

GID – April 2001

Summary-1st year, number 1

Studies and research

- Reflections on the sidelines of the second edition of the international classification of impairments, disabilities and handicaps
Salvatore Soresi
- Indicators of early behavioral phenotype in fragile X syndrome
Alice S.M. Kau, Eve E. Reider, Lynda Payne, Walter A. Meyer & Lisa Freund
- Autism: cognitive processes, causes and educational intervention
Luca Surian
- The processes of selective attention and inhibition in patients with closed head injury
Franca Stablum
- Problem behaviors associated with 15q-Angelman syndrome
David J. Clarke & Geoff Marston

GID – August 2001

Summary-1st year, number 2

Studies and research

- The construction of cognitive training in patients with Alzheimer's dementia: the action sequences of everyday actions
Teresa M. Sgaramella & Silvia Rosolen
- Genetic syndromes and behavioral phenotypes: new discoveries, applications and proposals
Robert M. Hodapp & Tran M. Ly
- Integration in school: the opinions of teachers, parents and classmates
Renzo Vianello & Elena Moalli
- Social communication in children with fetal alcohol syndrome
Truman E. Coggings & Lesley B. Olswang
- Evaluation of a treatment program for anger management as a result of acquired brain injury: a preliminary study
Jessica Medd & Robyn L. Tate

GID – December 2001

Summary-1st year, number 3

Studies and research

- Cases of atypical language development in mental retardation: theoretical implications
Jean A. Rondal
- Visual-motor perception in deaf children
Claudia Boaretti & Nila Negrin Saviolo

- Rating scale social skills for adults with mental retardation-Vas-ARM
Cristina Marchesini & Laura Nota
- Direct effects of genetic syndromes with mental retardation: maladaptive behavior and psychopathology
Elisabeth M. Dykens
- The assessment of the behavioral dysexecutive syndrome (bads): ecological validity, concurrent construct
Gus Norris & Robyn L. Tate

GID – Aprile 2002

Summary-2nd year, number 1

Studies and research

- Assessment of social disability and social re-employment
Carlo Scorretti
- Autism and mental retardation: a controversial relationship
Giampaolo La Malfa, Marco Bertelli, Michele Conte, Stefano Lassi & Pierluigi Cabras
- The development of numerical information. Part I: theoretical models and a battery for the study of skills on the calculation
Federica Dallaporta
- The Apolipoprotein E and traumatic brain injury rehabilitation
Thomas W. Teasdale, Ole Steen Jorgensen, Caroline Ripa, Annette Skrep Nielsen & Anne-Lise Christensen
- Cognitive neuropsychology and rehabilitation: is pessimism warranted?
Tim Shallice

GID – August 2002

Summary-2nd year, number 2

Studies and research

- Complex visual hallucinations and sensory stimulation
Maria Luisa Rusconi & Matteo Sozzi
- Analysis of quality of life of adults with mental retardation: a proposed indirect assessment
Laura Nota & Salvatore Soresi
- The development of numerical information. Part II: evaluation of a case of developmental dyscalculia with dyslexia
Federica Dallaporta
- A comparison between two methods of learning for people with memory deficits, "no errors" and "trial and error"
Jonathan J. Evans

GID – December 2002

Summary-2nd year, number 3

Studies and research

- The development of motor coordination disorders (DCD): analysis of a case
Federica Bearzotti & Stefania Zoia
- Assessment of psychopathological aspects in adults with severe mental retardation
Monica Rocco, Giovanni Mazzella, Raffaella Sala, Paola Vigorelli & Giovanni Foresti
- Effects of barbiturate antiepileptic drug discontinuation of the antipsychotic medication dose in individuals with intellectual disabilities
T.E. Hanzel, J.D. Baurnefeind, J.E. Kalachnik & S.R. Harder
- View this type of intelligence in Prader-Willi Syndrome
E.Roof, W. Stone, W. MacLean, I.D. Feurer, T. Thompson & M.G. Butler
- Stages of progressive decline in demented adults with Down Syndrome
D.A. Devenny, S.J. Krinski-McHale, G. Sersen & W.P. Silverman

GID – April 2003

Summary-3rd year, number 1

Studies and research

- FBF Schedule - A tool for the analysis of the mismatch in adult patients with mental retardation
Salvatore Soresi & Laura Nota
- Neuropsychological assessment in patients with multiple sclerosis and approaches to problems
Lucia Meligrana & Teresa Sgaramella
- Today's role of neurorehabilitation
E. Brunello, N. Smania & A. Fiaschi
- Work supported in the United States (1978-2001). Research Guidelines for the new millennium
Frank R. Rusch & Kimberly F. Keller

GID – August 2003

Summary-3rd year, number 2

Studies and research

- Mental retardation. Genetic syndromes in comparison.
Renzo Vianello
- Qualitative analysis of responses to the Raven's Progressive Matrices test: comparison of individuals with developmental disabilities and health.
Santo Di Nuovo, Serafino Buono & Santina Città

- Mental retardation to genetic causes: specific deficiencies in working memory?
Silvia Lanfranchi, Cesare Cornoldi & Renzo Vianello
- The need for dental care among people with intellectual disabilities.
S. Cumella, N. Ransford, J. Lyons & H. Burnham
- Study on dietary treatment of adults with untreated phenylketonuria and severe intellectual disabilities
B. Fitzgerald, J. Morgan, N. Keene, R. Rollinson, A. Hodgson & J. Dalrymple - Smith

GID – December 2003

Summary-3rd year, number 3

Studies and research

- Mental retardation. Role of family and motivational aspects.
Renzo Vianello
- Françoise, a follow-up of 15 years.
J.A. Rondal, M. Elbouz, M. Ylieff & L. Docquier
- Concept of friendship and mental retardation.
Paola Venuti & Simona De Falco
- The need for dental care among people with intellectual disabilities.
S. Cumella, N. Ransford, J. Lyons & H. Burnham

GID – April 2004

Summary-4th year, number 1

Studies and research

- Understanding language and working memory in people with Down syndrome.
Jean A. Rondal
- Understanding language and working memory in people with Down syndrome.
Maria Chiara Levorato, Barbara Nesi & Maja Roch
- Diversity in visual-motor skills and autonomy in adult people down.
Simona Rilievi & Nila Negrin Saviolo
- Neurological changes and emotional functioning in adults with Down syndrome.
Linda D. Nelson, Denise Orme, Kathryn Osann & Ira T. Lott
- Communication skills of individuals with Down syndrome, Angelman syndrome, and pervasive developmental disorder.
P.C. Duker, S. Van Driel & J. Van De Bercken

GID – August 2004

Summary-4th year, number 2

Studies and research

- Syndromic variabilità in the language of individual with cognitive disabilities
Jean a. Rondal
- Promoting social relationships in employment settings through natural support strategies
Janis G. Chadsey
- A study on two singles cases of dyslexia: compared ways of treatment
Marina Pinelli, Dolores Rollo & Silvia Perini
- From the assessment of quality of life to the etiology of intellectual disability: the problem of late diagnosis
Annapia Verri, Ennio Pucci, Valeria Destefani, Alessandra Ramponi, Carla Uggetti, Paola Maraschio, Guido Ronchi & Antonio Federico
- Random number generation in Autism
Mark A. Williams, Simon A. Moss, John L. Bradshaw & Nicole J. Rinehart

GID – December 2004

Summary-4th year, number 3

Studies and research

- The neuropsychological approach to X chromosome-linked developmental syndromes
Jean Rondal & Annick Comblain
- Memory Knowledge and memory performances in adolescents with Down syndrome: effects of two short trainings
Elena Moalli, Simona Rota Negroni & Renzo Vianello
- Cognitive rehabilitation protocols integrated with attention treatments: theoretical and experimental consideration in support
Francesco Umberto Benso
- Territorial Reconnaissance of Sources of Data on Disability and Handicap: from survey to planning
Giordana Baldassarre & Elisabetta Del Bufalo

GID – April 2005

Summary-5th year, number 1

Studies and research

- Quality of Life: Issues of Objective and Subjective Measurement

David Felce & Jonathan Perry

- The neuropsychological approach to X chromosome-linked developmental syndromes
Jean A. Rondal & Annick Comblain
- Pharmacological treatment of cognitive deficits
Elisabetta Corato, Nicola Smania & Antonio Fiaschi
- Starting to read with the method of learning without errors
Silvia Moia, Marina Pinelle & Silvia Perini
- Coping by Redefinition: Cognition Appraisals in Mothers of Children with Autism and Children without Autism
Belgin Tunali & Thomas G. Power
- Rubinstein-Taybi Syndrome
Chiara De Candia

GID – August 2005

Summary-5th year, number 2

Studies and research

- Autism and Facilitated Communication: the results of an authorship test
Paola Schiavo, Patrizio Tressoldi & Elisabetta Monari Martinez
- Mothers and children with disabilities: resources, strategies and family adjustment
Mirella Zanobini, Mara Manetti & M. Carmen Usai
- Protocol for Evaluating Parent Training Programs
Marco Pagliai
- Autobiographical memory in advanced multiple sclerosis: Assessment of episodic and personal semantic memory across three time spans
Pamela M. Kenealy, J. Graham Beaumont, Tracey C. Lintern & Rachel C. Murrell
- Clinical and cognitive profile in deletion of chromosome 22q11.2 syndrome
Lorena Verucci, M.Cristina Digilio & Stefano Vicari

GID – December 2005

Summary-5th year, number 3

Studies and research

- The representation of support teacher in pupils with typical and atypical development
C. Belacchi
- Mental retardation and school abilities
S. Buono, M. T. Amata, G. Di Guardo, M. Macrì, T. Zagara & S. Di Nuovo
- Quality of life in short-sighted people

I. Malfasi, M. Angi, A. Galan, R. Rizzo, G. Sato, P. Gallo Grassivaro, M. Stocco, C. Camfield, L. Breau & P. Camfield

- Assessing the impact of pediatric epilepsy and concomitant behavioral, cognitive, and physical/neurologic disability: Impact of Childhood Neurologic Disability Scale
C. Camfield, L. Breau & P. Camfield
- Angelman Syndrome
R. Vianello, E. Moalli & S. Lanfranchi

GID – April 2006

Summary-6th year, number 1

Studies and research

- Self-determination: the new paradigm for the disability
Michael L. Wehmeyer
- Strengths of Families of Children with Disabilities: A Research Program and It's Application to Professional Practice
Lorraine Wilgosh & Kate Scorgie
- Executive process in adults with atypical development: specificity of profiles and role of aetiology
Teresa M. Sgaramella, Lucia Meligrana & Cristina Pagni
- A Descriptive Study of Hyperlexia in a Clinically Referred Sample of Children With Developmental Delays
Elena L. Grigorenko, Ami Klin , David L. Pauls, Riley Senft , Catalina Hooper & Fred Volkmar
- Comparison of the WAIS-R cognitive profiles in individuals with high functioning autism and different subtypes in individuals with learning difficulties
G. Goldstein, S. R. Beers, D. J. Siegel & N. J. Minshew
- Partial Deletion of the short arm of the chromosome 9. Phenotypic analysis of a case
Francesca Costa & Jean Adolphe Rondal

GID – August 2006

Summary-6th year, number 2

Studies and research

- Neurobehavioral specificity in down syndrome
Jean-Adolphe Rondal & Dr.Ling
- Is it possible to improve joint attention in children with autistic spectrum disorders?
Simona De Falco & Paola Venuti
- Self-Determination Movement. What is Self-determination?
Michael L. Wehmeyer

- Neurobehavioral Longitudinal Assessment of Neuro psychological Functioning, Psychiatry Status, Functional Disability and Employment Status in Chronic Fatigue Syndrome
Lana A. Tiersky, John De Luca, Nancy Hill, Sunil K. Dhar, Susan K. Johnson, Gudrun Lange, Gabrielle Rappolt & Benjamin H. Natelson
- Cornelia De Lange Syndrome
Giulia Fiore, Silvia Lanfranchi, Silvia Moalli & Renzo Vianello
- Presentation of Tools section for the assessment of disabilities
Teresa M. Sgaramella
- Tools for the assessment of disabilities. The Naturalistic Action Test
Laura Appierto & Teresa M. Sgaramella

GID – December 2006

Summary-6th year, number 3

Studies and research

- Trasformation in multicultural perspective: Recurrent themes in parental processing of disability
Kate Scorgie & Lorraine Wilgosh
- Attention: what precision teachers think about it
Francesca Cavallini
- Disability salience and social distance towards adolescent peers with DS.
Maria Elvira De Caroli & Elisabetta Sagone
- Profile of Cognitive Functioning in Women With the Fragile x Mutation
Loisa Bennetto, Annette Taylor, Bruce F. Penning Ton & Deborah Porter
- Tools for the assessment of disabilities: the Rivermead Behavioral Memory Test-c
Paola Atonia Storelli & Teresa Maria Sgaramella
- School refusal in an adolescent with Turner Syndrome
Annapia verri, Valeria De Stefani & Daniela La rizza

IJD – April 2007

Summary-7th year, number 1

Studies and research

- The counselor (psychologist or psicoterapist) disability in the clinical intervention: handicap, vantage, or means?
Barbara Muzzati
- Perception of “badante” by health workers and caregivers in Italy
Marina Pinelli, annalisa Pelosi, Giovanni Michelini & Mirco Neri
- Prader-Willi sindrome: a case report of an adolescent
Maria Alesi & Annamaria Pepi

- Neurocognitive and social function in schizophrenia: a 2.5 year follow-up study
Jean Addington & Donald Addington
- Clinical and cognitive predictors of success in vocational rehabilitation in schizophrenia
J. D. Evans, G. R. Bond, P.S. Meyer, H. W. Kim, P. H. Lyaker, P. J. Gibson & S. Tunis
- Tools for the assessment of disabilities
Andrea Biasotto & Maria Teresa Sgaramella

IJD – August 2007

summary-7th year, number 2

Studies and research

- Theory of mind and language
Jean A. Rondal
- Teaching and re-teaching handwriting skills: promoting fluency with precision teaching
Francesca Cavallini, Silvia Fontanesi & Silvia Perini
- Coping and adjustment in couplet composed by “person with Multiple Sclerosis-caregiver”
Andrea Giordano
- Effectiveness of Attentive Rehabilitation after an acquired Brain Injury: A Meta-Analysis
Norman W. Park & Janet L. Ingles
- Assessment of community integration: the Community Integration Questionnaire (CIQ)
L. Appierto & T. M. Sgaramella
- 5p- (“Cri du chat”) Syndrome
Renzo Vianello, Silvia Lanfranchi, Elena Moalli, Marilena Baldiotti & Elisa Lever

GID – dicembre 2007

Summary-7th year, number 3

Studies and research

- Cooperative Learning: a tool for facilitating inclusion
Antonella Piccinin
- Professional Self and direction of social attitudes towards disability in special needs teachers in kindergarten, primary and secondary school
Maria Elvira De Caroli, Elisabetta Sagone & Rossella Falagna
- Assessment and Treatment of visuo-spatial praxis in Down Syndrome
Sara Zaccaria & Gianna Friso
- Naturalistic actions execution: profiles in disabled adults with progressive movement disorders
L. Appierto, T. M. Sgaramella & L. Bartolomei
- Steinert Syndrome
Renzo Vianello