, C. M., & Fromm, D. (1999). *Communicative activities of daily living* (2nd ed.). Austin, TX: PRO-ED.
- Hooper, H. E. (1958). *The Hooper Visual Organization Test*. Beverly Hills, CA: Western Psychological Services.
- Hu, L., & Bentler, P. M. (1995). Evaluating model fit. In R. H. Hoyle (Ed.), *Structural equation modeling: Concepts, issues, and applications* (pp. 76-100). Thousand Oaks, CA: Sage.
- Hu, L., & Bentler, P. M. (1999). Cutoff criteria for fit indexes in covariance structure analysis: Conventional criteria versus alternatives. *Structural Equation Modeling*, 6, 1-55.
- Hughes, C., Berg, L., Danziger, W., Coben, L., & Markan, R. (1982). A new clinical scale for the staging of dementia. *British Journal of Psychiatry*, 140, 566-572.
- Ivnik, R. J., Smith, G. E., Lukas, J. A., Peterson, R. C., Boeve, B. F., Kokmen, E., et al. (1999). Testing normal older people three or four times at 1 to 2 year intervals: Defining normal variance. *Neuropsychology*, 13, 121-127.
- Jurica, P. J., Leitten, C. L., & Mattis, S. (2001). *Dementia Rating Scale-2: Professional manual*. Lutz, FL: Psychological Assessment Resources.
- Kaplan, E., Fein, D., Morris, R., & Delis, D. (1991). *WAIS-R as a neuropsychological instrument*. San Antonio, TX: The Psychological Corporation.
- Kaplan, E., Goodglass, H., & Weintraub, S. (1983). *Boston Naming Test* (2nd ed.). Philadelphia: Lea & Febiger.
- Kellogg, R. T. (2002). *Cognitive psychology* (2nd ed.). Thousand Oaks, CA: Sage.
- Kessler, H. R. (1998). The bedside neuropsychological examination. In P. J. Snyder & P. D. Nussbaum (Eds.), *Clinical neuropsychology: A pocket handbook for assessment* (pp. 54-75). Washington, DC: American Psychological Association.
- Kiernan, R. J., Mueller, J., & Langston, J. W. (1987). *Cognistat (Neurobehavioral Cognitive Status Examination)*. Odessa, FL: Psychological Assessment Resources.
- Killiany, R. J., Hyman, B. T., Gomez-Isla, T., Moss, M. B., Kikinis, R., Jolesz, F., et al. (2002). MRI measures of entorhinal cortex versus hippocampus in preclinical AD. *Neurology*, 58, 1188-1196.
- Knopman, D. S., DeKosky, S. T., Cummings, J. L., Chui, H., Corey-Bloom, J., Relkin, N., et al. (2001). Practice parameter: Diagnosis of dementia (an evidence-based review): Report of the Quality Standards Subcommittee of the American Academy of Neurology. *Neurology*, 56, 1143-1153.
- Kolen, M. J., & Brennan, R. L. (1995). *Test equating: Methods and practices*. New York: Springer.
- Lacreuse, A., Herndon, J. G., Killiany, R. J., Rosene, D. L., & Moss, M. B. (1999). Spatial cognition in rhesus monkeys: Male superiority declines with age. *Hormones and Behavior*, 36, 70-76.
- Larrabee, G. J. (2000). Specialized neuropsychological assessment methods. In G. Goldstein & M. Hersen (Eds.), *Handbook of psychological assessment* (3rd ed., pp. 301-335). New York: Pergamon.
- Larrabee, G. J., & Curtiss, G. (1992). Factor structure of an ability-focused neuropsychological battery [Abstract]. *Journal of Clinical and Experimental Neuropsychology*, 14, 65.

- Leonberger, F. T., Nicks, S. D., Larrabee, G. J., & Goldfader, P. R. (1992). Factor structure of the Wechsler Memory Scale-Revised within a comprehensive neuropsychological battery. *Neuropsychology, 6*, 239-249.
- Levin, H. S. (1994). A guide to neuropsychological testing. *Archives of Neurology, 51*, 854-859.
- Lezak, M. D. (1995). *Neuropsychological assessment* (3rd ed.). New York: Oxford University Press.
- Locascio, J. J., Growdon, J. H., & Corkin, S. (1995). Cognitive test performance in detecting, staging, and tracking Alzheimer's disease. *Archives of Neurology, 52*, 1087-1099.
- Long, C. J. (1996). Neuropsychological tests: A look at our past and the impact that ecological issues may have on our future. In R. J. Sbordone & C. J. Long (Eds.), *Eco-logical validity of neuropsychological testing* (pp. 1-4). Delray Beach, FL: CRC Press-St. Lucie Press.
- Magnusson, D. (1967). *Test theory*. Reading, MA: Addison-Wesley.
- Makatura, T. J., Lam, C. S., Leahy, B. J., Castillo, M. T., & Kalpakjian, C. Z. (1999). Standardized memory tests and the appraisal of everyday memory. *Brain Injury, 13*, 355-367.
- Mapou, R. L., & Spector, J. (Eds.). (1995). *Clinical neuropsychological assessment: A cognitive approach*. New York: Plenum.
- Marshall, J. C. (1986). The description and interpretation of aphasic language disorder. *Neuropsychologia, 24*, 5-24.
- Martin, E. M., Pittrak, D. L., Pursell, K. J., Mullane, K. M., & Novak, R. M. (1995). Delayed recognition memory span in HIV-1 infection. *Journal of the International Neuropsychological Society, 1*, 575-580.
- Massman, P. J., Delis, D. C., Butters, N., Dupont, R. M., & Gillin, J. C. (1992). The subcortical dysfunction hypothesis of memory deficits in depression: Neuropsychological validation in a subgroup of patients. *Journal of Clinical and Experimental Neuropsychology, 14*, 687-706.
- Matarazzo, J. D., Carmody, T. P., & Jacobs, L. D. (1980). Test-retest reliability and stability of the WAIS: A literature review with implications for clinical practice. *Journal of Clinical Neuropsychology, 2*, 89-105.
- Mattis, S. (2002). *Dementia Rating Scale-2* (2nd ed.). Lutz, FL: Psychological Assessment Resources.
- McPeak, L. A., Stiers, W. M., & Cope, D. N. (2001). Disability evaluation following traumatic brain injury. *Physical Medicine and Rehabilitation Clinics of North America, 12*, 587-601.
- Meier, M. J. (1992). Modern clinical neuropsychology in historical perspective. *American Psychologist, 47*, 550-558.
- Merriam-Webster's Official SCRABBLE players dictionary* (3rd ed.). (1999). Springfield, MA: Merriam-Webster.
- Mesulam, M. M. (2000). *Principles of behavioral and cognitive neurology* (2nd ed.). New York: Oxford University Press.
- Meyers, J. E., & Meyers, K. R. (1995). *Rey Complex Figure Test and Recognition Trial: Professional manual*. Odessa, FL: Psychological Assessment Resources.
- Miceli, G., Caltagirone, C., Gainotti, G., Masullo, C., & Silveri, M.C. (1981). Neuropsychological correlates of localized cerebral lesions in non-aphasic brain-damaged patients. *Journal of Clinical Neuropsychology, 3*, 53-63.
- Milner, B. (1968). Visual recognition and recall after right temporal-lobe excision in man. *Neuropsychologia, 6*, 191-209.
- Mitchell, S. K. (1979). Interobserver agreement, reliability, and generalizability of data collected in observational studies. *Psychological Bulletin, 86*, 376-390.
- Mitrushina, M. N., Boone, K. B., & D'Elia, L. F. (1998). *Handbook of normative data for neuropsychological assessment*. New York: Oxford University Press.
- Morris, J. C., Heyman, A., Mohs, R. C., Hughes, J. P., van Belle, G., Fillenbaum, G., et al. (1989). The consortium to establish a registry for Alzheimer's disease (CERAD): Part I. Clinical and neuropsychological assessment of Alzheimer's disease. *Neurology, 39*, 1159-1165.
- Morris, J. C., Storandt, M., Miller, P., McKeel, D. W., Price, J. L., Rubin, E. H., et al. (2001). Mild cognitive impairment represents early-stage Alzheimer's disease. *Archives of Neurology, 58*, 397-405.
- Morris, R. G. (1997). *Cognitive neuropsychology of Alzheimer-type dementia*. New York: Oxford University Press.
- Moss, M., Albert, M., Butters, N., & Payne, M. (1986). Differential patterns of memory loss among patients with Alzheimer's disease, Huntington's disease and alcoholic Korsakoff's syndrome. *Archives of Neurology, 43*, 239-246.

- Moss, M. B., Killiany, R. J., Lai, Z. C., Rosene, D. L., & Herndon, J. G. (1997). Recognition memory span in rhesus monkeys of advanced age. *Neurobiology of Aging*, 18, 13-19.
- Mulaik, S. A. (1987). A brief history of the philosophical foundations of exploratory analysis. *Multivariate Behavioral Research*, 22, 267-305.
- Mutchnick, M. G., Ross, L. K., & Long, C. J. (1991). Decision strategies for cerebral dysfunction IV: Determination of cerebral dysfunction. *Archives of Clinical Neuropsychology*, 6(4), 259-270.
- Nevo, B. (1985). Face validity revisited. *Journal of Educational Measurement*, 22, 287-293.
- Nicholas, L. E., & Brookshire, R. H. (1995). Presence, completeness, and accuracy of main concepts in the connected speech of non-brain-damaged adults and adults with aphasia. *Journal of Speech & Hearing Research*, 38, 145-156.
- Nunnally, J. (1978). *Psychometric theory* (2nd ed.). New York: McGraw-Hill.
- Nunnally, J. C., & Bernstein, I. H. (1994). *Psychometric theory* (3rd ed.). New York: McGraw-Hill.
- Parker, R. S. (1990). *Traumatic brain injury and neuropsychological impairment: Sensorimotor, cognitive, emotional, and adaptive problems of children and adults*. New York: Springer-Verlag.
- Parsons, O. A. (1993, Winter). President's message. *Division of Clinical Neuropsychology, Newsletter* 40, 11, 1-2.
- Partiot, A., Verin, M., Pillon, B., Teixeira-Ferreira, C., Agid, Y., & Dubois, B. (1996). Delayed response tasks in basal ganglia lesions in man: Further evidence for a striato-frontal cooperation in behavioral adaptation. *Neuropsychologia*, 34, 709-721.
- Paul, R. H., Cohen, R. A., & Stern, R. A. (2002). Neurocognitive manifestations of Human Immunodeficiency Virus. *CNS Spectrums*, 7, 860-866.
- Petersen, R. C., Stevens, J. C., Ganguli, M., Tangalos, E. G., Cummings, J. L., & DeKosky, S. T. (2001). Practice parameter: Early detection of dementia: Mild cognitive impairment (an evidence-based review). Report of the Quality Standards Subcommittee of the American Academy of Neurology. *Neurology*, 56, 1133-1142.
- Peyser, J. M., Rao, S. M., LaRocca, N. G., & Kaplan, E. (1990). Guidelines for neuropsychological research in MS. *Archives of Neurology*, 47, 94-97.
- Ponton, M. O., Gonzalez, J. J., Hernandez, I., Herrera, L., & Higareda, I. (2000). Factor analysis of the Neuropsychological Screening Battery for Hispanics (NeSBHS). *Applied Neuropsychology*, 7, 32-39.
- Porteus, S. D. (1959). *The Maze Test and clinical psychology*. Palo Alto, CA: Pacific Books.
- Randolph, C. (1998). *Repeatable Battery for the Assessment of Neuropsychological Status*. San Antonio, TX: The Psychological Corporation.
- Randt, C. T., & Brown, E. R. (1986). *Randt Memory Test*. Bayport, New York: Life.
- Rao, S. M. (1995). Neuropsychology of multiple sclerosis. *Current Opinions in Neurology*, 8, 216-220.
- Rapp, B. (2001). *What deficits reveal about the human mind/brain: A handbook of cognitive neuropsychology*. Philadelphia: Psychology Press.
- Reimer, W., Van Patten, K., Templer, D. I., Schuyler, B., Gross, A., & Yanovsky, A. (1995). The neuropsychological spectrum in traumatically head-injured persons. *Brain Injury*, 9, 55-60.
- Reitan, R. M., & Wolfson, D. (1993). *The Halstead-Reitan Neuropsychological Test Battery: Theory and clinical interpretation* (2nd ed.). Tucson, AZ: Neuropsychology Press.
- Rey, A. (1941). [L'examen psychologique dans les cas d'encephalopathie traumatique]. *Archives de Psychologie*, 28, 286-340.
- Reynolds, C. R., & Kamphaus, R. W. (2003). *Reynolds Intellectual Screening Test*. Lutz, FL: Psychological Assessment Resources.
- Rizzo, M., & Tranel, D. (1996). *Head injury and postconcussive syndrome*. Edinburgh, Scotland: Churchill-Livingstone.
- Robertson, I. H., Ward, T., Ridgeway, V., & Nimmo-Smith, I. (1994). *Test of Everyday Attention*. Bury St. Edmunds, England: Thames Valley.
- Roid, G. H. (1983, August). *Generalization of continuous norming: Cross validation of test-score mean estimates*. Paper presented at the annual meeting of the American Psychological Association, Anaheim, CA.
- Ropacki, M. T. (2003). *The effect of sophisticated simulated malingering on the Neuropsychological Assessment Battery*. Manuscript in preparation.

- Ruff, R. M., & Allen, C. C. (1996). *Ruff 2&7 Selective Attention Test*. Odessa, FL: Psychological Assessment Resources.
- Ruff, R. M., Light, R. H., & Parker, S. B. (1996). Benton Controlled Word Association Test: Reliability and updated norms. *Archives of Clinical Neuropsychology*, 11, 329-338.
- Ruffolo, J. S., Javorsky, D. J., Tremont, G., Westervelt, H. J., & Stern, R. A. (2001). A comparison of administration procedures for the Rey-Osterrieth Complex Figure: Flowcharts vs. pen switching. *Psychological Assessment*, 13(3), 299-305.
- Russell, E. W. (1994). The cognitive-metric, fixed battery approach to neuropsychological assessment. In R. D. Vanderploeg (Ed.), *Clinician's guide to neuropsychological assessment* (pp. 211-258). Hillsdale, NJ: Erlbaum.
- Sawrie, S. M., Chelune, G. J., Naugle, R. I., & Lueders, H. O. (1996). Empirical methods for assessing meaningful change following epilepsy surgery. *Journal of the International Neuropsychological Society*, 2, 556-564.
- Schmidt, J. P., & Tombaugh, T. N. (1995). *Learning and Memory Battery*. Toronto, Ontario, Canada: Multi-Health Systems.
- Schreiber, H. E., Javorsky, D. J., Robinson, J., & Stern, R. A. (2000). Rey-Osterrieth Complex Figure performance in adults with attention deficit hyperactivity disorder: A validation study of the Boston Qualitative Scoring System. *The Clinical Neuropsychologist*, 14, 509-520.
- Schweitzer, J. B., Cummins, T. K., & Kant, C. A. (2001). Attention-deficit/hyperactivity disorder. *Medicine Clinics of North America*, 85, 757-777.
- Shallice, T. (1982). Specific impairments of planning. *Philosophical Transactions of the Royal Society of London*, 298, 199-209.
- Shavelson, R. J. & Webb, N. M. (1991). *A primer on generalizability theory*. Newbury Park, CA: Sage.
- Sherer, M., Sander, A. M., Nick, T. G., High, W. M., Jr., Malec, J. F., & Rosenthal, M. (2002). Early cognitive status and productivity outcome after traumatic brain injury: Findings from the TBI model systems. *Archives of Physical Medicine and Rehabilitation*, 83, 183-192.
- Sivan, A. B. (1992). *Benton Visual Retention Test* (5th ed.). San Antonio, TX: The Psychological Corporation.
- Slick, D. J., Hopp, G., Strauss, E., & Thompson, G. B. (1997). *Victoria Symptom Validity Test Version 1.0 professional manual*. Odessa, FL: Psychological Assessment Resources.
- Small, B. J., Herlitz, A., Fratiglioni, L., Almkvist, O., & Bäckman, L. (1997). Cognitive predictors of incident Alzheimer's disease: A prospective longitudinal study. *Neuropsychology*, 11, 413-420.
- Smith, A. (1991). *Symbol Digit Modalities Test*. Los Angeles: Western Psychological Services.
- Snodgrass, J. G., & Corwin, J. (1988). Pragmatics of measuring recognition memory: Applications to dementia and amnesia. *Journal of Experimental Psychology: General*, 117, 34-50.
- Sohlberg, M. M., & Mateer, C. A. (2001). *Cognitive rehabilitation: An integrative neuropsychological approach*. New York: Guilford Press.
- Somerville, J. A., & Stern, R. A. (2001). Effects of length of delay on Rey-Osterrieth Complex Figure Recall [Abstract]. *Journal of the International Neuropsychological Society*, 7, 132.
- Somerville, J. A., Tremont, G., & Stern, R. A. (2000). The Boston Qualitative Scoring System (BQSS) as a measure of executive functioning in Rey-Osterrieth Complex Figure performance. *Journal of Clinical and Experimental Neuropsychology*, 22, 613-621.
- Spreen, O., & Benton, A. L. (1977). *Neurosensory Center Comprehensive Examination for Aphasia*. Victoria, British Columbia, Canada: University of Victoria Neuropsychology Laboratory.
- Spreen, O., & Strauss, E. (1991). *A compendium of neuropsychological tests: Administration, norms, and commentary*. New York: Oxford University Press.
- Spreen, O., & Strauss, E. (1998). *A compendium of neuropsychological tests: Administration, norms, and commentary* (2nd ed.). New York: Oxford University Press.
- Squire, L. R., & Butters, N. (1992). *Neuropsychology of memory* (2nd ed.). New York: Guilford Press.
- Stern, R. A., Javorsky, D. J., Singer, E. A., Singer, N. G., Duke, L. M., Somerville, J. A., et al. (1999). *Boston Qualitative Scoring System for the Rey-Osterrieth Complex Figure*. Odessa, FL: Psychological Assessment Resources.

- Stern, R. A., Perkins, D. O., & Evans, D. L. (1995). Neuropsychiatric aspects of HIV-1 infection and AIDS. In F. Bloom & D. J. Kupfer (Eds.), *Psychopharmacology: The fourth generation of progress* (pp. 1545-1558). New York: Raven Press.
- Stern, R. A., & Prohaska, M. L. (1996). Neuropsychological evaluation of executive functioning. In L. J. Dickstein, M. B. Riba, & J. M. Oldham (Eds.), *American psychiatric press review of psychiatry, Vol. 15* (pp. 243-266). Washington, DC: American Psychiatric Press.
- Stern, R. A., & White, T. (2000). Survey of neuropsychological assessment practices [Abstract]. *Journal of the International Neuropsychological Society*, 6, 137.
- Stern, R. A., & White, T. (2003). *NAB administration, scoring, and interpretation manual*. Lutz, FL: Psychological Assessment Resources.
- Sternberg, R. J. (1999). *Cognitive psychology* (2nd ed.). Fort Worth, TX: Harcourt Brace College.
- Stevens, J. (1996). *Applied multivariate statistics for the social sciences* (3rd ed.). Mahwah, NJ: Erlbaum.
- Sweet, J. J. (Ed.). (1999). *Forensic neuropsychology fundamentals and practice*. Exton, PA: Swets & Zeitlinger.
- Tarter, R. E., & Edwards, K. L. (1986). Neuropsychological batteries. In T. Incagnoli, G. Goldstein, & C. J. Golden (Eds.), *Clinical application of neuropsychological test batteries* (pp. 135-153). New York: Plenum.
- Teasdale, G., & Jennett, B. (1974). Assessment of coma and impaired consciousness. *Lancet*, 2, 81-84.
- Teng, E. L., & Chui, H. C. (1987). The Modified Mini-Mental State (3MS) Examination. *Journal of Clinical Psychiatry*, 48, 314-318.
- Tombaugh, T. N. (1996). *Test of Memory Malingering (TOMM)*. Toronto, Ontario, Canada: Multi-Health Systems.
- Tombaugh, T. N., & Schmidt, J. P. (1992). The Learning and Memory Battery (LAMB): Development and standardization. *Psychological Assessment*, 4(2), 193-206.
- Trahan, D. E., & Larrabee, G. J. (1988). *Continuous Visual Memory Test*. Odessa, FL: Psychological Assessment Resources.
- Tremont, G., Halpert, S., Javorsky, D. J., & Stern, R. A. (2000). Differential impact of executive dysfunction on verbal list learning and story recall. *The Clinical Neuropsychologist*, 14, 295-302.
- Tremont, G., Hoffman, R. G., Scott, J. G., & Adams, R. L. (1998). Effect of intellectual level on neuropsychological test performance: A response to Dodrill. *The Clinical Neuropsychologist*, 12, 560-567.
- Tulving, E., & Craik, F. I. M. (Eds.). (2000). *The Oxford handbook of memory*. New York: Oxford University Press.
- Turner, J. H., Ropacki, M. T., & Hinkin, C. H. (2003, February). *Comparison of modality of stimuli presentation in three malingering measures*. Poster session presented at the annual meeting of the International Neuropsychological Society, Honolulu, HI.
- U.S. Bureau of the Census. (2001). *Current population survey, March 2001* [Data File]. Washington, DC: U.S. Department of Commerce.
- U.S. National Institute on Aging (2000). *Progress report on Alzheimer's disease: Taking the next steps*. (NIH Publication No. 00-4859). Silver Springs, MD: Author.
- Vanderplas, J. M., & Garvin, E. A. (1957). The association value of random shapes. *Journal of Experimental Psychology*, 57, 147-154.
- Van Prooijen, J. W., & Van der Kloot, W. A. (2001). Confirmatory analysis of exploratively obtained factor structures. *Educational and Psychological Measurement*, 61(5), 777-792.
- Varney, N. R., & Roberts, R. J. (1999). *The evaluation and treatment of mild traumatic brain injury*. Hillsdale, NJ: Erlbaum.
- Walsh, K. W. (1987). *Neuropsychology* (2nd ed.). Edinburgh, Scotland: Churchill-Livingstone.
- Walsh, K. W., & Darby, D. (1999). *Neuropsychology: A clinical approach* (4th ed.). Edinburgh, Scotland: Churchill-Livingstone.
- Wechsler, D. (1987). *Wechsler Memory Scale-Revised*. San Antonio, TX: The Psychological Corporation.
- Wechsler, D. (1997a). *Wechsler Adult Intelligence Scale-Third Edition*. San Antonio, TX: The Psychological Corporation.
- Wechsler, D. (1997b). *Wechsler Memory Scale-Third Edition*. San Antonio, TX: The Psychological Corporation.
- Wefel, J. S., Hoyt, B. D., & Massman, P. J. (1999). Neuropsychological functioning in depressed versus non-depressed participants with Alzheimer's disease. *The Clinical Neuropsychologist*, 13, 249-257.

- Welch, L. W., Doineau, D., Johnson, S., & King, D. (1996). Educational and gender normative data for the Boston Naming Test in a group of older adults. *Brain and Language*, 53, 260-266.
- Welsh, K. A., Butters, N., Hughes, J. P., Mohs, R. C., Heyman, A. (1992). Detection and staging of dementia in Alzheimer's disease: Use of neuropsychological measures developed for the Consortium to Establish a Registry for Alzheimer's Disease (CERAD). *Archives of Neurology*, 49, 448-452.
- Westervelt, H. J., Somerville, J. A., Tremont, G., & Stern, R. A. (2000). The impact of organizational strategy on recall of the Rey-Osterrieth Complex Figure [Abstract]. *Archives of Clinical Neuropsychology*, 15, 684.
- White, T., & Stern, R. A. (2003a). *NAB demographically corrected norms manual*. Lutz, FL: Psychological Assessment Resources.
- White, T., & Stern, R. A. (2003b). *NAB U.S. census-matched norms manual*. Lutz, FL: Psychological Assessment Resources.
- Williams, J. M. (1991). *Memory Assessment Scales*. Odessa, FL: Psychological Assessment Resources.
- Williamson, D. J. G., Scott, J. G., & Adams, R. L. (1996). Traumatic brain injury. In R. L. Adams, O. A. Parsons, J. L. Culbertson, & S. J. Nixon (Eds.), *Neuropsychology for clinical practice: Etiology, assessment, and treatment of common neurological disorders* (pp. 9-64). Washington, DC: American Psychological Association.
- Wilson, B., Cockburn, J., & Baddeley, A. (1985). *The Rivermead Behavioural Memory Test*. Bury St. Edmunds, England: Thames Valley.
- Woods, S. P., Lovejoy, D. W., & Ball, J. D. (2002). Neuropsychological characteristics of adults with ADHD: A comprehensive review of initial studies. *The Clinical Neuropsychologist*, 16, 12-34.
- Yorkston, K. M., & Beukelman, D. R. (1980). An analysis of connected speech samples of aphasic and normal speakers. *Journal of Speech and Hearing Disorders*, 45, 27-36.
- Zachary, R. A., & Gorsuch, R. L. (1985). Continuous norming: Implications for the WAIS-R. *Journal of Clinical Psychology*, 41, 86-94.
- Zeno, S. M., Ivens, S. H., Millard, R. T., & Duvvuri, R. (1995). *The educator's word frequency guide*. New York: Touchstone Applied Science Associates.
- Ziskin, J. (1995). *Coping with psychiatric and psychological testimony*. Los Angeles: Law and Psychology Press.